Recl 3q17 Lecture 5
Field observation: field observation is naturalistic-it studies social life in its “natural” setting and records events as they happen

-most common in ethnography: goal of understanding culture

-difference in culture

-result of ethnography: an emergent construction that provides a holistic portrait of cultural group-better than a survey, type of info produced so much more worthy than a survey, would be hundreds of pages long

The Value of field observations
-learn firsthand how actions correspond to words-do they respond favourably or not

-see patterns of behaviour, customs, way of life

-develop trust with your subjects-rather than an interview for an hour and a half, ethnography can allow for a more trusted relationship to develop

-learn what to ask about!-what types of categories exist within a particular culture, so it can be more tailored to what is actually going on

Participant-Observer Continuum
-observer: little or no interaction with those being studied

ex/ watching monkey behind glass, or being the researcher who watches humans behind glass, weird morality that people are behind listening intentively

-observer as participant: primarily an observer in the culture; some interaction

-participant as observer: actively participating in culture-know whats going on on an analytic, descriptive level.

-full participant: a functioning member of community or culture, involved in activities

(different levels of involvement and different roles, observers have more of a detached relationship and a different perspective than a participant)

Major methodological features and issues (berg 2001)
-gaining access/ field entry

-observing culture: becoming invisible

-data collection: how to watch, listen, and learn, and write

-disengaging-finished , or do you maintain relationships with them post research

Gaining access/ field entry
-a central problem shared by field researchers

-can be easy depending on the nature of the researcher

-ex/ sporting event easy-buy a ticket

-field sites vary in ease of access

-“elite” setting easy to locate but difficult to enter, access can be refused

-access begines during design phase

-Access is continually negotiated throughout the research process
-entry is often affected by arrangements or bargains between researchers and participants

-can be tricky and constantly negotiated

-negotiations are with high-ranking people

-gatekeepers: informal or formal watchdogs who protect the selling, people or institutions

ex/ principal at a school

-guides and informants: indigenous persons in the setting who help the researcher learn about the setting-how people speak and interact, and also them knowing where your coming from to make sense of incomprehensible behaviour

Becoming invisible
-your goal is for people to disattend your research study and go about their business

-one challenge of field research: reactivity!-no matter how hard you try, the issue is always there and can never go away, always reacting to the fact that you are not one of them but rather are doing research on them

-Hawthorne effect: people act differently when they know they are being studied

-this effect is usually short-lived, if not, you are doing something wrong!

-ethnographies have to offer the reader explanations of how their presence was made invisible

How to become invisible
-time- people have a small attention span and need to get on with their business, and can ignore the fact that you are there observing and engaged with the culture

-display no symbolic detachment-do not make a point of being detached, more people will likely accept what you are doing and allow you to make observations

-display symbolic attachment: show your attachment to the culture-dress, activities, language

-personalize the relationship, name not a number

key informants
-sponsors and/or gatekeepers who help ethnographer to collect data

-develop understanding of the research and direct the ethnographer to situations (tip offs)

-provide advice on playing the role of insider

-accounts can be solicited by questioning or unsolicited/spontaneous

Data collection: watching, listening and recording
-most field research involves entering a setting and watching the “culture at work”

-you cannot possibly watch everything or hear all that is going on at one time!!

-you need a data collection strategy. Your main research questions and purpose of the study should guide you here

You just arrived: what now? How to get oriented
-take in the physical setting

-develop relationships with inhabitants

-track, observe, eavesdrop, ask questions-tone, who was with whom, ask why they were arguing in a certain way

-locate subgroups and stars

-once oriented, gather a representative sample of events

-then, begin to focus on collecting data at events with the most theoretical relevance

Data collection: taking field notes
-the central component of ethnographic research is the ethnographic account

-this is a thick description of the field setting

-setting, action, interaction

-you want your notes to help you visualize the moment a year later-bring back a flash of the activity

-avoid summary statements! Turning detail into broad general summaries.

Data collection: taking field notes
-“the class was disorderly and noisy”

-“the class contained 15 girls and 12 boys, when I entered they were clustered loosely into six grups. One group of four girls was trying to see who could blow the biggest bubble with their gum. A group of boys was imitating a kung fu movie they have seen on tv the evening before

Suggestions for taking filed notes
-record key words and phrases (“jottings”) while in the field

-record events in sequence

-limit time in setting before “unloading” observations into written form

-write full notes immediately after exiting field-so you don’t forget sequence of events

-write notes before

Your turn!
-tight plaid shirt, fitted pants,

Organization of field notes
-descriptive notes (dn): the events that you observe

-analytical notes (an): your thoughts and analytical reflections about what you are seeing (what is going on here?)

-methodological notes (mn): notes about research procedures (how am I doing this?)

-Personal Notes: your own reaction, (How am I feeling?)

disengagement: getting out
-because relationships are the stock and trade of field observers, care must b taken when leaving the field

-physical disengagement: the easy one

-emotional disengagement: the tough one!

-often people develop close relationships with you: they may feel duped and cheated when you leave

-ask: do you really need to fully emotionally remove yourself?

Ending an ethnographic study
-problem of knowing when to stop

-theoretical saturation point

-practical considerations

-end of sabbatical leave

-funding runs out

-personal/family commitments

-deadlines

emotional pressure of managing a “front”

The rise of visual ethnography
-extent visual materials

-already exist eg. Personal photographs

-research driven visual materials

-created at the request of the researcher

eg. Photographs as aids memoires: data sources or prompts for discussion

Fink (2001)

-realist position: images directly, represent situation

-reflexive position researcher’s influence on what is depicted and how images are interpreted.

