


Real Life Methods

Part of the ESRC National Centre for Research Methods

We walk the walk, but can we talk the talk (with deference to John Lee Hooker): walkabouts to understand the lived environment of community

Nick Emmel and Andrew Clark


walkabouts

- Something we *just do* as part of our investigation of networks, neighbourhood, and community and a method that:
- helps us to understand a place better
- acts as a catalyst in our research
- is used in conjunction with other methods
- helps us gain deeper sociological insight

walking the field site: something we
just do


complex places...


but *just doing* is not enough

- What are we doing?
- Why are we doing the walkabouts?
- How are we doing these walkabouts?
- What are we learning, not learning, ...?


A critical reflection on our methodology.

another complex place: the field and the route

(Base image copyright Google earth 2006)


All rights reserved. Leeds City Council. 100019567. (2004)


...one aspect of complexity is history


...supplementing questions I want to ask


starting to know things about the place


the multi-sensory experience

- There are places that are quiet.
- There are places full of hustle and bustle
- There are evocative smells
- There are places that are easy to walk through, and others where you have to look where you tread
- There are places that feel safe and others that feel unsafe

case study: the playground


walkabouts as one method in the research


conclusions

- More than something we *just do*
- A way of engaging with place
- A multi-sensory method
- Additive rather than discrete modes of data
- Contribute to a deeper sociological understanding of place

and so to John Lee Hooker

