ANTH 101: Exploring Sociocultural Anthropology

Paper Project #3: Mutual Interview

A three-part project, see below

Ethnography is fundamentally about taking people seriously: listening carefully, observing closely, reflecting thoughtfully, and striving to represent people, their words, views and lives in a manner that is careful, respectful, thoughtful and honest. The purpose of this paper project is to develop and practice the skills necessary to write ethnographically about other people, and – as a necessary component of those skills – to gain an appreciation of what it is like to be written about. For this paper project you will pair up with another student and interview each other, write about each other, read the account that your partner wrote about you, and write a reflection on this process. Please note that this is a collaborative exercise, some parts of which are conducted in class – absence from class on those days will present logistical headaches that you will be responsible for sorting out (in consultation with your section leader).

3a: Classmate Interviews (take notes) conducted in section, Week 7

Bring with you to section an object that is meaningful to you. You will be paired up with a classmate, and each will interview the other about the object, asking open-ended questions and taking careful notes. Tips:

· Come prepared to talk about the object you have brought, and prepared to take notes. These notes need not be in double-entry format but you should leave generous margins and/or line spacing, so that you can go back and add details and/or reflections later (see last bullet point below)
· You will need to be able to describe your partner’s object: ask questions and take notes (which may include drawings) that will help you do this.

· Come prepared with some open-ended questions, but try to let the story unfold “naturally” as much as possible (questions need not follow a particular order).

· Remember that this is an exercise in ethnographic interviewing (and not a survey, a police interrogation, a job interview, etc). This means that you are not just trying to acquire objective information about the object -- you are also, more importantly, trying to understand the perspective of the person you are interviewing.

· Pay attention to non-verbal cues as well as to words, and try to notice the way that the story takes a particular shape.

· At some point not too long after you conduct your interview (later the same day) go back and look over your notes and add in (using a different color pen) any additional details that come to mind that you did not get a chance to record at the time.

3b: Two copies of your description (2 pages plus notes) due in section, Week 8

Write a short (2 pages) description of your partner’s chosen object, what it means and why it is important to him or her. Your account should include quotations from your notes that illustrate and support your interpretation. Bring to section two copies of your description, each one stapled together with photocopies of your notes: one copy is for your TA, and the other is for your interview partner. [NB: you must turn in two copies in order to receive full credit for this portion of the assignment.]
3c: Two copies of your response and reflection (1 page) due in section, Week 9

Read your partner’s description of your object and what it means to you. Write a short (1 page) response in which you reflect on the experience of reading someone else’s description of you, and what lessons it may contain for people who aspire to conduct ethnographic research and write ethnographic accounts. [NB: you must turn in two copies in order to receive full credit for this portion of the assignment.]
Factors Considered in Evaluating Your Paper Project:

Overall:
· Did you complete all stages of this project?

· Did you take responsibility for sorting out any logistical questions that may have arisen?

3a & 3b)

· Did you take seriously the assignment to bring a meaningful object?

· Did you engage thoughtfully, respectfully, and openly with your interview partner?

· Did you take interview notes of sufficient quantity and detail on which to base your written account?

· Does your account go beyond simple description to offer an interpretation of the object’s meaning and significance to your interview partner?

· Does your account include details, quotes and examples from your notes that support your interpretation?

· Is your account written in a polished manner? (Pay attention to grammar, spelling, punctuation, and word choice. Seek the assistance of the Writing Center staff as needed).

3c)

· Did you adequately address the experience of reading what someone else has written about you?
· Did you include in your reflection details and examples as needed, to make clear what it was about your partner’s written account that led you to respond as you did?
· Did you connect your specific experience with broader questions, lessons and implications?

