FIELDWORK PROJECT METHODOLOGY *

Field Research:

We will be making a site visit to a Romani school, where you will meet with teachers, students, Romani teaching assistants, social workers, and may get a chance to meet with Romani families.
Please choose a topic you will focus on by March 23 and send it to me via email: kim.strozewski@gmail.com. We will then discuss these on March 30 prior to our field visit.

Ethnography and ethnographic fieldwork are the basis of cultural anthropology. Ethnography is a written account produced with the specific goal of describing peoples and cultures to others. Ethnographic fieldwork is the method of research through which anthropologists gather data for the production of ethnography. Our research day will give you a chance to do some ethnographic fieldwork of your own and write up an ethnographic report.

There are a few goals of our field research assignment:

1. You will engage in participant-observation

2. Take field notes and conduct or observe interviews

3. Analyze and interpret the materials that you have gathered

4. Produce a written ethnographic report that is 1-3 pages long

The aim of this project is to come up with an ethnographic report. It is to provide an interpretive description of an event, place, practice, institution, object, or set of verbal expressions and exchanges in their social and cultural context.

Note: Ethnography is not a reflective report or a journal entry. Anthropologists undertake fieldwork research to address some theoretical problem or hypothesis, and ethnographic report is the outcome of that research.

Normally, an anthropologist will compose a field report based on many hours/weeks/years of field research, which consists of observing, talking, listening, interviewing and documenting, plus follow-up interviews). As we have limited time and language skills, we will only be spending part of the day engaging in fieldwork and will be doing it as a group. You should, however, think of a particular aim you would to achieve as part of the research and you can pose the questions to your professors, who will be doing the interviewing.

Choosing your topic:

Examples of good questions to pose that will frame your field report are:

What is a typical classroom like? How does it differ from your expectations or how is it different schools in your own country? Does this tell us anything about the specific cultural context of the Romani minority?

What are the Director’s expectations for the school? How does he/she relate to students?

What is the role of the Romani teaching assistant and social worker?

What is the typical family structure? What do the children do in their free time? What does this tell us about the socio-economic situation of the Roma in the Czech Republic?

These may be simple questions to begin with, but you can use them to develop a larger thesis that relates to larger themes that we have or we will study as part of this course.

Conducting fieldwork on the fieldwork day.
Once you have decided on a topic, think about the kinds of questions you have in mind, both for observation and interview. What kinds of things will you watch out for in particular? What questions will you ask during your interview or ask your leader to ask? Remember, you'll be an outsider, and being unhinged from familiar circumstances, surrounded by strangers, can be a bit discerning. Having prepared questions ahead of time will help! What are the different sets of questions that support your study?

Consider the following: What are the key aspects of the event, practice or object? What are people doing? Why do they do it? How do they do it? How does it provide a sense of meaning and purpose, question or maintain the social order, provide emotional release or security, define or display status, serve to accumulate power, and so on?

Part of fieldwork is being sensitive to the concerns of your informants. Please be courteous and respectful of anyone you ask to interview or observe. When you arrive at your field site, you might find that your topic or questions you prepared beforehand fail to address what is really going on around you. Many an anthropological field plan has gone out the window in the face of real life as people actually live it. So have patience, be flexible, and do not hesitate to innovate.

Your field research leader will take care of this, but there are some things you should keep in mind:

There are some serious ethical considerations involved in collaborating with the people you are studying. Never deceive and never place anyone at risk! You need to be open and honest about your role as a researcher, and you must always place your collaborators' or interviewee's safety, privacy, and interests first. Tell them you are a student working on a class project, and your instructor will read your findings and discuss it in class. Whenever possible, get prior permission to attend your event by contacting group leaders or others in authority. Tell people who you are and what you are doing, and gain their permission and their trust to interview them. Take all steps to assure their anonymity, no matter how innocent you think your questions are. Do not shy away from hard topics, but do respect peoples' privacy. Be safe and remain aware of what is happening around you. Be mindful about what you share with others, and think about the consequences of the project for you.

Field Report
Your ethnographic report will be assessed based on the following elements. If you follow these guidelines, you will receive a positive assessment.

A. Descriptive Introduction: Set the scene and introduce the project with a Hypothesis or THESIS (an argument). Describe the scene where you went and provide some background on the people with whom you worked. Describe the topic(s) and focus of your project. State your argument (thesis) and original goal/research question (and why you were interested in it). Make sure that your introduction draws the reader in.

B. Methods: Ethnographic field research relies on observation, interaction, and mutual exchange. Describe your methodology. Your main method for collecting data should be participant observation & interviews. How did you go about collecting data? How did the methods you select help you find and interpret material? What problems or challenges did you encounter? Did those problems tell you something about the phenomenon you studied, or about your methods?

C. Present or describe relevant data: Provide examples of data you gathered that are relevant to your argument. Make sure you collect enough ethnographic data to be able to argue your thesis. Is the example representative of what you studied or is it rather unusual? Does it fit a pattern? Or, does it break a pattern?

Note: You can paraphrase or use direct quotations - where you have multiple people who said similar things, do not repeat what they said. You should group them together and either paraphrase their overall sentiments, or use a direct quote from one of them that is representative of the rest. This should be both descriptive and interpretive. In other words, you want to report what people say, and why they say it. If you have other kinds of data, people’s personal histories, economic status, age, etc., that you think contribute to why they expressed a certain opinion or idea.

D. Representation/Reflections: Describe your own personal experience or involvement in shaping what you found out. What insight did your experience give you into the problem or topic you studied? For example: What were your ideas about the topic before you went into the project? Did your ideas change? What problems or difficulties arose in your research? Did they force you to think or do things differently for the project?

E. Interpretation: Synthesize the collected data into a logical interpretation. Make sure it is coherent and flows smoothly, rather than being a litany of facts. What did your study show about the social and cultural significance of the phenomenon? Does your data support your conclusion, how? If not, why? Did your own research or presuppositions reinforce some of the ideas you have encountered in this class, or did it lead you to further questions? What is the significant or meaning of your study?

F. Very brief closing reflections: Restatement of your thesis, and a quick summary of your arguments for why you conclude this. Why do you think this conclusion is significant? What did you learn? What do you think other people can learn from what you have done? What did you get out of this experience? What did it teach you about the fieldwork process and about cultural difference?

*Adapted from introductory course on Anthropology from the University of Wisconsin at Madison: Anthropology 104: Cultural Anthropology and Human Diversity.
