Shayla Dodge
Minorities in Europe

ACQI- Judith Okely: Writing Anthropology in Europe: an Example for Gypsy Research
Central Question: What are the political and geographical facts, as well as choice of prose, that have influenced the abilities of anthropologists in Europe and England during the 1970’s and 1980’s in accurately record their ethnographies. And what “Changes in he anthropological climate have opened different possibilities and stylistic forms. (Okely, 56)” Okely specifically relates this to situation of traveling Roma in the UK.
Argument: Because the anthropologist is required to observe a code of honor as well as state laws regarding how one may disclose information pertaining to Romanies, (primarily because of their illiterate and politically sheltered but ambiguous state) it has been thought that anthropologists must not disclose private facts about specific Rom and Romni. Also, scientific perspective has looked down upon a first person depiction of ethnography, therefore a certain distancing has occurred that does not benefit the research and has in fact made it generalized into a degree of obscurity that is quite detrimental. 
Central Quotation: The reason why Okely wanted originally to do the research (and still probably does) is because she believed, “The Gypsies deserved recognition as a people with a meaningful culture, viable economy and self chosen way of life, resisting persecution and policies of assimilation. (Okely, 59)”
Experimental Connection: As Okely was writing about her situation when a “fearsome fighting woman” decided to take it upon herself to “check” Okely’s virginity, I remembered the fear I felt when I was stranded at the Bratislava train station without a connection until 3am. A very big Rom came up to me and tried to make me go for coffee with him. Although I didn’t feel real danger, I was a bit frightened. Luckily, though I had to repeated my decline many times, he did not try to physically force me, but was content (yet not detoured) with my consistent polite no.
Textual Connection: “Our culture accords literature a place that in a sense is extraordinarily limited: how many people read literature? But this same culture forces all its children, as they move towards culture, to pass through a whole ideology, a whole ideology of literature during their studies. There is a kind of paradox here. (Foucault, 310)” Maybe contemplation of this paradox would shed some light on cultural differences between the minorities and majorities in society, as well as the influence of “literaturists” on anthropologists and their writings.
Missing Section: Okely, in her efforts to rebuke discrimination against Romanies, has not included important information about some of “her family’s” interpersonal conflicts and negative habits (Okely, 65).”

Implications: Research methods and writing styles do not depend so much upon public policy, therefore the acknowledgment and acceptance by intellectual thinkers of Okely’s stand point is the most effective method of influence. I do believe that if they are taken into consideration by serious members of the scientific field, points made by Okely will have influential impact. On the other hand her decision to protect Romanies by with-holding valid information, while simultaneously reveling protected police documents, defiantly endangered her other good points.
Foucault, Michel (1988). “Politics, Philosophy, Culture. Interviews and Other Writings 1977-1984”, Routledge, Chapman & Hall, Inc. Great Britain
Okely, Judith (1999).”Writing Anthropology in Europe: an example from Gypsy research.” In Folk 41, pp. 55-75.
