

**Faculty of Human, Social and Political Science**

**Sociology Division**

**Annual Report 2010-2011**


# Table of Contents

<b>Academic Staff .....</b>	<b>3</b>
<b>Research Staff .....</b>	<b>3</b>
<b>Support Staff .....</b>	<b>5</b>
<b>Report by the Head of Department .....</b>	<b>6</b>
<b>Undergraduate Students .....</b>	<b>9</b>
<b>Report by the Director of Undergraduate Education .....</b>	<b>9</b>
<b>Graduate Students .....</b>	<b>10</b>
<b>Report by the Director of Graduate Education .....</b>	<b>10</b>
<b>Student Representation .....</b>	<b>12</b>
<b>Research Groups .....</b>	<b>12</b>
<b>Individual in the Labour Market Group (ILM) .....</b>	<b>12</b>
<b>Cambridge Socio-legal Group .....</b>	<b>14</b>
<b>Research Grants held in the Department .....</b>	<b>16</b>
<b>Programme of Sociology Seminars .....</b>	<b>17</b>
<b>Highlights and Events .....</b>	<b>20</b>
<b>Media Highlights .....</b>	<b>22</b>
<b>Staff Publications and Lectures .....</b>	<b>27</b>
<b>Appendix A: Graduate students, dissertation titles and supervisors ...</b>	<b>45</b>
<b>Appendix B: Graduate students publications and presentations .....</b>	<b>48</b>
<b>Appendix C: ILM group publications and presentations .....</b>	<b>51</b>
<b>Appendix D: Robbie Duschinsky's publications.....</b>	<b>52</b>

# Department of Sociology

**Address:** Free School Lane  
Cambridge  
CB2 3RQ

**Telephone:** 01223 334520

**Fax:** 01223 334550

**E-mail:** enquiries@sociology.cam.ac.uk

## Academic Staff

### Professors

Professor Jacqueline Scott (Head of Department)

Professor John Thompson

### Readers

Dr Patrick Baert

Dr Lawrence King

Dr David Lehmann

### University Senior Lecturers

Dr Brendan Burchell

Dr Darin Weinberg

### Temporary University Lecturer

Dr Jeff Miley

### Mellon Fellow

Dr Perveez Mody

## Research Staff

### ESRC Research Fellow

Dr Pia Schober

### Leverhulme Early Career Fellow

Dr Shireen Kanji (until March 2011)

### Marie Curie Fellow

Dr Ruth Gaunt (from 1 September 2010)

**Newton Trust NUTO Fellow**

Dr Mirca Madianou

**Senior Research Associate**

Dr Peggy Watson

**Research Associate**

Dr David Fowler

Dr Anke Plagnol

**Visiting Senior Research Associate**

Dr Peter Dickens

**Newton International Fellow**

Dr Bruno Perreau (from January 2011)

**Emeritus Members of the Department**

Dr Robert Blackburn

Dr Geoffrey Ingham

Emeritus Professor Christel Lane

Dr David Lane

Emeritus Professor Goran Therborn

**Affiliated Lecturers**

Dr Jane Nolan

Dr Michael Rice

Dr Sridhar Venkatapuram

**College Lecturers**

Dr Mirca Madianou

Dr Veronique Mottier

Dr Deborah Thom

**Visiting Professors**

Prof Michael Mann

Prof Richard Sennett

**Affiliated Visitors**

Dr Shenghua Feng (from April 2011 to April 2012)

Dr Jorge Gibert Galassi (May 2011 and June 2011)

Mr Roberto Gelado (from 1 July 2011 to 20 September 2011)

Prof Montse Guibernau (from January 2011 to June 2011)

Prof Stefan Immerfall (November 2010 and February 2011)

Dr Chunyan Lu (from March 2011 to September 2011)

Dr Vikinta Rosinaite (July and August 2011)

# Support Staff

Dr Mary Griffin (Administrator)

Ms Karin Haack (Graduate Secretary)

Ms Jessica Hymas (Assistant Graduate Secretary) (from February 2011)

Mrs Odette Rogers (Undergraduate Secretary)

# Report by the Head of the Sociology Department

The Department of Sociology has maintained its distinguished record in teaching, research grants and publications, as well as in service to the wider professional community.

## Teaching

Sociology in Cambridge continued to win national acclaim for its undergraduate teaching programme. Cambridge Sociology again was ranked top out of 89 UK sociology departments listed in the Complete University Guide and it was top in 2010 and 2011 Guardian league tables for Sociology. It was also placed top in the Times online rankings. This exceptional record of success attests to Cambridge's standing as one of the world's pre-eminent institutions for the study of sociology.

The graduate community in sociology remains large and vibrant. The MPhil in Modern Society and Global Transformations continues to attract a large number of applicants, and all 31 students enrolled in the 2010-11 programme successfully completed the course, with 7 gaining distinctions. In 2010-11 there were 75 students registered for PhD research in Sociology, including 22 new students joining the programme. Many of our students have secured highly competitive research scholarships from the ESRC, Gates Foundation, and Cambridge Trust.

The Department is delighted that Dr Brendan Burchell was honoured for his services both to graduate and undergraduate teaching by being awarded the 2011 Pilkington Teaching Prize.

## Departmental Seminars

The Department continued its high profile series of Sociology Seminars and open lectures. We had a number of well-known visiting speakers, including Michael Mann, Manuel Castells, Loic Wacquant and Saskia Sassen. The Seminars were well attended by staff and graduate students, and they provided a forum in the Department for the discussion of sociological research.

## Publications

All members of the Department have been very active in research. A fuller account of the publication outputs can be found elsewhere in the Annual Report, but it is worth highlighting here some of the many books that have been published this year including: *Capitalist Diversity and Diversity within Capitalism* (C. Lane and G. Woods (eds)); *Elites and Classes in the Transformation of State Socialism* (D. Lane); *Sexuality* (V. Mottier); *Gender Inequalities in the 21<sup>st</sup> Century* (Scott, Crompton and Lyonette (eds)).

Darin Weinberg's book *Of Others Inside: Insanity, Addiction and Belonging in America* was awarded the prestigious 2011 Melvin Pollner Prize in Ethnomethodology, by the

American Sociological Association (ASA). His article 'On the Social Construction of Social Problems and Problems Theory' also won the 2011 ASA Outstanding Article Award from the Social Problems Theory Division for the Study of Social Problems. John Thompson's book *Merchants of Culture* was featured on the BBC Radio 4 programme 'Thinking Allowed' and was also featured on the Today Programme. It was also nominated by the 'Times Higher Education' as book of the week and by 'The New Statesman' as book of the year.

## **Media, Press and Outreach**

The Department organised a debate on Good Parenting: An evidence based perspective at the Cambridge Festival of Ideas. Twelve PhD and postdoctoral researchers presented their research at the 2011 British Sociology Association. Larry King's research on pharmaceutical lobbying under postcommunism gained extensive press coverage. Jacqueline Scott talked about the burden of unpaid work at the Guardian Hay-on-Wye Festival and her research (with Anke Plagnol and Jane Nolan) on gender and quality of life received wide media attention.

## **Research Grants**

The Department continued its stellar record in winning research grants and contributing to this important stream of university income.

Larry King has been awarded almost three million pounds for his ERC Advanced Investigator Award on Privatisation and Mortality in Post-Communism: A Multi-level indirect demographic analysis. This brings together a stellar group of investigators to investigate the way health funding is related to excessive mortality in post-communist regimes.

Early career researchers and post-doc Fellows have also continued to be highly successful in winning prestigious Fellowships, including Pia Schober's British Academy Fellowship on the Gender Division of Domestic Work and Anke Plagnol's Levehulme Fellowship on Female Labour-force Participation and Well-being. We are delighted to host Dr Ruth Gaunt from Israel, as a Marie Curie Fellow with a project on Gender Inequalities in the Home and Dr Bruno Perreau who has been awarded a Newton International Fellowship within the department.

## **Staff Changes**

We are sad to note that two very valuable members of our academic staff - Dr Mirca Madianou and Dr Jane Nolan are leaving us to take up promotions elsewhere and we wish them every success. We are delighted to welcome new members of staff. We extend our warmest congratulations to Professor Sarah Franklin on her appointment as

the new Professor of Sociology (from October 2011). She will follow on from an illustrious line of Sociology Professors, including Goran Therborn, Bryan Turner, and Anthony Giddens. We are also very pleased to welcome Dr David Stuckler and Dr Jeff Miley as University lecturers. Finally we also extend a warm welcome Dr Gerald McClaren, who will be taking up his appointment as the Administrative Officer for Sociology in October 2011.

### **Future changes**

Sociology will be part of the new Faculty of Human, Social and Political Sciences from August 2011 onwards. Exciting times lie ahead, with the introduction of a new Tripos and the development of new cross-disciplinary research initiatives, particularly in bio-medicine and public health. Sociology at Cambridge is fortunate in the outstanding quality of our students and staff. This bodes well for the future.

**Professor Jacqueline Scott, Head of Department**


# Undergraduate Students

## Undergraduate Student Numbers, 2010-2011

Part I	124
Part IIA	127
Part IIB	118
<b>Total</b>	<b>369</b>

## Report by the Director of Undergraduate Education

In 2010-11, a considerable number of students (117) opted for the first year sociology paper and also for sociology in the second year, with 37 students in the Part IIA Sociology stream and 9 students in the combined Psychology-Sociology stream. In the third year, 29 opted for Sociology and 6 for the combined Psychology-Sociology stream.

In Part I Paulina Skorupa (Corpus Christi College) won the **Polity Prize**. In Part II the **Polity Prize** went to Ifedolapo Apampa (Part IIA, Jesus College) and Jasmine Sandelson (Part IIB, Queens College). The joint **Sociology and Psychology Prize** went to Luke Billingham (Trinity Hall). We congratulate all of them.

The undergraduate teaching went well, as the completed student questionnaires and exam results testify.

Like last year, we organised, in collaboration with our colleagues in the Department of Social and Developmental Psychology, a Psychology and Sociology Sutton Trust Summer School for year 12 (or equivalent) students from UK-state-maintained schools, with senior members of our department, postdoctoral researchers and doctoral students involved in the teaching of the sociology component.

**Dr Patrick Baert, Director of Undergraduate Education for Sociology**

# Graduate Students

## Graduate student numbers

	Mphil	PhD	Total
<b>2010-2011</b>	<b>31</b>	<b>75 (22 new)</b>	<b>106</b>
Of those overseas	26	67	
<b>2011-2012</b>	<b>26</b>	<b>77(19 new)</b>	<b>103</b>
Of those overseas	19	59	

## Report by the Director of Graduate Education

A total of 106 graduate sociology students were registered in 2010-2011: 31 MPhils and 75 PhDs. The Department of Sociology's graduate teaching continues to be an important strength of the Department. For the third year, PPSIS graduates have been organized more along departmental lines, and the strong sense of identity amongst the sociology graduates has been a rich reward from that restructuring. The graduate students contribute to the intellectual community, and are a vibrant force in the seminars, reading groups and social activities of the department. The PhD students also make an important contribution to the undergraduate teaching, which gives them a valuable opportunity to develop their communication and teaching skills. The graduate students organize a number of events that include the psychology and politics students in the wider Faculty, such as the Tuesday 'coffee and cake' mornings and the Graduate seminars, where they can present their research to members of the Faculty as well as to each other. The refurbished graduate 'attic' has been successful in creating a space for graduate students to socialise and have occasional special events such as film nights and seasonal parties.

Some of the research groups in the faculty continued as nexuses for shared research interests, such as the Individual in the Labour Market Research Group. Other groups developed as a number of PhD students realized that they had overlapping interests, such as the Social Theory reading group.

In line with the continuing growth of sociology graduate education in Cambridge, the number of both applications and of new admissions to the PhD programme for 2010 were the highest in the forty year history of the Faculty. Thankfully we now have an additional member of staff, Jessica Hymas, to assist with the increased graduate administration load.

### **MPhil in Modern Societies and Global transformations**

The MPhil course in 2010-11 ran smoothly under direction from Dr David Lehmann. One of the great strengths of the course is that the students come from a wide variety of countries from all corners of the globe: this year was no exception, with 26 of the candidates coming from outside of the UK. The academic standards on the course were high, even by Cambridge standards. A record seven students were awarded Distinctions by the examiners: Shlomo Bolts, Zachary McCune, Annika Olsen, Annelisa Pedersen, William Singleton, Hu Wang and Alexander Wood. A number of the MPhil candidates applied for, and were accepted to continue to the Cambridge Sociology PhD programme. Diana Kudaibergenova, Yang Hu and Alex Wood stayed on to start their PhDs immediately in Cambridge, and some students from previous years' MPhils returned to continue after a gap of one or two years. Many others gained PhD places in other prestigious universities, went on to other vocational courses or secured employment in research or other sectors.

### **MPhil applications**

There were 96 applications in total for the MPhil in Modern Society and Global Transformations (up 5% on the previous year) and 31 began the course in October 2010. One student was allowed leave to defer submission of thesis; the rest completed successfully in July 2011.

### **Sociology PhD Programme**

On 1 October 2010 there were 53 students already registered for the PhD degree. In the admissions process, the Sociology Graduate Education Committee received 77 new applications and of these, 22 began the course full-time (this year there were no new part-time PhD students). Seven of those 22 had done the Cambridge sociology MPhil either in 2009-10 or before.

**Dr Brendan Burchell, Director of Graduate Education**

# Student Representation

## Undergraduate

PPS Tripos:

**Harriet Fitch Little** (Newnham College)

**Felix Sommer** (Downing College)

Sociology undergraduate representative:

**Sophie Maddocks** (Fitzwilliam College)

## Graduate

**Julia Gummy** (Magdalene College)

Sociology MPhil representative:

**Heather Arata** (Magdalene College)

## Research Groups

### Individual in the Labour Market Reading and Research group

One of the most active groups in the Department of Sociology is the *Individual in the Labour Market reading and research group* (ILMrg) directed by Dr Brendan Burchell. The ILMrg has been meeting regularly since 2001 and has an active programme of meetings and social gatherings for teaching staff, post-docs and graduate students; this past year has perhaps been our most active year yet with crowded rooms of staff and students arguing over the methodological and policy strengths and weaknesses of sociological and interdisciplinary papers on labour markets. In fact the format was so successful that we even had a spin-off reading group on social theory (lead by Richenda Herzig).

Thanks to generous sponsorship from the Cambridge Journal of Economics we can cover costs of entertainment and travel for guest speakers, and provide services like business cards for members. Although still primarily a Sociology-based group, we also have members from Geography, Economics, Social Psychology, Politics and Management. The group had fortnightly meetings during term-time. In addition to our regular reading-based meetings, in 2009-10 we also had:

- A film night (Requiem for Detroit)
- A YouTube open-mike evening (when the film would not play!)

- A pizza and beer evening somewhere in a back garden in the leafy suburbs of Cambridge
- A seminar on social science and policy by Dr Stella Creasy, MP (a graduate from the Faculty)

Many members have successfully concluded their time at Cambridge and moved on in the past year. Two of the Reading Group's MPhil students (Alex Wood and Yang Hu) have progressed to fully funded PhDs places at Cambridge this year, several others will be doing PhDs elsewhere, or are hoping to return to Cambridge to start a PhD in 2012. Torsten Geelan has returned as a PhD student, having graduated from the MPhil in 2010. Others have found employment in occupations from the financial traders to university researchers. Ex-PhD students have successfully found employment in university research, university lecturing, the media, commercial research and City banking. And congratulations to Yi Lai and Yen-Chun Chen who both became engaged to get married. Two members of the ILM have been very active on behalf of all the sociology graduate students; Julia Gumy was elected as the PhD representative for the whole Faculty, as well as representing the Sociology PhD students, and Heather Arata was elected as the rep for the sociology MPhil students.

We were also pleased to be able to welcome an academic visitor to the group this year, Dr Vikinta Rosinaite from the University of Vilnius in Latvia, who completed two research papers during her stay in Cambridge. Also, Dr Meltem Ince from Yasar University in Turkey arrived in September to spend most of the next academic year in Cambridge, researching gender and labour markets from economic and sociological perspectives.

Now that this group has been going for over 10 years, there are dozens of ex-members who have left Cambridge for all parts of the globe and doing a variety of different jobs, but still keeping in touch with their supervisors and contemporaries. We have recently instigated an alumni status for members of the ILM who have either gained their PhDs or left Cambridge to pursue their studies or career elsewhere. This group currently has over 30 founding members linked by a ucam website, LinkedIn and a Google groups mailing list (Thanks to Dr Ines Wichert for initiating this group). We are currently considering ways in which to facilitate links, where useful, between current and alumni members.

Many other graduate students and post-doc researchers made a start to their publishing careers with reports, book reviews and conference papers; a selection of their publications is listed in **Appendix C**.

## Cambridge Socio-legal Group

The Cambridge Socio-Legal Group was established in 1997 as an interdisciplinary discussion forum concerned with promoting debate on topical socio-legal issues, including those with relevance to policy-making. It is hosted by the Centre for Family Research, Faculty of Politics, Psychology, Sociology, and International Studies (PPSIS), and by the Faculty of Law. The Group serves to bring together people from different faculties across the University (Law, Criminology, Politics, Psychology, Sociology and International Relations, Psychiatry, Biology, Economics, Social Anthropology, and others) as well as prominent socio-legal scholars from other institutions. The Socio-legal Group thus provides a focus for those in the University engaged in socio-legal research, and a basis for linking with the broader world of socio-legal scholarship in the Britain and abroad. The Group also aims to encourage and supports its individual members to work collaboratively, thus fostering inter-disciplinary cross-fertilisations. To this end, the Group holds occasional seminars, at least one a term. Future projects include an interdisciplinary symposium on 'Birth Matters' and possibly one on the 'Home'.

### Symposia and Book Projects

The Group is best known outside Cambridge for its successful series of book projects, which have ranged across a wide range of issues. These projects are enhanced by contributors and other discussants coming together in a residential seminar across several days to discuss work in progress, providing participants with the benefit of insights from each others' research. Past projects include:

- [What is a Parent? A Socio-Legal Analysis](#) (1999) edited by Andrew Bainham, Shelley Day Sclater and Martin Richards, concerned with legal and social conceptions of parenthood.
- [Body Lore and Laws](#) (2002) edited by Andrew Bainham, Shelly Day Sclater and Martin Richards, on law and the human body.
- [Children and their Families: Contact, Rights and Welfare](#) (2003) edited by Andrew Bainham, Bridget Lindley, Martin Richards and Liz Trinder, on contact between parents, children and other family relations.
- [Sexuality Repositioned: Diversity and the Law](#) (2004) edited by Belinda Brooks-Gordon, Loraine Gelsthorpe, Martin Johnson and Andrew Bainham.
- [Kinship Matters](#) (2006) edited by Fatemeh Ebtehaj, Bridget Lindley and Martin Richards, on evolving notions and practices of kinship in contemporary Britain and the interrelationship of kinship, law and social policy.
- [Death Rites and Rights](#) (2007) edited by Belinda Brooks-Gordon, Fatemeh Ebtehaj, Jonathan Herring, Martin Johnson and Martin Richards, examining the ways in which death is experienced in various aspects of modern society.

- [Regulating autonomy: sex, reproduction and families](#) (2009) edited by Fatemeh Ebtehaj, Emily Jackson, Martin Richards and Shelley Day Sclater.
- [Sharing Lives, Dividing Assets: An Inter-Disciplinary Study](#) (2009) edited by Joanna Miles and Rebecca Probert

The Group's most recent project was a symposium on *Intoxication: Problematic Pleasures*, held in March. This was a hugely exciting symposium which focused on medical expertise and understandings of intoxication in historical perspective, health expertise in the 20<sup>th</sup> century, expert and lay knowledge's in exculpatory intoxication in criminal law, the relation of inebriety to insurance, drinking and state formation, the cultural domestication of intoxicants, binge drinking, self and intoxicant experience: a scientific perspective and popular print and Renaissance drinking cultures, embodied memory and intoxication problems, 'losing control' in early modern literature and praxis, interaction and the loss of self-control. The lively debate which ensued reflected interest from law, sociology, history, criminology, psychology, cultural theory, and health studies. A book is in preparation, edited by P. Withington, D. Weinberg, C. Regan and J. Herring. Look out for it in due course!

### **Occasional Seminars**

The Group also holds occasional seminars during the year. Recent seminars have included:

Anthony Good, Professor Emeritus, Department of Social Anthropology, University of Edinburgh, on *Witness Statements and Credibility Assessments in the British Asylum Courts* (jointly organised with the Department of Social Anthropology)

Robert Wintemute, Professor of Human Rights Law, School of Law, King's College London, on *Lesbian and Gay Parenting and European Human Rights Law: When will France catch up with the UK?* (jointly organised with the Centre for Family Research)

Dr Liz Hales, Senior Research Associate, Institute of Criminology, University of Cambridge, on *Research on the Criminalisation of Migrant Women*

Dr Bronwyn Naylor, Senior Lecturer in Law at Monash University, Australia, on *Monitoring for Human Rights in Places of Detention: NPMs and IMBs – how effective are they in securing human rights?*

**Professor Loraine Gelsthorpe (Professor of Criminology and Criminal Justice, Institute of Criminology), Chair of the Socio-Legal Group, Ms Jo Miles (University Senior Lecturer in Law, Faculty of Law) Vice Chair of the Socio-Legal Group:**

# Research Grants Held in the Department

- 1. Anke Plagnol: Female Labour Force Participation and Well-Being**  
Project Start: 01/04/10 End: 31/08/12  
Leverhulme Trust Early Career Fellowship  
Value: £42,025
- 2. Anke Plagnol: Female Labour Force Participation and Well-Being**  
Project Start: 01/04/10 End: 31/08/12  
Isaac Newton Trust  
Value: £46,000
- 3. Ruth Gaunt: Gender Inequalities in the Home**  
Project Start: 01/09/10 End: 31/08/12  
EC Marie-Curie Intra-European Fellowship  
Value: £208,000
- 4. Pia Schober: Parenthood, Work-Family Balance and Well-Being of Families in Britain and Germany**  
Project Start: 01/01/11 End: 31/12/13  
British Academy (Post Doctoral Fellowship)  
Value: £273,517
- 5. Bruno Perreau: What's a Family? Social Work and Gay Adoption in France and the UK**  
Project Start: 01/01/11 End: 31/12/12  
Newton International Fellowship  
Value: £66,000
- 6. Larry King: Privatisation and Mortality in Post-Communism: A Multi-Level Indirect Demographic Analysis**  
Project Start: 01/09/11 End: 31/08/16  
ERC Advanced Investigator  
Value: £2,827,773


7. **Patrick Baert: The Rise of French Existentialism (1944-7)**  
Project Start: 01/04/11 End: 31/03/13  
British Academy  
Value: £6,750
  
8. **Jeff Miley: Immigrant Identities, Attitudes and Behaviour in the European Union**  
Cambridge Humanities Research Grants Scheme  
Value: £19,833
  
9. **Brendan Burchell: International Development in Latin America & the Quality of Employment**  
Cambridge Humanities Research Grants Scheme  
Value: £12,000

## **Programme of Sociology Seminars**

### **Michaelmas 2010**

19 October

**Loic Wacquant (Professor of Sociology at the University of California, Berkeley)**

Public Lecture: Bourdieu, Race and the Penal System

22 October

**Manuel Castells (University Professor; Wallis Annenberg Chair in Communication Technology & Society, University of Southern California, Los Angeles)**

Public Lecture: The Multidimensional Crisis of Informational Capitalism

22 October

**Manuel Castells (University Professor; Wallis Annenberg Chair in Communication Technology & Society, University of Southern California, Los Angeles)**

Seminar: Alternative Economic Cultures in a Context of Crisis

2 November

**Dr Wendy Pullan (University of Cambridge Department of Architecture)**

Sacred Frontiers: the reinvention of everyday life in Jerusalem's Old City

16 November

**Daniele Hervieu-Leger (Professor and President of the Ecole des Hautes Etudes en Sciences Sociales, Paris)**

Seminar: Autonomy and Dependence: the paradox of the believer as subject

30 November

**Dr Simon Cohn (Cambridge General Practice and Primary Care Research Unit)**

Shock Tactics: health inside out

## **Lent 2011**

Tuesday 25 January

**Bryan Turner (Professor of Sociology; Director of the Centre for the Study of Contemporary Muslim Societies University of Western Sidney)**

Seminar: The Sociology of Resentment: the American Tea Party Movement

1 February

**Simon Baron-Cohen (Professor of Developmental Psychopathology, University of Cambridge)**

Seminar: The Nature of Empathy.

8 February

**Montserrat Guibernau (Professor of Politics, Queen Mary, University of London)**

Seminar: Migration and the Rise of the Radical Right in Europe

15 February

**Dr Patrick Baert (Sociology Department, University of Cambridge)**

Seminar: The Rise of Existentialism: a case study in the sociology of intellectual life

1 March

**Dr Catherine Hakim (London School of Economics)**

Seminar: Erotic Capital: Extending Bourdieu

15 March

**Dr Ruth Harris (New College, University of Oxford)**

Seminar: The Dreyfus Affair: the orthodoxy revisited

## **Easter 2011**

27 April

**Michael Mann (Professor of Sociology, UCLA)**

Public Lecture: The Political Sociology of Climate Change: Causes and Solutions

28 April

**Michael Mann (Professor of Sociology, UCLA)**

Seminar: Is one of the sources of social power ultimately decisive in determining the development of societies?

10 May

**Dr Luisa Farah Schwartzman (University of Toronto)**

Seminar: From multi-racial subjects to multi-cultural citizens: social stratification and ethno-racial classification among children of immigrants in the UK

9 May

**Professor Saskia Sassen (Distinguished Visiting Scholar at Cambridge Sociology Department)**

Public Lecture: Emergent logics of expulsion: beyond social exclusion

24 May

**Professor Richard Sennett (Distinguished Visiting Scholar at Cambridge Sociology Department)**

Public Lecture: Cooperation

# Highlights and Events

## October 2010

At the Cambridge Festival of Ideas Professor Jacqueline Scott chaired a debate on Good Parenting: an evidence-based perspective. The speakers were Prof Susan Golombok, Prof Michael Lamb, Dr John Coleman, and Katherine Rake.

## February 2011

Francis Xavier Sixth Form Visit

On 9 February 2011 the Sociology Department played host to eighteen students from Francis Xavier Sixth Form College, South London, accompanied by their Sociology teacher. They were welcomed by Dr Peggy Watson, Dr Darin Weinberg, Dr Brendan Burchell, and five Cambridge Sociology students – Nathanael Arnott-Davies, Taz Rasul, Rin Ushiyama, Chrystalla Vassou and Jonny Walker.


*Copyright P Watson*

## April 2011

Cambridge Sociology was well represented at the British Sociological Association conference at London School of Economics; 12 PhD students and postdoctoral researchers gave presentations:

Robert Blackburn  
Fabio Bolzano  
Casey Brienza  
Chris Bunn  
Yen-Chun Chen  
Magnus Gittins  
Julia Gumy  
Maruta Herding  
Jennifer Jarman  
Lois Lee  
Girts Racko  
Pia Schober  
Shirin Shahrokni  
Sandy To

Darin Weinberg's book '*Of Others Inside: Insanity, Addiction and Belonging in America*', published by Temple University Press, is awarded the American Sociological Association Pollner Prize.

## May 2011

Cambridge Sociology came top in the Complete University Guide out of 89 sociology departments in the UK:

<http://www.thecompleteuniversityguide.co.uk/league-tables/rankings?s=Sociology>

And is yet again listed top of the Guardian University Guide:

<http://www.guardian.co.uk/education/table/2011/may/17/university-guide-sociology1>

Dr Darin Weinberg is awarded the 2011 Outstanding Article Award from the Social Problems Theory Division of the Society for the Study of Social Problems, for his article: Weinberg, D. 2009. "On the Social Construction of Social Problems and Social Problems Theory: a contribution to the legacy of John Kitsuse". *The American Sociologist*. 40:61

## June 2011

Brendan Burchell is awarded the Pilkington Teaching Prize.


Brendan Burchell (first left, back row) and other recipients of the 2011 Pilkington Prize

## Media Highlights

### Dr Brendan Burchell

February 2011: Dr Burchell wrote an article about the effect of tuition fees on widening participation for the Times Higher Education:

“Access denied: tuition-fee regime may make Oxbridge myth a reality”. *Times Higher Education*  
<http://www.timeshighereducation.co.uk/story.asp?storyCode=415121&sectioncode=26>

The Daily Telegraph carried coverage of Brendan Burchell’s research into stress in the workplace:

“UK workers less stressed due to early computer use”. *Daily Telegraph, Sept 30 2011.*  
<http://www.telegraph.co.uk/news/uknews/8797150/UK-workers-less-stressed-due-to-early-computer-use.html>

## Dr David Fowler

Dr Fowler gave several media interviews over the year to BBC4 (on British Youth Culture in the 1950s and 60s); the student protests of November/December 2010 (Christian Science Monitor, Washington Post) and the youth protests of summer 2011 (New York Times, Austrian Kourier, Cambridge Evening News).

## Dr Lawrence King

May 2011: Extensive press coverage in India of Lawrence King's and Jonathan Kennedy's article in *Social Science and Medicine* on the Indian public health expert imprisoned for sedition:

25 May: Cambridge experts study Binayak Sen arrest, *Press Trust of India*

<http://ibnlive.in.com/news/cambridge-experts-study-binayak-sen-arrest/154285-3.html>

25 May, *Zeenews*

[http://zeenews.india.com/news/nation/cambridge-experts-study-binayak-sen-arrest\\_708660.html](http://zeenews.india.com/news/nation/cambridge-experts-study-binayak-sen-arrest_708660.html)

26 May, *The Tribune*

<http://www.tribuneindia.com/2011/20110526/world.htm#4>

26 May, *Punemirror*

<http://www.punemirror.in/article/4/2011052620110526063553874ef768b46/Cambridge-experts-to-study-Binayak-Sen%E2%80%99s--arrest.html>

25 May, *Press Trust of India*

[http://thestatesman.net/index.php?option=com\\_content&view=article&id=370792:tribals-agitation-turns-violent&catid=36:india&from\\_page=search](http://thestatesman.net/index.php?option=com_content&view=article&id=370792:tribals-agitation-turns-violent&catid=36:india&from_page=search)

September 2011: Extensive coverage in Poland of Dr Larry King's online article: "Pharmaceutical lobbying under postcommunism. Universal or country-specific methods of securing state drug reimbursement in Poland?" (with Piotr Ozieranski and Martin McKee). Forthcoming in *Health Economics, Politics and Law*. 2011. Published online: 08 August 2011

Newspapers covering medicine and pharmacy:

<http://www.rynekapteki.pl/marketing-i-zarzadzanie/polska-refundacja-lekow-brytyjskim-okiem-nikt-nie-jest-bez-grzechu,4644.html>

<http://www.rynekzdrowia.pl/Farmacja/Polska-refundacja-lekow-brytyjskim-okiem-nikt-nie-jest-bez-grzechu.113079.6.html>

<http://www.termedia.pl/Lista-refundacyjna-naciskow-,4885.html>

General daily magazines:

[http://wiadomosci.gazeta.pl/Wiadomosci/1,80269,10468472,Jak\\_walczy\\_sie\\_o\\_wpis\\_na\\_liste\\_lekow\\_refundowanych\\_.html](http://wiadomosci.gazeta.pl/Wiadomosci/1,80269,10468472,Jak_walczy_sie_o_wpis_na_liste_lekow_refundowanych_.html)

[http://wiadomosci.gazeta.pl/Wiadomosci/1,80269,10468445,\\_Dziennik\\_Gazeta\\_Prawna\\_Wylobbowana\\_lista\\_refundowana.html](http://wiadomosci.gazeta.pl/Wiadomosci/1,80269,10468445,_Dziennik_Gazeta_Prawna_Wylobbowana_lista_refundowana.html)

[http://praca.gazetaprawna.pl/artykuly/556718,wylobbowana\\_polska\\_lista\\_lekow\\_refundowanych\\_.html](http://praca.gazetaprawna.pl/artykuly/556718,wylobbowana_polska_lista_lekow_refundowanych_.html)

<http://kariera.pb.pl/2504540,59081,wylobbowana-lista-refundowana>

Weekly magazines:

<http://www.wprost.pl/ar/265753/Ostra-walka-o-miejsce-na-liscie-lekow-refundowanych/>

<http://biznes.newsweek.pl/liste-lekow-refundowanych-tworza-lobbysci,83340,1,1.html>

Radio:

<http://www.radio.bialystok.pl/wiadomosci/polskaiswiat/id/68827>

Web portals

<http://gielda.onet.pl/wylobbowana-lista-refundowana,0,4880271,1,prasa-detaj>

<http://finanse.wp.pl/kat,104114,title,Wylobbowana-lista-refundowana,wid,13893644,wiadomosc.html>

<http://info.infomat.pl/694905/Jak-zalatwic-miejsce-na-liscie-lekow-refundowanych.html>

Media Coverage in the UK:

'Drug firms using backdoor tactics to boost sales, report reveals', *The Guardian*

<http://www.guardian.co.uk/business/2011/sep/23/polish-drug-companies-backdoor-dealing?newsfeed=true>

## **Dr Véronique Mottier**

Dr Véronique Mottier gave a talk on her book *Sexuality: A Very Short Introduction* (OUP, 2008) at the *Sunday Times Oxford Literary Festival*, Christ Church College, Oxford (10 April 2011), participated in a debate on the future of feminism broadcast live on French-Swiss radio (5 April 2011), gave an interview to the French-Swiss magazine


*Uniscope* titled 'L'eugénisme: l'autre histoire de l'identité Suisse' (29 May 2011, no.563) and was invited to join the blogging team of the Huffington Post UK.

## **Professor Jacqueline Scott**

February 2010: Are women now the new breadwinners?

New research found 19 per cent of women earn more money than their husband or boyfriend - five times as many as 40 years ago - with some 44 per cent of those women surveyed saying they earned at least as much as their partner. Jacqueline Scott commented on shifting gender roles in the following media:

*Cambridge News*

<http://www.cambridge-news.co.uk/Cambridge/Are-women-now-the-new-breadwinners.htm?id=481076>

*The Times Online*

<http://www.thetimes.co.uk/tto/news/>

*Daily Express*

<http://www.express.co.uk/posts/view/155375>

*Daily Mail*

<http://www.dailymail.co.uk/news/article-1247515/One-women-earn-partner.html>

April 2010: Happiness hinges on the lives of others

Extensive press coverage of a new study into men and women's differing attitudes to well-being, which appears in the book [Gender Inequalities in the 21st Century](#) (published by Edward Elgar) by Professor Jacqueline Scott, Dr. Anke Plagnol and Dr. Jane Nolan.

*The Telegraph*

<http://www.telegraph.co.uk/finance/jobs/7590714/Workers-hours-should-drop-to-increase-happiness-say-researchers.html>

*The Independent*

<http://www.independent.co.uk/life-style/health-and-families/health-news/the-secret-of-happiness-a-prosperous-family-1945361.html>

*New Zealand Herald*

[http://www.nzherald.co.nz/lifestyle/news/article.cfm?c\\_id=6&objectid=10638593](http://www.nzherald.co.nz/lifestyle/news/article.cfm?c_id=6&objectid=10638593)

*The Express*

<http://www.express.co.uk/posts/view/169282/Happiness-is-family-joy>

*The Medical News*

<http://www.news-medical.net/news/20100415/Happiness-well-being-tied-to-the-lives-of-others.aspx>

*Cambridge News*

<http://www.cambridge-news.co.uk/Home/Happiness-is-other-people-study-shows.htm>

*WM Magazine*

<http://www.workingmums.co.uk/working-mums-magazine/news/958243/happiness-linked-to-family-and-loved-ones.shtml>

May 2010: The burden of unpaid work

Professor Scott gave the following talk at the [Guardian Hay Festival](#): 'How can there be gender equality if women are still doing most of the unpaid, domestic work?' Professor Jacqueline Scott said the issue goes to the crux of the gender equality debate, but it's hard to disentangle from related subjects such as equal pay and gender expectations, particularly around childcare.

## **Professor John Thompson**

Prof Thompson's book *Merchants of Culture*, published in September 2010, was featured on *Thinking Allowed* (BBC Radio 4), *The Today Programme* (BBC Radio 4) and *The Book Show* (Australian Broadcasting Corporation). It was widely reviewed in the academic as well as the general media, including the *Times Higher Education* (Book of the Week), the *Times Literary Supplement*, *New Statesman* (Books of the Year) and the *New York Review of Books*. Interviews about the book and the issues raised by it were published in *The Brooklyn Rail*, *Poets & Writers*, *La Vanguardia* (Barcelona), *Livres Hebdo* (Paris) and *Savoir/Agir* (Paris).

## **Dr Peggy Watson**

Dr Watson wrote an article on 'Calendar Girl' Parliamentarians?' for *Ms. Magazine*, Winter, 2010.

# Staff Publications and Lectures

## Dr Patrick Baert

### Publications

Baert, P. (2011) "Jean-Paul Sartre's positioning in Anti-Semite and Jew". In: *Journal of Classical Sociology* 11 4, pp. 379-398.

Baert, P. (2011) "The sudden rise of French existentialism: A case-study in the sociology of intellectual life". In: *Theory and Society* 40 5, pp. 619-644.

Baert, P. (2011) "The power struggles of French intellectuals at the end of the Second World War: A study in the sociology of ideas". In: *European Journal of Social Theory* 14 4, pp. 415-436.

Baert, P., Weinberg, D. and Mottier, V. (2011) "Social Constructionism, postmodernism and deconstruction". In: *Sage Handbook of the Philosophy of Social Sciences*, eds. J. Zamora and I. Jarvie. London: Sage, pp. 475-486.

Baert, P. and Isaac, J. (2011) "Intellectuals and society: sociological and historical perspectives". In: *Handbook of Contemporary Social and Political Theory*, eds. G. Delanty and S. Turner. London: Routledge, pp. 200-211.

### Information

Patrick Baert gave plenary talks at the 'Conference on the Philosophy of the Social Sciences', Copenhagen, August 2011 and at 'Intellectuals and Public Spheres', Antwerp, March 2011. There was also an 'author-meets-critics session around 'Baert, P. and F. Carreira da Silva, *Social Theory in the Twentieth Century and Beyond* (Polity Press)' at the biannual conference of the European Sociological Association, Geneva, September 2011. He also gave other talks at Namur, Leicester and Cambridge. He was a visiting fellow at the University of Cape Town.

## Dr Robert Blackburn

### Publication

Blackburn, R.M. "The Measurement of Occupational Segregation and its Dimensions of Inequality and Difference", *International Journal of Social Research Methodology*, Online, 3/10/2011

## **Information**

Paper

Blackburn, R.M., Jarman, J. and Racko, G. 'Understanding Gender Inequality in Employment' BSA Conference 2011

Dr Blackburn completed his 6 year spell on the Council of the Academy of Social Sciences.

## **Dr Brendan Burchell**

### **Publications**

Burchell, BJ. 2011. "A Temporal Comparison of the Effects of Unemployment and Job Insecurity on Wellbeing." *Sociological Research Online* 16. Retrieved September 28, 2011 (<http://www.socresonline.org.uk/16/1/9.html>).

### **Conference Papers:**

Coutts, A and Burchell, BJ. "Health protection in times of recession: the role of Active Labour Market Programmes for the unemployed". In International Commission on Occupational Health, From Unemployment to Sustainable Participation in Work - Research, Interventions and Policies, Helsinki, September 2011.

### **Invited Seminars:**

Social consequences of employment policies: How flexicurity moderates the relationship between job insecurity and wellbeing. Australia National University, Canberra, April 2011.

New Technologies and the Intensification of Work. Social Policy Research Centre, University of New South Wales, Australia. April 2011.

Flexicurity as a moderator of the relationship between job insecurity and psychosocial well-being. Nordic Institute for Occupational Health, Helsinki, September 2011

Winner of the Pilkington Teaching Prize, University of Cambridge, 2011.

Adjunct Professor, Departments of Psychology and Industrial Relations, University of Renmin, Beijing, September 2011.

## **Dr Peter Dickens**

### **Publications**

Chapter in Book:

Dickens, P.G. (2010) "Alienation, the cosmos and the self" in B. Carter, N. Charles (eds) *Nature, Society and Environmental Crisis*. pp.47-65, Oxford: Wiley-Blackwell/The Sociological Review.

Journals:

Dickens, P.G. (2010) "The Humanization of the Cosmos. To What End?" *Monthly Review*, 62, 6, 13-27

Dickens, P.G. (2011) "Society, Subjectivity and the Cosmos". *Journal of Critical Realism*, 10, 1. 5-35

## **Dr David Fowler**

### **Publications**

Journal:

Fowler, D.M. (2010) "Student Power" at Worcester: the undergraduate career of Arthur Reade, a student revolutionary of the 1920s', *Worcester College Record*, 2010 (published in Autumn 2010), pp. 88-99.

Fowler, D.M. (2011) Review of S. Rycroft, *Swinging City: A Cultural Geography of London, 1950-1974* (Ashgate, Surrey, 2011, X+189 pages), *London Journal*, Vol.36. No. 3, 2011.

Chapter in book:

Fowler, D.M. (2011), 'Rolf Gardiner: Pioneer of British Youth Culture, 1920-1939' in M. Jefferies and M. Tyldesley eds. *Rolf Gardiner: Folk, Nature and Culture in Interwar Britain* (Ashgate, Surrey, 2011), ch.1 (pp.17-46).

Book:

Fowler, D.M. (2012), *Rolf Gardiner and English Culture, 1920-1950: the Apostle of Youth* (Manchester: Manchester University Press, forthcoming 2012) c.100.000 words.

## Information

In March 2011 Dr Fowler gave an invited Keynote Lecture at Uppsala University, Sweden, in the interdisciplinary SALT Lecture Series on the subject of his new book, *The Creative Campus: Student Protest and the Remaking of British Culture in the Global 1960s*.

He gave invited lectures at the University of Oxford on British and European Youth Cultures since c.1968 (January 2011) and the University of London on British Student Protest in the 'Long' 1960s (March 2011).

In the current year he has reviewed manuscript articles for *the Journal of American Studies* and a new journal published by Oxford University Press entitled *The Sixties*.

Dr Fowler gave a Public Lecture as part of the University of Cambridge's Festival of Ideas for 2011. The theme of his lecture was: 'The Creative Campus: British Student Protests in the Global 1960s'.

He received a further invitation to give a Public Lecture on the Life and Work of R.B. McCallum, an Oxford historian, Public Intellectual and Pioneer of British Election Studies; given at Pembroke College Oxford in Autumn 2011.

## Dr Ruth Gaunt

### Publications

Gaunt, R. (2011). "Effects of intergroup conflict and social contact on prejudice: The mediating role of stereotypes and evaluations". *Journal of Applied Social Psychology*, 41, 1340-1355.

Gaunt, R., & Bassi, L. (2011). Modeling and compensatory processes underlying involvement in childcare among kibbutz-reared fathers. *Journal of Family Issues*.

### Information

Dr Gaunt gave a presentation on Double standards in social judgments of gender norm violators at the BPS Social Psychology Section Annual Conference, September 2011, Cambridge, UK.

## Dr Lawrence King

### Publications

“Pharmaceutical lobbying under postcommunism. Universal or country-specific methods of securing state drug reimbursement in Poland?” (with Piotr Ozieranski and Martin McKee). *Journal of Health Economics, Policy and Law*

Forthcoming in *Health Economics, Policy and Law*. 2011. Published online: 08 August 2011. DOI:10.1017/S1744133111000168

“Creating a social movement to raise priority of chronic disease prevention” (with D. Stuckler, S. Basu, A. Feigl, S. Steele, M. McKee) Chapter 5 in *Sick Societies: Responding to the Global Challenge of Chronic Disease*. (David Stuckler) Oxford University Press. Spring 2011. pp.135-185.

“Understanding the Conviction of Binayak Sen: Neocolonialism, Political Violence and the Political Economy of Health in the Central Indian Tribal Belt” (with Jonathon Kennedy). *Social Science & Medicine*, 72 (2011): 1639-1642. (Covered in The Hindustan Times (2<sup>nd</sup> largest paper in India))

“The Conviction of Binayak Sen” (with Jonathon Kennedy) *The Lancet*, Volume 377, Issue 9974. Pp. 1316-1317. 16 April 2011. Doi:10.1016/S0140-6736(11)60583-2. (Covered in *The Hindu* (3<sup>rd</sup> largest paper in India))

### Information

Invited or contributed talks:

Lawrence King gave papers on “Mass Privatization and the Post-Communist Mortality Crisis” on 26 November 2010 at the conference on Modernization Russia Round 3 and on 27 November at a Public Lecture, both held at The Other Cannon Institute, Oslo.

“Mass Privatization and the Post-Communist Mortality Crisis” at the Department of Sociology, New York University, New York, February 8, 2011.

"Economic Genocide: Mass Privatization and the Post-Communist Mortality Crisis" at Department of Development Studies, LSE. Oct.28, 2011.

“Mass Privatization and the Post-Communist Mortality Crisis” at Department of Social Science, NYU Abu Dhabi, November 27, 2011.

"The impact of the economic changes and privatization on the mortality crisis in Eastern Europe" National School of Public Health in Athens, Greece on December 15, 2011

## **Professor Christel Lane**

### **Publications**

Book:

C. Lane and G. Wood eds., *Capitalist Diversity and Diversity within Capitalism*.  
Routledge 2011.

Book Chapter:

G.T. Wood and C. Lane (2011), "Introduction", C. Lane and G.T. Woods eds, *Capitalist Diversity and Diversity within Capitalism*, pp. 1-31. Routledge 2011.

### **Information**

Conferences and Invited Papers:

C. Lane, "Taste Makers in the 'Fine Dining' Restaurant Industry: the attribution of aesthetic and economic value". Paper presented at the annual conference of the Society for Socio-Economics, Madrid, 23-25 June 2011.

Prof Lane was also the organiser of a one-day mini conference on Creative Industries.

Research Students

Her former doctoral student, Frens Kroeger, accepted a lectureship (tenure track) in the Department of Strategy, University of Surrey, for October 2011.

Another doctoral student, Lazaros Goutas, has taken up a post-doctoral research post at INSEADS Business School, France.

## **Dr David Lane**

### **Publications**

*Elites and Classes in the Transformation of State Socialism*, Transaction Books, 2011.

"Elites and Identities in Post-Soviet Space", Special Issue of *Europe-Asia Studies*, (Editor and contributor), August, 2011.


Articles:

“Rossiyskaya transformatsiya: stanovlenie mirovoy derzhavy?” In *Mir Rossii* (Moscow). Vol XIX no 4, 2010. pp. 3-24.

“The Impact of Economic Crisis: Russia, Belarus and Ukraine in Comparative Perspective”, *Journal of Communist and Transition Politics*, vol. 27, Nos 3-4. September 2011. pp. 587-604.

### **Information**

Dr Lane continued to lecture on the MPhil and to supervise post-graduate students. He was awarded a British Academy research grant to study the effects of long-term unemployment in Ukraine and China (to begin in 2012).

With the support of CRASSH, and CEELBAS he arranged and organized a workshop on Democracy and Post Socialism, to which he contributed a paper on: “Why Democracy for the Post-Soviet States?” He spoke at a number of conferences and workshops on the relationship of the global system to the post-socialist states and China and the effects of the economic crisis on the post-communist states. These are detailed below.

Lectures and papers:

He participated in the Summer School for post-graduates and young academics on Changing Europe, held at the University Higher School of Economics, Moscow, August 2011.

He gave a lecture to the University Higher School of Economics, Moscow in November 2010 on “Why Democracy for the Post-Soviet States?”

He gave a lecture at the CEELBAS conference held at University College, London in June 2010 on “Sociological Consequences of Twenty Years of Transformation: What Kind of East-West Convergence?”

He presented a paper to the Centre for Global Studies (Academy of Sciences Czech Republic) and to the ISA Research Committee on Globalisation, on “The Place of the Post-Socialist States in the World Economy”. September 2011.

He presented two papers to the annual conference of the BASEES, held at Fitzwilliam College, Cambridge in April 2010.

## **Dr David Lehmann**

### **Publication**

Hebrew translation of *Remaking Israeli Judaism: the challenge of Shas* (with Batia Siebzeher), Tel-Aviv, Resling. (English original 2006)

### **Information**

In October, chaired and acted as discussant in two panels on affirmative action in Brazil and on religion respectively) at the Congress of the Latin American Studies Association (LASA) in Toronto.

Gave a seminar paper in Belfast on “Multiculturalism and Social Justice in Latin America” in March.

Participated in a workshop on research methods in Area Studies organized by the School of International and Area Studies at St Antony’s College Oxford, also in March

Gave a paper on the “Religious Field in Latin America” at the Annual Conference of the BSA Sociology of Religion Group in Birmingham in April.

In July, gave a paper on methodological issues in the sociology of religion at the conference of the International Society for the Sociology of Religion in Aix-en-Provence.

In September, gave an invited lecture at the University of São Paulo on “Religion and Hope”, and also presented it at a seminar at the State University of Rio de Janeiro.

In September, also attended the Congress of the Latin American Sociological Association (ALAS) in Recife, Brazil, where he gave a paper on “Evangelical Churches and Social Capital”.

During his visit to Brazil in September he visited the construction site of the Third Temple of Solomon in São Paulo and various other venues, developing ideas for a research project on Jews and Israel in the Pentecostal Imaginary, involving visual and interview material from Brazil and from Israel.

## **Dr Jeff Miley**

### **Publications**

Journal:

“Franquism as Authoritarianism: Juan Linz and his Critics,” *Politics, Religion and Ideology*, Volume 12, Issue 1, 27, March 2011.

With Enric Martínez, “Cria cuervos. CiU gobierna España,” en *Viejo Topo*, no. 278, March 2011.

On-Line Journal:

“Ethnic Nationalism within the Existing System” in *Russian Journal*, No. 1 (57), February 4, 2011, p.11.

“ЭТНОНАЦИОНАЛИЗМ В РАМКАХ СИСТЕМЫ,” in Ньюслеттер Русского Журнала No.1 (57), February 2, 2011, p.11.

Chapter in book:

Linz, J. with Miley, T. (In Press, 2011). “Cautionary and Unorthodox Thoughts about Democracy Today,” in Douglas Chalmers and Scott Mainwaring, eds., *Institutions and Democracy: Essays in Honor of Alfred Stepan*, South Bend, Ind: University of Notre Dame Press.

“Spain: Federalism in Comparative Perspective,” in Rekha Saxena, ed., *Varieties of Federal Governance* (Foundation Books, Cambridge University Press, 2010), pp. 378-429.

### **Information**

Invited Lectures, Workshops and Conferences:

October 2011: Presentation of paper, 'Language Policy, Labor Markets, and Social Equality: Catalonia in Comparative Perspective,' at the seminar, *Réflexions croisées autour de la construction des territoires et des identités en France et en Espagne*, at the University of Montpellier 1, 20<sup>th</sup>, Montpellier.

August 2011: Lecture on 'Homofobia institucionalizada y exclusión del sistema educativo,' as part of the *Jornada de Transgresión en la Facultad de Educación Física: a favor de las expresiones e identidades de género*. Organized by Crisálida, Biblioteca

*Popular de Género, Diversidad Afectiva Sexual y Derechos Humanos* and held at the Universidad Nacional de Tucumán, 25<sup>th</sup>, Tucumán, Argentina.

June 2011: Presentation of paper, 'Patterns of Linguistic Adaptation and Acculturation in Catalonia (1975-2002)', at the Council for European Studies' Eighteenth International Conference of Europeanists, 20<sup>th</sup>-22<sup>nd</sup>, Barcelona

June 2011: Presentation of paper, 'The Substantive Rights Revolution in Europe: Reshaping the Coalitional Bases of the Varieties of Capitalism,' at the Council for European Studies' Eighteenth International Conference of Europeanists, 20<sup>th</sup>-22<sup>nd</sup>, Barcelona

April 2011: Co-organizer and participant in Workshop 12 of the Joint Sessions of the European Consortium of Political Research (ECPR), on 'Migration Politics. From Politics and Policy to Citizens' and Migrants' Behavior,' Held at the University of Saint Gallen, 12<sup>th</sup> -17<sup>th</sup>, Saint Gallen, Switzerland.

February 2011: Co-organizer, discussant and co-author on panel on 'Attitudes towards Migrants in Changing Political Contexts,' at the International Political Science Association (IPSA) – European Consortium for Political Research (ECPR) Joint Conference, "Whatever Happened to North-South?," hosted by the Brazilian Political Science Association at the University of Sao Paulo, 16<sup>th</sup>-19<sup>th</sup>, Sao Paulo, Brazil.

November 2010: Moderator for panel on 'Democracy and Modernisation,' at conference, *Why Democracy for Post-Socialist Societies?* At the Centre for Research in the Arts, Social Sciences and Humanities (CRASSH), University of Cambridge, 5<sup>th</sup>

## **Dr Perveez Mody**

### **Publications**

Mody, Perveez 2011. "The anthropological fixation with reciprocity leaves no room for love: 2009 meeting of the Group for Debates in Anthropological Theory" in Venkatesan, S., Jeanette Edwards, Rane Willerslev, Elizabeth Povinelli, and Perveez Mody, *Critique of Anthropology* September 2011 31: 210-250

### **Information**

Conducted anthropological fieldwork in Newham, east London on "forced marriage", care and coercion for continuing research for a monograph on "forced marriage" in the UK.

Paper:

Presented a paper 'Love-Arranged-Forced: British South-Asian Marriage in the UK' at the Social Anthropology Theory Seminar, Dept. of Social Anthropology, University College, London, 12th Jan

## **Dr Véronique Mottier**

### **Publications**

Mottier, V. (2010) *Sexuality*, New York: Sterling.

Mottier, V. (2010) *Sexualidade: Uma Breve Introdução* (Portuguese edition), Alfragide: Texto.

Baert, P., Weinberg, D. & Mottier, V. (2011) 'Social constructionism, postmodernism and deconstructionism', in Jarvie, I. & J.Zamora-Bonilla (Eds), *The Sage Handbook of the Philosophy of the Social Sciences*, pp.475-486, London: Sage.

### **Information**

Dr Mottier made a month-long academic visit to the Departments of Sociology at the Universities of Pune (India) where she lectured on gender and sexuality, and the University of Mumbai (December 2010-January 2011).

She organized and co-taught with Prof. Dvora Yanow a two-day graduate workshop on 'Analysing identities: interpretive methodologies' at the French-Swiss Ecole doctorale de sociologie, Lausanne (25-26 March 2011) and taught a week-long course to university staff and PhD students on Discourse Theory and Analysis at the 3<sup>rd</sup> Social Science Research Methodology Winter School of the University of Johannesburg (June 2011).

She also continued her spring term teaching and research activities as part-time Professor in Sociology at the University of Lausanne.

Invited lectures and conference presentations:

'Gender, sexuality and the state: beyond Foucault', keynote lecture, Foucault, the Family and Politics Conference, King's College, Cambridge (12 November 2010).

'Comparative eugenics', Staff seminar, Laboratoire de sociologie, University of Lausanne, 19 November 2010.

'Sexuality, politics and the state: a comparative analysis of eugenic policy-making', Université Libre de Bruxelles, 6 December 2010.

'Keeping the nation pure: eugenics and sexual "difference"', Sexual Nationalisms Conference, University of Amsterdam (27-28 January 2011).

'Feminism and new reproductive technologies', Life Cycles Seminar Series, Institute of Historical Research, School of Advanced Study, University of London (8 February 2011).

'L'analyse de discours: théorie et pratique', Research seminar series, FORS-Swiss foundation for social science research, Lausanne (29 March 2011).

'L'Etat et la sexualité: l'exemple des pratiques eugénistes en Suisse (1920-1960)', Institut Universitaire d'histoire de la médecine et de la santé publique, Lausanne (17 May 2011).

'Discourse theory and analysis', Maison d'analyse des processus sociaux, Université de Neuchatel (18 May 2011).

'Discourse analysis,' advanced methods workshop, roundtable, & public lecture, Swiss Methods Festival, University of Basel (16 & 17 September 2011).

Graduate student news:

My PhD student Robbie Duschinsky took up a tenured lectureship at Northumbria University. A list of his publications is provided in **Appendix D**.

## **Dr Anke Plagnol**

### **Publications**

Plagnol, A.C. and Scott, J. (2011), "What matters for well-being: Individual perceptions of quality of life before and after important life events", *Applied Research in Quality of Life*. 6(2), 115-137.

Plagnol, A.C. (2011), "Financial satisfaction over the life course: The influence of assets and liabilities", *Journal of Economic Psychology*. 32(1), 45-64.

### **Information**

Conference presentations:

Plagnol, A.C. "Female labour force participation and well-being: An analysis of German East-West migrants" presented at Seminar "Greater gender equality, (un)happier families?", University of Cambridge, December 2010

Plagnol, A.C. "Female labour force participation and well-being: An analysis of German East-West migrants" presented at SASE 23rd Annual Conference "Transformations of Contemporary Capitalism: Actors, Institutions, Processes", Madrid, June 2011

## **Dr Michael Rice**

### **Information**

Dr Rice gave five talks to prospective applicants as part of the University's Widening Access programme.

## **Dr Pia Schober**

### **Publications**

Journal article:

Schober, P. S. (2011). "The parenthood effect on gender inequality: Explaining the change in paid and domestic work when British couples become parents." *European Sociological Review*, published online May 2011.

Book chapter:

Schober, P. S. (2011) "Stratification, work and early parenthood". In B. Blackburn, Connelly,R., Gayle,V. and Lambert, P. (Ed.), *Social Stratification: Trends and Processes*. Ashgate.

Working papers:

Schober, P.S. (2010) "Gender Equality and Outsourcing of Domestic Work, Childbearing, and Relationship Stability among British Couples", GENet Working Paper No. 41

Schober, P. S. (2010). "The parenthood effect on gender inequality: Explaining the change in paid and domestic work when British couples become parents", GeNet Working Paper 42

### **Information**

Conference presentations:

Schober, P. S. (2011) 'Paternal childcare and relationship quality: A longitudinal analysis of reciprocal effects'. Paper presented at the British Sociological Association Conference 2011. London.

Schober, P. S. (2011) 'Social inequality in mothers' labour market return and housework time: A comparison of Britain and West-Germany', Paper presented at SASE conference, Madrid, June 2011 and at SIMLife Conference. Mannheim, July 2011.

Schober, P. S. (2011). 'Does returning to work quickly and full-time protect against increasing gender inequality in housework? A comparison of different parental leave contexts'. Paper presented at SLLS conference, Bielefeld, September 2011.

Seminar organisation:

Seminar 'Greater gender equality, (un)happier families?', 10 December 2010, Cambridge University, funded by the ESRC

## **Professor Jacqueline Scott**

### **Publications**

Book:

Scott, J., Crompton, R. and Lyonette, C.: *Gender Inequalities in the 21<sup>st</sup> Century: New Barriers and Continuing Constraints*, Cheltenham: Edward Elgar (2010).

Peer reviewed journal articles:

Scott, J. "Quantitative methods and Gender Equality", in special issue of *International Journal of Social Research Methodology on Feminism Counts*, Vol 13 (3): 223-236. (2010)

Plagnol, A. and Scott, J. "What matters for well-being: Individual perceptions of quality of life before and after important life events," *Applied Research in Quality of Life*, Vol 6(2):115-137 (2011)

Schober, P. and Scott, J. "Maternal employment and gender role attitudes: Dissonance among British men and women in the transition to parenthood", In *Work, Employment and Society*, forthcoming.

Chapters:

Scott, J., Crompton, R., and Lyonette, C.: "What's new about gender inequalities in the 21<sup>st</sup> century". In Scott, J., Crompton, R. and Lyonette, C.: *Gender Inequalities in the*


*21<sup>st</sup> Century: New Barriers and Continuing Constraints*, Cheltenham: Edward Elgar p 1-18. (2010)

Scott, J., Plagnol, A.; and Nolan, J. "Perceptions of Quality of Life: Gender differences across the life course". In Scott, J., Crompton, R. and Lyonette, C.: *Gender Inequalities in the 21<sup>st</sup> Century: New Barriers and Continuing Constraints*, Cheltenham: Edward Elgar p 193-214. (2010)

Research reports:

Plagnol, A, Scott, J. and Schober, P. Report on "Gender equality in paid and unpaid work: Priorities for UK policy intervention" in *Equality, Diversity and Inclusion: An International Journal*.

## **Information**

Invited presentations:

2010 Invited paper - 'Gender inequalities in production and reproduction', Nuffield College Oxford.

2011 Panel speaker at the final Conference of LIFETIMING, European Science Foundation, Oslo, Norway.

## **Professor John Thompson**

### **Publications**

Thompson, J. (2010), "Preface" to the Korean edition of *The Media and Modernity* (15pp). Translated into Portuguese and published as the preface to the new edition of the Portuguese translation of *The Media and Modernity* (2011).

Thompson, J. (2010), "Is Publishing Doomed? An Interview with Williams Cole", *The Brooklyn Rail* (November 2010).

Thompson, J. (2010), "A Reply", *Logos* 21/1-2 (2010), pp. 143-7. This article is a response to three reviews of *Merchants of Culture* that were published as a review symposium in *Logos*.

Thompson, J. (2010), "The Rise of the Literary Agent", *Logos* 21/3-4 (2010), pp. 94-108.

Thompson, J. (2011), "Publishing in the Twenty-First Century: An Interview with John B. Thompson", interviewed by Gabriel Cohen, *Poets & Writers* (March-April 2011).

Thompson, J. (2011), "Shifting Boundaries of Public and Private Life", *Theory, Culture and Society*, vol. 28, no. 4 (2011), pp. 49-70. Translated into Spanish and published in *Comunicacion y Sociedad* 15 (2011), pp. 11-42; Spanish translation also published in Manuel Vicuna (ed.), *Catedra Norbert Lechner (2008-2009)* (Santiago, Chile: Ediciones Universidad Diego Portales, 2011), pp. 105-31. Translated into Portuguese and published in *Matrizes*, 4/1 (July-Dec. 2010), pp 11-36.

## **Information**

Keynote lecture at an international conference organized around *Merchants of Culture*, Oslo (November 2010).

Keynote lecture at the Annual General Meeting of the Norwegian Nonfiction Writers Association, Oslo (March 2011).

Lecture to the Norwegian Publishers Association, Oslo (March 2011).

Lecture for the management and staff of Aschehoug, one of the largest publishers in Norway (March 2011).

Lectures on the publishing industry for the CNRS, Paris (March 2011).

Keynote lecture at the Buenos Aires Book Fair (April 2011).

Keynote lecture to the University Press Publishing Forum at the Buenos Aires Book Fair (April 2011).

The Adam Helms Lecture 2011 in Stockholm, televised and broadcast on Swedish television (May 2011).

Visiting Professor at the University of Rome "La Sapienza"; keynote lecture at a conference focused on my work on the media (May 2011).

## **Dr Peggy Watson**

### **Publications**

Journal:

"Fighting for Life: Health Care and Democracy in Capitalist Poland", *Critical Social Policy*, 31, 1, 2011, pp 53-76.

### **Information**

Peggy Watson convened a conference entitled *Health Care and Change: the US, China and Postcommunist Europe in a Reconfiguring World*, which was held at CRASSH on June 24-25, 2011. International participants included Allyson Pollock (UK), Howard Waitzkin (USA), Wendell Potter (USA), Michele Rivkin-Fish (USA), Meri Koivusalo (Finland), Nick Manning (UK) and Anna Lora-Wainwright (UK). Papers were also contributed in absentia by Mei Zhan (USA) and Terry Cox (UK)/Sandor Gallai (Hungary). University of Cambridge participants included Darin Weinberg, Piotr Ozierański and Larry King, and Matthew Yu Wang. The conference was co-funded by CRASSH, the British Academy and the Foundation for the Sociology of Health and Illness, and papers will be published in 2012 in a collected volume edited by Peggy Watson and entitled: *Health Care Reform and Globalisation: the US, China and Europe in Comparative Perspective*, London: Routledge

In April-May 2011, Dr Watson was Visiting Professor in Sociology at IPSiR, University of Warsaw, Poland.

In September 2011, she was awarded a Rockefeller Foundation Residency at the Bellagio Center, Italy.

In December 2010, she provided an Expert Report to the Solicitors: Dalton Holmes Gray.

## **Dr Darin Weinberg**

### **Publications**

Journal Articles:

Weinberg, Darin. 2011. "Sociological Perspectives on Addiction." *Sociology Compass*. 5(4): 298-310

Weinberg, Darin (with Dana Rosenfeld). 2011. "Domestic Practice, Situated Contingency, and Adherence to Medical Directives: A Call for Research." *Social Theory & Health*.

Weinberg, Darin. 2011. "The Social Construction of Self-Knowledge: A Commentary on the Legacy of Melvin Pollner." *American Sociologist*. 22 July, pp.1-9

Book Chapters:

Weinberg, Darin (with Patrick Baert and Veronique Mottier). 2011. "Social Constructionism, Postmodernism, and Deconstructionism." In *Sage Handbook of the Philosophy of Social Sciences*, eds. J. Zamora and I. Jarvie. London: Sage, pp. 475-486.

## Information

His book *Of Others Inside: Insanity, Addiction, and Belonging in America*. (2005, Temple) was awarded the 2011 Melvin Pollner Prize in Ethnomethodology by the American Sociological Association's Section on Ethnomethodology and Conversation Analysis. Dr Weinberg received a \$1000 cash award for this.

His article "On the Social Construction of Social Problems and Social Problems Theory: A Contribution to the Legacy of John Kitsuse." *American Sociologist*. 40(1-2): 61-78 (2009) won the 2011 Outstanding Article Award from the Social Problems Theory Division of the Society for the Study of Social Problems.

Co-organized Interdisciplinary Conference entitled "Intoxication: Problematic Pleasures" with funding from the University of Cambridge Socio-Legal Research Group and the Wellcome Trust. Presented a paper at the conference entitled "Praxis, Interaction and the Loss of Self-Control." 23-25 March, 2011

"Sociological Reflections on the Nature of Addiction." Invited lecture at the Department of Sociology, University of Edinburgh, 27 October 2010

## Appendix A

### Graduate students, dissertation titles and supervisors MPhil in Modern Society and Global Transformations

Name	DISSERTATION TITLE	Supervisor
Matteo Alchini Akle	An enquiry into the socio-political basis for FDI policy in Colombia since 1990	L King
Heather Arata	Migration and the built environment: A 1990-2000 case study of movement in Los Angeles	B Burchell
Angharad Armitstead	The British Global Citizen; A case study of British Youth	M Rice
Shlomo Bolts	On the possible origins of Kashmiri and Palestinian popular revolt in the late 1980s	D Lehmann
Dijana Cvejic	From addiction to iatrogenesis: understanding involuntary tranquiliser addiction networks in the UK through a health social movement approach	D Lehmann
Madeline Douglas	The role of alternative media in new social movements	J Thompson
Sanaa El-Banna	The resource mobilization approach to social movements: a case study of the Hizmet organizations in London	D Lehmann
Veronika Fafienski	Institutional Adaptation and Translation of Shareholder Value. The German Case of Corporate Governance	C Lane
Zhitian Guo	Career Choice and University Life - An Exploratory Study of University Life among Ethnic Minority Students in China	D Lehmann
Tobias Haeusermann	Custom Publishing in the UK: An Analysis of Heteronomous Field	J Thompson
Richenda Herzig	Disadvantaged young adults and Higher Education institutions	P Baert
Yang Hu	Social Class and the Out-of-school Activities of Children Aged 12-14 in China	J Scott
Hanna-Maria Ketterer	Work-life 'balance' in the case of young adults in full-time employment and engaged in formal volunteering in Cambridgeshire	J Scott
Ilana Kollitsis	Is it possible for the Greek-Cypriot and Turkish-Cypriot communities to live peacefully together again in Cyprus despite their socio-cultural and religious differences?	J Miley
Diana Kudaibergenova	Imagining community in Soviet Kazakhstan. An historical analysis of narrative on nationalisation in Kazakh-Soviet literature	D Lane
Tanya Lubicz-Nawrocka	Cosmopolitanism: Exploring Internationalism, Multiculturalism, Diversity, and Global Citizenship at English Universities	J Miley
Dun Mao	The role of the Internet in China as a form of civil society participation and as a catalyst for "civic" engagement.	D Lane
Zachary McCune	Consumer Production in Social Media Networks	J Thompson
Melynda Moseley	Restrictive Naturalisation Policy and the Experiences of Undocumented Immigrant Youth	D Lehmann
Annika Olsen	Being anti-consumerist in a consumerist world: a case study of a counter-culture	D Weinberg
Annelisa Pedersen	The Perspectives of Mental Health Professionals on Treating Refugees and Asylum Seekers in the United Kingdom	B Burchell
Elizabeth Ridgeway	Newsrooms in the digital age	M Madianou

Catherine Rogerson	Diasporic Identities Online: transnational communication in the Chinese diaspora.	M Madianou
Pedro Saez Williams	"Mexico's Transition to Democracy and the Intellectual Left".	P Baert
David Sanchez	"Approaches as Perceptual Frameworks: Explaining the Evolution of Harrison C. White's Thought"	P Baert
William Singleton	"Vulnerable Employment, Trade Unions and the London Living Wage: A Case Study of London Metropolitan University"	W Browne
Robert Trotter	"Localism, Citizenship and the Night Time Economy"	D Weinberg
Thi Vuong	Ethnic Minority Identity in a Multi-Ethnic School Context in Vietnam	M Rice
Hu Wang	The discourse of strategic positioning in the field of transborder Chinese television: a case study of Phoenix TV	J Thompson
Alexander Wood	La misère' of job insecurity: could 'civil labour' and a guaranteed basic income make job insecurity more tolerable?	B Burchell
Qiao Yang	"Gender-Role Socialization in Chinese Only-Child Families" as gender has replaced sex in the discussion of masculinity and femininity"	J Scott

### PhD in Sociology

Bachmann, Anna	God's Bankers: Microfinance, Morality and the politics of Religious Economic Development in East Africa - a transitional organisational ethnography.	D Lehmann
Gillian Brooks	Opinion Formation Online: An Analysis of the Role of Blogs in the Creation of Public Opinion	J Thompson
Chaplin, Christopher	The Social Dynamics of the Salafist Movement in Indonesia: Global Networks, Religious Renewal and Expressions of Piety in Contemporary Java	D Lehmann
Chen, Yen-Chun	Between Preference and Reality: Cohort Comparison on Intergenerational Support in Taiwan.	J Scott
Eli, Ron	Reconstructing an Empire: A Political Sociological Analysis of Britain's Domestic and Imperial Policies (1945 - 1955)	J Miley
Fazekas, Mihaly	State capacity in Hungary	L King
Fleet, Nicholas	Professional normative orientations of bureaucratic action and its effect on policy making and state embeddedness in Chile.	D Lehmann
Fuller, Martin	Poesis and the Polis: An analysis of the ways artists' production processes are shaped by the urban.	J Thompson
Gittins, Magnus	Unpacking the Migration-Development Nexus: A Comparative Study of the Institutional Architecture of Two Transnational Systems of Migration.	C Lane
Gruen, Andrew	Accountability Journalism in the Digital Age.	J Thompson
Harnam, Neesha	Social determinants of health and health outcomes in ASEAN member nations. The impact of the 1997 and 2009 financial crises	L King

Ivkovic, Marjan	Axel Honneth's Theory of the Struggle for Recognition: Towards a Post-Metaphysical Critique of Domination	J Thompson
Kentikelenis, Alexander	Globalization and the Welfare State in Middle-income Development: Turkey in a comparative perspective Chile, 1990-2010	L King
Lampert, Matthew	Path Dependence: A Critical Appraisal of System Change and Persistence Models	J Miley
Li, Xin Ling	Who Stole the Beat? Discourse of Masculinity in Male Gay Hip-Hop	D Lehmann
Mei, Xiao	Contending Memories of China's Cultural Revolution	P Baert
Stubbs, Thomas	Slum Dwellers in the Neoliberal Capitalist Era: A Cross-Country Analysis	L King
Tu, Jiong	Primary Health Care Transformation in a Chinese County Town: Practices, Interpretations and Moral Frameworks	P Watson
XIE, Sujuan	A state-historical perspective and China's economic transition	L King

## PhD Approved

Name	Thesis Title
Ayca Alemdaroglu	Knowing your place: Inequalities, subjectivities and youth in Turkey
Liang Guo	The Contribution of Venture Capital Investment to Economic Growth in Europe and the United States: A Political Economy Approach
Lazaros Goutas	The Corporate Governance of Small and Medium-sized Enterprises: An Enquiry into the Formal and Informal Mechanisms of Corporate Control Among German Mittelstand Firms
Christopher Kirchoff	Fixing the National Security State: Commissions and the Politics of Disaster and Reform
Frens Kroeger	The Institutionalisation of Trust in Interorganisational Economic Relationships
Chen Han Loh	Explaining Industrial Clustering
Ella McPherson	Human Rights Reporting in Mexico
Myengkjo Seo	Conversion to minority: Conversion, Secularism, and the State Management of Religion in Java, Indonesia

## Appendix B

### Graduate Student Publications and Presentations

#### Casey Brienza

##### Refereed Article:

Brienza, Casey. 2010. "Producing Comics Culture: A Sociological Approach to the Study of Comics." *Journal of Graphic Novels and Comics* 1 (2): 105-119.

##### Book Reviews:

Brienza, Casey. 2011. Review of *The Book: The Life Story of a Technology*, by Nicole Howard. *Publishing Research Quarterly* 27 (3): 298-299.

Brienza, Casey. 2011. Review of *Multiculturalism in the New Japan: Crossing the Boundaries Within*, Volume 6 of *Asian Anthropologies*, edited by Nelson H. H. Graburn, John Ertl, and R. Kenji Tierney. *Sociology* 45 (4): 713-714.

Brienza, Casey. 2010. Review of *Used Books: Marking Readers in Renaissance England*, by William H. Sherman. *Publishing Research Quarterly* 26 (4): 301-302.

##### Newspaper Op-Ed:

Brienza, Casey. 2011. "Asterix comics study: 'research sets a troubling precedent'." *Daily Telegraph*, June 16.

<http://www.telegraph.co.uk/health/healthnews/8578767/Asterix-comics-study-research-sets-a-troubling-precedent.html>

#### Nicolas Fleet

Fleet, N. (2010): 'Does the growth of a post-materialist middle class help labour based parties to overcome the 'dilemma of electoral socialism'?' *Composicao Revista de Ciencias Sociais*, 8.

Fleet, N and Rodriguez, E. (2011): 'Gestión de la información y calidad de las instituciones universitarias en Chile' ('Information management and quality of universities in Chile'). *Interciencia*, 36 (8).

Fleet, N (2011): 'Did Weber have an adequate theory of nationalism?' *Revista de Sociología*, Universidad de Chile, 25.


Zapata, G and Fleet, N (2011): 'Mercado, rendición de cuentas e información pública en educación superior' ('Market, accountability, and public information in higher education'). *Revista Estudios Pedagógicos*, 37 (2).

### **Jonathan Kennedy**

Jonathan Kennedy and Lawrence King (2011): 'The Conviction of Binayak Sen,' *The Lancet* 377(9774): 1316-17.

Jonathan Kennedy and Lawrence King (2011): 'Understanding the Conviction of Binayak Sen: Neocolonialism, Political Violence and the Political Economy of Health in Central India,' *Social Science and Medicine* 72: 1639-42.

### **Jonathan Corpus Ong**

Ong, Jonathan Corpus & Cabanes, Jason. (2011). "Engaged, But Not Immersed: Tracking the Mediated Public Connection of Filipino Elite Migrants in London" *South East Asia Research* 19(2): 197-224.

### **A Piasna**

Piasna, A. (2010). "Changing Images of Retirement and the 'Flexicurity' Policy: Labour Market Flexibility, Mobility and Security in Social Dialogue on Retirement in Poland". *International Journal of Interdisciplinary Social Sciences*, 5 (5): 121-134.

### **Christopher O'Neill**

O'Neill Ch., The Management of National Investment Fund Portfolio Companies, [in:] Adamik A., Matejun M., Zakrzewska-Bielawska A. (eds.), *Influence of Socio-Economic Environment on the Development of Small and Medium-Sized Enterprises*, Technical University of Lodz Press, Lodz 2011, pp. 43-70.

O'Neill, Chris, *Institutions and Economic Effectiveness - when do institutions fail? in: Competitive advantages of the national economy, conditions of modernization*, Novgorod State University, Veliky Novgorod 2011.

Chris O'Neill, Piotr Józwiak, *Institutional Support for Economic Growth through Innovation - the Case of Poland*, in: *Social and Economic Problems of Innovation Economy of Russia*, red. Grekowa , G.I., Makariewicz A.N., Mozul L.N., Cazonowa T.J., Novgorod State University, Veliky Novgorod 2010, 270s. 21cm, pp 77-82.

Conference:

Chris O'Neill, Poland's mass privatization program: institutions versus the market; paper delivered at following conference: Transformation in Central and Eastern Europe, Before, during or after the process?

The online publication of the paper's abstract:

<http://www.transformation.confer.uj.edu.pl/panele/economy>

<http://www.transformation.confer.uj.edu.pl/documents/2173615/6e6514e5-e094-4d67-82ab-5a3041a2e8ff>

### **Thomas Stubbs**

Neilson, D. & Stubbs, T. (2011). "Relative surplus population and uneven development in the neoliberal era: Theory and empirical application". *Capital & Class*, vol.35, issue 3, pp.435-453.

## Appendix C

### ILM Group Publications and Presentations

#### Reports

Gumy, J.M. (2010). "*Factors Influencing the Transition into Personal Debt Problems: A Longitudinal Analysis Comparing the United Kingdom, Germany and Luxembourg*". [Executive summary of preliminary findings for Labour MP Stella Creasy]. Cambridge: University of Cambridge.

#### Book reviews

Chen, Y-C. Joint report. "Johnson, R. C., Kalil, A. and Dunifon, R. E. (2010) Mothers' Work and Children's Lives: Low-income Families After Welfare Reform, Kalamzoo, Michigan: W.E. Upjohn Institute: Hein, C. & Cassirer, N. (2010) Workplace solutions for childcare. Geneva: International Labour Office. In *Work, Employment and Society* 25:4.

#### Conference papers and posters

Chen, Y-C "Less Responsibility towards Family? Adolescents' Attitudes towards filial piety in Taiwan". Paper presented at the British Sociological Association conference 2011, London, UK.

Gumy, J.M. (8 September 2011). "Family financial arrangements and debt during the life-course: the impact of divorce, unemployment and childbirth on the transition to over-indebtedness." Paper presented at the European Sociological Association conference 2011, Geneva, Switzerland.

Gumy, J.M. (11 May 2011). "Family financial arrangements and the transition to personal debt problems in Britain" Paper presented at the PPSIS Graduate Seminar Series 2010/11, Cambridge, UK.

Gumy, J.M. (8 April 2011). "Family financial arrangements and the transition to personal debt problems in Britain" Paper presented at the British Sociological Association conference 2011, London, UK.

Piasna, A. (2011). "Work Intensification in the EU: Gender-Specific Effects of Flexible Work Schedules and Autonomy at Work". European Sociological Association. Geneva, Switzerland, Sept. 7-10, 2011

Piasna, A. (2011). "Work intensification in the EU as a social risk: Cross-country differences in the effects of flexible hours employment on work intensity". RECWOWE

Doctoral workshop: Adapting European Welfare States to the Emergence of New Social Risks. Lausanne, Switzerland, May 12-13, 2011.

## Appendix D

### Robbie Duschinsky's publications:

(Robbie Duschinsky's PhD supervisor was Dr Véronique Mottier)

Duschinsky, R. (2011) "Purity, Power and Cruelty", *Critique of Anthropology*, 34.

Duschinsky, R. (2011) "Slaughtered Innocents: Child Victims in Political Discourse during the Second Intifada and Gaza Conflict", *Social Semiotics* 21(1): 33-51.

Duschinsky, R. (2011) "Ideal and Unsullied: Purity, Subjectivity and Social Power" *Subjectivity* 4, 147-167.

Duschinsky, R. (2011) "Childhood and Governance", *Historical Sociology* (2011) 24(2): 235-244

Duschinsky, R. (2011) "Methodological Issues of Interpretation: Evaluating 'Displacement' as an Explanatory Concept", *Journal for the Theory of Social Behaviour* 41(1): 33-47

Duschinsky, R. (2011) "Nietzsche: Through the Lens of Purity" *Journal of Nietzsche Studies* 41: 50-64