

*Diagrams to discourse and discourse to diagrams:
uses of visual representation in qualitative research
to support staff development of digital literacies*

Sarra Saffron Powell / Tünde Varga-Atkins
University of Liverpool
Research funded by SEDA Small Grants

Dissemination
Communication

Design

Research Cycle

Reporting

Use of diagrams

Data Collection

Data Analysis

During this session:

- Are diagrams (or other visual representations) viable tools to use in your own practice?
- What are the merits and limitations of visual approaches in supporting your critical reflection on your own perceptions and practices?

Background

- SEDA small grants research funding
- [Full report available:](#)

What has been learnt?

From both research processes and findings we have learnt about digital literacies and critical reflection:

Digital Literacies

The relationship between functional competence in current definitions of digital literacies and its illustration of an individual as "digitally fluent". The graduate attributes of the University is defined as the "functional access, confident, agile adopter of a range of technologies". However, our findings suggest that digital literacies and reflection, have both sociological impact on the significance of functional skills, practices and the following:

A digitally literate individual is able to navigate digital contexts and understand the implications upon new ways of knowing.

Critical Reflection

The complexity and ambiguity of reflection is problematic and results in a range of research shows that it is the complex nature of an ideal lens through which to work in a digital age. These complex digital practices. Drawing on research (2004) we will take reflective or

A deliberate metacognitive process to identify an external problem, to reflect on the perceptible impact of that problem, to reflect on that problem, to reflect on which external re-

'Digital Literacies: A Study of Perspectives and Practices of Academic Staff'

Sarra Saffron Powell / Tihode Varga-Atkins
University of Liverpool

SEDA Small Grants Project

July 2013

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike license.

Digital Literacies: A Study of Perspectives and Practices of Academic Staff,
a Project Report by Powell and Varga-Atkins
University of Liverpool, July 2013

What was done?

Explored academic staff's:

- practices in digital literacies,
- perspectives of those practices within a discipline specific context.
- individual and institutional enablers and constraints
- explored the role of critical reflection in relation to developing digital literacies.

staff interviews and surveys

Why was it done?

- To understand:
 - how digital practices emerge;
 - to understand what staff are already doing;
 - to find out what the university could do to help support staff in enhancing students' development of digital literacies.
 - the role of critical reflection in the development of digital literacies
- To promote the digital literacies agenda and improve the student experience

Defining digital literacies

functional competence (externus) and capability (internus)

flexible

capable

confident

agile adopter

critically reflective

Why visuals (diagrams)?

The value of diagrams

“A diagram is a visual representation that shares the properties of written **text** and representational **images**, but cannot be reduced to either”
(Blackwell, 2001, p. 1).

<http://cas.uchicago.edu/workshops/earlymodernphil/files/2013/04/descartesoptics.jpg>

Not just 1000 words: new insights

Harper (2002)

Varga-Atkins & O'Brien (2009)

Pic credit: Wikipedia: HikingArtist

Mmm, useful

...visual modalities, unbound by the linearity of text (Land, 2011), are especially suited to explore both self-perception and practices, whilst depicting the **multimodal, multi-directional complexities** of those practices in context of developing digital literacies.

[Credit: Adeen Flinker, UC Berkeley](#)

Let us take you through
each stage in our research cycle

Dissemination
Communication

Design

Research Cycle

Reporting

Use of diagrams

Data Collection

Data Analysis

The big challenge

- Not to pre-empt responses
- We wanted participants to **volunteer** where they engaged with technology

Dissemination
communication

Design

Research Cycle

Use of diagrams

Reporting

Data Collection

Data Analysis

Participatory diagramming (a “rebus”)

We posed a learning and teaching ‘problem’ and asked staff to chart the their approaches and activities to reach a solution

Challenges: varying comfort levels and a feeling of being “under prepared” (Umoquit et al 2008).

Paired Activity

Paired Activity. Take 2-3 stickers. Interview your pair about their use of these selected technologies.

When do you use these technologies and how?

Observe the questions below and be ready to feed back about your experience as interviewer/interviewee.

Interviewer

How helpful is the visual task in getting your 'data'? To what extent is the structure offered by the diagram help or hinder?

Interviewee

How helpful is the visual task in helping you formulate your thinking? To what extent is the structure offered by the diagram help or hinder?

Diagrammatic elicitation

can be participant- or researcher-led

(Umoquit *et al* 2013);

= A more realistic representation of academic staff's range of digital practices

Diagrams to elicit discourse

Triggers: Visuals/diagrams can elicit ideas that may otherwise remain unarticulated and promote general discussion.

(Gaskell, 2000 in Crilly *et al* 2006)

Dilemma of Diagramming: balance between openness and structure

Dissemination
Communication

Design

Research Cycle

Use of diagrams

Reporting

Data Collection

Data Analysis

Using diagrams to interrogate discourse

Diagrams for analysis and discussion

Initial reflections on data analysis

Diagrammatic discussions

Dissemination
Communication

Design

Research Cycle

Use of diagrams

Reporting

Data Collection

Data Analysis

and more diagrams...

... leading to framework development

Research Cycle

Use of diagrams

Dissemination – from charts to ...

Perspective on developing digital literacies of students

Frequency, n=107

to ...infographics

Reflecting on our use of visuals, they were:

conscious

natural

necessary

emergent

Discussion

- Can diagrams (or other visual representations) be suitable tools to use in your own practice?
- What are the merits and limitations of visual approaches in supporting your critical reflection on your own perceptions and practices?

Conclusion

Diagrams

Graphic > < Digital

References

- Beetham, H and Sharpe, R** (2011) [Learning literacy development framework](#) (JISC workshop material)
- Crilly N., Blackwell A. F., Clarkson P. J.,** (2006) *Graphic elicitation: using research diagrams as interview stimuli*. *Qualitative Research*, 6(3) 341-66.
- Harper, D.** 2002. Talking about pictures: A case for photo elicitation. *Visual Studies* 17, no. 1:13–26.
- Land R.,** (2011) Speed and the Unsettling of Knowledge in the Digital University, *Digital Difference*, (series Educational Futures Rethinking Theory and Practice) (50) 61-70
- Powell, S. S.; Varga-Atkins, T.** (2013) '[Digital Literacies: A Study of Perspectives and Practices of Academic Staff: a project report](#)'. Written for the SEDA Small Grants Scheme. Liverpool: University of Liverpool. July. Version 1.
- Powell S. S., Varga-Atkins, T.** (2013) '[Using visual metaphors to promote critical reflection on digital practices and perspectives](#)': Workshop Guidance
- Umoquit, M., Tso, P., Varga-Atkins, T., O'Brien, M., & Wheeldon, J.** (2013). Diagrammatic Elicitation: Defining the Use of Diagrams in Data Collection. *The Qualitative Report*, 18(60), 1–12.
- Varga-Atkins, T and O'Brien M.** (2009) [From drawings to diagrams: maintaining researcher control during graphic elicitation in qualitative interviews](#). *International Journal of Research and Method in Education*, vol. 32(1), April, 53-67

Image credits

conscious

natural

necessary

emergent

- Emergent = waves by Reza Ali – <http://www.syedrezaali.com/blog/?p=1214>
- Natural = a forest = <http://www.layoutsparks.com/1/213309/green-forest-natural-road.html>
- Conscious: “The mind of Mr Soames”
<http://controlv.deviantart.com/art/The-Mind-of-Mr-Soames-268423113>
- Necessary: fractal art <http://steell.deviantart.com/art/Complexity-18857076>

Contact

Sarra Saffron Powell sarrasaf@liv.ac.uk

Tunde Varga-Atkins @tundeava tva@liv.ac.uk

