
On Distribution, Drift and the Electronic 
Medical Record 
Some Tools for a Sociology of the Formal 

Marc Berg 
Maastricht University, the Netherlands 
Marc.Berg@GW. UniMaas.NL 

Abstract: Formal tools (i.e , tools that operate on circumscribed input using rules, and 
that contain a model of the workplace in which are to function) are attributed central roles 
in organizing work within many modern workplaces. How to comprehend the power of 
these tools? Taking the (electronic) medical record as an example, this paper builds upon 
recent calls to overcome the dichotomy between the Formal and the Informal and 
proposes an understanding of the generative power of such tools which does not 
attribute mythical capacities to either tool or human work. The concrete, real-time use of 
formal tools is the starting point. These steps towards a sociology of the formal are crucial 
for a more comprehensive understanding and evaluation of such systems. 

Introduction 
Through offering abstracted models of the work, and/or through the processing of 
input into output, formal tools are attributed central roles in organizing work within 
just about any modern workplace. What is it that these tools do in practice? How do 
they add to or interfere in the work performed? Answers to these questions are 
highly relevant for all those who believe that technology design might be improved 
through theoretical insight into the processes of everyday work. Yet any answer has 
to sail a risky course between either granting too much power and self-sufficiency 
to the tool at the expense of the workers (and thus replicating the rationalist 
discourses of 'naive formalists' (Star, 1995)) or overly stressing the versatile and 
creative skill of the human workers versus the 'rigidity' of the formal tool. Both 
alternatives overlook how it is in the interrelation of the tool's functioning with the 

141 

J. Hughes el al. (eds ) , Proceedings of the Fifth European Conference on Computer 
Supported Cooperative Work, 141-156. 
© 1997 Kluwer Academic Publishers Printed in the Netherlands. 


142 

human workers' work that new potentialities emerge. Through this interlocking, for 
example, new competences for workers can be achieved, higher levels of 
complexity in work tasks can be reached, and activities can be coordinated over time 
and place (Bowers, 1992; Suchman, 1993; Robinson, 1994; Berg, 1997). 

Yet what does this interrelation look like? How does it yield new workplaces? 
The danger of speaking of 'interrelation' is that one may be seen to end up in some 
middle ground, taking over too many assumptions from the naive formalist's 
position and its 'naive informalists'' sibling. In fact, this is what often occurs in 
much recent work on the interrelation of formal tools and work practices. Yet how 
can we grasp the generative power of these techniques without having to assume the 
superiority of their models, or the purity of their logic? Likewise, how can we 
account for functioning tools without having to fall back on the interpretative skills 
or superior flexibility of human workers as the bottom-line explanation? Either of 
these two options would re-invoke the grand categories of the Formal or the 
Informal, and would draw on a prion's questioned in recent science and technology 
studies (e.g. Haraway, 1991; Latour, 1994). This would constrain our analytical 
understanding of such workplaces, and woud ultimately limit the innovative 
contributions that can be made to technology design. Building upon recent work in 
science and technology studies and related fields, then, I will propose a more 
mundane understanding, and touch - in the limited space available - upon the 
differences such an understanding could make. 

The route into this analysis investigates the real-time work of and with formal 
tools in current practice.1 The materials presented here are taken from an ongoing 
study of the construction, implementation and use of an electronic medical record 
system in an intensive care unit (ICU) in a research hospital in the Netherlands. 
This system was thoroughly adapted from the generic, commercial version by two 
nurses and an anesthesiologist, all working on the ICU. At this moment it has all 
but completely replaced the 'paper' record, functioning as the patient record for both 
nurses and physicians: a rather unique situation. 

Distribution 

Only as part of a concrete work practice does a formal tool come to life. By itself it 
does not do anything: people must turn on the computer to use the record. 
Organizational routines, instruments, specific forms: all will have to be in 
circulation, interlocking with the tool for it 'to work'. This is not a deep 
metaphysical point: it is like saying that a bicycle doesn't work unless someone sits 
on it, and you have a road, a pump for your tires, gravity, an urge to cycle, and so 

1 . This paper is adapted from a larger paper (forthcoming in Science, Technology and Human 
Values), in which I also explore a historical route, asking how the current map and terrain have 
been co-produced through time. 


forth. And just as the activity of 'biking' is then produced by this assembly of sorts, 
the generative power of the record is produced by this hybrid. 

Yet this point does lead to a reconsideration of the way tool and practice are 
related. Let us look at a section of the record crucial for nursing work: the 'fluid 
balance'. This section maps the total daily difference between all the fluid that has 
'gone in' (i.e., infusions, drinks) and all that has gone out (i.e., urine, saliva, blood 
loss, fluid from a drain). The number in the record is the result of a series of 
procedures. In the paper record, the nurse adds the numbers that are listed on the 
'intensive care list' (Figure 1). These numbers (itemizing the amounts and types of 
fluid gone in and out within a 24 hour period) are themselves the result of 
meticulously structured work routines: all infusions that are given need to be written 
down, and care should be taken, for example, to write down at the end and 
beginning of a 24 hour period how much still remains in the infusion bag. All 
drinks should be registered, and the amount of urine, feces and drain fluid should 
be monitored and divided into 24 hour segments. 

Figure 1. Fragment of the paper record's 'intensive care list'. This form covers one day, the 
columns marking two-hour periods. Not shown are the temperature, blood pressure and pulse 
graphs, the respiration parameters and the medication list. These are all on the same page, in the 
same temporal format, so that interrelate'! changes are rendered visible. The fluid balance is 
produced through the two sections shown here: 'vochtopname' (fluid intake) and 'vochtverlies' 
(fluid loss). The separate rows indicate forms of intake and loss, which are to be added, at the end of 
the day, in the last two columns: IN and OUT. Adding these columns, and subtracung the 
difference, yields the 'totaal vochtbalans' (total fluid balance). 

In the electronic version of the fluid balance the lay out of the form was kept 
intact, but it was designed as a spreadsheet: the program automatically gave the 
totals of the data input in the columns and rows, for example, and it updated the 
fluid balance when infusions were entered in the 'medication list'. (As in the paper 
form, the medication list is just above the fluid balance - it is partly visible in Figure 
1). 


144 

The fluid balance is the ultimately formal: the rendering of a range of sufferings 
and activities into a single number, ready for further manipulation. How is this 
formal rendering produced? It is not simply 'inferred' from the practice by the 
formal tools that are in place: intricate nursing routines are required to get the right 
numbers in their right places. Is it, then, humans performing the active translation, 
producing a number out of a dense ensemble of bodies, tubes, containers and 
paperwork? Yes, in a way: if the nurses didn't do their work, nothing could be 
written in the record. Yet the gap between the formal representation (the map) and 
the actual sphere of work (the terrain) is not crossed in one step. Rather, we see a 
chain of re-representations (Star, 1989; Bowers, 1992): a series of intermediate, 
representational activities performed by materially heterogeneous entities. At each 
step, input from the territory is condensed, elaborated and transformed until it 
matches the abstract level of detail of the map. 

First, the nurses' work already begins with many numbers. The first step from 
the 'empirical' to the 'formal' is performed, for instance, by using precisely dosed 
infusion bags, by letting the patient drink from cups and glasses whose contents (in 
milliliters) are known, and by collecting the urine, through a catheter, in a container 
which indicates the produced quantity. The cup, bag and container each perform 
parts of the miraculous jump across the gap, from 'informal' to 'formal': these 
artifacts themselves already transform the unmediated, empirical realm into a 
number - into an element of the calculation that will produce the day's fluid balance. 
The drips of fluid are transformed, through the shape and transparency of the 
container, into an indicator. The fluid becomes a pointer on a dial: a fine line 
moving up and down a series of other fine lines indicating quantities. The task of 
producing a formal representation is partially delegated to mundane artifacts which 
perform, in Latour's terms, 'the practical task of abstraction' (1994). Moving from 
the empirical to the formal, here, is not a step wholly provided for by the formal 
tool. Nor, however, is it a human act of interpretation: providing meaning to the 
world is not the sole task of humans. We leave, here, the question of how language 
can be said to speak for the world and turn to its forgotten other half: how the world 
is stirred and thus becomes discourse itself (ibid.). These artifacts perform the first 
re-representation. The nurses' task is to perform the second: to transport the 
numbers produced by the artifacts to the appropriate fields in the record - meanwhile 
checking whether the current reading is possible in the light of the previous one, 
and whether the urine container has not been emptied by accident. 

In the paper record, the tabular form of the recorded numbers performs yet 
another small crossing (see Figure 1). Here as well, a simple artifact actively 
participates in the production of a formal representation. Horizontally, these forms 
map the passing of time, and vertically, they list the different means fluid can enter 
or leave the body. Because of this spatial layout, the numbers end up in rows and 
columns which now merely need to be added. Moreover, the special configuration 


145 

of the form (see the IN and UIT [out] columns) constrains the placing of the 
calculated results, and affords the production of a total fluid balance much like an 
accountant keeps track of the in- and out-going flow of money. 

Crossing the gap, then, is an intricate achievement - but it is not an achievement 
of the formal tool, nor is it a task of human interpretation or abstraction. Rather, the 
ensemble of heterogeneous entities performing the chain of re-representations as a 
whole crosses the gap. In the historical production of this work practice, the nurses' 
task has been transformed and displaced to the much smaller subtask of re-
representing the data on the form or into the computer (Hutchins, 1995). 

To take this point further, the capacities and characteristics that formalists and 
their opponents attribute to the formal tool or to a human agent appear to be highly 
distributed.2 One may point to the electronic medical record and state that that is the 
formal tool we are discussing, but one should not forget the simple, low-tech urine 
container hanging at the bedside which also enters into the production of the formal 
representation. The work that is performed in this way, then, is highly distributed. 
Calculating, decision making, controlling - are these done by the formal tool (the 
record, the spreadsheet)? Or is it in fact the human agent who ends up in control, 
who does the skilled, 'cultural' part of calculation while delegating the 'mechanical' 
part of it to a machine (see e.g. Collins, 1990)? 

Neither position holds much ground. The 'calculation' of the fluid balance is the 
total net effect performed by this hybrid. If one enters the network itself, however, 
one sees a chain of small re-representational tasks being performed by a series of 
heterogeneous entities none of which resembles anything like 'doing a fluid 
balance'. This is an activity that only occurs at the level of the whole hybrid.3 The 
particular position of the formal tool is not that it is in control, doing the calculation 
while the other elements in the network merely bring it some input, and process its 
output. Neither should we say that these technologies make it 'easier' for humans to 
do this task. Both formulations overlook that the urine container and the form 
already do some of the calculations. Not only does the container transform the urine 
produced by the patient into the required numerical datum: through its intricate 
design, it also rounds off the measurement appropriately. Slight urine production is 
measured in 2 milliliter steps, while more profuse production is rounded off to steps 
of 10 to even 50 milliliters. Similarly, the paper form first establishes the formal 
equivalences of such variable substances as blood, glucose solution, feces, and 
sweat - and it subsequently materially contains the required relations between the 
isolated observations. 

2 . See also e.g. Lave (1988) on the social, non-individual nature of cognition. Hutchins' work is 
exemplary in focusing on the role of non-human actants in distributed cognition. 
3 . This formulation is reminiscent of Activity Theory, which argues that the unit of analysis in 
studies of work should be the complex of humans, tools, the organization of work, and so forth 
which constitute the Activity System (see e.g. Engestrom, 1990). From the perspective of this 
paper, however, Activity Theory's explicit underwriting of the a priori asymmetry between 
humans and non-humans is problematic. 


146 

The nurses or physicians, in their turn, transfer numbers from displays to the 
form, compare them, and add up rows. They perform small tasks, interlocking with 
the other small tasks performed by the container and the form. They do not use 
these artifacts to calculate the fluid balance. A phrase like that assumes that the 
essence of the calculating activity remains in the hands (or heads) of the human; as 
if nurses and physicians can simply choose whether to use an artifact. But the very 
task they perform has been transformed and displaced by the artifacts mentioned. 
These are a crucial part of the network, not just 'tools' which the nurses can draw 
upon as they see fit As Hutchins phrases it in his study of Navy navigation, these 
'mediating technologies do not stand between the user and the task. Rather, they 
stand with the user as resources used in the regulation of behavior' so that the chain 
of small tasks performed interlock and together produce the calculation (1995). The 
tools' re-representation work sets constraints on the nurses' subsequent task -
constraints which render their subtask do-able, but which also render it a 
component of the overall process. Likewise, the computer based record performs 
fragments of the total calculation: it adds up the entered figures. But the whole 
calculation is done by the network as a whole. All the small subtasks requires m-
and output - and the chaining together of these steps (i.e., the organization of the 
hybrid) produces the net effect: the fluid balance. 

This also implies that no one or no thing is 'in control'. Nurses, physicians, the 
formal tool - all have only partial knowledge of the intricacies of the work of other 
entities. In Hutchins' terms, 'an interlocking set of partial procedures can produce 
the overall [task] without there being a representation of that overall [task] anywhere 
in the system' (1995). They react upon what they receive as input, and work from 
there. No single element is master: the configuration is neither subjected to humans 
fulfilling their task, nor to the formal tool. The electronic record controls the nurse: 
as soon as s/he tries to enter an infusion dosage the computer considers 'too high', 
the computer emits a red warning signal. Likewise, it checks the input: one cannot 
enter non-numerical characters when entering the blood pressure, and one can only 
pick from a list of some eight options to describe the heart rhythm. Moreover, the 
entry fields have circumscribed lengths, and they remain visibly empty when not 
filled in. Yet the staff members control the computer: nurses have to validate every 
piece of data the computer draws from the monitor, and nurses and doctors can add 
remarks to all the computer data. Yet in its turn, the computer again controls the 
nurse whether indeed s/he has validated the data: if not, the numbers remain in italic 
font And the computer controls all modifications made by automatically registering 
who changed what and when. Now who controls what? These relations cannot be 
captured hierarchically: they are non-transitive. There is no one center of control, 
not one core figure (whether formal tool or human) around who or what the whole 
activity is organized. 

One point requires clarification here. Crossing the gap is often seen to be about 
(the possibility of) producing or applying an accurate representation. However, 


147 

'accuracy' is not the point - if with that is meant 'closeness' to some reality residing 
outside the ongoing interlocking of subtasks. For the agents performing these tasks, 
the goal is to maintain the flow through the chains of re-representations; to perform 
the subtasks in response to and required by other subtasks. Only on the level of the 
whole hybrid can 'accuracy' become a meaningful notion. But then it can no longer 
be seen as referring to some inherent quality of the tool's representation: it can only 
reflect the achieved fit of the map with the historically re-written work practice. 

The formal tool, then, is an active element within the practice, and it performs 
subtasks in the production of, for example, the fluid balance. Yet whether we are 
referring to the production of a numerical representation of a state of the body or to 
the act of calculation, the powerful net effect a formal tool can produce is not due 
solely to this isolated element. But neither is this effect 'in the end' due to skillful 
humans. By zooming in on the way tool and work practice are interwoven, the 
distributed nature of the tasks comes into view - and thereby the way control and 
responsibility are transformed and dispersed over the heterogeneous assembly. We 
witness a myriad of little powers, together exhibiting capacities which the formalists 
would want to grant to the Formal tool, and their opponents would like to keep 
apart for the Human. The formal tools themselves are infinitely less powerful than 
the former would argue - but infinitely more than the latter claim. 

Drif t 

Speaking about distribution in the way I have done so far, however, leaves some 
important questions unaddressed. How can the individual subtasks and their 
interlockings be characterized? Does the whole practice now function as a large 
formal Machine, with subtasks efficiently being performed according to pre-set 
rules? Does speaking about a territory re-written in the light of the map imply that 
the whole practice has been captured in the iron, instrumental rationality of 
Taylorism? 

This interpretation would be a misunderstanding: there is nothing 'formal' about 
the way these networks actually operate. Before elaborating on this, however, it is 
interesting to note that several central traditions within the field of science and 
technology studies actually seem to collude with this image. Studies within the 
framework of SCOT or actor-network theory generally demonstrate the social 
nature of a technology through a study of its production: focusing on technologies-
in-die-making allows one to highlight the negotiated and contingent history of their 
emergence. Yet in the operation of this focus, all too often the ready-made 
technology is reified, 'black-boxed'. In the argumentative move to demonstrate how 
Efficiency is an effect, not an a priori asset of Technology, the smooth functioning 
of the produced technology is taken for granted. It has become a Machine, in 
Latour's terms; 'where borrowed forces keep one another in check so that none can 
fly apart from the group' (1987). The Machine, the heterogeneous network that is 


148 

put and kept in place, produces the effect of Efficiency; it is the illusion of 
instrumental reason made true (Bowker, 1994). In creating this new opposition ('in 
production' - 'ready made'), however, the illusion of Efficiency now recurs at the 
level of the 'ready-made' technology, the technology-in-use: it has only been 
displaced. This rhetorical move thereby glosses over the fundamental issues at stake 
in the real-time functioning of the hybrid. I want to argue that in studying 
technologies-in-use we should not grant them qualities that we would withhold 
while studying their production. Actual machines-in-use are not Machines, and 
instrumental reason is not what makes these hybrids tick. 

The notions of 'heterogeneous elements keeping each other in check', or of a 
network of smoothly and efficiently interlocking subtasks, are ideal images, indeed 
colluding with the formalist dream of total order. They downplay the processes of 
internal corrosion, of drift, which characterize the dynamics of these hybrids. As 
Jordan and Lynch point out, speaking about 'technologies' as 'black boxes' 'does 
not attend to the continual genesis of incoherence and fragmentation within the 
relatively settled development of an established technology' (1992). This point is 
not limited to formal technologies. A focus on such tools, however, is an 
interesting, hard case to start with - if any technologies-in-use could be 
characterized by instrumental rationality and efficiency it would surely be these. Yet 
this is not the case. 

First, the different 'points' in the network, the different intermediaries aligned, 
themselves tend to drift apart from each other (Dodier, 1995). Each actant does 
more than its specific position in the network calls for: since it is always also tied up 
into other, cross-secting networks, its concrete form will always overflow its 
definition in the particular network under study. For the electronic medical record, 
for example, so-called electronic data exchange procedures are crucial for the record 
to function: they allow the laboratory results to be imported directly from the 
Hospital Information System. They were developed by the vendor's representative 
as part of another project, and have been incorporated into this record system. They 
translate the data unhesitatingly - in that sense they are fully docile actants. Yet the 
combined effect of the hundreds of laboratory results processed each morning leads 
to the - unexpected - result of irritating waiting times, and moments the record 
system seems 'locked'. That the exchange procedures take their time exchanging 
had never been a problem in the other networks in which they functioned. Yet here, 
given the unforeseen peak of laboratory results coming in at the same time, they 
turned into important obstructers of the network's smooth functioning. 

Likewise, multiplying the number of cups and glasses drunk by their measured 
capacity is a practical way to measure the fluid taken in 'orally'. Yet cups and 
glasses are familiar objects to patients and family members, who refill half-emptied 
cups, throw away stale drinks - as they are used to doing. Overflowing their 
definition as 'standardized input measurement', the way family members and 
patients deal with them tends to render the fluid intake measurement imprecise. 


149 

As a final example, the record could not function without the physicians working 
with it and entering their data. Yet to them, the electronic medical record is only one 
of a whole array of exigencies they have to cater to. Residents have to 'do' each 
patient before the daily grand round at 11:30 am4, they have to coordinate the 
activities of the different specialists involved in a case, and they have to talk to 
patients' families. Often, they skip entries, do not fill in forms, or work from a 
small piece of paper they carry around rather than deal with the computer. Similarly, 
consultants often do not work in the intensive care unit, but are just called in to give 
an advice on a specific patient. They have many other priorities man 'learning to 
type', as one anesthesiologist ironically put it. Many just continue to write down 
their remarks on the traditional, paper consultation forms. Physicians, then, have to 
be made part of the network for the record to become a reality - yet in taking them 
aboard, a tendency of the network to erode itself from within is introduced as well. 

This phenomenon holds whether we are talking about the individual components 
that constitute the electronic medical record as artifact (its wiring, its screens, its 
software), or whether we are talking about the heterogeneous network within which 
this artifact comes to life. In both cases, the individual elements that constitute the 
larger whole have additional tendencies, desires, urges, which together create a 
centrifugal pull. A computer program may be meticulously designed - yet it 
inevitably contains features that nobody has foreseen, or that end up working 
against its functioning. The electronic record made log files of all the operations it 
performed. Since the way the program was implemented in this hospital yielded a 
very large number of operations, it created huge log files that slowed overall 
performance considerably. Moreover, a program as complex as a computer medical 
record is the result of a collaborative effort, where specifications are stipulated 
which must be met by the different programming groups that construe the 
program's subparts. These groups have different goals, may be in conflict or 
competition with each other, have only a limited amount of resources to work with, 
and have to fulfill criteria that to them might be opaque. These processes, which 
iterate through time (through different upgrades, new versions, debugging, and so 
forth), result in a program whose detailed functioning can never be fully predicted 
(Weizenbaum, 1976; Berg, 1997). 

Every network, then, has the tendency to fall apart, to contain glitches, and to 
behave unexpectedly. We do not witness the polished, smooth functioning that 
would characterize a practice or tool where instrumental rationality reigns. The 
'borrowed forces that keep each other in check' are themselves in constant motion. 

Having dispelled this misunderstanding, however, another problem arises. If 
these configurations tend to fall apart, what keeps them going, if they do? Recent 
ethnographies of (formal) technologies-in-use (e.g. Button, 1993), demonstrating 
the fragility of these configurations, give us clues to start from. The following 

4. I.e., they have to update the record, get an impression of the current state of the patient, and 
order tests and changes in policy. 


150 

vignettes can illustrate these insights, as well as an important danger we encounter 

here: 

John, a nurse, is entering a new patient in the computer: the doctor's orders, the medication for 
today, and so forth. When entering the vital signs he says: 'This takes so much time I have to 
validate every data item I enter. When a patient is unstable, when the vital signs differ from one 
moment to the next, you're constantly typing in your code... it drives you crazy. So I just 
scribble it all down on a little paper, and fill in some of these data afterwards You have to re­
set the time when you do that, because you're feeding data in retrospectively'. He goes further, 
and gets irritated by the fact that he has to open different windows to find information he needs. 
The system only supports one open window at the time: to get the doctor's policy in the 
nursing work-list, John has to quit that worklist, open the physician's progress form, write 
down the policy, quit the progress form, open the work-list again, move to the field where he 
had left off, and enter the policy. After he has done this twice, he grabs the terminal standing 
near the next bed and opens the physician's progress form there. 'Now I no longer have to jump 
back and forth all the time', he mutters. 

Agnes, a resident, is filling in the physician's progress form. This form is implemented so that 
the progress notes are entered in the same fields, every day: to enter new data, old data first have 
to be removed. The progress form is printed every night ('to keep a record'), and the residents 
change daily whatever they feel needs to be changed to 'update' it Agnes does not change the 
X-ray reading which was jotted down yesterday: since she hasn't heard about another X-ray, that 
reading still stands. The working diagnosis, the cardiac findings: all that she leaves unchanged. 
And although the blood pressure monitor says '125/65' she does not change the reading in the 
progress form, which is '136/72'. Under 'remarks' it is written 'tracheotomy yesterday'. She 
sighs. 'Well, that's confusing. That is the day before yesterday, now. And that.. [she points to 
a remark saying 'attempt detubation tomorrow'] should be today..'. She changes the references 
to dates ('yesterday' becoming 25/9, 'today' becoming 26/9) Filling in the current date she 
runs into trouble: the computer accepts only a standard format (it accepts '25sep95', and not 
'25/9'). The progress form cannot be stored until this field is filled in properly. 

The first vignette depicts what might be called a classic example in these ethno­
graphies: a nurse works around the limitations of the formal tool (Gasser, 1986; 
Button and Harper, 1993). Following the exigencies of the tool would stand in the 
way of his primary task - dealing with an acute patient So he performs a detour, 
satisfying both this acute need and (albeit post-hoc and cursory) the record's 
demands. The nurse re-establishes 'compatibility' between the different exigencies 
of the different networks he is a part of (Dodier 1995). It is this type of example 
Star (1989) and Bowers (1992) focus on when they argue that in moving out of the 
self-contained sphere of the formal, the effect of 'deletion' is inevitably felt. 
Tension arises between the tool's model and what it models: since the record 
embodies an impoverished version of what nursing work is like, humans working 
with the tool need to re-add detail, or to repair the tools' functioning when it is used 
in practice (Collins, 1990). 

Working around, tinkering with the tool, are omnipresent features of these 


151 

hybrids. However, selectively focusing on these, and showing how humans 'save' 
the faltering formal tools and keep these configurations going runs the danger to 
again pit the former against the latter. We hover dangerously close to the 
informalists' discourse here: reinstalling the informal in its privileged position to 
overcome the limitations of the formal. Yet we do not have to interpret these 
moments as instances where the formal is 'rescued' by the informal. We can also 
understand die persistence of these configurations in a different way. When John 
grabs a second terminal to facilitate his work, he is indeed working around the 
system's limitations. But the fact that the system can only have one window open at 
the time has nothing to do with specific characteristics of 'the formal': we see, 
rather, a nurse making do with what everybody involved sees as an idiosyncratic, 
stupid limitation of the program. Moreover, in the second example Agnes is not 
repairing the system - she is repairing what she calls 'unthoughtful' work of her 
colleagues. Relative temporal references such as 'yesterday' or 'today' are 
confusing in a form which is re-used the next day. 

This is not, then, an argument about humans 're-appropriating' or "saving' the 
technology. Humans are not pitted against the formal: die tinkering activity is 
directed at mending the drift in all juxtaposed elements. In addition, speaking about 
humans 'saving' or 'repairing' the formal tool re-installs the human in a position of 
control and oversight, and that is not what we encounter here. Nurses and 
physicians' perform their subtasks, and tinker with upcoming problems and glitches 
as they present themselves in me performance of their subtasks (see e.g. Hughes 
and King, 1992). John is not 'taking control' over the system when he pulls a 
second terminal towards him: he is simply tinkering to get his job done. Within die 
work, the 'oversight' diat would be required for staff-members to 'appropriate' 
formal tools, to 'use' them at will, is nonexistent As Hutchins would argue, it is 
because of the very shallow insight into die 'inner details' of die odier elements' 
functioning that the performance of their subtasks remains do-able (1995). 

To speak about 'repair' or 'appropriation', moreover, suggests a return to some 
original state: to the technology's 'proper' functioning, or, more often, to the 
original aims and ways of the practice. Yet this disregards the transformation of 
these 'original states'. When John has a new, unstable patient, his routine is to 
scribble data on a piece of paper, and enter diese into the record afterwards. This 
detour fulfills the conflicting demands of the record system and of his acute need to 
care for me patient. Yet his activity is not so much a repair but a balancing act 
between two cross-secting networks - which are changed in the process. He does 
not tinker with die record to restore some 'informal', prior-to-the-tool practice: as 
argued, the tool is part and parcel of this practice, and has fundamentally changed 
its working patterns. John does not 'undo' this. But neitiier does he 'save' me 
tool's pre-determined mode of functioning: he fills in the data afterwards, and 
makes a rough selection of the monitor readings to create an indication of die 
unstable period. In this filtering and post hoc entry of the data, die record's original 


152 

functioning is altered as well: what was meant to be complete, direct input, only 
checked upon by the nurse, now becomes an abbreviated set of data, filled in by the 
nurse as a summarized, second order entry.5 

The same can be said for Agnes' intervention. In her dealing with the 
computerized progress notes she is learning how to deal with a novel means of 
writing. She is no longer filling in an empty, unstructured sheet of paper, but a pre-
structured form which is already completed - with yesterday's notes. In selectively 
leaving pieces of text on the form and deleting and adding fragments, residents 
change their own progress note writing habits, learning that terms like 'yesterday' 
are not very practical on such forms. Yet they thereby also transform the ideals of 
this electronic medical record. By just editing the filled form, data and information 
are accepted which were accurate yesterday but may be just 'approximately' so 
today (Agnes, for example, does not change the now-different blood pressure 
reading) - curbing the record designer's hopes for 'exact' and 'complete' data. 

The consultant's paper forms, finally, are stored in a paper, 'shadow' record, 
together with the printed progress notes. The residents enter summaries of the 
consultant's findings into the computerized progress notes. Doing so, they may be 
said to 'repair' the specialists' hesitancy about typing - but they thereby also take 
over the responsibility to convey this information from the record, and thus erode 
the record's position as source of all 'primary' data. 

The persistence of these fragile configurations, then, is not due to skillful 
humans mending the formal tools' shortcomings: such a description overestimates 
the mastery human worker, and overlooks the drift in all other elements. It further 
overlooks how artifacts situated at the crossroads between networks also perform 
balancing acts. To balance the busy day-to-day demands of nursing work with the 
unstructured, large number of printing options the program offers, a written 
protocol exactly prescribes what to print when a patient is transferred to a different 
ward; what to print every Friday; and what to print every day. Similarly, notes 
(listing observation categories) are taped to the computer screens to aid nurses fill in 
their observation forms. 

If the network persists, it is because the exigencies of the other, cross-cutting 
networks balance out against the exigencies of the network in question. This is not 
some mechanistic play of static forces: the network itself is in constant 
transformation due to these ongoing balancing acts. At the intersection of two cross-
secting networks, the conflicting exigencies transform both the operation of the 
tool-in-use, and the primary work tasks of nurses, residents and consultants. 

To round off this discussion on drift it is important to return to Hutchins' 
marvelous study of navigation, in which he (amongst other things) demonstrates the 
phenomenon of distribution discussed above. Hutchins' networks are depicted as 
smoothly operating and as pre-designed by Navy-officials. The subtasks are 

'. This is what I have elsewhere called the process of localization of a formal tool (Berg 1997). 


153 

meticulously aligned, and the way they are to interrelate laid down in extensive 
protocols. Doing so, Hutchins denies the existence of central, planning and 
controlling agencies at the level of the actual work of navigation. However, he 
implicitly re-invokes this agency at the next higher level of aggregation: the overall 
task seems to be organized, designed, set up by just the centralized Agency that he 
is at pain to dispel elsewhere. In this paper, however, there is no such Agency 
either designing these networks from above - nor 'saving' them from below. 
Rather, we witness a fragile, never static equilibrium, characterized by never ending 
frictions, loose ends, and unforeseen consequences. Tricks, devices or routines 
may be created to 'fix' recurrent tensions - but these will also produce new 
problems. New intermediaries will inevitably yield new diffractions: every time, 
every new actant does more than it was called upon to do. Moreover, it is important 
to recall that there are multiple actants performing these balancing acts. This it is yet 
another reason for the persistence of the drift described - for the continuation of a 
phenomenon these interventions at the same time attempt to counter. Nurses, 
protocols, but also the record's vendor and the programming nurses are constantly 
working to balance the differently pulling exigencies and desires. But the vendor is 
also constantly tinkering with the system: to deal with complaints, or to implement 
improvements. Given the history of protracted negotiations between multiple, 
hetero-geneous elements (wires, people, hospital boards, computer vendors...), 
given the distributed nature of the tasks performed, and given the multiple goals that 
went and go into the construction and functioning of this hybrid, it would be an 
illusion to believe that 'control' or 'redesign' would or even could be done from 
one, central position. 

Conclusions 

The generative power of formal tools, then, lies in the very existence of the gap 
between the workpractice and its formal representation. Through deleting detail the 
map is functional in tracking a route between distant sites: the record feeds into the 
separating and linking of different organ systems, and into the planning of complex 
treatments (Wood, 1992; Robinson, 1994, Berg, 1996). The electronic fluid 
balance's manipulation of the input data affords a more continuous and more precise 
monitoring, while taking some chores out of the hands of personnel. Yet the 
consequential role such formal tools may play is not due to some inherent 
superiority of the formal, nor to the repair and interpretative work of humans. A 
formal tool performs a crucial role in many work practices, yet to understand its 
functioning we do not have to leave the domain of the ordinary: it selects, deletes, 
summarizes; it adds, subtracts, multiplies. These simple subtasks have become so 
consequential because they interlock with a historically evolved, increasingly 
elaborate network of other subtasks: nurses filling in the data in the balance sheet, 


154 

complex fluid containers, organizational routines, and so forth. This description 
does not imply that the number representing the fluid balance and the computerized 
progress notes are produced through the fully disciplined behavior of actants 
captured in some iron logic. Nor does it imply that the elaborate whole of 
interlocking subtasks is centrally (re-)designed. The networks develop in piece-meal 
fashion, through a complex interplay of driving forces, and partly through the 
ongoing balancing acts that occur wherever cross-cutting networks intersect. 

The work performed and its formal rendering, then, are the outcome of historical 
and real-time processes. In real time, the difference between the drunk, spilled and 
expelled fluids and the single number blinking on the screen is produced by the 
articulation of subtasks and balancing acts: these processes bring the map to life, 
and allow it to function as a representation of the terrain. These very same processes 
also bridge the gap: they produce the ongoing flow of re-representations which link 
the map to the terrain, and which allow the generative power of these tools to exert 
itself. 

This focus allows one to study the transformations of work practices that occur 
as the intertwinement between tool and practice evolves (Simone and Schmidt, 
1993; Star, 1995; Berg, 1997). Will the final record be more congenial to the 
nurses' demand for practicality and simplicity of use or to the specialists' desire for 
research data? What type of body is produced when we shift from a paper-kept fluid 
balance to an electronic one, where the balance is now 'continuous'? How is the 
hierarchy between junior and senior doctors affected when the progress notes 
become increasingly pre-specified and accessible to all? How is the decision-
responsibility distributed over the different elements that perform the overall task? 
To address these questions in the formalists' or informalists' vocabularies (or in a 
combination of these) restricts our understanding of these processes since so much 
explanatory power is invested in the capabilities of either the tool or the worker - or 
both. This is crucial, since a finetuned appropriation of the generative power of 
formal tools can only evolve from an equally finetuned understanding of how this 
power emerges and operates! 

The conceptual tools developed here, then, might contribute to a better analytical 
grasp on the workings (and failings) of formal tools in workplaces. The 
relationships between junior and senior doctors, for example, will surely change 
through the implementation of the electronic medical record - but the concepts 
introduced here make clear that a simple increase or decrease in hierarchy or 
efficiency will be the exception rather than the rule. And rather than getting 'more' 
or 'less', it could be the very meaning of 'hierarchy' or 'efficiency' in this setting 
that might change. 

Moreover, the analytical tools developed here offer the opportunity to address 
these questions while avoiding the pre-set evaluative axes that accompany the 
vocabularies mentioned (Berg, forthcoming). Speaking about the generative power 
of formal tools, of distribution and drift opens up the possibility of scrutinizing 


155 

configurations of artifacts and personnel without im- or explicitly projecting the 
direction of these changes in terms of either efficiency and accuracy, or 
(de)humanization and (de)skilling. These axes too often still structure the debates 
around formal tools, even if the caricatured discourses themselves are said to be left 
behind. This does not mean abandoning a political stance - rather, it allows new 
issues for debate and design (such as the shape of the heterogeneous distribution of 
responsibility, the different meanings of 'efficiency', or the patient's body that is 
implied in these configurations). 

References 
Berg, M. (1996): "Practices of Reading and Writing. The Constitutive Role of the Patient Record 

in Medical Work", Sociology of Health and Illness, vol. 18, pp. 499-524. 
Berg, M. (1997): Rationalizing Medical Work. Decision Support Techniques and Medical 

Practices, MIT Press, Cambridge. 
Berg, M. (forthcoming): "Heidegger® Inc. and the Garfinkel™ Copier: What Use for Social Theory 

in Designing Technology?, in review. 
Bowers, J. (1992): "The Politics of Formalism", in M. Lea (ed.) Contexts of Computer Mediated 

Communication, Harvester, Hassocks 
Bowker, G. (1994): Science on the run. Information management and industrial geophysics at 

Schlumberger, 1920-1940, MIT Press, Cambridge, MA. 
Button, G. (ed.) (1993): Technology in working order. Studies of work, interaction, and 

technology, Routledge, London. 
Button, G. and Harper, R.H.R. (1993): "Taking the organisation into accounts", in G. Button (ed.) 

Technology in working order, pp. 98-107. 
Collins, H.M. (1990): Artificial experts. Social knowledge and intelligent machines, MIT Press, 

Cambridge. 
Dodier, N. (1995): Les hommes et les machines, Mdtailid, Paris. 
Engestrom, Y. (1990): "When is a tool? Multiple meanings of artifacts in human activity", in Y. 

Engestrom (ed.) Learning, Working and Imagining, Orienta-Konsultit Oy, Helsinki. 
Gasser, L. (1986): "The Integration of Computing and Routine Work", ACM Transactions on 

Office Information Systems, vol. 4, no. 3, pp. 205-25. 
Haraway, D.J. (1991): Simians, Cyborgs, and Women: The Reinvention of Nature, Roudedge, 

New York. 
Hughes, J.A. and King (1992): "Paperwork", CSCW: COMIC-LANCS-4-1. 
Hutchins, E. (1995): Cognition in the wild, MIT Press, Cambridge. 
Jordan, K. and Lynch, M. (1992): "The sociology of a genetic engineering technique: ritual and 

rationality in the performance of the 'plasmid prep'", in A. E. Clarke and J. H. Fujimura (eds.) 
The right tools for the job. At work in twentieth-century life sciences, Princeton University 
Press, Princeton, N. J. 

Latour, B. (1987): Science in action, Open University Press, Milton Keynes. 
Laiour, B. (1994): "The 'pddofil' of Boa Vista. A photo-philosophical montage". Common 

Knowledge, vol. 4, no. 1, pp. 144-87. 
Lave, J. (1988): Cognition in practice, Cambridge University Press, Cambridge. 
Robinson, M. (1994): "Intimacy & abstraction & maps & terrains", Conference on Locating 

Design, Development and Use, Oksnoen, May 13-18. 


156 

Simone, C. and Schmidt, K. (1993): 'Computational Mechanisms of Interaction for CSCW, 
ESPRIT Report, COMIC Deliverable 3.1. 

Star, S.L. (1989): "Layered space, formal representations and long-distance control: the politics of 
information", Fundamenta Scientiae, vol. 10,, pp. 125-54. 

Star, S L. (ed.) (1995): Ecologies of Knowledge: Work and Politics m Science and Technology, 
State University of New York Press, New York. 

Suchman, L. (1993): "Technologies of accountability. Of lizards and aeroplanes", in G Button 
(ed ) Technology in working order, pp. 113-126. 

Weizenbaum, J. (1976): Computer power and human reason. From judgment to calculation, W. H. 
Freeman and Company, San Francisco. 

Wood, D. (1992): The power of maps, Guilford Press, New York. 


