PAGE
5

In the Wake of the Hurricanes

A Coalition Effort to Collect Our Stories and Rebuild Our Culture

Project Description

Introduction

In the aftermath of one of the most destructive natural disasters ever to hit the United States, a coalition of scholars is sharing data in an unprecedented way in order to collect information vital to future disaster planning efforts, essential for the preservation of Gulf Coast culture and heritage, and central in creating a legacy for future generations. The effort is a true collaboration led by researchers in academic institutions, with support from non-profit organizations, foundations, and the Library of Congress American Folklife Center. This coalition has developed a structure for collecting information about the cultural diaspora caused by the disaster, linking social networks to disaster preparedness, and sharing information on tradition bearers. The coalition has developed interview protocols, demographic surveys, and will develop a clearinghouse database. The interviews will be collected by both professionals and specially trained community scholars. The information gathered will be used (1) to envision the continued viability of cultural traditions, in both the diaspora and a rebuilt Gulf South, (2) in understanding the links among cultural identity, social groups, race, class, home ownership, and decision making in a crisis, and (3) as a basis for carefully tracking and locating tradition bearers. In addition, the project will collect stories of hurricane experience and evacuation, including a robust text of what happened, and memories of flooded neighborhoods in tribute to our past and to point the way for civic and commercial developers in restoring our communities. From the information collected, we will develop an archived collection, on-line interview resources, K-12 educational materials, and analysis of decision-making for civic leaders. Beyond the interviews, we also envision this project as an opportunity to provide resources and training for people affected by these natural disasters.

The Project

The project began in October with the efforts of individual scholars who wanted to document hurricane experiences of people throughout the region. After communicating with each other, they decided that forming a coalition of researchers would help to standardize some of the data and avoid duplication of efforts, while providing support. While the basic data collected can be shared in the database, individual coalition members may use the coalition documents to pursue necessary funds for their own specific research projects and modify their projects as they wish. Also the coalition will strengthen the ability to secure funds from foundations and national agencies. The project centers on core agreements among coalition members. Those agreements include

· Standardizing information collected in oral histories, life stories, and demographic surveys in order to compare data among project participants;

· Protecting interviewees from exploitation by ensuring that all proper permission forms are signed and that people have access to their interviews; and copies provided free of charge;

· Collecting demographic data that can be used in database form or to map movements of people and cultural traditions; and

· Sharing all information with other scholars in the coalition and the public.

These agreements mark a unique understanding in American research. Because the needs are so great, researchers have realized the value in cooperating in an unprecedented fashion. The coalition will use this remarkable level of cooperation among these groups to appeal for funding from national agencies and foundations.

Interviewers in the consortium have access to a virtual research toolkit, modeled after the Library of Congress Veterans’ History Project, which includes interview protocols and procedures. Paper forms will be completed for each interview: interviewee permission/release form, interviewer release form, demographic survey form, and tape and photograph logs. Interviews will be conducted with audio recorders (analogue cassette or digital).

Interview Topics: The interview topics will explore complex issues such as the following:

1) The relationships between cultural identification and enmeshment, belief systems, and evacuation/disaster actions (for instance, did members of Mardi Gras Indian gangs or Mardi Gras krewes, overall, react differently to the crisis than people who did not participate in such tightly knit cultural groups).

2) The impact of the disaster on cultural groups’ survival and traditional heritage survival.

3) Community memories and histories of neighborhoods and towns that were completely destroyed.

4) Life histories and narratives of community and how the themes in these narratives are affected by disaster.

5) Narratives of disaster reaction and survival with and without public and private assistance.

6) Memories of living in traditional house types and the histories of those homes damaged and destroyed by the hurricane.

7) Stories and histories of occupations threatened by the hurricane.

8) Adjustment to schools and stories of coping with new educational situations.

9) Interactions between evacuees and hosts: cultural understandings and misunderstandings and relations to stereotypes.

Interviewing will follow best practices and ethical standards. The goal is to not only collect data, but to find pathways for empowering people and healing. The project is being designed in consultation with mental health care professionals and with approval by human subject research committees so as not to cause further trauma for hurricane survivors. This project will ethically and humanely work to serve many purposes: collecting information, offering job skills, promoting a healing process, empowering people to understand what happened and beginning to rebuild. Stories serve as pathways to understanding culture and identity, as tropes for making sense of the past. Stories provide "narrative truths" for analysis and keys for creating communities. This project carefully follows interviewing standards and practices have been set by such scholarly professional organizations as the American Folklore Society, the American Anthropological Association, and the Oral History Association. Additionally, we are inspired by the power of the post 9/11 interviews to convey more than just history, but to use storytelling as a way to bind a people, to build identity and to start the recovery process. Individuals will choose to be interviewed if they want their voices heard and point of view included.

Interviewers and Labor Projects: A continuum of interviewers, ranging from folklorists, cultural anthropologists, and historians to evacuees, community scholars, and students will conduct the interviews. Many of the coalition members have enthusiastically embraced the idea of training evacuees and other community scholars to do interviewing, thereby providing skills, training, and remuneration to those who have lost income and jobs from this disaster. We envision a project that echoes the WPA projects of the 1930s. In those projects hundreds of people were paid to document culture and heritage in the wake of the Great Depression. Those WPA projects have formed some of our nation’s most important collections, including the WPA Slave Narratives and the WPA and FSA photography projects. In addition to empowering survivors, we believe that training to be an interviewer provides many important job skills, including technical, listening and communication training, which could transfer to other jobs. We plan to seek funding to pay community interviewers and interviewees for their participation and time. As a technological component of the project, individuals affected by the hurricane may write and submit their own stories—a self-interview in response to the interview questions posted online. Submitting their written stories allows another comfortable way to participate.

In addition, we seek to help students affected by these disasters process what has happened by training them to conduct interviews as part of their schoolwork. To do this we will develop projects in accordance with each state’s educational guidelines. For instance, in Louisiana, the state’s comprehensive curriculum allows for such projects in several grades in both English Language Arts and Social Studies. A major cultural education resource, the Louisiana Voices Educator’s Guide < www.louisianavoices.org> provides appropriate units of study with lesson plans developed by the Louisiana Division of the Arts Folklife Program. The guide is used in Louisiana. other states, and abroad. And has received the award for best folk arts in education project from the American Folklore Society in 2000. In Mississippi, such guidelines and lesson plans were developed through the Mississippi Oral History Project. In each state, teachers can select appropriate interview topics, ranging from documenting their neighborhood’s sense of place to their storm experiences.

Interviewees: Interviewees will include both long-term and short-term evacuees from the Gulf Coast, Gulf residents who did not evacuate, public and private responders who assisted in evacuation efforts, rescues, and clean up; shelter volunteers and administrators, as well as private individuals who housed evacuees. Ideally, a sampling of evacuees who have been dispersed to all areas of the country could be interviewed, and longer-term follow up, longitudinal studies could be conducted with targeted interviewees in order to track their resettlement and the maintenance of cultural traditions.

The Data: Interviews will be collected, responses coded and pertinent sections used to illustrate overall patterns in responses. These interviews, though long, will allow us to get a picture of overall responses to these crisis situations and a picture of how people are readjusting. Such lengthy responses are the only way to get a true feel for how the Gulf South will be reconstructing itself culturally--which groups are moving back, which aren’t, what lessons are they taking with them, where will they be moving, what do they envision in their new communities, what are their school and occupational concerns. These are questions that planners are asking, and our researchers are uniquely placed to gather this information.

We plan to correlate the analysis of the oral histories collected with demographic categories, in order to determine how factors such as income/class, ethnicity, age, and education affect the actions and narratives of the sample.

The analysis and information will be made available on a web site as it becomes available. The consortium will issue brief research findings to the state, FEMA and other interested groups. In addition, the consortium will develop research products. (See section below on envisioned products)

The American Folklife Center in the Library of Congress has agreed to serve as a permanent archive for the materials. Also, each university participating may wish to archive materials collected by its faculty. Each researcher will retain rights to materials s/he collects; in addition, these materials will also be archived, preferably in regional or local and national archives, with copies made available for a central database. AFC will also provide staff and resources for a field school to train interviewers and will provide their endorsement for fundraising purposes.

Expected Results and Products

This is a massive data collection effort – perhaps one of the largest shared data collection efforts in U.S history. In terms of participation and data collection we could predict

· Participation from more than two dozen professional researchers at institutions throughout Louisiana and the U.S;

· Training some 100 community scholars or evacuees to conduct interviews;

· A model project for how researchers collaborate across disciplines and individual research interests;

· A collection of more than 1,000 life histories, evacuation, and rescue stories;

· Copying and archiving all interviews in the U.S. Library of Congress as well as a local repository;

· Research papers with analysis of disaster behavior;

· Analysis of community memories most pertinent for community and civic planners;

· A mapping of cultural tradition bearers;

· An educational unit for teachers in grades K-12;

· An online searchable database of interviews and excerpts of interviews, for students and the general public; and

· A published volume summarizing the results of the project with interview excerpts offered to the public.

In addition, other related projects may accompany this project, especially those emphasizing healing through the arts—therapeutic writing, visual arts, and storytelling.

Resources and Funding

This project brings with it an impressive array of resources, including researchers at major academic institutions in Louisiana and in southern Mississippi as well as support from the Library of Congress American Folklife Center. Individual researchers and/or institutions will apply for funding for their portion of the work. The consortium will seek additional funding from federal agencies and departments to fund evacuee interviewers, travel, supplies, and equipment.

Partners

The coalition includes researchers from LSU-Baton Rouge University of New Orleans, Louisiana Tech University, Northwestern State University, the University of Louisiana at Lafayette, University of Southern Mississippi (Hattiesburg, Miss.), Delta State University, Tulane University, and Duke University, as well as independent researchers from Louisiana and beyond. We welcome additional partners, especially those displaced by the hurricane. For more information, contact: Dr. Susan Roach, Regional Folklorist, La. Tech University, 318-257-2728; <msroach@latech.edu> or Dr. Shana Walton, 504-232-1441, <ixqanil@hotmail.com>, or Maida Owens, 225-342-8178, <mowens@crt.state.la.us>.

