
Originalni naučni rad UDK 39:303.442.23; 001.891

Antropologija 14, sv. 2 (2014)

Vladimir Ilić1
Filozofski fakultet
Univerzitet u Beogradu

BELEŽENJE I SNIMANJE PRILIKOM
POSMATRANJA DRUŠTVENIH POJAVA2

Apstrakt: Beleženje i snimanje tokom opservacije istovremeno predstavljaju sastavni
deo prikupljanja podataka i prvi korak ka njihovoj analizi. U prvom delu članka uka-
zuje se na vezu između teorijskog usmeravanja posmatranja u društvenim naukama i
stvaranja pisanih beležaka ili snimaka. Takođe se pokazuje kako beleženje može da
doprinese većoj objektivnosti prikupljene građe, pošto omogućuje njenu intersubjek-
tivnu proverljivost. Drugi odeljak članka bavi se protokolom posmatranja, ukazujući
na razlike između protokola korišćenog pri "čistom posmatranju" (najčešće, ali ne nu-
žno, u psihologiji) i protokola koji se koristi u sociologiji i antropologiji, pri primeni
učesničkih oblika posmatranja. U trećem odeljku razmatraju se vrste beležaka: teren-
ski dnevnik, mental notes, fieldnotes, jottings, skratch notes, i njihove osobine. Mo-
gućnosti i ograničenja audio i vizuelnog snimanja pri primeni metoda posmatranja
predmet su narednog odeljka. U zaključnom odeljku se pitanje beleženja i snimanja
prilikom posmatranja društvenih pojava situira u širi kontekst teorije naučnog obaveš-
tenja. Prema autorovom mišljenju, u metodološkom pogledu, methodological notes i
analytic(al) notes spadaju u kasnije faze stvaranja iskustvene evidencije dobijene po-
smatranjem.

Ključne reči: metod posmatranja, beleženje, protokol posmatranja, dnevnik posma-
trača, fieldnotes

Beleženje, odnosno snimanje tokom posmatranja, neodvojivo je od čitavog

niza drugih aktivnosti. Iscrpnije razmatranje zahteva da ono u ovom napisu bu-
de tretirano kao autonomno. Njegov značaj je nesporan: bez objavljivanja bele-
žaka3 načinjenih pri posmatranju nema objektivnosti u smislu intersubjektivne
proverljivosti; one su "jedina potvrda koju istraživač može da ponudi za svoje

1 vilic@f.bg.ac.rs
2 Tekst je deo projekta "Izazovi nove društvene integracije u Srbiji: koncepti i akteri"

ev. broj 179035, koji finansira Ministarstvo prosvete, nauke i tehnološkog razvoja RS.
3 Pod beleškama ću podrazumevati i različite vrste snimaka, osim ukoliko iz kon-

teksta ne proizilazi uže određenje.

Vladimir Il ić

Antropologija 14, sv. 2 (2014) 72

zaključke" (Goody, 1969: 143). One pridonose objektivnosti: rani posmatrač
Gete je, prema E. Steigeru, "na svoje treće putovanje u Švajcarsku krenuo sa
pripremljenim rubrikama prema kojima je nameravao da sistematski sredi zapa-
žanja. Izveštaj sa tog putovanja – izveštaj koji je, doduše, redigovao samo Eker-
man – lišen je stoga svake svežine i neposrednosti i u celokupnom Geteovom
delu predstavlja ekstreman slučaj trezvene objektivnosti" (Gete, Šiler, 2010:
366). S druge strane, i pre Mertonovog razmatranja uticaja empirijskog istraži-
vanja na teoriju, bilo je uočeno da beleške podstiču maštu i rađanje novih ideja
o opaženom.4 Jedva da treba reći da je ovakav efekat beleški moguć samo ako
ih sačini, ili bar koristi, teorijski senzibilisan posmatrač.

Beleženje pri posmatranju uključuje niz problema. S. Fajgelj primećuje da
su "beleške tradicionalna alatka posmatrača za prikupljanje podataka, ali su,
na žalost, vrlo subjektivne, a praksa je pokazala da ih nije lako voditi. Isto ta-
ko, praksa je pokazala da video snimanje jako utiče na posmatrane osobe"
(Fajgelj, 2005: 317). Ovo je svakako važno, ali nije i jedino metodološko pita-
nje u vezi sa beleženjem tokom posmatranja. B. Geer je analizom vlastitih fi-
eld comments sa posmatranja našla za shodno da ove podeli u pet kategorija:
one koje se odnose na ulogu terenskog radnika, potom na problem empatije,
zatim, beleške vezane za rešenje anticipiranih problema, one koje se odnose
na prirodu radnih hipoteza i, napokon, one vezane za prepoznavanje osnovne
teme (Geer, 1964).

Havelka, Kuzmanović i Popadić dobro uočavaju značaj epistemoloških i
teorijskih pitanja koja se javljaju tokom posmatranja pri stvaranju iskustvene
evidencije. Ovde je neophodan duži navod:

"Beleženje zapažanja je nesumnjivo važno tehničko pitanje, ali suštinska pitanja

uspešnosti naučnog posmatranja, a time i utvrđivanja i registrovanja podataka, su: šta

4 Npr. Gete u pismu Šileru 22. avgusta 1797: "O osobitom stanju putnika koji pa-

žljivo posmatra stekao sam sopstvena iskustva i uvideo šta vrlo često predstavlja ne-
dostatak putopisa. Može čovek da čini što god hoće, ali na putovanju vidi stvari samo
s jedne strane, i prenagljuje u svom sudu, mada se ova stvar i s te strane vidi živo, i
mada je sud u izvesnom smislu tačan. Ja sam stoga načinio fascikle u koje dajem da
se povezuju sve vrste javnih hartija na koje nailazim, novine, nedeljnike, izvode iz
propovedi, uredbe, pozorišne plakate, cenovnike, pa onda i kako ono što vidim i pri-
mećujem tako i moj trenutni sud, zatim o tome pričam u društvu i iznosim svoje miš-
ljenje, i tako brzo uviđam koliko sam dobro obavešten i koliko se moj sud poklapa sa
sudom dobro obaveštenih ljudi. Onda i novo iskustvo i pouku unosim u fasciklu, i ta-
ko nastaje građa koja mi ubuduće mora ostati dovoljno zanimljiva kao spoljašnja i
unutrašnja istorija. Ako uz svoja prethodna znanja i uz izvežbanost svoga duha budem
imao volje da neko vreme produžim ovo zanimanje, mogu skupiti veliku masu"
(Ibid.:377). Ili: "Za mene sada nema zanimljivijeg razmatranja nego o onim osobina-
ma građe kojima se zahteva ovakva ili onakva obrada" (Ibid.:317).

Beleženje i snimanje. . .

Antropologija 14, sv. 2 (2014) 73

treba posmatrati, šta je to što posmatramo, kako u raznovrsnim manifestnim postupci-
ma prepoznati pojave koje proučavamo, kako ono što vidimo povezati sa značenjima
koja proizilaze iz konceptualnog aparata na kojem se temelje ciljevi i zadaci našeg is-
traživanja? Da je to tako, najbolje pokazuje činjenica da je savremena audio-vizuelna
tehnika omogućila da se grupne interakcije, kao i mnoga druga socijalna zbivanja, te-
meljno snime i na taj način ‘fiksiraju’, ali da to nije radikalno povećalo upotrebu ne-
posrednog posmatranja u socijalnoj psihologiji i drugim granama psihologije koje se
bave interakcionim fenomenima (npr. razvojna, pedagoška, psihologija rada i sl). Isti-
na, sa pojavom video rekordera u prvo vreme ormari istraživača su počeli da se pune
snimljenim kasetama ali broj objavljenih radova se nije značajno povećao. U čemu je
problem? Upravo u tome što je beleženje samo jedno od tehničkih pitanja, a pravo in-
telektualno ili naučno pitanje je: šta treba posmatrati, šta beležiti kao manifestacije
pojave A, pojave B, pojave C..., u kakvom međusobnom odnosu su te pojave, u ka-
kvom odnosu su prema celini zbivanja, u kakvom odnosu su sve posmatrane situacije
prema opštijoj kategoriji pojava koje proučavamo...Ta pitanja se nisu postavljala sa-
mo pred situacijom ‘u živo’, već se postavljaju i danas pred efikasno ‘arhiviranom’ si-
tuacijom čije posmatranje možemo da ponavljamo onoliko puta koliko nam je potreb-
no" (Havelka, Kuzmanović, Popadić, 1998: 20).

Nesporno je da je od uvođenja filmskog, audio i video snimanja porasla

objektivnost evidencije stvorene tokom posmatranja, samim tim što je pove-
ćan broj nezavisnih posmatrača koji bar naknadno mogu da gledaju i/ili sluša-
ju snimke opaženih ponašanja ili događaja.

Ovo je predstavljalo značaj pomak na planu povećanja objektivnosti priku-
pljenih podataka. Radin je negde 1933. godine upozoravao da nije dovoljno
da istraživač utvrdi kvalifikacije informanata i granice njihovog znanja, nego
da je neophodno i da on/a razlikuje njihove "snimke" od diskusije o njima.
Radin je naglasio da ni Malinowski ni M. Mid nisu davali uputstva kako bi se
u ovom pogledu stvarno mogla replicirati njihova istraživanja (Radin,
1933/1965: 115-116). Pošto su antropolozi često bili skloni da naglašavaju
kombinaciju činjenica i interpretacija u jednoj nerazmrsivoj celini, Radin je
zahtevao da se opiše kako se stizalo do snimaka; u samoj stvari, tražio je da
posmatrači primenjuju kritiku izvora kakvu primenjuju istoričari. U ovom
smislu hvalio je Ternvolda: "Što razlikuje Ternvolda od drugih etnologa sa
kojima se njegovo ime tako često dovodi u vezu povezano je sa njegovim et-
nografskim umećem, njegovom voljom da potanko beleži opažanja u tekstu,
da nas obaveštava o sredstvima kontrole sopstvenih tvrđenja, a, na kraju, da
isključi svoje teorijske pretpostavke iz sopstvenog aktuelnog terenskog rada"
(Ibid.:181). Radin je držao da se ovakav način rada može postići samo kroz
intenzivno i trajno istraživanje posebnog plemena, kroz znanje jezika i upotre-
bu odgovarajućih tekstova. Smatrao je da antropolog treba da shvati da se ba-
vi specifičnim, a ne generalizovanim "ljudima, ženama i događajima". Sa
ovim je povezan i njegov stav protiv kvantifikacije, čije prednosti Radin nije
uviđao. Kasnije će radikalno podvajanje učesničkog od ne-učesničkog posma-

Vladimir Il ić

Antropologija 14, sv. 2 (2014) 74

tranja otvoriti posebno pitanje primene kvantifikacije i kvazi-kvantifikacije pri
upotrebi oba oblika osnovnog istraživačkog postupka.

Pitanja kojima se bave Havelka, Kuzmanović i Popadić svojevremeno je
detaljno razradio V. Milić, ukazujući na "teorijske teškoće, koje se ogledaju u
nepostojanju pojmovno-teorijskog sistema podesnog za stalno i sistematsko
prikupljanje podataka o globalnim društvima koji bi bio dovoljno iscrpan i us-
klađen s teorijskim potrebama sociologije" (Milić, 1978:379). Odsustvo šireg
teorijskog usmeravanja bilo je rasprostranjeno, uz značajne izuzetke, od kojih
su u naučno-istorijskom smislu možda najznačajniji poduhvati R. F. Bejlsa na
planu "čistog posmatranja" i Malinovskog i pripadnika Boasove škole na po-
lju primene učesničkog posmatranja (Ilić, 2014a). Na metodološkom planu,
pitanje epistemoloških osnova stvaranja evidencije pri posmatranju dugo je
bilo zanemareno. Dirkemovo shvatanje predmeta sociologije sprečavalo ga je
da ovome pruži doprinos u okviru svog metodološkog sistema, tako da je, ako
se izuzme naučno-istorijski vrlo značajan zbornik R. Keniga, rad H. Pik dugo
predstavljao gotovo jedino uporište za one koji su tražili čvršći epistemološki
osnov za stvaranje evidencije prikupljene posmatranjem, bar kada je reč o so-
ciologiji (Peak, 1953). S kasnijim razdvajanjem metodologije društvenih nau-
ka na "kvalitativnu" i "kvantitativnu" orijentaciju otvoriće se nova pitanja o
kojima će nešto kasnije biti reči.

V. Milić je nedvosmislen, pišući da bi se "moglo se reći da struktura izvor-
nih obaveštenja odlučujuće zavisi od prirode teorijskih pretpostavki, koje se
eksplicitno ili implicitno nalaze u osnovi određenog istraživanja. Ako teorija
ne usmerava prikupljanje podataka, neizbežno je gomilanje podataka koji ne-
maju neku veću saznajnu vrednost" (Milić, 1978: 389). Stoga je neophodno
precizno iskustveno protumačiti teoriju koja služi kao usmeravajuće stanoviš-
te. No, posmatranje je i društveni odnos, pa A. Vidič opravdano upozorava da
to šta će posmatrač videti (i zabeležiti) zavisi od njegove pozicije u mreži
društvenih odnosa: naime, posmatrač je u situaciji koju proučava neretko mar-
ginalan, on/a stoji između velikih društvenih podela, ne nužno iznad njih, ali
svakako odvojen/a od njih (Vidich, 1955:354,355). Pošto, prema Vidiču, na-
stojeći da prevaziđe lokalna neslaganja, posmatrač "igra ulogu političkog ev-
nuha", on/a može u potpunosti iskorišćavati svoj naizgled naivan stav stranca;
Vidič podseća da je, čak i u savremenom društvu – osim u odnosu na samu
profesionalnu zajednicu – posmatrač u izvesnom smislu stranac. On/a se u
ovom smislu suočava sa dva problema: prvi je taktički problem manevra u po-
lju, a drugi evaluacija podataka. Naime, Vidič nastavlja da upozorava da po-
smatrač, kada posmatra svakodnevne, rutinske, akcije, ne može da razume nji-
hovo značenje osim kroz razgovor sa akterima, na čija ograničenja je upozorio
P. Radin. Prema Vidiču, posmatračeve kategorije, koje isprva deluju kao zna-
čajne, mogu se kasnije pokazati kao površne, ili čak kao lišene smisla. Posma-
tračeva nastojanja da sadržaj posmatranja situira u kategorijalni sistem prete

Beleženje i snimanje. . .

Antropologija 14, sv. 2 (2014) 75

da prikažu društveni život kao statičniji no što on zaista jeste, pa je, prema
ovom mišljenju, posmatranje sa učestvovanjem posebno osetljivo kada se pri-
menjuje pri proučavanju društvenih promena (Ibid.: 357; 358).

Dž. Mekol i Dž. Simons podsetili su da uvek postoji problem viška priku-
pljenih podataka. Mehaničko snimanje, koje je prilikom posmatranja složeni-
jih situacija gotovo neophodno (cf. Vučinić-Nešković, 2013), prema mišljenju
Mekola i Simonsa, ponašanje istraživanih može načiniti neprirodnim. Oni
zbog toga smatraju da je "u većini situacija ipak najbolje vođenje beležaka"
tokom posmatranja. S druge strane, Mekol i Simons smatraju da je i ovo "naj-
bolje" rešenje nespojivo sa "dobrim prikupljanjem podataka", pošto odvraća
pažnju posmatrača od ponašanja, usmeravajući je na istraživačevu beležnicu,
čime se propušta uvid u pokrete i gestove (McCall, Simmons, 1969: 73). Zato,
prema njihovom zapažanju, najiskusniji učesnici-posmatrači prave samo men-
tal notes tokom posmatranja, a njih na papir stavljaju neposredno pošto napu-
ste posmatranu situaciju. Taj mali vremenski razmak dopušta istraživaču da se
detaljno i doslovno seti onoga što je video, a ova sposobnost istraživača može
se proveravati periodičnim poređenjem mentalnih zabeležaka sa beleškama
koje su načinjene mehaničkim sredstvima (Ibid.: 74). I W. Neuman je podse-
tio da su "(R.) Emerson i kolege tvrdili da dobre terenske beleške iziskuju ko-
liko i aktivnost", zapazivši da je: "Možda još značajnije od vremena koje et-
nograf provede na terenu vreme pisanja terenskih zabeležaka... Pisanje beleža-
ka neposredno posle napuštanja sredine obezbeđuje svežije, detaljnije priseća-
nje" (Nauman, 2006: 40; 399; Emerson, Fretz, Shaw, 1995).

J. Dean, R. Eichorn i L.Dean više su se bavili uticajem posmatranja kao druš-
tvenog odnosa na beleženje, nego uplivom samog opažanja. Oni su smatrali da,
ako se nađe u dilemi da li da skuplja podatke ili da uspostavi dobre odnose sa po-
smatranima, istraživač treba da žrtvuje početne podatke da bi bio brže prihvaćen
u proučavanoj sredini, zajednici ili grupi. Naime, kako zapažaju pomenuti auto-
ri, a s čime se slažu i Mekol i Simons, posmatrač ne treba da ostavi utisak da je
u organizaciji samo da bi skupio podatke, nego treba i da se stvarno interesuje
za aktivnosti posmatrane grupe: kada bude prihvaćen moći će da postavlja di-
rektna pitanja (Dean, Eichorn and Dean 1967:283; McCall, Simmons, 1969:
70).

Protokol posmatranja

Već je rečeno da je, u poslednjim decenijama vrlo prisutno razdvajanje

metodologije društvenih nauka na "kvalitativnu" i "kvantitativnu" orijentaciju,
otvorilo niz novih pitanja od kojih se neka odnose i na problem stvaranja evi-
dencije pri primeni posmatranja. Kako u istraživačkoj praksi, tako i u novijoj
metodološkoj literaturi, podela između pomenutih orijentacija uveliko se, ma-

Vladimir Il ić

Antropologija 14, sv. 2 (2014) 76

da nipošto sasvim opravdano kada se ima u vidu tema ovog napisa, poklapa sa
podelom između ne-učesničkog i učesničkog posmatranja (vrlo razvijen pri-
mer za ovo je Bryman, 2012).

Razumljivo je to što ne-učesničko posmatranje najviše primenjuju psiholo-
zi; to određuje sam predmet njihove nauke. S. Fajgelj piše da su "za strukturi-
sana posmatranja najjednostavnija, najjeftinija i najčešće korišćena oprema
zapisnik posmatranja, neka vrsta sata ili štoperice i olovka" (Fajgelj, 2005:
318). Fajgelj pregledno piše:

"Najjednostavniji obrazac zapisnika posmatranja koji mi ovde imamo u vidu (a to

nije etnološki obrazac) treba da sadrži osnovne identifikacione podatke kao što su po-
smatrač, lokacija, vreme početka i završetka, datum i sl., nakon toga je uobičajeno da
postoji deo za prikupljanje podataka, obično u obliku tabele koja je podeljena na jedi-
nice ponašanja, vremena i intervale. Ako je ova tabela dobro formirana, posmatrač će
u kućice trebati unositi samo ‘X’ kako bi evidentirao da se dotično ponašanje desilo u
tom vremenu i da je trajalo tokom tog intervala. Konačno, na kraju treba ostaviti me-
sta za komentare posmatrača i ev. druge podatke (npr. ime kontrolora)" (Ibid.).

 Fajgelj takođe navodi mogućnost primene skala pri posmatranju u psiho-

logiji: "Sledeće vrlo poznato rešenje su skale procene […]. One su slične kon-
trolnim listama, ali osim evidentiranja postojanja kategorije, posmatrač unosi i
stepen ili jačinu prisustva kategorije. Na primer, ako se posmatra agresivno
ponašanje, posmatrač može dobiti zadatak da odgovori na sledeće pitanje: Ko-
liki je bio intenzitet svađe: 1. Jedva vidljiv, 2. Slab, 3. Srednji, 4. Jak, 5. Vrlo
žestok" (Ibid.:319). Takođe primejujući bihejvioralni pristup, Hat i Hat napo-
minju da se "ponašanje može meriti u pogledu jednog ili više od četiri para-
metra: učestalosti dešavanja, celokupnog trajanja, srednje dužine trajanja i
tempa" (Hutt and Hutt, 1974: 33). Oni podsećaju da je K. Bridges 1934. godi-
ne koristila sistematsko posmatranje u proučavanju emocionalnosti dece u nji-
hovom prirodnom okruženju. Ona je mesec dana, svakog dana po jedan sat,
snimala prirodu, trajanje i učestalost dečjih emotivnih reakcija i situacija koje
su ih provocirale. U kasnijim fazama stvaranja iskustvene evidencije, za svako
dete merene su frekvencija i ukupno trajanje reakcija, koje su potom poređene
sa medijanama grupe (Ibid.: 44). Registrovanje snimaka (beležaka) bilo je
unapred razrađeno da bi omogućilo ove kasnije zadatke.

Ovde se, u samoj stvari, radi o protokolu posmatranja. On može ali ne mo-
ra biti razrađen u kvantitativnom obliku.5 Balesov poduhvat još uvek se sma-

5 Fajgelj piše: "Protokol posmatranja predstavlja listu definicija ponašanja i način
njihovog beleženja. Primer jedne kratke definicije agresivnog ponašanja je: "Blago
ponašanje obuhvata svako negodovanje i odbijanje zadatka. Teško ponašanje obuhva-
ta svaki pokušaj agresije kao što su povređivanje, samopovređivanje ili uništavanje
stvari" (Fajgelj, 2005: 319).

Beleženje i snimanje. . .

Antropologija 14, sv. 2 (2014) 77

tra uzornim u pogledu beleženja pri primeni sistematskog posmatranja (Bales,
1950/ 2009). Metodolozi u psihologiji ponekad prave razliku između protoko-
la posmatranja, kao svojstvenog sistematskom posmatranju i zapisnika, koji se
više koristi pri nešto manje sistematičnom posmatranju na terenu. Ovo ne zna-
či da terensko posmatranje ne može da bude sistematično. Već doprinosi Ma-
linovskog, a pogotovo čitava tradicija primene sekvencijalne analize, upućuju
na suprotan zaključak kada su u pitanju društvene nauke. Bolja metodska raz-
vijenost psiholoških istraživanja ovde dopušta stroži stav6 metodologa psiho-
logije.

No, ono što je opravdano u psihologiji, nije opravdano i u društvenim nau-
kama. U tom smislu, M. Stejsi upozorava na pogrešnu sklonost nekih autora da
posmatranje sa učestvovanjem vezuju za odsustvo sistematskog beleženja, a da
ne-učesničko posmatranje povezuju sa sistematskim beleženjem opaženog.
Stejsi piše da je razliku bolje zasnivati na stepenu participacije a odvojeno se
baviti pitanjima beleženja (Stacey, 1969: 63). Poznato posmatranje sa učestvo-
vanjem koje je L. Hamfriz sproveo proučavajući homoseksualno ponašanje u
SAD, čak se i u kanonizovanim priručnicima savremene metodologije naziva
sistematskim (Denzin, Lincoln, 1998: 167; cf. Humphreys, 1970). Pritom, me-
todološki pogrešno poistovećivanje učesničkog posmatranja sa nestrukturisanim
posmatranjem, a ne-učesničkog sa sistematskim, stvara štetnu zbrku. A.
Bryman piše da su "centralni za bilo koje istraživanje strukturisanim posmatra-
njem plan posmatranja ili shema za kodiranje. Ona specifikuje kategorije pona-
šanja koje se posmatra i kako ponašanje treba da bude smešteno u ove kategori-
je" (Bryman, 2012: 273). Bryman podseća da se pri posmatranju malih grupa
opaženo ponašanje može kodirati svakih pet sekundi. Ovo nije sporno. Nije,
međutim, prihvatljivo poricati središnji značaj bilo plana posmatranja ili sheme
za kodiranje pri učesničkom posmatranju, ili, bar, pri primeni nekih njegovih
podoblika. Bryman se zadovoljava da primeti da, pri učesničkom posmatranju,
strategija hvatanja beleški donekle zavisi od toga koliko su jasna istraživačka
pitanja, tj. fokusi pažnje (Ibid.: 448). Nema epistemoloških razloga koji bi, bar u
nekim situacijama u kojima se primenjuje učesničko posmatranje, pomenutu ja-
snoću spuštali ispod razine koja odlikuje ne-učesničko posmatranje.

6 Npr. kada Fajgelj piše o "terenskom posmatranju": "Pošto nema gotovih katego-

rija, teže je napraviti dobar zapisnik posmatranja. Zato je jedini izlaz da se vode beleš-
ke i da se filmski snima ponašanje. Problem sa beleškama je što su subjektivne, a pro-
blem sa snimanjem, kao i sa prisustvom posmatrača uopšte, jeste to što posmatrani
ipak nisu u svom prirodnom okruženju. Snimanje kamerom deluje na većinu ljudi, a
posebno na decu. Neko glumi, izvodi scenske radnje i gura se u prvi red, a neko beži
što dalje. Iako bi terensko posmatranje trebalo da ima visoku ekološku validnost, čita-
lac može sam zaključiti kolika je korist od grupe koja se okupi pred kamerom i maše"
(Fajgelj, 2005: 313-314).

Vladimir Il ić

Antropologija 14, sv. 2 (2014) 78

Vrste beležaka, šta beležiti

Još je D. Katz tražio potpunu evidenciju o (učesničkom) posmatranju: prema

njegovim rečima, deo discipline istraživača je rigorozno beleženje opaženog
najmanje dva puta dnevno. Smatrao je da "ne treba odbacivati početne utiske ni-
ti globalne procene." Ipak, mislio je da "mada je detaljno dokumentovanje cilj
čak i u toku ‘faze izviđanja’ (scouting period), istina je da je to i vreme kada
maksimalna uloga treba da bude data obuhvatnim utiscima" (Katz, 1953: 69).
Domaći metodolog S. Branković piše da se "događaji i aktivnosti beleže hrono-
loškim redom, tj. redom kojim se odvijaju. U mnogim tekstovima o ovom me-
todu naročito se insistira da posmatrač ne sme da daje vrednosne sudove ni da
tumači značenje onoga što posmatra. On u toku samog posmatranja prosto treba
da registruje ono što se dešava. Ako su takvi sudovi ipak neizbežni, savetuje se
istraživaču da pita nekolicinu učesnika kakvo značenje oni pridaju datoj pojavi,
pa da te odgovore zabeleži" (Branković, 2009:184). Branković ovde nastoji da
razdvoji registrovanje čistih opservacija od njihovog tumačenja, što je i potre-
ban i složen posao. U samoj stvari, ne može se posmatrati bez tumačenja (ili čak
pridavanja) značenja, ali je neophodno nastojati da se do krajnje moguće mere
ovi postupci razdvoje i, kao takvi, registruju odvojeno.7 L. Nauman pravi razli-
ku između direct observation notes, koje sadrže sve opažene detalje i omoguću-
ju kasnije mnogostruke interpretacije, potom, separation of inference, odnosno
razdvajanje zaključaka i tumačenja značenja, i, analytic memos, odnosno, bele-
žaka koje su nastale u procesu razvijanja ideja (Nauman, 2006: 401). Vidljivo je
da već pri beleženju mora postojati plan za kasnije faze stvaranja iskustvene
evidencije nastale na osnovu posmatranja. Beleženje (snimanje) prethodi obradi
i analizi podataka, i pri njegovom izvođenju mora se voditi računa i o njima, jer
bi, u protivnom, iste "sirove" (u meri u kojoj je moguće sačuvati neposrednost)
opservacije dovele do različitih sintetičkih deskripcija i zaključaka. Ono, i u slu-
čaju ne-učesničkog posmatranja (mada, tu su savremeni metodolozi u pravu,
pogotovo pri primeni učesničkih oblika) iziskuje i standardizaciju8 i heuristiku.
Č. Frejk je na osnovu istraživanja konstruisao listu od deset kategorija kroz koju
se izvodi niz akcija prilikom posmatrane ceremonije. Frejkov opis okvira za
stvaranje evidencije zahtevao je: 1. verovatnoću javljanja događaja koji sačinja-
vaju ovaj okvir 2. alternativne scene, ne one iz opaženih ceremonija, koje mogu

7 Kada sam vršio obuke posmatrača (u vreme pre pojave "pametnih telefona"), sa-

vetovao sam budućim posmatračima da na teren nose hemijske olovke koje pišu u ne-
koliko boja, jednu za "čistu" opservaciju, drugu za tumačenje informanta, treću za
vlastito tumačenje. Sasvim konkretna uputstva daje i V. Vučinić-Nešković (Vučinić-
Nešković, 2013: 99).

8 R. Mayntz, K. Holm, i R.Huebner podsećaju da je, zbog brzine beleženja, neop-
hodno da posmatrač gotovo automatski klasifikuje (Mayntz, Holm, Huebner, 1979: 94).

Beleženje i snimanje. . .

Antropologija 14, sv. 2 (2014) 79

biti anticipirane u istom okviru 3. alternativne vrste ceremonija koje mogu biti
anticipirane (Frake, 1964: 122; 123).

Potrebno je nešto opširnije se pozabaviti različitim vrstama beležaka pri
posmatranju. J. Lofland podseća da je osnovni konkretni zadatak posmatrača
pravljenje field notes. Prema njegovom mišljenju, one su najznačajnije za ka-
sniju kvalitativnu analizu; štaviše, on prenaglašava njihov značaj, tvrdeći da
su one "razlog postojanja posmatrača". Lofland piše da ako posmatrač ne na-
čini field notes, on/a može i ne biti u ispitivanoj sredini. Pri stvaranju ovih te-
renskih beležaka, prvi korak je orijentisanje u oblasti sećanja na opažene te-
me. Čin usredsređivanja na sećanje Lofland naziva mental notes; u pitanju je
posmatračeva priprema da stavi na papir ono što vidi. Potom, posmatrač stva-
ra jotted notes, sa malim frazama, citatima, ključnim rečima, da bi se podse-
tio/la šta je hteo/la da zabeleži (Lofland, 1971: 102).

Na Brankovićeve hronološki vođene zapise podseća terenski dnevnik koji
treba razlikovati od terenskih zabeležaka.9 U svom ranom metodološkom
osmišljavanju posmatranja kao istraživačkog postupka, B. Junker nedvosmisle-
no razdvaja dnevnik sa terena od formalnijih beležaka o razgovorima i opserva-
cijama. Dnevnik ima suptilan potencijal da održava posmatračevu samosvest,
posebno o senzitivnim, poverljivim pojavama, kao i o pojavama za koje su po-
smatrači obično "slepi" i "gluvi". Ili, drugim rečima, prema Junkerovom mišlje-
nju, glavna vrednost terenskog dnevnika jeste ta što omogućuje posmatraču da
održi ravnotežu između sistematskog posmatranja, tj. unapred izabranih podata-
ka, i fleksibilnog posmatranja, koje zadržava senzibilitet za nejasne i neočekiva-
ne pojave bilo koje vrste koje mogu da budu značajne (Junker, 1960: 17; 22).

Mekol i Simons ne samo da su, kao što je ranije primećeno, insistirali na
stvaranju mental notes, nego su afirmisali i rešenje Williama Whitea iz 1960.
godine, tražeći da se, nezavisno od stvaranja pomenutih mental notes, kao i fi-
eld notes, pri posmatranju sačinjavaju terenski dnevnici čija će svaka strana
imati tri kolone. Zabeleške o posebnim opservacijama ili razgovorima vođe-
nim na terenu iziskuju posebne stranice (danas bismo rekli: fajlove). U prvu
kolonu unosi se redni broj, broj strane i datum izveštaja; u drugu posmatrane
osobe i njhova imena; a u treću socijalna oznaka posmatranog događaja ili
osobe. Vajt je predlagao da se posle osam do deset opservacija pročitaju ove
dnevničke zabeleške, a da se onda, na margini svake strane, označavaju odre-
đene kategorije. Ove beleške sa margine unose se u treću kolonu, sve dok se

9 S. Branković takođe pridaje veliki značaj terenskom dnevniku, što je razumljivo

imajući u vidu njegov zahtev da se opservacije beleže hronološkim redom: "Najčešće
korišćen metod prikupljanja podataka (sic) je u stvari dnevnik koji istraživač vodi i u
koji upisuje svoje dnevne opservacije i utiske. Vrlo je važno da se dnevnik popunjava
svake večeri (ako je potrebno i češće) kako neka sećanja ne bi izbledela. Takođe je
bitno da bude iscrpan, tj. da beleži sve što je opaženo" (Branković, 2009: 182).

Vladimir Il ić

Antropologija 14, sv. 2 (2014) 80

ne sakupi dovoljno terenskih beležaka. Mekol i Simons bili su svesni da Vaj-
tov sistem indeksiranja podataka već predstavlja nacrt za preliminarnu anali-
zu, a ne samo pomoć u lociranju materijala.10

Pisci koji su se bavili metodom slučaja11 dali su nezamenljiv doprinos razra-
di pitanja stvaranja evidencije pri posmatranju. Research log B. Gillhama pod-
seća na ono što je nekada bilo nazivano terenskim dnevnikom; bez obzira na
mogućnosti koje pružaju elektronski uređaji, Gillham je zapazio da se u ovu vr-
stu evidencije još uvek uglavnom manuelno zapisuju "dve glavne vrste stvari":
prvo, evidencija o diskusijama u staffroom, komentari upućeni istraživaču, neš-
to što se opazilo. Ova građa, prema Gillhamovim rečima, može biti fragmentar-
na, nereprezentativna, ali se odnosi na nešto što se dešava. Ona pokreće pitanja
da li su zabeležene "stvari" tipične, kao i da li su one istinite. Druga vrsta evi-
dencije koju obuhvata research log sadrži lične zabeleške, pitanja o kojima je
posmatrač razmišljao/la, uvide ili ideje, izveštaje za koje se prilikom stvaranja
evidencije smatralo da ih treba kopirati, imena onih koje treba konsultovati, sta-
tistike koje treba proveriti, itd. (Gillham, 2005: 22-23). Ovaj pisac smatra da na
kraju svake nedelje ili drugog prikladnog razdoblja posmatrač treba da iščita i
pregleda pomenute zabeleške, kao i da pripremi sažetke o različitim tipovima
evidencije koji nisu pokriveni, o neposrednim prioritetima za dalju akciju, da
preispita istraživačke ciljeve i pitanja, kao i da slobodno "teoretiše", odnosno da
postavlja pitanja o tome kako se opaženo može objasniti (Ibid.: 24). Logika pri-
mene sekvencijalne analize ovde je sasvim vidljiva i prihvatljiva.

Kada su u pitanju jotted notes koje je pominjao Lofland, Gillham zahteva da se
posmatrač, pošto ih načini, povremeno povuče u drugu sobu, kancelariju, auto, da
bi na osnovu njih napravio/la opširnije beleške (Ibid.:103). Uticaj istraživačko-
tehničkih rešenja kakva je primenjivao L. Hamfriz ovde je posve vidljiv. U ovom
maniru Gillham piše da posmatrač, na kraju dana ili nekog kraćeg razdoblja po-
smatranja, pravi full field notes. Mental notes i jottings postaju field notes tek ka-
da ih posmatrač dopuni sećanjem. Očito je da Gillham traži ponovljeno sećanje,
pošto mental notes već predstavljaju sadržaj sećanja na nedavno opaženo. Ova
interferencija neposrednog i naknadnog sećanja mogla bi da pokrene složena pi-
tanja koja bi se morala razmatrati u posebnom napisu.12 Važnije je obratiti pa-

10 Oni su upozorili da, kada je reč o podacima dobijenim posmatranjem, postoje tri

osnovna uzroka slabe interpretativnosti: 1. reaktivni efekt na posmatračevo prisustvo; 2.
uznemiravajući efekt posmatranih na samog posmatrača; i 3. ograničenost posmatračevih
sposobnosti da opazi sve aspekte posmatrane pojave (McCall, Simmons,1969:75;78).

11 Specifičnosti različitih registara i protokola korišćenih pri primeni metoda slu-
čaja razmotrene su u: Bogdanović, 1993.

12 Gillham u ovom pogledu smatra da se treba osvrtati na ono što je posmatrač za-
boravio pa se toga naknadno setio/la, i onda označiti datum, kontekst i sadržaj onoga
što podseća na današnju zabelešku (Ibid.: 105)

Beleženje i snimanje. . .

Antropologija 14, sv. 2 (2014) 81

žnju na istraživačko-tehnički aspekt: Gillham upozorava da se mora pisati brzo –
ne kasnije nego ujutru posle jučerašnjih opservacija. Podseća da se za jedan dan
dosta materijala zaboravi, ali i na to da se u toku sna ne zaboravlja. Prema njego-
vom mišljenju, bolje je pisati nego snimati na diktafon ili diktirati sekretarici, poš-
to "pisanje stimuliše misao" (Ibid.: 104). On procenjuje da je apsolutni minimum
dnevnih beležaka nekoliko gustim proredom otkucanih stranica za svaki sat po-
smatranja, mada je vrlo verovatno da će neki posmatrač želeti da piše više. I pored
toga, verovatno je da će svakog dana neke opservacije biti nekompletne. Ipak, do-
bro opisan opaženi događaj može voditi planiranju posmatranja daljih događaja te
vrste. Drugim rečima, dnevna beleška može da otvori niz opservacionih pitanja. U
ovakvu deskripciju ulaze događaji, ljudi, stvari o kojima se čulo, potom, zapa-
žena konverzacija između ljudi, svaka nova sredina, i pojedinačna osoba. Suge-
riše se da treba biti konkretan, odnosno, da valja izbegavati apstraktne prideve i
priloge, da treba biti bihejvioralan, u smislu da se, koliko je to moguće, izbega-
vaju deskriptivni i interpretativni pojmovi učesnika. Kao i drugi metodolozi, i
Gillham, razumljivo, naglašava da su u načinu pisanja neophodne distinkcije iz-
među doslovnih citata, prepričavanja i vlastitih opservacija13 (Ibid.:107;105).

No, potrebno je još nešto reći o field notes. S. Ottenberg je pravio razliku
između skratch notes, nastalih tokom razgovora i kasnijih, potpunijih, field
notes, zapisanih posle razgovora. (Ottenberg, 1990). U vezi sa ovom podelom,
R. Sanjek primećuje da kod učesničkog posmatranja često nije moguće praviti
skratch notes, te da se i skratch notes i deskriptivne field notes sačinjavaju u
isto vreme, tj. posle obavljenog posmatranj – "na hladno", najčešće jednom
dnevno (Sanjek, 2002:301).14 Sanjek podseća da je Margaret Mid govorila o
ovoj opasnosti, ali i o zadovoljstvu antropologa pri obavljanju ovog posla, a
Otenberg je pisao o značaju interakcije između skratch notes i njihovog pre-
tvaranja u headnotes, kao i o važnosti procesa povezivanja zapamćenog i in-
terpretitanog posmatranja sa teorijskim stavovima. Nesporno je da je ovo zai-
sta područje plodnog povezivanja teorije i istraživanja pri izradi evidencije:
kao što Sanjek primećuje, headnotes su komplementarne sa fieldnotes; prve
drugima daju smisao. Značaj headnotes posebno je vidljiv kada antropolog
pokušava da iskoristi fieldnotes koje je sačinio drugi antropolog i vidi koliko
mu nedostaju njegove headnotes. Sanjek je u pravu i kada upozorava da se
posle istraživanja fieldnotes i headnotes moraju direktno povezati sa poređe-
njem i kontekstualizacijom, kao sa delovima "antropološkog trougla" (Ibid.).
Triangulacija je danas, ne bez razloga, opšteprihvaćena u metodologiji druš-
tvenih nauka, i zagovara se a i primenjuje, u različitim područjima.

13 Pri sačinjavanju terenskih beležaka za poslednju vrstu podataka koristim verzal.

Vid. i nap. 6.
14 Mobilni telefoni, posebno "pametni telefoni", u međuvremenu su povećali

opravdanost instistiranja na razlici između skratch notes i field notes.

Vladimir Il ić

Antropologija 14, sv. 2 (2014) 82

Audio i vizuelno snimanje

Audio i vizuelno snimanje opservacija zaslužuju da budu posebno pome-

nuti. Ove tehnike na nedvosmislen način pridonose intersubjektivnoj prover-
ljivosti zaključaka o onome što je posmatrano. Audio i vizuelno snimanje
doprinose i pouzdanosti posmatranja: Hat i Hat su još u vremenu koje je
prethodilo "računarskoj revoluciji" primetili da upotreba dvokanalnog kase-
tofona pri ne-učesničkom posmatranju omogućava da dva posmatrača neza-
visno i simultano posmatraju ponašanje. Oni su stepen slaganja posmatrača
izvodili iz svojih transkripata, a stepen slaganja nezavisnih posmatrača do-
stizao je čak 95% (Hutt and Hutt, 1974:49; o postizanju pouzdanosti prili-
kom posmatranja cf. Ilić, 2014b). S druge strane, ovi autori su upozorili da
pri video snimanju treba izbegavati to da video trake sadrže jednostavno re-
konstruisano ponašanje koje je snimljeno. Tražili su da se obrati pažnja i na
one vrste ponašanja koje nisu obuhvaćene unapred predviđenim sistemom
kategorija (Ibid.: 93).

Snimanje ne pridonosi samo čvršćem epistemološkom utemeljenju opser-
vacija i iz njih izvedenih zaključaka, već doprinosi i objektivnosti same isku-
stvene evidencije. Kao što podsećaju Eriksen i Nilsen, F. Boas je koristio et-
nografski film, a M. Mid je široko upotrebljavala fotografije snimljene na
svom istraživanju na Baliju (Eriksen and Nielsen, 2001: 60; cf. Bateson and
Mead, 1942). Na ovaj način su, prema mišljenju pomenutih autora, podaci o
materijalnim elementima bili prikupljani na konkretniji i iscrpniji način nego
što se to moglo postići "običnim posmatranjem", odnosno, bez snimanja. Ra-
zumljivo je da se često snima i ponašanje, i to ne samo prilikom ne-učesnič-
kog posmatranja, o kojem su pisali Hat i Hat.15

Kada je u pitanju istraživačko-tehnički aspekt audio-vizuelnog snimanja,
M. Torez je upozorila na njegove tehničke posledice i ograničenja: "zavisno
od ponašanja ili od predmeta određenog za snimanje treba da se odredi ili is-
proba manje ili veće skraćivanje vremena, raspored snimanja (neprekidno sni-
manje, snimanje određenih događaja, odabiranje primera iz raznih vremesnkih
perioda), dužina sekvenci ili razni uglovi iz kojih se snima" (Torez-Diflo,
1971: 114-115). Ona je ukazala i na pitanja postizanja sistematičnosti na ova-
kav način snimljene evidencije: "Činjenica da se kinematografsko snimanje
vrši u tačno određenom trenutku predstavlja jedno od najvećih ograničenja.
Ovo se ograničenje može delimično odstraniti na taj način što bi se uzimali
primeri iz raznih vremenskih perioda. Zbog ovoga bi bila potrebna jedna pret-
hodna faza posmatranja i sečenje specifičnih jedinica ponašanja iz izabranih
indikatora." M. Torez je pisala u vreme kada tehnike analize građe u kvalita-

15 O snimanju učesničkog ponašanja cf. Vučinić-Nešković, 2013.

Beleženje i snimanje. . .

Antropologija 14, sv. 2 (2014) 83

tivnom obliku nisu bile razvijene kao u naše doba;16 kada se govori o prepre-
kama koje (još uvek suštinski odsečna) podela na "kvantitativnu" i "kvalitativ-
nu" metodologiju nameće metodologiji društvenih nauka i njoj usmeravanoj
istraživačkoj praksi, ne sme se zaboraviti veliki istraživačko-tehnički doprinos
razvoju postupaka prikupljanja i analize podataka do kojeg je došlo u okviri-
ma obe rivalske orijentacije.

Dobar primer doprinosa "kvalitativne metodologije" analizi audio-vizuel-
nih podataka predstavljaju napori izdavačke kuće SAGE, posebno u okviru
serije Introducing Qualitative Methods. Ovde svakako treba pomenuti knjigu
M. Emišna i P. Smita, Researching the Visual, u kojoj se razmatra, u savreme-
noj sociologiji i antropologiji znatno povećano, korišćenje slika, filmova, fo-
tografija i vizuelnih materijala stvorenih na kompjuterima. Autori se kolebaju
oko temeljnog pitanja da li je savremena kultura više vizuelna nego pisana
(Emmision, Smith, 2000). "Kvalitativna metodologija" doprinela je istraživač-
ko-tehničkom unapređenju upotrebe pomenute vrste građe, jednako kao i tu-
mačenju njene upotrebe kao društvenog odnosa. N. Diazio je u svom predava-
nju održanom u Novom Sadu podsetila da "Dnevnik Malinovskog sadrži go-
milu detalja o fotografisanju, uključujući detalje o tehničkim aspektima – raz-
vijanju, menjanju filma, održavanju aparata – o osobama koje pristaju da budu
fotografisane, načinu na koji fotografija predstavlja posrednika u odnosima i
pregovorima sa sagovornicima: što je dokaz posebnog kvaliteta odnosa koji
takva upotreba fotografije podrazumeva na terenu" (Diazio, 2009: 244). Pod
uticajem Levi-Strosa, Diazio primećuje da "na etnografskom polju, fotografija
predstavlja zalihu dokumenata, omogućava da se sačuvaju stvari koje više ne-
ćemo videti". No, ona podseća i na Levi-Strosovu ocenu da je "na podstrek
Margaret Mid, na primer, Bali fotografisan vrlo detaljno. Mislim da se radi o
totalnoj iluziji...Fotografija je izvanredan materijal za etnologa, ali ona dozvo-
ljava da se vidi sve što se želi videti". Diazio zaključuje: "Fotografija je, da-
kle, varljiva." (Ibid.: 253; 255). I dalje: "Ako nas je Fuko naučio u kojoj meri
je moć jedna vrsta pogleda koji nije obostran, fotografije Levi-Strosa razbijaju
lažnu objektivnost antropološke fotografije s početka veka koja se izgradila
brisanjem subjektivnog, dakle, pogleda koji konstruiše, i lažnom istinom

16 M. Torez je pisala: "Nama nije poznata klasična metoda za analizu ovih podata-

ka, ali već sada možemo da ukažemo na dva značajna problema: određivanje jedinica
analize i pronalaženje indikatora" (Ibid.: 115). Uz metodološke doprinose nastale u
međuvremenu, treba pomenuti i relativno nezavisan razvoj tehničkih sredstava koji će
sa svoje strane uticati na razvoj novih metodoloških rešenja koja se odnose na analizu.
Kada Bryman pominje zvučno snimanje fieldnotes na modernim mobilnim telefoni-
ma, to deluje podrazumevajuće; često zaboravljamo da je ova mogućnost, naučno-
istorijski posmatrano, nova (Bryman,2012:448). O postupcima analize pomenute vrste
podataka, čemu treba posvetiti poseban tekst, videti: Ilić, 2004.

Vladimir Il ić

Antropologija 14, sv. 2 (2014) 84

objektivnog" (Ibid.:264). Različiti noviji uticaji istovremeno doprinose pove-
ćanju objektivnosti snimaka posmatranog i preispitivanju same te objektivno-
sti. Nesporno je da beleženje i snimanje prilikom posmatranja predstavljaju ne
samo istraživačke radnje koje se metodološki osmišljavaju, nego i područje na
kojem se metodologija društvenih nauka sreće sa delom sociologije saznanja
koji se naziva sociologija nauke.

Umesto zaključka

Stvaranje evidencije jeste autonomno područje metodologije. Na epistemo-

loškom planu, ono spada u teoriju naučnog obaveštenja (Milić, 1978). Ova
autonomija nije neograničena: od Dirkemovih Pravila sociološke metode, vi-
dljivo je da je teorija naučnog obaveštenja, mada autonomna, tesno povezana
za teorijom naučnog objašnjenja, kao i sa teorijom "dokazivanja". Na praktič-
noj ravni, to se izražava kroz često prećutnu, ali podrazumevajuću, istraživač-
ku praksu, u kojoj je posmatranje, kao i beleženje i snimanje posmatranog,
određeno teorijskim pretpostavkama. U savremenoj metodologiji, kvantitativ-
na orijentacija pomenuto naglašava više nego kvalitativna, ali nijedna to ne is-
pušta iz vida: ovo je vidljivo pri primeni utemeljene teorije, pri korišćenju se-
kvencijalne analize, pa i u slučajevima kada posmatrači, nedovoljno svesni
vlastitih implicitnih teorijskih pretpostavki, ostaju u granicama empirizma. U
tom smislu, pitanje beleženja i snimanja prilikom posmatranja u društvenim
naukama tesno je povezano sa analizom i sa izvođenjem zaključaka. Neki za-
daci koji se vezuju za beleženje predstavljaju prve faze analize: dovoljno je
pomenuti kodiranje, odnosno sva nastojanja da podaci koji se svrstavaju u
jednu grupu budu što homogeniji, što je pretpostavka za stvaranje pravih na-
učnih podataka iz prikupljene i snimljene sirove građe (Ibid.). Stoga, ovaj na-
pis iziskuje dopunu; prikladnije je razmatranje uloge beležaka poput methodo-
logical notes i analytic(al) notes izvesti u tekstu usredsređenom na pitanja
analize evidencije dobijene posmatranjem, nego u ovome, koji se neposredno
odnosi na beleženje.

Literatura:

Bales, Robert F., 2009/ 1950. Interaction Process Analysis, In: Klaus Krippen-
dorf and Mary Angela Bock (eds), The Content Analysis Reader, 75-83. Los
Angeles: Sage.

Bateson, Gregory and Margaret Mead. 1942. Balinese Character: a Photograp-
hic Analysis. New York: New York Academy of Sciences.

Beleženje i snimanje. . .

Antropologija 14, sv. 2 (2014) 85

Bogdanović, Marija. 1993. Metodološke studije. Beograd: Institut za političke
studije.

Branković, Srbobran. 2009. Metodi iskustvenog istraživanja društvenih pojava.
Beograd: Univerzitet Megatrend.

Bryman, Alan. 2001/ 2012. Social Research Methods. Oxford: Oxford Univer-
sity Press

Dean, John F., Robert L. Eichorn and Lois R. Dean.1967. Establishing field re-
lations, In: John T. Doby (ed.), Introduction to Social Research, 2nd edition.
Des Moines: Meredith Publishing Company.

Denzin, Norman K. and Ivonna S. Lincoln (eds). 1998. Strategies of Qualitative
Inquiry. Thousand Oaks, London, New Delhi: SAGE.

Diazio, Nikoleta. 2009. Vizuelni kontrapunkt strukturalizma: fotografsko pisa-
nje Kloda Levi-Strosa. Sociološki pregled, god. XLIII, br. 2,.251-264.

Diflo, Mari Torez. 1971. Audio-vizuelni metod i prikupljanje podataka u socio-
loškim istraživanjima. Sociološki pregled, Vol V, No.1, str. 110-123.

Emerson, Robert M., Rachel Fretz, and Linda Shaw. 1995. Writing ethnograp-
hic field notes. Chicago: University of Chicago Press.

Fajgelj, Stanislav. 2005. Metode istraživanja ponašanja. Beograd: Centar za
primenjenu psihologiju.

Frake, Charles. 1964. A structural description of Subanun "religious behavior",
In: Ward H. Goodenough (ed.), Explorations in Cultural Anthropology,
New York, San Francisco, Toronto, London: McGraw-Hill Book Company,
Essays in Honor of George Peter Murdock.

Geer, Blanche. 1964. First Dazs in the Field: A Chronicle of Research in Pro-
gress, In: Phillip A. Hammond (Ed.). Sociologists at Work. New York: Ba-
sic books Inc.

Gete, Johan Volfgang i Fridrih Šiler. 2010. Prepiska. Sremski Karlovci, Novi
Sad: Izdavačka knjižarnica Zorana Stojanovića.

Gillham, Bill. 2000/2005. Case Study Reseach Methods. London,New York:
Continuum.

Goody, Jack. 1969. Comparative Studies in Kinship. London: Routledge and
Kegan Paul.

Emerson, Robert M., Rachel Fretz, and Linda Shaw. 1995. Writing ethnograp-
hic field notes. Chicago: University of Chicago Press.

Emmision, Michael and Philip Smith. 2000. Researching the Visual. London:
SAGE.

Eriksen, Thomas Hylland and Finn Sivert Nielsen. 2001. A History of Anthro-
pology. London, Sterling: Pluto Press.

Havelka, Nenad, Bora Kuzmanović i Dragan Popadić. 1998. Metode i tehnike
socijalnopsiholoških istraživanja. Beograd: Cetar za primenjenu psihologiju.

Holm R., K. Huebner and R. Mayntz. 1979. Introduction to Empirical Socio-
logy. Bungay, Suffolk: Penguin Education.

Vladimir Il ić

Antropologija 14, sv. 2 (2014) 86

Humphreys, Laud. 1970. Tearoom Trade. London: Duckworth.
Hutt Sidney John and Corrine Hutt. 1974. Direct Observation and Measure-

ment of Behavior. Springfield: Charles C. Thomas Publisher.
Ilić, Vladimir. 2004. Uporedno proučavanje društvenih pojava. Etno-kulturološ-

ki zbornik, knj. IX, Etno-kulturološka radionica – Svrljig, 17-22.
Ilić, Vladimir. 2014a. Teorijska usmerenost i validnost kod posmatranja u soci-

ologiji i antropologiji. Etnoantropološki problemi, Vol. 9, No. 2: 298-308.
Ilić, Vladimir, 2014b. Objektivnost, sistematičnost i pouzdanost u primeni me-

toda posmatranja u društvenim naukama. Sociologija, LVI, no. 2: 61-80.
Katz, Daniel. 1953. Field Studies, In: Leon Festinger and Daniel Katz (eds), Re-

search methods in behavioral sciences. New York: The Dryden Press.
Lofland, John. 1971. Analysing Social Settings – A Guide to Qualitative Obser-

vation and Analysis. Belmont, Ca.: Wadsworth Publishing Company, Inc.
McCall, George J. and J. L. Simmons (eds). 1969. Issues in Participant Obser-

vation – A Text and Reader. Reading, Massachusetts, Menio Park, Califor-
nia, London, Don Mills, Ontario: Addison-Wesley Publishing Company.

Milić, Vojin. 1978. Sociološki metod. Beograd: Nolit.
Nauman, Lawrence W. 2006. Social Research Methods – Qualitative and Qu-

antitative Approaches, 6th edition. Boston: Pearson.
Ottenberg, Simon. 1990. Thirty Years of Field Notes: Changing Relationships

to the Text, In: Roger Sanjek (ed.) Fieldnotes: The Makings of Anthropo-
logy, 139-160. Ithaca: Cornell University.

Peak, Helen. 1953. Problems of Objective Observaton, In: L. Festinger and D.
Katz (eds). Research methods in the behavioral sciences, 243-300. New
York: Dryden Press.

Radin, Paul. 1933/1965. The Method and Theory of Ethnology, An Essay in Cri-
ticism, (With an Introduction by Arthur J. Vidich). New York, London: Ba-
sic Books, Inc.

Sanjek, Roger. 2002/1996. Ethnography, In: Alan Barnard and Jonathan Spen-
cer (eds) Encyclopedia of Social and Cultural Anthropology. London and
New York: Routledge.

Stacey, Margaret. 1969. Methods of Social Research. Oxford, London, Edin-
burgh, New York, Toronto, Sydney, Paris, Braunschweug: Pergamon Press.

Vidich, Arthur J.1954-1955. Participant observation and the collection and in-
terpretation of data. American Journal of Sociology 60(4): 354-360.

Vučinić-NeškovićVesna. 2013. Metodologija terenskog istraživanja u antro-
pologiji. Beograd: Srpski genealoški centar: Odeljenje za etnologiju i an-
tropologiju Filozofskog fakulteta.

Primljeno: 30.9.2014.
Prihvaćeno: 17.10.2014.

Beleženje i snimanje. . .

Antropologija 14, sv. 2 (2014) 87

Vladimir Ilić

TAKING NOTES AND RECORDING WHILE OBSERVING SOCIAL

PHENOMENA

Taking notes and recording observations at the same time represent an
integral part of the data collection and the first step towards their analysis. In
the first part of the paper, it is pointed out to the link between the theoretical
guidance of observations in social sciences and the creation of written notes or
recordings. It also shows how taking notes can contribute to greater
objectivity towards collected material, because it enables its intersubjective
verifiability. The second section of the article deals with the observation
protocol, indicating the differences between the protocols used in "non-
participant observation" (usually, but not necessarily, in psychology) and the
protocol used in sociology and anthropology, while applying participatory
forms of observation. The third section discusses the types of notes: field
journal, mental notes, fieldnotes, jottings, scratch notes, and their properties.
Possibilities and limitations of audio and video recording in application of the
methods of observation are the subject of the next section. In the final section,
the question of note taking and recording during the observation of social
phenomena is framed in the broader context of the theory of scientific
information. According to the author, methodological notes and analytic(al)
notes in methodological point of view belong to the later stages of creating
empirical evidence obtained by observation.

Keywords: method of observation, note taking, observation protocol,
observer's diary, fieldnotes.

