Rationale for a restructuring of English 770, Introduction to the Graduate Study of Folklore

Proposal: To add to the Folklore Offerings a Third Course, 770.03, the Ethnography of Communication

The Folklore faculty is petitioning for a restructuring of English 770 by

1) Changing the title of 770.01 from “Approaches and Research Methods in Folklore” to “Folklore Genres and Interpretive Methods”

2) Creating an additional subheading, 770.03, “The Ethnography of Communication”

English 770.01 would continue to be offered annually. English 770.02 and 770.03 would be offered in alternate years.

The proposed structure of 770

These three courses will become the entry-level “tools” courses of the new Folklore curriculum. 770.01 will be required of anyone taking the Graduate Interdisciplinary Specialization in Folklore. In addition, 770.02 or .03 will be the usual choice for the GIS Methods requirement, and students focusing in Folklore through English, Comparative Studies, or other departments will be strongly advised to take both. Currently almost all such students take 770.02 to prepare themselves for further work with the Folklore faculty.

770.01. Folklore Genres and Interpretive Methods

The existing title of 770.01 has not accurately reflected the content of the course, which is as much an introduction to the material as to method. Students often enter the course with no previous work in in Folklore studies, and need a more general orientation than the present title implies. The course offers an overview of the canonical folklore genres and an introduction to the interpretation of folklore in context.

770.02. Field Research

This course offers an overview of ethnographic fieldwork methods and process: it is the most comprehensive and general of the very few ethnographics methods courses offered anywhere at OSU. Students conduct a series of hands-on exercises as the entry into designing a larger research project. Course readings and discussion cover research design from field entry through write-up; methods including participant observation, interviewing, visual and audio documentation; equipment use; researcher-subject relations, researcher positionality, Human Subjects protocols, and ethical and intellectual property issues and obligations.

770.03 The Ethnography of Communication

The ethnography of communication is a subfield uniting ethnographic methods, performance theory, and sociolinguistic analysis to investigate how communicative resources are organized and shaped by actors in a given social setting. Since its emergence in the 1970s in the work of Dell Hymes, Erving Goffman, Ray Birdwhistell, John Gumperz, Richard Bauman, and others, it has become a core methodology in the ethnographic disciplines, particularly folklore, linguistic anthropology, and communications, and has also re-energized inquiry in the older fields from which it ultimately derives, namely rhetoric and philology. In the past we have not been able to offer this course regularly, and we view it as essential if OSU is to provide a full and adequate folklore program. It needs to be offered as a separate course because its tools are more specialized than the general field methods taught in 770.02. Moreover, the ethnography of communication stands alone: its methods lend themselves to textual study and historical ethnography as well as to field projects. In addition to folklore, the course will enrich our programs in rhetoric, sociolinguistics, and literacy studies. As with all the existing folklore courses, we expect to draw significant enrollments from outside the Department and outside the College: for example, increasing numbers of SBS students are being guided to our courses as they are encouraged to conduct discourse-analytic studies of local identities, social movements, and so on.

 Catalogue descriptions:

English 770

Introduction to the Graduate Study of Folklore

770.01. Folklore Genres and Interpretive Methods

Introduction to the canonical folklore genres; practice and methods in the interpretation of folklore in context..

770.02 Field Research

Introduction to ethnographic research design, participant observation and interview methods, ethics in human subjects research, archiving of research materials, and ethnographic writing.

770.03 The Ethnography of Communication

Ethnographic approaches to social interaction and performance; the speech community; the communicative economy.

