
Working Papers
www.mmg.mpg.de/workingpapers

MMG Working Paper 15-01 ● ISSN 2192-2357

Magdalena nowicka (Humboldt-Universität
zu Berlin)

Bourdieu’s theory of practice in the study
of cultural encounters and transnational
transfers in migration

M
ax

 P
la

nc
k

In
st

itu
te

 fo
r

th
e

St
ud

y
of

Re

lig
io

us
 a

nd
 E

th
ni

c
D

iv
er

si
ty

M
ax

-P
la

nc
k-

In
st

itu
t z

ur
 E

rf
or

sc
hu

ng
 m

ul
tir

el
ig

iö
se

r

un
d

m
ul

tie
th

ni
sc

he
r

G
es

el
ls

ch
af

te
n

Magdalena Nowicka (Humboldt-Universität zu Berlin)
Bourdieu’s theory of practice in the study of cultural encounters and transnational transfers in
migration

MMG Working Paper 15-01

Max-Planck-Institut zur Erforschung multireligiöser und multiethnischer Gesellschaften,
Max Planck Institute for the Study of Religious and Ethnic Diversity
Göttingen

© 2015 by the author

ISSN 2192-2357 (MMG Working Papers Print)

Working Papers are the work of staff members as well as visitors to the Institute’s events. The
analyses and opinions presented in the papers do not reflect those of the Institute but are those
of the author alone.

Download: www.mmg.mpg.de/workingpapers

MPI zur Erforschung multireligiöser und multiethnischer Gesellschaften
MPI for the Study of Religious and Ethnic Diversity, Göttingen
Hermann-Föge-Weg 11, 37073 Göttingen, Germany
Tel.: +49 (551) 4956 - 0
Fax: +49 (551) 4956 - 170

www.mmg.mpg.de

info@mmg.mpg.de

Abstract

This working paper provides the theoretical reflections and research objectives of

the ongoing project Transforming Migration: Transnational Transfer of Multicultural

Habitus. It develops the proposal of applying Bourdieu’s theory of practice in study-

ing intercultural skills of migrants and the mechanisms of their transfer to the space

of origin of migrants. Conceptual merits and challenges of working with Bourdieu’s

intellectual heritage are discussed and illustrated with preliminary results from the

project’s first phase. The paper argues that Bourdieu’s theory allows us to see the dis-

positions, attitudes, worldviews and practices that people display as processes rather

than individual qualities, which need to be considered within a complex system of

power relations between migrants, their host societies, and their transnationally span-

ning social networks.

Keywords: Pierre Bourdieu, Theory of Practice, Migrant Transnationalism, Cultural

Encounters, Diversity.

Author

Magdalena nowicka (Dr. Phil.) is professor of Migration and Transnationalism

at the Institute of Social Sciences, Humboldt-Universität zu Berlin, and a principal

investigator of the ERC funded project TRANSFORmIG. She is member of the

Berlin Institute for Integration and Migration Research (BIM). She holds degrees

from the Universities of Warsaw, Krakow, and Munich. 2010-2013 she was research

fellow at the Max Planck Institute for the Study of Religious and Ethnic Diversity,

Göttingen. Her latest book is The Ashgate Research Companion on Cosmopolitanism

(Farnham 2011, with Maria Rovisco). Currently she is working on a book on Con-

viviality (with Tilmann Heil, DeGruyter Open, forthcoming 2016).

Contents

1. Introduction .. 7

2. TRANSFORmIG’s research questions ... 10

3. Migration, hysteresis and transformation of habitus 12

4. Gaps in Bourdieu’s theory in relation to transnational migration 18

5. Foresights .. 22

References .. 24

1. Introduction

The last decade has witnessed a growing academic and policy concern with ‘living

with difference’ (Hall 1993: 359), in terms of individuals’ capacities and the social

conditions for it (ex. Amin 2002; 2012; Yeoh 2004; Binnie et al. 2006; Thrift 2008;

Nava 2006). Several complex and interrelated processes, in particular globalization

of material, imaginative and human forms of mobility, urbanization and diversifica-

tion of urban populations (Vertovec 2011) are said to contribute to tensions between

people of different social and cultural backgrounds. While that may not affect all

places equally, the prevalence of social inequalities is one of reasons for violent con-

flicts, and the regular outbreak of such conflicts are reason enough to increase scien-

tific efforts to understand when and why established residents and newcomers from

other countries and cultures live peacefully together, and when and why not.

Conventional scholarship rooted in the Chicago School saw immigrant groups

undertaking the norms, values, beliefs and behaviors of their ‘hosts’ (Gordon 1971;

Berry 1980; Alba and Nee 2003). The most recent scholarship recognizes that adap-

tation processes are non-linear, and that they involve personal stress, ambivalences,

rejections and contradictory outcomes (ex. Tabar et al. 2010), as migrants incorpo-

rate into a host society without losing their ties to the society and culture of origin

(Glick Schiller et al. 2006). A second string of research, that often refers to the ‘con-

tact hypothesis’ put forward by Gordon Allport in 1954 (overview in Hewstone 2009),

is concerned with conditions for convivial encounters in urban spaces (Amin 2008;

Simpson 2011; Koch and Latham 2011) and the transformative role that immigrants

play in city life (Clayton 2009; Valentine 2008; Lobo 2010; Valentine and Waite 2012;

Matejskova and Leitner 2011). This new ‘geography of encounters’ (Valentine 2008)

seeks to explore the complex and intersecting ways in which power between different

city populations operates.

The first puzzling problem identified by recent research, and yet insufficiently

explained by it, is the “paradoxical gap between values [that people declare having

vis à vis other people] and [their actual] practices [vis à vis other people]” (Valen-

tine 2008: 325). Such a gap, is for example displayed, when people claim tolerance

but still engage in violent actions against members of other groups, or when posi-

tive encounters in a neighborhood are accompanied by narrative strategies of racial

or ethnic hierarchy building, exclusion or superiority and discrimination. The last

case has been demonstrated in the case of the ‘new’, post-2004, Polish immigrants

to UK who narratively construct their identities as superior to other national and

Nowicka: Bourdieu’s theory of practice / MMG WP 15-018

ethnic groups (Datta and Brickell 2009; Nowicka 2014a). At the same time, Poles

in the UK integrate quickly and successfully into British society. The evidence thus

proves contradictory: their social networks extend to outgroups (White and Ryan

2008) while they at the same time easily adopt the racial discourses present in UK

(Nowicka 2014a).

The second issue dealt with in this research is the question of whether or not

encounters with cultural difference can be ‘meaningful’ in the sense of transforming

into more general and durable attitudes of tolerance towards diversity (Valentine

2008: 325), and if so, how this process occurs. The weakness of previous studies is to

focus on the attitudes that people declare, although it is well recognized that there is

no simple causality between declared attitudes and practices (Howarth 2006). More-

over, some research suggests that the way attitudes are declared in conversation (and

also in a research interview) is driven by general rules of communication (Maas et al.

1989); the developing field of social cognition research draws our attention to how

prejudice and stereotypes are implicit and inaccessible to people’s conscious self-

declarations (Gawronski and Payne 2010). To understand people’s action choices, we

must thus go beyond exploring their declarative attitudes.

The large ongoing project Transforming Migration: Transnational Transfer of

Multicultural Habitus (TRANSFORmIG)1 at the Humboldt University in Berlin

addresses the issue of cultural encounters, their mechanisms and conditions and their

durable meaning. It does so using the epistemological and conceptual framework

developed by Pierre Bourdieu. Bourdieu draws our attention to the dynamic trans-

formations of social actor’s values, orientations, beliefs and behaviors in relation to

the field to which he or she becomes and is a part of. This is why TRANSFORmIG

considers the process of migrants’ adaptation to a new environment in terms of habi-

tus and its transformations. The project exemplarily investigates how Polish migrants

encounter ethnically, culturally and religiously different others in super-diverse urban

settings in Germany and England. Moreover, the project is interested in the mean-

ing of intercultural experiences beyond the single moment and place of encounter;

1 The idea for TRANSFORmIG emerged during my research fellowship at the Max Planck
Institute for the Study of Ethnic and Religious Diversity in Göttingen. I am endlessly
thankful to the colleagues and friends from the institute who inspired my thinking and for
the great support of the whole team in preparing the proposal to the European Research
Council. TRANSFORmIG is founded by the ERC Starting Grant No. 313369 awarded
to Magdalena Nowicka. For more information visit www.transformig.hu-berlin.de

http://www.transformig.hu-berlin.de

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 9

therefore, it asks which mechanisms govern the transfer of migrants’ newly acquired

habitus to their friends and relatives in their place of origin.

This working paper provides the theoretical reflections and research objectives2

of the TRANSFORmIG project. In particular, it develops the proposal of apply-

ing Bourdieu’s theory of practice in studying intercultural skills and their transfer.

I begin with a brief overview of the project’s design and its main research ques-

tions. The discussion that follows focuses on the conceptual merits and challenges

of working with Bourdieu’s intellectual heritage when empirically researching how

encounters with ethnic, religious and socio-cultural diversity affects both the people

involved in such situations, as well as larger groups whose members are not directly

exposed to super-diversity. To illustrate my argument I use several vignettes based on

field notes and the preliminary analysis of the first tranches of the project’s empirical

material that was collected in the last months.

I argue that Bourdieu’s theory allows us to see the dispositions, attitudes, world-

views and practices that people display as processes rather than individual qualities.

It also allows us to address the transformation of migrant dispositions within com-

plex systems of power relations. However, Bourdieu’s theory needs to be adapted to

the demands of researching transnational migrants and social fields. I address several

challenges related to the use of Bourdieu’s theory of practice, and identify a number

of open questions in his conceptualization of habitus relation to the study of trans-

national migration. In particular, Bourdieu did not reflect much on the mechanisms

of the emergence of habitus amongst entire groups, or the inter-personal transmis-

sion of dispositions, despite the fact that he gave attention to the inter-generational

transmission of habitus. He rejected symbolic interactionism and the study of ‘mani-

fest social relations’ (Bourdieu 1977: 175) in order to give priority to the analysis

of ‘objective relations’ in the fields. Only his late work focused more on how people

interact with others, or enter into relationships with others to increase their capital

(de Nooy 2003). The transfer we study occurs in ‘manifest relationships’.

As the project is still in progress, I conclude the paper by sketching how future

results will contribute to the literature and to reflections on the question of how to

live-with-difference.

2 Methodological challenges of implementing Bourdieu’s conceptual and methodological
toolset are discussed at length in Nowicka 2015. A detailed account of sampling design
and the sample overview can be found at www.transformig.hu-berlin.de.

http://www.transformig.hu-berlin.de

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0110

2. TRANSFORmIG’s research questions

TRANSFORmIG replies to calls for understanding the meaning of cultural encoun-

ters and asks: how do migrants develop the competence to successfully operate within

a new society and culture, and will these newly acquired intercultural skills and atti-

tudes transfer between individuals and geographical locations? Can migration trigger

a shift towards more tolerance and respect for ethnic and cultural diversity in the

countries of origin? And how are these effects mediated by particular conditions?

Accordingly, the objectives of TRANSFORmIG are to examine intercultural com-

petences of migrants and their peer groups in the home country, to reveal the percep-

tions of diversity and their contexts, and to understand the conditions of acquisition

and transfer of habitus. TRANSFORmIG exemplarily studies Polish migrants in

England (London and Birmingham) and Germany (Berlin and Munich) who arrived

in these countries after May 2004 as new citizens of the European Union.

TRANSFORmIG is rooted is the numerous studies on migration, in particular

of Poles, to other European countries. Their results are often contradictory. For

example, we know that Poles in the UK extend their social networks to include Brit-

ish citizens (Burrell 2009), but they also adopt the racial discourse present in the

UK (Nowicka 2014a) and construct their identities as superior to other national

and ethnic groups (Datta and Brickell 2009; Nowicka 2012). More broadly, there

is a clash between migrants’ cosmopolitan outlook (Glick Schiller and Irving 2014)

and the prevalence of racism, anti-Semitism and prejudice in Europe (Zick et al.

2011). On the other hand, there is growing recognition of the importance of the

transfer of ideas and norms, social support, innovation, knowledge, and mod-

els of behavior along transnational social networks (Krzyzowski 2013; Levitt and

Lamba-Nieves 2011). Yet, despite the evidence on durable and vivid flows, provided

by voluminous literature on migrant transnationalism (overview in Vertovec 2009),

and studies on the social remittances of migrants in the USA (ex. Levitt 2001), we

only have contradictory findings on how non-migrants are affected by these flows.

For example, migrant remittances may actually service to reproduce traditional

gender roles (King et al. 2006), but they may also liberate women from family ties

(Taylor et al. 2006). If we want to know whether cultural encounters of migrants

in the culturally heterogeneous settings of their residence are meaningful, we inevi-

tably have to look at their places of origin as well and ask if, and how, their expe-

riences change their non-migrant peers and their lifeworlds. TRANSFORmIG,

therefore, collects data on migrants’ social networks, which include non-migrants

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 11

in Poland. Interviews with selected peers in Poland provide information on how

meanings assigned to encounters with diversity are negotiated in transnational social

spaces.

Accordingly, our research demands a theoretical framework that fulfills multi-

ple requirements. First, it needs to consider social actor’s (past) dispositions, which

impact on how they encounter other people abroad. At the same time, the theory

needs to remedy some of the shortcomings of the classical enculturation approaches

that considered migrants’ competences as fix and given, and thus ready to reject, or

be replaced, if needed (Berry 1997). Thus, and second, such a theory ought to under-

stand dispositions, attitudes, worldviews, and practices that people display as being

processes rather than individual qualities. Change – of individuals and groups – is

for us of primary interest. We believe that large scale migration – and this is true for

the Polish case – impacts whole societies, as it certainly does impact individuals and

their families. Third, an appropriate theory will address how ideas and values trans-

fer between people. Empirical studies on such transfers have so far failed in establish-

ing their mechanisms and conditions. Fourth, a suitable theory will be attuned to

the calls from new human geography to address power relations both between the

members of majority and minority groups, as well as between different minorities.

We suspect that particular structures of micro-level power relations are an important

factor in enhancing or hindering both the acquisition and transfer of intercultural

competence in migration.

For these reasons, Bourdieu’s theory of practice offers an ideal theoretical framing

for TRANSFORmIG’s research goals. The notion of habitus allows us to address

the dispositions that migrants ‘bring with’ them to a new country, as well as how they

evolve with time in a new social setting. Bourdieu’s notion of hysteresis (1977; 2000a;

1999) is particularly useful in this respect. We can best shed light on the dynamics

of struggles for positions that involve strategies of discriminating others and feel-

ing superior to other groups, through the notion of field. Further, Bourdieu (1977)

forcefully argued that practices are neither a consequence of individual attitudes nor

of their thinking or rational calculations; his theory thus allows to go beyond the

research on declared attitudes and helps to understand intercultural encounters as

social praxis that is embedded in complex structures of symbolic relations between

social actors.

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0112

3. Migration, hysteresis and transformation of habitus

The recognition of the social nature of attitudes such as tolerances towards peo-

ple of other ethnicity or religion goes back to the work of Thomas and Znaniecki

(1919), who explored social attitudes and their process of re-organization amongst

immigrants from rural Poland as they adjusted to urban life in America. Later, the

concept of ‘social representation’ was coined in psychology to grasp how meanings

are generated socially (Wagner 2012).3 Social representations are deeply internalized

and embodied by the social actors sharing the same social conditioning, and they

are evident in social practices (Bradbury 1999). Bourdieu’s (1977) proposal bears

some similarities to this concept, as it stresses the deeply social nature of attitudes

and practices. Bourdieu’s conception of habitus points to how practices are a result

of actors’ positioning in complex structures of power and their ability to mobilise

the social, cultural and economic resources they posit and to generate new forms of

capital in order to sustain or improve their symbolic status.

Bourdieu defines habitus as a property of social actors. It is ‘structured’ by one’s

past and present circumstances (such as family upbringing and educational experi-

ences), and helps to shape one’s present and future practice. Habitus comprises a sys-

tem of dispositions that generate perceptions, appreciations and practices (Bourdieu

1990: 53). Habitus is thus a result as well as a cause for an individual’s way of being,

acting and thinking. It accounts for the ‘practical knowledge’ of social actors in the

sense that they ‘know’, through socialization, how to act, feel, talk, hold one’s body,

etc.

Practice, according to Bourdieu, results from relations between one’s disposition

(habitus) and one’s position in a field (capital)4, within the current state of ‘play’ of

that field (Bourdieu 1986: 101). Consequently, practice does not possess distinctive

qualities such as its own structure that would not be an effect and cause of habi-

3 The turn towards individualism and experimentalism in social psychology for decades
shaped the research on attitudes understood as fixed, enduring internal dispositions of
individuals and it finally led to the critical reaction to this stance in form of theories of
‘social representations (Howarth 2006).

4 ‘Capital’ belongs to Bourdieu’s three main “thinking tools”, together with ‘habitus’
and ‘field’. TRANSFORmIG considers how social actors’ dispositions and practices
change accordingly to the shifting positions they take in the field(s), dependently on
how valorisation of capital(s) is (re)negotiated in the field. In this article I cease to
provide readers with a lengthy discussion on the term and how it is applied in migration
scholarship; instead, I recommend further readings (Nowicka 2012; 2013; 2015).

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 13

tus’ relation to the field. If so, cognitive, emotional and habitual aspects of practice

need to be understood as analytical categories inherent to habitus acting in the field.

Thus, in order to understand the practices of actors, it is crucial to understand their

habituses and the nature of the fields they are active in. The challenge, though, is to

account for the evolving ‘logics and histories’ of both habitus and a field (Bourdieu

1993: 46), and for their mutual influences. The field, as part of the ongoing contexts

in which we live, structures the habitus; while at the same time the habitus is the basis

for actors’ understandings of their lives and the fields in which they act.

This immanently relational view on habitus is of key importance to TRANSFOR-

mIG, which wants to understand how migrants might be affected through cultural

encounters, and thus how their habitus transforms. Bourdieu often neglected to make

change explicit in his analyses (Hardy 2012). Yet he writes: ‘habitus, as a product of

social conditionings, and thus of history (…) is endlessly transformed’ (Bourdieu

1994: 7). According to Bourdieu, a change in the field necessitates change in habitus,

as well as vice versa. Thereby, he distinguishes two possibilities: when change occurs

gradually in following already anticipated pathways and when the field is under cri-

sis and changes occur abruptly or even catastrophically with corresponding conse-

quences for the participants in the field. In the first case, habitus and field are well

matched and the change is homeostatic. Individuals then feel, in the field, like “fish in

water”. When a field changes abruptly, habitus might be lagging behind this change,

it might misfit the field. Bourdieu uses the term ‘hystersis’ for this situation which

he borrowed from scientific experimentation context and which means a mismatch

between two elements which were previously coordinated, and time-lag between a

change in a property and changes in an agent on which it depends (Hardy 2012:

128). For him, the two elements that depend on one another are habitus and field

(Bourdieu 1977: 78). If the field changes abruptly, for example due to some external

intervention that offers new opportunities, the participants of the field might not be

equipped with the attitudes and practices that are needed to recognize, grasp and

occupy these new field positions.

Bourdieu (2000b; 1988) describes and analyses a number of examples of habitus-

field misfits and transformations, mainly in respect to educational and professional

fields. Yet, he also offers an account of the personal experiences of an Algerian fam-

ily in Paris. The expectations and practices of the older generation that they acquired

in rural Algeria are difficult to maintain in the new environment in Paris, and they do

not possess the right capital to claim desirable field positions. Their struggles to find

a sustainable way of living are misrecognized within the local field of their neighbor-

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0114

hood (Bourdieu 1999). The effects of hysteresis may diminish or vanish, providing

enough time has passed. Within “definite boundaries”, habitus can be “practically

transformed”, so Bourdieu (Bourdieu 1990: 116).

Several authors have noticed the usefulness of Bourdieu’s theory of practices, and

in particular the notion of habitus, for the study of migrants’ incorporation. For

example, Tabar and Noble (in press) are interested in embodied transformations of

the migrant into an inhabitant of the country of settlement by acquisition of a new

habitus.5 They focus in particular on the moments of disorientation that reveal the

mismatch between habitus and setting. While they take the perspective of a migrant,

Wise (2010) considers the misfit of habitus of longstanding residents in a neighbor-

hood that is increasingly diversified through immigration. She explores the sensuous

and affective reactions, the ruptures and disjuncture of previously well-fitted habi-

tus, and the discomfort experienced by residents in their encounters with newcomers.

Bauder (2005) also considers a misfit between the habitus acquired in the country of

origin and the field (the labor market, for example) of the country receiving migrants.

He understands the mismatch of habitus and field in terms of not ‘knowing the rules

of the game’.

Thereby the first question emerges as to whether migrants simply juggle “cleft

habitus” and navigate the dissonance between the norms and practices acquired prior

to and post migration, or whether their habitus transforms to the extent that it loses

its past qualities. What is the nature of the corrections and adjustments of one’s

habitus? Bauder (2005) tends to see the possibilities for such changes as being quite

limited, as his respondents seek fields and situations in which their old habitus fits

instead of having to undergo transformation. Also Wolanik Boström and Öhlander

(2012) observe how Polish medical doctors in Sweden change some of their embod-

ied dispositions but are unable to fully ‘master the game’ in the field of a Swed-

ish hospital. On the contrary, Tabar and Noble (in press) show how habitus slowly

becomes fitted to a new field.

The ‘Polish case’ studied by TRANSFORmIG is particularly instructive because

of the diametrically differential contexts between which the transnational migrants

‘switch’: Britain and Germany are characterized by a level and kind of multicultural

complexity (Vertovec 2007) that is unknown to immigrants from Poland, which

5 It is worth stressing at this point the main conceptual difference of Bourdieu’s framework
to theories of assimilation, acculturation and integration: the last assume integration
INTO a group, a society, a culture. Bourdieu instead considers a dynamic and intertwined
change of migrant habitus and the field in which she or he begins to ‘play’.

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 15

is recognized as one of the most ethnically homogenous countries in the world

(Triandafyllifou 2011). Indeed, it seems that anti-Semitic and racist outlooks are

a part of Polish habitus: some survey research in Poland demonstrates that Poles

feel they should protect their culture from the influences of other cultures, and they

believe that some cultures are superior and some races more gifted than others. Two

thirds of Poles opt for separation between immigrants and their hosts, and are against

cultural mixing (Zick et al. 2011). These attitudes are grounded in the understanding

of multiculturalism that is based on the historical memory of the Noble’s democracy

and the Commonwealth of Poland and Lithuania in 16th and 17th century, rather

than the contemporary context, and they go hand in hand with the marginaliza-

tion of ethnic and cultural minorities’ presence in public space and the social sphere

(Triandafyllidou 2011: 116). Scholars investigating the conditions mediating contact

between different groups and its effectiveness emphasize the importance of know-

ing about differences; being aware of group differences rather than factual informa-

tion per se influences attitudes towards other groups (Wolsko et al. 2000). If so, the

homogeneity of the Polish society might work to hinder positive outcomes of con-

tacts between Polish migrants and the members of different groups in Germany and

Great Britain.

My own previous study among Poles in Midlands and London shows that Pol-

ish migrants tend to code difference into national categories, which are more famil-

iar to them than the ethnic, racial or religious categorizations common in the UK

(Nowicka 2014a). In Bourdieu’s terminology, their categories of perception origi-

nate in their past experience. Their narratives about diversity in their place of resi-

dence in England include references to the supposed national origin of people (or

commodities) and are mixed with general acknowledgements of diversity (‘cultural

mix’, ‘colorful blend’, ‘diversity’, ‘mixture’, ‘variety’), as observed in people’s dress

and skin color. At the same time, Poles seem to miss an appropriate vocabulary to

describe ethnicity and use the neologism ‘ciapaty’ to describe people who are ‘nei-

ther white nor black’. The meaning they assign to the encounters with diversity in

England is thus the consequence of their habitus, which has been shaped by their

‘Polish past’.

TRANSFORmIG collects narratives that will enable us to look at post-migration

hysteresis and its exact mechanisms. For example, our research participants often

recount situations in which they did not or still do not feel at ease. Commonly, Poles

in England recall how they were stressed by neighbors asking them ‘how are you?’

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0116

and passing by without awaiting the detailed and honest answer.6 As Bourdieu’s own

research suggests, the misfit of habitus may be durable and lead to weak labor market

positions of migrants (Nowicka 2013). On the contrary, the interviews we collect are

full of examples of how migrants gradually adapt practices of their hosts and change

their attitudes and value orientations.

Thereby, the challenge for us is to identity the exact mechanisms of such transfor-

mations of habitus (or the lack thereof). It seems that initial reactions to hysteresis

could be shock and anger, critique or rejection of the new situation (Jo 2013: 21).

These initial reactions might be followed by failure to achieve a desired position in

the society and a final change of practice, which might be facilitated by contact with

respective institutions or individuals who act as “cultural mentors” (Jo 2013: 31). In

TRANSFORmIG, we observe that life partners belonging to a different culture or

ethnic group, are often such very successful cultural mentors for Polish migrants.

But also, the initial reaction might be one of novelty and positive engagement with

the new situation, and it might be followed by discomfort or insecurity, a negative

judgment of the new condition, anda sense of out-of-placeness, which can then be

replaced by reorientation and re-shaping of habitus, which in turn enables a more

active participation in the new field and a mastering of the daily life more akin to the

others in the field (Tabar and Noble, in press).

To research change, according to Bourdieu, means to understand individual dis-

positions as being mobilized in the field of power relations in which the individuals

struggle for positions. This understanding enables us to go beyond the research on the

declarative attitudes of migrants. But Bourdieu was also critical of reducing social

scientific analysis to describing the activity and life views of the research partici-

pants (Calhoun 2003: 281). Accordingly, we attempt to capture individual attitudes

and practices as displayed in narrations and combine the lessons learnt with ethno-

graphic investigations of the urban contexts in which our research respondents are

embedded (Nowicka 2015). TRANSFORmIG studies Polish migrants in four cities:

London, Birmingham, Berlin and Munich. Each country and city provides migrants

with different opportunities for intercultural encounters. The fact, for example, that

the Poles we interviewed in Birmingham reside in terraced houses, whereas in Berlin

they mostly reside in blocks of flats, impacts on how our research participants nar-

6 All references to the data collected in TRANSFORmIG have an illustrative and indicative
character. At the time of writing this paper, we have not completed fully the coding of
data material and the following data analysis. However, our research experience allows us
to see some trends in the data which illustrate well the theoretical points that I make here.

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 17

rate on ethnic relations in neighborhoods, and what kinds of cultural capital they

need to master the situations of encounters. Polish ethnic infrastructures, their den-

sity, quality and availability, are another aspect that we consider. In this respect, we

add to Bourdieu’s understanding of the relevance of material space for social fields

of power.

Next to the materialities of places, and particular configurations of ethnic diver-

sity, the local discourses on living-with-difference, such as cosmopolitanism, or

multiculturalism, play a role as part of the doxa (pre-reflexive, intuitive knowledge,

shared opinions and perceptions) in the migration field: we observe that the percep-

tions of ethnic relations in public spaces differ between the countries. In England, the

Poles we interviewed seem to observe class difference, which they do not understand

and rather choose to narratively code into race; they describe the question of order

in public space in terms of dirt. The racialized narrative is of Black or mixed neigh-

borhoods inhabited primarily by the Pakistani and Indian majority, as dirty. In Ger-

many, on the other hand, the tranquility and quietness of urban places seems to be

the major category by which ethnic relations are described. Accordingly, Poles report

on complex patterns of who – Germans, Turks, Arabs, Poles – are ‘properly behav-

ing’ or not, for example in (dis)respecting house rules. In both cases, Poles mobilize

a set of stereotypes (Indian as dirty, Germans as setting and respecting rules) that

are a part of their ‘Polish habitus’. In each place, though, different dispositions are

mobilized, which enables us to analyze the workings of each social field by scrutiniz-

ing the similarities and differences across the cases. In turn, we can say that racial

attitudes are not a quality of a Polish person per se; instead, racial attitudes emerge

in their particular form as a result of habitus working in the field (Nowicka 2014b).

However, the meaning that Poles assign, for example, to different practices, or smells,

in public spaces, depend also on their class origin and aspiration. Accordingly, those

with higher cultural capital perceive of Indian foods in terms of enriching the cul-

tural landscape; those with little cultural capital tend to value Indian foods in terms

of more possibilities of consumption. Here Bourdieu’s theory of practice brings us

clear advantages and a very sophisticated and complex toolset to understand the

complexity of intercultural encounters in urban spaces.

TRANSFORmIG is designed as a qualitative longitudinal study (Krings et al.

2009; Moriarty et al. 2013) that includes three waves of semi-structured narratives

interviews with Polish migrants in Germany and England, as well as narrative inter-

views with their families and friends in Poland, focus group interviews and ethno-

graphic case studies in all three countries. The longitudinal design is particularly

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0118

appropriate for examining changes in values and attitudes over time; it draws, atten-

tion to the transformations of context in which values emerge and change. Finally,

there are obvious parallels between the longitudinal research and Bourdieu’s episte-

mological and conceptual framework (McLeod 2003). We expect that repeated inter-

views will provide us with rich material on the conditions, stages and mechanisms of

transformations of migrant habitus.

4. Gaps in Bourdieu’s theory in relation to transnational
 migration

Notwithstanding the merits and obvious benefits of applying Bourdieu’s theory of

practice to the study of migrants, TRANSFORmIG also faces a number of chal-

lenges related to certain gaps in Bourdieu’s work. I focus here on two major chal-

lenges: adaptation of Bourdieu’s framework to the study of transnational migration,

and – closely linked to it – the problem of how to research transnational transfers

between migrants and their non-migrant peers back home.

Bourdieu has been criticized, as have been many other classical sociologists, for

the ‘methodological nationalism’ underlying his research (Beck and Grande 2007;

Wimmer and Glick Schiller 2002; Painter 2000). Moreover, when defining the notion

of capital, Bourdieu had the French academic system in mind, and authors using the

concept have needed to adapt his definition to different, albeit national, cultural con-

texts (Lamont and Lareau 1988). Recently, some authors have used selected elements

of Bourdieu’s theory in a global or transnational context (Lingard et al. 2005; Kelly

and Lusis 2006; Erel 2010). It is possible when we consider that the concept of field

as defined by Bourdieu is primarily metaphorical and social, and not geographical.

Research shows that Polish migrants are engaged in fields that cross nation-state bor-

ders. In consequence, we ought to investigate social fields that can be ‘here’ or ‘there’,

and see them as intertwined through the figure of the migrant. It means that one of

our tasks is to scrutinize how cultural capital is circulated across national borders

between fields and to analyze how geographical locations are crucial to the possibili-

ties of appreciation and validation of capital (Nowicka 2013).

In the context of TRANSFORmIG, the challenge is twofold: first, we need to ade-

quately capture the transnational dimension of dispositions and practices; second,

we need to consider transnational fields as sites for the transmission of capital. Our

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 19

previous research has proved that transnational orientations impact Polish migrants’

career and educational decisions. For example, Polish migrants in the UK successfully

evade the discrepancy between the economic gain and the loss of status by switching

between the British and Polish reference systems, where earnings and social positions

count differently (Eade and Grapich 2007; Nowicka 2012). If we consider knowledge

of other ethnicities or races as being constituted within networked systems, we see

that the self-understanding of Polish migrants as ‘better racists’ emerges through

their orientation towards their Polish friends in Poland (Nowicka 2014a). Also, Poles

tend to ‘explain’ their experiences with ethnic and religious diversity to their peers in

Poland by using knowledge frames that are familiar to their Polish friends: exempla-

rily, Black people are compared to Gypsies in their loudness, as Gypsies’ situation in

Poland is much discussed in Polish media, and the negative stereotypes towards this

group in Poland are strong (Kwadrans 2004). More general phenomena encountered

by Poles, such as the residential segregation of Black immigrants in the UK, is also

explained by Polish research participants transnationally through the comparison to

the situation of the newcomers from Poland without sufficient knowledge of English,

who first immerse in ethnic networks in the UK, as they previously did in Chicago

(Nowicka 2014a).

For TRANSFORmIG such transnational frames of reference, the establishing of

comparisons and the negotiation of shared meanings across transnational fields is of

key interest. The project scrutinizes patterns of communication within transnation-

ally spanning social networks of migrants (Krzyzowski and Nowicka 2014). This

interests us for two reasons: first, we see the transnational rooting of migrant disposi-

tions, which impacts how they encounter diversity in Germany and England; second,

we are interested in the meaning of these encounters in the sense of how they impact

on the spread of tolerance towards diversity to the space of origin of migrants.

Yet, in this respect we see the major challenges of Bourdieu’s theory, relating to the

position of interactions and ‘manifest relations’.(de Nooy 2003). Bourdieu was pri-

marily interested the logic of fields of power, and in objective relations between the

positions in the fields. For the theory of fields, the mechanisms of intergenerational

transfers of habitus, and in particular in the role of family and the educational sys-

tem as agents of cultural reproduction are of key importance. Bourdieu assumes that

reproduction proceeds through perception, appreciation and action. Accordingly,

information that is contrary to existing schemata is more likely to be perceived. By

appreciation, social actors evaluate practices in terms of liking and disliking, tending

to take over the first category. By mimesis, Bourdieu terms an unconscious imitation

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0120

of action (Bourdieu 1977). These three mechanisms enable the adaptation of habitus

to new conditions in the field, or to a new field. Mimesis might play a crucial role for

the transfer of habitus between people and fields when it involves an ‘encoding of the

underlying meaning of practice’ (Sieweke 2014).

Social actors know, according to Bourdieu, how to ‘play the game’ because of

their socialization. They might not know it if they enter a field that is new to them

(hysteresis) but to some extent they learn a new practice, and their habitus changes.

Can this habitus be ‘passed on’? Scholars interested in the timing and success of cul-

tural transfer argue for the need to conceptually supplement Bourdieu’s framework,

and reach as far as cognitive science and neuroscience to do so (Sieweke 2014). Some

hints on possible mechanisms involved in the transfer (but also transmutation) of

habitus from one culture to another are provided by studies on the literary diffusion

of concepts, ideas, myths and stories. They point towards processes of simplification,

elaboration and loss of certain qualities and characteristics of transferred objects

and ideas while they become adapted to local conditions (ex. Bartlett 1932; Duveen

2007; Saito 1996). From the study of cultural transfers within ethnic minority groups,

we know that social actors might not be transferring their cultural capital equally

intense over time, and new models are required in order to understand the conditions

for such changes (Mchitarjan and Reisenzein 2013). Finally, a more detailed model

of transfer needs to dedicate closer attention to the ‘recipient’ of transfer, in particu-

lar when he or she is involved in many fields, and this involvement may influence the

readiness and possibilities to change one’s own habitus.

The processes of transfer are neither straightforward nor are they automatic or

self-evident (Devine 2004). Transfer is a product of social interactions, and these

take place in and through reference to the field; therefore, we need to consider the

relations of power and field’s doxa to understand them. Social actors may not always

be able or willing to transfer, their interests may be unequally distributed over time,

they might encompass different potential recipients, and they depend on the individ-

ual perceptions of the field in which actors are embedded; these aspects are subject

to empirical examination (Jæger and Breen 2013; Breckner 1999).

Migrants’ transnationalism seems to increase their self-reflexive capabilities, which

impacts on both how their habitus is transformed in the course of exposure to diver-

sity, as well as how they transfer their attitudes through their social networks. How-

ever, Bourdieu considers the ongoing and steady transformations of habitus to be

largely unreflexive. Yet, when the “best fit” between habitus and field is desirable,

for example when immigrants seek better positions and opportunities to improve

http://www.merriam-webster.com/dictionary/self-evident

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 21

their social status abroad, habitus transformation might be a consciously regulated

process that results in the matching of altered habitus with the new field structures

(Hardy 2012: 143; Bourdieu 1994: 116). Migration scholarship acknowledges such

conscious adoptions of new cultural elements by people who switch between multi-

ple socio-cultural contexts (Plüss 2009; Ho and Bauder 2012; Butcher 2011). It is also

known that migrants negotiate the social positions they take on in their new place of

residence, and they mobilize, enact and validate their cultural capital through vari-

ous mechanisms (Erel 2010; Nowicka 2013). For Bourdieu (1994: 11), consciousness

and reflexivity are both cause and symptom of the failure of immediate adaptation

to the situation because one is unsure how to behave and what to do. On the other

hand, habitus might seem unconscious to the actors if they lack opportunities for

alternative practices (Adams 2006). As Kelly and Lusis (2006) show, migrants might

incorporate those norms and values of the host society that largely fit their aspi-

rations; these then become a framework in which they re-valuate their own social,

cultural and economic capital, without being aware of how their habitus enables

these judgments and practices. In this sense, we might need to distinguish between

actors being or becoming aware of their habitus understood as the norms and val-

ues people have, and refleting on how their habitus (a set of dispositions) enacts

particular practices. In other words, actors might be self-reflexive and declare how

their outlooks evolved in the new socio-cultural context, for example when the field

imposes on them to declare their own identity in ethnic terms (Tabar and Noble, in

press). Still, they can be unable to consciously grasp how their practices reproduce

particular power-structures, for example racism or discrimination (Weiss 2001) or

gender inequalities (Adkins 2003). In this sense, reflexivity might not be socially and

personally transformative; this is in particular the case when social actors do not pos-

sess sufficient power and resources (Adam 2006; Mitchell and Green 2002).

While we ought to be careful not to overestimate the role of self-reflexivity, we

need to explore its twofold meaning: first, reflexivity might enable faster adapta-

tion to new conditions (thereby as Bourdieu notices, the effect of reflexivity might

also be reversed). Second, reflexivity might enable social actors who move across

fields to transfer newly established dispositions to others. Migrants make a par-

ticularly appealing case for the study of transformation of habitus and transfer of

newly acquired dispositions across fields: migrants often experience multiple forms

of exclusion and domination, or they are prompted by national politics of identity,

to develop an ethnic understanding of the self (Tabar and Noble, in press) which

requires a high degree of self-reflexivity (Erel 2009). Gültekin (2003: 214) argues that

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0122

in particular migrants who maintain close links to home society demonstrate great

self-reflexivity that relies on their double orientation (also Nowicka 2012; 2014) to

the values and outlooks of the country of origin and of immigration. A vast number

of studies documents the multiple ways migrants communicate on regular basis with

their families and friends in the country of origin (Vertovec 2004). The exchange

over different means of distant communication helps migrants to establish a sense

of shared space and time with their relatives and friends back home (Wilding 2006).

Yet, while we have now quite a complete picture of use of ICTs by migrants, and we

know how transnational migrants maintain intimacy across distance, we still know

little about the exact content of communication between migrants and their families

and friends back home. The existing scholarship lets us suspect a great variety of

content being distributed through different tools, across different situations, times

and spaces. People report from their daily live in their new places, thereby sharing

their excitements of the moment as well as ideas, thoughts, beliefs, opinions and

emotional needs.

TRANSFORmIG carefully considers reflexivity both as a quality of individual

habitus and as a research method (Bourdieu 1994). Both could be increased through

forms of sociological enquiry that support verbalizing the otherwise hardly con-

scious. Bourdieu used photography in his own fieldwork, and TRANSFORmIG fol-

lows Sweetman’s (2009) suggestion to apply images to foster the process of revealing

habitus and illuminating practices. Visual material, for example photographs taken

upon our request by migrants, is used to generate narrations during, semi-structured

interviews, individual narrative and group interviews, and it is an integral part of

ethnographic research.

5. Foresights

After the first year of data collection, TRANSFORmIG is much aware of the chal-

lenges that it faces in the stage of data analysis and the interpretation of results

within Bourdieu’s theory of practice. We envision two main questions: first, as dis-

cussed, we need to specify how habitus transforms in fields that are transnational.

Thereby, we need to address how to adequately analyze the complexity of such trans-

national fields, and how national discourses intersect with the transnational span of

social fields. We also need to decide whether migrants simply juggle “cleft habitus”

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 23

and navigate the dissonance between the norms and practices acquired prior to and

post-migration or whether their habitus transforms to the extent that it loses its past

qualities. What is the nature of the corrections and adjustments of one’s habitus?

Further, we need to explore the mechanisms of such transformations (or the lack

thereof), and consider their temporal sequence. Second, we need to explain the trans-

fer of habitus within social networks. We consider inputs from other research, reach-

ing as far as cognitive science and neuroscience, or studies into the literary diffusion

of concepts, ideas, myths and stories, insofar as they are fruitful for the conceptual

expansion of Bourdieu’s model of transmission of habitus, and yet we are aware of

the challenge of remaining faithful to the intellectual heritage of Pierre Bourdieu.

Nevertheless, we believe TRANSFORmIG will further the development of a

number of theories and approaches, including contact theory, international migra-

tion theory, cosmopolitanism debate and general social theory, including theories of

social change. Contact theory will benefit significantly from a transnational perspec-

tive and in addressing the issue of the transfer of attitudes along social networks

spanning across different locations, as well as from a comparative approach. The

project will contribute to the theory and methodology of studies on international

migration, in particular, by investigating areas such as 1) culture and attitudes, and 2)

sending countries and their transformation, which both are still largely unexplored.

By combining these two aspects, TRANSFORmIG will address persistent questions

about the relationship between migration and socio-cultural transformation. Finally,

TRANSFORmIG will add to the understanding of how social transformation of

whole societies depends upon the spread and transformation of values through social

networks, and thus complement the research and theory on structural and institu-

tional changes in Europe.

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0124

References

Adams, M. (2006). ‘Hybridizing Habitus and Reflexivity: Towards an Understanding of
Contemporary Identity?’ Sociology, 40 (3): 511-528.

Adkins, L. (2003). ‘Reflexivity: Freedom or Habit of Gender?’ Theory, Culture & Society,
20(6): 21-42.

Alba, R., and Nee, V. (2003). Remaking the American Mainstream: Assimilation and the New
Immigration. Cambridge, MA: Harvard University Press.

Amin A. (2008). Collective culture and urban public space, City, 12(1): 5-24.
Amin, A. (2002). ‘Ethnicity and the multicultural city: living with diversity’, Environment and

Planning A, 34(6), 959-980.
Amin, A. (2012). Land of Strangers. Cambridge: Polity Press.
Bartlett, F.C. (1932). Remembering: A Study in Experimental and Social Psychology. Cam-

bridge: Cambridge University Press.
Bauder, H. (2005). ‘Habitus, rules of the labour market and employment strategies of immi-

grants in Vancouver, Canada’, Social & Cultural Geography, 6(1), 81-97.
Beck, U. and Grande, E. (2007). Cosmopolitan Europe. Cambridge: Polity.
Berry, J. W. (1980). ‘Acculturation as varieties of adaptation’. In: A. Padilla (ed.) Accultura-

tion: Theory, Models and Some New Findings. 9-25. Boulder: Westview.
Berry, J. W. (1997). ‘Immigration, Acculturation and Adaptation’, Applied Psychology, 46(1),

5-68.
Binnie, J. ., Holloway, J, Millington, S. and Young, S. (eds) (2006). Cosmopolitan Urbanism.

New York: Routledge.
Bourdieu, P. (1977 [1972]). Outline of the Theory of Practice. Cambridge: University Press.
Bourdieu, P. (1986): The Production of Belief: Contribution to an Economy of Symbolic

Goods. In: Collins, R., Curran, J., Garnham, N., Scannel, P. (eds.) Media, Culture and
Society: A Critical Reader. London: Sage.

Bourdieu, P. (1988). Homo academicus. Stanford: University Press.
Bourdieu, P. (1990 ⦋1980⦌). The logic of Practice. Cambridge: Polity.
Bourdieu, P. (1993 [1980]). Sociology in Question. London: Sage.
Bourdieu, P. (1994 ⦋1987⦌). In Other Words. Essays towards a Reflexive Sociology. Cambridge:

Polity.
Bourdieu, P. (1999 ⦋1993⦌). The Weight of the World. Social Suffering in Contemporary Soci-

ety. Cambridge: Polity.
Bourdieu, P. (2000a [1997]). Pascalian Meditations. Cambridge: Polity Press.
Bourdieu, P. (2000b). ‘Making the economic habitus: Algerian workers revisited’, Ethnogra-

phy, 1(1), 17-41.
Bradbury, M. (1999). Representations of Death: A Social Psychological Perspective. Psycho-

logy Press.
Breckner, I. (1999). ‘Soziales in der Stadt des 21. Jahrhunderts: Beschaffenheit und Perspek-

tiven’, Vorgaenge 38/1, 83-92.
Burrell, K. (ed.) (2009). Polish Migration to the UK in the ‘New’ European Union: After 2004.

Farnham: Ashgate.
Butcher, M. (2011). Managing cultural change: Reclaiming synchronicity in a mobile world.

Farnham, Burlington, VT: Ashgate.

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 25

Calhoun, C. (2003). ‘Pierre Bourdieu’. In: G. Ritzer (ed.) The Blackwell Companion to Major
Social Theorists. 274-309. Malden: Blackwell Publishing.

Clayton, J. (2009). ‘Thinking Spatially: Towards an Everyday Understanding of Inter-Ethnic
Relations’, Social & Cultural Geography 10: 481-98.

Datta, A. and Brickell, K. (2009). ‘ “We have a little bit more finesse as a nation”: constructing
the Polish worker in London’s building sites’, Antipode, 41 (3), 439-464.

de Nooy, W. (2003). Fields and networks: correspondence analysis and social network analy-
sis in the framework of field theory, Poetics 31: 305-327.

Devine, F. (2004). Class Practices: How Parents Help Their Children Get Good Jobs. Cam-
bridge: Cambridge University Press.

Duveen, G. (2007). Culture and social representations. In: J. Valsiner and A. Rosa (eds.)
The Cambridge Handbook of Sociocultural Psychology. 543-559. Cambridge: Cambridge
University Press.

Eade, J. and Grapich M. (2007). Class and ethnicity: Polish migrant workers in London. Swin-
don: ESRC.

Erel, U. (2009). Migrant women transforming citizenship: Life-stories from Britain and Ger-
many. Farnham, England, Burlington, VT: Ashgate.

Erel, U. (2010). ‘Migrating Cultural Capital: Bourdieu in Migration Studies’, Sociology, 44,
642-60.

Gawronski, B. and Payne, B.K. (eds) (2010). Handbook of Implicit Social Cognition: Meas-
urement, Theory, and Applications. New York: Guilford Press.

Glick Schiller, N., Caglar, A. and Guldbrandsen, T. C. (2006). ‘Beyond the ethnic lens: local-
ity, globality, and born-again incorporation’, American Ethnologist, 33 (4), 612-633.

Glick Schiller, N. and Irving, A. (eds) (2014). Whose Cosmopolitanism? Critical Perspectives,
Relationalities and Discontent. Oxford: Berghahn Books.

Gordon, M. M. (1971). ‘The nature of assimilation and the theory of the melting pot’. In:
E. P. Hollander and R. G. Hunt (eds) Current perspectives in social psychology. 3rd edition.
102-114. New York: Oxford University Press.

Gültekin, N. (2003). Bildung, Autonomie, Tradition und Migration: Doppelperspektivität bio-
grafischer Prozesse junger Frauen aus der Türkei. Wiesbaden: VS Verlag.

Hall, S. (1993). ‘Culture, community, nation’. Cultural Studies, 7 (3), 349-363.
Hardy, Ch. (2012). Hysteresis. In: M. Grenfell (ed) Pierre Bourdieu: Key Concepts. Durham:

Acumen.
Hewstone, M. (2009). Living apart, living together? The role of intergroup contact in social

integration. MMG Working Paper WP 09-12, http://www.mmg.mpg.de/fileadmin/user_
upload/documents/wp/WP_09-12_Hewstone_Intergroup-contact.pdf, date accessed 17
November 2014.

Ho, M. and Bauder, H. (2012). We are Chameleons: Identity Capital in a Multicultural
Workplace. Social Identities, 18 (3), 281-297.

Howarth, C. (2006). ‘How social representations of attitudes have informed attitude theo-
ries: the consensual and the reified’, Theory and Psychology, 16 (5), 691-714.

Jæger, M. M. and Breen, R. (2013). ‘A dynamic model of cultural reproduction’. The Danish
National Centre for Social Research, Working Paper 3/2013.

Jo, H. (2013). ‘Habitus Transformation: Immigrant Mother’s Cultural Translation of Educa-
tional Strategies in Korea’, Asia-Pacific Education, Language Minorities and Migration
(ELMM) Network Working Paper Series 6-4-2013.

http://eprints.lse.ac.uk/42559/

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0126

Kelly, P. and Lusis, T. (2006). ‘Migration and the Transnational Habitus: Evidence from Can-
ada and the Philippines’, Environment and Planning A, 38, 831-47.

King, R. Dalipaj, M. and Mai, N. (2006). ‘Gendering Migration and Remittances: Evidence
from London and Northern Albania’, Population, Space and Place, 12, 409-434.

Koch R. and Latham A (2011). ‘Rethinking urban public space: Accounts from a junction in
West London’, Transactions of the Institute of British Geographers 37(4): 515-529.

Krings, T., Bobek A., Moriarty, E., Salamonska, J. and Wickham, J. (2009). ‘Migration and
Recession: Polish Migrants in Post-Celtic Tiger Ireland’, Sociological Research Online,
14(2).

Krzyzowski, L. (2013). Polscy migranci I ich starzejacy sie rodzice. Warsaw: Scholar.
Krzyzowski, L. and Nowicka, M. (2014). Nie tylko pieniądze. Transfery społeczne w trans-

narodowych sieciach polskich migrantów. Meeting of the Polish Sociological Association,
AGH Krakow, 10th December 2014.

Kwadrans, L. (2004). ‘Nietolerancja wobec mniejszości narodowych i grup etnicznych: przy-
kład Romów’, Nationalities Affairs (Sprawy Narodowościowe), issue: 24-25: 181-92

Lamont, M. and Lareau, A. (1988). ‘Cultural Capital: Allusions, Gaps and Glissandos in
Recent Theoretical Developments’, Sociological Theory 6(2), 153-68.

Levitt, P. (2001). The Transnational Villagers. Berkley: University of California Press.
Levitt, P. and Lamba-Nieves, D. (2011). ‘Social Remittances Revisited’, Journal of Ethnic

and Migration Studies, 37(1), 1-22.
Lingard, B., Rawolle, S. and Taylor, S. (2005). ‘Globalising Policy Sociology in Education:

Working with Bourdieu’, Journal of Education Policy 20(6), 759-77.
Lobo, M. (2010). ‘Interethnic Understanding and Belonging in Suburban Melbourne’,

Urban Policy and Research 28: 85-99.
Maas, A., Salvi, D., Arcuri, L. and Semin, G. (1989). ‘Language Use in Intergroup Contexts:

The Linguistic Intergroup Bias’, Journal of Personality and Social Psychology, 37(6), 981-
993.

Matejskova, T. and Leitner, H. (2011). ‘Urban Encounters with Difference: The Contact
Hypothesis and Immigrant Integration Projects in Eastern Berlin’, Social & Cultural
Geography 12: 717-41.

Mchitarjan, I. and Reisenzein, R. (2013). ‘Towards a theory of cultural transmission in
minorities’, Ethnicities, 1-27.

McLeod, J. (2003). ‘Why we interview now-reflexivity and perspective in a longitudinal
study’, International journal of social research methodology, 6(3), 201-211.

Mitchell, W. and Green E. (2002). ‘“I don’t Know what I’d do without our Mam”: Mother-
hood, Identity and Support Networks’, The Sociological Review 50(4): 1-22.

Moriarty, E., Krings, T., Bobek, A., Salomońska, J., and Wickham, J. (2013). ‘Polish Migra-
tion to Ireland: “Free Movers” in the New European Mobility Space’, Journal of Ethnic
and Migration Studies, 39(1), 87-103.

Nava, M. (2006). Domestic cosmopolitanism and structures of feeling: the specificity of
London. In Yuval-Davis, N., Kannabiran, K. and Vieten, U.M. (eds) The situated politics
of belonging. London: Sage.

Nowicka, M. (2012). ‘Deskilling in migration in transnational perspective. The case of recent
Polish migration to the UK’. Working Paper 112, COMCAD - Center on Migration, Citi-
zenship and Development. Bielefeld.

Nowicka: Bourdieu’s theory of practice / MMG WP 15-01 27

Nowicka, M. (2013). ‘Positioning strategies of Polish entrepreneurs in Germany: Transna-
tionalizing Bourdieu’s notion of capital’, International Sociology, 28(1), 28-46.

Nowicka, M. (2014a). ‘Fremdwissen. Lokale und translokale Verortung von Wissen über
Andere im Kontext der Migration’. In: D. Bender , Duscha, A., Hollstein, T., Huber, L.,
Klein-Zimmer, K. and Schmitt, C. (eds) Orte transnationaler Wissensproduktionen. Wein-
heim: Beltz Juventa Verlag.

Nowicka, M. (2014b). Migration, Transnationalism and Racism. Presentation at the Sussex
Centre for Migration Research, University of Sussex, Brighton, 29th October 2014.

Nowicka, M. (2015). Habitus – its transformation and transfer through cultural encounters
in migration. In: C. Costa and M. Murphy (eds.) The Art of Application: Bourdieu, Habi-
tus and Social Research. London: Palgrave.

Painter, J. (2000). ‘Pierre Bourdieu’. In: M. Crang and N. Thrift (eds) Thinking space. 239-
259. London: Routledge.

Plüss, C. (2009). ‘Trans-National Biographies and Trans-National Habiti: The Case of Chi-
nese Singaporeans in Hong Kong’. In: D. Heng, S.M. Khairudin Reframing Singapore:
Memory, Identity and Trans-Regionalism. 195-210. Amsterdam: Amsterdam University
Press and ICAS.

Saito, A. (1996). ‘”Bartlett’s way” and social representations: The case of Zen transmitted
across cultures’, Japanese Journal of Experimental Social Psychology, 35, 263-277.

Sieweke, J. (2014). ‘Imitation and Processes of Institutionalization – Insights from Bourdieu’s
Theory of Practice’, SBR, 66(1), 24-42.

Simpson, P. (2011). ‘Street performance and the city: Public space, sociality, and intervening
in the everyday’, Space and Culture 14(4), 412-430.

Sweetman, P. (2009). ‘Revealing habitus, illuminating practice: Bourdieu, photography and
visual methods’, The Sociological Review, 57(3), 491-511.

Tabar, P. and Noble, P. (in press). ‘Learning to be Lebanese: fashioning an ethnicised habi-
tus in multicultural Australia’. In: A. Escher, P. Tabar, T. Boos and T. Batrouney (eds)
Palestinian, Lebanese and Syrian Communities in the World: Theoretical Frameworks and
Empirical Studies. Heidelberg: Universitätsverlag Winter.

Tabar, P., Noble, G. and Poynting, S. (2010). On Being Lebanese in Australia: Identity, Rac-
ism and the Ethnic Field. Beirut: Institute for Migration Studies and Lebanese American
University Press.

Taylor, M. J., Moran-Taylor, M., and Rodman Ruiz, D. (2006). ‘Land, ethnic, and gender
change: Transnational migration and its effects on Guatemalan lives and landscapes’,
GeoForum, 37, 41-61.

Thomas, W. I. and Znaniecki, F. (1919). The Polish peasant in Europe and America: Mono-
graph of an immigrant group. Vol. 3. The University of Chicago Press.

Thrift, N. (2008). Non-Representational Theory. Space, Politics, Affect. London: Routledge.
Triandafyllidou, A. (2011). Addressing Cultural, Ethnic and Religious Diversity Challenges in

Europe: A Comparative Overview of 15 European. European University Institute, Florence.
Valentine, G. (2008). ‘Living with difference: reflections on geographies of encounter’, Pro-

gress in Human Geography, 32(3), 323-337.
Valentine, G. and Waite, L. (2012). ‘Negotiating Difference Through Everyday Encounters:

The Case of Sexual Orientation and Religion and Belief’, Antipode 44, 474-92.
Vertovec, S. (2004). ‘Cheap Calls: The social glue of migrant transnationalism’, Global Net-

works 4(2), 219-24.

Nowicka: Bourdieu’s theory of practice / MMG WP 15-0128

Vertovec, S. (2009). Transnationalism. London and New York: Routledge.
Vertovec, S. (2007). ‘Super-diversity and its implications’, Ethnic and Racial Studies, 30,

1024-1054.
Vertovec, S. (2011). ‘Migration and New Diversities in Global Cities: Comparatively Con-

ceiving, Observing and Visualizing Diversification in Urban Public Spaces’, MMG
Working Paper WP 11-08 http://www.mmg.mpg.de/documents/wp/WP_11-08_Vertovec_
GlobaldiverCities.pdf.

Wagner, W. (2012). ‘Social representation theory’. In: D. J. Christie (ed.) Encyclopedia of
Peace Psychology. Malden, MA: Wiley-Blackwell.

Weiss, A. (2001). Rassismus Wider Willen. Wiesbaden: Westdeutscher Verlag.
White, A. and Ryan, L. (2008). ‘Polish “Temporary” Migration: The Formation and Signifi-

cance of Social Networks’, Europe-Asia Studies, 60(9), col. 1467-1502.
Wilding, R. (2006). ‘”Virtual” intimacies? Families communicating across transnational con-

texts’, Global Networks 6, 2, 125-142.
Wimmer, A. and Glick Schiller, N. (2002). ‘Methodological Nationalism and Beyond:

Nation-state Building, Migration and the Social Sciences’, Global Networks 2(4), 301-34.
Wise, A. (2010). ‘Sensuous Multiculturalism: Emotional Landscapes of Inter-Ethnic Living

in Australian Suburbia’. In: Journal of Ethnic and Migration Studies 36: 6, 917-937.
Wolanik Boström, K. and Öhlander, M. (2012). ‘A troubled elite? Stories about migration

and establishing professionalism as a Polish doctor in Sweden’ (COMCAD Arbeitspa-
piere (Working Papers) No. 110). Umea University & Södertörn University.

Wolsko, C., Park, B., Judd, C. and Wittenbrink, B. (2000). ‘Framing interethnic ideology:
Effects of multicultural and color-blind perspectives on judgments of groups and indi-
viduals’, Journal of Personality and Social Psychology, 78, 635-654.

Yeoh, B. (2004). ‘Cosmopolitanism and its exclusions in Singapore’, Urban Studies 41, 2431-
45.

Zick, A., Küpper, B. and Hövermann, A. (2011). Intolerance, Prejudice and Discrimination. A
European Report, Berlin: Friedrich-Ebert-Stiftung.

