Qualitative Analysis Lab #3: Observation


Video Clip #1: Ethnography for design: Handicapped aboard an airplane
http://www.youtube.com/watch?v=QzNLdN44r7Y&feature=related

Video Clip #2: Some American families and the way they eat
http://www.youtube.com/watch?v=GMdwGxreYcM&context=C31f8039ADOEgsToPDskKD-P0sDJR29mcunGFmJR2z
[bookmark: _GoBack] 

Directions:

· We will view the above two brief video clips in class 

· During the video and for a 15-minute period immediately after each, write brief field notes that include your observations (descriptive notes) and your reactions or interpretations of those observations (reflective notes). 

· In your notes, describe and reflect upon the following components (as applicable):


1) Physical setting 


2) Activities that are occurring


3) Social interactions (verbal) between individuals


4) Non-verbal communication 


5) Behaviors


6) Things you might have expected to see—but didn’t


We will then have a discussion in class sharing student findings.
