[image:] The International Research Foundation
 for English Language Education

ETHNOGRAPHY: SELECTED REFERENCES
(Last updated 13 June 2014)

Al-Khulaifi, A. H. (2013). Assignments in postgraduate studies; An ethnographic analysis of power. The Asian Journal of English Language and Pedagogy, 1, 102-118.

Anderson, K. S. (2009). War or common cause? A critical ethnography of language education policy, race, and cultural citizenship. Charlotte, NC: Information Age Publishing.

Athanases, S. Z., & Brice Heath, S. (1995). Ethnography in the study of the teaching and learning of English. Research in the Teaching of English, 29(3), 263-287.

Atkinson, D. & Ramanathan, V. (1995). Cultures of writing: An ethnographic comparison of L1 and L2 university writing/language programs. TESOL Quarterly, 29(3), 539-567.

Atkinson, P. (1990). The ethnographic imagination. London. UK: Routledge.

Atkinson, P., & Coffey, A. (1995). Realism and its discontents: On the crisis of cultural representation in ethnographic texts. In B. Adam & S. Allan (Eds.), Theorizing culture: An interdisciplinary critique after postmodernism (pp. 41-57). London. UK: UCL Press.

Atkinson, P., & Hammersley, M. (1994). Ethnography and participant observation. In N.K. Denzin & Y.S. Lincoln (Eds.), Handbook of qualitative research (pp. 248-261). Thousand Oaks, CA: Sage.

Ball, M., & Smith, G. (2001). Technologies of realism? Ethnographic uses of photography and film. In P. Atkinson, A. Coffey, S. Delamont, J. Lofland, & L. Lofland (Eds.), Handbook of ethnography (pp. 302-319). London. UK: Sage.

Benjamin, S. (2002). The micropolitics of inclusive education: An ethnography. Buckingham, UK: Open University Press.

Braine, G. (1994). Comments on A. Suresh Canagarajah's "Critical ethnography of a Sri Lankan classroom." TESOL Quarterly, 28(3), 609-623.

Briche Heath, S. (1982). Ethnography in education: Toward defining the essentials. In P. Gilmore & A. Glatthorn (Eds.), Ethnography and education: Children in and out of school (pp. 33-55). Washington, DC: Center for Applied Linguistics.

Brice Heath, S. (1983). Ways with words: Language, life and work in communities and classrooms. Cambridge, UK: Cambridge University Press.

Brice Heath, S. (1987). The literate essay: Using ethnography to explode myths. In J. Langer (Ed.), Language, literacy and culture: Issues of society and school. (pp. 89-107). Norwood, NJ: Ablex Press.

Brice Heath, S. (1993). The madness(es) of reading and writing ethnography. Anthropology and Education Quarterly, 24(3), 256-268.

Brice-Heath, S. (1995). Ethnography in communities: Learning the everyday life of America's subordinated youth. In J. Banks (Ed.), Handbook of Research on Multicultural Education (pp. 114-128). New York, NY: Macmillan.

Brice Heath, S. (2011). New love, long love: Keeping social justice and ethnography of education in mind. Anthropology and Education Quarterly, 41(4), 397-403.

Brice Heath, S., Street, B. & Molly Mills, M. (2008). On ethnography: Approaches to language and literacy research. New York, NY: Teachers College Press

Britzman, D. P. (2000). The question of belief: Writing poststructural ethnography. In E. St Pierre & W. Pillow (Eds.), Working the ruins: Feminist poststructural theory and methods in education (pp. 27-40). New York, NY: Routledge.

Brodkey, L. (1987). Writing critical ethnographic narratives. Anthropology and Education Quarterly, 18, 67-76.

Bruner, E. M. (1986). Ethnography as narrative. In E. M. Bruner & V. Turner (Eds.), The anthropology of experience (pp. 139-155). Urbana, IL: University of Illinois Press.

Burnett, J. H. (1973). Event description and analysis in the microethnography of urban classrooms. In F. A. J. Ianni & E. Storey (Eds.), Cultural relevance and educational issues (pp. 287-303). Boston, MA: Little, Broom.

Canagarajah, A. S. (1993). Critical ethnography of a Sri Lankan classroom: Ambiguities in student opposition to reproduction through ESOL. TESOL Quarterly, 27(4), 601–625.

Carrasco, R. L. (1981). Expanded awareness of student performance: A case study in applied ethnographic monitoring of a bilingual classroom. In H. T. Trueba, G. P. Guthrie, & H. P. Au (Eds.), Culture and the bilingual classroom: Studies in classroom ethnography (pp. 153–177). Rowley, MA: Newbury House.

Carspecken, P. F. (1996). Critical ethnography in educational research: A theoretical and practical guide. New York: Routledge.

Castanheira, M. L., Crawford, T., Dixon, C. N., & Green, J. L. (2001). Interactional ethnography: An approach to studying the social construction of literate practices. Linguistics and Education, 11(4), 353-400.

Chambers, E. (2000). Applied ethnography. In N.K. Denzin & Y.S. Lincoln (Eds.), Handbook of qualitative research (pp. 851-869). Thousand Oaks, CA: Sage.

Chang, H. (2007). Autoethnography: raising cultural consciousness of self and others. Studies in educational ethnography, 12, 207-221.

Chang, H. (2008). Autoethnography as method. Walnut Creek, CA: Left Coast Press.

Cleghorn, A., & Genesee, F. (1984). Languages in contact: An ethnographic study of interaction in an immersion school. TESOL Quarterly, 18(4), 595–625.

Clifford, J. (1986). On ethnographic allegory. In J. Clifford & G. Marcus (Eds.), Writing culture (pp. 98-121). Berkeley, CA: University of California Press.

Coffey, A. (1999). Ethnography self. London, UK: Sage.

Comaroff, J., & Comaroff, J. (1992) Ethnography and the historical imagination. Boulder, CO: Westview Press.

Davis, K.A. (2013). Ethnographic approaches to second language acquisition research. In C.A. Chapelle (Ed.), The encyclopedia of applied linguistics. Hoboken, NJ: Wiley-Blackwell. Doi:10.1002/9781405198431.wbea10399

Davis, K. A., & Henze, R. C. (1998). Applying ethnographic perspectives to issues in cross-cultural pragmatics. Journal of Pragmatics, 30(4), 399-419.

De Brigrad, E. (1975). The history of ethnographic film. In P. Hockings (Eds.), Principles of visual anthropology (pp. 13-44). The Hague: Mouton.

De Costa, P.I. (2014). Making ethical decisions in an ethnographic study. TESOL Quarterly, 48(12), 413-422.

Delamont, S., & Atkinson, P. (1995). Fighting familiarity: Essays on education and ethnography. Cresshill, NJ: Hampton Press.

Duff, P. A. (1995). An ethnography of communication in immersion classrooms in Hungary. TESOL Quarterly, 29(3), 505–537.

Duff, P. (2002). The discursive co-construction of knowledge, identity, and difference: An ethnography of communication in the high school mainstream. Applied Linguistics, 23, 289–322.

Ellis, C. (2004). The ethnographic I: A methodological novel about autoethnography. Walnut Creek, CA: AltaMira Press.

Ellis, C., & Bochner, A. (2000). Autoethnography, personal narrative, reflexivity. In N. Denzin & Y. Lincoln (Eds.), Handbook of qualitative research (pp. 733-768). (2nd ed.). Thousand Oaks, CA: Sage.

Emerson, R.M., Fretz, R.I., & Shaw, L.L. (2011). Writing ethnographic fieldnotes. Chicago, IL: University of Chicago Press.

Fetterman, D. M. (1989). Ethnography: Step by step. Newbury Park, CA: Sage.

Fine, G. (1993). Ten lies of ethnography. Journal of Contemporary Ethnography, 22, 267-294.

Galman, S. C. (2007). Shane, the lone ethnographer: A beginner's guide to ethnography. Walnut Creek, CA: Altamira Press.

Gannon, S. (2006). The (im)possibilities of writing the self-writing: French poststructural theory and autoethnography. Cultural Studies <=> Critical Methodologies, 6, 474-495.

Geertz, C. (1973). The interpretation of cultures. New York, NY: Basic Books.

Gilmore, P., & Glatthorn, A. A. (1982). Children in and out of school: Ethnography and education. Baltimore, MD: Center for Applied Linguistics.

Green, J. L., Dixon, C. N., & Zaharlick, A. (2005). Ethnography as a logic of inquiry. In J. Flood, D., Lapp, Jensen, J. M. (Eds.),. Methods of research on teaching the English language arts (pp. 145-194). Mahwah, NJ: Lawrence Erlbaum Associates.

Green, J., & Wallat, C. (Eds.). (1981). Ethnography and language in educational settings. Norwood, NJ: Ablex Publishing Corporation.

Grenfeel, M., Bloome, D., Hardy, C., Pahl, K., Rowswell, J., & Street, B. V. (2012). Language, ethnography, and education: Bridging new literacy studies and Bourdieu. New York, NY: Taylor and Francis.

Hammersley, M. (1992). What’s wrong with ethnography? London, UK: Routledge.

Hammersley, M., & Atkinson, P. (1983). Ethnography: Principles in practice. London, UK: Tavistock Publications.

Hollan, D. (2001). Developments in person-centered ethnography. In C. C. Moore & H. F. Mathews (Eds.), The psychology of cultural experience (pp. 48-67). Cambridge, UK: Cambridge University Press.

Holliday, A.R. (1996). Developing a sociological imagination: Expanding ethnography in international English language education. Applied Linguistics, 17(2), 234-255.

Holman-Jones, S. (2005). Autoethnography: Making the personal political. In N. Denzin & Y. Lincoln (Eds.), Handbook of qualitative research (pp. 763-792). Thousand Oaks, CA: Sage.

Hornberger, N. H. (1994). Ethnography. In Alister Cumming (Ed.), Alternatives in TESOL research: Descriptive, interpretive, and ideological orientations. TESOL Quarterly 28(4), 673-703.

Hornberger, N. H. (1995). Ethnography in linguistic perspective: Understanding school processes. Language and Education: An International Journal, 9(4), 233-248.

Hornberger, N. (2006). Negotiating methodological rich points in applied linguistics research: An ethnographer’s view. In M. Chalhoub-Deville, C. Chapelle, & P. Duff (Eds.), Inference and generalizability in applied linguistics: Multiple perspectives (pp. 221–240). Amsterdam: John Benjamins.

Hornberger, N. H. (2009). Hymes's linguistics and ethnography in education. Text & Talk: An Interdisciplinary Journal of Language, Discourse & Communication Studies, 29(3), 347-358.

Hornberger, N. H., & Johnson, D. C. (2011). The ethnography of language policy. In T. L. McCarty (Ed.), Ethnography and Language Policy (pp. 273-289). New York, NY: Routledge.

Jordan, S., & Yeomans, D. (1995). Critical ethnography: Problems in contemporary theory and practice. British Journal of Sociology of Education, 16(3), 389-408.

Kleinman, A. & Kleinman, J. (1991). Sufferings and its professional transformation: Toward an ethnography of interpersonal experience. Culture, Medicine, & Psychiatry, 15, 275-301.

Lassiter, L. E. (2005). The Chicago guide to collaborative ethnography. Chicago: University of Chicago Press.

LeCompte, M., & Goetz, J. (1982). Problems of reliability and validity in ethnographic research. Review of Educational Research, 52(1), 31–60.

Lecompte, M. D., Preissle, J., & Tesch. R. (1993). Ethnography and qualitative design in educational research, 2nd ed. San Diego, CA: Academic Press.

Lee, M., & Cho, C. (1990). Women watching together: An ethnographic study of Korean soap opera fans in the US. Cultural Studies, 4(1), 30-44.

Lengeling, M. (2013). Borrowing the use of ethnographic notes from the social sciences for classroom observation in central Mexico. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 63-80). London. UK: British Council.

Leung, C. & Hawkins, M. (2011). Video recording and the research process. TESOL Quarterly, 45, 344-354. Doi: 10.5054/tq.2011.254526

Levinson, B. A., Cade. S. L. Padawer, A., & Elvir, A. P. (2002). Ethnography and educational policy across the Americas. Westport, CT: Praeger.

Levinson, B. A., Weis, L., Holland, D. C., & Foley, E. E. (1996). The cultural production of the educated person: Critical ethnographies of schooling and local practice. Albany, NY: State University of New York.

Lindblad, S., & Popkewitz, T. (2003). Comparative ethnography: Fabricating the new millennium and its exclusions. In D. Beach, T. Gordon & E. Lahelma (Eds.), Democratic education: Ethnographic challenges (pp. 10-23). London. UK: Tufnell Press.

Marcus, G. (1998). Ethnography through thick and thin. Princeton, NJ: Princeton University Press.

Marcus, G. E. (1986). Contemporary problems of ethnography in the modern world system. In J. Clifford & G.E. Marcus (Eds.), Writing culture: The poetics and politics of ethnography (pp. 165-193). Berkley, CA: University of California Press.

Marcus, G.E. (1994). What comes just after “post”? The case of ethnography. In N.K. Denzin & Y.S. Lincoln (Eds.), Handbook of qualitative research (pp. 563-574). Thousand Oaks, CA: Sage.

Masemann, V. (1986). Critical ethnography in the study of comparative education. In P. Altbach & G. Kelly (Eds.), New approaches to comparative education (pp. 11-25). Chicago, IL: University of Chicago Press.

McCall, M. M. (2000). Performance ethnography: A brief history and some advice. In N.K. Denzin & Y.S. Lincoln (Eds.), Handbook of qualitative research (pp. 421-433). Thousand Oaks, CA: Sage.

McCarty, T. (2011). Ethnography and language policy. New York, NY: Routledge.

Murchison, J. (2010). Ethnography essentials: Designing, conducting, and presenting your research. San Francisco, CA: Jossey-Bass.

Noblit, G., Flores, S., & Murillo, E. (2004). Postcritical ethnography: An introduction. Cresskill, NJ: Hampton.

Ochs, E., Graesch, A., Mittman, A., Bradbury, T., & Repetti, R. (2005). Video ethnography and ethnoarcheological tracking. In M. Pitt-Catsouphes, E. E. Kossek, & S. Sweet (Eds.), Handbook of work and family: Multidisciplinary perspectives and approaches (pp. 387-410). Mahwah, NJ: Lawrence Erlbaum Associates.

Ortiz, P. (2009). Indigenous knowledge, education and ethnic identity: An ethnography of an intercultural bilingual education program in a Mapuche schools in Chile. Saarbrücken, Germany: VDM Verlag.

Pink, S. (2001). Doing visual ethnography. London. UK: Sage.

Sarangapani, P. (2003). Constructing school knowledge: An ethnography of learning in an Indian village. New Delhi, India: Sage.

Saville-Troike, M. (1996). The ethnography of communication. In S. McKay & N. Hornberger (Eds.), Sociolinguistics and language teaching (pp. 351-381). New York: Cambridge University Press.

Shaw, P. A. (1996). Voices for improved learning: The ethnographer as co-agent of pedagogic change. In K. M. Bailey & D. Nunan (Eds.), Voices from the language classroom: Qualitative research on language education (pp. 318–337). New York: Cambridge University Press.

Simon-Maeda, A. (2011). Being and becoming a speaker of Japanese: An autoethnographic account. Bristol, UK: Multilingual Matters.

Smith, D. (2005). Institutional ethnography: A sociology for people. Lanham, NY: AltaMira.

Spindler, G. (2006). Innovations in educational ethnography: Theories, methods, and results. Hoboken, NY: Erlbaum.

Spindler, L. (1987). Interpretive ethnography of education at home and abroad. Mahwah, NJ: Lawrence Erlbaum.

Spradley, J. P. (1979). The ethnographic interview. New York: Holt, Rinehart and Winston.

Stanley, P. (2013). A critical ethnography of ‘Westerners’ teaching English in China: Shanghaied in Shanghai. Oxon, UK: Routledge.

Street. B. (1995). Social literacies: Critical approaches to literacy in development, ethnography and education. London, UK: Longman.

Stringer, E. T., Agnello, M. F., Baldwin, S. C., & Christensen, L. M. (1997) . Community-based ethnography: Breaking traditional boundaries of research, teaching, and learning. Mahwah, NJ: Lawrence Erlbaum Associates.

Talmy, S. (2013). Critical ethnography. In C.A. Chapelle (Ed.), The encyclopedia of applied linguistics. Hoboken, NJ: Wiley-Blackwell. Doi:10.1002/9781405198431.wbeal0279

Tedlock, B. (2000). Ethnography and ethnographic representation. In N.K. Denzin & Y.S. Lincoln (Eds.), Handbook of qualitative research (pp. 455-486). Thousand Oaks, CA: Sage.

Thornton, R.J. (1988). The rhetoric of ethnographic holism, Cultural Anthropology, 3(3), 285-303.

Toohey, K. (2009). Ethnography and language education. In K.A. King & N.H. Hornberger (Eds.), Encyclopedia of language and education, Volume 10: Research methods in language and education (2nd ed.) (pp. 177-187). New York, NY: Springer.
Trueba, G., Guthrie, P., & Au, K. H. P. (Eds.). (1981). Culture and the bilingual classroom: Studies in classroom ethnography. Rowley, MA: Newbury House.

Tyler, S. (1986). Post-modern ethnography: From the document of the occult to the occult document. In J. Clifford & G. Marcus (Eds.), Writing culture: The poetics and politics of ethnography (pp. 122-140). Berkeley, CA: University of California Press.

van Lier, L. (1990). Ethnography: Bandaid, bandwagon, or contraband? In C. Brumfit & R. Mitchell (Eds.), Research in the language classroom: ELT Documents, 133 (pp. 33–53). London. UK: Modern English Publications and British Council.

Van Mannen, J. (2011). Tales of the field: On writing ethnography (2nd ed.). Chicago, IL: University of Chicago Press.

Walford, G. (2008). How to do educational ethnography. London, UK: Tufnell Press.

Warschauer, M. (2000). On-line learning in second language classrooms: An ethnographic study. In M. Warschauer & R. Kern (Eds.), Network-based language teaching: Concepts and practice (pp. 41-58). New York, NY: Cambridge University Press.

Watson-Gegeo, K. A. (1988). Ethnography in ESL: Defining the essentials. TESOL Quarterly, 22(4), 575–592.

Watson-Gegeo, K. A. (1992). Thick explanation in the ethnographic study of child socialization: A longitudinal study of the problem of schooling for Kwara’ae (Solomon Islands) children. In W.A. Corsaro & P.J. Miller (Eds.), Interpretive approaches to children’s socialization: New directions for child development (pp. 51-66). San Francisco, CA: Jossey-Bass.

Willett, J. (1995). Becoming first graders in an L2: An ethnographic study of language socialization. TESOL Quarterly, 29, 473–504.

Wolcott, H. (2004). The ethnographic autobiography. Auto/Biography, 12, 93-106.

Zou, Y., & Trueba, E. T. (Eds.). (2002). Ethnography and schools: Qualitative approaches to the study of education. New York, NY: Rowman and Littlefield.

Wolcott, H. (1999). Ethnography: A way of seeing. Walnut Creek, CA: AltaMira.

Wolcott, H. (2005). The art of fieldwork. Walnut Creek, CA: AltaMira.

1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org

image1.jpeg

