University of Pennsylvania

25th Annual Ethnography in Education Research Forum

"Ethnography as scientifically based research: Implications for educational policy and practice "

In an era of a powerfully directive federal educational discourse which seemingly equates experimental research with scientific evidence and accountability with effectiveness, ethnographers of education are forcefully challenged to define and defend ethnographic and qualitative research approaches to understanding educational effectiveness. Issues of evidence, truth, credibility, and generalizability are at the fore in ways reminiscent of the educational research climate which gave birth to the Forum 25 years ago. In this year's Forum, we seek to celebrate the accomplishments of educational ethnography over the past quarter century while simultaneously charting our course to meet the challenges of the next.

Dr. Michael Agar, Keynote Speaker

Dr. Frederick Erickson & Dr. Perry Gilmore, Dialogue Speakers
Dr. Nancy H. Hornberger, Convenor
CALL FOR PAPERS

The dates for the 2004 Forum are Friday, February 27 - Saturday, February 28, 2004. Participants should plan to arrive in Philadelphia on Thursday evening, February 26, as both Friday and Saturday will offer a full program of sessions. Registration and all sessions will be held on the University of Pennsylvania campus in Philadelphia, PA.

Proposals are invited in areas such as:

• Multicultural and inter-ethnic issues in education.

• Practitioner research -- by teachers, administrators, students, parents, and other

 school community members.

• Critical and feminist studies in education.

• Ethnography of educational policy

• Ethnographic evaluation in education.

• Language and literacy issues in education.

• Uses of ethnography in science and math education.

• Uses of microethnographic methods in research on everyday school practice.

• Ethnographies of urban education.

• Indigenous language revitalization.

• Action research in education settings.

 • and more...
TYPES OF PARTICIPATION:

I. Individual Papers

(a) Data Analysis

(b) Work-in-Progress

(c) Traditional Paper

(d) Practitioner Research

II. Group Session/Symposium

(a) Work-in-Progress

(b) Traditional Paper

(c) Practitioner Research

III. Discussant

PRESENTATION FORMATS

Data Analysis Consultation – Individual submissions only.

Held on Friday only: 30 minutes for presentation and discussion.

Proposals should state questions about data analysis and identify the data to be addressed. Please

adhere to the following guidelines for your proposal:

a). State 2 or 3 questions about data analysis that will be addressed. Questions

should be narrowly defined and intimately tied to the data being presented.

b). Identify the specific data that will actually be used in the presentation. Data to

be shared may include field notes (maximum 2 pages), interview transcripts (maximum 1 page), audio and/or video tapes (maximum 1 minute), and archival and site documents.

c). Presenters should not plan to present preliminary conclusions. Rather, their

purpose should be to seek advice on data analysis.

The data analysis presentation is unique to the Forum. Presentation guidelines are as follows:

1. 5 minutes to describe the nature of the research (1 minute), provide context (1 minute), and present the specific data analysis questions to be addressed (3 minutes).

2. 5 minutes for the audience to read or watch the data

3. 20 minutes for general discussion guided by a research methods consultant. Audience

members provide insights and advice regarding emergent patterns and themes in the data as well

as alternative methods of analysis.

Presenters must prepare 40 copies of written data sources or select a few minutes of audio and/or

video data to share with the audience. Please note audiovisual equipment needs in your proposal.

If you anticipate presenting preliminary conclusions submit your proposal as a Work-in-

Progress.

Work-in-Progress: 15 minutes per presentation.

Presentations of works-in-progress differ from both data analysis and from traditional papers in

that initial findings and tentative conclusions are emphasized. Presenters may consult the

audience about their conclusions.

Traditional Paper: 15 minutes per presentation.

These presentations should report analysis and conclusions in final form.

Practitioner Research: 15 minutes per presentation.

These presentations report research by teachers and other practitioners in educational settings

(e.g., school principals, counselors, non-teaching aides, parents, students, and other members of

school communities). Practitioner researchers may submit proposals for data analysis

consultation, as works-in-progress, as individual papers, or in a variety of group presentation

formats. The proposal should state clearly which format you choose, in addition to the

designation "Practitioner Research".

SUBMITTING A PROPOSAL AS AN INDIVIDUAL PRESENTATION

Proposals may be submitted by individual presenters for any of the presentation formats: Data

Analysis, Work-in-Progress, Traditional Paper, or Practitioner Research

SUBMITTING A PROPOSAL FOR A GROUP SESSION

Group session proposals may be submitted for any of the previous types of presentation formats,

except Data Analysis Consultations, which are always individual submissions.

The proposal should describe the rationale and specific content of the session, including a brief

overview of the session topic and a paragraph on research methods used, a summary of findings,

and bibliographic citations. The proposal should make clear the relevance of the session topic for

the field of education.

No group session proposal will be accepted without a cover sheet containing complete

information for each proposed participant. The cover sheet should identify the name, paper

title, address, telephone number, and institutional affiliation of the organizer and every member

of the group. Please provide the same information for a discussant.

No fewer than three, and no more than six presenters, including discussant, should be included in

a group session. These sessions may vary in organization: a set of individual papers, a panel

discussion, a plan for interaction among members of the audience in discussion or workshop

groups are possible formats. Each group session will be allotted a time slot of one hour and

fifteen minutes.

ORGANIZING SESSIONS FROM PROPOSALS SUBMITTED AS

INDIVIDUAL PRESENTATIONS

Proposals submitted individually, if accepted, will be grouped by Forum staff in sessions usually

consisting of three presentations. Data Analysis Consultation sessions involve more than three

presenters. Soon after initial notification of acceptance, each presenter will be given the names

and e-mail addresses of the presenters with whom they have been grouped. Presenters are

expected to e-mail one another, organize their session and invite a discussant, if desired. The

Forum office must be notified of the discussant's name and organizational affiliation by

January 30, 2004.

CRITERIA FOR EVALUATION OF PROPOSALS

1. Significance for education: Presentations should address topics concerning educational

processes, formal or informal. We do not accept general ethnographic reports on topics not

directly related to educational issues.

2. Conceptual framework: The theoretical assumptions and conceptual bases underlying the

research should be briefly described.

3. Interpretation as a framing perspective: Interpretive strategies should be utilized to identify

the various points of view of the person/people/program whose actions are being described and

analyzed.

4. Method: Ethnographic research is multi-layered; the presentation should combine evidence

from a variety of data sources, i.e. more than one of the following: participant observation, field

notes, audio- or video-tapes, interviews, site documents, demographic and historical information.

5. Description: There should be both depth and specificity in description. Rather than strictly

focusing on results, we expect a rich description of the study context, presenting vivid narrative

vignettes and quotes from interviews. The descriptive voice should communicate specificity,

"showing" as opposed to "telling" in general terms.

6. Analysis: We are interested in both the originality of the analysis and the adequacy of the

evidence. Analytic categories should be arrived at inductively rather than deductively. Analysis

should incorporate the specific and the general, considering details of what actual persons do and

linking those particulars to general processes of social structure and culture.

PROCEDURES FOR SUBMITTING PROPOSALS
1. Go to http://www.gse.upenn.edu/cue/ and choose either “individual proposal cover sheet”

or “group proposal cover sheet”. The cover sheet, which includes audio-visual requests,

proposal checklist, and abstract, should be filled out on the web and sent electronically by

October 3, 2003.
2. Print out the completed cover sheet. (If you cannot complete steps 1 and 2, please contact us by e-mail at cue@gse.upenn.edu and we will send you a hard copy of the cover sheet).

3. Submit four copies of a titled abstract, no more than one-half page, on a separate sheet.

Every abstract must include the name of the presenter and title of the presentation. Each

member of a group session must submit a separate abstract. Group sessions must also

include four copies of a group abstract for the session as a whole.

4. Submit four stapled copies of a proposal statement. Names of individual presenter(s)

should not appear in the proposal statement. All submissions, whether individual or

group, need to submit only one proposal statement. For individually submitted proposals:

limit of 2 pages. For group submitted proposals: limit of 3 pages. The top of the first page

should indicate the type of session (Data Analysis Consultation, Work-in-Progress,

Traditional Paper, Practitioner Research), and the title of your individual presentation

or group session. The proposal should also include a brief overview of your presentation

topic and of your conceptual framework, a section on research methods used, a summary

of findings (or in the case of Data Analysis Consultation proposals, a set of questions

concerning data analysis), and a discussion of their relevance to the field of education.

Include a list of references with full bibliographic information for any literature cited in

your proposal.

5. Attach, by paper clip, the printed cover sheet, 4 copies of the abstract page(s) and 4 copies of the proposal statement and send by mail postmarked by October 3, 2003
Center for Urban Ethnography

University of Pennsylvania

Graduate School of Education

3700 Walnut Street

Philadelphia, PA 19104-6216

We will not be able to review incomplete proposals. No proposals are to be sent by fax or e-mail,

please.

25th ETHNOGRAPHY FORUM CALENDAR

October 3, 2003— All proposals sent by mail, postmarked by this date. All cover sheets

submitted electronically by this date (see procedures for submitting proposals).

November 19, 2003— Notification of acceptance by e-mail. All submitters will receive
notification. Information regarding the day and time of sessions will be provided later.

January 19, 2004 — All individuals and groups who have been accepted will be notified by e-mail that the preliminary schedule and the presenters' contact information are posted on the

web. Using the find function on the web browser, individuals and groups can find the day and

time of their session. Individuals who are assigned to a group session should then contact fellow

presenters. The pre-registration forms will also be posted on the website. Please fill in the

form, submit the form electronically, then print out the confirmation page. Include the

confirmation page with your check or money order.

January 30, 2004 — All requests for changes in the schedule must be submitted via e-mail to

cue@gse.upenn.edu by this date. Likewise, the name and affiliation of nominated discussants

who have agreed to serve must be submitted via e-mail to cue@gse.upenn.edu by this date. No reimbursements for cancelled registrations available after this date.

February 13, 2004 — Pre-registration confirmation page and payment must be post-marked by

this date. Final schedule will be posted on the web.

February 27 and 28, 2004 — 25th Ethnography in Education Research Forum
