PAGE
5

Field Research Methods(

Sociology 790A

Emory University ~ Fall 2004

Meeting time: Tuesdays 1:00-4:00 pm

Meeting place: 206 Tarbutton Hall

Dr. Julie Shayne

Office: 216 Tarbutton Hall

Office phone: (404) 727-7524

jshayne@emory.edu
Office hours: Mondays & Wednesdays 9:00 – 11:00 am

And by appointment

Course description:

In this seminar we will explore the practical, ethical, logistical, and methodological implications of conducting sociological field work in a variety of settings. We will focus on acquiring, tracking, analyzing, and presenting qualitative data through conducting independent fieldwork. Students will be expected to pick field sites, develop research questions, and conduct field research (interviews, participant observation, etc), towards answering their research questions. Students will also be expected to keep fieldnote journals, write a seminar paper, and present your findings at the end of the semester.

By the end of the course you should be well versed in the theories, problems, logistics, ethics, advantages, and disadvantages of fieldwork. I also expect you to refine your abilities to present and frame qualitative data in a sociologically compelling manner.

Books: (Books can be purchased at Druid Hills Book Store)

Behar, Ruth, and Deborah Gordon (Eds.). 1995. Women Writing Culture. Berkeley: University of California Press.

Duneier, Mitchell. 1999. Sidewalk. New York: Farrar, Straus and Giroux.

Emerson, Robert M., Rachel I. Fretz, and Linda L. Shaw (Eds.). 1995. Writing Ethnographic Fieldnotes. Chicago: University of Chicago Press.

Humphreys, Laud. 1975 (1970). Tearoom Trade: Impersonal sex in public places. Hawthorne, NY: Aldine De Gruyter.

Lofland, John, and Lyn H. Lofland. 1995. Analyzing Social Settings: A Guide to Qualitative Observation and Analysis. San Francisco: Wadsworth Publishing Company.

Naples, Nancy. 2003. Feminism and Method: Ethnography, Discourse Analysis, and Activist Research. New York: Routledge.

Twine, France Winddance, and Jonathan Warren (Eds.). 2000. Racing Research Researching Race: Methodological Dilemmas in Critical Race Studies. New York: NYU Press.

Wolcott, Harry. 2001. Writing Up Qualitative Research, 2nd Edition. Thousand Oaks: Sage Publications.

Assignments:

1. Participation in class is mandatory: As this a graduate seminar, your thoughtful engagement with the materials, your classmates, and the fieldwork you are conducting will be necessary for an A in this class.
2. Research prospectus: This should be a clearly written narrative description of what you hope to accomplish through your field research this semester. First and foremost, be reasonable with your goals! Your prospectus should include everything: 1) central research question, 2) proposed field site, 3) method, 4) at least five preliminary interview questions, 5) tools you will need, 6) how you expect to gain entrance/access, 7) IRB application, 8) with whom you expect/hope to talk, 9) the account you will share with your informants (see Analyzing Social Settings pp 39-40), and 10) an annotated bibliography of at least 5 theoretical sources you expect to read prior to your field work. Please note: you should not go into the field until I have approved your prospectus. (Due Sept 21 - 20% of your grade).

3. Fieldnote journal: Once your fieldwork has begun you will keep an ongoing fieldnote journal of a minimum 2-3 pages per week. You will be expected to write your observations from your fieldwork, which will serve as the basis for writing your final seminar paper. Make sure to include suggestions to yourself about how your analysis may eventually look. These journals are your way of tracking everything; observations and ideas that appear unforgettable while in the field tend to happen with frequency, so the only way to remember all such gems is to write them down! By the Sunday immediately prior to the due date of the journal you will be required to email copies of your notes to me and the other students in your group so that together we can productively discuss issues that have arisen in the course of your fieldwork. (Due Oct 5, Oct 26, Nov 9, and Nov 16 – 20% of your grade).

4. Seminar paper: By the end of the semester you will be expected to write a 20-25 page seminar paper to present your data. Your paper should include a brief literature review related to your larger research question, a theoretical, empirical, and epistemological discussion of methodology, and an analysis of your data. (Due Fri Dec 10 at 10:00 am in my office – 50% of your grade).

5. In-class presentation of your findings: On the last day of class you will be given time (to-be-determined by the amount of students) to present your findings to the class. You should think about this presentation as if it were an ASA (or any major conference) panel presentation. (10% of your grade).

Week one: Introductions

Tues Aug 31

Course overview / establish groups
Week two: Introduction to ethics

Tues Sept 7

Reading:

· Tearoom Trade (including the methodological postscripts) by Laud Humprehys

· The Belmont Report
· IRB proposal by sociology graduate student Kathy Liddle

Karen Hegvedt – Associate Professor in Sociology and chair of the Institutional Review Board (IRB) will join us to discuss the IRB process. Please review IRB guidelines and application prior to this class. http://www.emory.edu/IRB/

Week three: Self, position, and representation

Tues Sept 14

Reading:

· May, R.A.B., and Mary Pattillo-McCoy. 2000. “Do You See What I See? Examining a Collaborative Ethnography.” In Qualitative Inquiry. 6(1): 65-87. (Access through e-journals; please download the PDF version)

· Dueneir, Mitch. “Appendix” (pp 333-357) in Sidewalk.

· Twine, France Winddance. “Racial Ideologies and Racial Methodologies.” Chapter one in Racing Research, Researching Race.
· Maher, Lisa. 1997. "Appendix: On Reflexivity, Reciprocity, and Ethnographic Research," in Sexed Work: Gender, Race and Resistance In A Brooklyn Drug Market. Oxford: Clarendon Press. (I will make a copy available).

Week four: In the field: Getting started (sites, notes, and trust)

Tues Sept 21

Reading:

· Analyzing Social Settings by the Loflands (intro & chapters 1-3).

· Writing Ethnographic Fieldnotes by Emerson, Fretz, and Shaw (chapters 1-3).

Today Emory graduate students will join us to talk about their own fieldwork in and outside of Atlanta.

* Research prospectus due *

Week five: What are we looking for? Designing questions, detecting

patterns

Tues Sept 28

Reading:

· Analyzing Social Settings by the Loflands (chapters 5-9).

· Devault, Marjorie L. 1990. “Talking and Listening from Women’s Standpoint: Feminist Strategies for Interviewing and Analysis.” In Social Problems. 37(1): 96-116. (Access through e-journals).

Week six: Power, Gender, and Race part one: Race and research

Tues Oct 5

Reading: Selections from Racing Research, Researching Race edited by Twine and Warren

· (Chap 4) Kathleen Blee. “White on White: Interviewing Women in U.S. White Supremacist Groups.” (Pp. 93-110).

· (Chap 6) Jonathan Warren. “Masters in the Field: White Talk, White Privilege, White Biases.” (Pp. 135-164).

· (Chap 8) Philippe Bourgois. “Violating Apartheid in the United States: On the Streets and in Academia.” (Pp. 187-214).

· (Chap 10) Kum-Kum Bhavnani and Angela Davis. “Women in Prison: Researching Race in Three National Contexts.” (Pp. 227-246).

· (Afterward) Howard Becker. “Racism and the Research Process.” (Pp. 247-254).
* Fieldnote journal number one due. Please make sure to email it to your group and me by Sunday Oct 3 *
Week seven: Tues Oct 12 – Fall Break – No class

Week eight: Power, Gender, and Race part two: Gender and feminist epistemology

Tues Oct 19
Reading:

Feminism and Method: Ethnography, Discourse Analysis, and Activist Research by Nancy Naples. (Parts 1, 2, and 5).
Selections from Women Writing Culture edited by Behar and Gordon

· (Intro) Ruth Behar. “Introduction: Out of Exile.” (Pp. 1-29).

· (Chap 12) Catherine Lutz. “The Gender of Theory.” (Pp. 249-266).

· (Chap 16) Ellen Lewin. “Writing Lesbian Ethnography.” (Pp. 322-355).

· (Chap 17) Lila Abu-Lughod. “A Tale of Two Pregnancies.” (Pp. 339-349).

· (Conc.) Deborah Gordon. “Conclusion: Culture Writing Women: Inscribing Feminist Anthropology.” (Pp. 429-441).
Week nine: Interpreting observations

Tues Oct 26

Reading:

· Writing Ethnographic Fieldnotes by Emerson, Fretz, and Shaw (chapters 4-6).

· Analyzing Social Settings by the Loflands (chapter 10).

· Writing Up Qualitative Research by Harry Wolcott (pp 32-38).
* Fieldnote journal number two due. Please make sure to circulate them to your group and me by Sunday Oct 24 *
Week ten: Framing qualitative work: The use and misuse of quotes
Tues Nov 2
Reading:

· The Revolution Question: Feminisms in El Salvador, Chile, and Cuba by Julie Shayne. (Chapters 3 and 4). [I will make a copy available].

· Blauner, Bob. 1987. “Problems of Editing ‘First-Person’ Sociology.” In Qualitative Sociology. 100(1): 46-64. (Access through e-journals).

 Week eleven: Ethnography
Tues Nov 9

Reading:

· Sidewalk by Mitch Duneier

* Fieldnote journal number three due. Please make sure to circulate them to your group and me by Sunday Nov 7 *
Week twelve: Ethnography contd.

Tues Nov 16

Reading:

· Wacquant, Loïc. 2002. “Scrutinizing the Street: Poverty, Morality, and the Pitfalls of Urban Ethnography.” In American Journal of Sociology. 107(6): 1468-1532. (Access through e-journals.)

· Duneier, Mitch. 2002. “What Kind of Combat Sport is Sociology?” In American Journal of Sociology. 107(6): 1551-1577. (Access through e-journals.)

Note: Please do the above readings in the order I have them listed.

* Fieldnote journal number four due. Please make sure to circulate them to your group and me by Nov 14 *
Week thirteen: Writing up your research

Tues Nov 23

Reading:

· Writing Ethnographic Fieldnotes by Emerson, Fretz, and Shaw (chapter 7)

· Review introduction in Sidewalk
· Writing Up Qualitative Research, by Wolcott (chapter 4)
Today we will do an in-class writing workshop. To participate and get concrete feedback, you must submit a maximum of three pages of your paper to your group and me by Sunday Nov 21

Week fourteen: Student presentations
Tues Nov 30

· Presentations on your research

Week fifteen: Student presentations

Tues Dec 7

· Presentations on your research

Seminar papers due in my office by 10:00 am on Friday December 10th
(This syllabus is forthcoming in Teaching Qualitative Methods Compendium. Edited by David Ballard and Vicki Jensen. American Sociological Association. 2007.

