

Course Pack Anthropology Outreach

Seminar one (LT week 5): Selecting a topic and writing a proposal.

Davies, Charlotte Aul. 1999. "Selecting topics and methods" in: *Reflexive Anthropology: A guide to researching selves and others*, pp. 26-44. London: Routledge.

Clammer, John 1985 "Approaches to ethnographic research". In *Ethnographic Research: A Guide to General Conduct*. R. F. Ellen, ed. London: Academic Press. Pp. 63-85.

Hammersley, M. and P. Atkinson. 1983. "Research Design: Problems, Cases, and Samples" in *Ethnography: Principles in Practice*, pp. 23-53.

Seminar two (LT week 7): Which methods to use? Linking topics to tools.

Davies, Charlotte Aul. 1999. "Structuring Research" in: *Reflexive Anthropology: A guide to researching selves and others*. Pp. 136-155. London: Routledge.

Holy, L 1984 "Theory, methodology and the research process" in R. F. Ellen, ed. *Ethnographic Research: A Guide to General Conduct*. London: Academic Press. Pp. 63-85.

Hastrup, K. 2004. 'Getting it right: knowledge and evidence in anthropology'. *Anthropological Theory* 4 (4): 455-72

Seminar three (LT week 9): In the field: establishing contacts, risks, and ethics

Association of Social Anthropologists of the UK and the Commonwealth - Ethical guidelines
<http://www.theasa.org/ethics.htm> and <http://savageminds.org/>

Davies, Charlotte Aul. 1999. "Ethics and Politics," in: *Reflexive Anthropology: A guide to researching selves and others*, pp. 45-64. London: Routledge.

Hammersley, M. and P. Atkinson. "Access" and "Field relations," in *Ethnography: Principles in Practice*, pp. 54-123. London: Routledge.

Kent, Linda. 2000. "Fieldwork that failed", in P. DeVita (ed) *Stumbling Toward the Truth*, Prospect Heights: Waveland Press. Pp. 17-25.

Seminar four (ST week 1): Participant Observation

Bernard, H. Russell. 1988. "Participant Observation" in his *Research Methods in Cultural Anthropology*, pp. 148-79.

DeWalt, K. and B. DeWalt. 2002. "Chapter 4. Doing Participant Observation: Becoming an Observer" in their *Participant Observation: A guide for fieldworkers*. pp. 67-82

Spradley, James. 2005. Chapter 3: The Ethnographic Research Cycle" in *Participant Observation*, pp. 26-35.

Seminar five (ST week 3): Ethnographic Interviewing

Hammersley, M. and P. Atkinson. 1995. "Insider accounts: Listening and asking questions," in *Ethnography: Principles in Practice. Second Edition*. Pp. 124-56.

Hey, B.S. 2001. "25. Ethnographic Interviewing," in *Handbook of Ethnography*, ed. By P. Atkinson et al. Pp. 369-83. Sage.

Rubin and Rubin. 2005. "Assembling the parts: Structuring a qualitative interview," *Qualitative Interviewing: Learning How to Listen*. Pp. 145-167.

Spradley, James. 2001. "38. Interviewing an informant," in A. Bryman (ed.) *Ethnography*. Vol. II. London: Sage

Seminar six (ST week 5): Fieldnotes, diaries, and other documentations

Sanjek, R 1990 "A vocabulary for fieldnotes", in Roger Sanjek (ed.) 1990 *Fieldnotes: the Makings of Anthropology*. Pp. 92-137. Cornell University Press.

Spradley, J. 1980. "Making an ethnographic record." In *Participant observation*, pp. 63-72.

Seminar seven (ST week 7): Analyzing data and writing ethnography

Spradley, J. 1980. "Writing an ethnography," in *Participant Observation*, pp. 160-174.

Wolf, Eric. "Fieldwork and Theory," in *Pathways of power: Building an anthropology of the modern world*. Pp. 49-62. Berkeley: University of California Press.

Silverman, D. 2006. "Writing your report" in his *Interpreting Qualitative Data: Methods for analyzing talk, text and interaction*. Pp. 336-346. Sage.