[image: image1.wmf]

Qualitative Research

Dr. M. Gordon Hunter

Professor

Information Systems

My background

Before venturing into academia I worked in various industries mainly as a systems analyst or an accountant. For the most part my duties entailed the identification of a problem and the development of a practical solution, which would be considered appropriate for the current situation within an organization. This experience perhaps contributed to my research being of a more applied nature. My interest, at the outset of conducting research, has been to investigate situations within organizations and to try to contribute to an improvement in the way activities are conducted.

My move from the ‘real world’ into academia started when I was asked to teach a university course. I enjoyed the experience and continued to teach the course for a number of semesters. Eventually, I began teaching full time. I became intrigued with research simply by being in an environment where research was being conducted. However, it was obvious to me that if I wanted to teach and conduct research as a career, I would have to obtain a PhD. I wanted to be sure to study and research a subject that not only was of interest to me, but related to what I would enjoy doing for a long time. Further, I wanted the subject to relate to my experience in the ‘real world’. In conjunction with the above, I was extremely lucky to have worked with Colin Eden, my Ph. D. supervisor. Colin is an internationally renowned researcher into “messy” problems. Messy problems are those, which tend to involve humans and their interpretations of a specific situation.

The above comments are presented here in response to the concept of “weltanschauung”. This German word is interpreted as “world view”. It is meant to suggest that qualitative researchers should, at the beginning of a discussion present their perspective on a subject, which will, in turn, allow the reader to attempt to understand why the researcher has attempted to investigate a particular situation and perhaps why the researcher has reached the conclusions that are being presented.

What is qualitative research?

Firstly, qualitative research is an interpretive approach to investigating subjects in their natural surroundings. Thus, qualitative researchers conduct their investigations “in the field”. They spend time in organizations attempting to document the situation.

The main emphasis of qualitative researchers is the personnel involved in organizations. So, qualitative researchers attempt to make sense of, or interpret, phenomena in terms of their meanings attributed by individuals. They must work closely with research participants. Thus, those involved with the qualitative researcher are not considered subjects, but are more likely considered partners or fellow research participants, involved in the investigation of a research question.

A concern about conducting qualitative research relates to verification. In general, qualitative researchers tend to agree that replication is the best means to validate conclusions determined from qualitative research. Further concerns about verification relate to research bias, and reliability.

Qualitative researchers become involved in research situations and with research participants to a greater extent than do quantitative researchers. There arises then a concern about researcher bias. Thus, in an interview, questions may be posed in a certain way, or certain aspects of the discussion may be pursued more or less intensely. Some researchers would consider this flexibility to be beneficial allowing the researcher to obtain relevant data. As Reason and Rowan suggest, “… it is much better to be deeply interesting than accurately boring.” (Reason and Rowan, 1981:xiv). In the end emphasis should be placed on the research method in order to counteract the potential introduction of bias.

Reliability, in quantitative research can be determined statistically. However, when conducting qualitative research, measuring reliability becomes more problematic. Pervin suggests reliability in the social sciences research context, “… relates to the extent to which our observations are stable, dependable, and can be replicated.” (Pervin, 1989:271). That is, can a different person, following the same method, obtain the same results? Here again, the importance of the research method is emphasized.

In the normal course of events, the result of qualitative research leads to quantitative research. This approach represents one form of triangulation as the two types of research can both bring valuable perspectives to the investigation of a particular subject. A qualitative researcher will investigate a subject area and reach preliminary conclusions about a research question. Qualitative research is sometimes referred to as theory building. Subsequent, or quantitative research, will replicate the research on a broader basis in an attempt to support or refute these initial findings through statistical analysis. This process is generally referred to as theory testing. Within the overall context of a research program the two approaches are complimentary. The most important consideration is that the research method adopted be chosen in light of the research objectives.

It has been my intention to focus on qualitative research. It takes a great amount of time and effort to become proficient at conducing research. Thus a decision must be made about the emphasis on the approach a researcher will employ. The next section presents a discussion of the approach I have adopted. Also, within the information systems field there has recently been a call for more qualitative research to be conducted. The subject area of information systems is relatively new. There are a number of researchers who suggest that more exploratory, applied research methods should be employed. Finally, and perhaps most importantly, this is what I am interested in doing.

My specific approach to qualitative research

Grounded Theory

The major proponents of Grounded Theory (Glaser and Strauss) suggest that through the systematic gathering and analysis of data obtained from social research a theory may be built. They also suggest that the Grounded Theorist generates conceptual categories from the data. Then, in turn, the data may be employed to elucidate the category.

While there are many methods which may be employed when a researcher adopts a grounded theory approach to investigating a topic, I have used the proved and accepted Repertory Grid and Narrative Inquiry methods. Both methods have been used in other research areas and I have been able to adapt them to my investigations in the fields of information systems.

Theory of Personal Constructs – Repertory Grid

George Kelly first proposed the Theory of Personal Constructs. Working as a psychologist, Kelly developed the theory based upon his efforts to help individuals deal with their interpersonal relationships. He regarded individuals as scientists and that each one devises a system to attempt to interpret and predict certain environmental situations. Kelly defined this system as a personal construct system. Individuals, based upon their past experience, will devise a personal construct system which will assist them to deal with current or anticipated situations. A technique, developed by Kelly, to study personal construct systems is the Role Construct repertory Test or RepGrid. The technique has been employed in a number of areas problem construction and market research.

Gordon employed the RepGrid to investigate the skills of “excellent” systems analysts. Fieldwork locations have included 3 companies in Canada and 1 in Singapore. Gordon has published the results in conference papers and journal articles which comment on the information system profession in general and about the cultural aspects of the information systems profession. The results suggest the following: there are certain “universal” themes which are employed across stakeholders and cultures regarding an interpretation of what constitutes an “excellent” systems analyst. This suggests the emergence of an occupational community, which transcends cultures. There are also, however, “local” values for these themes, which represent different perspectives of the stakeholders. From a cross-cultural viewpoint, “excellent” systems tend to be seen as “coaches” in Canada and as “experts” in Singapore. In general, information systems professionals view “excellent” systems analysts from a process perspective, while business professionals view “excellent” systems analysts from an end result or product perspective. These results may be employed by organizations to improve the management of information systems personnel or to contribute to the improved alignment of perspectives taken by business professionals and information systems professionals.

One example relates to the Software Engineering Institute’s generally accepted People – Capability Maturity Model. This model is a framework for the assessment of an organization’s approach to managing personnel. It is possible to implement this framework and to ground the process within a specific organization. This will result in the identification of the appropriate information systems professionals for the organization, as well as the various personnel management aspects for these individuals. For instance, the data resulting from the application of the RepGrid may be categorized as either a skill or personal characteristic. A skill is something that can be acquired through training. A personal characteristic is an inherent quality. This information affects selection and training decisions from both the individual and corporate perspective.

Narrative Inquiry – Long Interview

Narrative inquiry, which is also a grounded qualitative research approach, entails the documentation and analysis of individual’s stories about and personal accounts of a specific domain of discourse. This approach has been employed to reveal patterns of social positioning in an occupational community known as the information systems profession.

The interview technique is based on McCracken’s (1988) “long interview technique. This technique allows research participants to reflect upon the domain of discourse in a relatively unbiased and free-flowing manner. McCracken suggests two main types of questions for the interview technique. First, “grand tour” questions are asked, which are general and non-directive, and allow the research participant to specify the substance of the response. Second, “planned prompt” questions may be asked near the end of the interview, which allows the researcher to delve into subjects gleaned from the literature which relate to the domain of discourse.

Interviews are conducted with research participants who have been involved in the information system profession for some time. Reflective biographies are gathered regarding what the research participant considers to be important events, which have affected their individual career path. The results represent a more thorough understanding of the events within an individual’s career path, which have resulted in the research participant’s current social positioning within the occupational community.

A thorough review of the interview transcripts leads to the identification of emerging themes. These themes related to such aspects as establishing and maintaining relationships both within the organization and the profession; responding to challenges by acquiring new skills, completing projects, or venturing into new environments; growth through either self-improvement, or broader scope of activities; opportunity for change; control of daily activities; and opportunity to decide ones own lifestyle.

Further, the interview data allowed the identification of two career trends. First, the research participants tended to approach an organization in one of two ways. On one hand, few research participants attempted to move up within one organization. This traditional approach represents a decreasing way that individuals approach their careers. On the other hand, the majority of research participants considered themselves problem solvers. Thus, the research participants tended to be concerned about the aspects surrounding a specific situation. Once these aspects were understood and an appropriate resolution was determined and implemented, other assignments or tasks were pursued. Thus, with these two perspectives, the organization became less of a concern and the focus became more on the process of problem solving. In many cases this lead further to the attitude that if the research participant felt he could no longer help an organization then a move was made to a firm where a contribution would prove helpful.

The second career trend related to technology and the desire to remain current. The research participants were very interested in keeping up to date with technology. They felt it was necessary to ensure they had experience with the current version of the technology, which supported their areas of specialization. This could be such areas as, telecommunications, database, or project management.

Because the results are based upon documenting research participants’ interpretations of their current situations, it is possible to return to the fieldwork locations and attempt to make improvements or modifications. In deed, I have been able to make comments, based upon the results of my research investigations that have been employed in two organizations regarding the management of information systems personnel. More recently, the New Zealand Computer Society and a trade journal, Computer World, have seen fit to inform their members/readers of the results of investigations into the career biographies of information systems personnel.

More recently I have applied narrative Inquiry to investigate the role of Chief Information Officers (CIO). The role of the CIO is a relatively new one and it is evolving. Issues surround the role related to performance, evaluation, and turnover. The investigation is the result of in-depth qualitative interviews with currently practicing CIOs from New Zealand, Taiwan, and the United States. Two major contributions of this research relate to culture and alignment. From a cultural perspective there is little variability in the roles. However, how the roles are carried out will be affected more by corporate culture than by societal culture. Alignment is related to the expectations of senior management and the interpretation by the CIO. It is very important to the CIO and senior management that there is understanding and agreement regarding role expectations. This project contributes to a more thorough understanding of the role of the CIO and how it is evolving in various contexts.

[image: image3.jpg]

[image: image2.png]

_1064733899.doc
[image: image1.png]

