SUB PLENARY EVENTS
Thursday 16th April 2009 at 11:00-12:30 in the Assembly Hall
Religion Stream

“Reconsidering Religion as a Social Force”
A Sociology of Religious Emotions

Woodhead, L.
Lancaster University
This paper posits the importance of emotion in religion, and examines what is characteristic of religious emotions. It begins by presenting an ideal-typical model of emotions generated in interactions between agents, community, and symbolic objects. It then examines the importance of 'emotional regimes' in religion, and argues that emotions are integral to patterned power relations. It concludes with a brief discussion of religious emotions in late capitalist societies. The paper engages with current work in the sociology of emotions, developing new perspectives through engagement with emotion in religious settings.
Religion, civil society and peace processes
Brewer, J., Teeney, F., Higgins, G.
University of Aberdeen

Religion enters the public sphere largely in negative ways and is represented in both popular culture and social science literature as either an irrelevance or as a site of conflict. Policy initiatives to promote research on religion – normally an under-resourced area – tend to associate religion with extremism and public senses of risk. However, religion can also a site of reconciliation. This paper reports on a three-year ESRC-funded project on the role of the churches in Northern Ireland’s peace process, using the churches as a case study of the strengths and weaknesses of civil society in situations of conflict. The case study was explored by qualitative interviews with members and leaders from a wide cross section of denominations, as well as with leading members of paramilitary organizations, members of the main political parties and community leaders and key civil society groups. The paper identifies four spaces that churches and para-church organizations occupy within civil society and by means of which they can play a role in peace processes. These are socially strategic spaces that give religion weight well beyond that carried by declining numbers. These spaces are described as ‘intellectual’, ‘institutional’, ‘sociological’ and ‘political’ and are illustrated with examples from Northern Ireland and elsewhere. However, the peacemaking roles that are shaped by these spaces are mediated by the majority versus minority status of the denomination or religious groupings. Minority status in particular limits the spaces that can be occupied within civil society, constraining the potential for engagement with peace.
SUB PLENARY EVENTS

Thursday 16th April 2009 at 13:30 -15:00 in the Assembly Hall

Science and Technology Studies Stream

“The Third Wave”
The "Third Wave" and Elective Modernism

Harry Collins
Cardiff University

I explain the idea of a `Third Wave’ of science studies as first put forward in a widely discussed but somewhat controversial paper by Collins and Evans, published in 2002. I discuss some developments of this approach, including the `Periodic Table of Expertises.’ I describe some recent experiments on the blind that demonstrate the idea of `Interactional Expertise.’ In the second half of the paper I will suggest that we need an `Elective Modernism.’ Elective Modernism `elects’ to take the core values of science seriously while not rejecting the social constructivist findings of the `Second Wave’ of science studies. It is suggested that the problem of demarcating science from other cultural activities can be solved and an initial indication of the contents of Elective Modernism is essayed.

The "Third Wave" and Educational Research

Gareth Rees and Sally Power
Cardiff University

This paper takes as its starting point the analysis of the 'Third Wave' of science and technology studies developed by Collins and Evans. This analysis is subjected to - broadly - sympathetic critique and considers the implications of the normative aspects of the analysis for an understanding of the role of the social scientist within the sphere of public policy. The paper moves on to present an analysis of the recent history of sociological research on education, rehearsing some of the problems that arise in relation to the 'application' of such research in the development of educational policy and informing wider public debate. This, in turn, raises important questions as to the ways in which different forms of 'expertise' are implicated in the relationships between educational research and policy.

The “Third Wave” and Criminology

Adam Edwards and Gordon Hughes
Cardiff University

Abstract Developments in the sociology of science suggest there are ways of demarcating social scientific knowledge from other kinds of knowledge that frame controversies in public policy. The ‘Third Wave’ of social studies of science defines concepts of expertise and experience as the means by which scientific knowledge can be demarcated from other kinds of knowledge associated with, for example, party political competition, pressure group campaigning, journalism and experiments in direct democracy or ‘community engagement’ in the public policy process. This paper considers the relevance of arguments over the possibility and desirability of a Third Wave of science studies for analogous arguments in criminological research over the appropriate relationship between science and politics in defining problems of crime, formulating policy responses and evaluating their outcomes. The paper discusses four basic conceptions of the science-politics relationship in criminology: bifurcation 1: scientism (where it is acknowledged that science and politics are entirely separate kinds of knowledge and that politics ought to be subordinated to a science of crime); bifurcation 2: politicism (where it is acknowledged that science and politics are entirely separate kinds of knowledge and that science ought to be subordinated to the political arbitration of crime problems); conflation (where it is argued that science is just another political construction of the crime problem) and tension (where it is acknowledged that science and politics overlap but are distinguishable in terms of the kinds of expertise, experience and formative intentions they entail). The paper considers the potential of this latter concept, of the tension between science and politics, for transcending long-running arguments within the academy between positivist and constructionist thinking about crime and amongst academics and public policy-makers over the appropriate relationship between the rational-bureaucratic and popular-democratic basis for policy-making.

SUB PLENARY EVENTS

Thursday 16th April 2009 at 15:30-17:00 in the Assembly Hall

Culture, Media and Society Stream

“Accounting for Taste: tasks for the sociology of culture”
Professor Alan Warde, University of Manchester
Taste has been at the centre of debates about culture and consumption in recent years. This talk will review some key issues for the development of the sociology of culture by means of a critical analysis of different approaches to the understanding of taste. Orientation will be taken from three contrasting books seeking to account for taste(s) (Becker, 1996; Bennett et al, 1999; Ferguson, 2004). Arguably, much more has been written about the distribution of tastes than about the mechanisms involved in their acquisition and transmission. I will use material from some recent empirical research projects – of cultural consumption in Britain, and of the practice of eating out in Britain and France – to analyse how tastes are learned and come to be shared. I will use this to identify some elements of a research agenda of the sociology of culture in Britain.

Gary Becker (1996) Accounting for Tastes.

Tony Bennett, Michael Emmison and John Frow (1999) Accounting for Tastes: Australian everyday cultures.

Priscilla Parkhurst Ferguson (2004) Accounting for Taste: the triumph of French cuisine.

SUB PLENARY EVENTS

Friday 17th April 2009 at 09:00 -10:30 in the Assembly Hall

Medicine, Health and Illness Stream

“Health in an ecosystem”
Introduction and Chair
Gillian Bendelow

“Earth my body, water my blood’
Maya Gislason, University of Sussex

This presentation of original new research funded by the Commonwealth Commission provides a sociological analysis of the constructions and contestations concerning the interdependency of human, animal and ecological health.

First, these concerns are addressed by reviewing the notion of ecosystem servicing as developed within the Millennium Ecosystem Assessment (MA) which was established by the United Nations Secretary-General Kofi Annan in 2000. Initiated in 2001, the objective of the MA was to assess the consequences of ecosystem change for human well-being and the scientific basis for action needed to enhance the conservation and sustainable use of those systems and their contribution to human well-being, and has involved the work of more than 1,360 experts worldwide.

Second, by offering concrete examples from the UK, the paper illustrates ways to think about human health in the context of ecological communities.

The presentation concludes with a discussion of how thinking concretely about humans in time and place specific milieu highlights the ways in which health links the local with the global, and the personal with the political, particularly in the face of global environmental change.
SUB PLENARY EVENTS

Friday 17th April 2009 at 11:00-12:30 in the Assembly Hall

Education Stream

“Globalisation and the Rise of a High-Skilled, Low-Waged Workforce”
Brown, P., Lauder, H. and Ashton, D.
Discussants: Prof. Andy Green, Professor of Comparative Social Science, Institute of Education and

Takehiko Kariya, Professor in the Sociology of Japanese Society, St Anthony's College, Oxford / Graduate School of Education, University of Tokyo.
The economic downturn has reinforced the idea that Britain’s future prosperity depends on winning a competitive advantage in the global ‘knowledge’ economy. This view is reflected in the central role of education and skills in national economic and social policy. Not only are they seen to hold the key to a competitive economy but to the foundation of social justice and social cohesion. This presentation will challenge these policy assumptions drawing on key findings from a major ESRC funded study of global corporate strategies and the future of skills, involving leading transnational companies and policy-makers from seven countries: China, Germany, India, Korea, Singapore, United States and the United Kingdom. It will examine some of the latest trends that are shaping the global supply of university graduates and the demand for ‘knowledge’ workers. It will also examine the rise of the high-skilled, low-waged workforce and its implications for education and labour market policies in the developed economies. We will argue that leading transnational companies are de-nationalising their skill formation strategies and that the theoretical assumptions that inform the ‘varieties of capitalism’ thesis do not adequately account for our findings. It will also be argued that the human capital assumptions on which the current policy consensus rests are historically contingent and increasingly redundant in the early decades of the twenty first century.
SUB PLENARY EVENTS

Friday 17th April 2009 at 13:30 -15:00 in the Assembly Hall

Methodological Innovations Stream

“The future of the research relationship: reflections on the Special Issue of Sociology”
Graham Crow, David Byrne, Amanda Coffey, Paul Lambert, Naimh Moore and Jennifer Platt
The future of the research relationship is the subject of a recent special issue of the journal Sociology, issue 42(5). In it a range of aspects of the topic are addressed, and these contributions to the special issue are the initial reference point of reflections offered by five members of a round table. Each speaker will be asked to speak for up to 10 minutes on their chosen aspects of the topic, after which there will be 30 minutes for questions and contributions from the floor, followed by a short summing up by each of the round table speakers and the convenor. The speakers will be free to choose their own particular focus, in consultation with each other, but it is likely that the issues that they cover will include the future of who or what can be researched, the changing nature of teamwork, the implications of developments in technology, the implications of changes in research governance, the implications of changes in research training, the importance of the expectations of people being researched, and the emotional dimensions of the research relationship. They will be invited to relate their comments on their chosen focus to the conference theme of 'The challenge of global social enquiry', and to reflect on how this has a bearing on researchers' personal location in the research process.
SUB PLENARY EVENTS

Friday 17th April 2009 at 15:30-17:00 in the Assembly Hall

Generations and the Lifecourse Stream

“Ageing in a Global Society”
Ageing in a global era. New maps for later life.

Hyde, M. & Higgs, P.
Sheffield Hallam University
Perhaps the two most important developments of the last 50 years have been (global) population ageing and the increase in the volume and velocity of global flows of finance, people, ideas and images. As yet there is little research that has explicitly brought these two phenomena together. Research that has addressed these issues often suffers from problematic conceptions of 'globalization', older age or both. However these economic, social and cultural global flows present important challenges for older people as well as to our understanding of later life. In turn sociological research on later life can, through exploring the interactions between these flows and older people, play an important role in developing our understanding of globalization. In this paper we argue that the sociology of later life needs to develop new research agendas to address these issues. We suggest that there are, at least, five main components of this new (global) research agenda: i) a critical engagement with the globalization debates; ii) mapping of the global condition of older people, in the past and present; ii) exploring how global flows affect(ed) older people, if at all, in the past and present; iii) exploring how older people affect(ed) global flows, if at all, in the past and present; iv) critically evaluating the models and metaphors deployed by sociological and gerontological research on older people. These points will be explored in the paper and a range of qualitative and quantitative data will be used as illustrations.
Miles to Go Before I Sleep.

Ojha, N.
Jawaharlal Nehru University

The debate on ageing as a global phenomenon, addresses contemporary issues in human ageing, like the social and cultural as distinct from the biological meaning of age; age as a basis of allocation of social roles and resources over the life span; the bases of social integration and adaptation in the later years of life; and methodological problems of studying time dependant processes over the life cycle.

Implications of ageing:

•Pensions and retirement income will need to cover a longer period of life.

•Rise in health care costs.

•A new dimension to intergenerational relationships.

•The number of centenarians will grow significantly for the first time in history. This will yield clues about individual and societal aging

•Patterns of work and retirement are shifting.

Long-term care for older people has also become a key issue because the staffing needs of caring for aging populations have increased the migration of health workers from lower income to higher income nations leading to the globalization of support for older persons.

Pressures on family formation, stability and fertility:

Key contributing factors include: the need for longer periods of education for entering a more highly-skilled labor market; the converging aspirations of both women and men to establish a career before having a family; costs of housing and childrearing; longer periods before attaining employment security; problems in balancing the achievement of work and family goals.
SUB PLENARY EVENTS

Saturday 18th April 2009 at 09:00 -10:30 in the Assembly Hall

Social Divisions / Social Identities Stream

New Global Perspectives on exclusion and inclusion
“How do ‘mixed race’ young people racially identify in Britain?”
Miri Song
University of Kent
The population of the UK is becoming increasingly diverse in terms of ethnicity, race, religion, and national identity (Owen 2001). For the first time, the growth in MR people was officially recognized by the inclusion of a "mixed" group in the 2001 UK census, in which about 674,000 people were identified as 'mixed'. Demographers have identified the 'mixed' group as one of the fastest growing of all ethnic groups, estimating that by 2010 it will have increased by more than 40% (or by more than 80% by 2020) compared with 2001 (ONS). In this paper I will present some of the key findings from an ESRC funded research project on the 'ethnic options of mixed race young people in Britain'. How do 'mixed race' young people describe themselves in ethnic and racial terms, and how may their identifications vary? I will focus upon the methodological and theoretical difficulties which arise when gathering multiple measures of racial identification. Despite its growing importance in demographic terms and its entry into "official" data collection, relatively little is known about the life experiences of so-called 'mixed' people in Britain, or how different types of 'mixed race' people, such as Black/White, Asian/White, Chinese/White, and 'minority mix' individuals perceive and negotiate their 'ethnic options'.
Boxing: the Ins and Outs

Kath Woodward
The Open University

Sport is a massive global phenomenon; even boxing, although its popularity has fallen somewhat since its heydays of 'when we were kings', offers high earnings to its successes (and even more to its promoters) and remains one of the most popular sports world wide. For example, boxing is in the top three most popular sports in Africa as demonstrated by the BBC World Service sports coverage. Boxing has strong links with social exclusion and with mobility and migration; the vast majority of its practitioners belonging to disadvantaged communities and diasporic peoples. Boxing remains a route out of poverty for many young men, in particular, and demonstrates powerful points of social exclusion and inclusion in its histories and embodied practices.This paper explores some of the transformations and points of connection within the sport of boxing, through its collusion with particular versions of masculinity and reconfigurations within a changing climate, where sport is often the site of the promotion of policies of diversity and cohesion and addresses some of the contradictions of boxing within this trajectory of change.The binary logic of boxing's corporeal practices may seem to counter the multiplicities of current understandings of social inclusion, but it is its possibilities and identifications which make it such an important site for the exploration of diversity, exclusion and inclusion.

The Marginalisation of Romani Studies within the Academic Community

Tomas Acton
University of Greenwich
Romani Studies academics often complain they are marginalised within the academic community in the same way that Roma/Gypsy/Traveller minorities are marginalised within nation-state polities. This paper will argue that the cognitive exclusion of the history of these communities from most hegemonic national discourses is rooted in the historical circumstances of the emergence of the institution of the nation state in the 16th century, and is difficult to challenge without challenging the legitimacy of the nation state itself.

SUB PLENARY EVENTS

Saturday 18th April 2009 at 09:00 -10:30 in the Readon Smith Lecture Theatre, National Museum

Economy and Society Stream

Personal troubles and public issues: Ethnographic research and the sociology of employment in a globalizing economy
Phil Taylor and Chris Warhurst

Co-editors of Work, Economy and Society. A journal of the British Sociological Association.

As Theo Nichols, Huw Beynon and Michael Burawoy have noted in their various studies, ethnographic research allows the identification and analysis of how global economic developments impact personal work experience – and often transmute into personal troubles. Unfortunately this type of research has withered recently within the sociology of employment and needs to be revived.

Once a key research methodology within the sociology of employment, ethnographic research enveloped first-hand accounts of work marshalled by academics and journalists and autobiographical testimonies of workers. On both sides of the Atlantic (Terkel 1972; Fraser 1969) and across Europe and elsewhere (Beynon 1973; Cavendish 1982; Haraszti 1978; Kamata 1982), this type of research had a huge influence on sociological thinking about and levered fresh conceptualisation on employment (for example Burawoy 1979).

The value of ethnographies for highlighting workers’ personal experience of work as matters of public interest has been re-affirmed recently but through journalistic output (for example Ehrenreich 2001; Toynbee 2003; Bunting 2004; Wynhausen 2005). Although still evident (for example Darr 2006; Delbridge 1998), multiple factors combined over recent years to marginalise ethnographic accounts within the sociology of employment: the decline of manufacturing and the greater practical difficulties of accessing the service occupations, the decline in workplace-based trade unionism and the growth of managerialism. Concomitantly, academic interest in workers’ agency diminished as management has become regarded as the only actor that mattered (see Thompson and Ackroyd, 1995).

By way of response, Work, Employment and Society is seeking to re-establish the legitimacy of and offer publication opportunity for a tradition that has become marginalised. The personal can be sociologically revealing. The journal is launching a new section – On the Front Line – featuring accounts by and of front-line workers that hark back to this rich sociological tradition but are entirely contemporaneous in their concerns.

Part 1
On the Front Line: Renewing the Ethnographic Tradition, Phil Taylor and Chris Warhurst
Part 2
Some brief ethnographic accounts
Part 3

Open discussion

Part 4

Reply and Reflections on Ethnographic Research, Huw Beynon
References

Beynon, H. (1973) Working for Ford, Harmondsworth: Penguin.

Bunting, M. (2004) Willing Slaves, London: Harper Collins.

Burawoy, M. (1979) Manufacturing Consent, Chicago: Chicago University Press

Cavendish, R. (1982) Women on the Line, London: Routledge & Kegan Paul.

Darr, A. (2006) Selling Technology, Ithaca: Cornell University Press.

Delbridge, R. (1998) Life on the Line in Contemporary Manufacturing, Oxford: Oxford University Press.

Ehrenreich, B. (2001) Nickel and Dimed, New York: Metropolitan.
Fraser, R. (1969) Work, Harmondsworth: Penguin (vol.1 & 2).

Haraszti, M. (1978) A Worker in a Worker’s State, Harmondsworth: Pelican.

Kamata, S. (1982) Japan in the Passing Lane, New York: Pantheon.

Nichols, T. and Beynon, H. (1977) Living with Capitalism, London: Routledge & Kegan Paul.

Roy, D. (1958) ‘Banana time: job satisfaction and informal interaction’, Human Organization, 18.1: 158-161

Terkel, S. (1972) Working, New York: Avon.

Thompson, P. and Ackroyd, S. (1995) ‘All quiet on the workplace front? A critique of recent trends in British industrial sociology’, Sociology, 29.4: 615-633.

Toynbee, P. (2003) Hard Work, London: Bloomsbury.

Wynhausen, E. (2005) Dirty Work, Sydney: Pan Macmillan.

SUB PLENARY EVENTS

Saturday 18th April 2009 at 11:00-12:30 in the Assembly Hall

Theory Stream

“Global Social Inquiry: The Challenge of Listening”
Chair: Gurminder K. Bhambra (Warwick, UK)

The Future and Futurity of Time: Gender and/at the End of Hegemonic Clock Time
Lisa Adkins
Goldsmiths, UK
The hegemony of clock time has tended to produce two responses on the part of sociologists: either to attempt to develop strategies to enable subjects to 'own' or have access to time or to produce phenomenological accounts of time. With reference to the case of feminist social theory in particular, this presentation will simply ask, are such strategies relevant or appropriate in the context of a restructuring of time which challenges the hegemony of the clock?

The Scale of the Sociological Imagination
Les Back
Goldsmiths, UK
Gayatri Spivak once asked provocatively 'can the subaltern' speak'? We might address the limits of the sociological imagination a different way and ask 'can sociology hear beyond the boundaries Europe and America?' This presentations explores the promise and limits of sociological attentiveness conceived on a global scale.
Social Struggle, the Fight against Invisibility and the Critique of our Frameworks of Understanding
Rolando Vázquez
Utrecht, Netherlands

The modern notions of time and the political tend to contribute to silence and 'invisibilize' the fight of the oppressed. This paper deploys the notion of the 'politics of time' in order to reveal how the imposition of modern time, is coeval with the widespread injustice and violence associated with the modernity/coloniality civilization project. The political practices of the Zapatistas embody a different politics of time, one that rescues memory as a site of struggle, one that involves the possibility of inhabiting and rescuing the past.
SUB PLENARY EVENTS

Saturday 18th April 2009 at 15:00 -16:30 in the Assembly Hall

Consumption Stream

“The Sociology of Consumption: comparative dimensions”

Jean-Pascal Daloz and Frank Trentmann
Despite the tendency of prominent theories to offer universalistic explanations, patterns of consumption vary considerably from place to place and time to time. As yet very few studies exploit comparative approach. This sub-plenary session will be addressed by two speakers, Jean-Pascal Daloz and Frank Trentmann, each of whom has extensive experience of undertaking comparative analysis of consumption. With substantive reference to empirical studies, they will identify both the promise and some of the methodological issues associated with comparing consumption across space and time. Jean-Pascal Daloz is Senior CNRS Research Fellow, currently at Maison Française & Department of Politics, University of Oxford, and is also Adjunct Professor, Institute of Political Science, University of Oslo. He is an expert on African politics. He is currently completing a book called The Sociology of Elite Distinction, a theoretical treatise which reflects on fieldwork in Nigeria and Norway. Frank Trentmann is from the Department of History at Birkbeck College, London and was the Director of the ESRC Programme on Cultures of Consumption. His recent books include Food and Globalization: consumption, markets and politics in the modern world, The Making of the Consumer: knowledge, power and identity in the modern world, and Beyond Sovereignty: Britain, Empire and transnationalism: 1860-1950. Alan Warde will act as chair.

