

URBAN ETHNOGRAPHY

RESEARCH IN URBAN SOCIOLOGY

Series Editor: Ray Hutchison

Recent Volumes:

- Volume 1: Race, Class and Urban Change, 1989
- Volume 2: Gentrification and Urban Change, 1992
- Volume 3: Urban Sociology in Transition, 1993
- Volume 4: New Directions of Urban Sociology, 1997
- Volume 5: Constructions of Urban Space, 2000
- Volume 6: Critical Perspectives on Urban Redevelopment, 2001
- Volume 7: Race and Ethnicity in New York City, 2004
- Volume 8: Ethnic Landscapes in an Urban World, 2006
- Volume 9: Gender in an Urban World, 2008
- Volume 10: Suburbanization in Global Society, 2010
- Volume 11: Everyday Life in the Segmented City, 2011
- Volume 12: Urban Areas and Global Climate Change, 2012
- Volume 13: Urban Megaprojects: A Worldwide View, 2013
- Volume 14: From Sustainable to Resilient Cities: Global Concerns and Urban Efforts, 2014
- Volume 15: Public Spaces: Times of Crisis and Change, 2017

RESEARCH IN URBAN SOCIOLOGY VOLUME 16

URBAN ETHNOGRAPHY: LEGACIES AND CHALLENGES

EDITED BY

RICHARD E. OCEJO

CUNY, John Jay College and the Graduate Center, USA


United Kingdom – North America – Japan
India – Malaysia – China

Emerald Publishing Limited
Howard House, Wagon Lane, Bingley BD16 1WA, UK

First edition 2019

Copyright © 2019 Emerald Publishing Limited

Reprints and permissions service

Contact: permissions@emeraldinsight.com

No part of this book may be reproduced, stored in a retrieval system, transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without either the prior written permission of the publisher or a licence permitting restricted copying issued in the UK by The Copyright Licensing Agency and in the USA by The Copyright Clearance Center. Any opinions expressed in the chapters are those of the authors. Whilst Emerald makes every effort to ensure the quality and accuracy of its content, Emerald makes no representation implied or otherwise, as to the chapters' suitability and application and disclaims any warranties, express or implied, to their use.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN: 978-1-78769-034-9 (Print)

ISBN: 978-1-78769-033-2 (Online)

ISBN: 978-1-78769-035-6 (EPub)

ISSN: 1047-0042 (Series)


ISOQAR
REGISTERED

Certificate Number 1985
ISO 14001

ISOQAR certified
Management System,
awarded to Emerald
for adherence to
Environmental
standard
ISO 14001:2004.


INVESTOR IN PEOPLE

CONTENTS

<i>About the Editors</i>	vii
<i>About the Contributors</i>	ix
<i>Acknowledgments</i>	xiii

Introduction: Building Bridges in Urban Ethnography <i>Richard E. Ocejo</i>	1
---	---

PART I THE LEGACY OF THE CHICAGO SCHOOL

From Chicago to Bologna: The Persistent Importance of the Chicago School in American and Italian Urban Sociology <i>Gabriele Manella</i>	13
--	----

Global Ethnography: Lessons from the Chicago School <i>Victoria Reyes</i>	31
---	----

PART II HOW TO TRAIN ETHNOGRAPHERS

Becoming the City: Teaching Urban Ethnography and Mentoring Urban Ethnographers <i>Stefan Timmermans and Pamela J. Prickett</i>	53
---	----

Teaching and Learning the Craft: The Construction of Ethnographic Objects <i>Katherine Jensen and Javier Auyero</i>	69
---	----

PART III THINKING ABOUT SPACE AND PLACE

Place Exploration: Six Tensions to Better Conceptualize Place as a Social Actor in Urban Ethnography <i>Thomas Corcoran, Jennifer Abrams and Jonathan Wynn</i>	91
--	----

- Interaction Order as Cultural Sociology within
Urban Ethnography**
Waverly Duck and Mitchell Kiefer 113
- Visibility is Survival: The Chocolate Maps of Black Gay
Life in Urban Ethnography**
Marcus Anthony Hunter and Terrell J. A. Winder 131
- The Missing Middle Class: Race, Suburban Ethnography,
and the Challenges of “Studying Up”**
Karyn Lacy 143

**PART IV
LAYERED IDENTITIES**

- Black (American) Girl in the Banlieue: Doing Race and
Ethnography as an American in France**
Jean Beaman 159
- The Gendered Dynamics of Urban Ethnography: What the
Researcher’s “Location” Means for the Production of
Ethnographic Knowledge**
Rebecca Hanson 173
- The Migrant Ethnographer: When the Field Becomes Home**
James Farrer 193

ABOUT THE EDITORS

Volume Editor

Richard E. Ocejo is Associate Professor of Sociology at the City University of New York. He is the author of *Masters of Craft: Old Jobs in the New Urban Economy* and *Upscaling Downtown: From Bowery Saloons to Cocktail Bars in New York City* (both with Princeton University Press).

Series Editor

Ray Hutchison is Professor of Sociology and Chair of Sociology & Anthropology at the University of Wisconsin-Green Bay. He is Editor of the *Encyclopedia of Urban Studies* and the forthcoming *Handbook of the City* (both with SAGE).

ABOUT THE CONTRIBUTORS

Javier Auyero is the Joe R. and Teresa Lozano Long Professor in the Sociology Department at the University of Texas at Austin, where he directs the Urban Ethnography Lab. His books include *Poor People's Politics*, *Patients of the State*, *Flammable* (with Débora Swistun), *In Harm's Way* (with Fernanda Berti), and *The Ambivalent State* (with Katherine Sobering, forthcoming).

Jennifer Abrams is a Graduate Student of Sociology at the University of Massachusetts Amherst, USA. Her research explores the intersection of culture and place through formal state cultural districting programs aimed at developing cities, towns, and rural places as creative hubs.

Jean Beaman is an Assistant Professor of Sociology at University of California, Santa Barbara (USA). She is the author of *Citizen Outsider: Children of North African Immigrants in France* (University of California Press, 2017). She is also Associate Editor of *Identities: Global Studies in Culture and Power*, and Corresponding Editor for *Metropolitics/Metropolitiques*.

Thomas Corcoran is a Graduate Student of Sociology at the University of Massachusetts Amherst, USA. His research focuses on the politics of urban production economies, work, and organizations. Currently he is studying the mobilization of a multinational casino firm in a mid-sized northeastern city and how it constructs partnership with community groups and small business.

Waverly Duck is an Urban Sociologist and Associate Professor of Sociology at the University of Pittsburgh. His research examines the social orders of urban neighborhoods, as well as manifestations of race and gender among the upwardly mobile, using ethnographic and ethnomethodological approaches that focus on how meanings are created and sustained in contexts of inequality.

James Farrer is Professor of Sociology at Sophia University in Tokyo. Focusing on Shanghai and Tokyo, his ethnographic research has covered sexuality, nightlife, expatriate communities, and urban foodways. His recent books include *International Migrants in China's Global City: The New Shanghailanders* and *Shanghai Nightscapes: A Nocturnal Biography of a Global City* (with Andrew Field).

Rebecca Hanson is Assistant Professor at University of Florida in the Department of Sociology and Criminology & Law and the Center for Latin American Studies. Her research interests include qualitative methods, political sociology, criminology, gender, and Latin America.

Marcus Anthony Hunter is the Scott Waugh Endowed Chair in the Division of the Social Sciences, Professor in sociology, and Chair of the department of African American Studies at UCLA. He is author of *Black Citymakers: How The Philadelphia Negro Changed Urban America* (2013), coauthor of *Chocolate Cities: The Black Map of American Life* (2018), and editor of *The New Black Sociologists: Historical and Contemporary Perspectives* (2018).

Katherine Jensen is an Assistant Professor of Sociology and International Studies at the University of Wisconsin-Madison. Her research interests lie in race, the state, forced migration, and ethnography.

Mitchell Kiefer is a Graduate Student at University of Pittsburgh. His work explores local sense-making of environmental threats and problems, how people attempt to govern them, and why and how dominant regimes such as resilience are locally constructed and situated.

Karyn Lacy is Associate Professor of Sociology at the University of Michigan. Her work focuses on black elites, race relations, residential segregation, identity, parental socialization, inequality, and suburban culture. She is the author of *Blue-Chip Black: Race, Class, and Status in the New Black Middle Class* (University of California Press), winner of the 2008 Oliver Cromwell Cox Book Award. Her work has appeared in peer-reviewed journals as well as the *New York Times* and the *Chronicle of Higher Education*. Her current work explores the construction and maintenance of racial and class-based identities among members of an elite children's organization.

Gabriele Manella is Associate Professor in Sociology of Territory and the Environment at the University of Bologna. He has been a Visiting Scholar at the University of Chicago, Brown University, and Portland State University, and is the author of *Chicago e gli studi urbani* (FrancoAngeli, 2013).

Pamela J. Prickett is an Assistant Professor of Sociology at the University of Amsterdam. She uses ethnographic and historical methods to understand how urban communities form, are organized, and change over time. She teaches urban ethnography, urban sociology, and qualitative data analysis. She walks the city every day.

Victoria Reyes is an Assistant Professor of Sociology at the University of California, Riverside. Her book, *Global Borderlands: Fantasy, Violence, and Empire in Subic Bay, Philippines*, is forthcoming (September 2019) from Stanford University Press.

Stefan Timmermans is Professor of Sociology at UCLA. His research interests include medical sociology and science studies. He has conducted research on medical technologies, health professions, and death and dying. He is the author of *Abductive Analysis: Theorizing Qualitative Research* (Chicago 2014, with Iddo Tavory).

Terrell J. A. Winder is Assistant Professor of Sociology at the University of California, Santa Barbara. Winder's research areas include race & ethnicity, sexuality, and qualitative methods. His research has been published in *Qualitative Sociology*, *AIDS Patient Care & STDs*, the *Journal of Racial and Ethnic Health Disparities*, and the *Journal of Medical Internet Research*.

Jonathan Wynn is Associate Professor of Sociology at the University of Massachusetts Amherst and the author of numerous articles and two books: *Music/City: American Festivals and Placemaking in Austin, Nashville, and Newport* (2015, University of Chicago Press) and *The Tour Guide: Walking and Talking New York* (2011, University of Chicago Press).

ACKNOWLEDGMENTS

A quick thank you to Ray Hutchison, the series editor, for inviting me to edit this volume. I truly appreciate his faith and guidance. Thank you to the authors for all their work. I couldn't believe so many esteemed scholars were so willing to contribute to this volume. They honored me by their generosity and effort. Finally, a special thank you to my wife, Chantal, for her love, patience, and willingness to take care of our daughters, Rita and Nola, and our household even more than she normally does whenever I had another round of edits to make.