ETHNOGRAPHY: PRACTICE, POTENTIAL AND PROBLEMS(
My loose definition of ‘ethnography’ is: a form of social research that emphasizes the importance of studying at first hand what people do and say in particular contexts, this usually involving fairly lengthy contact with these people, through participant observation in the settings in which they live or work, and/or through relatively open-ended interviews and analysis of artefacts and documents associated with their lives.
For a brief account of the history of ethnography, see M. Hammersley Reading Ethnographic Research, London, Longman, second edition, 1997, Chapter 1. On ethnography as a form of research and the methodological ideas underpinning it, see for instance M. Hammersley and P. Atkinson, Ethnography: Principles in Practice, London Routledge, 1995, Second edition or
J. D. Brewer Ethnography, Buckingham, Open University Press.

For anthropological criticisms of others’ use of ethnographic method, see for example H. Wolcott ‘Mirrors, models and monitors: educator adaptations of the ethnographic innovation’, in G. Spindler (ed.) Doing the Ethnography of Schooling, New York, Holt Rinehart and Winston, 1982.
For Burawoy’s argument about globalisation, see Burawoy, M. et al Global Etnography: Forces, Connections, and Imaginations in a Postmodern World, Berkeley, University of California Press, 2000.

On internet ethnography, see Hine, C. (1985) Virtual ethnography, London, Sage, and Paccagnella, L. (1997) ‘Getting the seats of your pants dirty: strategies for ethnographic research on virtual communities’, Journal of Computer Mediated Communication, 3, 1.

http://www.ascusc.org/jcmc/vol3/issue1/paccagnella.html
A very early product of our research on pro-ana web-sites, entitled ‘Identity as an Analytic Problem: Who’s who in ‘pro-ana’ web-sites?’, is available from the authors.

On the radical critique of interviewing, see Murphy, E., Dingwall, R., Greatbatch, D., Parker, S., and Watson, P. (1998) ‘Qualitative research methods in health technology assessment: a review of the literature’, Health Technology Assessment, 2, 16, pp1-260.

<http://www.hta.nhsweb.nhs.uk/execsumm/summ216.htm>

(Accessed on 14.08.02)

For examples of this ‘radical critique’, see:

Atkinson, P. and Coffey, A. (2002) ‘Revisiting the relationship between participant observation and interviewing’, in Gubrium, J. F. and Holstein, J. A. (eds.) Handbook of Interview Research, Thousand Oaks CA, Sage.

Atkinson, P. and Silverman, D. ‘Kundera’s Immortality: the interview society and the invention of self’, Qualitative Inquiry, 3, 3, 1997, pp324-45.

Dingwall, R. ‘Accounts, interviews and observations’, in Miller, G. and Dingwall, R. (eds.) Context and Method in Qualitative Research, London, Sage, 1997.

Gubrium, J. F. and Holstein, J. A. (2002) ‘Introduction’, in Gubrium, J. F. and Holstein, J. A. (eds.) Handbook of Interview Research, Thousand Oaks CA, Sage.

Seale, C. (1998) ‘Qualitative interviewing’, in C. Seale (ed.) Researching Society and Culture, London, Sage.

Silverman, D. (1973) ‘Interview talk: bringing off a research instrument’, Sociology, 7, 1, pp31-48.

Examples of work that has focused on analysing discursive practices in the interview situation include:

Baker, C. (1997) ‘Membership categorisation and interview accounts’, in D. Silverman (ed.) Qualitative Research: theory, method and practice, London, Sage.

Baker, C. and Johnson, G. (1998) ‘Interview talk as professional practice’, Language and Education, 12, 4, pp229-42.

Baruch, G. (1981) ‘Moral tales: parents’ stories of encounters with the health profession’, Sociology of Health and Illness, 3, pp275-96.

Briggs, C. (1986) Learning How to Ask: a sociolinguistic appraisal of the role of the interviewer in social science research, Cambridge, Cambridge University Press.

Hester, S. K. and Francis, D. (1994) ‘Doing data: the local organization of a sociological interview’, British Journal of Sociology, 45, 4, pp675-95.

Miller, J. and Glassner, B. (1997) ‘The “inside” and the “outside”: finding realities in interviews’, in D. Silverman (ed.) Qualitative Research: theory, method and practice, London, Sage.

Mishler, E. G. (1986) Research Interviewing: context and narrative, Cambridge MA, Harvard University Press.
On issues to do with ethnographic writing, one of the seminal texts is Clifford, J. and Marcus, G. (eds.) Writing Culture: The poetics and politics of ethnography, Berkeley, CA, University of California Press, 1986. For a very useful discussion of key issues, see P. Atkinson The Ethnographic Imagination, London, Routledge, 1990. For further references, see Hammersley, M. 'Ethnographic writing', Social Research Update 5, 1994.

For arguments about the notion of partisan research, see M. Hammersley The Politics of Social Research, London, Sage, 1995, Taking Sides in Social Research, London, Routledge, 2000, and ‘Should ethnographers be against inequality? On Becker, value neutrality and researcher partisanship’, in B. Jeffrey and G. Walford (eds.) Ethnographies of Educational and Cultural Conflicts: Strategies and resolutions, Oxford, Elsevier, 2004.

(Martyn Hammersley ‘Ethnography: potential, practice, and problems’, Qualitative Research Methodology Seminar Series, sponsored by the ESRC National Centre for Research Methods, University of Southampton, January, 2005.

