Line Lerche Mørck

Annual Review of Critical Psychologytc \l1 "Annual Review of Critical Psychology
Copyright © 2000 Discourse Unit

Vol. 2, pp. 196-199 (ISSN: 1464-0538)

ESSAY REVIEW
Community-based action researchtc \l 1 "
Community-Based Action Research"

PRIVATE

Line Lerche Mørck
Ernest T. Stringer (1999)

Action Research (Second Edition)

London: Sage.

Ernest T. Stringer’s (1999) new book on Action Research introduces us to ‘Community-Based Action Research’ based on constructivist philosophy, mainly inspired by Guba and Lincoln’s (1989) Fourth Generation Evaluation. ‘Action Research. Second Edition’ is a book with a main goal of being accessible to practitioners, but at the same time presenting a methodology of how to be a researcher - a facilitator - doing community-based action research. Before I continue this review, I better illuminate from what position I am talking. The last five years I have been doing practice research together with Danish youth schools and different local culture projects working with marginalised (young) people. (Practice research is a certain kind of action research developed within a Danish branch of what is called (German) Critical Psychology (see Nissen, 2000; Mørck, 1999).

In that way I share some of the same interests as Ernest T. Stringer in trying to develop a research tradition, which is collaborative, empowerment-focused, and which not only produce new knowledge or theories, but also tries to contribute to the development of concrete practice, by building on the perspectives of different stakeholders, especially the clients or users perspectives.

PRIVATE
A ‘handbook’tc \l 2 "A >handbook="
Stringer builds up the book as a ‘handbook’ mainly for practitioners, but also for students at the university doing research projects. For that reason he presents the methodology in a very ‘clear cut’ way: For instance presenting the process of action research as ‘look, think and act’ routines.

PRIVATE
Working principlestc \l 3 "Working principles"
He presents some working principles of how relationships in action research shall ‘promote feelings of equality for all people involved’, ‘maintain harmony’, ‘avoid conflicts’, ‘resolve conflicts that arise, openly and dialogically’, ‘accept people as they are’, ‘be sensitive to people’s feelings’ etc. Communication shall be ‘effective’, by attentive listening, the facilita​tor (the action researcher) shall communicate that he is ‘truthful and sincere’, he shall ‘accept and act on what people say’, and ‘be understood by everyone’. Finally ‘all stakeholders [should] be included’ in the research, ‘all relevant issues such as social, economic, cultural, political’ shall also be included as well as the facilitator shall ensure that ‘all relevant groups benefit from the activities’. All these principles are summed up in small boxes throughout chapter 2, and again in a box in chapter 3.

PRIVATE
How to ‘look, think and act’tc \l 3 "How to >look, think and act="
Chapter 4 is about how to ‘look’ or ‘building the picture’. The facilitator shall in this stage assist stakeholders in describing their situation and defining the problem clearly and compre​hensively, by doing interviews with different stakeholders, hanging around doing participant observation, and reading relevant documents, e.g. policy documents and annual reports. Afterwards the facilitator shall help organizing a lot of different meetings and groups where stakeholders reflect together, explore particular issues, coordinate activities, and deal with specific tasks. All these activities shall result in jointly constructed reports, a consensual account, that interpret and explain the problems under investigation. That is the ‘Thinking’ stage - how to interprete and analyse - presented in chapter 5. In this chapter he also presents four frameworks for interpretation; a) some interpretive questions ‘why, what, how, who, where and when’, b) an organizational review, including visions, goals and objectives, c) a procedure for concept mapping, and d) a way of doing problem analyses, by identifying antecedents and consequenses. Chapter 6 is about how to act, and resolve the problems. That includes strategic planning, working towards a collective vision, which the participants then act upon. And then there is chapter 7 about how to resolve more complex problems.

PRIVATE
The role of the researchertc \l 3 "The role of the researcher"
Chapter 8 about how to write formal reports, theses and dissertations is, in my opinion, one of the better chapters, because the author is widening his very narrow way of positionating the researcher. In Stringer’s own words: ’The position of the researcher changes from one of controller, advocate or activist to one of facilitator’ (p. 214) within this approach. In the rest of the book he primarily underlines this narrow facilitator role, in which the goal is to support the practitioners in different activities. But in this chapter the researcher’s role gets some wider dimensions, maybe because here he is focusing on what the researcher is writing to his research community.

Stringer discusses assumptions of the research and ways of organizing research reports, so they will live up to standards within the academic community, but at the same time breaks with the very widespread ways of understanding science and reporting used by experimental and survey research. One of his suggestions is that instead of doing a literature review you may have a section on ‘deconstructing the literature’, where you dig ’below the surface of the reports to reveal implicit systems of knowledge (discourses)’ (p. 171). In that way he suggests that you treat other literature as discourse, problematizing it. It could have been interesting if he also reflected on his own work and writing as discourse, pointing to similarities and differences between his work and the new management discourse which also have parallels to the discourse of the active society (see Nissen, 2000).

Anyhow in chapter 8 I think he does counter the agonizing comments he got from students and colleagues, who do not consider what he is doing as ‘real’ research. And even though his main point throughout the book is that the action researcher shall be neutral and only present stakeholders ‘voices’, it is my opinion that if you present the research as he suggests in the chapter, the reseacher will more or less directly stand forward as a situated person with a standpoint. He is still making the ‘construction’ of a story being told from the practice, ‘contextualizing’ it, exploring the implications of the study for policies, programmes and practices related to the issue (p. 170).

PRIVATE
The theory behindtc \l 3 "The theory behind"
The final chapter 9 is about ‘the theory behind the practice’ and about understanding action research. Among other things Stringer sketches criticism of some theories e.g. marxist theory, and presents some postmodern perspectives. But in my opinion, the criticisms but also the presentations of postmodern theory are much too superficial, and in some of the cases it is even hard to understand how these theories are foundations of the community-based action research he has presented earlier. This gap between theory and methodology might arise because he is trying (too much) to communicate understandably by only very rarely and superficially using or discussing theories in the first eight chapters.

Another place where I think he lacks theory is in chapter 5, where he presents some conceptual frameworks used for the practice analyses. These frameworks are rather simple and traditional and in my opinion the methodology would improve a great deal if it also was a research goal to develop a conceptual framework further.

PRIVATE
Too simplified

The ‘handbook’ presentation is good in the sense that it does not frighten a non-academic reader. It appeals to practitioners and others, and I believe that many readers will feel like trying the method after reading the book. But as you might notice in my presentation, I think Stringer overdoes his goal about being accessible for practitioners. In many cases it results in a too simplified message. This is especially important because it is my own experience that doing action research is both very complicated and filled with dilemmas, which you can’t just solve with principles of ‘effective communication’, ‘equality’ and ‘harmony’. It does not work as simply in real practice as you get the impression by reading the book. Even though he sometimes does illustrate dilemmas in small anecdotes from his own practice, it is again presented as very ‘clear cut’, as the ‘good’ and the ‘right’ way and the ‘bad’ and ‘wrong’ way to do things. In my opinion it could be interesting to unfold a few concrete action research projects, in that way generalising dilemmas in the action research practice. This means both the possiblities, which I think there are a lot of, and the problems and barriers he meets doing action research.

You can’t do it ‘all’

Stringer stresses again and again that all stakeholder groups must be part, all major perspecti​ves must be reported etc. This is e.g illustrated with a box (p. 51) which separates stakeholding groups into: Students, families, teachers, administrators, businesses, churches, and service agencies that again are separated into: Anglo, african american, hispanic, and asian. Again separated into: Poor, middle class and well off groups. He even writes that all this may be supplemented with gender groups and age groups.

In my opinion this, on the one hand, is a rather abstract way to separate participants into stakehol​ding groups and on the other hand it is impossible to include ‘all’. From my own practice research I have experienced that just the ‘users’ perspectives may be very differentiated. That means that it is often relevant to include a wide variety of users; both according to differences in etnicity and gender, but also according to differences in participation and life situation, a more situated perspective Stringer is not highlightening much.

On the other, hand both researchers and practitioners are working under time limitations. Practitioners do very seldom get money or time off for the extra development work they do and researchers, in addition to the time spend ‘in the field’, need time for reflection, writing, reading, and being part of an academic community. This also leaves lots of contradictions which could have been highlighted in the book.

Therefore it is my experience that you, as an action researcher, have to make a situated choice and research focus, according to both your research interests and the problems and possibiliti​es within the practice you are cooperating with. Throughout the research process you must reflect on how you position and re-position your research project, instead of feeling bad, because you cannot include all stakeholders. By cooperating with other researchers with another focus on the same practice, you might expand the stakeholders and themes you are able to include in the project.

Dilemmas of the consensual approach
Stringer’s approach stresses, like Guba and Lincoln, consensus and dialogue in the research. All these very different stakeholding groups with very different perspectives and interests shall reach consensus through dialog on meetings, so that everybody have the same problem-understanding. And they shall agree on priorities of the actions which follow, so they together can solve the problems. One example of this is the principle of not voting, but that the participants reach consensus decisions instead. In that way they shall feel ‘ownership’ of the project.

Again I will object and point to the dilemmas that this kind of consensual approach brings about and disguises. I believe that differences in problem-understandings will continue, even if consensus is forced through. There will still be big differences in how much the more central people in power and some marginalized groups who are not used to attend at or argue at meetings, will have to say when you have to reach a consensus. Especially if the facilitator is trying to be as neutral, not being anybodys advocate, as Stringer points out.

On the other hand I do not want to neglect the possibilities which can arise when different perspectives and problem understandings are exchanged. It is a very important aspect of the methodology, which most of the time will change the understandings of the participants and generate some change. In Stringer’s words he does not only change understandings, but also power relations: The facilitator is also a ‘power broker’ - contributing to ’change in the nature of power relations’, where power is still exercised, but in a different way. And in that way it sounds convincing that community-based action research will contribute with some change, for the better - perspectives which experimental and survey research lacks. But at the same time, if you as researcher argue that you can solve major and complex problems closely connected with polarization between rich and poor and problems of discrimination and exclusion, - through this local and neutral approach of dialogue and consensus, it is both naive and a neglect of deepseated problems. And it may have just the contrary effect - covering up complex problems - making everything look good on the surface.

PRIVATE
References

Guba, E.G. and Lincoln, Y.S. (1989): Fourth generation evaluation. Newbury Park, CA: Sage.

Mørck, L.L. (2000): Practice Research and Learning Resources - A joint venture with the initiative 'Wild Learning'. Outlines, 2.

Nissen, M. (2000): Practice Research - Critical Psychology in and through Practices. Annual Review of Critical Psychology, 2.

Line Lerche Mørck is a PhD student at Department of Psychology, Aarhus University, Denmark. She graduated as a Social Psychologist from Copenhagen University in 1996. And since then she has been working as a researcher at The Danish Research and Development Centre for Adult Education, where she also now has her office. She has written a book The Youth School of the Future (in Danish) related to topics of quality development, user influence, youth democracy, active involvement and articles on practice research, everyday life and a decentrered learning perspective. Address: The Danish Research and Development Centre for Adult Education, 27 Tordenskjoldsgade, DK 1055 Copenhagen K, Denmark. Email: llm@ufv.dk
1
199
Error! Main Document Only.

