

Technology-mediated information and communication practices of refugees

Antonio Díaz Andrade and Bill Doolin

AUT Business School

Motivation

- How ICT contributes to the social inclusion of refugees (Díaz Andrade & Doolin, 2016)

Research question

How do refugees exercise agency in enacting technology-mediated information and communication practices?

1. Information and communication practices
2. Human agency and technology enactment

Information and communication practices

- “The ways people seek, use, and share information in everyday contexts” (Savolainen, 2008, p. vi)
- “Communication is the sharing of meaning through the exchange of information” (Castells, 2009, p. 54)

1. *Orienting practices* (Savolainen, 2008)

Monitoring information about everyday events or with which to orient oneself to a new or unfamiliar environment

2. *Instrumental practices* (Savolainen, 2008)

Actively seeking and using information to make sense of a problematic situation, solve a problem or perform a task

3. *Expressive practices* (Caidi et al., 2010)

Social and communicative dimensions of everyday information practices, particularly the sharing of information

Human agency and technology enactment

- As human actors, we assess how ICT affords possibilities for action that can help us address our needs and achieve our goals
- This process occurs within specific temporal, relational and historical conditions that we inhabit, and which enable and constrain human action
- Human agency has a temporal dimension – in acting, we can assume different simultaneous agentic orientations – to the past, the future, and the present (Emirbayer & Mische, 1998)
- Which of these forms the primary orientation depends on the emergent situation in which action is occurring

Three temporal agentic orientations

Capacity to make practical and normative judgments among alternative possible actions in response to the contingencies of the **present**

Reactivation of **past** patterns of thought and action to give stability and order, and to help sustain identities and interactions over time

Imaginative generation of possible **future** trajectories of action in relation to hopes, fears and desires for the future

(Emirbayer & Mische, 1998)

Data collection

Method

1. *Critical case* – refugees' technology-mediated information and communication practices take place at the juncture between past experiences and future prospects, where they have to act upon presently evolving events
2. Initial *thematic analysis* to identify emergent patterns technology-mediated information and communication practices – i.e., orienting, instrumental and expressive
3. Reported practices were then *mapped* against their temporal agentic orientations – i.e., past, present and future

We have a ...
organises the ...
do for our ...
because it ...
hard to get ...
... We ...

“My parents have got
Internet ... The website
[supports video-chat,
so] we can talk
and we can chat ... I am
... to see them on

“These Māori people... We
are new to here, so it is
hard for us ... We go and
search [on the Internet] to
understand their culture”

Armand

“I would like to write
something about my
family story ... If I were
good at computers, I could
create a website ... Maybe
my son can do it ... So in
the future, my grandson or
granddaughter can read
about it” *Zaw*

... ar ... tions and
support networks

environment

Act

“I go to Google Maps and
look at the place where I
was born ... I can see a
photo ... My village has
changed a lot. Someone
cut the forest ... I am very
sad” *Maung*

thno-

because ...
unemployed ...” *Ganesh*

Developing
capabilities now to
enhance future life

Expressing cultural
identity for future
generations

... ally useful
in the future

Conclusion

We draw attention to how refugees as ICT users enact technology-mediated information and communication practices that enable them to:

- **Manage the present** → utilise ICT to address current dilemmas and contingencies, and minimise the uncertainties of the unfamiliar information environment that they have to navigate
- **Look to the past** → actions are focused on reinforcing past connections and reaffirming and upholding cultural identities
- **Envision the future** → engagement with ICT frames future expectations and aspirations, and is directed at preparing for anticipated events and situations

Implications

1. Interventions for the social inclusion of individuals based on ICT provision need to have a central concern with the agency of those to be included
2. Social inclusion in an information society needs to encompass the ICT-enabled capabilities that such individuals value in constructing meaningful lives
3. ICT facilitates the maintenance of transnational connections and identities that matter to individuals – refugees' lives are not restricted to the local context of resettlement
4. The social inclusion of displaced people such as refugees is more than an information problem – it involves communicative and expressive activities that repair disrupted social and cultural lives

References

- Caidi, N., Allard, D. & Quirke, L. (2010). Information practices of immigrants. *Annual Review of Information Science and Technology*, vol. 44, pp. 491-531.
- Castells, M. (2009). *Communication Power*. New York, NY: Oxford University Press.
- Díaz Andrade, A. & Doolin, B. (2016). Information and communication technology and the social inclusion of refugees. *MIS Quarterly* (forthcoming).
- Emirbayer, M. & Mische, A. (1998). What is agency? *American Journal of Sociology*, vol. 103, pp. 962-1023.
- Savolainen, R. (2008). *Everyday Information Practices. A Social Phenomenological Perspective*. Lanham, MA: Scarecrow Press.