

Table of Contents

Mobile Technologies
Routledge Major Works

Edited by Gerard Goggin, Rich Ling, and Larissa Hjorth
4 vols. New York: Routledge, 2015

Volume 1: From the Telephone to the Mobile: Communication, Coordination, and New Connections

1. Sidney H. Aronson, "The Sociology of the Telephone", *International Journal of Comparative Sociology* 12 (1971): 153-67. DOI:10.1177/002071527101200301.
2. Claude Fischer, "'Touch Someone': The Telephone Industry Discovers Sociability," *Technology and Culture*, 29, no. 1 (1988): 32-61.
3. Ann Moyal, "The Gendered Use of the Telephone: An Australian Case Study," *Media, Culture and Society* 14 (1992): 51-72. DOI: 10.1177/016344392014001004
4. Diane Z. Umble, "The Amish and the Telephone: Resistance and Reconstruction," in Roger Silverstone and E. Hirsch (eds.), *Consuming Technologies: Media and Communication in Domestic Spaces* (London and New York: Routledge, 1992), 184-194.
5. Sadie Plant *On the Mobile: The Effects of Mobile Telephones on Social and Individual Life*, Motorola, 2001,
http://www.momentarium.org/experiments/7a10me/sadie_plant.pdf
6. Kenneth Gergen, "The Challenge of Absent Presence", in *Perpetual Contact: Mobile Communication, Private Talk, Public Performance*, ed. James E. Katz and Mark Aakhus. (New York: Cambridge University Press, 2002), 227-241.
7. Leopoldina Fortunati, "The Mobile Phone: Towards New Categories and Social Relations," *Information, Communication & Society* 5, no. 4 (2002): 513-28.
DOI:10.1080/13691180208538803.
8. James E. Katz and Mark A. Aakhus, "Conclusion: Making Meaning of Mobiles — A Theory of *Apparatgeist*," in *Perpetual Contact: Mobile Communication, Private Talk, Public Performance*, edited by James E. Katz and Mark Aakhus (Cambridge: Cambridge University Press, 2002), 301-318.
9. Nicola Green, "On the Move: Technology, Mobility, and the Mediation of Social Time and Space", *The Information Society* 18 (2002): 281-92.
DOI:10.1080/01972240290075129
10. Leslie Haddon, "Domestication and Mobile Telephony," in *Machines That Become Us*, ed. James E. Katz (New Brunswick, NJ: Transaction, 2003), 43-56.
11. Rich Ling and Birgitte Yttri, "Hyper-Coordination via Mobile Phones in Norway," in *Perpetual Contact: Mobile Communication, Private Talk, Public Performance*, ed. James E. Katz and M. Aakhus (Cambridge: Cambridge University Press, 2002), 139-169.
12. Emanuel A. Schegloff, Harvey Sacks, and Alexandra Weilenmann, "'I Can't Talk Now, I'm in a Fitting Room': Formulating Availability and Location in Mobile-Phone

Conversations,” *Environment and Planning A* 35, no. 9 (2003): 1589–1605. DOI: 10.1068/a34234

13. Christian Licoppe, “Connected Presence: The Emergence of a New Repertoire for Managing Social Relationships in a Changing Communications Technoscape,” *Environment and Planning D: Society and Space* 22, no. 1(2004): 135-156.

14. Ichiyo Habuchi, “Accelerating Reflexivity,” in *Personal, Portable, Pedestrian: Mobile Phones in Japanese Life*, ed. by Mizuko Ito, Daishuke Okabe, and Misa Matsuda (Cambridge MA: MIT Press, 2005), 165-182.

15. Robert Jensen, “The Digital Provide: Information (Technology), Market Performance and Welfare in the South Indian Fisheries Sector,” *The Quarterly Journal of Economics* 122, no. 3 (2007): 879-924. DOI: 10.1162/qjec.2009.124.4.ix.

16. Abi Jagun, Richard Heeks, and Jason Whalley, “The Impact of Mobile Telephony on Developing Country Micro-Enterprise: A Nigerian Case Study,” *Information Technologies and International Development* 4, no. 4 (2008): 47–65.
<http://itidjournal.org/itid/article/view/310>.

Volume 2: Mobile Society: Culture, Identities, and Practices

17. Genevieve Bell, “The Age of the Thumb: A Cultural Reading of Mobile Technologies from Asia”, in *Thumb Culture: Social Trends and Mobile Phone Use*, ed. Peter Glotz, Stefan Bertschi, and Chris Locke (Bielefeld: Transcript Verlag, 2005), 67-88.

18. Mimi Ito, “Mobile Phones, Japanese Youth and the Replacement of Social Contact,” in *Mobile Communications: Renegotiation of the Social Sphere*, ed. Rich Ling and P. Pedersen (London: Springer, 2005), 131-148.

19. Misa Matsuda, “Mobile Communication and Selective Sociality,” in *Personal, Portable, Pedestrian: Mobile Phones in Japanese Life*, edited by Mizuko Ito, Daishuke Okabe, and Misa Matsuda (Cambridge, MA: MIT Press, 2005), 123-142.

20. Jonathan Donner. “Blurring livelihoods and lives: The social uses of mobile phones and socioeconomic development”, *Innovations: Technology, Governance, Globalization*, 4, no. 1 (2009): 91-101.

21. Bart Barendregt, “Sex, Cannibals, and the Language of Cool: Indonesian Tales of the Phone and Modernity”, *The Information Society* 24, no. 3 (2008): 160-170. DOI: 10.1080/01972240802020044.

22. Inge Brinkman, Mirjam de Bruin, and Hisham Bilal, “The Mobile Phone, ‘Modernity’, and Change in Khartoum, Sudan,” in *Mobile Phones: The New Talking Drums of Everyday Africa*, ed. Mirjam de Bruin, Francis Nyamnjoh and Inge Brinkman (Bamenda, Cameroon: Langaa; Leiden, Netherlands: African Studies Centre, 2009), 69-91.

23. Hiyam Hijazi-Omari and Rivka Ribak, “Playing with Fire: On the domestication of the mobile phone among Palestinian teenage girls in Israel,” *Information, Communication & Society* 11, no. 2 (2008): 149-166. DOI: 10.1080/13691180801934099.

24. Heather A. Horst and Daniel Miller, "From Kinship to Link-up: Cell Phones and Social Networking in Jamaica," *Current Anthropology* 46, no. 5 (2005): 755–778.
25. Kakuko Miyata, Jeffrey Boase, and Barry Wellman, "The Social Effects of Keitai and PC Email in Japan", In *Handbook of Mobile Communication Studies*, ed. James E. Katz (Cambridge, MA: MIT Press, 2008), 209-223.
26. Scott W. Campbell, "A Cross-Cultural Comparison of Perceptions and Uses of Mobile Telephony," *New Media & Society* 9, no. 2 (2007): 343–63.
DOI:10.1177/1461444807075016.
27. Amparo Lasén, "Affective Technologies — Emotions and Mobile Phones", *Vodafone Receiver Magazine* #11;
https://www.academia.edu/472410/Affective_Technologies._Emotions_and_Mobile_Phones
28. Jane Vincent, "Emotion and Mobile Phones" in *Mobile Democracy: Essays on Self Society and Politics*, ed. Kristof Nyiri (Vienna: Springer Verlag, 2003), 214-224.
29. Leopoldina Fortunati, "Mobile Phones and Fashion in Post-Modernity," *Elektronikk*, 101, no. 3-4 (2005): 35-48.
30. Eija-Liisa Kasesniemi, excerpt from "Message Sent: Short Messages, Long Stories", in Eija-Liisa Kasesniemi, *Mobile Messages: Young People and a New Communication Culture* (Tampere: Tampere University Press, 2003), 165-201.
31. Alex Taylor and Richard Harper, "The Gift of the Gab?: A Design Oriented Sociology of Young People's Use of Mobiles," *Journal of Computer Supported Cooperative Work (CSCW)* 12, no. 3 (2005): 267-296.
32. Lin Prøitz, "Cute Boys or Game Boys? The Embodiment of Femininity and Masculinity in Young Norwegian's Text Message Love-Projects," *Fibreculture* 6 (2005), <http://six.fibreculturejournal.org/fcj-037-cute-boys-or-game-boys-the-embodiment-of-femininity-and-masculinity-in-young-norwegians%E2%80%99-text-message-love-projects/>
33. Rich Ling, Troels Fibæk Bertel and Pål Roe Sundsøy, "The Socio-Demographics of Texting: An Analysis of Traffic Data", *New Media & Society* 14, no. 2 (2012): 281-298.
34. Gerard Goggin and Christopher Newell, "Disabling Cell Phones: Mobilizing and Regulating the Body," in *The Cell Phone Reader: Essays in Social Transformation*. ed. Anandam P. Kavoori and Noah Arceneaux (New York: Peter Lang, 2006), 155-72
35. Jack Linchuan Qiu, "The Wireless Leash: Mobile Messaging Service as a Means of Control," *International Journal of Communication* 1, no. 1 (2007): 74-91
36. Cara Wallis, "Mobile Phones without Guarantees: The Promises of Technology and the Contingencies of Culture," *New Media and Society* 13, no. 3 (2011): 471-485,
doi:10.1177/1461444810393904
37. Judith Nicholson, "Calling Dick Tracy! Calling Dick Tracy! or, Cellphone Use, Progress, and a Racial Paradigm," *Canadian Journal of Communication* 33, no. 3 (2008): 379-404.

Volume 3: Mobile Media: Technologies, Networks and Intimacies

38. Michael Bull, "No Dead Air! The iPod and the Culture of Mobile Listening," *Leisure Studies*, 24, no. 4 (2005): 343–55; DOI: 10.1080/0261436052000330447
39. Adriana de Souza e Silva, "From Cyber to Hybrid: Mobile Technologies as Interfaces of Hybrid Spaces," *Space and Culture* 9, no. 3 (2006): 261-278. DOI: 10.1177/1206331206289022
40. James E. Katz, "Mobile Phones in Educational Settings," in *A Sense of Place*, ed. Kristóf Nyíri (Vienna: Passagen Verlag), 305-319.
41. Ilpo Koskinen, "Sound in Multimedia," in his *Mobile Multimedia in Action* (New Brunswick, NJ: Transaction Publishers, 2007), 61-74.
42. Dong-Hoo Lee, "Women's Creation of Camera Phone Culture," *Fibreculture Journal* 6 (2005), http://www.fibreculture.org/journal/issue6/issue6_donghoo.html.
43. Adriana de Souza e Silva and Larissa Hjorth, "Playful Urban Spaces: A Historical Approach to Mobile Games," *Simulation and Gaming* 40, no. 5 (2009): 602-625. DOI: 10.1177/1046878109333723.
44. Larissa Hjorth, "The Price of Being Mobile: Youth, Gender and Mobile Media", in *Youth, Society and Mobile Media in Asia*, ed. Stephi Hemelryk Donald, Theresa Anderson, and Damien Spry (New York: Routledge, 2010), 73-87.
45. Kate Crawford, "These Foolish Things: On Intimacy and Insignificance in Mobile Media," in *Mobile Technologies: From Telecommunications to Media*, ed. Gerard Goggin and Larissa Hjorth (New York: Routledge, 2009), 252-265.
46. Gerard Goggin, "Adapting the Mobile Phone: The iPhone and its Consumption," *Continuum: Journal of Media and Cultural Studies* 23, no. 2 (2009): 231-244.
47. Noah Arceneaux. "All You'll Need is a Mobile Couch: The History of Mobile Television in the United States," in *The Long History of New Media*, ed. David Park, Nick Jankowski, and Steve Jones (New York: Peter Lang, 2011), 21-36.
48. Lee Humphreys, "Connecting, Coordinating, Cataloguing: Communicative Practices on Mobile Social Networks," *Journal of Broadcasting & Electronic Media*, 56, no. 4 (2012): 494-510. DOI: 10.1080/08838151.2012.732144
49. Oscar Westlund, "From Mobile Phone to Mobile Device: News Consumption on the Go," *Canadian Journal of Communication* 33, no. 3 (2008), 443-463, <http://cjc-online.ca/index.php/journal/article/viewArticle/2004>.
50. Amparo Lasén and Elena Casado, "Mobile Telephony and the Remediation of Couple Intimacy," *Feminist Media Studies* 12, no. 4 (2012): 550–559. DOI:10.1080/14680777.2012.741871
51. Cecilia Uy-Tioco, "Overseas Filipino Workers and Text Messaging: Reinventing Transnational Mothering," *Continuum: Journal of Media & Cultural Studies*, 21, no. 2 (2007): 253-265. DOI: 10.1080/10304310701269081
52. Raul Pertierra, "Mobile Phones, Identity and Discursive Intimacy," *Human Technology* 1 (2005): 23-44. <http://www.humantechnology.jyu.fi/archives/abstracts/pertierra05.html>
53. Kane Race, "Speculative Pragmatism and Intimate Arrangements: Online Hook-Up Devices in Gay Life," *Culture, Health & Sexuality: An International Journal for*

Research, Intervention and Care, DOI: 10.1080/13691058.2014.930181. Published online, 3 July 2014.

54. Jason Farman, "Mapping and Representations of Space", in his *Mobile Interface Theory* (London and New York: Routledge, 2012), 35-55.

55. Mirca Madianou and Daniel Miller, "Polymedia: Towards a New Theory of Digital Media in Interpersonal Communication", *International Journal of Cultural Studies* 16, no. 2 (2013): 169-187. DOI: 10.1177/1367877912452486

Volume 4: Life After Mobiles: Concepts, Methods, and Debates

56. Steve Woolgar, "Mobiles Back to Front: Uncertainty and Danger in the Theory Technology Relation", in *Mobile Communications: Re-Negotiation of the Social Sphere*, ed. Rich Ling and Pers E. Pederson (London: Springer, 2005), 23-44.

57. Mara Mills (2006), "Hearing Things: Telephones and Auditory Theory." Revised version of chapter in *Variantology 2: On the Deep Time Relations of Arts, Sciences and Technologies*, ed. Siegfried Zielinski and David Link (Cologne: Verlag der Buchhandlung Walther Koenig), 229-256.

58. Ingrid Richardson, "Pocket Technospaces: The Bodily Incorporation of Mobile Media," *Continuum* 21, no. 2 (June 2007): 205-210. DOI: 10.1080/10304310701269057.

59. Lana F. Rakow and Vija Navarro, "Remote Mothering and the Parallel Shift: Women meet the Cellular Telephone", *Critical Studies in Mass Communication* 10, no. 2 (1993): 114-57.

60. Arul Chib and Vivian Hsueh-Hua Chen, "Midwives with Mobiles: A Dialectical Perspective on Gender Arising from Technology Introduction in Rural Indonesia," *New Media & Society* 13, no. 3 (2011): 486-501. doi:10.1177/1461444810393902.

61. Catherine Middleton, "Illusions of Balance and Control in an Always-on Environment: a Case Study of BlackBerry Users," *Continuum* 21, no. 2 (2007): 165-178. DOI: 10.1080/10304310701268695.

62. Judy Wajcman, Michael Bittman, and Jude Brown, "Intimate Connections: The Impact of the Mobile Phone on Work Life Boundaries," in *Mobile Technologies: From Telecommunications to Media*, ed. Gerard Goggin and Lariss Hjorth (London and New York: Routledge, 2009), 9-22.

63. Vicente Rafael, "The Cell Phone and the Crowd: Messianic Politics in the Contemporary Philippines", *Public Culture* 15, no. 3 (2003): 399-425.

64. Howard Rheingold, "Smart Mobiles: The Power of the Mobile Many," in his *Smart Mobs: The Next Social Revolution* (Cambridge, MA: Perseus, 2002), 157-182.

65. Campbell, Scott W. and Noijin Kwak, "Mobile Media and Civic Life: Promises and Perils for the Public Sphere", in *Routledge Companion to Mobile Media*, ed. Gerard Goggin and Larissa Hjorth (New York: Routledge), 409-418.

66. Jun Liu, "Mobile Communication, Popular Protests and Citizenship in China," *Modern Asian Studies* 47, no. 3 (2013): 995-1018. DOI: 10.1017/S0026749X12000340

67. Minu Thomas and Sun Sun Lim, "On Maids and Mobile Phones: ICT Use by Female Migrant Workers in Singapore and Its Policy Implications," in *Mobile Communication: Dimensions of Social Policy*, ed. James E. Katz (New Brunswick: Transaction Publishers, 2011), 175-190.
68. Jenny C. Aker, Christopher Ksoll, and Travis J. Lybbert, "Can Mobile Phones Improve Learning? Evidence from a Field Experiment in Niger," *American Economic Journal: Applied Economics* 4, no. 4 (2012): 94-120. DOI: 10.1257/app.4.4.94.
69. danah boyd and Kate Crawford, "Critical Questions for Big Data," *Information, Communication & Society*, 15, no. 5 (2012): 662-679, DOI:10.1080/1369118X.2012.678878.
70. Troels Fibæk Bertel, " 'It's like I trust it so much that I don't really check where it is I'm going before I leave': Informational uses of smartphones among Danish youth", *Mobile Media & Communication* 1, no. 3 (2013): 299-313.
71. Jeffrey Boase and Rich Ling, "Measuring Mobile Phone Use: Self-report versus Log Data", *Journal of Computer-Mediated Communication* 18, no. 4 (2013): 508-519. DOI: 10.1111/jcc4.12021