Boyle 9-23-10

Ethnic Enterprise

Bibliography

Alba, Richard and Victor Nee. 2003. Remaking the American Mainstream: Assimilation and Contemporary Immigration. Cambridge: Harvard University Press.

The authors provide a history of the term assimilation and offer a new definition that rejects the determinism of the past. Assimilation may be something that happens as a by-product of individuals’ choices to pursue opportunities for social and economic advancement. Alba and Nee argue that the complexity of historical European immigrant waves is not fully understood.

Aldrich, Howard E., and Roger Waldinger. 1990. “Ethnicity and Entrepreneurship.” Annual Review of Sociology 16: 111-135.

The authors use a framework that considers “ethnic groups’ access to opportunities, group characteristics and emergent strategies” (112). They define “ethnic” and “entrepreneur,” and emphasize that entrepreneurs operate with risk. Most ethnic business is “replicate,” not inventing new products or process. They argue that different rates of entrepreneurship among ethnic groups can’t be explained solely in terms of individual characteristics, so scholars must look to social structure and cultural conditions for further explanation. They also provide an overview of sources for studying ethnic enterprises and the limits of each.

Anderson, Kay. 1987. “The Idea of Chinatown: The Power of Place and Institutional Practice in the Making of a Racial Category.” Annals Association of American Geographers, 77(4): 580-598.

Anderson examines the process why which municipal authorities in Vancouver, British Columbia constructed Chinatown in late nineteenth and early twentieth century.

Bonacich, Edna. 1973. “A Theory of Middleman Minorities.” American Sociological Review 38 (5): 583-594.

Bonacich extends Blalock’s notion of middleman minorities. She presents a model—of sojourning and then a “stranger” orientation—to explain the persistence of the trend worldwide and concludes with discussions of the host society’s hostility towards the minority group.

Bonus, Rick. 2000. Locating Filipino Americans: Ethnicity and the Cultural Politics of Space. Philadelphia: Temple University Press.

Bonus examines Oriental stores, community political group meetings, beauty pageants, and newspapers to argue that Filipino immigrants create distinctive spaces to resist marginalization in society. He argues that specific public spaces are not only arenas for displaying ethnic identity but that the sites help people construct those identities.

Boyd, Robert L. 2001. “Ethnicity, Niches, and Retail Enterprise in Northern Cities, 1900.” Sociological Perspectives 44 (1): 89-110.

Boyd uses niche theory to argue that ethic entrepreneurs are more likely to create niche markets in smaller cities and outside of large ethnic enclaves, where they are a smaller percentage of the workforce, because they will encounter less competition from coethnics and the majority population. He situates the argument within economic and sociological theory and extends two previous studies by looking at variation among white ethnics. Boyd created an index of occupational representation using census data and explains his findings in descriptive and statistic formats. He suggests that studies of ethnic niches must account for ethnicity and location.

Brubaker, Rogers. 2006. Nationalist Politics and Everyday Ethnicity in a Transylvanian Town. Princeton: Princeton University Press.

Authors of this book examine the “shifting dimensions of ethnicity” and show how people use “ethnicity as a resource in the diverse contexts of everyday life” (Kideckel review). Part two presents and illuminates the idea of “everyday ethnicity.”
Castells, Manuel and Alejandro Portes. 1989. “World Underneath: The Origins, Dynamics, and Effects of the Informal Economy.” In The Informal Economy: Studies in Advanced and Less Developed Countries, edited by Alejandro Portes, Manuel Castells and Laura A. Benton, 11-39. Baltimore: The Johns Hopkins University Press.

This essay provides an overview of the factors that led to the 1960s rise of informal economies, which are “unregulated by the institutions of society, in a legal and social environment in which similar activities are regulated” (12). The authors argue for scholars to approach the informal economy as a process, not an object. They offer three particular aspects to study: systematic connection with formal economy; special characteristics of labor; government’s attitude.
Chen, Hsiang-Shui. 1992. Chinatown No More: Taiwan Immigrants in Contemporary New York. Ithaca: Cornell University Press.

Chen examines the decentralized community of contemporary Taiwanese immigrants, who create a different landscape than the centralized Chinatowns of the early 20th century. In part 2, he creates a usable definition of class based on job and consumption patterns and argues that the use of ethnic symbols (like celebrating holidays) differed by class.
Cobas, José A. 1987. “On the Study of Ethnic Enterprise: Unresolved issues.” Sociological Perspectives 30 (4): 467-472.

Cobas surveys literature to find trends and holes in scholarship on ethnic entrepreneurship. He finds four areas that need further attention: import and viability of ethnic enterprises, antecedents of ethnic entrepreneurship, status of ethnic business and employees, and competition between entrepreneurial minorities and wider society. He presents prevailing arguments within each area and suggests future directions of research.

Fong, Eric, and Emi Ooka. 2002. “The Social Consequences of Participating in the Ethnic Economy.” International Migration Review 36 (1): 125-146.

Fong and Ooka use surveys and nested order regression to study various factors of assimilation (ie., immigrant class, education, command of English language, participation in events outside of Chinese community) among Chinese immigrants to Toronto. They situate their argument within social exchange and network analysis literature, arguing that ethnic economies must be studied as socially embedded networks. They find that immigrants who participate in the ethnic economy are less likely to participate in wider society, suggesting that while the ethnic economy may provide opportunities it can also limit social integration.

Geschwender, James A. 1992. “Ethnicity and the Social Construction of Gender in the Chinese Diaspora.” Gender and Society 6 (3): 480-507.

Geschwender studies the expectations that communities have for Chinese-Canadian and -American married women. He argues that the normative role of women shifted from domestic ideal to wage earner based upon group heritage, historic experience and location in the stratification order, underscoring the social construction of gender categories.
Hume, Susan E. 2003. “Belgian Settlement and Society in the Indiana Rust Belt.” Geographical Review 93 (1): 30-50.

Hume uses manuscript census records, city directories, obituaries, newspaper articles, local histories, and field observations to trace the morphology of the Belgian community in Indiana 1900-1930. She situates her study within various geographic approaches to ethnic communities and contributes to the literature by using a block-scale unit of analysis. She argues that the church was a central feature of the community and that existing buildings from the community continue to lend “an ethnic sense of place.”

Janjuha-Jivraj, Shaheena. 2003. “The Sustainability of Social Capital Within Ethnic Networks.” Journal of Business Ethics 47 (1): 31-43.

Janjuha-Jivraj uses the concept of embedded networks to study the nature of ethnic ties in two generations of ethnic owners/workers. From interviews, she concludes that the nature of the relationship to the ethnic community becomes more distanced (“less emotional”) in the second generation, but did not support scholars’ expectations for the reliance upon ethnic community to disappear altogether. Her methodology, using parent-child business structures, may skew data towards this finding.
Kaplan, David H. 1997. “The Creation of an Ethnic Economy: Indochinese Business Expansion in Saint Paul.” Economic Geography 73 (2): 214-233.

Kaplan examines the concept of ethnic enclave economy in Saint Paul, MN and argues that while there is diversification and spatial concentration, it is difficult to gauge if it is a freestanding economy. He uses census data to map population at the block-group level and business directories to map store ownership at the block level, and also conducted interviews. Extensive literature review and references.

Kobrin, Francis E., and Alden Speare Jr. 1983. “Out-migration and Ethnic Communities.” International Migration Review 17 (3): 425-444.

Korbin and Speare, Jr. argue that multiple factors effect rates of out-migration in Rhode Island based on ethnic identity. Family ties and self-employment were factors associated with staying. Education affected Jews and Protestants more than Catholics.

Light, Ivan. 1977. “The Ethnic Vice Industry, 1880-1944.” American Sociological Review 42 (3): 464-479.

Light argues that neither the “import theory” nor the “demand theory” of ethnic participation in vice industries is a sufficient explanation. He acknowledges the opportunity for (illegal) business enterprise stemming from demand (the latter theory) but shows that variation in the Chinese and African American vice economies is not explained by that theory. Rather, he argues that “socio-cultural and demographic characteristics” influence the nature of group response to that opportunity.

Rothbart, Ron. 1993. “The Ethnic Saloon as a Form of Immigrant Enterprise.” International Migration Review 27 (2): 332-358.

This historic study of Polish and Lithuanian saloonkeepers in Pennsylvania (1880-WWI) contributes to the debate on the role of ethnic enterprise as a launching point or trap for economic mobility. He concludes that social embeddedness is paramount to success.
Sanders, Jimy M. 2002. “Ethnic Boundaries and Identity in Plural Societies.” Annual Review of Sociology 28: 327-357.

Sanders offers a review of literature on ethnicity that focuses on social networks of ethnic groups, the social capital culled from those networks, and ethnic identity. He argues that this approach is useful to scholars who see ethnicity as a social construction because it targets the patterns of interaction that create group affiliations.

Waldinger, Roger. 1989. “Structural Opportunity or Ethnic Advantage? Immigrant Business Development in New York.” International Migration Review 23 (1): 48-72.

Waldinger re-examines three theories of success in ethnic enterprise and argues that scholars must adopt multivariate approaches in place of single factor studies.
Waldinger, Roger David, Howard Aldrich, and Robin Ward. 1990. Ethnic entrepreneurs: immigrant business in industrial societies. Sage series on race and ethnic relations, v. 1. Newbury Park, Calif: Sage Publications.

Similar to Waldinger and Aldrich (1990). Chapter 4 “Spatial Dimensions of Opportunity Structures,” relates pattern of ethnic enterprise to residential patterns and argue that “there is a logical sequence of ethnic business patterns: The succession of business stages is linked to the changes occurring in ethnic communities” (124). There is a chart of these changes on p125. Chapter 5, “Ethnic Entrepreneurs and Ethnic Strategies,” uses an actor-oriented approach.

Zhou, Min. 2004. “Revisiting Ethnic Entrepreneurship: Convergencies, Controversies, and Conceptual Advancements.” International Migration Review 38 (3): 1040-1074.

Min Zhou discusses existing literature, identifying key terms and pointing to areas for future research. She distinguishes between ethnic economy and ethnic enclave economy, outlines theories of cause and consequences of ethnic economies, and identifies international networks and non-economic effects as fertile topics.

Zhou, Yu. 1998. “Beyond Ethnic Enclaves: Location Strategies of Chinese Producer Service Firms in Los Angeles.” Economic Geography 74 (3): 228-251.
Yu Zhou argues that studies of ethnic enterprise must consider the type of industry in addition to ethnicity. He uses surveys and interviews to identify trends in locational strategy among producer service firms in Los Angeles.
PAGE
1

