

*Faculty of Social and
Political Sciences*

Address: Free School Lane
Cambridge
CB2 3RQ

Telephone: 01223 334520

Fax: 01223 334550

E-mail:

General Enquiries: sps-enquiries@lists.cam.ac.uk

Postgraduate Admissions: sps-graduates@lists.cam.ac.uk

www: www.sps.cam.ac.uk

Report by the Head of Department of Social and Political Sciences

The Faculty was successful in achieving 23 out of 24 in the Quality Assurance Agency Teaching Review undertaken in October 2001. The positive outcome was the result of the collective effort of academic, administrative staff and students. The result was particularly gratifying, given the problems faced by staff as a result of the complaint from students which was investigated over the Long Vacation of 2001. The Faculty had recovered remarkably well from the trials of the Lent and Easter term in order to put in a sustained effort in the QAA exercise. The Faculty was very grateful for the support of members of the University who helped to prepare the Faculty for the assessment especially Duncan McCallum, Education Section.

The Faculty was also gratified by the success achieved in the Research Assessment Exercise where the Faculty received a four for the Politics' submission with the Centre for International Studies and Sociology and Social Psychology were pleased to receive a five. Although there is much controversy surrounding both forms of assessment in teaching and research, the Faculty emerged from the QAA and RAE with considerable success.

The results of the RAE had a profound effect on the following second and third term of the academic year. The Politics Group considered that their result reflected the difficult conditions of formulating a research policy with good results when the two groups did not work more closely together. Professor Hawthorn spearheaded a proposal for dividing the Faculty of Social and Political Sciences into two Faculties, with Politics and the CIS as a new Faculty. Discussions were held with the whole of the Department, all the University Teaching Officers, and various concerned groups, such as Assistants and Support Staff, and Directors of Studies. In the end any formal alliance with the CIS proved unviable. However, the wish to departmentalise was confirmed and will be carried through to the next academic year. While all these discussions have taken a good deal of time, teaching and examining continued as usual.

Tony Manstead, who had joined the Department in January as Professor in Social Psychology, took an active and creative role in all aspects of this work at Faculty level and in formulating a new teaching and research strategy for the Social Psychology Group.

David Runciman won a prestigious Pilkington Prize for excellence in teaching. Dan Scroop left the Faculty at the end of his temporary lectureship appointment. Dr Max Bergman and Dr Véronique Mottier, both of whom had proved much more than 'replacement' teaching and research members of the Faculty, left to take up outstanding posts in Switzerland. The Gladstone Prize for 2002 was awarded to Malcolm Coffin (Selwyn), for a dissertation entitled: "Latino partisanship, policy preferences and their consequences for electoral politics in America.

Following the promotion of Marie Butcher to Administrative Officer at Land Economy, the Department was fortunate in appointing Silvana Dean as Administrative Secretary. The Faculty secured an additional post of Senior Technician to Glynis Pilbeam, Computer Officer, and appointed Shane Harvey. The Library made a number of appointments, Ivana Chilvers, Glenda Cawcutt and Sonia Londero as Library Assistants to fill vacancies created by Richard Parker, Jennifer Webb and Wendy Sawford and Jenni Skinner as an additional junior Library Assistant. Glenda Cawcutt took maternity leave.

The end of the year saw the retirement of John Childerley, the Faculty's Technician. He will be much missed and we sadly also said goodbye to Helen Gibson who had returned to work part-time as secretary for the Part I and Part II examinations.

Juliet Mitchell Bryan Turner

The Social and Political Sciences Faculty Library

The year has seen a number of changes in the Library, all representing significant improvements in service.

A Collection Development Policy was produced., this is a planning document that identifies and communicates the long and short term collection goals and policies of the Library. Its aim is to provide a general framework for the development of all collections, and is devised and maintained in consultation with academic staff taking into account the mission and goals of the Faculty.

In response to many requests received from students the Library was pleased to extend its opening hours during evenings and Saturdays in Full Term. This was made possible by the establishment of a CS2 Junior Library Assistant post approved by the University Resource Management Committee.

The Library welcomed four new members of staff, Ivana Chilvers joined the team as Senior Library Assistant in January, and has greatly improved the efficiency of the issue desk. Sonia Londero joined the team in November and has enthusiastically revamped and enhanced the library web pages. Glenda Cawcutt has special responsibility for the journal collection, both hardcopy and electronic. Ms Jennifer Skinner began work as our Junior Library Assistant in May. The Librarian is grateful to them all, as well as to the Library's casual student helpers, for another year's work successfully achieved.

The Library accessioned 1,472 new items during the year, compared with 1,267 in 2000/01. This excludes periodical parts, of which 335 were added to stock. The total number of loans nearly doubled this year to 61,096. This in part reflected an increase in issue of books held on Reserve. The yearly stock check identified 120 missing books.

At the beginning of the academic year the Library conducted induction tours to familiarise students with the Library's collections and services. Tours on average last 30 minutes and are designed to provide orientation rather than to instil copious amounts of information.

At the beginning of the academic year periodical subscriptions required 33% of the Library budget, but as prices spiral it becomes more difficult to maintain that balance and there is little room for new periodical literature without cutting into funds allocated for books. As a result, the Library undertook a review of periodical subscriptions to assess whether they support the tripos and mission of the Faculty. A survey was sent to academic staff during summer 2001 asking each member to vote for periodicals essential for teaching and research. Using the results of this survey and information on the availability of electronic versions, 18 periodical titles were cancelled and 5 new subscriptions were taken out.

Newton, the new University online Library system, was introduced during the summer and a significant amount of time was spent by staff in tidying up bibliographic data and on attending training courses.

Several challenges await the library in the coming year. These are:

- i) to work in collaboration with the University Library to ensure the full potential of Newton is achieved,
- ii) to continue developing the collection to support teaching and learning within the Faculty within the financial constraints imposed by a static budget and increased student numbers,
- iii) continuing to shift the emphasis from collection to access and integrating electronic sources with paper sources.

Ms Julie Nicholas
Faculty Librarian

Student Numbers, 2001-2002

Undergraduate:	Part I	106
	Part IIA	109
	Part IIB	114
	Total	329
Graduate:	New PhDs	11
	Total PhDs	75
	M.Phil: Psychology	10
	M Phil: Sociology	19
	Total	104

Social and Political Sciences Graduate Students, 2001-2002

On 1 October 2001 there were 64 students registered for the PhD degree. The Graduate Education Committee then received 95 new applications, of which 33 were accepted, and of those 33, 11 students began the course. Of the 11 students, seven continued from the M.Phil. degree courses (five from Psychology, one from Sociology and one from Development Studies). These students were from: Britain, Cyprus, Greece, Israel, Japan, Korea and Russia.

There were two students who received ORS awards, three received Domestic Research Studentships, two received ESRC funding; four CCT funding; one Soros Foundation funding and one from Nomura Securities. These students were:

Hisham Abu-Rayya, Religious and ethnic identity and psycho-cultural adjustment of mixed couples
Julia Anderson, An Ethnographic Exploration of 'Studenting',
Ian Dent, Symbolic forms of communication which exist between modern media technologies and specific cultural forms,
Jessica Hudson, Gender Identity and Social Representations of Gender in Women Playing Rugby,
Andrei Khankhin, Social construction of women refugees,
Nahee Kang, Redefining the state-business-labour paradigm in the neo-liberal market environment,
Alice Kneen, An investigation into the consequences of social representations of prejudice,
Carol Long, Constructions of meaning of motherhood amongst South African women,
Charis Psaltis, Peer interaction, the social construction of knowledge and cognitive development,
Maria Psoinos, Racism at the workplace and its psychological impact on foreign employees,
Akihiro Tokuno, Is Japanese model relevant to the corporate behaviour of financial-industrial groups of Russia?

Ph.D and M.Phil Dissertations Submitted, 2001-2002

Thirteen dissertations were submitted to the Degree Committee. Nine were awarded the degree, three were asked to submit a revised dissertation and one is in the process of being examined.

The dissertation titles were:

Anna Bagnoli [1996] (Dr G. Duveen) *Narratives of identity and migration: an autobiographical study on young people in England and Italy*,
Daniel Beer [1997] (Dr J. Barber), *The Hygiene of souls: Languages of illness and contagion in late imperial and early Soviet Russia*,
Glen Rangwala [1997] (Prof J. Mayall), *Historical Justification and the Portrayal of Palestinian Political Identity, 1967-1997*,
Fatemah Ebtehaj [1997] (Prof M. Richards), *Co-constructing selves: Iranian exile women and midlife development*,
Jane Nolan [1997] (Dr B. Burchell), *Family Experiences of Job Insecurity and Work intensification: An Exploratory Study*
Julie Jessop [Jan 1998] (Prof M. Richards), *Psychosocial Dynamics of Post-Divorce Parenting: pleasures, pitfalls and new partners*,
Eva Busse [1997] (Dr A. Ledeneva), *The formal and informal workings of Russian taxation*,
Juliet Foster [1998] (Dr G. Duveen), *The Social Representations of Mental Illness held by Clients of the Mental Health Services*,
Christine Minas [1997] (Dr R. Blackburn), *Coming of Age During the 1935s Great Depression: A Study of Young Adults in Canada*,
Fumiko Ishikawa [1996] (Dr D. Hay), *Dyadic and Triadic Interaction between Newly Acquainted Two-year-olds*,
Lucia Vittorini [1998] (Prof J. Mitchell), *Agency in Social Interaction and its Relations with Attachment Security in Toddlers*,
Mark Rhinard [1998] (Dr S Mazey), *Ideas, Interests, and Policy Change in the European Union: the mobilization of frames by actors in the agricultural and biotechnology Policy sections*,
Taylor Brown [1998], (Prof A Macfarlane), *The Persistence of the Commons: Property, Power and the Public Sphere in Northeast Nepal*.

MPhil in Social and Developmental Psychology

In 2001/2002 there were ten students on the course. These ten students were selected from a total of 39 applications. The nationalities of the students range from America, Belgium, Britain, Hong Kong, India, Ireland and South Africa.

There were three 'Distinctions', i.e. with a majority of First Class marks, including the dissertation, awarded, and the standard was excellent, with one student reaching an overall average of 72. At the bottom end, the lowest average mark was 63, with an overall average of 67.

Five students applied to continue with the PhD degree, with four being admitted.

The dissertation titles were as follows:

Ailbhe Burke (Dr C. Fraser), *Processes and Functions of Moral Disengagement: A Theoretical Overview*,
Madhuri Chand (Dr R. van Bavel), *Attitudes towards money: an exploration of different religious, age, gender and occupational groups within the middle income-group in New Delhi*,
Jo-Anne Du Plessis (Dr M. Bergman), *Talking about sex: an analysis of discourses among rural South Africans living in the shadow of AIDS*,
Celine Couturier (Dr C. Hughes), *Children's understanding of concept of death*,
Ruth Elliott (Dr G. Duveen), *Chinese Women's Experiences: Comparing Historical and Contemporary Experiences and Roles*,
Sara Ippel (Dr G. Duveen), *Images of Giftedness*,
Catherine O'Brien (Dr G. Duveen), *Bullying as an example of power and authority in children's social worlds*,
Albina Shayevich (Dr M. Bergman), *Self-monitoring styles and content organization in episodic memories*,
Joanne Yip (Prof M. Richards), *Resilience from efficacy: the case of adolescent employment*,
Lisa Young (Prof J. Mitchell), *A study of the experiences of child evacuation during World War Two with special reference to sibling relationships*.

MPhil in Modern Society and Global Transformations

In 2001/2002 there were 19 students on the course. These 19 students were chosen from a total of 85 applications received by the Selection Committee. The nationalities of the students on the course range from America, Britain Canada, France, Germany, Greece, Nigeria and Turkey.

There were three 'Distinctions', i.e. with a majority of First Class marks, including the dissertation, being awarded, and the standard was excellent, with one student reaching an overall average of 73. At the bottom end, the lowest average mark was 63, with an overall average of 67. One student deferred to the 2002 course because of illness and one student still remains to be examined.

Eight students applied to continue with the PhD degree, with four being admitted.

The dissertation titles submitted were as follows:

Sultonbek Aksakolov (Dr P. Watson), *Changing Patterns of Education and Job: Young Adults During the Period of Transition in Tajikistan*,
Esther Bartha (Dr P. Watson), *Social Change in the Eastern European Semiperiphery: Transformation in a Hungarian 'Middletown'*,
Tina Burrett (Dr D. Lane), *To what extent did the television coverage of the presidential candidates influence the outcome of the March 2000 Russian presidential election?*,
Wendy Chin (Dr V. Mottier), *The literary construction of identity: a comparative study of Chinese Americans and the British Chinese*,
Dimitris Efthimiou (Dr M. Stears), *Social movements and globalisation: a comparative ethnography of two anti-globalisation protests*,
Erik Freeman (Dr P. Baert), *The Academy and the State: Autonomy, Accountability, and Knowledge Production in the Modern British University*,
Roger Galindo (Dr P. van Houten), *The Restructuring of the British Defense Industry: A Political Economic Success or Illusion?*,
Frederic Godart (Dr G. Ingham), *Networks regulating networks: the case of the UMTS licensing process in France and in the UK*,

Aybike Hatemi (Dr P. van Houten), *Turkey's Nationalist Action Party: A Case of Defensive Nationalism*,
Onoso Imoagene (Dr J. Scott), *Occupational Gender Segregation in Nigeria. A Case Study of Nigerian
Breweries PLC*,
Christopher Kirkchhoff (Dr D. Weinberg), *Not Following Doctors' Orders: The Failure of Drug Development
for African Sleeping Sickness*,
Andrew Oldham (Dr G. Ingham), *The Global Information Infrastructure: The Case of African Unplugged?*,
Mariana Rusu (Dr C. Lane), *Influences of European Union Policies on Industrial Relations Systems:
Engineering and Medical Sectors in Great Britain & Romania*,
Simon Susen (Dr P. Baert), *The Crisis of Social Theory? Confronting Post-Modernity*,
Aly Valli (C. Lane), *Leveraging Transnational Migrant Networks of Information and Capital to Effect Growth
in High Technology Industries of Developing Nations: A Case Study of Migrant Software Development
Professionals*,
Anna Wedig (Dr J. Edmunds), *Immigration Policy and Citizenship Law in Germany – From Guestworkers to
Greencards*,
Damian Werts (Dr P. Watson), *The Implications of the Social Transition upon Health and Well-Being in Russia*,
William Woodward (Dr J. Scott), *The Problem of Increasing Cocaine Use in the UK: A Survey of Expert
Opinion*.

Graduate Publications

Georgiadis, G. (Editorial note as the section editor for the theoretical section of the Cambridge Review of International Affairs): 'International Affairs in the Aftermath of September 11th', Cambridge Review of International Affairs, Volume 15, Number 2, 2002.

Joffe, H. and Haarhoff, G. (2002). Representations of far-flung illnesses: the case of Ebola in Britain. *Social Science and Medicine*, 54(6), 955-969.

Paulson, S., The Role of the Fitness Instructor in Shaping the Subjective Experience of Ageing Paper presented at the British Society of Gerontology International Conference (25% of work was accepted).

Psaltis, C. (2002, August). Peer interaction, social representations of gender, and cognitive development. Paper presented at the 6th International Conference on Social representations. Stirling, Scotland.

Psaltis, C. and Duveen, G. (2002, September). Peer interaction, gender identity and cognitive development. Paper presented at the Developmental Section Conference of the British Psychological Society, Brighton.

Academic and Academic-Related Staff

Professors

Professor John Dunn
Professor Geoffrey Hawthorn
Professor Antony Manstead (from 1 January 2002)
Professor Juliet Mitchell
Professor Martin Richards
Professor John Thompson
Professor Bryan Turner

Readers

Dr Christel Lane
Dr David Lehmann
Dr Jacqueline Scott

University Senior Lecturers

Dr John Barber
Dr Brendan Burchell

University Lecturers

Dr Patrick Baert
Dr Georgina Born
Dr Gerard Duveen
Dr David Good
Dr David Halpern (seconded to the Government for 2001-2002)
Dr Claire Hughes
Dr Geoffrey Ingham
Dr David Runciman
Dr Helen Thompson
Dr Pieter van Houten
Dr Darin Weinberg

University Assistant Lecturers

Dr Marc Stears

Associate Lecturers

Dr Robert Blackburn
Dr David Lane

Senior Research Associates and Research Associates

Ms Katharine Danton (until 31 December 2001)
Dr June Edmunds
Dr Christine Mann (until 31 March 2002)
Ms Alisi Mekatoa
Dr Zoe Morris
Dr Jennifer Ridden
Dr Peggy Watson

Senior Research Associates and Research Associates - Centre for Family Research

Ms Lucy Allcock
Dr Andrew Bainham
Dr Anna Bagnoli
Dr Elizabeth Chapman
Dr Shelley Day Sclater
Ms Margaret Ely
Dr Claudia Downing
Dr Fatemeh Ebtehaj
Dr Judith Ennew
Dr Gail Ewing
Dr Georgina Haarhoff
Ms Marji Halati
Dr Nina Hallowell
Dr Joanna Hawthorne
Dr Antonella Invernizzi
Dr Julie Jessop
Dr Lynne Jones
Ms Bridget Lindley
Ms Eva Lloyd
Mrs Frances Murton
Mrs Maggie Ponder
Dr Thelma Quince
Ms Laura Riley
Dr Ilina Singh
Ms Claire Snowdon
Ms Helen Statham
Dr Jane Weaver
Dr Anji Wilson

British Academy Post-doctoral Research Fellow

Dr Ruth Scurr

Marie Curie Post-doctoral Research Fellow

Dr Tania Zittoun

Affiliated Lecturers

Dr Nick Baylis
Dr Jeremy Stolow (until 31 May 2002)

College Lecturers

Dr Susan Benson
Dr Barbara Bodenhorn
Dr Colin Fraser
Dr Emile Perreau-Saussine

Temporary Lecturers

Dr Max Bergman
Dr Véronique Mottier
Dr Dan Scroop

Newton Trust NUTO Fellow

Dr Deborah Thom

Visiting Researchers

Ms Ayca Alemdaroglu
Dr Xinxin Chang
Prof Mikiko Murase Eto
Prof Pedrinho Arcides Guareschi
Prof Chieko Kanbayashi
Prof Takashi Kurashima
Dr Dai Tohzumi
Dr Ying-wen Tsai

Directors of Studies (not listed elsewhere)

Ms Abigail Buckle (*St Catharine's College*)
Dr Raj Chandavarkar (*Trinity*)
Dr P Cornish (*Wolfson*)
Dr Peter Dickens (*Fitzwilliam*)
Mr Graham Howes (*Trinity Hall*)
Dr Eileen Richardson (*Lucy Cavendish*)
Ms Sylvana Tomaselli (*Hughes Hall*)

Librarian

Ms Julia Nicholas

General Board Administrative Officer

Ms Kate Stacey

Computer Officer

Mrs Glynis Pilbeam

Assistant Staff

Secretarial and Clerical

Mrs Jill Brown (Administrative Secretary, CFR)
Ms Marie Butcher (Administrative Secretary to 11 January 2002)
Mrs Deborah Clark (Part-time Accounts Clerk)
Mrs Silvana Dean (Graduate Secretary to 5 April 2002)
(Administrative Secretary from 8 April 2002)
Miss Helen Gibson (Part-time Secretary)
Mrs Joy Labern (Secretary/Receptionist at 8/9 Jesus Lane Site)
Mrs Sally Roberts (Data Manager, CFR)
Mrs Odette Rogers (Junior Secretarial Assistant/Receptionist)
Ms Norma Wolfe (Secretary/Receptionist)

Computing Staff

Mr Peter Carter (Temporary Computing Technician to 31 January 2002)
Mr Shane Harvey (Senior Computing Technician from 4 March 2002)

Library Staff

Mrs Glenda Cawcutt (from 18 March 2002)
Mrs Ivana Chilvers (from 7 January 2002)
Mrs Sonia Londero (from 19 November 2001)
Mr Richard Parker (until 8 November 2001)
Ms Wendy Sawford (until 9 November 2001)
Ms Jenny Webb (until 12 February 2002)
Ms Jennifer Skinner (from 22 April 2002)

Other Support Staff

Mrs Anne Burling (Cleaner)
Mr John Childerley (General Assistant)

Staff Research Interests and Publications *

2000 - 2001

Dr Patrick Baert

Social theory; philosophy of social sciences; sociology of knowledge.

Baert, P. (2002), "Pragmatism versus Sociological Hermeneutics", in *Current Perspectives in Social Theory* 22, pp. 351-367.

Baert, P. (2002), "Richard Rorty's Pragmatism and the Social Sciences", in *History of the Human Sciences*, pp. 139-149.

Baert, P. (2002), *La theoria sociale contemporanea*, Bologna: il Mulino.

Gave papers at the *European Sociological Association* in Helsinki, the Philosophy Faculty of the University of Ghent and the *International Consortium for Social Theory* in Dubrovnik. Became coordinator of the Social Theory section of the *European Sociological Association*. Joined the International Advisory Board of the *European Journal of Social Theory*.

Dr John Barber

Modern Russian politics; the impact of war on Soviet society and state; Stalin and Stalinism.

Barber, J. (2001), "Leningrad's place in the history of famine", in John Barber and Andrei Dzeniskevich, eds, *Zhizn' i smert' v blokirovannom leningrade: istoriko-meditsinskii aspekt* [Life and Death in Besieged Leningrad: a medical history], Dmitrii Bulanin, St Petersburg, 265 pp.

Made two research trips to Russia during this academic year. Gave a paper on "Stalin's last years: new evidence from the archives": at the CamCREES Seminar, February 2002.

Dr Susan Benson

Race, ethnicity and gender; feminist theory, Islam, society and political economy in twentieth century Nigeria; colonial history and socio-economic change.

Dr Max Bergman

Identity, acculturation and intergroup relations; cross-cultural psychology; links between attitudes, values, and social representations; social exclusion and inequality, research methodology and data theory.

Bergman, M.M. (2001), "Can the internet respond to evaluators' needs? The web as a training tool and information resource", *Swiss Forum for Migration and Population Studies*, 9, 1-38.

Bergman, M.M. (2001), *Evaluation of the National Tobacco Programme for the Swiss Health Department*, Bundesamt für Gesundheit, Bern, Switzerland.

Bergman, M.M. (2001), *Evaluation of the National Alcohol Programme for the Swiss Health Department*, Bundesamt für Gesundheit, Bern, Switzerland.

Bergman, M.M. (2001), "To whom will you liken me and make me equal? Reliability and validity in interpretative research methods: Part I: Conception of research question and data collection", in J. Blasius, J. Hox, E. de Leeuw and P. Schmidt (eds), *Social Science Methodology in the New Millennium*, Opladen: Leske and Budrich.

Bergman, M.M., and Joye, D. (2001), "Comparing social stratification schemes: CAMSIS, CSP-CH", Goldthorpe, ISCO-88, Treiman, and Wright, *Cambridge Studies in Social Research*, 9, 1-31

Bergman, M.M., Joye, D., and Fux, B. (2002), "Social mobility, inequality, and change in Switzerland in the 1990s", *Swiss Journal of Sociology*, 28, 2, 267-295.

Budowski, M., Tillmann, R., and Bergman, M.M. (2002), "Poverty, stratification, and gender in Switzerland", *Swiss Journal of Sociology*, 38, 2, 297-317.

* The Research Interests and Publications of members of the Centre for Family Research can be found in the CFR Annual Report. Copies can be obtained from Mrs Jill Brown at the Faculty address.

- Bergman, M.M., Lambert, P., Prandy, K., and Joye, D. (2002), "Theorization, construction, and validation of a social stratification scale: Cambridge Social Interaction and Stratification Scale (CAMSIS) for Switzerland", *Swiss Journal of Sociology*, 28, 1, 7-25.
- Bergman, M.M., and Mottier, V. (2002), *Sexual interactions and the dynamics of intimacy in the context of HIV/AIDS*, Final research report to the Swiss Federal Commission on AIDS and the Swiss National Science Foundation.
- Bergman, M.M. (2002), *Evaluationsreport der Schlussberichte für das nationale Programm 2001-2005 zur Bekämpfung des Alkoholismus*, Bern: Kompetenzzentrum für Evaluation/Bundesamt für Gesundheit.
- Bergman, M.M. (2002), *Evaluationsreport der Schlussberichte für das nationale Programm 2001-2005 zur Tabakprävention*, Bern: Kompetenzzentrum für Evaluation/Bundesamt für Gesundheit.
- Lambert, P., Prandy, K., and Bergman, M.M. (2002), *CAMSIS Project Report: CAMSIS Swiss Occupational Unit Score Construction*, Cardiff: Cardiff School of Social Sciences.

Finished grant research on a three-year project on AIDS/HIV (funded by the Swiss Federal Commission on AIDS) and a one-year project on social stratification, social mobility, and poverty in Switzerland (funded by the Swiss National Science Foundation). Received a one-year grant to study institutional co-operation and conflicts between the Swiss Federal Health Department and its partners (funded by the Swiss Health Department) and a one-year grant to study social exclusion and social capital (funded by the Swiss Household Panel Survey). Lectured and gave workshops in Lugano, Essex, Lisbon, Zurich, Geneva, and Cardiff. Presented 17 papers in conferences in Brisbane, Bern, Neuchâtel, Geneva, Lausanne, Cambridge, Basel, Grenoble, and Munich. Co-organised international invitational conference on qualitative data archiving and secondary data analysis of qualitative material (University of Neuchâtel). Was appointed external evaluator of the Swiss National Prevention Programmes on Tobacco (until 2005) and Alcohol (until 2006). Expert consultant on the Swiss national HIV/AIDS campaign. Module author for the Swiss Virtual University (module 1: missing data and nonresponse; module 2: secondary data analysis). Member of the American Psychological Association; European Association of Experimental Social Psychologists; International Sociological Association; Radical Statistics Group, UK; Social Science Research Group – Cambridge, Swiss Psychological Association, Swiss Sociological Association.

Dr Robert Blackburn

Social inequality - including stratification, gender and ethnicity; sociology of work.

Appointed to Committee of Academicians of Academy for the Social Sciences. Consultant to EC committee on Women in Science. Invited speaker at American Sociological Association Conference - Thematic Session. Cross-National Analysis on Ascription and Achievement in Labor Markets and Organisations. Appointment to ESRC Virtual College.

Dr Georgina Born

Sociology of culture and media: television, broadcasting and media policy; music; information technologies; cultural production and cultural institutions; intellectual property; media in the developing world; cultural theory; ethnographic method; social semiotics; modernism and postmodernism in art and music.

- Born, G. (2001), *Uncertain Future: Public Service Television and the Transition to Digital*, Report submitted to the ESRC, the Department of Culture, Media and Sport, the BBC, Channel Four, and the Independent Television Commission.
- Born, G. (2002), "Reflexivity and ambivalence: Culture, creativity and government in the BBC", *Cultural Values: Journal of Cultural Research*, special issue on *Culture and Governance*, v. 6, n. 1-2, pp. 65-90, Oxford: Blackwell.
- Born, G. (2002), "(Im)materiality and sociality: The dynamics of intellectual property in a computer software research culture", in M. Mundy (ed) *Law and Anthropology: International Library of Essays in Law and Legal Theory* (2nd Series), Aldershot: Ashgate.

Completed an ESRC-funded project on the digitalization of broadcasting and media convergence. Was a keynote speaker at a European Science Foundation conference on Broadcasting and Convergence in Europe. Gave a keynote speech to the conference 'Creativity in Question' in Edinburgh. In March led an Institute for Public Policy Research seminar on the future of public service broadcasting in Britain, which led to discussions with government. Advised the BBC on changes to its governance. Invited to speak to a European colloquium hosted by the University of Amsterdam on auditing public service broadcasting. Was consultant to a Crucible research project concerning the introduction of computer modelling into the drug discovery process. Became a member of the EU COST programme Internet and Media Research Network. Gave papers to the International Association for Mass Communications Research annual conference; in the British Library Saul Seminar series; and to the LSE Media Research seminar.

Dr Brendan Burchell

Job insecurity; work intensification and stress in the workplace; gender, working conditions and health; interdisciplinary perspectives on the labour market.

Burchell, B. J., D. Ladipo, and F. Wilkinson, eds (2002), *Job Insecurity and Work Intensification*, London, Routledge.

Burchell, B. J. and D. Ladipo (2002), "Introduction", *Job Insecurity and Work Intensification*, B. J. Burchell, D. Ladipo and F. Wilkinson. London, Routledge.

Burchell, B. J. (2002), "The prevalence and redistribution of job security and work intensification", *Job Insecurity and Work Intensification*, B. J. Burchell, D. Ladipo and F. Wilkinson. London, Routledge.

Fagan, C. and Burchell, B. (2002), *Gender, jobs and working conditions in the European Union*, Dublin: European foundation for the improvement of working and living conditions.

Ms Katharine Danton

Social psychology; pro-social and anti-social behaviour and positive well-being with a particular focus on youth.

Dr Peter Dickens

Environmental sociology, changing forms of subjectivity, links between the social and natural sciences and critical realist philosophy.

Publishing a textbook next year entitled *Society and Nature. Evolution, Industry, Community, Risk*. In September 2002 presented an invited paper to the British Association for the Advancement of Science entitled 'Linking Social and Evolutionary Thought. Some Influential Misadventures and a Way Forward.' Invited to join the Editorial Board of the *Journal of Critical Realism*. Appointed Visiting Professor of Sociology, University of Essex and will be working on an EC-funded, cross-national, project concerned with the role of Non-Governmental Organisations in representing the views of the general public on genetically-modified organisms and transport policy.

Professor John Dunn

Rethinking modern political theory; the historical formation and intellectual weakness of liberal and socialist conceptions of political value and political possibility; explaining the political trajectories of the varieties of modern states. Political thought of Locke, and on the historical development and current significance of democracy in different parts of the world.

Dunn, J. (2001), *The debate on Big Government: the view from Western Europe, in Politics at the turn of the Century*, ed Arthur A. Meltzer, Jerry Weinberger and M. Richard Zinman, Rowman & Littlefield, 192-208.

Dunn, J. (2002), "The Emergence of Global Environmental Change into Politics", in Ted Munn (ed), *Encyclopedia of Global Environmental Change*, John Wiley:Chichester 2002, vol V, 124-36.

Dunn, J. (2002), "Japan's Road to Political Paralysis; A Democratic Hope Mislaid" (Third Maruyama Memorial Lecture), Center of Japanese Studies, University of California Berkeley, Occasional Papers, 2, Japanese Translation, Shiso, 4-26 (Iwanami Shoten:Tokyo).

Dunn, J. (2002), "Subject to the Sphinx: Capitalist Democracy as Solution and Enigma", Center of Japanese Studies, University of California, Berkeley, Occasional Papers 2, (Chinese Translation: "Why has Democracy Won?", *Societas*, 1, June 2002, 151-75 (Taipei).

Dunn, J. (2002), "Korea and the Prospects for Building Peace and Prosperity in East Asia in the Wake of the Long Cold War", *Journal of Asiatic Studies* (Seoul), (in Korean).

Gave talks at seminars on Japan (near Sheffield), Trust and Post-Communism (at the British Academy), Chinese Politics (at Churchill), and the role of Commonwealth Electoral Commissioners (at Wolfson). Also gave public lectures on democracy and its impact on human happiness in Kyoto, two public lectures at Fo Guang University in I-Lan County in Eastern Taiwan, and two public lectures in Taipei at the Graduate School of Political Science at National Taiwan University and at the Academia Sinica.

Dr Gerard Duveen

Social representations, especially from a developmental perspective and in particular the relations between representations, identities, influence and culture.

2001 Co-organiser (with Dr Nikos Kalampalikis and Dr Themis Apostilidis) of a small group meeting on *The Power of Beliefs*, under the auspices of the Laboratoire Européene de Psychologie Sociale, Paris, with support from the Maison des Sciences de l'Homme. 2002 Co-organiser (with Dr Patrick Leman and Dr Tania Zittoun) of a small group meeting on *Exploring Psychological Development as Social and Cultural Process* in Corpus Christi College, Cambridge, with support from a conference grant from the British Academy.

Dr June Edmunds

Generational consciousness; gender; nationalism and national identity; ethnic politics; political parties and policy change; sociology of the professions.

Edmunds, J. with Turner, B.S. (2001), "Elite Women and English Nationalism", in *Taking the Initiative: Women's Leadership on National Issues*, Centre for Women Leaders, Lucy Cavendish College, University of Cambridge, Working Papers: 10-26.

Edmunds, J. and Turner, B.S. (2002), *Generations, Culture and Society*, Open University Press.

Edmunds, J. and Turner, B.S. eds, (2002), *Generational Consciousness, Narrative and Politics*, Rowman & Littlefield.

Turner, B.S. and Edmunds, J. (2002), "The Distaste of Taste: Bourdieu, Cultural Capital and Generational Lifestyle in the Australian Postwar Elite", *Journal of Consumer Culture*, 2 (2): 219-40.

Dr Colin Fraser

Social psychology of pay; values and attitudes; fairness and attitudes to work.

Burchell, B. and Fraser, C. (2001), "Social psychology of work and unemployment", (in Russian) in E. Morgunov (ed) *Handbook of Human Resource Management*, Moscow.

Fraser, C., Burchell, B., Hay, D. and Duveen, G. (eds) (2001), *Introducing Social Psychology*, Cambridge: Polity Press.

Fraser, C. (2001), The following chapters in "A brief introduction; Interaction in groups", "Attitudes and actions", "Attitude organisation and change", "Prejudice and intergroup relations", "The world of paid work" (with B. Burchell), "The nature of social psychology", *Introducing Social Psychology*, Cambridge: Polity Press.

Dr David Good

Social interaction and language use in general, and specifically human interaction with and through new technologies, and the design of those technologies.

Good, D. (2002), "Dyadic cognition: a psychology of conversation considered as an interactional achievement", in Meierkord, C. & Fetzer, A. *Boundaries & Sequences*, Amsterdam: Benjamins.

Bornholt, L. J. & Good, D. A. (2002), *Developing meaning within children's self concepts about academic work*, Paper presented at the XV World Congress of Sociology in Brisbane.

Continuing involvement with the Cambridge-MIT Institute as Programme Director for Education, see www.cambridge-mit.org, and in various research projects around the design of new communications technologies, see www.crucible.cl.cam.ac.uk for details of a group of which I am co-director.

Dr David Halpern

Social capital; social factors in well-being; national differences in moral values and their consequences; UK policy.

Professor Geoffrey Hawthorn

International politics and political economy; aspects of political theory.

Dr Claire Hughes

Early developments in social understanding and self-regulation; atypical development, including autism and disruptive behaviour; young children's friendships and individual differences.

- Hughes, C. (2001), "Executive Dysfunction in Autism: Its nature and implications for the everyday problems experienced by individuals with autism", in J. Burack & T. Charman & N. Yirmiya & P. Zelazo (eds), *The Development of Autism*, pp. 255-274, Mahwah, NJ: Lawrence Erlbaum Associates.
- Brophy, M., Taylor, E., and Hughes, C. (2002), "To go or not to go: inhibitory control in 'hard to manage' children", *Infant and Child Development, Special Issue on Executive Functions and Development* 11: 125-140.
- Hughes, C. (2002), "Executive functions and development: Emerging themes", *Infant and Child Development, Special Issue on Executive Functions and Development* 11: 201-210.
- Hughes, C. (2002), "Executive functions and development: Why the interest?", *Infant and Child Development, Special Issue on Executive Functions and Development* 11: 69-72.
- Hughes, C., & Graham, A. (2002), "Measuring executive functions in childhood: Problems & solutions?", *Child and Adolescent Mental Health* 131-142.

Dr Geoffrey Ingham

Economics and sociology, especially the sociology of money; historical development of British capitalism; sociology of symbols of status inequality.

- Ingham, G. (2002), "New monetary spaces", *The Future of Money*, OECD:Paris.
- Ingham, G. (2002), "Les espaces monetaires nouveaux?", *L'Avenir de la Monnaie*, OCDE:Paris.

Dr Christel Lane

Comparative study of professions and of professional work: Britain and Germany; impact of globalisation on varieties of capitalism; new institutionalist approaches; multinational companies in comparative perspective.

- Lane, C. (2002), "The professions between state and market. A cross-national study of convergence and divergence", *European Societies*, 4,2, 235-260, with co-authors W. Littek and M. Potton.

Grant awarded and project leader for: 'The Globalising Behaviour of UK Firms in Comparative Perspective', 2002-2005. Grant from CMI of £461000.00, jointly held with Prof. S. Berger, MIT, Cambridge/Mass. Elected to the editorial board of *British Journal of Sociology*. Presented invited papers at a workshop of the sub-group of the European Sociological Association on Professions, Paris, May 2002, and at a workshop on Innovation, Paris, May 2002. Also presented a paper at the bi-annual meeting of the European Sociological Association, August 2001, Helsinki/Finland.

Dr David Lane

The outcomes of transition in Eastern Europe and the former USSR; evolution of the economic elite in Russia; Russian financial services and banking, its evolution, structure, ownership and control.

- Lane, D. (2002), "Russia's Peculiar post-Soviet Banks", *Financial Regulator*, vol 7, no 1 pp. 43-48.
- Lane, D. (2002), *Russian Banking: Evolution, Problems and Prospects*, Edward Elgar, (editor and contributor).
- Lane, D. (2002), *The Legacy of State Socialism and the Future of Transformation*, Rowman and Littlefield (editor and contributor).
- Lane, D. (2002), *The Transition from Communism to Capitalism: Ruling Elites from Gorbachev to Yeltsin* (with Cameron Ross), Japanese translation with new introduction. Tokyo: Mado-sha, 2001.

Completed ESRC research project on Russian banks. Following an international conference in Cambridge held at Kings College, an edited book (detailed above) was published by Rowman and Littlefield. The Michaelmas term was spent at Harvard University in the capacity of Visiting Scholar. Gave lectures on his research at Harvard University, at Sabaci University (Istanbul) and at Ukrainian National University (Kharkov) where he also gave a series of lectures on transition from communism. As part of his research on Russian banks, collaborated with and visited Ekaterinburg University and completed a paper on the Evolution of Banks in Ekaterinburg. Also gave a paper on 'Class and Elite Approaches to Transition' to the European network on elite studies.

Dr David Lehmann

Charismatic movements and religious fundamentalism, in a comparative perspective and especially in Latin America and Israel.

- Lehmann, D. (2001), "Charisma and possession in Africa and Brazil", *Theory, Culture and Society*, 18, 5, 45-74.
- Lehmann, D. (2001), "Religion, globalisation and fundamentalism", in Linda Woodhead et al. (eds), *Religions in the modern world: traditions and transformations*, Oxford, Blackwell.
- Lehmann, D. (2002), "Religion in contemporary Latin American social science", *Bulletin of Latin American Research*, 21,2, 290-307.
- Lehmann, D. (with Nikki Craske) (2002), "50 years of research in Latin American Studies in the United Kingdom", *European Review of Latin American and Caribbean Studies*, 72, 61-80, April.

Visiting Professor at the Federal University of Rio de Janeiro, April-May 2002. Field Research in Israel, November 2001. Presented (with Dr. Batia Siebzehner of the Hebrew University) a paper entitled 'Holy Pirates: media ethnicity and religious renewal in Israel' at a Workshop on Religion, Media, and the Public Sphere in Amsterdam December 2001.

Dr Chris Mann

Differential achievement in higher education; evaluating initiatives addressing differential achievement; theory and practice of qualitative research; incorporating the Internet in research methods.

- Mann, C. (2001), Guest editor (with Rehan ul-Haq), *Qualitative Market Research: special issue Research in Cyberspace*, vol 4, number 3.
- Mann, C. (2002), "Analysis or Anecdote? Defending Qualitative Data Before a Sceptical Audience", in Hughes, C. (ed), *Disseminating Qualitative Research*, Open University Press.
- Mann, C. and Stewart, F. (2002), "Introducing Online Methods" in Hesse-Biber, S. and Leavy, P. (eds), *Approaches To Qualitative Research: A Reader On Theory And Practice*, Oxford: Oxford University Press.
- Mann, C. (2002), "Men accelerate, women accumulate. Undergraduate learning styles", in *Journal of Science and Public Affairs*, April.

Professor Antony Manstead

Social and cultural aspects of emotion; attitudes, attitude change, and attitude-behaviour relation; social and cultural aspects of identity.

- Costa, M., Dinsbach, W., Manstead, A.S.R. and Ricci Bitti, P.E. (2001), "Social presence, embarrassment, and nonverbal behavior", *Journal of Nonverbal Behavior*, 25, 225-240.
- Jetten, J., Spears, R. and Manstead, A.S.R. (2001), "Similarity as a source of differentiation: The role of group identification", *European Journal of Social Psychology*, 31, 621-640.
- Manstead, A.S.R. and Fischer, A.H. (2001), "Social appraisal: The social world as object of and influence on appraisal processes", in K.R. Scherer, A. Schorr, and T. Johnstone (eds), *Appraisal Processes in Emotion: Theory, Research, Application*, pp. 221-232, New York: Oxford University Press.
- Manstead, A.S.R. (2001), "Attitudes and behavior", in N.J. Smelser and P.B. Baltes (eds), *International encyclopedia of the social and behavioral sciences*, Oxford: Pergamon.
- Manstead, A.S.R., and Fischer, A.H. (2002), "Beyond the universality-specificity dichotomy", *Cognition and Emotion*, 16, 1-9.
- Manstead, A.S.R. and van der Pligt, J. (2002), "The what, when, and how of affective influences on interpersonal behavior", *Psychological Inquiry*, 13, 71-73.
- Rodriguez Mosquera, P.M., Manstead, A.S.R., and Fischer, A.H. (2002), "The role of honor concerns in emotional reactions to offenses", *Cognition and Emotion*, 16, 143-163.
- Rodriguez Mosquera, P.M., Manstead, A.S.R. and Fischer, A.H. (2002), "Honor in Mediterranean and Northern Europe", *Journal of Cross-Cultural Psychology*, 33, 16-36.

Served as a member of the Psychology panel for the 2001 RAE exercise. Was Guest Editor (with Agneta Fischer) of a Special Issue of *Cognition and Emotion*, titled *Culture and Emotion*. Was keynote speaker at the 3rd Inter-University Graduate Conference on Social Psychology, held at the LSE in May 2002. Served as a member of the Editorial Board of the following journals: *British Journal of Social Psychology*, *Cognition and Emotion*, *Emotion*, *European Review of Social Psychology*, *Journal of Applied Social Psychology*, *Motivation and Emotion*.

Ms Alisi Mekatoa

Aspects of media theory with particular reference to the contemporary publishing industry and developments in new communication technologies.

Professor Juliet Mitchell

Gender differences from a psychoanalytic and social history perspective with particular reference to hysteria; an examination of the construction of the mother-and-baby couple in studies of 2nd World War and post War psychology and in particular psychoanalysis.

Mitchell, J. (2002), "Psykoanalys och feminism vid tusenårsskiftet", *Divan, Tidskrift för psykoanalys och kultur*, pp. 101-110.

Mitchell, J. (2002), "What is the Difference Between Gender and Sexual Difference?", *Psykoterapia*.

Mitchell, J. (2002), Response to: Lynne Segal: "Psychoanalysis and Politics: Juliet Mitchell, Then and Now", *Studies in Gender and Sexuality*, 3(2), pp 217-228.

Mitchell, J. (2002), Commentary on Sarah Richmond: "Anorexia, Social World and Internal Woman", in *Philosophy, Psychiatry, Psychology*, John Hopkins University Press: Baltimore.

Public lectures: "Siblings", International Attachment Network, Tavistock Clinic. "Siblings and Hysteria", Psychoanalysis and History Forum, University of London. "The Effects of Sibling Relations on the Human Condition, Institute of Group Analysis, London. "Female Sexuality", Institute of Psychoanalysis, London. "Love Thy Brother (and sister) as thy self", British Association of Psychotherapists; Student Organisation, London. "In Conversation" with André Green, Institute of Contemporary Arts, London. "In Conversation", with Kate Millet, Jesus College, Cambridge. "In Conversation", with Sylvia Hewlett, Jesus College, Cambridge. "Brothers and Sisters", Discussion of four films in a series, "The Life Cycle", Institute of Contemporary Arts, London. "Siblings", Birkbeck College, University of London. Appearance/interviewed in production INA documentary "Jacques Lacan", Dir: Elizabeth Klaprust; rep: Elizabeth Rondigesco, Paris. Consultancy PhD Programme for Public Intellectuals, Florida State University, Florida, USA and consultant for "Siblings", Public Lecture, Florida State University, Florida, USA. "Gender: Sexuality and Reproduction", A main speaker, discussant, group leader for conference of Gender and Psychoanalysis, International Psychoanalytical Association, University of Stockholm. "Women and Monkeys: Culture makes a difference", Neuroscience and Psychanalysis, Conference of the International Psychoanalytical Society, University of Stockholm. "Gender, Family and Marital Health: A Comparative Perspective", at conference *Gendered Family Dynamics and Health*, University of Ghana, Accra.

Dr Zoe Morris

Social capital; political socialisation; community power; education; young people.

Morris, Z.S., Bullock, A.D., Cooper, R.F. and Thomas, H.R. (2001), "The Role of Basic Specialist Training in Public Health Medicine in Promoting an Understanding of Public Health for Future GPs", *Education for Primary Care*, 12 (4): 430-436.

Belfield, C.R., Morris, Z.S., Bullock, A.D., and Frame, J.W. (2002), "The benefits of continuing professional development (CPD) for general dental practice: a discussion", *European Journal of Dental Education*, 192(7): 407-410.

Bullock, A.D., Butterfield, S., Morris, Z.S., and Frame, J.W. (2002), "Recommendations for improving the assessment of postgraduate dental education", *British Dental Journal*, 192(7): 407-410.

Halpern, D., John, P. and Morris, Z.S. (2002), "Before the Citizenship Order: a survey of citizenship education practice in England", *Journal of Education Policy*, 17(2): 217-228.

Research project: 'Acting on Faith'. Funded by East of England Churches Network/EEDA/GOEast.

Dr Véronique Mottier

Social theory; the social and political regulation of gender and sexuality; HIV/Aids and eugenics; qualitative/interpretative research methods, especially discourse and narrative analysis.

- Mottier, V. (2001), "Foucault Revisited: Recent Assessments of the Legacy", *Acta Sociologica* 44(4): 329-336.
- Mottier, V. (2001), "Hermeneutics and Interpretative Validity: Limits to Interpretation", in *Social Science Methodology in the New Millennium* [CD-Rom], edited by J. Blasius, J. Hox, E. de Leeuw and P. Schmidt. Opladen, FRG: Leske & Budrich.
- Bergman, M. and V. Mottier (2002), "Sexual Interactions and the Dynamics of Intimacy in the Context of HIV/Aids Risk", Final Research Reports to the Swiss Federal Commission on Aids (130 pages).

Gave guest lectures at Lisbon, Copenhagen, Roskilde, Essex, Lugano; Gave conference papers at ISA World Conference, Brisbane; Sidos, Neuchatel; Body Group Cambridge; SPS Genetics Group; also chaired panel at ISA Brisbane. Was awarded four-year Swiss National Science Foundation Research Professorship and £400,000 research grant, attached to University of Lausanne. Served on Swiss National Science Foundation Expert Committee on Social Exclusion and as co-Convenor of ECPR Standing Group on Political Theory. Joined Editorial Committee of *Nouvelles Questions Féministes*.

Dr Emile Perreau-Saussine

Critiques of liberalism.

- Perreau-Saussine, E (2002), "Carl Schmitt contre la guerre juste" (Carl Schmitt vs just war theory), *Commentaire*, 96, 2001-2002, pp. 974-976.

Professor Martin Richards

Family life, including divorce and children and socio-legal issues; psycho-social aspects of the new human genetics.

- Hallowell, N., Jacob, I., Richards, M., Mackay, J. and Gore, M. (2001), "Surveillance or surgery? A description of the factors that influence high-risk pre-menopausal women's decision about prophylactic surgery", *Journal of Medical Genetics* 38: 683-691.
- Bainham, A., Day-Sclater, S. and Richards, M.P.M. (2002), (eds) *Body Lore and Laws*, Oxford: Hart.
- Richards, M.P.M. (2002), "Future Bodies: Some History and Future Prospects of Human Genetic Selection", in A. Bainham, S. Day-Sclater and M.P.M. Richards (eds), *Body Lore and Laws*, Oxford: Hart.
- Hawthorne, J., Jessop, J., Pryor, J. and Richards, M. (2002), "Separation, Divorce and Family Change: A review of interventions and support services for children", Report to the Joseph Rowntree Foundation.
- Richards, M.P.M. (2002), "Changing Family Life: social demographic, and cultural changes affecting family life", Keynote address; Seminars for the New Zealand Family Court 'At Least Two Parents', Auckland, Christchurch and Wellington. To appear in proceedings.
- Richards, M.P.M. (2002), "Attitudes to Genetic Research and Uses of genetic Information: support, concerns and genetic discrimination", Keynote address, 3rd International DNA Sampling Conference, Montreal. To appear in proceedings.

Dr Eileen Richardson

Women and leadership; the governance of human artificial reproduction; the regulation of medical ethics; families and social policy.

- Richardson, E.H. (2001), (ed) *Taking the Initiative: Women's Leadership on National Issues*, in-house publication, Lucy Cavendish College, Cambridge.
- Richardson, E.H. (2001), "Introduction: Women and Success", in E.H. Richardson (ed) *Taking the Initiative: Women's Leadership on National Issues*, in-house publication, Lucy Cavendish College, Cambridge.
- Richardson, E.H. and B.S. Turner (2002), *The Medicalisation of Sexuality, Reproduction and Parenthood*, paper presented at the American Sociological Association Conference, Chicago.
- Richardson, E.H. and R. Hawthorn (2002), "Women and Leadership: Learning for the Future", *Training Journal* 22-24.
- Richardson, E.H. and B.S. Turner (2002), "Bodies as Property: from Slavery to DNA Maps", in Andrew Bainham, Shelley Day-Sclater and Martin Richards (eds), *Body Lore and Law*, Oxford: Hart, pp. 29-42.

Dr Jennifer Ridden

Citizenship, civil society, and voluntary associations; nineteenth-century liberalism; nationalism, colonialism and elites; political ideology and social change in nineteenth- and twentieth-century Britain and Ireland.

Dr David Runciman

Late-nineteenth and twentieth century political thought; theories of the state; various aspects of contemporary political philosophy.

Cambridge University Pilkington Prize for excellence in teaching. Recently completed editing F.W. Maitland's Political Writings for Cambridge University Press. Also writing a book for Cambridge University Press on the theory of political representation.

Dr Jacqueline Scott

Family and life-course in Europe and North America; social attitudes; generations and ageing; gender and inequalities; young people at risk; quantitative and qualitative social research methods; survey design.

Burt, K. and Scott, J. (2002), "Parent and Adolescent Gender-Role Attitudes in 1990s Great Britain", *Sex Roles*, vol 46: 233-239.

Scott, J. and Rose, David (2002), (ed) "Using Household Panels", *Contemporary Sociology*, 31,2:240-241.

Scott, J. (2002), "Teenagers at Risk: How some young people beat the odds and succeed despite the odds", *Final Project Report*, ESRC, pp 1-25.

Dr Dan Scroop

Twentieth-century US politics, especially the Democratic Party and the New Deal; the relationship between consumerism and politics; eugenics in Britain and the USA.

Dr Ruth Scurr

The French Revolution; history of social science; feminist political theory.

Scurr, R. (2002), "Pierre-Louis Rœderer and the debate on forms of government in revolutionary France", *Political Studies*.

Scurr, R. (2002), Review Article, "A Revolution in Language", by Sophia Rosenfeld, *History of European Ideas*.

Scurr, Review, (2002), "Intellectual Founders of the Republic: five studies in nineteenth-century French political thought", Sudhir Hazareesingh, in *Political Studies*, vol 50, no 4.

Dr Marc Stears

Political ideologies; contemporary normative political thought; comparative politics, especially the study of the interaction of political 'ideas' and political 'institutions'.

Stears, M. (2002), *Progressives, Pluralists, and the Problems of the State: Ideologies of Reform in the United States and Britain, 1909-1926*, Oxford: Oxford University Press.

Stears, M. (2002), "The Political Conditions of Social Justice", in D. Bell and A. de Shalit (eds), *Forms of Justice* London: Rowan and Littlefield.

Stears, M. (2002), "Reaching Across the Atlantic: Ideologies and Institutions in British and American Politics", in R. Singh (ed), *American Politics and Society Today*, Cambridge: Polity Press.

Dr Jeremy Stolow

Religion, media and politics; social theory; transnationalism and diaspora studies; cultural globalization; popular memory.

Stolow, J. (2002), "Here (We) Are the Haredim: Intertextuality and the Voice of Authority in the Representation of a Religious Fundamentalist Movement", Derek Peterson and Darren Walhof, eds, *The Invention of Religion: Rethinking Belief and Politics in History*, Rutgers University Press.

Stolow, J. (2002), "Review of Susan Harding. The Book of Jerry Falwell: Fundamentalist Language and Politics", *Sociology of Religion*, vol 63, no 1.

Dr Deborah Thom

History of feminism and women's work; history of child psychology and social welfare; current project is on corporal punishment in Britain, the Empire and Europe.

Dr Helen Thompson

The politics of the international economy; the authority and power of the modern state; the modern state and debt; *raison d'état* and the modern democratic nation-state.

Professor John Thompson

Working on a major comparative study, funded by the ESRC, of the changing structure of the book publishing industry in Britain and the United States. The research is concerned primarily with scholarly and higher education publishing and it addresses three main themes: the changing structure of the markets for books; the nature and role of globalization in the publishing industry; and the impact of digitization and new technologies, both in terms of the development of new products and in terms of the transformation of workflow processes within publishing firms and within the value chain.

- Thompson, J. (2001), "The Media and Politics", in Kate Nash and Alan Scott (eds), *The Blackwell Companion to Political Sociology*, pp. 171-82, Oxford: Blackwell Publishers.
- Thompson, J. (2001), "Political Scandal", in N. J. Smelser and Paul B. Baltes (eds), *International Encyclopedia of the Social and Behavioral Sciences*, Oxford: Pergamon.
- Thompson, J. (2001), "Ideology", in N. J. Smelser and Paul B. Baltes (eds.), *International Encyclopedia of the Social and Behavioral Sciences*, pp. 7170-4. Oxford: Pergamon
- Thompson, J. (2002), "Naturaleza y consecuencias de los escandalos politicos", in Enrique Peruzzotti and Catalina Smulovitz (eds), *Controlando la Politica: Ciudadanos y Medios en las nuevas democracias* pp. 103-135, *Latinoamericanas*, Buenos Aires: Temas.
- Thompson, J. (2002), "Political Scandal: Power and Visibility in the Media Age", in Carlo Mongardini (ed), *La civiltà della comunicazione globale*, Roma: Bulzoni.

Political Scandal: Power and Visibility in the Media Age won the European Amalfi Prize for Sociology and Social Science for 2001. This prize is awarded annually for a work of outstanding scholarship and originality in the social sciences. The selection is made by a panel of judges drawn from universities across Europe.

Professor Bryan Turner

Medical sociology (body and society); political sociology (citizenship and human rights); sociology of religion (Islam); social theory (classical).

- Turner, B.S. (2001), "The End(s) of Humanity: vulnerability and the metaphors of membership", *The Hedgehog Review*, 3 (2), 7-32.
- Turner, B.S. (with E.H. Richardson) (2001), "Sexual, Intimate or Reproductive Citizenship", *Citizenship Studies*, 5(3), 329-38.
- Turner, B.S. (with E.H. Richardson) (2002), "Bodies as property: from slavery to DNA maps", in A. Bainham, S. Day Sclater and M. Richards (eds), *Body Lore and Laws*, Oxford: Hart, 29-42.
- Turner, B.S. (2002), "Cosmopolitan Virtue, Globalization and Patriotism", *Theory Culture and Society*, 19 (1-2): 45-64.
- Turner, B.S. (with J. Edmunds) (2002), "The Distaste of Taste: Bourdieu, cultural capital and the Australian postwar elite", *Journal of Consumer Culture*, 2(2), 219-240.
- Turner, B.S. (2002), "Religion and Politics: the elementary forms of citizenship", in E. Isin and B.S. Turner (eds), *Handbook of Citizenship Studies*, London: Sage, pp. 259-275.
- Turner, B.S. (2002), "Religious Stratification", in N.J. Smelser and P.B. Baltes (eds), *International Encyclopedia of the Social and Behavioral Sciences*, Oxford: Pergamon, pp. 13136-9.
- Turner, B.S. (2002), "Western European Studies: Religion", in N.J. Smelser and P.B. Baltes (eds), *International Encyclopedia of the Social and Behavioral Sciences*, Oxford: Pergamon, pp. 16484-8.
- Turner, B.S. (2002), "Charisma and Charismatic", in N.J. Smelser and P.B. Baltes, *International Encyclopedia of the Social and Behavioral Sciences*, Oxford: Pergamon, pp. 1651-3.
- Turner, B.S. (2002), "Citizenship and Public Policy", in N.J. Smelser and P.B. Baltes (eds), *International Encyclopedia of the Social and Behavioral Sciences*, Oxford: Pergamon, pp. 1846-1851.
- Turner, B.S. (2002), "Foreword" to W.H. Thornton, *Fire on the Rim. The cultural dynamics of East/West politics*, Lanham: Rowman & Littlefield, pp. ix-xi.
- Turner, B.S. (with F.E. Isin) (2002), (eds), *Handbook of Citizenship Studies*, London: Sage.
- Turner, B.S. (with J. Edmunds) (2002), *Generations, culture and Society*, Buckingham: Open University Press.

In December 2001, gave a plenary lecture at the annual meeting of the Australian Sociological Association at the University of Sydney on the concept of vulnerability. In 2002 gave the plenary lecture at the British Sociological Association annual meeting at the University of Leicester on 'Thinking right(s) sociologically'. Also gave the Ross Lecturer in the Department of Sociology at the University of California at Los Angeles on human rights, and made three presentations at the annual meeting of the American Sociological Association at the University of Chicago.

Dr René van Bavel

Constructionist approaches to economic thinking and behaviour; social representations; social psychological effects of neoliberalism in Chile; thematic and argumentation analysis.

Dr Pieter van Houten

Comparative and European politics; subnational politics; rational choice theory; ethnic conflict.

Presented papers at conferences in Stanford and Boston, and conducted five weeks of research in Spain.

Dr Peggy Watson

Political sociology; sociology of health and illness; feminist theory; the study of postsocialism.

Awarded major grant by Wellcome trust for three-year project entitled "Risks, Rights, Responsibility: occupational health and metal manufacture in Poland 1949-1989.

Dr Darin Weinberg

Medical Sociology; Sociology of Science; Citizenship; Human Rights; Social Theory; Urban Sociology; Deviance; Qualitative Research Methods.

Attended conference on Organisational Ethnographic Studies at the University of St. Gallen, Switzerland, presenting a paper entitled "Some Advantages of Site Comparison in Organisational Ethnography: A Case Study". Invited paper commemorating the 25th Anniversary of *Constructing Social Problems* by Malcolm Spector and John Kituse at the annual meeting of the Society for the Study of Social Problems in Chicago, Illinois, also organised and presided over two sessions on Social Problems Theory. Elected chair of the Social Problems Theory Division of the Society for the Study of Social Problems. Attended the annual meeting of the American Sociological Association in Chicago.

Dr Tania Zittoun

Youth and parenthood transition; first-names; socio-cognitive and cultural development; play.

Zittoun, T. (2001), "Co-construction du prénom chez de jeunes parents" and "Un cadre pour la (re) construction de l'apprenant", (A frame for the learning person's (re)construction) (Co-construction of the first name by young parents), in J.J. Ducret (ed) *Actes du Colloque Constructivismes*, vol 2. Genève : SRED (Service de la Recherche en éducation).

Zittoun, T. (2001), *Tradition juive et constructions de sens. Une introduction à la transmission traditionnelle de l'herméneutique juive et à son utilisation contemporaine. Dossier de Psychologie*, 58, Neuchâtel: Université de Neuchâtel.

Zittoun, T. (2002), "Compétences symboliques, croyances, pré nomination", (Symbolic competencies, beliefs, first naming), *Psychologie et Société*.

Researcher fellowship, Corpus Christi College and European Research Fellowship "Marie Curie". Scientific organisation of an international workshop "*Exploring Psychological Development as a Social and Cultural Process*", with P. Leman and G. Duveen, held in Cambridge, 3-5 September 2002. Invited Symposium on "Symbolic resources in transition", International conference on Social Representation, Stirling. Papers given in Switzerland and Cambridge.

Faculty and Departmental Committees

Faculty Board

Chair: Dr John Barber
Secretary: Ms Kate Stacey

Degree Committee

Chair: Professor John Dunn
Secretary: Professor Geoffrey Hawthorn

Appointments Committee

Chair: Professor Sandra Dawson
Secretary: Ms Kate Stacey

Committee of Management for the Centre for Family Research

Chair: Professor Ian Goodyer (until 31 December 2001)
Professor Antony Manstead (from 1 January 2002)
Secretary: Ms Kate Stacey

Graduate Education Committee

Chair: Dr Jackie Scott
Secretary: Professor Geoffrey Hawthorn

IT and Equipment & WWW Committee

Chair: Dr Brendan Burchell
Secretary: Miss Marie Butcher (until 11 January 2002)
Mrs Silvana Dean (from 8 April 2002)

Library Committee

Chair: Professor Bryan Turner (until 31 December 2001)
Dr David Runciman (from 1 January 2002)
Secretary: Ms Kate Stacey

Staff-Student Committee

Chair: Professor Juliet Mitchell
Secretary: Ms Marie Butcher (until 11 January 2002)
Mrs Silvana Dean (from 8 April 2002)

Strategy Committee

Chair: Professor Juliet Mitchell
Secretary: Ms Kate Stacey

Teaching Committee

Chair: Professor Bryan Turner (until 31 December 2001)
Professor Juliet Mitchell (from 1 January 2002)
Secretary: Ms Marie Butcher (until 11 January 2002)
Mrs Silvana Dean (from 8 April 2002)

