

Social Dimensions of Collaboration in Synthesis Centers

3000 Years Among the Ecologists

John N. Parker

(with contributions from Ed Hackett and Stephanie Hampton)

Overview

- Background
- Synthesis centers
 - Mobilizing Structures
 - Mode Two Research
 - Islands
- The Future...

Scientific Synthesis

- Integrates research questions, theories, methodologies and data across disparate forms of expertise, scales and study systems to increase the generality, parsimony, applicability, or empirical soundness of scientific explanations and science-based innovations.
 - (Hackett and Parker 2011)
- 1) Hyper-specialization
- 2) Data overload
- 3) Transformative/serendipitous research
- 4) Conceptualizing complex problems
- 5) Investment

Methods

- Observations
- Interviews
- Surveys
- Network analysis
- Bibliometric analyses

Synthesis Centers as a Mobilizing Structures

- Organizational means for mobilizing collective action (e.g. N.O.W.)
- Key Insight: Social movements happen in science
- Disciplines, specialty areas also social movements
- Leaders, followers, opponents

"Moist" transition

<u>Field</u> <u>Analysis</u>

Molecular Biology

Ecology

Wet Primary Dry Secondary

NCEAS postdocs in a multivariate stats workshop at NCEAS

(Penders et al. 2008)

Life Cycles of Scientific Specialties

Fig. 9.1. Characteristics of the life cycle of scientific specialties in relation to the various stages superimposed upon a logistic growth curve.

(O'Meara 2008)

(De May 1992)

More than an organization...

A Genealogy of Scientific Organizations

Disrupting Science Moore, 2008

Many others...

Synthesis as Mode Two Research

Traditional Ecology

- Field
- 30 meter plots
- Primary data
- Few collaborators
- Single discipline
- Single institution
- Single nation
- Academic setting

NCEAS Working Groups

- NCEAS
- Huge areas of study
- Secondary data
- A few hundred
- Multiple disciplines
- Multiple institutions
- Multiple nations
- Nonacademic setting

(Hackett 1990; Gibbons et al., 1994; Etzkowitz and Leydesdorff, 2000)

Data Translation

- Analysis and synthesis divorced from local context
- **Result**: Temporary loss of local knowledge
- WG members travel 'virtually' to the field
- Strategies: 1)Social capital, 2) Field notes,
 3) Expert knowledge, 4) Metadata
- Scientists adjust as ecology moves from traditional field sites

Take ecology out of the field...

In-Group Solidarity and Positioning

- Span disciplines, institutions, nations
- Leave local contexts and enter F2F at center
- Result: trust, leadership roles, division of labor
- Accomplished in two ways
 - Period of ritualized adjustment
 - Group symbols and rituals
- Allows for: trust, bridging of social groups, and operational division of labor
- Trading zones, pidgin, Creole

Age Structure and Interaction

- Distinct division of labor
- Essential tension (Kuhn, 1977)
- **Sr. Scientists**: socialization, networking, institutional memory, orientation in the field, asking important questions
- **Jr. Scientists**: fresh ideas and techniques, labor, energy, asking challenging questions
- However, not always harmonious...
- Striking the mother lode/essential tensions

Success in Synthesis

Hampton and Parker (revising) Bioscience

Synthesis Centers as Islands

Island Time

Combines:

- Extreme Isolation
- Personality Selectivity
- Intense F2F
- Expertise
- Rituals/Informality

Outcomes:

- Velocity
- Trust
- Commitment
- Overcome Barriers
- Collaborative Flow
- Energy/motivation
- Transformative research

Ideal microsociological conditions...

(Csikszentmihalyi, 1998; Collins, 2005; Sawyer, 2007)

New Models of Scientific Productivity

- Punctuated, "Bursty" form of collaboration
- Tradeoff *extensive* for *intensive* F2F
- E.g. Fusion reaction/Hot Spots and Moments
- New models of scientific productivity

Opinions and Attitudes

As Result of NCEAS experience...

- 67% more willing to share data
- 99% more likely to collaborate with WG members
- 100% encourage others to participate in NCEAS WGs

For now, future lies in physical centers with virtual support

- Tacit knowledge transfer
- Role and identity formation
- Communication
- Trust, cohesion and commitment
- Technological support
- Gravitas

Opportunities for natural experiment

THANKS!

Collaborators

- Edward J. Hackett
- Stephanie Hampton
- Diana Rhoten
- Dave Conz