	
[image: image1.png]KNOWLEDGE
INSTITUTIONS
GENDER

	KNOWING

Knowledge, Institutions and Gender:

An East West Perspective

	[image: image2.jpg]SCIENCE & SOCIETY

Project No. SAS-CT-2005-017617

Specific Targeted Research Project

Structuring the ERA

Deliverable 3

National Reports on Science in the Making: Participant Observation
Summary
The EU FP6 project KNOWING examines the role of gender in the production of knowledge, focusing on the epistemic and organisational contexts and cultures of research. KNOWING is a comparative project, exploring knowledge production in East-West perspectives and across two scientific fields. The study of local knowledge contexts and cultures and the development of epistemic communities, with special attention paid to gendering of these cultures and communities, will enhance our understandings of the impact gender has on knowledge production and the position of women in science and thus to building the European research area. KNOWING is a multi-methods study encompassing the analysis of existing statistical data and institutional data; critical discourse analysis of science policy documents; participant observation at selected national institutions; and in-depth interviews and focus groups with scientists.
This report outlines the participant observation research undertaken by the five national teams involved in the KNOWING project. Between July 2006 and July 2007, we undertook on-site participant observation of ‘science in the making’ at selected institutional locations in the partner countries. Through the observation we aimed to gain information about the often tacit and informal ways in which science gets done, as well as to document the contexts in which it takes place in settings including offices, laboratories, conferences, meetings and classrooms. National teams chose research sites which they felt best reflected their national research contexts, including research institutes and universities. The research was conducted with participant researchers in the fields of molecular biology, biochemistry, sociology and social policy.
To make sense of the wide variety of data collected by the teams, Part 1 of the KNOWING WP3 deliverable report sets out a framework that makes distinctions between four different contexts in which we observed epistemic activities as they unfolded. Firstly, we explore workplaces as key physical places and social/epistemic contexts which shape how knowledge work is done. We consider workplaces as organisational units in the research sector; as sites of distinctive kinds of interpersonal, face-to-face relationships; and as instances of particular epistemic cultures which bring together researchers, materials and machines to produce knowledges in specific ways (Knorr Cetina 1999). Secondly, we consider the importance of institutions in framing and shaping knowledge production processes, including issues of organisational structures and the distribution of resources, and how researchers view the organisational contexts of their work, for example in relation to tensions around teaching vs research. Thirdly, we discuss the wider, ‘virtual’, research networks and communities that shape epistemic practices. Here we are particularly interested in the structures, discourses and processes that legitimate knowledge. We also look at how virtual epistemic networks are constituted in and through experimental materials, machines and other nonhuman actants, such as journals and papers. We move on to address the role of disciplines in classifying epistemic activities, and how discourses about disciplines serve to situate and contest different ways of knowing in practice. Finally, we look at individuals as themselves contexts of knowledge production, asking how researchers are positioned as legitimate sources of knowledge and how individuals articulate and understand their own knowledge production processes.

Against the background of a conceptual mapping of the sites and contexts that shape epistemic practices, we also set out a series of more specific questions about the dynamics and processes of knowledge production which cut across the four contexts. The primary questions we consider in this report are: How do individual researchers and research groups negotiate the different contexts for knowledge production and different standards and procedures for knowledge legitimation? What has to happen for a knowledge claim to ‘count’ as valid or legitimate, in relation to what contexts or networks, and how are the processes of validation played out? How do researchers work manage working alone, collaboratively, and ‘alone together’ in workplace settings such as laboratories, departments and other research teams? How are individual researchers constructed, positioned and warranted as knowing subjects? How do they perform academic subjectivities and identities individually and in collective settings? What is the nature of the research career in different epistemic, national and institutional contexts, and how is it experienced and negotiated by individual researchers?
In Part 2 of the KNOWING WP3 deliverable report individual national teams elaborate further on the contexts of knowledge production they identified in their participant observation research and begin to analyse their findings in relation to the questions framed above. We conclude the report by returning to the core project questions of gender and East-West dynamics, looking across the teams’ analyses to locate shared themes and arguments upon which to build subsequent comparative work. Our main findings are that gender is rarely either an unproblematically visible or singular dynamic within research settings. Gender is often submerged at the workplace level, or articulated in complex ways with other categories such as age/generation, organisational role, and seniority. Although women were present in high numbers in the teams’ national research sites, gender tended to be present in the margins: in interpersonal contexts, in interactional performances in collective epistemic settings, and in relation to accounts of exclusion and career. All the teams found that trying to understand how researchers work together and work apart was a productive analytical strategy for the observation research, giving rise to a series of questions around autonomy, collectivity and collaboration in research work that offer routes for comparison in future KNOWING analysis. Similarly, questions of how researchers identify themselves and are constructed as ‘knowing subjects’ was a shared theme. Here teams identified issues both around the formal positioning of epistemic actors (through training and organisational hierarchies, for example), and the informal ‘performance’ of epistemic identities in collective settings that present generative directions for future analysis.
_1250333973.doc
[image: image1.png]KNOWLEDGE
INSTITUTIONS
GENDER

