Justin Otto   LIS 570   Research Methods Report   1/21/03


Empirical Qualitative Research

Empirical Qualitative Research is more of an approach to social sciences research than it is a specific research methodology. Qualitative research methods are often used when researchers are interested in obtaining very detailed and comprehensive information about something. Qualitative methods tend to include very involved observations and a thorough analysis of those observations – the goal of which is to capture the nuances of behavior. Additionally, qualitative research can and often does include personal contact between researchers and subjects. Qualitative methods are common in LIS research, and there are an enormous number of qualitative methods one can choose to employ. Grounded Theory, Ethnography, and Case Studies are three types which are being covered by Research Method Reports this quarter.

The definition of empirical is that it is work that is derived from or relating to experimentation and observation, rather than theory. In effect, it is research in which the researcher does not gather data in order to prove or disprove something, but rather to figure out what is going on. So, Empirical Qualitative Research is research in which qualitative methods are employed to gather data to figure out what is going on with a particular phenomenon. Instead of theory, empirical research tends to use previous work in the existing literature as its justification – particularly when the current research is meant to fill in a gap left by previous work. Raya Fidel’s article on the searching behavior of high school students is a good example of empirical qualitative research. She employed a Case Study (a qualitative method) to figure out how students search for information (an empirical methodology), in order to better serve the needs of students. As part of the justification for her work, she cited the fact that no previous work had been done on the searching behavior of high school students. 

Many scientists discount empirical research because it doesn’t strictly follow the scientific method, in which a theory is formed, structured experiments are conducted, and data is gathered that either proves or disproves the theory. People who would dismiss empirical research as mere fact-finding are missing the point, though. Qualitative methods aren’t meant to compete with quantitative methods. In fact, they are used to answer a completely different type of question. 

The results of LIS research may not be defendable according to the rules of the scientific method for establishing laws of how the universe operates, but, again, that’s not the point. Empirical qualitative research is immensely useful to LIS because of its practicality. It is research to figure out what people are doing so strategies can be created to better serve them. Again, the goal of the Fidel article stands as a good example of the motivations behind LIS research using a empirical qualitative methodology.
Sources:
Babbie, Earl. The Practice of Social Science Research. Belmont: Wadsworth Pub. Co., 
1995.
Miller, Delbert C. and Neil J. Salkind. Handbook of Research Design and Social 
Measurement. Thousand Oaks, CA: Sage Publications, 2002.

Examples of Empirical Qualitative Research in LIS:
Fidel, Raya, et al. “A Visit to the Information Mall: Web Searching Behavior of High 
School Students.” Journal of the American Society for Information Science 50(1) 
(1999): 24-37.
Employs Case Study methodology
Howcroft, Debra, and Nathalie-Nadia Mitev. “An Empirical Study of Internet Usage and 
Difficulties Among Medical Practice Management in the UK.” Internet Research 
10(2) (2000): 170-81. 
Employs Case Study methodology
Wilkinson, Margaret-Ann. “Information Sources Used by Lawyers in Problem-Solving: 
And Empirical Exploration.” Library and Information Science Research 23(3) 
(2001): 257-76.
Employs Critical Incident Technique methodology

