Ethnographic Encounters project
Department of Modern Languages, University of Southampton

Indicative bibliography for students
[bookmark: _GoBack]
Ethnography/ethnographic methods
Delamont, S. (2008) 'For lust of knowing: observation in educational ethnography', in G Walford (ed.) How to do educational ethnography. London: Tufnell Press. pp. 39–56.
· Good account of key steps in doing ethnographic observations, with examples from her own research.

Hammersley, M. (1992) Introducing Ethnography. Sociology Review. 2 (2), 18–20.
· Overview of key principles in ethnographic research.

Jordan, S. A. (2001) Writing the Other, Writing the Self: Transforming Consciousness Through Ethnographic Writing. Language and Intercultural Communication. [Online] 1 (1), 40–56.
· Good discussion of writing ethnographic accounts, with focus on reflexivity and processing the data gathered.

Further reading and practical guides:
Hammersley, M. & Atkinson, P. (1995) Ethnography: Principles in Practice New York: Tavistock Publications.
O’Reilly, Karen (2005) Ethnographic Methods. London: Routledge.
Spradley, J. (1979) The Ethnographic Interview New York: Holt, Rinehart & Winston
Spradley, J. (1980) Participant Observation New York: Holt, Rinehart & Winston

Ethnographic approaches to digital media
Blasco, P. G. Y. (2012) ‘A wondrous adventure’: mutuality and individuality in Internet adoption narratives. Journal of the Royal Anthropological Institute. [Online] 18 (2), 330–348.
· An example of an anthropological analysis of online texts and communities.

Boellstorff, T. (2012) 'Rethinking digital anthropology', in Daniel Miller & Heather A. Horst (eds.) Digital Anthropology. London: Berg. pp. 39–60.
· Looks at the techniques for carrying out ethnographic research on online cultures through participant observation methods, using specific fieldwork examples.

Coleman, E. G. (2010) Ethnographic Approaches to Digital Media. Annual Review of Anthropology. [Online] 39 (1), 487–505.
· Review of recent ethnographic research on digital media, including different ways of approaching and analysing digital material.

Ethnographic Encounters Project, Department of Modern Languages, University of Southampton
August 2015

