E T H N O G R A P H Y: LIVERPOOL & KEELE 
4th Annual International Ethnography Symposium at Venice, Italy:
Sunday August 23rd - Tuesday August 25th 2009
 
The 4th Annual Joint University of Liverpool Management School and Keele University Institute for Public Policy and Management International  Symposium on Current Developments in Ethnographic Research in the Social and Management Sciences.

To be Held at the Island of San Servolo, Venice, Italy 
In Association with Ethnography
 
Key Theme: Practice, Politics and Ethics in Ethnographic Research
Stream: Gender, Ethnography and Gendering Ethnography
Stream convenors:

Cinzia Priola (Aston Business School, Aston University), Liz Parsons (School of Economic and Management Studies, Keele University), Lindsay Hamilton (School of Economic and Management Studies, Keele University)

Recently the body of literature on Gender at Work from ethnographic and auto-ethnographic perspectives has been growing. The vast majority of studies focus on the gendered processes of organisations and work (e.g. Alvesson, 1998; Bruni et al. 2004) but a few focus on autobiographical experiences and analysis of the researcher’s own work environment (e.g. Katila and Meriläinen, 1999 & 2002; Fisher, 2007). On the other hand, while ethnographic work on gendered work organisations is increasing, the gendering of ethnography, particularly within management and organisation studies, remains largely understudied. Gender is a concept that has been extensively theorised and studied at a variety of levels, as an aspect of individual identities (Linstead and Thomas, 2003), as a symbolic and discursive system (Gherardi, 1995), as embedded in the structures of institutions, societies and organisations (Walby, 1986; Hearn, 1998). Such multiplicity of dimensions provides prospects for crossing levels of analysis and developing new perspectives.

The aim of this stream is to bring together contributions of ethnographic work on gender, as well as reflections on the role of gender in ethnographic research. By developing the gendering of ethnography, contributions could reflect on the differential experiences of men and women in the field and their ways of analysing and writing these experiences. Gender frames the various stages of ethnography (entrée, process, analysis) and poses specific concerns; among these the most prominent are the place of the body, sexuality and sexual identities of researchers and respondents (Warren and Hackney, 2000). Researchers’ own reflections and understandings of, and engagement with, the role of their gender and sexual identity as embedded within the ethnographic process are encouraged. 

In line with the key theme for this year’s symposium, ‘Practice, Politics and Ethics in Ethnographic Research’, we aim to attract papers that consider the practical, political and ethical challenges involved in conducting ethnographic gender research and in gendering ethnography. 

In this stream, we would welcome both empirical and theoretical papers that contribute to expanding critical and ethnographic gender research by offering one or more of the following contributions (other areas can be explored):

Ethnographies of gendered discourses, processes and practices in management and organisations;

Reflections on the gendered dimensions of doing ethnography;

The gendered politics of doing ethnography;

The body, sexuality and ethnography;

Ethnography and feminist theory and research;

The gendered emotions of ethnography;

Gendering Ethnography.

Abstracts (up to 750-words, excluding contact details and references) should be submitted at the following email address by Friday 6th of March 2009: c.priola@aston.ac.uk
Decisions on acceptance of papers will be given, subject to refereeing, by Monday 6th of April 2009. Full papers will need to be submitted by Monday 10th of August 2009. Only papers submitted by this date will be published on the symposium website. Delegates whose papers are accepted but who are unable to meet this deadline are asked to submit a copy of their paper as soon as possible thereafter or to bring 20 photocopies of their paper for circulation at the symposium. All papers presented at the conference will be automatically considered for publication in the Journal Ethnography.

Information on the Symposium, attendance fees, accommodation and registration can be found on the following website:

http://www.liv.ac.uk/management/events/ethnography_conference.htm

Informal enquiries about this track to:

Cinzia Priola, email: c.priola@aston.ac.uk
Liz Parsons, email: e.parsons@mngt.keele.ac.uk
Lindsay Hamilton, email: l.hamilton@ippm.keele.ac.uk

Informal enquiries about the symposium to: 
Dr.. Matthew Brannan, email: m.brannan@mngt.keele.ac.uk
Dr. Frank Worthington, email: f.worthington@liv.ac.uk
