open.michigan

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution – Non-commercial – Share Alike 3.0 License. http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright © 2009, Joan C. Durrance.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit http://michigan.educommons.net/about/terms-of-use.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.


Stories as Data; Data Analysis Process; Starting to Get to Outcomes

SI 623 Week 7 March 3, 2009

Analyzing Data to Identify Patterns

- Aim here: To Capture the findings (see HLLH tables that include activities, outcomes, and supporting data —this helps show connections).
- BUT FIRST You will go through the process of:
- Becoming familiar with the data.
- Reading/rereading transcripts/notes & identifying themes (types of outcomes).
- Codebook building. Assigning preliminary codes and beginning to group data.
- Continuing to analyze; looking for patterns. Firming up codebook.
- Refining patterns & beginning to develop relevant graphics.
- Identifying "candidate" outcomes that staff might monitor over time.

Incorporate Anecdotal Data if Possible by Asking Staff for Examples


Selected Flint Quotes

- Working by yourself, identify "candidate" outcome themes within each quote.
- Make a list of these outcome themes.
- Working with a partner compare your categories
- Build a combined list you both agree on.
- Be prepared to discuss the process and your outcomes.

Flint Quote 1 for Coding

Quote beginning
"I was
interested..."
removed

This Quote can be found in the "Community Information Agents Online (CIAO) Outcomes Report: Indicators of Impact of the CIAO Project, Section II. Learning/Knowledge Gains, B. Increased Knowledge of the Community" at

http://www.si.umich.edu/~durrance/casestudies/casestudyreports/FlintReport.html

Flint Quote 2

Quote beginning
"I did my web
page..."
removed

This Quote can be found in the "Community Information Agents Online (CIAO) Outcomes Report: Indicators of Impact of the CIAO Project, Section II. Learning/Knowledge Gains, B. Increased Knowledge of the Community" at

http://www.si.umich.edu/~durrance/casestudies/casestudyreports/FlintReport.html

Flint Quote 3

Quote beginning
"If you would speak to my mother..."

This Quote can be found in the "Community Information Agents Online (CIAO) Outcomes Report: Indicators of Impact of the CIAO Project, Section II. Learning/Knowledge Gains, C. Progression of interest/broadening of worldview" at

http://www.si.umich.edu/~durrance/casestudies/casestudyreports/FlintReport.html

Flint Quote 4

Quote beginning "At school I've helped..."

This Quote can be found in the "Community Information Agents Online (CIAO) Outcomes Report: Indicators of Impact of the CIAO Project, Section V. Impacts on Families and the Community" at http://www.si.umich.edu/~durrance/casestudies/casestudyreports/FlintReport.html

Patrick Canon's Statement

From Chaos to Pattern Building

- Read through your notes; make comments on patterns, themes on your data (in the margins, with sticky notes, etc.)
- Use whatever device works for you. 5 X 7 cards, tagging different codes using different color codes,
- Start tagging--you're beginning to develop your coding scheme;
- Read data again and begin to settle on terms for concepts you are seeing across your data;
- Read it again and begin to develop your codebook and to identify patterns
- Work separately at first; each team member developing their own emerging coding scheme; THEN share, since your perspectives will yield better coding.
- Patterns are beginning to emerge. Now build a "codebook." Code separately first. Then compare and discuss.

Codebook Components

- The Code mnemonic (A-2; A-3)
- A brief definition of each code (This code is used for . . .)
- Inclusion criteria (why put it here?)
- Exclusion criteria (why THAT doesn't fit here)
- Examples from data (e.g., E-2 p 5 of Hartford)
- See Hartford Codebook (not an outcomes codebook, but good example of codebook components)

Outcomes from Different Types of Community-Focused Services

See HLLH Chapters 9-12 and C-tools Website Reports

Examples:

- A2-Ypsi Community Read
- LBPD
- OSLIS

Newest examples:

- Ozone House
- A2DL Teen Axis Coffeehouse
- LBPD Technology Training Center

After-School Technology Center Outcome Categories


- Range of technology skills gains
- Perception changes re librarians
- Communication gains
- Social skills
- Personal gains (sense of self-confidence, responsibility, etc.)
- Active learning gains
- Increased community knowledge
- Broadened world-view
- Increased civic engagement
- Broadened social networks
- Increased social capital
- Family gains

Pattern Development

- The challenge of convergence-finding out what actually fits together
- Look for recurring items--patterns, themes, that you will sort into categories
- Note the differences among categories--too many overlapping categories, too much unassignable data suggests a coding problem.
- Other people should be able to see the same patterns in your data (inter-coder reliability)
- Can the stakeholders see these patterns?


Visualization Examples

Outcomes Model for Washtenaw Literacy: "Ripples of Impact"-Maria Souden


Maria Souden


Souden's Direct Results: Literacy Skills and Attitudes


- Improved reading, writing
- Learning disabilities
- Become readers
- Importance of reading
- Changed attitude toward library


Souden's Personal Change Outcomes: Self-perception, Personal Efficacy, Education, Employability


- Increased confidence
- Decreased shame
- Expanded worldview
- Ability to learn
- Independence
- Life skills
- Complete degree
- Take courses
- Better job
- Job skills

Souden's External Impacts: Relationships, Involvement, Advocacy


- Increased social comfort
- Family connections
- Tutor relationship
- Improved home life
- Correspondence
- More visible at work
- WL involvement
- Community participation
- Role model
- Recruitment
- Passion for literacy
- Learners become tutors

Figure 1.
Progression of
Outcomes
Found in QBPL
New Americans
and Adult
Learner
Programs
removed

Figure 1 can be found in the "Queens Borough Public Library New Americans (NAP) and Programs Case Study Report" at

http://www.si.umich.edu/~durrance/casestudies/casestudyreports/QueensReport.html

J.W. Creswell's data analysis spiral removed

The data analysis spiral (Figure 9) from J.W. Creswell's *Qualitative Inquiry and Research Design* (2nd Edition) can be found on page 151 at

http://books.google.com/books?id=DetLkgQeTJgC&pg=PA151