Journalism and Anthropology
Merging disciplines, communicating outside, producing awareness
Filippo Bertoni, University of Bologna
Anecdotal intro
Foreign correspondents unveiled
On July 2007 I took part in a training course for foreign correspondents in Prague. The course was held by TOL, an online magazine interested in reporting from post-communist countries. To go through “essential skills of international reporting” like “how to break into international reporting, finding your feet in a foreign country, pitching your ideas to editors, when, and why, you should bypass official sources of information, finding the story no one else has or staying safe in dangerous and unpredictable places”, TOL hired professional journalists. Through their experiences and practical advices they stressed on the main issues of the job and gave a deep outlook on the real aspects of being a foreign correspondent. Michael Jordan, a Budapest-based correspondent for The Christian Science Monitor, was overlooking the whole course, leading us through the project we should elaborate. In the modern buildings of the Czech Agricultural University in Suchdol, Prague, we spent our mornings and afternoons, talking to experienced journalists as Aernout van Lynden, a war correspondent, Rob Cameron, a BBC correspondent from Prague, Mimi Chakarova, a photojournalism professor at Berkeley university and David Rennie, The Economist’s EU correspondent.
“As a foreign correspondent you can see things more critically” said David “you are an outsider and you can catch how much something that is natural in a country can be interesting and illuminating from another point of view”.

Nut paragraph
What, Why, How
His words made me think; journalism and anthropology do share the same concerns and the same fields. “Our” aim to show how “natural things” are actually products of certain social, historical, economical backgrounds was “their” concern too. If we had the same interests, I wanted to find out the differences between two professions that, in the common feeling, are seen to be so distant.
Actually, journalism is interested in the production of news, which is information. This means that journalism looks for facts and events happening in several contexts, to inform the audience of the media. Starting from this definition it is pretty clear how much journalism shares with anthropology: starting from facts that are collected on site by the researcher, that are further reviewed, they both provide information and produce knowledge and awareness for the reader.
But, still, there are several differences between the two fields. Above all, the difference lies in the public each one tries to reach: there exists a wider audience for journalists, who gain their living from the ads and the distribution of the newspaper; whereas the anthropologist addresses a smaller audience, usually comprised of specialists, sponsored by universities. A lot more differences spring out of this major one. An example is the kind of education that underlies the researcher: the journalist is more practical and skilled in communication, while the anthropologist is often more theoretical and knowledgeable in social sciences and historical background. The limits connected with the different audience make another important difference: for example the limited space and limited freedom of the journalist and the limited importance and stir made by the anthropologist. Again, the differences in the style and genre of the publications, article against monograph. The different depth and awareness presented in the works, often displayed in journalism more superficially and based on common sense, while anthropology could be deeper and more realistic.
By these means, I believe anthropology could represent a good instrument helping journalism in orientating the complexity of reality. And, on the other hand, I think that there are a lot of things that anthropology can learn from journalism. Above all, the use of communication; through journalistic skills, anthropologists could be able to diffuse their researches way more, and to reach a wider public.
Why should anthropology renounce to speak to a bigger audience? Why should we renounce to emotions? Why should we renounce to information? Why should we not listen to people’s interests? Is this to make our discipline more “scientific”? Are we trying to reach once again objectivity without remembering our deep embedment into personal emotions, feelings, stories? We should be aware that the achievements of our field’s recent years are important and should be applied also in the communication process. Our mission to inform people, to produce awareness, to “take the experiences and bring them to another place” should not be abandoned when we face the accusation of being sensationalistic, of being not-scientific. We should count on our weapons, on our feelings, on our experiences, to be able to create awareness and social critique.

This is because I believe that our commitment should be precisely the production of awareness, the consciousness of our responsibility in every event, the formulation of a social critique, in the direction of acting on the reality towards the resolution of conflicts and the improvement of life standards.
And I do believe that fundamental to the understanding of our situation, the enjoyment of our humanity and of our rights is the ability to be critical and self-critical. Of course, to afford diffusing such awareness, a deep ability in communication is needed.

Present situation
Systems in comparison: concerns

To explain the relation between the two disciplines I decided to find out more about journalism (being an anthropology student, I hoped I already had an idea of what anthropology is…). Responding to my “Call of the (world) Wide (web)”, I started looking up on Wikipedia for a definition of journalism.

Journalism is a discipline of gathering, writing and reporting news, and more broadly it includes the process of editing and presenting the news articles.

This was the definition (along with many other curiosities…) I found. So I looked up for news:

News is any new information or information on current events which is presented by print, broadcast, Internet, or word of mouth to a third party or mass audience. The reporting and investigation of news falls within the profession of journalism.

Then, we could say that journalism provides information based on facts, events, or any aspect of the public interest. It produces information, knowledge among the receivers. Then, what kind of information, I wondered. Well, it’s quite like asking what kind of fish fishermen fish… But there are some common ideas on what kind of fish it is. The aim of journalism is, quoting a photojournalist, “not to produce pity, not to shock, but to produce awareness”. Above all, news has to be true. Journalists are (or should be) always looking for truth. Maybe for them there is not only one Truth, but at least one.
Truth, in the acceptation of an evenemential reality of “proved facts” and “certain events”, often depicted through a writing which pretends to be objective and – at the base of its objectivity – shared by the masses. And, unfortunately, often objectivity is considered a very easy-to-reach aim; through writing what you witness, quoting what you hear, not talking about yourself and your personal feelings, journalists think it is possible to reach truth. But, still, in their works, you can find out traces of the real complexity underlying an apparently simple news piece. And through experiencing their job on the field, it is possible to trace down itineraries of self-questioning, evident in the same language used in the profession: using “points of view”, considering “possible reactions”, trying to give faithful “quotations”, using “different angles” of the same story. All these terms imply a certain awareness of the complexity of the job, usually hidden by the urge of objectivity and rapidity. A journalist once told me “being objective is impossible: we see a small part of reality;” and went on “there are many layers in reality we should be aware of”.

Well, What about anthropology? Does it seek truth?

In anthropology the goal of objectivity had changed a lot after the so-called “linguistic turn”: the acknowledgement of language as a structuring agent, and not as a transparent medium of thought had shaken the discipline from its roots, transforming the vision of objectivity. But through the self-critique of the personal point of view of the anthropologist and his context it is possible to produce a more critical and realistic account of the complexity of reality. It is the solution proposed by De Martino: being impossible to avoid ethnocentrism and to deprive ourselves from our own particular point of view, the only solution is to question it critically.
But, still, there is a common ground under the search for truth: the need to give an explanation. Both fields are interested in explaining as clear and as correctly as possible the situation in a certain context. And, I should say, being somehow an idealist myself, hoping to be able to help changing that context through the production of awareness. As Mimi Chakarova said “the biggest challenge is being able to take the experiences and bring them to another place”. This should be true also for anthropology. And that “other place” should not be the academy, but should be the outside.

Systems in comparison: form and contents

To understand how anthropology and journalism can take advantage from one another, we should question the differences in anthropological and journalistic ways to communication: for the former we’ll consider the form of the ethnography, for the latter the article and the photojournalistic presentation (which I’ll consider here as a part of the article even if it could be a journalistic genre by itself), not lingering on the video or radio production in both categories (not for a lack of interest, but mostly for a matter of time and unity of the work).
For the article, I’ll focus mostly on the feature story, a structure particularly used in foreign correspondence and investigative journalism. In this kind of article, the form is a little bit freer that in the normal news piece, making it the best journalistic form for anthropological use. It is clear that between the two genres there are several differences in the form. And, as “the form influences the function”, there are differences also in the ways journalists and anthropologists reach the target audience, and in the target itself.
Journalism is meant to reach a different audience, which defines its very structure. Actually, having the need to make a living from the profession, journalists should pay attention to the economical aspect. This means that news should be important, correct, but also charming, interesting and reach a wide public. On the other hand, anthropologists, leaning often on academies and on other public or private funds, usually are way more concerned in producing deep, realistic, epistemologically correct, holistic information, which can hardly reach audiences other than scholars and academies. The audiences are, it is self-evident, very different. Of course, even reaching a wider audience could be a problem, in terms of accuracy, complexity and “objectivity”; but I think that it would be fundamental, to a real evolution of our discipline, to go outside the academies, as we are doing in this network, and influence the real world. Thus I think it could be interesting to analyze the formal differences between the two fields and how they influence the contents.

Due to the differences in the audience, space is one of the first, and most evident, differences between an article and an ethnographic monograph. But, eventually, as often also anthropologists have to write on journals and have limited space, this first obstacle between anthropology and the wide public could be overcome quite easily. Of course in the production of a real awareness it is important to give an account as complete as possible. But often even a short paragraph, if precise, can offer a quite complete report of the complexity of a concrete situation.

Another difference, or another obstacle for anthropology in reaching the wider public which is outside the academies, is the language: journalists often use a language that is simpler and has an easier access for the readers, while often anthropologists use a more technical style, embedded in the profession which can turn out to be a major barrier for a non-specialists audience. Making this language more useful, simpler, for the reader, could be a great challenge while reporting as ethnographers, but still it is an important step to really turn our discipline into something less closed, less elitist.
As a part of the language, we could insert the aspect of visual enhancements like photography or video and audio tracks. This media could help making the access to information easier and also more enjoyable, and would involve also visual anthropology, towards the creation of somewhat anthro-photo-journalism.
Connected to the space and language issues, there is a problem which is mostly depending on the field experience: the anthropologist’s field work usually lasts longer (or at least should last longer) than the journalist’s stay. This is affecting the depth of the understanding of the situation observed and the range of the point of view. These two points are very important to produce a real awareness and an elaborate account of a certain situation. But, still, as in the first point, often even ethnographical field works last not long enough and still could give back a deeper report.
This brings us to another difference, which is the different background of studies, and the different point of view of the researcher. The anthropologist’s education often makes him more sensitive to certain problems and issues which are usually left unseen by journalists. Using the skills and the knowledge of our discipline we could help reporters give a deeper account, aware of the main problems that anthropology is concerned with, and create in this way more in-depth, informed information.
Also linked to this aspect, there is a difference in the point of view of the researcher: usually the anthropologist is (or should be, or tries to be) more self critical and to question his own point of view, and his audience’s point of view, while sometimes journalists are less self critical, or even ethnocentric, expressing the common sense and making themselves carriers of their audience’s point of view. Of course, spreading information based on a highly critical and self critical point of view, often highlighting our responsibility in the production of violence and sufferance, could be very “unattractive” and could render difficult to reach a wide public. This is a challenge we should take up, trying to spread a wider critique also outside academies.
Thus it is clear that there are many differences between the “journalistic style” and the “ethnographic style”; differences that are, for journalists, a limit to their work, often preventing them from giving an accurate or realistic report, and, for anthropologists, a limit to the diffusion of the produced knowledge and the consequent awareness.
Future

Possible sceneries for informed information

These are the reasons why I hope for the birth of a new form of production and communication of knowledge, coming out from the merging of the two disciplines. By these means it should be possible to return a deeper understanding of reality and to give it out to an audience which is not only the privileged group of scholars, but a wider group of people which could take advantage of this knowledge for themselves and for the whole community.
The first steps in this direction could be a better understanding of journalistic skills from anthropologists, a deeper attention from journalists to anthropological knowledge, the creation of experiences of joint field work, perhaps within the university system itself.

Converting these proposals into practice, we could start creating an area, within Moving Anthropology Students Network, interested in the production of such information. This group’s first step could be the creation of an online magazine (I’ve read there was already an interest towards the creation of a MASN journal, so the two things could work together) to ease the access to anthropological knowledge, increase the appeal of certain news and deliver them better outside specialists and academies.
This magazine could start with the publication of the conference proceedings, to develop a field of research and publish stories, articles and projects with a more readable and simple outlook.
Final considerations

Structure and open questions

In writing this paper I used the structure I was taught to use in foreign correspondence: an article based on an anecdotal intro which should be the preamble of the story, embedding it in the situation and attracting the attention, a nut paragraph in which it is possible to read what it is about, why it is important and how it will be approached, clarifying the content of the article in a clear and rapid way, and a final section, divided in three parts, past (which I did not consider here, even though it would have been interesting to analyze the past relations between anthropology and journalism), present and future. I used it because I think it is a really functional structure and because I wanted to show how it is really possible to learn from journalism skills that could improve our job and help us in creating a more acting and moving anthropology.
Yet, I have to stress that easy generalizations should not be made; journalism and anthropology are two wide areas and there are many differences and shades among them. Considering them as a unique block of reality is obviously a simplification, necessary for explaining my thesis, but problematic if taken to its extremes.

That’s why there are still many questions left open by the article. For example the hard issue of definitions: those I gave for journalism and for anthropology are of course simplifications and should be revised, not to fall into stereotypes. So it is for the concept of truth, and for the limits in the production of news which should be considered, and also for the differences between article and ethnography.
And yet also the chance of working on a magazine, or working on the field with journalist should be talked through much more and developed. I do hope that the workshop could help us in considering them deeply.

Bibliography

Chakarova, M. – Moldova: the price of sex, from Frontline world, 2005 http://www.pbs.org
Hannertz, U. – Among the Foreign Correspondents: Reflections on Anthropological Styles and Audiences, in Ethnos, vol 67:I (pp. 57-74), 2002

Kovach, B. & Rosenstiel, T – The elements of journalism: what newspeople should know and the public should expect, Three rivers press, NY, 2001
Pedelty, M. – Parachute anthropology?, from ProjectMuse, http://muse.jhu.edu
Peterson, M. A. – Getting to the story, in Anthropological quarterly, 2001

Special thanks

to Dina Baslan and Liza Atamy for editing my paper and reviewing the wonderful experience of TOL course with me, inspiring my efforts and my commitment in creating a magazine.

