

ESA 2017

ATHENS

29.08

01.09

**13th Conference
of the European
Sociological Association**

**(Un)Making Europe:
Capitalism, Solidarities,
Subjectivities**

PROGRAMME BOOK

13th Conference
of the European
Sociological Association

(Un)Making Europe:
Capitalism, Solidarities,
Subjectivities

PROGRAMME BOOK

13th Conference
of the European
Sociological Association

(Un)Making Europe:
Capitalism, Solidarities,
Subjectivities

(Un)Making Europe: Capitalism, Solidarities, Subjectivities
13th ESA Conference | Athens | 29.08.2017 – 01.09.2017

Europe can be made or unmade, and this is especially true since the 'Great Recession' of 2008. European society, and even the very idea of Europe, is under threat.

First, the inherent contradictions of **capitalism** are obviously stronger than we thought: Greece, where the emphatic idea of "Europe" originated, has experienced severe austerity measures; Europe has seen a deepening of neo-liberal politics, threats to what remains of the welfare state and increasing inequality. **Second, solidarities** are fragmented in and between societies across Europe. The new world economic crisis formed a context for both the constitution and the undermining of solidarities. On the one hand, from the Arab Uprisings to the various Occupy and Indignados movements – and their manifestations at the level of political parties – we have seen rebellions by citizens demanding political change. On the other hand, refugees fleeing wars have been denied human rights and their lives have been threatened by the closure of borders and the lack of a coordinated European strategy. **Third, subjectivities** are formed that do not only result in resistance and protest, but also in apathy, despair, depression, and anxiety. Authoritarianism, nationalism, racism, xenophobia, right-wing extremism, spirals of violence, and ideological fundamentalisms have proliferated throughout the world, including in Europe.

As a result, the promise of Europe and the geographical, political, and social borders of Europe have been unmade and this 'unmaking' poses a profound challenge for sociology and the social sciences more generally. It is in this context that the European Sociological Association's 2017 Conference takes place in Athens at the epicentre of the European crisis. The **underlying question** for the conference is:

How and where to should a sociology that matters evolve? How can sociology's analyses, theories and methods, across the whole spectrum of ESA's 37 Research Networks and various countries, be advanced in order to explain and understand capitalism, solidarities and subjectivities in the processes of the making, unmaking and remaking of Europe?

Athens | 29 August – 01 September 2017

ESA 13th Conference | (Un)Making Europe: Capitalism, Solidarities, Subjectivities |

<http://esa13thconference.eu/>

Organisers | European Sociological Association | <http://www.europeansociology.org/>

Hellenic Sociological Society | <http://www.hellenicsociology.gr/el/content/1>

Graphic Design | Dimitris Fragoulakis | e-mail: dfragoul@yahoo.gr

© European Sociological Association, 2017

The conference agenda and the room allocation has been executed by ESA

Table of Contents

13 th ESA Conference	5
Table of Contents	6
The President's Welcome	9
The LOC Chair's Welcome	11
The Rector of Panteion's Welcome	13
The Rector of Harokopio's Welcome	15
Organisers and Committees	16
List of ESA Research Networks	19
List of ESA Research Streams	23
Sponsors	25
Exhibitors	26
Conference Information	27
Venues & Access	29
Further Details	30
Useful Information	31
Venues Blueprints	33
Coffee Break & Lunch Details	38
Conference Schedule	39
Types of Sessions	40
Meetings & Assemblies	41
ESA General Assembly	42
Opening Ceremony & Opening Plenary	43
Special Evening Plenary	47
Closing Ceremony and Closing Plenary	49
Summary Table of Semi-Plenary Sessions	53
Semi-Plenary Sessions	54
30.08 Wednesday	
SP01: The Structural Transformation of Europe's Public Sphere in the Age of Extremes	54
SP02: Migration in Times of Europe's Economic Crisis	56
SP03: The Sociology of Sustainable Food Consumption	58

SP04: Questioning Boundaries of Age and Place: Child Refugees in an Uncertain Europe	59
SP05: Anatomy of the Greek Crisis	61
SP06: (Un)Making Europe	62
SP07: (Un)Making Capitalism	64
SP08: (Un)Making Solidarities	66
SP(09): (Un)Making Subjectivities	68
01.09 Friday	
SP10: Right Wing Extremism and Islamist Extremism in Europe: Similarities and Differences	70
SP11: Care Labour and Affective Labour in the Global Care Chain	71
SP12: The Transformation of Capitalism in Eastern Europe	73
SP13: Public Sociology and Public Intellectuals in Times of Europe's Crisis	74
Summary Table of Mid-Day Specials	77
Mid-Day Specials	78
PhD Summer School 2017	96
ESA Candidates 2017 – 2019	97
Index	110
Research Networks & Research Streams Sessions	113
RN01 - Ageing in Europe	117
RN02 - Sociology of the Arts	136
RN03 - Biographical Perspectives on European Societies	155
RN04 - Sociology of Children and Childhood	159
RN05 - Sociology of Consumption	169
RN06 - Critical Political Economy	188
RN07 - Sociology of Culture	200
RN08 - Disaster, Conflict and Social Crisis	206
RN09 - Economic Sociology	213
RN10 - Sociology of Education	226
RN11 - Sociology of Emotions	249
RN12 - Environment and Society	257
RN13 - Sociology of Families and Intimate Lives	276
RN14 - Gender Relations in the Labour Market and the Welfare State	298
RN15 - Global, transnational and cosmopolitan sociology	307
RN16 - Sociology of Health and Illness	314
RN17 - Work, Employment and Industrial Relations	337
RN18 - Sociology of Communications and Media Research	354

RN19 - Sociology of Professions.....	371
RN20 - Qualitative Methods.....	377
RN21 - Quantitative Methods.....	386
RN22 - Sociology of Risk and Uncertainty.....	395
RN23 - Sexuality.....	402
RN24 - Science and Technology.....	413
RN25 - Social Movements.....	421
RN26 - Sociology of Social Policy and Social Welfare.....	432
RN27 - Regional Network Southern European Societies.....	440
RN28 - Society and Sports.....	444
RN29 - Social Theory.....	451
RN30 - Youth and Generation.....	462
RN31 - Ethnic Relations, Racism and Antisemitism.....	479
RN32 - Political Sociology.....	488
RN33 - Women's and Gender Studies.....	501
RN34 - Sociology of Religion.....	512
RN35 - Sociology of Migration.....	519
RN36 - Sociology of Transformations: East and West.....	537
RN37 - Urban Sociology.....	548
RS01 - (Un)Making Europe.....	563
RS01 - (Un)Making Capitalism.....	565
RS01 - (Un)Making Solidarities.....	567
RS01 - (Un)Making Subjectivities.....	570
RS07 - Greece and the European Socioeconomic Crises.....	571
RS08 - Memory Studies: The Arts in Memory.....	576
RS11 - Sociology of Celebration.....	580
RS12 - Sociology of Knowledge.....	582
RS13 - Sociology of Law.....	588
RS14 - Sociology of Morality.....	591
RS15 - Visual and Filmic Sociology.....	594
RS16 - What turns the European labour market into a fortress?.....	597
RS17 - 100 Years Charles Wright Mills: Sociological Imagination Today.....	600
Notes.....	602

The President's Welcome

Make this meeting matter. The relevance of the theme, world-famous keynote speakers, holding in Greece the debate on *(Un)Making Europe* which stresses the overreliance on *capitalism*, austerity measures and evaporating *solidarities* in Europe, are necessary, but in practice not sufficient for a successful conference. Make our exchanges relevant, with your presentation, pointed questions and, on the part of session chairs, by the strong encouragement of stimulating discussions!

Sociology. The project of questioning reality began in Greece, and sociology from the start shared in this task of highlighting dominant forms of understanding in societies (and science) that limit knowledge, by working towards more fitting kinds of understanding.

Sociologists have been analysing the negative impact of the Great Recession of 2008-9 on European societies, but which of the categories employed truly penetrate thought and action beyond our discipline? Microeconomics, austerity, and neoliberalism on the proactive side, nationalism, xenophobia, and right-wing extremism as forms on the reactive side both persist. While extreme intrasocietal inequalities are aggravated further by *intersocietal* imbalances (see wage dumping by 'strong' export economies) that no longer can be balanced with currency adjustments, mainstream microeconomics omits the "social". Consequently, current debates about proactive and reactive 'ideas' keep bolstering the political ontology of a Hobbesian (cultural, partly violent) war of all against all, thus subverting Emile Durkheim's call for a new "organic" *solidarity* in societies whose stability and integrity is threatened..

ESA. Despite our best intentions, even this community of 3500 delegates representing 77 countries probably will not save the world (not in one fell swoop). Our *subjectivities* increasingly are becoming subject to the spread of precarious careers, numeric research assessments, and tough competition for shrinking resources. For me, it is obvious that scholars must join forces to discuss and decide how to reanimate the idea and the practice of science as a group of peers.

ESA must provide spaces for free knowledge exchange. 37 ESA Research Networks (RN) selected papers by sociologists representing heterogeneous

fields and views. Bottom-up construction of new 'Research Streams' (RS) has been invited as well as, for the first time, bottom-up abstract submission for semi-plenaries. The ESA world is flat.

Countervailing the latter, the commercialisation of science has been marching forward, necessitating strong responses. First, to keep a set of journals in 'public' hands (against the dominant corporate ownership of journal titles). Secondly, to create a third ESA journal, 'European Sociological Debate,' which, if it receives the support of ESA RNs, National Associations and members, will facilitate a broader exchange of sociological thought beyond linguistic and regional boundaries within Europe. Thirdly, against the intensified 'innovation' rhetoric in EU research funding and shrinking social science resources, in collaboration with others, to develop a more active voice for social science in Europe and EU research policy.

In order to enable a less dependent, stronger, and active ESA, we are currently restructuring our conference and headquarters operations, and developed a new strategic plan, database, logo, and website. This is a bottom-up community for all sociologists. We are thrilled that you are here!

Thank you. No one could be here without the *enthusiastic work* around the clock by Apostolos G. Papadopoulos (Local Organisers), Dagmar Danko (ESA office), Athanasios Lakrintis (Harokopio), Nikos Leandros (Panteion), Andreia Batista Dias (ESA), Veronika Riedl, Thomas Caubet, Christine Frank (all ESA interns), as well as Christian Fuchs (Conference Committee) and all other members of the ESA Executive Committee including 100 RN/RS ESA coordinators. My sincerely thanks to all for making possible this conference!

Should you still yearn for more wisdom, take a walk up to the Acropolis! Enjoy ESAAthens 2017!

Frank Welz

President of the European Sociological Association

The LOC Chair's Welcome

We are very proud to host the European sociological conference with a theme that strikes right at the heart of current discussions over the sustainability of a common European future. The (sub)theme with its triad of concepts signifies an interaction of forces that will define the future of Europe and its peoples.

The message of the conference theme is conveyed excellently by organizing this event in Greece which has been the main referent of the 2008/9 financial crisis and the 'European crisis' bound together. Therefore this conference states the urgent need to discuss, in depth, not simply the nuts and bolts of the multiple crises as well as their implications for the European citizens, but more importantly to explore the options and drivers connected to the remaking of the so-called 'European project'.

It is a brave move to take the responsibility of co-organizing this conference in Greece. By doing so, we manifested our intention to force academia and wider public in Greece into a wider dialogue over Europe and the quest for democratic solutions. Moreover, the strengthening of sociology as a discipline and sociological thinking have been major concerns in a country that moans under the burden of neoliberal policies and austerity measures. Responding to the excessive pressures of recession, inequalities, political realism, economic rationality and effectiveness, Greek academics and concerned citizens have often raised their claims over development, social justice, democracy, human rights and social resilience. These are also shared by many academics and others across Europe.

Despite the many challenges we faced during the preparation of this major conference, we discovered that the undertaking of our 'common European sociological project' was an exciting and rewarding experience through which many people were engaged and shared the objective of empowering sociologists and social scientists within a wider setting defined by regressive and utilitarian economic and political thinking. As we progressed with the organization of the event, we realized that there is a critical mass of people with whom we shared our vision, which has been an incentive for us to excel in tasks to get a pleasant event to all participants and followers.

The joint venue of the conference is offered by the two public universities collaborating in the organization of the conference. We are grateful to the

rectors and the staff in both universities for facilitating the success of the conference.

I owe special thanks to Frank Welz (Chair of the ESA), Christian Fuchs (ESA Conference Committee) and Dagmar Danko (ESA Executive Coordinator) for their collaboration. All the members of the Athens LOC have worked really hard for accomplishing the targets we set from the very beginning, but I would like to thank in particular to Nikos Leandros (LOC/ Panteion University), Maria Nikolaidou (LOC/ Harokopio University), Despina Papadopoulou (LOC/ Panteion University), George Mavrommatis (LOC/Harokopio University), Laoura Maratou-Alipranti (LOC), Athanasios Lakrintis (Harokopio University), Loukia-Maria Fratsea (Harokopio University), Aleka Theofili (Harokopio University), Nicos Kourachanis (Panteion University) and Georgina Stefou (PCO) for all the hard work to ensure the success of the conference. Finally, our endeavor would not materialize without the assistance of over 200 volunteers, the majority of whom come from the two universities.

I would like to express my warm welcome to each and everyone to the 13th ESA Conference in Athens!

Apostolos G. Papadopoulos

Chair of the Local Organising Committee

The Rector of Panteion's Welcome

Distinguished Guests,

I welcome you cordially in our University for this very important conference about the present and future of Europe in this period of cataclysmic changes. The issues you are going to deal with are in the epicenter of the social, political and economic discussion in Europe today:

Greece, Spain, Portugal and Ireland have already experienced the “efficacy” of the proposed austerity measures and suffer under financial difficulties and brain drain.

The migration crisis has affected Italy, Greece and many other countries. In some cases we are witnessing xenophobic reactions towards refugees and/or immigrants.

New types of terrorism are threatening European capitals, thereby fostering a climate of instability.

Moreover our Europe is suffering from a profound identity crisis: Wide strata of its population question many European policies, nationalisms are on the rise, economic inequalities undermine every effort aiming at social cohesion.

I am confident that this conference with eminent speakers will provide the sociological discussion with added value and will give to the participants the opportunity to contribute to a better understanding of our problems.

Our University was founded in 1932 by the then Prime Minister Eleytherios Venizelos. It is entirely dedicated to the study and research of Social and Political Sciences. Many of its scholars and Professors have forged the respective disciplines and have played an active role in the public debates on crucial social, political and economic issues in our country.

It is therefore the right place at the right time to serve as a venue for the discussions about **(Un)Making Europe: Capitalism, Solidarities, Subjectivities**. I want to congratulate the organizers in Greece and abroad and especially Professor Dr. Frank Welz, President of the European Sociological Association and Professor Dr. Apostolos Papadopoulos, Chair of the Local Organising Committee of this Conference.

I am looking forward to meeting you all,

Professor Ismini Kriari

Rector at Panteion University of Social and Political Sciences

ESA 2017
ATHENS

29.08

01.09

The Rector of Harokopio's Welcome

Dear ESA Conference participants,

The scientific community of Harokopio University of Athens welcomes you.

Harokopio University is a public University, research-oriented in disciplines that have in their core the promotion of human life quality. The Schools of "Environment, Geography and Applied Economics", "Digital Technology" and "Health Science and Education" focus on improving the life of individuals, communities and societies. Our University constitutes a vibrant academic community, achieving high rankings for its research achievements at national and international level.

Athens is a landmark of the Greek civilization and democracy, celebrating the value of each one as a citizen. It is an example which highlights the obligation of citizens to actively participate in public affairs. Whether this is the ancient Greek city-state or the modern European state, this obligation still remains of great importance. To this end, the question raised in the 13th conference of the European Sociological Association, whether to "unmake" or "remake" Europe is crucial. Although the answer to this question might seem obvious, the promise of Europe to bring down geographical, political and social borders is "unmade". The path that will enable to "remake" the vision for a united Europe and open societies that promote solidarity and social growth is crucial essence of Europe on its own. Under the current circumstances, citizens, are obliged to become more involved, to collaborate with each other and contribute in the "remaking" of Europe. After all Europe is nothing but its citizens.

Sociology carries the burden to study these phenomena and promote the dialogue for solutions. Athens is the perfect place to open the discussion and will provide space to social scientists from around the world during the 13th ESA Conference. Ideas and suggestions will be exchanged regarding policies that will "remake" Europe.

Harokopio University is proud to contribute in this endeavor in cooperation with the European Sociological Association, the Hellenic Sociology Society and Panteion University. We hope you shall have a fruitful conference with plenary sessions, research sessions, research networks, PhD sessions, round tables and many other activities. Of course you shall also find the time to experience the monuments of Athens and feel the city's vibes.

Σας καλωσορίζουμε στην Αθήνα και το 13ο Συνέδριο της ΕΚΕ!

Welcome to Athens and to the 13th ESA conference!

Maria Nikolaidou

Rector of Harokopio University of Athens

Organisers and Committees ESA Executive Committee

President: Frank Welz (Innsbruck)

Vice-Presidents: Laura Horn (Roskilde), Eleni Nina-Pazarzi (Piraeus), Sue Scott (York)

Conference Committee: Christian Fuchs (London), Chair, Nilay Çabuk Kaya (Ankara), Tomaš Kostelecky (Prague), Eleni Nina-Pazarzi (Piraeus), Frank Welz (Innsbruck)

Executive Committee Members:

Airi-Alina Allaste (Tallinn)
Nilay Çabuk Kaya (Ankara)
Elena Danilova (Moscow)
Christian Fuchs (London)
Kathrin Komp (Helsinki)
Tomaš Kostelecky (Prague)
Monica Massari (Naples)
Ruth McDonald (Manchester)
Lena Näre (Helsinki)
Eleni Nina-Pazarzi (Piraeus)
Helena Serra (Lisbon)
Marta Soler-Gallart (Barcelona)
Csaba Szalo (Brno)
Laura Horn (Roskilde), Chair of the RN Council
Sue Scott (York), Chair of the NA Council

ESA Headquarters Paris

Coordinator: Dagmar Danko
Secretariat: Andreia Batista Dias (since 2017)
Gisèle Tchinda-Falcucci (until 2017)
Interns: Veronika Riedl, Thomas Caubet, Christine Frank

Local Organising Committee

Chair: Apostolos G. Papadopoulos (Harokopio University)

Emmanouel Alexakis (University of Crete),
Laoura Alipranti-Maratou (National Centre for Social Research)
Nicolaos Demertzis (University of Athens/National Centre for Social Research)
Constantinos Dimoulas (Panteion University)
Theodoros Fortsakis (University of Athens)
Christina Karakioulafi (University of Crete)
Charalambos Kasimis (Agricultural University of Athens)
Thomas Koniavitis (Panteion University)
Sokratis Koniordos (University of Crete)
Maria Koussis (University of Crete)
Ismini Kriari (Panteion University)
Alexandros-Andreas Kyrtis (University of Athens)
George Mavrommatis (Harokopio University)
Nicos Mouzelis (London School of Economics and Political Science)
Maria Nikolaidou (Harokopio University)
Eleni Nina-Pazarzi (University of Piraeus)
Despina Papadopoulou (Panteion University)
Maria Petmesidou (University of Thrace)
Constantinos Phellas (University of Nicosia, Cyprus)
George Pleios (University of Athens)
Chryssa Sofianopoulou (Harokopio University)
Theodoros Sakellaropoulos (Panteion University)
Evangelia Tastsoglou (Saint Mary's University, Canada)
Nicolaos Tatsis (University of Athens)
Joanna Tsiganou (National Centre for Social Research)
Chryssa Zachou (Deree College, Athens)

ESA 2017
 ATHENS
 29.08
 01.09
 ||||

List of ESA Research Networks

ESA Research Networks	Coordinator/Co-coordinator
RN01 - Ageing in Europe	Bernhard Weicht, bernhard.weicht@uibk.ac.at Dirk Hofäcker, dirk.hofaecker@uni-due.de
RN02 - Sociology of the Arts	Sacha Kagan, sachakagan2@gmail.com Anna Lisa Tota, annalisa.tota@uniroma3.it
RN03 - Biographical Perspectives on European Societies	Kaja Kaźmierska, kajakaz@uni.lodz.pl Ina Alber, ina.alber@sowi.uni-goettingen.de
RN04 - Sociology of Children and Childhood	Nigel Thomas, NPTThomas@uclan.ac.uk Griet Roets, Griet.Roets@UGent.be
RN05 - Sociology of Consumption	Margit Keller, margit.keller@ut.ee Terhi-Anna Wilska, terhi-anna.wilska@jyu.fi
RN06 - Critical Political Economy	Mònica Clua-Losada, monica.clualosada@utrgv.edu Angela Wigger, a.wigger@fm.ru.nl
RN07 - Sociology of Culture	Trever Hagen, t.hagen@exeter.ac.uk Joost van Loon, joost.vanloon@kueichstaett.de
RN08 - Disaster, Conflict and Social Crisis	Antti Silvast, antti.silvast@ed.ac.uk Eugenia Petropoulou, petrope@uoc.gr
RN09 - Economic Sociology	Sebastian Koos, Sebastian.Koos@uni-konstanz.de Olga Ivashchenko, olgivash@gmail.com
RN10 - Sociology of Education	Vasiliki Kantzara, v.kantzara@gmail.com Mieke van Houtte, mieke.vanhoutte@ugent.be
RN11 - Sociology of Emotions	Stina Bergman Blix, stina.bergmanblix@sociology.su.se Jonathan G. Heaney, jonathangheaney@gmail.com
RN12 - Environment & Society	Monika Verbalyte, monika.verbalyte@fu-berlin.de Matthias Gross, matthias.gross@ufz.de Audrone Telesiene, audrone.telesiene@ktu.lt
RN13 - Sociology of Families and Intimate Lives	Isabella Crespi, isabella.crespi@unimc.it Detlev Lueck, detlev.lueck@bib.bund.de

RN14 - Gender Relations in the Labour Market and the Welfare State	Hazel Conley, Hazel.Conley@uwe.ac.uk Emma Calvert, e.calvert@qub.ac.uk
RN15 - Global, transnational and cosmopolitan sociology	Pertti Alasuutari, pertti.alasuutari@uta.fi Marco Caselli, marco.caselli@unicatt.it
RN16 - Sociology of Health and Illness	•Jonathan Gabe, j.gabe@rhul.ac.uk Angela Genova, angela.genova@uniurb.it
RN17 - Work, Employment and Industrial Relations	Bernd Brandl, bernd.brandl@durham.ac.uk Valeria Pulignano, valeria.pulignano@soc.kuleuven.be
RN18 - Sociology of Communications and Media Research	Roy Panagiotopoulou, rpanag@media.uoa.gr Romina Surugiu, rominasurugiu@yahoo.com Marisol Sandoval, Marisol.Sandoval.1@city.ac.uk
RN19 - Sociology of Professions	Teresa Carvalho, teresa.carvalho@ua.pt Christiane Schnell, ch.schnell@em.uni-frankfurt.de
RN20 - Qualitative Methods	Gerben Moerman, gmoerman@uva.nl Lukas Marciniak, l.t.marciniak@gmail.com
RN21 - Quantitative Methods	Wolfgang Aschauer, wolfgang.aschauer@sbg.ac.at Jolanta Perek-Bialas, jolanta.perek-bialas@uj.edu.pl
RN22 - Sociology of Risk and Uncertainty RN23 - Sexuality	Aiste Balzekiene, Aiste.balzekiene@ktu.lt Chiara Bertone, chiara.bertone@uniupo.it Zowie Davy, zowie.davy@dmu.ac.uk
RN24 - Science and Technology	Harald Rohrer, harald.rohrer@liu.se Inge van der Weijden, i.c.m.van.der.weijden@cwts.leidenuniv.nl
RN25 - Social Movements	Katrin Uba, katrin.uba@statsvet.uu.se Lorenzo Bosi, lorenzo.bosi@sns.it
RN26 - Sociology of Social Policy and Social Welfare	Janne Paulsen Breimo, Janne.Iren.Paulsen.Breimo@uin.no Ingo Bode, ibode@uni-kassel.de
RN27 - Regional Network Southern European Societies	Luis Baptista, luisv.baptista@fcsh.unl.pt Eleni Nina-Pazarzi, enina04@yahoo.gr
RN28 - Society and Sports RN29 - Social Theory	Koen Breedveld, k.breedveld@mulierinstituut.nl Marta Soler-Gallart, marta.soler@ub.edu Craig Browne, craig.browne@sydney.edu.au

RN30 - Youth & Generation	Valentina Cuzzocrea, valentina.cuzzocrea@uni-erfurt.de Sanna Aaltonen, Sanna.aaltonen@nuorisotutkimus.fi
RN31 - Ethnic Relations, Racism and Antisemitism	Karin Stoegner, karin.stoegner@univie.ac.at Kim Robin Stoller, robin.stoller@iibsa.org
RN32 - Political Sociology	Virginie Van Ingelgom, virginie.vanengelgom@gmail.com Ov Cristian Norocel, cristian.norocel@helsinki.fi
RN33 - Women's and Gender Studies	Maria Carmela Agodi, agodi@unina.it Michael Meuser, michael.meuser@tu-dortmund.de
RN34 - Sociology of Religion	Gladys Ganiel, G.Ganiel@qub.ac.uk Roberta Ricucci, roberta.ricucci@unito.it
RN35 - Sociology of Migration	Karin Peters, Karin.Peters@wur.nl Elise Pape, elise.pape@ehess.fr Kenneth Horvath, horvath@ph-karlsruhe.de
RN36 - Sociology of Transformations: East and West	Elena Danilova, endanilova@gmail.com Matej Makarovič, matej.makarovic@fuds.si Arkadiusz Peisert, wnsap@univ.gda.pl Ligia Ferro, ligia_ferro@hotmail.com Marta Smagacz-Poziemska, marta.smagacz-poziemska@uj.edu.pl M. Victoria Gómez, mgomez@polsoc.uc3m.es
RN37 - Urban Sociology	

List of ESA Research Streams

ESA Research Networks

Coordinator/Co-coordinator

RS01 - Conference Stream (Un)Making Europe (Un)Making Capitalism (Un)Making Solidarities (Un)Making Subjectivities	Members of the Executive Committee: Kathrin Komp, Tomaš Kostelecky, Csaba Szalo Christian Fuchs, Elena Danilova, Laura Horn Airi-Alina Allaste, Nilay Çabuk Kaya, Marta Soler Monica Massari, Lena Näre, Sue Scott
RS07 - Greece and the European Socioeconomic Crises	Sokratis Koniordos, koniords@uoc.gr Apostolos G. Papadopoulos, apospapa@hua.gr Anna Lisa Tota, annalisa.tota@uniroma3.it
RS08 - Memory Studies: The Arts in Memory	Trever Hagen, t.hagen@exeter.ac.uk Siobhan Kattago, siobhan.kattago@gmail.com Irit Dekel, iritdekel@gmail.com
RS11 - Sociology of Celebration	Ismo Kantola, ikantola@utu.fi Mihai Stelian Rusu, mihai.rusu@ulbsibiu.ro
RS12 - Sociology of Knowledge	René Tuma, rene.tuma@tu-berlin.de Mathias Blanc, mathias.blanc@univ-lille3.fr Sasa Bosancic, sasa.bosancic@phil.uni- augsburg.de Hubert Knoblauch, hubert.knoblauch@tu- berlin.de Michaela Pfadenhauer, michaela.pfadenhauer@univie.ac.at Bernt Schnettler, schnettler@unibayreuth.de
RS13 - Sociology of Law	Eleni Nina-Pazarzi, enina04@yahoo.gr, enina@unipi.gr Nikolaos Intzessiloglou, nintze@law.auth.gr Aspasia Tsaoussi, atsaoussi@law.auth.gr
RS14 - Sociology of Morality	Wojciech J. Sobolewski, wojciech.j.sobolewski@gmail.com Marta Bucholc
RS15 - Visual and Filmic Sociology	Jean-Pierre Durand, jpd.duran@gmail.com Christine Louveau, ch.louveau@gmail.com Luca Queirolo Palmas, luca.palmas@unige.it

RS16 - What turns the European labour market into a fortress?

Joyce Sebag, joyce.sebag@gmail.com

Hans Siebers, h.g.siebers@uvt.nl

Bridget Anderson

Alice Bloch

Patrizia Zanoni

RS17 - 100 Years Charles Wright Mills:
Sociological Imagination Today

Konstantin Minoski,

konstantin@fzf.ukim.edu.mk

Roland Pfefferkorn,

roland.pfefferkorn@unistra.fr

Sponsors

ESA and the LOC would like to express their gratitude to the sponsors for providing their support to the organisation of 13th Conference of the European Sociological Association. A list of the Conference sponsors is provided below:

Under the auspices of

HELLENIC REPUBLIC
MINISTRY OF TOURISM

HELLENIC REPUBLIC
Secretariat General for
Media & Communication

www.visitgreece.gr

HELLENIC REPUBLIC
REGION OF ATTICA

CITY OF ATHENS

ATHENS - MACEDONIAN
NEWS AGENCY

Conference Sponsors

Organization of Social Sciences Studies with
the United Nations Economic & Social Council (UNESCO)
Associated with the United Nations Department of Public Information (UN DPI)

ROWMAN &
LITTLEFIELD
INTERNATIONAL

nature
sustainability

Panteion University Sponsors

HELLENIC PARLIAMENT

HELLENIC
PETROLEUM

Communication Sponsor

ΠΡΩΤΟ ΠΡΟΓΡΑΜΜΑ
91,6 • 105,8
ΕΛΛΗΝΙΚΗ ΡΑΔΙΟΦΩΝΙΑ

Exhibitors

ESA and the LOC would like to express their sincere thanks to the exhibiting publishers for their support and for participating to the 13th Conference of the European Sociological Association. An exhibitors list is provided below:

*The exhibition is located in the Atrium of Panteion University.
The exhibition is open during the entire conference.*

Conference Information

Opening Ceremony | MEGARON Athens Concert Hall | Vas. Sofias Ave. & Kokkali str. / Metro Line 3/Blue Line: station "Megaron" (Athens Concert Hall)

Panteion University | 136 Syggrou Ave. | Metro Line 2/Red Line: Station "Syggrou-Fix"

Harokopio University | 70 El. Venizelou str. | Metro Line 1/Blue Line: Station "Tavros"

Athenaeum InterContinental Hotel | 89-93 Syggrou Ave. | Metro Line 2/Red Line Station "Syggrou-Fix"

Closing Party | SNFCC – Stavros Niarchos Foundation Cultural Center/Closing Party | 364 Syggrou Ave., 176 74 Kallithea | Lines B2, 550*: Getting off at the Stop "Onasseio" on Syggrou Ave. southbound, head south in the direction of the sea, up to Evripidou str. (junction with Syggrou Ave. by-lane)

Conference Website & Social Media Accounts

Website: <http://esa13thconference.eu/>

Facebook: <https://www.facebook.com/esa2017athens/?fref=ts>

Twitter: <https://twitter.com/esa2017athens>

Instagram: <https://www.instagram.com/esa2017athens/>

YouTube: <https://www.youtube.com/channel/UCBwVQjbYosWD49c1Cfo9sBw>

LinkedIn: <https://www.linkedin.com/in/esa-athens-b2b540135>

Google+: <https://plus.google.com/108008625791775702976>

Contacts

Panteion University | n.kourachanis@gmail.com

Harokopio University | fratsea@hua.gr, alex.theofili@hua.gr

Athenaeum InterContinental Hotel | sarantis.nikolovienis@ihg.com

Internet Connection at the Faculties

Panteion University | Network: Panteio-wifi & Password: pantei@n123

Harokopio University | Network: Hua-University & Password: Kallithea | Network: hua_campus_wifi & Password: hu@c@mpus | Network: hua-wif & Password: hua_2011

Athenaeum InterContinental Hotel | Network: InterConti Meetings | When in Conference rooms, open the browser and the hotel page comes up | Insert, room number and name (or the code 3008 if you are not staying at the hotel), check the words "I agree" and click on "Submit".

SNFCC – Stavros Niarchos Foundation Cultural Center | Network: SNFCC-FREE-WIFI - Password: Free Access

Copy & Print Center

La Chouette (next to Panteion University) | Address: 16 Alexandros Pantos str., 176 71 Kallithea | Working hours: 08:00-20:00 Mo-Fr | Contact number: +30 210 9217071 | Payment: in Cash

Print and copy Center (near Harokopio University) | Address: 62 El. Venizelou str., 176 76 Kallithea | Working hours: 08:30-18:00 Mo-Fr | Contact number: +30 210 9577378 | Payment: in Cash

Transfers

Shuttle buses connecting Panteion University and Harokopio University will be available every 20 minutes for all participants. Departure point is the main entrance of each campus. For further details, please check the timetable below:

Wednesday 30.08 | Panteion University - Harokopio University | 12:30 - 19:30

Thursday 31.08 | Panteion University - Harokopio University | 08:15 - 20:00

Venues & Access

Panteion University /Conference Venue | 136 Syggrou Ave., 17671 Athens, Greece | Metro Line 2/Red Line: " Station" Syggrou-FIX | Trolley-Bus: Line 10, Stop "Panteios" | Bus: Line 040, A2, B2, E22, E90, 106, 126, 136, 137, 550 (Stop Panteios) | Tramway: Stop "FIX and Kasomouli".

Harokopio University / Conference Venue | 70 El. Venizelou str., 17671 Athens, Greece | Metro Line 1/Blue Line: Station "Tavros" | Trolley-Buses: Line 1 (Stop "Karagianni") and Line 5 (Stop "Harokopou").

Athenaeum InterContinental Hotel / Conference Venue | 89-93 Syggrou Ave., 11745 Athens, Greece | Metro Line 2/Red Line: Station "Syggrou-FIX" | Tramway: Stop "Neos Kosmos".

MEGARON Athens Concert Hall /Opening Ceremony | Vas. Sofias Ave. & Kokkali str., 11521, Athens, Greece | Metro Line 3/Blue Line: Station "Megaron" (Athens Concert Hall) | Trolley-Buses: Lines 13, 12, 10 and 3 Stop right in front of the Concert Hall | Bus: E14, X14, A5 and 550 Stop right in front of the Concert Hall.

SNFCC – Stavros Niarchos Foundation Cultural Center/Closing Party | 364 Syggrou Ave., 176 74 Kallithea | Lines B2, 550*: Getting off at the Stop "Onasseio" on Syggrou Ave. southbound, head south in the direction of the sea, up to Evripidou str. (junction with Syggrou Ave. by-lane).

Athens International Airport "Eleftherios Venizelos" | For further information please visit: <https://www.aia.gr/traveler/> | Athens International Airport S.A., 19019 Spata, Attica | Telephone (+30) 2103530000 | email: airport_info@aia.gr.

Urban Rail Transport S.A. | Airport Connection | Metro Line 2/ Blue Line | For further information please visit:

http://www.stasy.gr/fileadmin/pages_material/metakinitheite/maps/Diktyo_Astikon_Syginonion_Athinon_en.pdf

**Bus lines B2 and 550 pass through the metro Station Syggrou Fix (Red Line), where you can change means of transport.*

Further Details

Conference Bag/kit contents

Programme Book – Pocket Version

Location guide

Athens Map

Water bottle

Pen

Promotion / informational leaflets

Those who have ordered the printed Program Book will pick it up at the same desk where the conference bag/kit will be delivered.

Name Badge

All participants must wear their name badge visibly at all times in order to have guaranteed access to the Conference Venues. The following scheme is used for identification of participants:

/ Name, Surname, Country

Conference Certificate

Please refer to the registration desk.

Social Responsibility

The amount of Lunchboxes that will not be handed out, will be delivered to vulnerable social groups as gesture of support to those in need.

Water stations will be available and all participants will be provided with a refillable water bottle. Tap water is also safe to drink.

Liability

The Local Organizing Committee, the Conference organisation and the Conference Venues accept no liability for personal injuries or loss of any nature whatsoever, or for loss or damage to property either during or as a result of the conference.

Useful Information

Currency | Euro

Exchange Rate | The European Central Bank

Climate and Weather | According to the extended weather forecast during the 13th ESA Conference the temperature in Athens will vary between 22°C / 33°C and the weather is expected to be mostly sunny. For further information please visit:

<https://www.accuweather.com/en/gr/athens/182536/august-weather/182536>

Time | EEST (Eastern European Summer Time) - UTC/GMT +3 hours

Public Transport | The Athens public transportation network offers you a wide variety of routes, combining many different means, namely the metro, railway, buses, trolleybuses and trams. For further information please visit:

• **Buses and Trolley Buses** | <http://www.oasa.gr/?id=ind3ex&lang=en>

• **Metro, Railway and Tram Lines** | <http://www.stasy.gr/index.php?id=67&L=1>

• **Athens Suburban Railway** | <http://www.trainose.gr/en/passenger-activity/suburban-railway/athens-suburban-railway/>

Telephone | The international dialing code for Greece is +30 (0030)

Wi-Fi | Available in many restaurants, cafes, hotels and many other locations. Full internet access at the conference venues as well (for passwords please see the General Conference Information)

Electricity | In Greece the power sockets are of type C and F. The standard voltage is 230 V and the standard frequency is 50 Hz. The best power adapter for Greece will be a Type F Adapter.

Hypermarkets and Shopping Centers | 10:00-21:00 Mo-Fr and 10:00-20:00 on Saturday

Banks | 08:00-14:30 Mo -Thur and 08:00-14:00 on Friday

Authorities | 08:00-14:00 Mo-Fr are the standard office days and working hours for authorities

Post Office | 07:30-14:30 Mo-Fr 07:30-14:30 | Post Office network: <http://www.elta.gr/en-us/findapostoffice.aspx>

List of Embassies in Athens | For further information please visit: <https://embassy.goabroad.com/embassies-in/greece>

Lost and Found |

• **Athens airport** | For further information please visit: <https://www.aia.gr/traveler/travellers-info/lost-and-found/>

• **Athens Metro and Railway Lost and Found Service** | Lost property office operates in Station "Syntagma", where lost property found in trains and Metro areas is collected there | Monday - Friday 07:00-19.00 | Telephone: 210 3279630 | Fax: 210 3279649

Important Phone Numbers |

Police | 100 (emergency number)

Fire Service | 199 (Emergency number)

Hellenic Coast Guard | 108 (emergency number)

National Emergency Center (EKAV) | 166 (emergency number)

Venues Blueprints & Key Information

Registration & Information Desk | Panteion University | PC Building, Ground Floor |
Tuesday 29.08, 11:00-17:00 | Wednesday 30.08 & Thursday 31.08, 08:00-19:30 |
Friday 01.09, 08:00-18:00

Exhibition Area | Panteion University | PC Building, Atrium |
Tuesday 29.08, 11:00-17:00 | Wednesday 30.08 & Thursday 31.08, 08:00-19:30 |
Friday 01.09, 08:00-18:00

Coffee & Lunch Areas

Panteion University | PC and PD Building, Level 2 | Harokopio University | Building HA, Level 2 |
Athenaeum InterContinental Hotel, Room Ypsilon IV – V – VI, Level -1

Conference Rooms Index

Venue | Harokopio University

Building HA | Level 1 | Rooms HA.1.1 - 1.3
Building HA | Level 2 | Rooms HA.2.4 - 2.9
Building HA | Level 3 | Room HA.3.10
Building HA | Level 4 | Room HA.4.11
Building HB | Level 1 | Rooms HB.1.12 - 1.15
Building HB | Level 2 | Rooms HB.2.16 & 2.17
Building HB | Level 3 | Rooms HB.3.18 & 3.19

Venue | Athenaeum InterContinental Hotel

Building IC | Level 0 | Room Aphrodite I
Building IC | Level 0 | Room Aphrodite II
Building IC | Level 0 | Room Arcade I
Building IC | Level 0 | Room Arcade II
Building IC | Level 0 | Room Athenaeum CC I
Building IC | Level 0 | Room Athenaeum CC II
Building IC | Level 0 | Room Athenaeum CC III
Building IC | Level -1 | Room Omikron II
Building IC | Level -1 | Room Ypsilon I
Building IC | Level -1 | Room Ypsilon II
Building IC | Level -1 | Room Ypsilon III

Venue | Panteion University

Building PA | Level 1 | Rooms PA.1.1-1.3
Building PB | Level 1 | Room PB.1.4
Building PB | Level 2 | Rooms PB.2.5 & 2.44
Building PB | Level 3 | Room PB.3.6
Building PC | Level 1 | Room PC.1.7
Building PC | Level 2 | Rooms PC.2.8-2.14
Building PC | Level 3 | Rooms PC.3.15-3.21
Building PC | Level 4 | Rooms PC.4.22-4.27
Building PC | Level 5 | Rooms PC.5.28 & 5.29
Building PC | Level 6 | Rooms PC.6.30-6.32
Building PD | Level 2 | Rooms PD.2.33 & 2.34
Building PD | Level 4 | Rooms PD.4.35-4.37
Building PE | Level 1 | Rooms PE.1.38 & 1.39
Building PE | Level 3 | Room PE.3.40
Building PE | Level 6 | Rooms PE.6.41 & 6.42
Building PF | Level 1 | Room PF.1.43

HAROKOPIO UNIVERSITY CAMPUS

not available for the conference activities

HB FLOOR PLANS

HA FLOOR PLANS

PANTEION UNIVERSITY CAMPUS

PA FLOOR PLANS

PB FLOOR PLANS

PC FLOOR PLANS

Athenaeum InterContinental Hotel FLOOR PLANS

PE FLOOR PLANS

PF FLOOR PLANS

PD FLOOR PLANS

Coffee Break and Lunch Areas

Wednesday 30.08

10:30 – 11:00 Coffee Break (Panteion University)

12:30 – 14:00 Lunchboxes (Panteion University)

15:30 – 16:00 Coffee Break (Panteion University / Harokopio University / InterContinental Hotel)

Thursday 31.08

10:30 – 11:00 Coffee Break (Panteion University / Harokopio University / InterContinental Hotel)

12:30 – 14:00 Lunchboxes (Panteion University / Harokopio University)

15:30 – 16:00 Coffee Break (Panteion University / Harokopio University / InterContinental Hotel)

Friday 01.09

10:30 – 11:00 Coffee Break (Panteion University)

12:30 – 14:00 Lunchboxes (Panteion University)

15:30 – 16:00 Coffee Break (Panteion University / InterContinental Hotel)

Coffee Breaks

Coffee, beverages and coffee snacks will be provided to all participants. Please take into consideration that Coffee Break will take place accordingly to the conference programme.

Lunchbox Menu

Lunchbox Menu is available only for those participants who have purchased them in advance. Taking under consideration the contemporary food preferences, there will be three menu options: Regular Menu, Vegetarian Menu and Vegan-Gluten Free Menu.

The participants will have the chance to discover wonderful local produce and gourmet delights from all over Greece with a modern twist. Traditional Greek raw materials that have given Greek gastronomy worldwide fame and recognition will be used and confirm to high quality standards.

Further Food and Drinks Options

There are also cafés/fast-foods/restaurants inside and close to Panteion University and Harokopio University Campuses

Conference Schedule

	Tuesday 29.08	Wednesday 30.08	Thursday 31.08	Friday 01.09
9:00	NA Council Meeting 10:00 - 16:00	Semi-Plenaries 1-4	RN/RS Session 4	Semi-Plenaries 10-13
10:30		Coffee Break	Coffee Break	Coffee Break
11:00		Semi-Plenaries 5-9	RN/RS Session 5	RN/RS Session 9
12:30		Break	Break	Break
12:45	RN Council Meeting 12:45 - 15:30	Mid-day Specials 1-6	Mid-day Specials 7-13	ESA General Assembly 12:45-13:45
13:45		Break	Break	Break
14:00		RN/RS Session 1	RN/RS Session 6	RN/RS Session 10
15:30	Coffee Break	Coffee Break	Coffee Break	Coffee Break
16:00		RN/RS Session 2	RN/RS Session 7	RN/RS Session 11
17:00		Break	Break	Break
17:30	Break	Break	Break	Break
18:00	OPENING CEREMONY Opening plenary (Megaron) 18:00 - 20:30	RN/RS Session 3	RN/RS Session 8	CLOSING CEREMONY Closing Plenary (Niarchos) 18:30 - 20:00
19:30		Break	RN/RS Business Meetings	
20:00	Welcome Reception (Megaron) 20:30 - 22:00	Special Evening Plenary (Niarchos) 20:15 - 22:15		Conference Party (Niarchos) 21:00 - 24:00
20:30				

Types of Sessions

While Research Network (**RN**) and Research Stream (**RS**) sessions cover the immense variety of sociological inquiry, Plenary, Semi-Plenary and Mid-Day Special sessions offer the opportunity to share a few core debates. All session formats will include time for open discussion.

Plenaries include the Opening Plenary, the Special Evening Plenary and the Closing Plenary. Plenaries address the main conference theme.

Semi-Plenaries (SPs) discuss the main conference theme from the viewpoint of different fields of research. SPs are based on proposals made by the ESA Research Networks. For the first time, some SPs were also open to abstract submission. SPs promote discussion between speakers, next to that with participants. Four SPs are organised by the Executive Committee. One SP is organised by the Local Organising Committee.

Mid-day Specials (MDs) comprise various session formats: ESA Lecture Series, Author-Meets-Critics, a few special topical sessions and more. MDs are offered in one hour sessions at lunchtime. MDs are shorter sessions especially devised for engaging discussions with conference participants.

Research Network (RNs) sessions feature research papers submitted in response to the open conference Call for Papers. The majority of sessions is organised by ESA's 37 active Research Networks. RNs are open to all ESA members. They are based on democratic rules. All RNs hold a business meeting at the conference (on Thursday, 31 August, in the evening after the last regular session). New members are cordially invited to join one or several RNs of their choice.

Research Stream (RSs) sessions are made by sociologists from several European countries who come together to organise sessions on very specific sociological topics. RSs are self-organised bodies with a loose structure which is determined by the researchers who join the stream. Previous to the Call for Papers, a 'Call for RS proposals' has been distributed to all ESA members. While some RSs are regularly organising biennial meetings at ESA conferences, other RSs offer ad hoc sessions on the spur of the Athens conference topic.

Roundtable (RT) sessions are being introduced for the first time. They should foster interactive lively debates. At this year's conference, there will be three RTs on Thursday, 31 August in the afternoon, for presenters from RN10, RN18 and RN25. The room is the largest conference room at the Intercontinental Hotel, Aphrodite II. In each RT session, there will be several tables with presenters. Please note that no technical equipment is supplied at the Roundtable Sessions. Please prepare a presentation that will not require a laptop or projector.

Meetings & Assemblies

National Associations Conference and Council Meeting

Tuesday, 29.08.2017, 10:00 - 15:00 | Room PB.3.6

Chair: Sue Scott (York)

Meeting for Chairs and Representatives of the National Associations

Speakers: John Holmwood and Marta Soler

Research Networks Council Meeting

Tuesday, 29.08.2017, 12:45 - 15:30 | Room PC.2.14

Chair: Laura Horn (Roskilde)

Meeting for all RN coordinators

RN/RS Business Meetings

Thursday, 31.08.2017, 19:30

Chaired by the RN/RS coordinators

Open to all

Past Presidents Meeting

Thursday, 31.08.2017, 16:00 | Room PC.5.29

Meeting for previous ESA Presidents

General Assembly

Friday, 01.08.2017, 12:45 - 13:45 | Room PD.2.34

(see the following page)

ESA General Assembly

Friday, 01.01.2017

12:45 – 13:45 | Room PD.2.34

Agenda:

1. Opening
2. President's report (Frank Welz)
3. Treasurer's report (Kathrin Komp)
4. Reports from other Sub-Committees
 - Conference Committee (Christian Fuchs)
 - National Associations (Sue Scott)
 - Post-Graduate Research Committee (Airi-Alina Allaste)
 - Publications Committee (Marta Soler)
 - Research Networks Committee (Laura Horn)
5. Discussion of ESA Strategies (Open Access; Advocacy for Social Science)
6. Approval of ESA Statutes
7. ESA Bylaws - proposal for an electronic vote (12 weeks after the GA) and discussion
8. Presentation of the 14th ESA Conference in Paris, 27-30.08.2019
9. Results of the ESA Elections (Helena Serra) - Introduction of the new President

Opening Ceremony & Opening Plenary (Un)Making Capitalism

Tuesday, 29.08.2017 18:00 - 22:00 at Megaron

Opening Plenary with David Harvey and Eva Illouz

Welcome Addresses

Lefteris Kretsos, Secretary General for Media and Communication, Ministry of Digital Policy, Telecommunications and Media

Apostolos G. Papadopoulos, Chair of the Local Organising Committee & President of the Hellenic Sociological Society

Introduction to the Conference

Frank Welz, President of the European Sociological Association

Opening Plenary

Session Chair: Christian Fuchs, University of Westminster

David Harvey, City University of New York

When Money Betrays Value

Eva Illouz, Hebrew University of Jerusalem

Evaluation, Valuation, and Devaluation: Sexuality and the Techno-Capitalist Self

Concert

The Athens State Orchestra Brass & Percussion Ensemble - METALLON

Short Presentations by the Candidates for ESA President 2017 – 2019

Session Chair: Helena Serra, ESA Nomination Committee

Sue Scott, University of York

Frank Welz, Innsbruck University

Welcome - Reception | 20:30 – 22:00

Foyer of MEGARON Athens Concert Hall

Opening Plenary

Session Chair:

Christian Fuchs, University of Westminster

David Harvey, City University of New York, United States of America
When Money Betrays Value

Chinese policy makers rate August 15th 1971 as one of the most important dates in world history. On that day President Nixon announced that the peg of the dollar to gold (at \$35 an ounce) was to be broken, thus breaching the dialectical relation that had long built up within capitalism between social labour and its representation in the material form of the money commodities. This set in train a shift in the historical and geographical development of capitalism that brought a strange mix of excessive though often spectacular urban development and violent dispossessions, extractions and repressions that constitute our present reality, explaining why we are more and more focused on building cities for people, institutions and even governments to invest in rather than cities for all to live in.

SHORT BIOGRAPHY:

David Harvey is Distinguished Professor of Anthropology and Geography at the Graduate Center of the City University of New York (CUNY) and author of various books, articles, and lectures that have been prominent in the development of modern geography as a discipline and in the advancement of geographical and spatial analysis in Marxist and critical analysis. He is the author of books such as "Seventeen Contradictions and the End of Capitalism" and "The Enigma of Capital and the Crises of Capitalism", which was one of The Guardian's Best Books of 2011. Among his other books are "A Companion to Marx's Capital", "A Short History of Neoliberalism", "The New Imperialism", "Limits to Capital", and "Social Justice and the City". Professor Harvey has been teaching Karl Marx's Capital for nearly 40 years. He was director of the Center for Place, Culture and Politics at the CUNY from 2008 to 2014.

Eva Illouz, Hebrew University of Jerusalem, Israel

Evaluation, Valuation, and Devaluation: Sexuality and the Techno-Capitalist Self

This presentation wants to show how the three main activities of the capitalist economy – evaluation, valuation and devaluation – have been transferred into the realm of sexuality.

SHORT BIOGRAPHY:

Eva Illouz has been Professor of Sociology at the Hebrew University in Jerusalem since 2006 and a Directeur d'Etudes at the School for Advanced Studies in the Social Sciences (EHESS) in Paris since 2015. She researches how emotional life has been transformed by capitalism and by the culture of modernity. Her studies on emotions, consumer society and media culture are regarded as milestones in the study of emotions and relations in the modern world. She is the author of books such as "Consuming the Romantic Utopia: Love and the Cultural Contradictions of Capitalism" (Honorable Mention for the Best Book Award, American Sociological Association, 2000), "Cold Intimacies: The Making of Emotional Capitalism" (2007), "Saving the Modern Soul: Therapy, Emotions, and the Culture of Self-Help: Therapy, Emotions, and the Culture of Self-Help" (2008), "Why Love Hurts: A Sociological Explanation" (Best Book Award, Alpine Philosophy Society in France, 2012), "Hard-Core Romance: Fifty Shades of Grey" (2014). Professor Illouz was the first woman President of Bezalel Academy of Art and Design Jerusalem.

Special Evening Plenary (Un)Making Europe

Wednesday, 30.08.2017 20:15 - 22:15 at Niarchos

Special Evening Plenary with Yanis Varoufakis and Donatella della Porta

Session Chair(s):

Frank Welz, ESA President, University of Innsbruck)

Yanis Varoufakis, University of Athens, Greece

What Comes After Europe's Failed Neoliberal Experiment? The Case for an Internationalist European New Deal

The EU was founded as a corporatist project whose purpose was to take economic policy decisions out of the liberal democratic process across Europe. Once it developed a common currency condemned to unravel at the sign of the next global financial crisis, both the new currency and the neoliberal mantra that enveloped it at the level of ideology degenerated into a source of deflationary policies and increasing authoritarianism – both at odds with the logic of liberal democracy and dream of prosperity that the EU depended upon for its legitimacy and coherence. The pressing question for progressives now is: Can this EU be saved? Is it worth saving? Yanis Varoufakis' answer turns on DiEM25's proposal for an internationalist European New Deal.

SHORT BIOGRAPHY:

Yanis Varoufakis read mathematics and economics at the Universities of Essex and Birmingham and subsequently taught economics at the Universities of East Anglia, Cambridge, Sydney, Glasgow, Texas and Athens, where he holds a Chair in Economic Theory. He is also Honoris Causa Professor of Law, Economics and Finance at the University of Torino, Honorary Professor of Political Economy at the University of Sydney, Visiting Professor of Political Economy at King's College, London, and Doctor of the University of Sussex Honoris Causa. His latest books include *Adults in the Room: My struggle against Europe's Deep Establishment* (2017); *And the Weak Suffer What They Must? Europe, Austerity and the Threat to Global Stability* (2016); *Economic Indeterminacy* (2014), and *The Global Minotaur: America, Europe and the Future of the World Economy* (2011).

In January 2015 he was elected to Greece's Parliament and served as Greece's Finance Minister (until July 2015). During his term he experienced

firsthand the authoritarian inefficiency of the European Union's institutions and had to negotiate with the Eurogroup, the European Central Bank and the International Monetary Fund. Varoufakis resigned the finance ministry when he refused to sign a loan agreement that perpetuated Greece's debt-deflationary cycle. In February 2016 he co-founded DiEM25, the Democracy Europe Movement, which has grown in numbers across Europe since then.

Donatella della Porta, Scuola Normale Superiore, Italy

Social Movements in the European Crisis. Still A Time of Critical Europeanism?

As trust in the European Union is dramatically falling amongst its citizens, research on alternative visions of Europe 'from below' appears all the more relevant. Civil society organizations linked to the so called 'left-libertarian' movement family have long voiced progressively more critical positions about the EU, yet at the same time promoted 'another Europe' and Europeanized their organizational networks and action strategies. Like the labour movement during the development of nation-states, progressive social movements seemed destined to play a valuable role in pushing for a social and democratic Europe. Accordingly, at the beginning of the millennium cosmopolitan activists of the Global Justice Movement developed critical visions of Europe, elaborating complex reforms for EU policies and politics. While social movement studies, along with other areas of the social sciences, have assumed increasing Europeanisation, recent developments have challenged this view. In particular with the advent of the financial crisis, progressive social movements seem to have moved back to the national and local levels, engaging very little or not at all with the EU and questions of Europe more generally (Kaldor & Selchow 2012). To what extent critical Europeanism has ceded terrain to Euroscepticism, including within this alter-European vision, is a central question I seek to address in this talk.

SHORT BIOGRAPHY:

Donatella della Porta is Professor of Political Science, Dean of the Institute for Humanities and the Social Sciences and Director of the PD program in Political Science and Sociology at the Scuola Normale Superiore (SNS) in Florence, where she also leads the Centre on Social Movement Studies (Cosmos). Between 2003 and 2015 she has been Professor of Sociology at the Department of Political and Social Sciences at the European University Institute. Her latest books are "Late Neoliberalism and its Discontents", "Movement Parties in Times of Austerity" and "Where did the Revolution go?". In 2011, Professor della Porta received the Mattei Dogan Prize. The main topics of her research include social movements, political violence, terrorism, corruption, the police and protest policing.

Closing Ceremony & Closing Plenary (Un)Making Subjectivities

Friday, 01.09.2017 18:30 - 20:00 at Niarchos
Closing Plenary with Wendy Brown and Hartmut Rosa

Closing Plenary

Session Chair: Apostolos G. Papadopoulos, Harokopio University

Wendy Brown, University of California

How Did the Extreme Right Become the Party of Freedom?

Hartmut Rosa, University of Jena, Germany

(Un)Making Subjects of Growth: Dynamic Stabilisation and the Resonance Conception of Subjectivity

Closing of the Conference

New elected ESA President

Thanks to the Conference organisers

Closing Plenary

Session Chair:

Apostolos G. Papadopoulos, Harokopio University

Wendy Brown, University of California

How Did the Extreme Right Become the Party of Freedom?

Contemporary right wing political movements heralding nationalism, nativism and traditional (Christian) values are often said to be ushering in a new era of "illiberal democracy." Yet these movements generally march (and troll) under a banner of freedom and charge their opposition with political values that curtail, endanger or forthrightly assault freedom. What part has neoliberal reason played in this development? What novel formulation of freedom, fuelled by what kinds of social and psychic energies, and legitimated by what supplementary principles, has inadvertently emerged from three decades of neoliberalised politics and everyday life in Western "democracies"?

SHORT BIOGRAPHY:

Wendy Brown is Class of 1936 First Professor of Political Science at the University of California Berkeley, where she also teaches in the interdisciplinary graduate program in Critical Theory. As a scholar of historical and contemporary political theory, she has established new paradigms in critical legal studies and feminist theory. In recent years, her work has focused on neoliberalism and the political formations to which it gives rise. Her latest books include "Undoing the Demos: Neoliberalism's Stealth Revolution", "The Power of Tolerance" (with Rainer Forst) and "Walled States, Waning Sovereignty". Professor Brown is also a frequent contributor to debates about the predicaments and future of public higher education. She is a 2017-18 Guggenheim Fellow and UC President's Humanities Fellow.

Hartmut Rosa, University of Jena, Germany

(Un)Making Subjects of Growth: Dynamic Stabilisation and the Resonance Conception of Subjectivity

The lecture will present a heuristically schematized account of the core features of the modern, capitalist social formation (section 1), of the crises and pathologies it necessarily creates (section two), and of a possible way to transform or revolutionize this formation in the sense of a fundamental paradigm shift (section three). The contribution starts from the assumption that we can only understand society's fabric and its dynamics if we simultaneously look at its structural ('objective') features and its cultural (or 'subjective') underpinnings which provide the (motivational) energy for social life to progress and evolve. The paper will argue that the two sides always go together in the sense of an 'elective affinity' (Max Weber), which implies that we cannot assume that structure always prefigures or pre-determines culture – or the other way round. Hence, the keynote will explore the intrinsic connection between the dominant forms of modern subjectivity and the mode of structural reproduction of modern society with a view to the 'desire' for growth, acceleration and innovation on the one hand and to the socio-economic imperatives which structurally 'enforce' the ensuing logic of escalation on the other hand.

In order to put forward the claim in the most straightforward and bold way possible, the line of argument is this: 1) Structurally, capitalist modernity can be defined as a social formation which can only reproduce itself in the mode of 'dynamic stabilization', i.e. through incessant growth, acceleration and innovation. 2) Culturally, this social formation is driven by a 'Triple-A-Aspiration' or 'Triple-A-Approach', i.e. by the desire to make the world 'accessible', 'available' and 'attainable' to an ever larger degree. 3) Structurally, this leads to pathologies of 'desynchronisation' (such as the ecological crisis, the crisis of democracy and the burnout-crisis), while

culturally, the triple-A-approach to the world leads to 'alienation'. Thus, while the formation of modern subjectivity is culturally geared and structurally forced towards an 'escalatory' approach to the world, modern subjects are in danger of 'losing' this very world on both counts: 'Objectively' by destroying instead of appropriating their natural surroundings, and 'subjectively' by experiencing the world as dead, silent and grey as well as illegible. 4) Therefore, a fundamental paradigm shift is needed that structurally replaces dynamic stabilization with a mode of 'adaptive stabilization' and which culturally replaces the triple-A-approach with a 'resonance' conception of the good life. Resonance in this sense is defined as an alternative mode of relating to the world which is 'not' geared towards increasing the horizon of what is available, attainable and accessible, but which develops 'responsible', dialogical relationships in three dimensions: with 'things' (material resonance), with 'people' (social resonance) and with life or the world as a totality (vertical resonance).

SHORT BIOGRAPHY:

Hartmut Rosa is Professor of Sociology at the Institute of Sociology at the Friedrich Schiller University of Jena and Director of the Max Weber Center for Advanced Cultural and Social Studies at the University of Erfurt, Germany. He has worked with the New School for Social Research in New York and the Universities of Augsburg, Duisburg-Essen and Mannheim. His research interests are the sociology of time and identity formation and he is considered to be a leading representative of the new critical theory. He is the author of "Social Acceleration", "High Speed Society, Social Acceleration, Power, and Modernity" and "Acceleration: Towards a Critical Theory of Late Modern Temporality". Professor Rosa is co-editor of the peer-reviewed journal *Time & Society*.

Summary Table of Semi-Plenary Sessions

Wednesday, 30.08.2017 | 09:00 – 10:30

SP01: *The Structural Transformation of Europe's Public Sphere in the Age of Extremes* with Ruth Wodak and Nicolas Demertzis | Panteion | Room PD.2.34

SP02: *Migration in Times of Europe's Economic Crisis* with Elisabeth Scheibelhofer and Guglielmo Meardi | Panteion | Room PC.2.14

SP03: *The Sociology of Sustainable Food Consumption* with Julie Guthman and Lotte Holm | Panteion | Room PB.2.5

SP04: *Questioning Boundaries of Age and Place: Child Refugees in an Uncertain Europe* with Pascale Garnier and Rachel Rosen, Sarah Crafter | Panteion | Room PC.1.7

Wednesday, 30.08.2017 | 11:00 – 12:30

SP05: *Anatomy of the Greek Crisis* with Maria Petmesidou and Nicos Mouzelis | Panteion | Room PD.2.34

SP06: *(Un)Making Europe* with Stefan Immerfall and Kostas Maroniti | Panteion | Room PC.1.7

SP07: *(Un)Making Capitalism* with Lara Monticelli and Paul Raekstad | Panteion | Room PC.2.14

SP08: *(Un)Making Solidarities* with Ipek Demir and Pekka Juhani Sulkunen | Panteion | Room PB.2.5

SP09: *(Un)Making Subjectivities* with Anastasia Denisova and Nayia Kamenou | Panteion | Room PA.1.1

Friday, 01.09.2017 | 09:00 – 10:30

SP10: *Right-Wing Extremism and Islamist Extremism in Europe: Similarities and Differences* with Esther Webman and Zbyněk Tarant | Panteion | Room PD.2.34

SP11: *Care Labour and Affective Labour in the Global Care Chain* with Konstantina Davaki and Lise Widding Isaksen | Panteion | Room PC.1.7

SP12: *The Transformations of Capitalism in Eastern Europe* with Jan Drahokoupil and Svetlana Stephenson | Panteion | Room PB.2.5

SP13: *Public Sociology and Public Intellectuals in Times of Europe's Crisis* with Markus Schulz and Maria Kousis | Panteion | Room PC.2.14

Semi-Plenary Sessions

Wednesday, 30.08.2017 | 09:00 – 10:30 | Room PD.2.34

SP01: *The Structural Transformation of Europe's Public Sphere in the Age of Extremes* with Ruth Wodak and Nicolas Demertzis

Session Chairs:

Roy Panagiotopoulou, National and Kapodistrian University of Athens

Romina Surugiu, University of Bucharest, Faculty of Journalism and Communication Studies

Ruth Wodak, Lancaster University, United Kingdom

"Protecting Fortress Europe": Identity Politics, Right-Wing Populism, and the Negotiation of "Borders" and "Benchmarks" in National and EU Arenas

Major tensions are governing the debates about refugees on the European stage and in the 28 EU nation states, focused on questions such as 'How many refugees can a nation state cope with?'; 'Which kind of refugees/who should be allowed in?'; 'How will we integrate them?' and 'How to protect Europe/Schengen from illegal migrants/terrorists, etc.?' Europe's "peace-keeping mission" has been back-grounded, refugees have been transformed into commodities, moved from one place to the other. Other discourses, however, foreground the various European and UN treaties, signed by all EU member states, and draw historical analogies between crises of the past (Second World War, 1956, 1968, 1981, 1989, 2001) and the present. Various scape-goats have emerged in these debates: the EU institutions, Greece and Italy, young male (Muslim) refugees, the so-called 'good people' (Gutmenschen) who are too naïve, etc. Nationalistic and nativist border- and body politics have become part and parcel not only of the radical right rhetoric but of the political mainstream, advocating a "politics of fear". These debates imply struggles about how to justify/legitimize the various measures needed to protect Europe from refugees. In my lecture, I trace the genealogy of these debates both on the European as well as national (mainly Austrian) stage while analyzing a corpus of TV interviews, newspaper and news agency reports as well as interviews with leading protagonists in systematic qualitative and quantitative ways.

SHORT BIOGRAPHY:

Ruth Wodak is Emerita Distinguished Professor of Discourse Studies at Lancaster University, UK, and affiliated to the University of Vienna. Besides various other prizes, she was awarded the Wittgenstein Prize for Elite Researchers in 1996 and an Honorary Doctorate from University of Örebro in Sweden in 2010. In 2011, she was awarded the Grand Decoration of Honour in Silver for Services to the Republic of Austria. She is member of the British Academy of Social Sciences and

member of the Academia Europaea. 2008, she was awarded the Kerstin Hesselgren Chair of the Swedish Parliament (at University Örebro). She is co-editor of the journals *Discourse and Society*, *Critical Discourse Studies*, and *Language and Politics*. She has held visiting professorships in the University of Uppsala, Stanford University, University of Minnesota, University of East Anglia, EUI, Florence, and Georgetown University. In 2017, Ruth holds the Willy Brandt Chair at Malmö University.

Ruth has published 10 monographs, 27 co-authored monographs, over 60 edited volumes and ca. 400 peer reviewed journal papers and book chapters. Recent book publications include *The Politics of Fear. What Right-wing Populist Discourses Mean* (Sage, 2015; translation into German: *Politik mit der Angst. Zur Wirkung rechtspopulistischer Diskurse*. Konturen, 2016); *The discourse of politics in action: 'Politics as Usual'* (Palgrave), revised edition (2011); *Migration, Identity and Belonging* (with G. Delanty, P. Jones, 2011); *The SAGE Handbook of Sociolinguistics* (with Barbara Johnstone and Paul Kerswill, 2010); *Analyzing Fascist Discourse. Fascism in Talk and Text* (with John Richardson, 2013), and *Rightwing Populism in Europe: Politics and Discourse* (with Majid Khosravinik and Brigitte Mral, 2013).

Nicolas Demertzis, National and Kapodistrian University of Athens, Greece

The Multifaceted European Public Sphere(s): Socio-Cultural Dynamics

Three overriding focal points deserve special attention: (a) the structural re-transformation, and (b) the unfettered emotionality of the public sphere in European societies, which center stage (c) the prospects of democracy for the decades to come. These points assume radical ambivalence as to the structuration of publicity and politics in postmodern information society. It is not that ICT just boost or vitalize democracy through participatory media, citizen journalism, social media, peer-to-peer technology, etc. It can also burst democracy to the extent that surveillance directed by governments and companies, the dark internet, and the narcissistic bias of the social media may refeudalize civil sphere and dissolve the very idea of the public interest. Although the emotions-politics nexus has been ever present, the more the information society assumes the form of the society of the spectacle the more the emotive expressions in public unleash unregulated. The emancipatory dimension of this dynamics is coupled by regressive affective reactions debilitating rather than empowering individualization processes. The "emotional public sphere" is formed by all media content; gone are the days where the media were telling us what to think about; through their emotional agendas they tell us what to feel about as well.

These ambivalences stem from four major factors: i) the intense commercialization of the cyberspace; ii) the neo-liberal pattern of homo debitor; iii) the cyber war against terrorism, and iv) the incremental informalization of manners and emotions. Thus a crucial question is likely to be re-posed in the neoliberal milieu: can the public sphere be effectively reconstituted under radically different socioeconomic, political and cultural conditions? Is democracy possible?

SHORT BIOGRAPHY:

Nicolas Demertzis is Professor at the Department of Communication and Media Studies, National and Kapodistrian University of Athens. He has published extensively in Greek and English journals and collective volumes. His academic and research interests include political sociology, political communication, and the sociology of emotions. Between 2004 and 2010 he has been Dean at the

Technical University of Cyprus, where he established the Department of Communication and Internet Studies, and the 2010-2013 period he was the President of the Greek State Scholarships Foundation (IKY). Currently, he is the Director and President of the Administrators Board of the National Centre for Social Research (EKKE).

Wednesday, 30.08.2017 | 09:00 – 10:30 | Room PC.2.14

SP02: Migration in Times of Europe's Economic Crisis with Elisabeth Scheibelhofer and Guglielmo Meardi

Session Chair(s):

Alberto Veira-Ramos, Universidad Carlos III de Madrid

Karin Peters, Wageningen University

Elisabeth Scheibelhofer, University of Vienna, Austria

Free Movement Revisited – Labyrinths of Transnational Social Security for EU migrants

Based on a comparative three-year project TRANSWEL (2015-2018) I discuss results from qualitative fieldwork of European Union (EU) internal migrants in terms of securing their (transnational) social rights. Comparing four EU country pairs (Hungary-Austria/E. Scheibelhofer, Poland-UK/E. Carmel, Bulgaria-Germany/A. Amelina, Estonia-Sweden/A. Runfors) in a mixed methods approach we analyse the implications of 'free movement' for EU migrants moving from a so-called 'new' member state to an 'old' one. Based on 100 problem-centred interviews in the eight countries mentioned above, we comparatively investigate migrants' perceptions of and experiences with the respective (transnational) social welfare systems. This entails the access to social benefits as well as the transnational portability of social rights of migrants.

We will conclude that social inequalities are highly reproduced by the complexity and the ambiguousness of most regulations within the EU social security systems. Social stratification is accelerated as one-time working migrants with no care obligations at young or middle age with high cultural and economic capital can realise the promise of free movement within the EU to a much higher extent than all other groups diverging from this ideal type. Free movement as one corner stone of the European Union thus needs to be re-evaluated in light of our empirical results: the labyrinths are such that many Europeans cannot secure their social security even if they are employed and contributing to the social security systems of the EU countries they are (transnationally) living in.

SHORT BIOGRAPHY:

Elisabeth Scheibelhofer is Associate Professor in Sociology at the Department for Social Sciences, University of Vienna. Her works focus on migration, mobility and qualitative methods. Her research interests include more specifically migration and mobility of EU migrants within and outside of the EU as well as refugee studies with a focus on the experiences of refugees in rural areas. Currently, she works in the Norface project TRANSWEL on transnational social security of EU migrants (2015-2018) in which she has the overall responsibility of qualitative interviews with migrants and their significant others in eight EU countries. Publications and research also cover questions of

interpretive methods such as qualitative in-depth interviews, participant observation and qualitative network analysis. She was the initiator and first chair of the ESA Research network 35 "Sociology of Migration". Currently, she is part of the editorial board of the journal "Oesterreichische Zeitschrift fuer Soziologie" (Springer).

Guglielmo Meardi, University of Warwick, United Kingdom

European Dilemmas Over Free Movement of Workers: Do Control and Openness Exclude Each Other?

European migration has highlighted deep dilemmas over the compatibility of social protection and movement and on the social boundaries of welfare. These dilemmas came to a political crisis with the referenda against freedom of movement in Switzerland in 2014, and to leave the EU in the UK in 2016.

This presentation looks at the evidence of public opinion, public debates, and associational policies in a number of European countries (UK, Switzerland, Norway), as well as Canada, which is often portrayed as a 'model' by European politicians, going back to the EU enlargement and through critical cases such as the 'British jobs for British workers' strikes of 2009. It attempts to assess how far free movement of workers is really incompatible with social protection, and how far 'control' and 'openness' are really mutually exclusive.

The presentation identifies, more specifically, those dimensions of free movement that have become socially disruptive, and the variety of social responses that have emerged. It discusses the extent to which labour market regulations, social policies and social organisations can address social concerns over free movement while being perceived as 'fair' by both local and migrant groups, in order to 're-embed' free movement of workers into local employment regimes. It will conclude with the identification of social propositions and experiments that go in the direction of fairness as 'controlled openness' as an alternative to the emerging polarisation between 'control' and 'openness'.

SHORT BIOGRAPHY:

Guglielmo Meardi (Laurea Milan, DEA EHESS Paris and PhD EUI Florence) is Professor of Industrial Relations and Director of the Industrial Relations Research Unit at the University of Warwick, UK. After a decade of studying the 'labour movement', especially in Central Eastern Europe (see for instance his 'Labour Movements' entry in the ISA's Sociopedia), in the last decade he shifted his research towards the 'movement of labour', again especially from Central Eastern Europe. His analysis of labour migration between the eastern and western EU member states is framed in an 'Exit/Voice/Disloyalty' paradigm, as outlined in his book 'Social Failures of EU Enlargement: A Case of Workers Voting with their Feet' (Routledge 2012). He is currently working on a study of the link between migration and labour standard regulations post-Brexit. Guglielmo has held visiting positions at universities and academies of sciences in Belgium, Canada, France, Germany, Hungary, Italy, Poland, Spain and Slovenia.

Wednesday, 30.08.2017 | 09:00 – 10:30 | Room PB.2.5

SP03: *The Sociology of Sustainable Food Consumption* with Julie Guthman and Lotte Holm

Session Chairs:

Peter Oosterveer, Wageningen University

Stefan Wahlen, Wageningen University and Research

Julie Guthman, University of California, United States of America

Forked: On the Limits of Shopping for Sustainability and Towards a Food Activism That Matters

The theory of change driving sustainable food consumption is that consumers should pay more for food that is produced more ethically and ecologically. The market will then respond to changes in consumer demand and eventually food production will transform to be more sustainable and just. Drawing on her research on California's organic and strawberry industries, Professor Guthman will problematize this theory of change, spelling out some of the limits of approaches that depend on consumer purchasing. She will give particular attention to the paradoxes of voluntary food labels in times of economic recession. Her talk will culminate with a discussion of what food politics could and should look like in the age of Donald Trump.

SHORT BIOGRAPHY:

Julie Guthman is a geographer and professor of social sciences at the University of California at Santa Cruz where she teaches courses primarily in global political economy and the politics of food and agriculture. She has published extensively on contemporary efforts to transform food production, distribution, and consumption, with a particular focus on the race, class and body politics of "alternative food." Her publications include two multi-award winning books: */Agrarian Dreams: the Paradox of Organic Farming in California/*, */Weighing In: Obesity, Food Justice and the Limits of Capitalism/*, and a recently released edited volume entitled */The New Food Activism: Opposition, Cooperation, and Collective Action/*. She is the recipient of the 2015 Excellence in Research Award from the Agriculture, Food and Human Values Society, and has received fellowships from both the John Simon Guggenheim Memorial Foundation and from the Radcliffe Institute for Advance Study for 2017-2018. Her latest research has examined the effects of the methyl bromide phase-out on California's strawberry industry.

Lotte Holm, University of Copenhagen, Denmark

Coping with Economic Restraint: Everyday Food Consumption Practices And Environmental Sustainability

Most research on household's reactions to food budget restraint address low-income groups in countries characterised by large socio-economic differences. In the Western world, such studies have mostly been conducted in Anglo-Saxon countries, while in Scandinavian societies, such as Denmark, it has been maintained that the Social-Democratic welfare regime ensures that no-one needs to be deprived of basic necessities such as food. However, following the global capitalist crisis in 2008, broader parts of the population experience economic unrest and various degrees of

pressure on food budgets have become more common in Danish households.

In Denmark, sustainable food consumption is high on the political agendas and organic food purchase is the highest in the world. But what happens when people react to economic turbulence and attempt to reduce food expenditure? I will discuss results from a Danish project which analyses how households cope with economic restraint. The project Food in Turbulent Times combines in-depth qualitative inquiry with analyses of panel data and a representative survey of Danish households. The focus will be on how pressure on food budgets is experienced and handed in different social contexts, and how differentiated household food consumption relates to sustainability and climate change. The significance of attitudes towards climate friendly food consumption relative to routinized food consumption practices will be highlighted, as will relations between climate friendly and healthy food consumption practices.

SHORT BIOGRAPHY:

Lotte Holm, PhD and MSc in Sociology, is Professor at the Department of Food and Resource Economics, University of Copenhagen. Dr Holm's research centers around food and eating ranging from comparative population studies of changing eating patterns in modern life to in-depth qualitative investigations of e.g. the multiple meanings of food, food and gender identity, lay perceptions of food and health and risk, obesity and bodyweight management. I was a partner in the Trust in Food project which investigated institutional change in the food safety regulatory systems in EU and six European countries following the BSE crisis. Her recent projects include Governing Obesity, addressing specific experiences of individuals subjected to different kinds of obesity interventions, Food in Nordic everyday Life, analysing changes in everyday eating rhythms and patterns in four Nordic countries, and Food in Turbulent Times, focusing on food budget restraint in Denmark.

Wednesday, 30.08.2017 | 09:00 – 10:30 | Room PC.1.7

SP04: *Questioning Boundaries of Age and Place: Child Refugees in an Uncertain Europe* with Pascale Garnier and Rachel Rosen, Sarah Crafter

Session Chairs:

Nigel Thomas, University of Central Lancashire

Griet Roets, Ghent University

Pascale Garnier, University Paris 13, France

"Children of Calais": Precarious Lives Between French and English Borders

Since the beginning of November 2016, the jungle of Calais has been dismantled and around 1.900 "un-accompanied children" have been obliged to leave it. Most of them have been sent to the "centres d'accueil et d'orientation" (CAO, reception and guidance centre) recently opened in France and some of them have been accepted into England. This presentation aims to highlight how children's lives are highly vulnerable in a situation of liminality, a concept introduced by Van Gennep (1908), as the core stage of the "rites of passage", characterized by the ambiguity or confusion of the identities of people between separation and integration. This situation of liminality involves three dimensions: the

liminality of space between borders of national states, the liminality between the absence and presence of their family, which emphasize the liminality of their age, as “children” and “not children”. Together they give rise to an unliveable life as human beings.

As “un-accompanied” minors, children are at the same time inside and outside their family, having to live independently and to take responsibility for their own lives, but at the same time they are dependent or claiming that they belong to a family. To be a child means to have his/her identity rooted in one's family, in terms of social class, nationality, race and ethnicity, religion and culture, including the various meanings of age and family in his/her culture. This situation of liminality between being with and without a family, between dependency and independency troubles the binary dichotomy between children and adults.

SHORT BIOGRAPHY:

Pascale Garnier's PhD (EHESS, Paris, 1992), under the supervision of Luc Boltanski, was about an historical sociology of childhood in France, analysing how competences and best interests of children are matter of debates and tests. Within a pragmatic approach of children's life, adults' practices and material culture, her researches consider age categorizations as political and moral orders. Recent publications: “Childhood as a Question of Critiques and Justifications”, *Childhood*, 21(4), 2014; “Between young children and adults: practical logic in families' lives”, in L. Alanen, L. Brooker & B. Mayall (eds.), *Studying Childhood with Bourdieu*, 2015; “For a pragmatic approach of children's citizenship”, in H. Warning & K. Fahnøe (eds.), *Lived citizenship on the edge of society*, forthcoming; *Sociologie de l'école maternelle* (PUF, 2016); *Recherches avec les jeunes enfants: perspectives internationales* (avec S. Rayna, P. Lang, 2017). She is professor in education sciences, head of the research team Experice, in Paris 13 University, Sorbonne Paris Cité.

Rachel Rosen, University College London, United Kingdom &

Sarah Crafter, Open University, United Kingdom

Media Representations of Child Refugees: From Dubs to Doubt

The image of Alan Kurdi, the Kurdish-Syrian toddler and refugee who drowned in the Mediterranean, galvanised an international outcry following its widespread circulation by global media outlets. This is considered the moment when the 'horrific human costs' of migration hit home for the European public (Daily Mail, 2015). Concurrently, there are concerns about rising right-wing populism and anti-migrant sentiment, with the media both documenting and instigating such views (Bleich, Bloemraad et al. 2015). In this paper, we consider ambivalent media representations, focusing specially on separated migrant children. We analyse coverage in five English tabloids between the introduction of the 2016 Dubs Amendment, which committed to relocating an unspecified number of unaccompanied minors to the UK, until the demolition of the refugee camp in Calais, where much media attention focused on the plight of children. Drawing on Crawley (2011), we suggest that child refugees are, on the one hand, represented as vulnerable and in need of saving and, on the other, treated as a risk and a problem to British society and institutions for reasons of both security and cost. We argue that the media can simultaneously sustain such contradictory views by preserving an essentialised view of the child, grounded in racialized, Eurocentric and (neo)liberal norms. By taking a temporal view of tabloid coverage, we highlight the increasing contestation of the authenticity of child refugees as they began arriving in the UK under Dubs, and raise questions about the political

implications of framing hospitality in the name of 'the child'.

SHORT BIOGRAPHIES:

Rachel Rosen is a Lecturer in Childhood at UCL Institute of Education. Her research spans sociology of childhood and materialist feminist thought, with a focus on unequal childhoods, migration and social reproduction. She is co-author of *Negotiating Adult-child Relationships in Early Childhood Research*, which develops a Bakhtinian ethics of answerability, and is currently co-editing *Feminism and the Politics of Childhood: Friends or Foes?*

Sarah Crafter is a Senior Lecturer at The Open University. Her theoretical and conceptual interests are grounded in sociocultural theory, transitions, critical or contested ideas of 'normative' development and cultural identity development. Her recent work focused on the practice of child language brokering (translating and interpreting for parents who do not speak the local language following migration).

Currently, Rosen and Crafter are collaborating on research about separated child migrants' experiences of care, and caring for others, as they navigate the complexities of the UK's asylum-welfare nexus.

Wednesday, 30.08.2017 | 11:00 – 12:30 | Room PD.2.34

SP05: *Anatomy of the Greek Crisis* with Maria Petmesidou and Nicos Mouzelis

Session Chair:

Sokratis M. Koniordos, University of Crete

Maria Petmesidou, Democritus University of Thrace, Greece

Welfare Reform in Greece: A Major Crisis, Crippling Debt Conditions and Stark Challenges Ahead

The presentation tracks the unfolding of the Greek crisis and examines the main policy reform options in the context of the conditions imposed by the “rescue-deals”. A raft of significant reforms since 2010 in labour market policies, social insurance and health and social care are assessed according to whether and to what extent fiscal consolidation has been balanced with concerns about improving protection and redressing inequalities, or whether standards of social protection have been forced ever lower.

Undoubtedly, neo-liberal austerity is the mantra of social adjustment under the successive bailout agreements. A “fightback” stance rejecting austerity and its neo-liberal assumptions in an attempt to reassert neo-Keynesianism acquired broad political significance with SYRIZA's rise to power, which tapped into the discontent resulting from the harsh austerity measures. However, the government's failure to translate the anti-austerity stance into a realistic economic policy and negotiate a better deal for Greece seriously narrows the scope for reform towards a sustainable redistributive welfare state.

The major questions raised are: How will the ongoing reforms impact upon the social structure, social cleavages and conflicts? More importantly, how will they impact on the large middle class strata in Greek society? Will the outcome be “a race to the bottom” in wages and social welfare? Could, instead, a socially-embedded form of liberalization and flexibilisation be followed (for example, along

the lines of social investment)? These issues are examined in the light of a broader debate on welfare transformation in Europe and the changing socio-political cleavages and solidarities.

SHORT BIOGRAPHY:

Maria Petmesidou (Ph.D. Oxford University) is Professor of Social Policy at Democritus University (Greece) and Fellow of CROP/ISSC (Comparative Research on Poverty/International Social Science Council). She has published extensively on social policy and welfare reform in Greece and Southern Europe. Most recently she co-edited the books: *Economic crisis and austerity in Southern Europe: Threat or opportunity for a sustainable welfare state?* (London: Routledge, 2015) and *Child poverty and youth (un)employment and social exclusion* (Stuttgart: Ibidem, 2016). She is co-ordinating research on policy learning and transfer in the field of youth employment policies (funded under the EC FP7 programme).

Nicos Mouzelis, London School of Economics and Political Science, United Kingdom

The Crisis in Europe and Greece: The Impact on Identities

The presentation analyses the basic developments leading to the crisis; as well as the impact these developments had on the “de”construction of European identities.

SHORT BIOGRAPHY:

Nicos Mouzelis is Emeritus Professor of Sociology, London School of Economics. He has written extensively in the sociology of organizations (*Organization and Bureaucracy*, Routledge & Kegan Paul, 1967), sociology of development (*Modern Greece: Facets of Underdevelopment*, Macmillan, 1978; *Politics in the Semi-Periphery: Early Parliamentarism and Late Industrialisation in the Balkans and Latin America*, Macmillan, 1986); social theory (*Post-Marxist Alternatives*, Macmillan, 1990; *Back to Sociological Theory*, Macmillan, 1991; *Sociological Theory: What Went Wrong?*, Routledge, 1995; *Modern and Postmodern Social Theorising*, Cambridge University Press, 2008), and sociology of religion (*Modernity and Religion: Secularization, Fundamentalism, Ethics* (in Greek), Polis, 2014).

Wednesday, 30.08.2017 | 11:00 – 12:30 | Room PC.1.7

SP06: *(Un)Making Europe* with Stefan Immerfall and Kostas Maronitis

Session Chair:

Kathrin Komp, Helsinki University

Stefan Immerfall, University of Education at Schwäbisch Gmünd, Germany

Keeping Unity, Preserving Diversity: European Possibilities Beyond Integration Overextension

How to stop Europe drifting apart? To simplify, two therapies to get out of this quagmire circulate: “less Europe” and “more Europe”.

There are serious problems with both visions. “Less Europe” could mean little or no Europe in the

end. As Prime Minister Cameron's botched referendum strategy aptly demonstrated, opening up Pandora's Box of public sentiment may easily backfire. The second proposal is even less likely. European politicians are understandably loath to put any constitutional change before the electorate. Implementing a financial and social redistribution system of any serious size would cause massive opposition.

My presentation takes a distinct sociological approach for analysing the European integration crisis. Such an approach focuses on the societal basis of European integration and on the relationship between societal and political integration. It is heavily indebted to historical comparativists like Stein Rokkan and their work on the structuring of territorial politics. How, then, to strike a balance between the needs of diversity and the need to form a coherent whole?

The European Union is a union of nation-states with long and variegated histories which continue to show in welfare institutions, economic styles and political cultures. A unified regulatory scheme does not comply with the historically entrenched diversity between Europe's macro-historical regions and the lingering power of its nation-states as a locus of attachment. The task is to organize integration on the basis of Europe's diversity and not against its diversity. Examples of flexible rules, strategies and institutions to accommodate European diversities will be discussed.

SHORT BIOGRAPHY:

Stefan Immerfall is Professor of Sociology at the University of Education at Schwäbisch Gmünd and founding Director of its Master Program on Intercultural Studies. He has taught at the Universities of Passau, Mannheim, Grand Valley (Michigan, USA) and North Carolina at Chapel Hill (USA). His main research interests cover education, health and well-being, and comparative social and economic analyses. Immerfall's book publications include the “Handbook of European Societies. Social Transformations in the 21st Century” (with Göran Therborn) and “Freizeit” (“Leisure”, with Barbara Wasner). He currently works on the revised edition of his textbook “Europa – politisches Einigungswerk und gesellschaftliche Entwicklung” [Europe – political unification and social developments].

Kostas Maronitis, Leeds Trinity University, United Kingdom

Is this the End of Federalism? The Immigration Crisis and the Remaking of Europe

This presentation argues for a new theoretical framework regarding the emerging structure of the EU through the prism of the current immigration crisis.

Greece provides the empirical material for this paper. Located at the borderlands of the EU, Greece occupies a strange position between federalism and inward looking social formations where membership depends on blood relations. Drawing on policy documents (Dublin Regulation; Refugee Centres and Hotspots; Refugee Relocation System) and on the political rhetoric of sovereignty and border control the paper introduces the concept of Europia. Europia shifts the debate from the binary of Federalists and Eurosceptics to the capacity of immigration to create utopian and dystopian visions about the European project. Europia exists between the sociological analysis of immigration and an imaginary future of the EU viewed through the prism of hope and crisis. As a result, Europia serves as an analytical tool for a series of actions and mentalities concerning the way immigration authorities construct dystopian environments for immigrants and refugees; the way states understand cultural homogeneity as a political utopia; the way the arrival and presence of immigrants

contributes to a dystopia of a torn social fabric; and the way immigrants and asylum seekers view Europe as a utopia of prosperity, rule of law, and freedom.

The presentation concludes by arguing for a renewed understanding of European citizenship independent of national belonging that will ultimately democratize the EU.

SHORT BIOGRAPHY:

Kostas Maronitis is Lecturer in politics and media at Leeds Trinity University, UK. His research interests focus on the political theory and policies of immigration and European integration. He has published articles on immigrant detention and human rights, networks of protest, cosmopolitanism and citizenship, the politics of fear, and diasporic cultural practices. Kostas Maronitis is the author of the book *Postnationalism and the Challenges to European Integration in Greece: The Transformative Power of Immigration* (2016) published by Palgrave MacMillan.

Wednesday, 30.08.2017 | 11:00 – 12:30 | Room PC.2.14

SP07: (Un)Making Capitalism with Lara Monticelli and Paul Raekstad

Session Chair:

Christian Fuchs, University of Westminster

Lara Monticelli, Scuola Normale Superiore, Italy

Embodying the Critique to Capitalism in Gloomy Times. Theoretical Perspectives and Potential Research Horizons on Emerging 'Real Utopias'

In recent years, terms like 'sharing economy', 'industry 4.0', 'collaborative economy' have become the buzzwords in academic research and public debate – gaining prominence in tandem with the growth of digital capitalism. While much has been said about the ways in which digital technology is transforming entire swathes of the economy and constructing new forms of exchange, the predominant tendency has been the reification and expansion of modern capitalism, aimed at maximizing profits and reproducing exploitative mechanisms towards workers, natural resources and the environment. Within this critical juncture in the development of capitalism cooperatives, political consumerism and alternative lifestyles are being adopted and advocated by a growing number of social groups.

Moreover, recent contributions like Erik Olin Wright's 'Envisioning Real Utopias' (2010), Hartmut Rosa's reflections on acceleration and de-synchronisation in contemporary capitalism (2010), Klaus Dörre and colleagues' 'Sociology, Capitalism and Critique' (2015) and D'Alisa et al. 'Degrowth. A Vocabulary for a New Era' (2015), among others, are giving a new momentum to concepts like 'resilience', 'real utopias', 're-politicisation' of everyday life, 'de-colonisation of the imaginary' and 'transition'. These emerging themes are influencing the academic discourse and research agenda in fields like political economy, sociology and social movements studies. In light of this, the paper attempts to provide with an original theoretical framework focusing on collective and community-based practices that aim at 'embodying' the critique to consumerist and capitalist societies. These include co-housing, eco-villages, intentional communities and transition towns which are

increasingly widespread and inter-connected examples of how people are trying to concretize, not without effort, 'real utopias' (Wright 2010).

SHORT BIOGRAPHY:

Dr Lara Monticelli is currently an independent research fellow, awarded by the FBML Foundation (Italy), working on her project titled 'Laboratories of Change' in collaboration with researchers at the Dutch Research Institute for Transitions in Rotterdam. The project focuses on the (re)emergence of community-based social movements (e.g. intentional communities, eco-villages, transition towns) as living laboratories experimenting with practices of resilience and resistance to environmental, economic and societal challenges. She is especially interested in how these movements politicize and re-configure everyday life, thus representing radical attempts to embody the critique to contemporary capitalism. She has also co-founded and co-chaired two international conferences, creating a vibrant forum for the discussion of this emerging research agenda at the annual SASE meetings (Berkeley 2016, Lyon 2017). Prior to this, she worked as a post-doctoral research fellow at the Institute for Humanities and Social Sciences at Scuola Normale Superiore di Pisa (Italy). Her other research has been centered on the study of non-conventional political participation, and combines perspectives from the sociology of work, social movement and political participation studies.

Paul Raekstad, University of Amsterdam, Netherlands

Freedom, De-Alienation, and Revolution

This paper examines the theory of alienation and its implications for thinking about social revolution to unmake capitalism. After briefly discussing the importance of the theory of alienation to different forms of contemporary anarchist and Marxist theory and practice, I reconstruct Marx's theory of alienation as a diagnosis of how capitalism thwarts human freedom. This in turn raises important questions about the requirements of successful de-alienation – a question rarely given the attention it deserves. A politics of de-alienation requires, I argue, not only rejecting capitalism and the state, but also a commitment to prefigurative politics. Prefigurative politics is necessary for developing revolutionary subjects with the powers and capacities, motivations, and consciousness required for replacing unfree, alienated social relations and institutions with free and unalienated ones. Finally, I compare and assess three contemporary models of de-alienation: the autonomist Marxist model of John Holloway; the more state-involved model of 21st Century Socialism; and the anti-statist model of anarcho-syndicalism. All three provide models of de-alienation that stress the importance of prefigurative politics in some sense, but each suffers from distinct shortcomings. Holloway's autonomist model fails to provide an adequately social conception prefigurative politics; 21st Century Socialism faces concerns about the long-term viability of combining prefigurative economic and political microcosms with retaining hierarchical state structures; and anarcho-syndicalism confronts questions about lacking emphases on institutions of transition – rather than just struggle – and inadequate recognition of community organising. Nevertheless, I argue that an updated anarcho-syndicalist model offers the most plausible vision of anti-capitalist struggles of de-alienation.

SHORT BIOGRAPHY:

Dr. Paul A. Raekstad is a Postdoctoral Research Fellow at the University of Amsterdam, who

previously completed a PhD and lectured at the University of Cambridge. Current research focuses on realism, democracy, the legitimacy of economic institutions, and radical political theory more broadly. Works can be found here:

<https://amsterdam.academia.edu/PaulRaekstad>.

Key works:

Raekstad, P. Accepted. Revolutionary Practice and Prefigurative Politics: A Clarification and Defence. *Constellations*.

Raekstad, P. Forthcoming. Realism, Utopianism, and Radical Values. *European Journal of Philosophy*.

Raekstad, P. Forthcoming. Democracy Against Representation: A Radical Realist View. *Abolition: A Journal of Insurgent Politics*.

Raekstad, P. Forthcoming. Human Development and Alienation in the Thought of Karl Marx. *European Journal of Political Theory*.

Raekstad, P. Forthcoming. The Democratic Theory of the Early Marx. *Archiv für Geschichte*.

Wednesday, 30.08.2017 | 11:00 – 12:30 | Room PB.2.5

SP08: *(Un)Making Solidarities* with Ipek Demir and Pekka Juhani Sulkunen

Session Chair:

Marta Soler-Gallart, University of Barcelona

Ipek Demir, University of Leicester, United Kingdom

(Un)Making Europe: How to make sense of the contemporary 'politics of resentment'?

My paper will discuss the (un)making of Europe in the context of contemporary issues over difference in Europe. It will rethink the relationship between diasporas, cosmopolitanism and multiculturalism in order to make sense of identity, difference, conflict, crisis and resistance in contemporary Europe, including the 'politics of resentment' which governs the European social and political sphere.

There is currently a growing opposition to both multiculturalism and to cosmopolitan ideals in Europe. The backlash against multiculturalism is accompanied by an anti-immigration and nationalist sentiment, challenging cosmopolitan values. The 'threat' from one is conflated with the other, presented as a menace poised against, and ready to puncture, European identity, culture, civilization and values.

However, rather than seen as bedfellows, cosmopolitanism and multiculturalism have come to be constructed as adversaries. Many social commentators and scholars appeal to cosmopolitanism's Enlightenment origins, taking Kant's theories on cosmopolitanism as a basis. Cosmopolitanism is what the desirable Europeans did and aspired to; the 'undesirable' 'parochial' ethno-religious communities of Europe, on the other hand, did something we did not like very much: they did multiculturalism. What is interesting is that this backlash against multiculturalism did not only come from the usual suspects. Sociologists, for example, Beck (2011: 54), Delanty (2011: 650), and Glick-Schiller et al (2011: 401) have also been critical of multiculturalism, or used multiculturalism as a foil when defending cosmopolitanism (See Demir 2016 for a criticism of this). This juxtaposition of

cosmopolitanism against multiculturalism is all the more perplexing given that both cosmopolitanism and multiculturalism question the upper hand that the hegemonic national subjects hold, and attempt to increase the participation of all, including minoritized groups, as equal civic and political citizens within and across nation-states. Debates on Brexit and immigration have tapped into this existing dislike of multiculturalism (and the associated loss of privilege). This is borne out with numbers we have on Brexit which show that multiculturalism tops the list of social ills for Brexiters (81%) over and above immigration (80%) – even if slightly. In my paper I will explore such issues, including the extent to which resistance to both cosmopolitan values and multiculturalism we see in Europe today can be seen as a deep yearning for an old Europe where people knew their place, especially the immigrants, or non-whites or those from the colonies. I will attempt to uncover how without a proper understanding of the backlash against multiculturalism and racial diversity in Europe, we cannot make sense of contemporary Europe, including its making and unmaking.

SHORT BIOGRAPHY:

Ipek Demir (PhD, Sussex) is an Associate Professor in Sociology at the University of Leicester, UK. She was previously an ESRC Postdoctoral Fellow at the University of Cambridge. Demir's work sits at the intersections of the fields of diaspora studies, ethno-politics, race and identity, nationalism, indigeneity, global politics as well as social and critical thought. She has carried out empirical research on Kurdish and Turkish diasporas, funded by the AHRC. Her latest article is entitled: 'Shedding an Ethnic Identity in Diaspora: De-Turkification and the Transnational Discursive Struggles of the Kurdish Diaspora', published in *Critical Discourse Studies* (Feb 2017). She is the founder and co-coordinator of BSA's Diaspora, Migration and Transnationalism Study Group and the former Vice-Chair of ESA's Sociology of Migration Research Network.

Pekka Juhani Sulkunen, University of Helsinki, Finland

Causality or Justice? Contradicting Principles of Regulating Problematic Consumption in Consumer Society

Evidence-based public policy usually requires proof of causality as its justification. The causes of problems must be identified and demonstration of the effectiveness of specific measures is a condition for their application. "What works?" is a standard requirement for regulation of problematic lifestyles or consumption. The requirement of causality is often in a strange contradiction with justice. In many lifestyle issues such as excessive eating, gambling, drinking or other behavioural problems causality usually cannot be demonstrated. We do not know, for example, whether poverty is a cause or a consequence of gambling, overconsumption of food, drink or other deleterious consumption patterns. Neglect of policy in these cases means violation of our intuitive concept of justice. This paper applies Adam Smith's theory of justice to deal with the problem. In his *Theory of Moral Sentiments* he advances the idea that justice is the fundamental moral sentiment for the maintenance of social order and solidarity. It is based on the passion of anger but must be qualified and regulated by reason. The paper argues that justice rather than causality should take priority in social policies that aim at social cohesion and order.

SHORT BIOGRAPHY:

Pekka Sulkunen is Professor Emeritus of Sociology, University of Helsinki. He was President of the European Sociological Association 2011-2013. He is a member of the Finnish Academy of Science and Letters. His research interests are the public sector governance, power and democracy, social theory, and addictions. Recent publications include: *The Saturated Society* (Second Edition 2016); *Society on its own. The sociological promise today* (European J. of Cultural and Political Sociology 2014); *Autonomy against Intimacy* (Telos 156/2011); *The Kurdish Question: The Black Holes of Democracy* (Telos 171/2015). *The Consumer Society and the Social Bond: the Neoliberal Turn in Norway* (2015); *The Images Theory of Addiction* (2015). Currently lecturing on "The sociological promise from the Enlightenment to Postmodern Critics". Principal author of an international collaborative book *Gambling, Science and Public Policy* (Oxford University Press, forthcoming 2018).

Wednesday, 30.08.2017 | 11:00 – 12:30 | Room PA.1.1

SP09: *(Un)Making Subjectivities* with Anastasia Denisova and Nayia Kamenou

Session Chair:

Monica Massari, University of Naples Federico II

Anastasia Denisova, University of Westminster, United Kingdom

Viral Storytelling and Subjectivity in Social Networks: How Personalised Contributions via Memes, Gifs, Hashtags and Comments Affect the Deliberation of Mainstream and Alternative Politics

Since the proliferation of social networks a few decades ago, users have embraced new modes of storytelling and discussing social and political grievances online. In addition to blogging, microblogging, commenting, liking and sharing, they have also started to exploit the more fragmented bits of communication, namely Internet memes, gifs, hashtags and other seemingly "incomplete" texts.

Brexit and the US presidential campaign of the 2016 saw the use of memes in both traditional and digital politics – politicians employed memes to attract audience to their discourses; whilst other voices were emerging online, aiming to ride the waves of user-generated vitality on social networks and resists to the dominant discourse.

This research studies the impact of viral storytelling and digital communication on the political discourses in social networks. It amalgamates the studies on the attention deficit that has been identified among the Internet publics in the 2010s, emotional storytelling for political activism, affective publics and creative emotional deliberation of politics in the digital space. It also aims to draw the links between the personalised expressions of grievances and opinions, to the formation of collective mobilisations and narratives. This approach aims to link the existing studies on affective publics, alternative political activism and digital storytelling with the need to acknowledge the blurring lines between personalised and collective political discussions; understanding the ways how individualised subjectivities turn into mainstream yet often reverberate back into subcultures.

SHORT BIOGRAPHY:

Dr Anastasia Denisova is a Lecturer in Journalism at the Communication and Media Research Institute (CAMRI), University of Westminster. Before starting her academic career, she worked as a journalist in Russia for over a decade; she keeps writing for the Independent, Global Voices and other media platforms. Anastasia has published her academic research on alternative digital politics, microbloggers, satire and Internet memes in *Media, Culture & Society*, *Demokratizatsiya*, *Comparative Sociology*, among others. She received awards for best presentations at academic conferences (such as Oxford Internet Institute's recognition). Currently, she is looking at viral cultures and memes in the Western digital politics; the role they play in propaganda, populism and citizen deliberation. For further information you can visit Dr Denisova's personal webpage.

Nayia Kamenou, De Montfort University, United Kingdom

On Precariousness and Emancipation: Female Political Subjectivities and Agency in the Greek Far-Right

Why do women join far-right parties? How do they position themselves in relation to their party's ideology? What is the impact of their political agency on party ideology, organization, structure, and strategies? Answers to these questions are important for fully understanding the current thriving of a much-dangerous phenomenon that threatens hard-won democracy. This article offers novel responses to these questions through the study of the Greek Golden Dawn (GD), as one of the far-right parties in Europe that have been successful at recruiting women. It links party politics and gender and politics literature by examining GD women's political subjectivities and agency. It employs a women-centered, close-up, internalist approach to the study of the topic and a qualitative research design. It thematically analyzes empirical ethnographic data from participant observation and interviews with GD women politicians and seasoned activists and documents that appear on the GD's official website and on the blog of the GD Women's Front. It challenges arguments that women are affiliated to far-right parties through men. It shows that GD women have managed to construct a catch-all, flexible, and coherent gender discourse that is becoming central to GD's ideological and policy positions. It also highlights the ways through which gender is employed by the far right to augment its support base, especially when structural conditions are ripe. Therefore, it argues that such gender discourse could lead to an increase in the popularity and support of far-right parties among women and men with diverse views about gender and politics, both in Greece and elsewhere.

SHORT BIOGRAPHY:

Dr Nayia Kamenou is a VC2020 Lecturer in the School of Applied Social Sciences at De Montfort University, Leicester, United Kingdom. Dr Kamenou's research is interdisciplinary and cuts across political science, sociology and gender studies. Her research interests include gender, sexuality, and political agency. She conducts research and has published work on the interrelations between nationhood, ethnic identities, gender, and sexuality; the impact of Europeanization on lesbian, gay, bisexual, trans*, queer, and intersex rights, identities, and activism; women's participation in far-right parties and the formation of gendered political agency and identities within the far right; women's role in peace-building processes; representations of gender and sexual identities in cinema; the impact of law and policy on trans* identities and political mobilization. Dr Kamenou's work is firmly committed to political and social concerns and to the development of possible interventions for their resolution.

Friday, 01.09.2017 | 09:00 – 10:30 | Room PD.2.34

SP10: *Right-Wing Extremism and Islamist Extremism in Europe: Similarities and Differences* with Esther Webman and Zbyněk Tarant

Session Chair:

Karin Stögner, University of Vienna

Esther Webman, Tel Aviv University, Israel

Islamism's Manichean Vision and the Jews

In his analysis of classical and contemporary perspectives on antisemitism, Sociologist David Norman Smith shows that antisemitism is a social construction of Jews as enemies. He adopts Norman Cohn's assertion that "the deadliest form of antisemitism... has little to do with real conflicts of interest between living people, or even with racial prejudice as such... [It is] rather a conviction that Jews – all Jews everywhere in the world – form a conspiratorial body set on ruining and then dominating the rest of mankind." This teaching appeared to be specifically modern, forming a decisive extension of the late medieval view that Jews are "mysterious beings, endowed with uncanny, sinister powers." Everyday religious and cultural strife had given way to a global dualism, a Manichean vision of a world divided between Jewish evil and Gentile good.

I adopt Smith's contention to argue that the Islamist worldview is typical to the Manichean vision of a world, and show that Islamism is an apocalyptic ideology which seeks to redeem the world from the ills of modernism, capitalism, imperialism, and the Jews, perceived as the embodiment of all things anti-Islamic. It reinforces a dichotomous worldview of good and evil, believers and non-believers, the House of Islam and the House of war, which can be reconciled only with the ultimate victory of Islam.

SHORT BIOGRAPHY:

Dr. Esther Webman is the head of the Zeev Vered Desk for the Study of Tolerance and Intolerance in the Middle East, and a senior research fellow at the Dayan Center for Middle Eastern Studies and the Stephen Roth Institute at Tel Aviv University. Her research is focused on Arab discourse analysis, mainly Arab Antisemitism and Arab perceptions of the Holocaust. She has published extensively on these topics and participated in numerous conferences. Her book, *From Empathy to Denial: Arab Responses to the Holocaust*, co-authored with Prof. Meir Litvak, won the Washington Institute for Near East Policy's Gold book prize for 2010, and was published in Hebrew in 2015.

Zbyněk Tarant, University of West Bohemia, Czech Republic

Attitudes of the Czech Far-right Scene to Islam, Islamism and Islamophobia

My presentation explores the various attitudes of the Czech Neo-Nazis towards the various actors, states and peoples of the Muslim world. The presentation is intended to raise issues that might become crucial for the debates about national security and possibilities of collusion between the far-right and the Islamist movements. For this purpose, I will use an interdisciplinary approach that includes anthropological fieldwork, social network analysis (SNA) and methods of qualitative analysis of electronic and printed far-right propaganda materials. My goal is to describe the surprising diversity of attitudes by the Czech far-right that could range from open hostility to a more or less

disguised affinity. By exploring the conflicting images of Muslims in the neo-Nazi thought ("immigrants" vs. "anti-Zionist fighters"), my presentation will name the factors that might be responsible for policymaking of the far-right about the muslim cultural space. This allows me to define the theoretical conditions, under which certain mutual cooperation between the neo-Nazis and the Islamist movements could or could not be possible. I will describe the neo-Nazi version of ethnopluralism that enables the neo-Nazis and other far-right movements to support the regime of Bashar al-Assad in Syria, or the Hizballah movement in Lebanon, while maintaining their strong anti-Immigration agenda. Further exploration of anti-immigration rhetorics will show how islamophobia is being connected and misused for the purpose of antisemitism and what do such accusations reveal about foreign inspirations and broader geopolitical perspectives of the Czech antisemitic scene.

SHORT BIOGRAPHY:

Zbyněk Tarant, Ph.D. was born in 1982 in the former Czechoslovakia (today's Czech Republic). After graduating at the University of West Bohemia in the field of Cultural Anthropology of the Near East, he continued his studies at the same institution, where he got his Ph.D. in 2012. While his main topic of research is the history of holocaust memory and its institutions in the State of Israel and the USA (the theme being the topic of his dissertation, defended in 2012), he became actively involved in the research of contemporary antisemitism since 2006. His specialty is monitoring of cyber-hate and analysis of emerging threats in the contemporary Central European antisemitism.

Friday, 01.09.2017 | 09:00 – 10:30 | Room PC.1.7

SP11: *Care Labour and Affective Labour in the Global Care Chain* with Konstantina Davaki and Lise Widding Isaksen

Session Chairs:

Maria Carmela Agodi, University of Naples Federico II

Michael Meuser, TU Dortmund

Konstantina Davaki, London School of Economics, United Kingdom

On the Global and Local Intersections of Care and Technology-Assisted Reproduction: Internet-Mediated Surrogacy in Greece and Cyprus

This presentation examines issues of surrogacy in the context of two EU countries (Greece and Cyprus) which share significant characteristics. Both are or have been subject to EU-imposed austerity programmes; both are entry points to Europe; finally, they are the only EU member states which allow altruistic surrogacy.

The presentation analyses the impact of recession and austerity policies on the supply of surrogate mothers in the two countries for commercial purposes.

The presentation will focus on the narratives of prospective surrogates and intended parents involving the notions of solidarity, altruism, sisterhood, as well as the role of the mainstream and social media in informing the public debate on the issue.

To examine the above, the presentation will use desktop research methods to identify websites

providing surrogate services. The content of such websites is expected to give a sense of the extent of online-arranged surrogacy in the two countries. We will also analyse interviews given to the media by gynaecologists and intended parents, available on the web and identify the ways in which the phenomenon is communicated to the media. In addition, through scrutinising the relevant blogs and social media we will attempt to analyse the contributions and comments of the surrogates themselves using critical discourse analysis, so as to identify the perspectives of surrogates and the ways in which their experience is presented online.

SHORT BIOGRAPHY:

Dr Konstantina Davaki is Research Fellow in Social Policy at the London School of Economics. Her main research interests are gender, comparative social policy, bioethics, care, work/life balance, violence against women, mental health and welfare ideologies in a globalised world. Since 2010 she has been advising the Committee on Women's Rights and Gender Equality (FEMM) of the European Parliament. Her academic publications include articles in peer-reviewed journals, book chapters and reports: Davaki, K. (2017) 'Surrogacy arrangements in austerity Greece: policy considerations in a permissive regime' in Davies, M. (ed) *Babies for Sale?: Transnational Surrogacy and the Politics of Reproduction*, Zed Books; Davaki, K. (2016) *Demography and Family Policies from a Gender Perspective*, DG IPOL, European Parliament; Davaki, K. (2016) *Differences in Men's and Women's Work, Care and Leisure Time*, DG IPOL, European Parliament; Brunet, L. Davaki, K et al. (2013) *A Comparative Study in the Regime of Surrogacy in EU Member States*, DG IPOL, European Parliament.

Lise Widding Isaksen, University of Bergen, Norway

Changing Welfare Regimes and Migrant Care Work

In this presentation, I will examine how new trends in welfare policies now intersect with gender, employment and migration policies. The local gender egalitarian dual earner/dual carer family model is supported by the welfare state's recruitment of care workers with migrant background and refugees. How migrant care workers' production of care services in Norway might influence gender dynamics in paid and unpaid care work in receiver and sender countries, is an important question for future research.

As the global care chain concept was pioneered in the USA, a context with an absence of collective and public provision of care, the conceptual framework has to be extended when shifting focus to Europe and Scandinavia to include migrants taking jobs in public care services and welfare institutions.

The reconciliation of work and family care is today one of the most pressing problems in most European societies.

As the care work regimes in Nordic contexts are being characterized by the drives for efficiency, productivity and flexibility, work force policies are geared to finding a flexible and available workforce. One result is that present care work regimes increasingly rely on migrant workers; the majority of them are women often arrived in Norway as labour migrants or as refugees. In classic studies of global care chains, the domestic live-in worker is the central individual, while in Nordic context the public employed care worker is becoming the dominant figure.

SHORT BIOGRAPHY:

Professor Lise Widding Isaksen works in the Department of Sociology at the University of Bergen, Norway. Among her research interests are gender issues, globalization, migration, transnational families, care work and welfare/social politics. She has written extensively on gender, migration and power in welfare states, with special emphasis on the social organization of care paid and unpaid care work.

Selected recent publications:

- 1) Lise Widding Isaksen (ed): *Global Care Work. Gender and Migration in Nordic Societies*. Nordic Academic Press, Lund, Sweden.
- 2) Lise Widding Isaksen (2012) "Transnational Spaces of Care: Migrant Nurses in Norway." In *Social Politics, International Studies in Gender, State and Society*, vol. 19, number 1, spring 2012, p.58-78, Oxford University Press, Oxford.
- 3) 'Strangers in Paradise? Italian Mothers in Norway' (2016) in Majella Kilkey and Ewa Palenga-Møllenbeck (eds) *Family Life in an Age of Migration and Mobility. Global perspectives through the Life Course*. Palgrave Macmillan.

Friday, 01.09.2017 | 09:00 – 10:30 | Room PB.2.5

SP12: *The Transformations of Capitalism in Eastern Europe* with Jan Drahokoupil and Svetlana Stephenson

Session Chairs:

Elena Danilova, Institute of Sociology RAS

Jan Drahokoupil, European Trade Union Institute, Belgium

The Sociology of Economic Dependence: Are East European Countries Stuck in the Dependent Capitalism Model?

It is somewhat ironic that the concept of dependence, traditionally associated with the Marxist tradition, has come to dominate the theoretical frameworks that inform economic sociology and political economy of the region that was once labelled as post-communist. This presentation first explores the meaning of political and economic dependence in the light of empirical evidence from the region. It then proceeds by investigating the prospect of the dependent market economies by looking at the dynamism of wage convergence and considering the impact of new technology on the nature of region's integration into global/European value chains.

SHORT BIOGRAPHY:

Jan Drahokoupil is a Senior Researcher at the European Trade Union Institute (ETUI) in Brussels. He published a number of books and journal articles on European and transition economies, welfare state, and multinational corporations. Jan coordinates research on digitalization at the ETUI. Recently, he edited two special issues of *Transfer: European Review of Labour and Research* on digitalization and the future of work. His book publications include *Globalization and the state in Central and Eastern Europe* (Routledge, 2009), *Transition economies: Political economy in Russia*,

Eastern Europe, and Central Asia (with Martin Myant, Wiley-Blackwell, 2011), The outsourcing challenge: Organizing workers across fragmented production networks (edited, ETUI, 2015), Flexible workforces and low profit margins: Electronics assembly between Europe and China (edited, ETUI, 2016), and Chinese investment in Europe (edited, ETUI, 2017).

Svetlana Stephenson, London Metropolitan University, United Kingdom

Criminal Entrepreneurs and Capitalist Transformation in Russia

The collapse of the state socialist system and the rise of new capitalist forms in Russia were accompanied by wide-spread illegality and organized criminality. This led to a period of social chaos and lawlessness, which enabled criminal networks to convert their capacity for violence into economic profit. They established their own systems of private protection, the so-called “roofs”, kryshi, using them for primitive accumulation, and competed with the weakened state as agents of violent regulation. While both the strengthening of the state and organized crime actors' own ambitions led to the latter's increasing integration into mainstream economic and political structures, a complex web of interdependencies emerged in which actors from criminal networks and political authorities collaborate using each other's resources.

This fusion and assimilation of members of the governing bureaucracy and members of an aspiring bourgeoisie coming from criminal backgrounds was as much the result of consensus and cooperation as it was of competition and confrontation. Using interview data with members of organized crime groups and representatives of law enforcement agencies, and analysis of secondary data, I argue that instead of a pattern of elimination of Russian organized crime by the state, we can see a mutually reinforcing ensemble that reproduces the existing social and economic order.

SHORT BIOGRAPHY:

Dr Svetlana Stephenson is a Reader in Sociology at London Metropolitan University. Her research has involved studying informal and criminal social networks in Russia, as well as perceptions of social justice and human rights in a comparative context. She is the author of *Gangs of Russia, From the Streets to the Corridors of Power* (Cornell UP, 2015), *Crossing the Line. Vagrancy, Homelessness and Social Displacement in Russia* (Ashgate, 2006) and the co-editor of *Youth and Social Change in Eastern Europe and the Former Soviet Union* (Routledge, 2012). Her research was published in *Current Sociology*, *Radical Philosophy*, *Journal of Youth Studies*, *The Sociological Review*, *Europe-Asia Studies*, *International Journal of Comparative Sociology*, *Slavic Review*, *Social Justice Research and Work*, *Employment and Society*, among others. Before coming to the UK, she had worked at the Levada Centre in Moscow.

Friday, 01.09.2017 | 09:00 – 10:30 | Room PC.2.14

SP13: Public Sociology and Public Intellectuals in Times of Europe's Crisis with Markus Schulz and Maria Kousis

Session Chair(s):

Eleni Nina Pazarzi, University of Piraeus

Markus Schulz, New School for Social Research, United States of America

Crisis, Contention, and the Sociology of Possibilities

How could or should sociology respond to the crisis of the present? What are the competing options, resources, and obstacles? What can the sociology of imagination and possibilities contribute to these debates? This paper starts by discussing the social construction of the “Greek Crisis” in the context of a broader global crisis and a shifting zeitgeist. It contrasts the spectacles of corporate media and the technocratic narratives of political and economic elites with challenges to austerity and emerging alternative visions. On a theoretical level, it argues for the need to connect economic approaches to crises with studies of contentious politics and futures research. Studying stories of crises is studying futures in the making. This entails the forging of decision points and narrative devices that broaden or narrow the choices considered to be within “reason”. The widely diagnosed decline of utopian visions had left a void. Into it seep resentments of disenchantment to an extent that it threatens institutional stability, yet without altering more fundamental power differentials. Deconstructing the enclosures of expectation can help to democratize the imagination of future scenarios. In this sense, a sociology of possibilities offers practical relevance for the democratization of European futures.

SHORT BIOGRAPHY:

Markus S. Schulz is Vice-President of the International Sociological Association, President of the ISA Forum of Sociology in Vienna 2016, and founding curator of the online WebForum on The Futures We Want. Professor Schulz's research focuses on globalization, media, movements, and democratic imagination. He is author of the six-volume book series on Internet and Politics in Latin America (Frankfurt: Vervuert, 2003) and editor of the *Current Sociology* special issues on Values and Culture (2011) and Future Moves (2015). Among his many journal articles are “Collective Action across Borders” (*Sociological Perspectives*) and “Debating Futures” (*International Sociology*). Schulz won for his work international distinction, including the ISA's Bielefeld Prize for the Internationalization of Sociology, the Eastern Sociological Society's Candace Rogers Award, and the American Sociological Association's Elise Boulding Award. Schulz has taught at New York University, University of Illinois, Virginia Tech, and the Bauhaus University of Weimar, Germany. He is currently working at the New School for Social Research on a project about “Reclaiming Futures.” For further information visit Markus Schulz's personal website.

Maria Kousis, University of Crete, Greece

Solidarities Confronting Europe's Crises Through Alternative and Transnational Action Organizations

Solidarities confronting hard times in European spaces have been increasing since the recent economic and refugee crises. This presentation will offer main findings on solidarity initiatives and practices since 2007, which have been produced in LIVEWHAT and TransSOL, two European Commission funded research projects covering solidarity experiences in nine and eight countries respectively. More specifically the presentation will document major features of Alternative Action Organizations as well as Transnational Solidarity Organizations, using fresh data produced with a new method, Action Organization Analysis. Created for the needs of the specific research on solidarity initiatives, the method is based on protest event, protest case and political claims analysis and uses a hubs-website approach to build its randomly selected national samples.

These Action Organizations embody citizens' initiatives and networks of cooperation amongst civil society actors engaging in strategic alternative/solidarity actions in the public sphere, and aiming to provide alternative ways of enduring day-to-day difficulties and challenges under hard times, especially relating to urgent needs (food, health, shelter), the economy, environment, communications, alternative consumption/food sovereignty, self-organized spaces, culture, and others. These initiatives/organizations are not operated or exclusively supported by mainstream economic and political organizations (i.e. corporate, state, or EU related agencies).

The data show that different patterns of solidarity are evident across European spaces unveiling varying organizational types, beneficiaries and participants, solidarity orientations, aims, action types as well as supplementary activities to reach them.

SHORT BIOGRAPHY:

Maria Kousis (PhD University of Michigan 1984) is Professor of Sociology and Director of the Centre for Research and Studies in Humanities, Social Sciences and Pedagogics at the University of Crete. Her work focuses on political, economic and environmental contention, as well as social change and impacts of the recent crises. She was coordinator of the EC DGXII project 'Grassroots Environmental Action & Sustainable Development in the Southern European Union' and partner in EC projects including TEA, PAGANINI and MEDVOICES. Publications include 11 edited volumes/books/special issues and more than 60 articles/book chapters, including Economic and Political Contention in Comparative Perspective (co-edited with Charles Tilly; Paradigm, 2005). She is more recently involved as partner in the European Commission projects LIVEWHAT and TransSOL where she is leader of work packages on alternative forms of resilience and innovative paths to transnational solidarity, respectively. Furthermore, with Jochen Roose she has co-ordinated the GGCRISI Project on public sphere attributions of responsibility in Germany and Greece (2009-2013) funded by the Greek and German Ministries.

Summary Table of Mid-Day Specials

	ESA Lecture Series	ESA Discussions	Meet the ...	Special Topics	Author Meets Critics
WEDNESDAY 30 Aug. 2017 12:45 - 13:45	MD01: The Future of Sociological Research (PC.1.7)	MD02: Assessing Sociology - Research and Impact Assessments and their Implications (PE.1.38)	MD03: Meet the Editor: The European Journal of Social Theory at 20 Years (PA.1.1)	MD04: Academic Freedom Under Threat in Europe (PC.2.14)	MD05: Author Meets Critics: Claus Offe's book "Europe Entrapped" (PD.2.34)
					MD06: Author Meets Critics: Jo Littler's book "Against Meritocracy: Culture, Power and Mythos of Mobility" (PB.2.5)
THURSDAY 31 Aug. 2017 12:45 - 13:45	MD07: Sociology Today (PC.2.14)	MD08: Interdisciplinarity in Times of Budget Cuts and University Restructuring - Advancement or Demise of Sociology? (PB.2.5)	MD09: Meet the Editors: How to Write A Journal Article and Get It Published (PF.1.43)		MD12: Author Meets Critics: Victor Roudometof's book "Glocalization: A Critical Introduction" (PA.1.1)
			MD10: Meet the Funders: Sociology at its best - Everything you want to know about the ERC Grants (PC.1.7)		MD13: Author Meets Critics: Clyde W. Barrow's book "Towards a Critical Theory of the State" (PE.1.38)
			MD11: Meet Civil Society Actors: Migration in Greece (PD.2.33)		

Mid-Day Specials

Wednesday, 30.08.2017 | 12:45 – 13:45 | PC.1.7

MD01: ESA Lecture Series (1) - The Future of Sociological Research

Session Chairs:

Airi-Alina Allaste, Tallinn University

with

Michel Wieviorka, EHESS / FMSH, France

Present and Future of Sociology. A European Perspective

This lecture examines some main characteristics of sociology (and other social sciences) today. They exist now in almost all countries all over the world but this doesn't lead necessarily to the decline of « methodological nationalism », following the expression coined by Ulrich Beck.

We should avoid any confusion between comparative approaches, and « global » or « cosmopolitan » ones.

The globalization of social sciences appear also when one considers the issue of language, and the quasi monopoly of English - a very complex question.

There is a contradiction between the reality in most Universities, and the discourses on pluri- or inter- or multi-disciplinarity, and one observes a strong tendency towards more and more specialization, and difficulties for many scholars to participate in rather general debates.

As a member of the scientific council of ERC, I discuss these issues taking into account the perspectives offered by this European institution. My conclusion : at the world level, we are facing now three main models for sociology, and not two : the International one, under anglo-saxon hegemony, the national one which resists to it, and the new European one, first of all with ERC.

SHORT BIOGRAPHY:

Michel Wieviorka, professor at the Ecole des Hautes Etudes en Sciences Sociales, is the President of the Board of the Fondation Maison des Sciences de l'Homme (FMSH). He was director of the Center for Sociological Analysis and Intervention (CADIS, EHESS-CNRS) between 1993 and 2009. From 2006 to 2010, he was President of the International Sociological Association (ISA) and has been a member of the ERC (European Research Council) Scientific Council since 2014. He was co-director with Georges Balandier of the journal Cahiers Internationaux de Sociologie from 1991 to 2011, and now heads the new SOCIO magazine (with Laetitia Atlani-Duault), which he created in 2013.

His research has focused on the notion of conflict, terrorism and violence, racism, anti-Semitism, social movements, democracy and the phenomena of cultural difference. After having edited the

series "Voix et Regards" at Balland Publishing, he is now in charge of the series "Le monde comme il va" at Editions Robert Laffont, and with Julien Ténédos of the series "Interventions" at Editions de la MSH. His latest book is "The Jews, the Muslims and the Republic", at Editions Robert Laffont.

AIRI-ALINA ALLASTE is Professor of Sociology at Tallinn University and President of the Estonian Sociological Association. As a member of the current ESA Executive Committee, she is the director of the Pre-conference PhD Summer School Workshop in Athens from 27 to 28 August. Her research, publications and teaching focus on youth studies. She has been a national coordinator and working package leader for various international projects and been recently visiting professor at Lisbon University, Portugal; Griffith University, Australia and Åbo Akademi, Finland. She has been responsible organiser of several conferences including 10th Annual Conference of Estonian Social Sciences (Tallinn, Estonia March, 2017).

Wednesday, 30.08.2017 | 12:45 – 13:45 | PE.1.38

MD02: Assessing Sociology - Research and Impact Assessments and their Implications

Session Chair:

Sue Scott, University of York

with

John Holmwood, University of Nottingham, United Kingdom

Marta Soler-Gallart, University of Barcelona, Department of Sociology, Spain

Assessing Sociology: Research and Impact Assessments and their Implications

This Midday Session will explore the issues raised by the increase in assessment, audit and evaluation in relation to academic research. This process is probably most highly developed in the UK where it began in 1986, but has spread across Europe in various forms, including a range of attempts to measure the social and economic impacts of research. It can be argued that this process has raised the profile of research in Universities and beyond, but also that it has valorized particular forms of knowledge production at the expense of the further development of critical sociological thinking.

SHORT BIOGRAPHIES:

JOHN HOLMWOOD is Professor of Sociology at the University of Nottingham and Visiting Research Professor at the Institute for Philosophy at the Czech Academy of Sciences. He is a former President of the British Sociological Association and a current member of the ISA Executive and a Managing Editor of Discover Society. He is an active campaigner for public higher education. His talk will look at market-oriented policies designed to enhance the instrumental value of knowledge – ranging from research evaluation audits and policies for co-production of research – and their impact upon the social sciences and the place of sociology within them. It will argue that individualistic, behavioural science is promoted at the expense of critical, social (structural) science.

MARTA SOLER is Professor of Sociology at the University of Barcelona and director of CREA research center on theories and practices Overcoming Inequalities. She is a member of the ESA Council and of the Board of the Catalan Association of Sociology. She is currently the Coordinator of the EU 7th Framework Programme, IMPACT-EV. This project is evaluating the impact and outcomes

of European SSH research (2014-2017), which describes the development of a system of indicators of scientific impact, political and social research in SSH. Her talk will discuss the findings from this project and their implications for social science research and researchers across Europe.

SUE SCOTT is an Honorary Professor at the University of York (UK) and a Visiting Professor at Helsinki University. She has been a Pro Vice Chancellor with responsibility for research and currently acts as a consultant on Research Assessment and Impact to a number of UK Universities. She is Chair of the Helsinki University Change Review. She is a Vice President of the ESA.

Wednesday, 30.08.2017 | 12:45 – 13:45 | PA.1.1

MD03: Meet the Editor: The European Journal of Social Theory at 20 Years

with

Gerard Delanty, Sussex University, United Kingdom

Meet the Editor: The European Journal of Social Theory at 20 Years

To mark the 20th anniversary of the European Journal of Social Theory, Sage Publications LTD, London, are sponsoring this Mid-Day Special event at which the Editor, Gerard Delanty, will offer his reflections on the journal over the past two decades as well as discussing the field of social theory and challenges for the future. The informal event, at which drinks will be available, will be also an opportunity to discuss with the EJST editor publishing in the journal.

SHORT BIOGRAPHY:

GERARD DELANTY. Professor of Sociology and Social & Political Thought, Sussex University, Brighton UK.

I work in the field of historical and political sociology and social theory. I am particularly interested in the intersection of history and sociology. I have recently been working on the European cultural heritage in the context of a Horizon2020 research project <http://culturalbase.eu/>. My current research interests include the Anthropocene debate, cosmopolitanism, and modernity in comparative perspective. My recent publications include *The Cosmopolitan Imagination* (Cambridge University Press, 2009), *Formations of European Modernity* (Palgrave 2013) and *The European Heritage: A Critical Interpretation* (forthcoming Routledge 2018). I have edited the European Journal of Social Theory since it began in 1998. I have started a blog site on Brexit related issues at www.gerarddelanty.wordpress.com

Wednesday, 30.08.2017 | 12:45 – 13:45 | PC.2.14

MD04: Academic Freedom Under Threat in Europe

Session Chair:

Laura Horn, Roskilde Universitet

with

Latife Akyuz, Goethe University Frankfurt am Main, Germany

Reyda Ergun, Kadir Has University, Philosophy and Sociology of Law, Faculty of Law

Csaba Szalo, Masaryk University

Academic Freedom Under Threat in Europe

The commitments to academic freedom and freedom of expression are cornerstones of an open, democratic society. The recent assaults on these principles in Higher Education in countries such as Turkey, Russia and Hungary once again show that academic freedom is seen as threat by increasingly authoritarian regimes.

In Turkey, the government has reacted with repressive measures against academics for expressing their political views in the 'Academics for Peace' campaign. Following the failed coup in July 2016, state disciplining and persecution of academics has increased, with their freedom of expression, opinion, association and travel curtailed in many cases. In Hungary, the autonomy of universities is under threat – most prominently following the government's bill of April 2017, which will render it difficult for the Central European University to continue operating in Hungary.

The struggle for academic freedom, it seems, is more crucial than ever in Europe. How could, and should, the academic community, including learned associations such as ESA, react to these developments? Which possibilities for solidarity, and which avenues for protest are there?

In this panel, speakers will offer presentations on the current state of affairs in Turkey and Hungary. Afterwards there will be an open plenary debate.

SHORT BIOGRAPHIES:

LAURA HORN is Associate Professor in the Department of Social Sciences and Business at Roskilde University, Denmark. Her research interests are located within a critical political economy of European integration. She is chairing the ESA RN Council in the 2015-2017 term, and has been a member of RN06 Critical Political Economy since 2005.

REYDA ERGÜN UMUROGLU is Assistant Professor in the Department of Philosophy and Sociology of Law at Kadir Has University, Turkey. Her areas of research are political philosophy, philosophy of law, sociology of law, theory of human rights, and gender studies. She is an academic freedom activist and member of the working group on law under Academics for Peace.

LATIFE AKYÜZ received her PhD from Middle East Technical University (METU), Ankara in 2013. She has held positions as a visiting scholar at Indiana University (2010), Binghamton University (2011–12) and the Center for Ethnic and Migration Studies, Liege University (2014). Her research interests are border regions, ethnicity, and gender studies, with her most recent work focusing on migrant Alevi women living in Europe. She was one of the editors of the *Toplum ve Bilim* (Society and Science) Special Issue on Borders and Border Studies in Turkey. She held the position of Assistant Professor at Duzce University from March 2014 until her dismissal in 2016 due to her signing of the Academics for Peace petition. Now she is a Philipp Schwartz fellow in Goethe University, Frankfurt am Main.

CSABA SZALO is currently Chair at the Department of Sociology, Masaryk University, Brno, Czech Republic. He is involved in the Social Theory Research Network and in the Executive Committee of the ESA. In recent years he has been working on urban memory and European identity politics. He has an enduring interest in social theory and cultural sociology.

Wednesday, 30.08.2017 | 12:45 – 13:45 | PD.2.34

MD05: Author Meets Critics: Claus Offe's book "Europe Entrapped"

Session Chair:

Frank Welz, ESA President (Paris/Innsbruck)

Discussants:

Teresa Pullano (Basel), Sylvia Walby (Lancaster), Alison E. Woodward (Brussels)

with

Claus Offe, Hertie School of Governance, Berlin, Germany

Europe Entrapped

In the book "Europe Entrapped", Claus Offe brings into sharp focus the central political problem that lies at the heart of the EU and shackles its ability to deal with the most serious crisis of its short history.

Today Europe finds itself in a crisis that casts a dark shadow over an entire generation. The seriousness of the crisis stems from one core political contradiction at the heart of the European project: namely, that what urgently needs to be done is also extremely unpopular and therefore virtually impossible to do democratically. What must be done - and almost everyone agrees in principle on the measures that would be needed to deal with the financial crisis - cannot be sold to the voting public of the core member states, which so far have been less affected by the crisis than those on the periphery, nor can the conditions that core members try to impose be easily sold to voters in the deficit countries.

The European Union is therefore becoming increasingly disunited, with deepening divides between the German-dominated 'core' and the southern 'periphery', between the winners and the losers of the common currency, between the advocates of greater integration and the anti-Europeans, between the technocrats and the populists. Europe finds itself trapped by the deepening divisions that are opening up across the Continent, obstructing its ability to deal with a crisis that has already caused massive social suffering in the countries of the European periphery and is threatening to derail the very project of the European Union.

SHORT BIOGRAPHIES:

CLAUS OFFE is Professor of Political Sociology at the Hertie School of Governance in Berlin. He is author of numerous books, including *Contradictions of the Welfare State*, *Disorganized Capitalism*, *Modernity and the State*, and *Reflections on America: Tocqueville, Weber and Adorno in the United States*.

TERESA PULLANO is currently Assistant Professor in the Law Faculty and in the Institute of European Global Studies of the University of Basel. She is the author of *'La citoyenneté européenne: un espace quasi-étatique'* (Paris, Presses de Sciences Po, 2014).

SYLVIA WALBY, ESA President 1995-97, is Distinguished Professor of Sociology and UNESCO Chair in Gender Research, Director, Violence and Society UNESCO Centre, Lancaster University, UK. Her work contributes to theorising society. It mainstreams gender and other intersecting inequalities and uses complexity science to rethink core concepts of social systems, offering a comparative analysis of neoliberalism and social democracy in Europe and America (Globalization

and Inequalities, Sage 2009). *Analysis of the cascading crisis* (Crisis, Polity 2015) addresses the changing role of the democratic state in regulating finance and the economy and offers a route towards an alternative future.

ALISON E. WOODWARD (Ph.D. UC Berkeley) is Research Professor Emerita at the Free University of Brussels (VUB) and Senior Associate of the Institute for European Studies at the VUB working on European Union policy on equality, gender, diversity and decision-making. Recently she published (2016) 'EU Civil Society and the crisis: Changing channels and organizational patterns in European transnational civil society' in 'Shifting Paradigms after the Crisis', Palgrave. She has been ESA Vice-President and is presently a Board member of the ESARN32 Political Sociology.

FRANK WELZ (Innsbruck) is President of the European Sociological Association, currently co-edits 'The Battlefield of European Identity' with G. Tasheva (Routledge 2018) and is glad about the session for continuing the open debate on the conference theme.

Wednesday, 30.08.2017 | 12:45 – 13:45 | PB.2.5

MD06: Author Meets Critics: Jo Littler's book "Against Meritocracy: Culture, Power and Mythos of Mobility"

Session Chair:

Ruth MCDONALD, University of Manchester

Discussants: Ricca Edmondson (NUI Galway), Marianna Fotaki (Warwick Business School)

with

Jo Littler, City, University of London, UK, United Kingdom

Against Meritocracy: Culture, Power and Mythos of Mobility

Meritocracy today involves the idea that whatever your social position at birth, society ought to offer enough opportunity and mobility for 'talent' to combine with 'effort' in order to 'rise to the top'. This idea is one of the prevalent social and cultural tropes of our time, as palpable in the speeches of politicians as in popular culture. In this book Jo Littler argues that meritocracy is the key cultural means of legitimation for contemporary neoliberal culture -- and that whilst it promises opportunity, it in fact creates new forms of social division. In this session 2 speakers will engage in discussion about the book with Jo the author.

SHORT BIOGRAPHIES:

JO LITTLER is a Reader in the Centre for Culture and Creative Industries in the Department of Sociology at City, University of London, UK. She works on cultural politics and her research includes work on meritocracy, consumer culture, heritage and celebrity. She is the author of *Radical Consumption? Shopping for change in contemporary culture* (2008) and is co-editor of *The Politics of Heritage: the legacies of 'race'* (2005, with Roshi Naidoo) and *Cultural Studies and Anti-Consumerism* (2011, with Sam Binkley). She is part of the editorial collective of *Soundings: A Journal of Politics and Culture* and an editor of the *European Journal of Cultural Studies*. Her new book *Against Meritocracy: Culture, Power and Myths of Mobility* is being published by Routledge in August 2017.

RICCA EDMONDSON, NUI Galway, Ireland. Prof Ricca Edmondson taught philosophy at universities in Berlin, also working as a translator, before doing post-doctoral research on the sociology of organisations at the Max Planck Institute for Human Development there. She is a member of the School of Political Science and Sociology at National University of Ireland, Galway, Co-Chair of the Social Sciences Research Centre, and founder of the Galway Wisdom Project. She is a former member of the ESA Executive Committee and an editor of the ESA's journal, The European Journal of Cultural and Political Sociology. Since 1999 she has been a member of the Board of Research Network 1 (Ageing). Her research centres on four interconnected, interdisciplinary areas: the sociality of reasoning and rhetorical argumentation; understanding phenomena connected with 'wisdom', and developing new techniques for doing so; issues connected with the life course and life-course meaning; and interculturality, translation and qualitative methods in the social and political sciences.

MARIANNA FOTAKI is Professor of Business Ethics at Warwick Business School. She holds degrees in medicine, health economics, and a PhD in public policy from London School of Economics and Political Science. Before joining academia in 2003 she worked as a medical doctor in Greece, China, and the UK, as a volunteer and manager for humanitarian organizations Médecins du Monde and Médecins sans Frontiers in Iraq and Albania, and as the EU senior resident adviser to governments in transition (in Russia, Georgia and Armenia). Marianna is at present a Senior Editor for Organization Studies, and co-directs pro bono an online think tank Centre for Health and the Public Interest a charity that aims to disseminate research informing the public and policy makers (<http://chpi.org.uk>). Marianna is a Network Fellow at the Edmond J Safra Center for Ethics, Harvard University in 2014-2015.

RUTH MCDONALD is Professor of Health Science Research and Policy at the University of Manchester. Her research concerns health professionals and change in health sector organisations. She is a member of the ESA executive committee and former Chair of RN19 (Sociology of Professions Research Network).

Thursday, 31.08.2017 | 12:45 – 13:45 | PC.2.14

MD07: ESA Lecture Series (2) - Sociology Today

Session Chair:

Carmen LECCARDI, University of Milan-Bicocca

with

Frank Welz, ESA President, University of Innsbruck, Austria

Compass lost? Sociology in the Post-Welfare Society

The purpose of this session is to facilitate active exchange between speakers and the audience about the hopes and realities of sociology today. – Sociology's beginnings were auspiciously ambitious. The formation of a new social order in the 19th century was paralleled by a new mode of thought that promised to provide a tool for navigating this new social world. During the golden age of the welfare state (1950-80), sociology became most attractive to critical students. It expanded at universities far and wide. My guiding question will be: Did sociology's growth parallel its impact as a "compass for society"?

In the effort to shed light on the conditions of sociological knowledge production, I will consider four

approaches. (1) "Kantian theories" (Habermas, Parsons) fit well with the future-orientation of the welfare state. (2) Backed up by the new neoliberal social order, other theories became dominant in the 1980s, such as "postmodernism" and "systems theory", both of which posited that traditionally modern perspectives, especially on the politics-society-public policy nexus, required serious reconsideration. (3) Focusing on the triumphant progress of a "new social positivism" as a third group of sociological views, my thesis will be that current conditions of knowledge production push sociology toward descriptive analyses which tend to reflect trends rather than analyse social transformation:

(a) the "eclipse of 'society'" in sociology has replaced categories such as collective institutions by nominalist labels like individualization, chance, choice, agency, and risk; (b) the "triumph of the fragmented 'individual'" in cultural analysis further fractured group categories; (c) the "triumph of ready-made methods", imposed via project- and funding-driven work; (d) finally, the increasing importance of "governing by numbers" further encouraging the "triumph" of the sociologist as an "academic 'self-entrepreneur'" (Foucault).

(4) Is there an alternative? What is to be done? Against the fragmentation of sociology into small vignettes, how can we strengthen the education of scholars as members of a collaborative association of peers and experts on societal transformation?

Margaret Abraham, ISA President (Hofstra University), USA

Sociology's Challenge - Unravelling a Post-Truth World

Growing inequality and resultant widespread frustration and anger have engendered deeply polarized societies that have heightened racism, xenophobia, ethnocentrism, religious fundamentalism and the politics of exclusion. Instead of targeting the real perpetrators of an unequal system, the resentment and frustration have metamorphosed into a frontal attack on multiculturalism, secularism, LGBTQA rights and a surge in a narrow inward looking nationalism. A frightening aspect of this surreal world is that the purveyors of fabricated claims and deliberate deceit are often able to convince their legion of supporters of their point of view, however extreme and false, often through effective use of the media and more particularly, social media. We live in a post-truth world. This presentation will consider how can sociologists respond to this dystopia? How does sociology face this profound challenge?

SHORT BIOGRAPHY

Professor Frank Welz (Innsbruck University) currently is serving as President of the European Sociological Association. He conceives of sociology as a public good. He has been the coordinator of ESA RN29 Social Theory and is publishing on social theory, sociology of law, and the history of sociology; currently is co-editing "The Battlefield of European Identity", with G. Tasheva (Routledge).

Margaret Abraham is Professor of Sociology at Hofstra University and the President of the International Sociological Association, (ISA 2014-2018). Her teaching and research interests include gender, globalization, social justice, immigration, and domestic violence. She has published in various journals and is the author of the award winning book "Speaking the Unspeakable: Marital Violence Among South Asian Immigrants in the United States" (Rutgers University Press 2000). Her co-edited book and volumes include, *Contours of Citizenship: Women, Diversity and the Practices of Citizenship* (Ashgate 2010); *Making a Difference: Linking Research and Action* (Current Sociology,

Monograph Series, 2012), *Interrogating Gender, Violence, and the State in National and Transnational Contexts* (Current Sociology, 2016).

Carmen Leccardi is professor of Cultural Sociology at the University of Milan – Bicocca. She has been President of the European Sociological Association 2015-17.

Thursday, 31.08.2017 | 12:45 – 13:45 | PB.2.5

MD08: Interdisciplinarity in Times of Budget Cuts and University Restructuring - Advancement or Demise of Sociology?

Session Chair:

Jolanta PEREK-BIALAS, Jagiellonian University

with

Kathrin Komp, Helsinki University, Finland

Creating Interdisciplinarity Through Budget Cuts: When Sociology Goes Economics

Recent budget cuts in academia pressure sociologists to tap new funding sources. Using neoliberal arguments, university administrations and policymakers suggest raising funding through commissioned research and product development. But how can such an adoption of economic perspectives in sociology be achieved? And what are its advantages and disadvantages? This study answers these questions through expert interviews and participant observation. Findings identify university administrations, consultants and economists as the proponents of research commercialization, who focus on funding acquisitions and product improvement. The adversaries are sociologists, who find a commercialization antithetic to their research, have ethical concerns about aggravating social problems, and fear for their academic careers. Consequently, the discipline of sociology could erode.

Sue Scott, University of York, United Kingdom

Interdisciplinarity: Disciplinary and Institutional Challenges

Many recent university restructurings have created multidisciplinary departments/schools and multidisciplinary degree programmes. These structures are often intended to reduce administrative demands and also facilitate an interdisciplinary dialogue. The assumption is that new research ideas and collaborations will emerge if different disciplines are co-located or otherwise merged. This presentation discusses waves of change in UK Universities of the past 20 years or so and explores the intended and unintended consequences for sociology. The presentation will stress the need to differentiate between organisational structures of convenience and the intellectual questions and social issues which would benefit from a multi disciplinary or interdisciplinary response. The question 'what would we lose if there wasn't a discipline of sociology' will be posed.

SHORT BIOGRAPHIES:

KATHRIN KOMP is an assistant professor in sociology at Helsinki University, Finland. She specializes in research on population ageing, welfare policies, effects of the 2008 economic crisis, and research methods. Moreover, she currently holds a Marie Curie grant for a study on the long-term effects of unemployment spells on retirement. Recently, she conducted a study on the commercialization of sociological research. Komp was on the board of the ESA Research Network

“Ageing in Europe” for eight years and now serves on the ESA executive committee.

SUE SCOTT has researched and published widely in the areas of gender; sexuality, risk; the body and childhood. She has held academic posts at a number of UK Universities including Professorships at Stirling and Durham. She was also Executive Dean of Humanities and Social Sciences at Keele University and Pro Vice Chancellor (Research) at Glasgow Caledonian University. She currently holds an Honorary Professorship at the University of York and is a Visiting Professor at the University of Helsinki and undertakes research consultancy and mentoring. She is a Vice President of the European Sociological Association and a Managing Editor of, the online social science magazine Discover Society discover.society.org.

JOLANTA PEREK-BIALAS is an assistant professor who works at the Institute of Sociology at the Jagiellonian University, Cracow, Poland, and the Warsaw School of Economics. She has been involved in international projects under the 5th, 6th and 7th FP of the EU and as well in those finances by the Norwegian Research Council of Science, the VW Foundation, the OECD/LEED Programme related to gerontology, sociology of ageing, population ageing and its impact on economy, active ageing, social inequalities, public policy analysis. Her publications in peer-reviewed journals and chapters in international books considered socio economic consequences of population ageing in Poland and in selected Central and Eastern European countries, active ageing policy, employers' strategies towards older workers, reconciliation of work and care, social exclusion/inclusion of older people. She is a Vice-Chair of the RN 21 Quantitative Methods of ESA.

Thursday, 31.08.2017 | 12:45 – 13:45 | PF.1.43

MD09: Meet the Editors: How to Write A Journal Article and Get It Published

Session Chair:

Lena Margareta Näre, University of Helsinki

with

Ricca Edmondson, National University of Ireland Galway, Ireland

Michalis Lianos, University of Normandy - Rouen FR, France

Eeva Luhtakallio, University of Tampere, Faculty of Social Sciences FI, Finland

Marta Soler Gallart, University of Barcelona, Department of Sociology ES, Spain

Meet the Editors: How to Write A Journal Article and Get It Published

While dissemination of research findings and critique is at the core of scientific practice, publication processes can be long and frustrating from the author's and journal editors' perspective. Authors want speedy publication, yet the quality of research depends on rigorous peer-review. The increasing pressure to 'publish or perish' forces authors to submit un-polished articles while journal editors are anxious for well-written, polished articles that fit the scope of their journal and contribute to its on-going debates.

This session is designed to encourage ESA members to write journal articles, to share ideas on how to write a good article and how to get it published. The members of the panel can offer participants a range of long and varied experience in editing journals and in working with authors to help make their work clearer and more accessible.

We invite ESA members to attend the session in order to hear more about what journal editors are

looking for in articles submitted to them and their advice on what the author can do to speed up the publication process. We invite ESA members also to share their thoughts and possible problems they may have experienced in getting published. We will offer constructive ideas how to improve journal publishing from the standpoints of authors, editors and readers. We invite ESA members to send their questions in advance to the chair of the session, though questions from the floor will also be welcome.

SHORT BIOGRAPHIES:

RICCA EDMONDSON taught philosophy at universities in Berlin, also working as a translator, before doing post-doctoral research on the sociology of organisations at the Max Planck Institute for Human Development. She has since worked at the School of Political Science and Sociology at the National University of Ireland, Galway and is founder of the Galway Wisdom Project. She is a former member of the ESA Executive Committee and an editor of the ESA's journal, *The European Journal of Cultural and Political Sociology*. Her research centres on the sociality of reasoning and rhetorical argumentation; understanding phenomena connected with 'wisdom'; issues connected with the life course and life-course meaning; and interculturality, translation and qualitative methods in the social and political sciences. She has been a member of Research Network 01 (Ageing) since 1999.

MARTA SOLER-GALLART, Harvard PhD, is Professor of Sociology and Director of CREA Research Centre at the University of Barcelona. She is Editor in Chief of "International Sociology", member of the ESA Executive Board and member of the EASSH Governing Board. She served at the ORCID Board of Directors. Recently she published in "Qualitative Inquiry", "Journal of Pragmatics" and "Nature".

MICHALIS LIANOS is Professor at the University of Rouen-Normandie and Editor-in-Chief of the European Sociological Association journal "European Societies" (www.tandfonline.com/toc/reus20/current). He was previously Lecturer at the University of London (Goldsmiths College) and Director of the "Centre for Empirically Informed Social Theory" (CEIST) at the University of Portsmouth.

EEVALUHTAKALLIO is Associate Professor of Sociology (tenure track) at the University of Tampere, Finland. She is specialized in political sociology, visual and gender studies, ethnography, and social theory. Her recent research has focused on marginalization and political participation, as well as the questions of justifying and engaging in a polarizing civil society. Her recent publications include 'Ethnography of Politics and Political Communication: Studies in Sociology and Political Science' (with Nina Eliasoph, in *The Oxford Handbook of Political Communication*, edited by Kate Kenski & Kathleen Hall Jamieson, 2017) and 'Justification Analysis' (with Tuomas Ylä-Anttila, in *Sociological Research Online*, 2016). She is the author of *Practicing Democracy: Local Activism and Politics in France and Finland* (Palgrave Macmillan, 2012). She edits (with Ricca Edmondson) an ESA journal, *The European Journal of Cultural and Political Sociology*.

LENA NÄRE is Associate Professor of Sociology (tenure track) at the University of Helsinki, Finland. Her research focuses on migration, gender, work (especially care work) and ageing. Her recent publications include a co-edited volume entitled *Transnational Migration and Home in Older Age* (Routledge 2016). She is the Editor-in-Chief (with S. Bendixsen) of *Nordic Journal of Migration Research* and member of the ESA Executive Committee (2015-2017).

Thursday, 31.08.2017 | 12:45 – 13:45 | PC.1.7

MD10: Meet the Funders: Sociology at its best - Everything you want to know about the ERC Grants

Session Chair:

Dagmar Danko, European Sociological Association

with

Lionel Léopold Thelen, European Research Council (ERC), Belgium

Sociology at its best - Everything you want to know about the ERC Grants

The ERC funding capacity increases each year and the budget devoted to social sciences has been bettered from 2015 onwards. With funding up to 2,5 million € for a 5 year project, the ERC has become – in less than 8 years – one of the major funding bodies worldwide and certainly the most generous for Social Sciences and Humanities.

"What do the ERC schemes have to offer to sociologists?" "How to get started with an application?" "How to increase your chances to get funding?" "What are the main hitches to avoid?" These are all relevant questions that will be raised during this workshop. Do not hesitate to bring yours!

This session is opened to all sociologists aiming to design and lead ground-breaking research projects to their good end. The presentations will be done by ERC Scientific Staff as well as by ERC Grantees. The presentation will be followed by a Q&A session. Of course, presenters will be available during the whole duration of the Conference to answer your queries. Flyers, reports and publications will be available to help you inasmuch as possible, not forgetting, last but not least, our website: <http://erc.europa.eu/>

SHORT BIOGRAPHIES:

After having graduated from Liege University (B) in Social Anthropology, Lionel Thelen has worked as research assistant in the same university for one year before being accepted as PhD Researcher in the European University Institute of Florence. He did his PhD in Sociology, studying the processes by which some individuals may anchor themselves into long-term Homelessness, processes he subsumed under the designation of "Self Exile". During his PhD thesis he made some visiting fellowships in University Paris V (F), in the University Saint-Louis (Brussels) as well in ISCTE (Lisbon - P). After the PhD Thesis Defence, in 2003 he had the opportunity to be hired by the University of Geneva as Assistant Professor in the Dept. of Sociology.

Since April 2009, he works for the European Research Council as Research Programme Officer, and has coordinated, in this function, various panels of evaluation, mostly in the SSH Domain. For 3 years now he has been in charge of the SH3 panel "The Social World, Diversity, Population" dealing with disciplines such as Sociology, Social Psychology, Demography, Education, Communication and, from next year onwards, Social Anthropology.

DAGMAR DANKO has acquired her PhD in Sociology at the University of Freiburg (Germany) in 2010. She has published a number of books, e.g. an introduction to the sociology of the arts (2012) and an introduction to the work of Howard S. Becker (2015). Since October 2016, she is Executive Coordinator of the ESA (Paris).

Thursday, 31.08.2017 | 12:45 – 13:45 | PD.2.33

MD11: Meet Civil Society Actors: Migration in Greece

Session Chair:

Apostolos G. Papadopoulos, Harokopio University

with

Apostolos Veizis, *Médecins Sans Frontières (MSF)*, Greece

Nikolaos Gkionakis, Babel Day Centre, Greece

Eleni Takou, SolidarityNow, Greece

Fotini Ratsiou, Volunteer, Greece

This event aims at facilitating the interaction between civil society actors and practitioners with the academia and researchers on the issues attached to migration towards Europe. Four experts engaged with migrants/ refugees are invited to present their views on how EU guidelines and policies on migration and asylum have been implemented by state agencies and the NGOs. They are also urged to testify their own experiences connected to their involvement with the migrants/ refugees during the recent period of 'Migration/ Refugee Crisis' and its aftermath. They are invited to offer complementary standpoints in view of their specific involvement with migrants/ refugees at different spatial scales (European, national, regional, local).

The interaction between civil society actors and practitioners, on the one hand, and academics and researchers, on the other, is expected to enrich the wider dialogue among them and empower those who have as their mission to respond to migration challenges. More generally, migration constitutes a domain where numerous socioeconomic, political and cultural issues are merged together, leading to social clashes or discontent. Very often civil society actors have intermediated migrant/ refugee participation, while state actions are limited and problematic. Finally, the presenters have been asked to reflect on the implementation of migration/ asylum policy measures and make policy recommendations.

SHORT BIOGRAPHIES:

APOSTOLOS VEIZIS is a Medical Doctor (General Practitioner). He is the Director of Medical Operational Support Unit (SOMA) of *Médecins Sans Frontières (MSF)* -Greek Section. Prior to that he worked as Head of Mission and Medical Coordinator for *Médecins Sans Frontières (MSF)* and *Médecins du Monde* in Afghanistan, Azerbaijan, Russia, Albania, Egypt, Georgia, Greece, Turkey. Participated on assessment, emergency assignments and evaluations in Kyrgyzstan, Morocco, Armenia, Lebanon, Syria, Ukraine, Turkmenistan, Zambia, Malawi, Uzbekistan, Serbia, FYROM, Cyprus and Tajikistan. He participated and had announcements in international and national medical congresses and contributed on publications of relevant articles.

NIKOLAOS GKIONAKIS graduated from the University of Padua (Italy) in Applied Psychology and then obtained his MSc degree specializing in Social Psychiatry-Child Psychiatry at the University of Ioannina (Greece). In 2007 he founded, together with other professionals, Babel Day Centre, a mental health unit for migrants in Athens (Greece). He is the scientific associate of the unit and he has developed clinical activity (especially with survivors of extreme violence and other extreme adversities), training activity (thus cooperating with international and national organisations), and supervision activity with professionals and volunteers assisting migrants and refugees.

ELENI TAKOU has studied communication, political science and political philosophy in Athens and Paris. She works as Senior Advocacy Officer at SolidarityNow (<http://www.solidaritynow.org>). During 2015, she has served as Chief of Staff of the Alternate Minister for Migration Policy. Prior to

this, she has served as assistant coordinator of the Racist Violence Recording Network, a coalition of 35 CSOs, under the auspices of UNHCR Office in Greece and the Greek National Commission for Human Rights, and as Project and Communication Manager of the Hellenic League for Human Rights, the oldest NGO in Greece, where she focused her work on issues of migration, citizenship and anti-racism advocacy. She is co-writer of *Immigration in Greece. Eleven myths and more facts*, published by the Rosa Luxemburg Foundation (<http://rosalux.gr/publication/i-metanasteysi-stin-elleda>).

FOTINI RANTSIOU is a humanitarian worker in the international field since 1997, with the UN and EU. On a break from international work she moved independently to Lesbos where since August 2015 she has volunteered at the first response and in Moria/Kara Tepe. In 2015-2016 she was field adviser for Solidarity Now in Lesbos, later led a UNICEF assessment in the camps in the north of Greece and in 2017 she conducted an assessment of the urban refugee population in Athens and Thessaloniki for the Danish Refugee Council. She writes and tweets on the refugee situation in Greece, provides inputs to university researchers, think tanks, NGOs and media.

APOSTOLOS G. PAPAPOULOS is Professor of Rural Sociology and Geography at the Department of Geography, Harokopio University (Athens, Greece). He has served as Director of Postgraduate Studies in his Department (2009-2011) and as an elected Vice-Rector of Economic Affairs and Development (2011-2015) at his University. His research is focused on the factors and mechanisms related to rural transformation, social change, social class and social mobility. He is also interested on the impact of migration on host societies, while recently he became interested on the asymmetries between social transformation and migration processes at various spatial scales. He has (co)edited/ written seven books, while he has over 100 publications, including refereed papers and book chapters. He is particularly interested in applied social research and recently he was appointed as member of the CIHEAM Advisory Board (2017-2020), focusing especially on research, education and rural development in the Mediterranean countries. He is Chair of the Hellenic Sociological Society (HSS) and Chair of the LOC for the 13th ESA Congress in Athens.

Thursday, 31.08.2017 | 12:45 – 13:45 in PA.1.1

MD12: Author Meets Critics: Victor Roudometof's book "Glocalization: A Critical Introduction"

Session Chair:

Sokratis M. Koniordos, University of Crete

Discussants: Gili S. Drori, Giampietro Gobo

with

Victor Roudometof, University of Cyprus, Cyprus

Author Meets Critics: Victor Roudometof's book "Glocalization: A Critical Introduction"

The session will be concerned with the new and relatively under-theorized concept of glocalization. It has at its starting point Victor Roudometof's (London and New York: Routledge, 2016, 185 pp.) volume, which chronicles the term's origins and provides overviews of past and current research from anthropology, sociology, political science, cultural studies, and business studies. Unlike past theories, a central argument is that glocalization should be seen as analytically autonomous from globalization and proposes definitions of glocal as process (glocalization), condition (glocality) and worldview (glocalism). While glocalization and glocality should be recognized as important facets of 21st century social life, social scientists should reject both affirmative and/or negative glocalism. The limits of glocalization should be recognized and uncritical celebrations of glocality should be avoided.

SHORT BIOGRAPHIES:

VICTOR ROUDOMETOF is Associate Professor of Sociology at the Dept. of Social And Political Studies, University of Cyprus. He has studied history, economics, cultural studies, and sociology. He has held appointments at Princeton University, Washington and Lee University, Miami University and the American College of Thessaloniki. His publication record includes 100+ articles, book chapters, and other contributions. He has served as referee and/or reviewer for major international publishers & scholarly journals. He has also served as external evaluator for stage agencies and research foundations in the Netherlands, Greece, Georgia, the USA & the Gulf states and in hiring, promotion and tenure review committees. He is Faculty Fellow with the Center for Cultural Sociology at Yale University & a member in the editorial boards of the European Journal of Social Theory, Nations and Nationalism, the Greek Review for Social Research, and Religions.

GILI S. DRORI studied Sociology, Anthropology and Political Science at Stanford University and Tel Aviv University. Currently she is Professor at the Dept. of Sociology and Anthropology, at the Hebrew University of Jerusalem. She has held appointments at Stanford University, University of Bergamo, Uppsala University, Technion, and the University of California at Berkeley. Among her more recent publications are: Gili S. Drori, Markus A. Höllerer, and Peter Walgenbach (2014), *Global Themes and Local Variations in Organization and Management: Perspectives on Glocalization*, Routledge; Krücken, Georg and Gili S. Drori (eds) (2009), *World Society: The Writings of John W. Meyer*, Oxford University Press; Drori, Gili S., Janne Tienari, and Arild Wæraas (eds.) (2015), "Building and Managing Higher Education Brands", special issue of *International Studies of Management & Organization*. Drori has been on the editorial board of *European Journal of Cultural and Political Sociology*, and the editor of *BaSha'ar – Academic Community for Israeli Society*.

GIAMPIETRO GOBO studied Sociology and Management off Technology at the Universities of Milan and Trento. Currently he is Professor of Methodology of Social Research at the Dept. of Social and Political Sciences, University of Milan. He has held past appointments at the University of Sienna and the University of California San Diego. Fields of interest and areas of specialization include: quantitative and qualitative methods, marketing research, epistemology, organization and management studies, computer supported cooperative work, and ergonomics. Gobo has published over fifty articles in the areas of qualitative and quantitative methods. His books include *Doing Ethnography* (Sage 2008) and *Qualitative Research Practice* (Sage 2004, co-edited with C. Seale, J.F. Gubrium and D. Silverman). He is currently engaged in projects in the area of workplace studies. He is associate editor of *International Journal of Qualitative Research in Work & Organizations*, and editorial board member in the *Qualitative Research*, *Qualitative Sociological Review* and *Forum: Qualitative Sozialforschung/Forum: Qualitative Social Research*.

SOKRATIS KONIORDOS (BA, Deree & Panteion; MA Kent; PHD London/LSE) is Professor of Sociology at the Dept. of Sociology, University of Crete. He has held appointments at Middlesex University, University of Quest-Nanterre (Paris 8), University of Cyprus, University of Milan-Bicocca, Open University, University of Thessaloniki, HOU, and the University of the Aegean. Main research areas include economic sociology, sociology of work, social structure, modernity, and social effects of the current crisis. He has published 17 volumes, and several research articles. Among his publications are, *The Handbook of European Sociology*, New York and London, Routledge, 2014 (with A. A. Kyrtsis); *Conflict, Citizenship and Civil Society*, London: Routledge, 2010 (with P. Baert, G. Procacci and C. Ruzza); *Towards a Sociology of Artisans: Continuities and Discontinuities in Comparative Perspective*, Aldershot: Ashgate, 2001. After chairing the editorial board of *European Societies*, he is

now the editor of the *Greek Sociological Review* and board member of the *Greek Review for Social Research*.

Thursday, 31.08.2017 | 12:45 – 13:45 | PE.1.38

MD13: Author Meets Critics: Clyde W. Barrow's book "Towards a Critical Theory of the State"

Session Chair:

Monica Clua-Losada, University of Texas Rio Grande Valley

Discussants: Claus Offe, Laura Horn, Ian Bruff

with

Clyde Barrow, University of Texas Rio Grande Valley, United States of America

Author Meets Critics: Clyde W. Barrow's book "Towards a Critical Theory of the State"

This mid-day special will be based around the discussion of the recently published book "Toward a Critical Theory of States" by Professor Clyde Barrow. The book is an intensive analysis of the 1970s debate between state theorists Ralph Miliband and Nicos Poulantzas, including its wider impact on Marxist theories of the state in subsequent decades. Clyde W. Barrow makes unique arguments and contributions to this continuing discussion in state theory and lays the foundation for more theoretically informed empirical and historical research on the state in the age of globalization. He argues that by merely moving past the Poulantzas-Miliband debate, as some have recommended, scholars have abandoned much that is valuable in understanding the state, particularly the need to comprehend the contemporary transformation of the state form and the state apparatuses as part of the new conditions of globalization and transnational capital accumulation. Building upon themes of state restructuring found in Poulantzas and Miliband, Barrow establishes the outlines of an approach that integrates the thought of both to propose a synthetic understanding of the new imperialism.

SHORT BIOGRAPHIES:

CLYDE W. BARROW is Professor and Chair of Political Science at the University of Texas, Rio Grande Valley. His books include *Critical Theories of the State: Marxist, Neo-Marxist, Post-Marxist and Class, Power and the State in Capitalist Society: Essays on Ralph Miliband* (coedited with Paul Wetherly and Peter Burnham).

CLAUS OFFE is Professor Emeritus of Political Sociology at the Hertie School of Governance. He has held chairs for Political Science and Political Sociology at the Universities of Bielefeld (1975-1989) and Bremen (1989-1995), as well as at the Humboldt-Universität in Berlin (1995-2005). He worked as fellow and visiting professor at, among others, the Institutes for Advanced Study at Stanford and Princeton, the Australian National University, Harvard University, the University of California, Berkeley and The New School in New York. He completed his PhD at the University of Frankfurt and his habilitation at the University of Konstanz.

LAURA HORN's research area is Global Political Economy, with particular attention to the regional manifestation of these structures and processes in the context of European integration. She is interested in the changing nature of capitalist restructuring and how these developments affect social power relations. Empirically, her work analyses the regulation of corporate governance and corporate accountability in the EU and beyond; the nature of the emerging European state formation; the question of which role organized labour can play in the (re)formulation of economic and social policies

at the EU level, as well as a broader examination of left strategies and alternatives in the context of the challenges posed by the financial, economic, social and environmental crisis. Dr. Horn's work is situated within a historical materialist tradition, and engages with the writings of Marx, Gramsci and Poulantzas, amongst others.

IAN BRUFF is Lecturer in European Politics at the University of Manchester UK. He has published widely on European political economy(ies), debates on comparing capitalisms, neoliberalism, and social theory, and is currently researching the political economy of neoliberalism in Europe. He is the Managing Editor for the new, cross-disciplinary Transforming Capitalism book series published by Rowman & Littlefield International, and he is on the Editorial Board for the journal Art & the Public Sphere. Also, he was the Chair of the Critical Political Economy Research Network of the European Sociological Association from 2009-13, and he now serves on CPERN's International Advisory Board.

MONICA CLUA-LOSADA is Associate Professor in Global Political Economy at the Department of Political Science at the University of Texas Rio Grande Valley. She is chair of the Critical Political Economy Research Network. She is also an executive board member of the Johns Hopkins University- Universitat Pompeu Fabra Public Policy Center in Barcelona. Her research focuses on the contestation, subversion and resistance of labour and other social movements to capitalist relations of domination. She has written and researched on the effects of the current financial crisis on the Spanish state, the British labour movement and social movements in Spain. Her recent work has been published in Comparative European Politics, New Political Economy and the Global Labour Journal. She has a forthcoming manuscript with Routledge, co-authored with David Bailey, Nikolai Huke and Olatz Ribera-Almandoz entitled Beyond Defeat and Austerity: Disrupting (the Critical Political Economy) of Neoliberal Europe.

Research Networks and Research Stream Sessions

The entire conference agenda with all sessions can be found in ConfTool. Here is the direct, open access link:
<https://www.conftool.pro/esa2017/sessions.php>

PhD Summer School 2017

Sunday, 27.08 and Monday, 28.08 2017

Selected PhD students:

Byeongsun Ahn, University of Vienna, Austria
Amalia Alvarez Benjumea, Max Planck Institute Research on Collective Goods, Germany
Pinar Aslan, University of Gävle, Sweden
Inna Bell, Graduate School for Social Research, Polish Academy of Sciences
Sílvia de Almeida Cardoso, University of Lisbon/ IGOT, Portugal
David Cichon, Trinity College Dublin, Ireland
Anna Dolinska, University of Warsaw, Poland
Cihan Erdal, Mimar Sinan Fine Arts University, Turkey
Tal Feder, University of Haifa, Israel
Zhen Jie Im, University of Helsinki, Finland
Virpi Kaisto, University of Eastern Finland, Finland
Galatia Kallitsi, University of Cyprus, Cyprus
Hadrien Malier, EHESS, France
Sara Merlini, Institute of Social Sciences of the University of Lisbon, Portugal
Madeline Moore, Kassel University, Germany
Maria Neufeld, Dresden University of Technology, Germany
Clara Piolatto, Paris Ouest Nanterre La Défense University, France
Olga Plakhotnik, The Open University, United Kingdom
Konstantinos Roussos, Department of Government, University of Essex, United Kingdom
Tomáš Samec, Charles University, Czech Republic
Konstantinos Theodoridis, Manchester Metropolitan University, United Kingdom
Anne Elisabeth Atlee van der Graaf, Sciences Po, France

Teachers:

Airi-Alina Allaste (Estonia, Coordinator)
Monica Massari (Italy), Ruth McDonald (UK), Lena Näre (Finland), Eleni Nina-Pazarzi (Greece),
Helena Serra (Portugal) as well as Katrin Tiidenberg (Denmark/Estonia)

ESA Candidates 2017 - 2019

Candidates for President

1. Sue Scott, University of York, Centre for Women's Studies, United Kingdom

Short Biography: Professor Sue Scott has been a member of the ESA since 1993 and Chair of the National Associations and Vice President 2015-2017. She is Fellow of the UK Academy of Social Sciences and a member of its Council. She was President of the British Sociological Association 2007-2009 and its Director of External Affairs 2013-2016. She has held Professorships at four UK Universities, and from 2009-2012 was Pro Vice Chancellor for research at GCU. She is an Honorary Professor at York and a Visiting Professor at Helsinki. Sue has extensive international experience of the funding, and evaluation of Research in Sociology.

2. Frank Welz, University of Innsbruck, Austria

Short Biography: Prof. Frank Welz has worked for ESA Committees in many functions and serves as ESA President in his first term. He conceives of sociology as a public good. In order to foster a more active ESA, he is currently restructuring ESA's conference and headquarters operations. After studying sociology, history, philosophy, and psychology, he taught and conducted research at the Universities of Basel, Bielefeld, Bolzano, Cambridge, Freiburg, N. Delhi, Onati, and Innsbruck where he currently is supervising 11 PhD students. He has been publishing in the areas of social theory, sociology of law, and the history of sociology ('The Battlefield of European Identity', co-ed. Gallina Tasheva, Routledge; 'The European Sociology We Want', CSR 2016). His enthusiasm for ESA was sparked by his peer experience coordinating ESA's 'RN29 Social Theory'. Since then, he has co-organised ESA, ISA, OGS and DGS congresses, and currently actively is supporting ESA goals as a board member of the new 'European Alliance for the Social Sciences and Humanities' (EASSH).

List of Candidates for the Executive Committee

1. Airi-Alina Allaste, Tallinn University, Estonia

Short Biography: Airi-Alina Allaste is Professor of Sociology at Tallinn University and president of the Estonian Sociological Association. As a member of the current ESA executive committee, she is the director of Pre-conference PhD Workshop in Athens from 27 to 28 August.

Her research, publications and teaching focus on youth studies. She has been a national coordinator and working package leader for various international projects and been recently visiting professor at Lisbon University, Portugal; Griffith University, Australia and Åbo Akademi, Finland. She has been responsible organiser of several conferences including *10th Annual Conference of Estonian Social Sciences* (Tallinn, Estonia March, 2017).

2. Milica Antić Gaber, University of Ljubljana, Slovenia

Short Biography: Milica Antić Gaber is Full Professor at the Faculty of Arts (Sociology Department) University of Ljubljana (Slovenia) where she teaches several courses, among others Introduction to Sociology and Sociology of gender and coordinates doctoral program Gender Studies. She was a Head of Slovene Sociological Association for two mandates (2010 - 2016) and chairs a Section Gender and Society. She is also one of the board members of ESA RN 33 Women's and Gender studies. She has been involved in different expert groups on women in politics in Slovenia and in international context. Her research interest is oriented to gender (in)equality in different fields of life (politics, migration, violence against women, imprisoned women) in which she either coordinated or participated in several national and international research projects.

3. Nilay Çabuk Kaya, University of Ankara, Turkey

Short Biography: Nilay Çabuk Kaya is a Professor of Sociology at the University of Ankara, Turkey. She is currently to serve as vice-president of Turkish Sociological Association (TSA). She is in the ESA's executive member 2015-17. She is also in the board of ESARN33-"Women's and Gender Studies" and Regional Representatives of the Middle East and West Asia in the ISA

RC 32 'Women in Society'. She holds a BA and MA from Ege University, Izmir/Turkey and a PhD (1994) from the Durham University at UK. Her

4. Marco Caselli, Università Cattolica del Sacro Cuore, Italy

Short Biography: Born May 19th, 1973. Degree in Political Sciences at Genoa University. Ph.D in Sociology and Methodology of Social Research at Catholic University of the Sacred Heart, Milan. Marco Caselli is professor of Sociology at the Faculty of Political and Social Sciences - Catholic University of the Sacred Heart - Milan. He is Vice-Coordinator of ESARN 15 "Global, Transnational and Cosmopolitan Sociology" and member of the Scientific Board in the Methodology Section of AIS - Italian Sociological Association. Among his publications "Trying to Measure Globalization. Experiences, Critical Issues and Perspectives" (Springer, 2012) and "Globalization, Supranational Dynamics and Local Experiences" (edited with Guia Gilardoni, Palgrave Macmillan, in press).

5. Pedro Caetano, Investigador CICS.NOVA, Lisbon, Portugal

Short biography: Pedro Caetano, sociologist, researcher at the Interdisciplinary Center of Social Sciences of the New University of Lisbon (CICS.NOVA), and secondary school teacher. Graduated in Geography by the University of Coimbra and in Sociology from the Universidade Nova de Lisboa (UNL). I have a doctorate in Sociology, domain of Sociology of Culture, Knowledge and Education, by UNL (2014), with the thesis titled "Individuation and Recognition: Processes of Political Socialization in the Uncertainty of School Itineraries". I have participated in several national scientific projects related to gender, inequality and humiliation in schools, the school choices of young people, and the Educational Territories of Priority Intervention; I had integrated, in 2011, a program of exchange of Portuguese and Brazilian researchers, on controversies, public causes and political participation in a comparative perspective. I had participated in several international congresses with communications and published in several national and international journals on thematic related to school and education, from the youngers perspectives and how they manage the proximity, responsibility and diversity in schools. My current research interests are centered in Qualitative research, questions of justice and discrimination in schools, or the modes of governance of schools. In 2017, I organized a thematic seminar entitled "The School and the metamorphoses of educational justice".

6. Mikael Carleheden, University of Copenhagen, Denmark

Short Biography: Mikael Carleheden is currently associate professor in sociology and coordinator of the *Centre for Anthropological, Political and Sociological Theory*, University of Copenhagen, editor of *Distinktion: Journal of Social Theory* (Routledge), consulting editor of *Acta Sociologica* (Sage) and a board member of ESA RN29. Mikael has further been president of the Swedish sociological association, Head of studies (Örebro), Head of department (Örebro), Head of the PhD programme (Copenhagen), visiting scholar (philosophy, Goethe-University Frankfurt and sociology, University of Chicago), post-doc (political science, Columbia NYC) and employed at different sociology departments (Lund, Aalborg, Örebro, Copenhagen). He is doing research in social and political theory, theory of science and methodology.

7. M. Teresa Consoli, University of Catania, Italy

Short Biography: M. Teresa Consoli (1967), Ph.D. in Sociology and M.S. in Social Policy and Planning at the London School of Economics, Associate Professor in Sociology of Law at the Dept. of Social and Political Sciences at the University of Catania (Italy). She teaches Sociology of Law and Social Policy and her research interests are focused on normative and comparative aspects of welfare systems. Among her latest publications she contributed as expert to the European comparative study on Homelessness Asylum Seekers, Refugees and Homelessness (2016) and edited the book *Migration towards Southern Europe* (2015). At present, she is head of a Master in Planning of Social Policies at the University of Catania and Director of the University Research Center, Laposs (www.lpss.unict.it).

8. Elena Danilova, Institute of Sociology Russian Academy of Sciences, Russia

Short Biography: Elena Danilova is a Head of the Centre in the Institute of Sociology, Russian Academy of Sciences (Moscow). Her recent interests and publications intersect sociology of transformations, in particular that are taking place in post-socialist societies, and critical sociology (the latest publications: *Actual and perceptual social inequality under transformative change in Russia and China*. *Europe-Asia Studies*, 2017; *Neoliberal Hegemony and Narratives of "Losers" and "Winners" in Post-Socialist Transformations*. *Journal of Narrative Theory*, 2014). She also teaches sociology at HSE. Member of editorial boards of several professional journals. Member of Russian society of sociologists. She served as member of Executive Committee of ESA (2009-2013), vice president (2011-2013). Again was elected for the term 2015-2017. In ESA she contributed and initiated the RN36 "Sociology of transformations: East and West", currently she is its coordinator.

9. Agoston Faber, ELTE Budapest, Hungary/EHESS Paris, France

Short Biography: Agoston Faber (1981) is a Hungarian sociologist. He earned his MA degrees in sociology and French language and literature at ELTE University (Budapest). He is a doctoral candidate in sociology at ELTE and EHESS (Paris) and is about to defend his PhD thesis on Pierre Bourdieu's 'political turn' at the end of this year. He has also been editor of *Replika Hungarian social science quarterly* since 2009. His work centers around social theory with a special focus on contemporary French sociology. Agoston Faber is also one of the main Hungarian translators of Pierre Bourdieu's and Luc Boltanski's works. His last paper entitled *From false premises to false conclusions*. Pierre Bourdieu's 'sociological determinism' was published this year in *The American Sociologist*.

10. Lígia Ferro, University Institute of Lisbon, Portugal

Short Biography: Lígia Ferro received the Eng. António de Almeida / University of Porto Award for the best student graduating in Sociology in 2004. She received her Ph.D. from the University Institute of Lisbon, ISCTE-IUL in 2011. Currently she is an invited assistant professor in the Sociology Department, Faculty of Arts, University of Porto. Lígia Ferro is the European Sociological Association Research Network 37 - Urban Sociology coordinator and a founder member of the European Network of Observatories in the Fields of Arts and Cultural Education - UNESCO. Since 2016 she is the member of the directive committee of the Portuguese Sociological Association.

11. Peter Golding, Northumbria University, United Kingdom

Short Biography: Peter Golding is emeritus Professor at Northumbria University and Visiting Professor at Newcastle University, both in the UK. He was previously Pro Vice-Chancellor for Research at Northumbria, and before that at Loughborough, where he had been Head of Social Sciences and Professor of Sociology. He has been a member of the ESA since 1995, and founded its Network on the sociology of media and communication research. Peter is an editor of the *European Journal of Communication* and an elected member of the Academy of Social Sciences. He was chair of the research assessment panel for his field in the UK in both 2014 and 2008. Peter is a strong supporter of the European Sociological Association, and keen to see specialised fields, like media and communication, retain their connection to primary disciplines, like sociology, and for the cross-national and comparative dimensions of the discipline to continue to receive the vital support of the ESA.

12. Haldun Gülalp, Global Studies and Class Strategies, Istanbul, Turkey
Short Biography: Haldun Gülalp retired from teaching in 2015 as Professor of Political Science at Yıldız Technical University and currently chairs the Global Studies and Class Strategies (GSCS) Research Group in Istanbul, Turkey. He holds doctoral degrees in Economics from Ankara University and in Sociology from Binghamton University. Previously, he taught sociology at Hamilton College in New York and at Boğaziçi University in Istanbul. He also held visiting professorships at George Washington University, Northwestern University and UCLA, and was awarded research fellowships at the Woodrow Wilson International Center for Scholars and St. Antony's College of Oxford University. His primary areas of research include social theory, sociology of religion and religious movements, citizenship and secularism. He has been an active member of the ESA since 1999 and of RN29 since 2008, and served on the executive board of the Network (2011-2015). He is also good standing member of Sociological Association in Turkey. Among his many publications is a co-edited book that appeared as no.18 of the Routledge, ESA Series on "Studies in European Societies": Haldun Gülalp and Günter Seufert (eds), Religion, Identity and Politics: Germany and Turkey in Interaction, 2013.

13. Laura Horn, Roskilde University, Denmark
Short Biography: Laura Horn is Associate Professor at the Department of Social Sciences and Business, Roskilde University (Denmark). Her work is focusing on processes of capitalist restructuring in Europe from a critical political economy perspective. She has been a member of RN06 Critical Political Economy since 2005. In 2015-2017, she has been Chair of the Research Network Council, and as such representative of the RNs in the ESA Executive.

14. Kathrin Komp, University of Helsinki, Finland
Short Biography: Kathrin Komp is assistant professor in Sociology at Helsinki University, Finland. She specializes in country-comparative studies of population ageing, the life-course, welfare states, and social effects of the 2008 economic crisis. She had more than 20 publications up till date, among them several scientific articles and a text book for students. She was a fellow of the "Future Leaders in Ageing Research"-programme 2011-2013, and received a Marie Curie grant in 2015. She currently is chair of the Research Network on Ageing in Europe (RN1) of the European Sociological Association.

15. Tomáš Kostecký, Institute of technology, Academy of Sciences, Czech Republic
Short Biography: Tomáš Kostecký is the Director of the Institute of Sociology of the Czech Academy of Sciences and a senior researcher in its Department of Local and Regional Studies. He is professionally interested in the analysis of spatial aspects of human behaviour, local, regional, and comparative politics, socio-spatial inequalities and the social and political consequences of metropolisation and suburbanisation. He is the author of a number of books and regularly publishes work in domestic and international journals. He served as the chair of the Local Organizing Committee of 12th ESA Conference in Prague.

16. Frédéric Lebaron, Ecole normale supérieure Paris-Saclay, France
Short Biography: Frédéric Lebaron has been Professor of Sociology at the Ecole normale supérieure Paris-Saclay (ENS Cachan) since 2016, where he is directing the Department of Social Sciences. Frédéric is presiding the Association Savoir Agir and in 2015 he has been elected President of the French Sociological Association. His research interests are social inequality and stratification, the sociology of the professions and quantitative methods of sociological research. In 2015, he jointly published with Brigitte Le Roux (eds), La méthodologie de Pierre Bourdieu en action (Paris: Dunod).

17. Detlev Lueck, Federal Institute for Population Research, Wiesbaden, Germany
Short Biography: Detlev Lück is a senior researcher at the Federal Institute for Population Research (BiB) in Wiesbaden, Germany. He studied sociology at the University of Bamberg and achieved his doctoral degree at the University of Mainz in 2009. He has worked in Bamberg, Mainz and Wiesbaden as a teacher and researcher in family sociology. Detlev's research interests include fertility, family forms, gender, and cultural conceptions of family. He uses quantitative as well as mixed methods. Detlev is a member of ESA and of RN13 since 2009, a member of the RN13 board since 2011, and vice coordinator of RN13 since 2013.

18. Monica Massari, University of Naples Federico II, Italy
Short Biography: Monica Massari (1971), Ph.D., is Associate Professor at the Department of Political Sciences of the University of Naples "Federico II" (Italy) where she teaches Sociology. During the past few years she has been focusing on issues related to migration, stereotypes, prejudices and new forms of racism at European level and dynamics of identity and recognition within multi-cultural societies, after several years spent in the analysis of organized crime and illegal markets in the context of globalization. Among her recent publications there is the book Il corpo degli altri. Migrazioni, memorie, identità (Orthotes, 2017, forthcoming), and some contributions in edited books and journals such as: Reconsidering Transnational Organized

Crime in the Shadow of Globalization: the Case of Human Smuggling across the Mediterranean (Hart Publishing, 2017, forthcoming), La maledizione di essere niente (Milano, 2016), At the Edge of Europe: the Phenomenon of Irregular Migration from Libya to Italy (Palgrave Pivot, 2015), Uno come te. Europei enuovi europei nei percorsi di integrazione (with P. Donadio e G. Gabrielli, Franco Angeli-ISMU 2014), Musulmane e moderne. Spunti di riflessione su donne, islam e costruzioni sociali della modernità in Europa (in Rassegna Italiana di Sociologia, n. 3, 2014).

19. Gerben Moerman, University of Amsterdam, Netherlands

Short Biography: Gerben Moerman is senior lecturer in Methodology in Sociology at the University of Amsterdam. His expertise lies in the field of qualitative research and mixed methods. Specifically, he researches qualitative interviewing (PhD in 2010) and different forms of qualitative analysis. He has been active as vice-chair (2013-2015) and chair (2015-2017) of RN20 on qualitative methods. Gerben has a passion for teaching. He has taught many courses on sociological methods on various levels. He has been the chair of the program committee in for the Bachelor and Master since 2012. He was awarded UvA Lecturer of the year 2011.

20. Adam Mrozowicki, University of Wroclaw PL, Poland

Short Biography: Dr hab. Adam Mrozowicki, sociologist, PhD in social sciences (Catholic University of Leuven, 2009), habilitation in sociology (University of Wroclaw, 2016), since 2009 employed at the Institute of Sociology, University of Wroclaw. His academic interests concern the sociology of work, comparative industrial relations, biographical research methodology and critical social realism. He heads the Sociology of Work Section of the Polish Sociological Association (2013-2019) and he is vice-president of the Research Committee 44 "Labour Movements" of the International Sociological Association. The author of "Coping with Social Change. Life strategies of workers in Poland's New Capitalism" (LUP 2011) and over 80 articles, book chapters, reviews and reports.

21. Lena Näre, University of Helsinki, Finland

Short Biography: Lena Näre is Associate Professor of Sociology (tenure track) at the University of Helsinki, Finland. She holds a DPhil in Migration Studies from the University of Sussex and a PhD in Sociology from the University of Helsinki. Her research focuses on migration, gender, work (especially care work) and ageing. Her work has been published e.g. in Sociology, Ethnic and Racial Studies, Men and Masculinities, Journal of Ethnic and Migration Studies. Recent publications include Transnational Migration and Home in Older Age (2016) co-edited with Katie Walsh for Routledge. She is the Editor-in-Chief with Synn?ve Bendixsen of Nordic Journal of Migration Research.

22. Eleni Nina-Pazarzi, University of Piraeus, Greece

Short Biography: Professor Emerita of Sociology, University of Piraeus. Member of Athens Bar Association. President of TADKY[1996-2002]. I've been Coordinator and Main researcher in European and National research programs: Indicatively, project manager of the EU program "E-medi@te Justice", Institutional and Academic Coordinator of EPEAEK "Gender Equality and Employment", and coordinator of ARTEMIS-EQUAL. Teaching Experience in Graduate, post-graduate programs: Sociology, Industrial Sociology, Social Psychology, Industrial Relations, Courses on Gender Equality, Maritime Sociology, Business Social Responsibility, Business Corporate Responsibility and Corporate Governance, Socio-psychological Theories of Financial Behavior etc. Author and/or Editor of 12 books and about 70 articles, essays on Sociological Theory, Gender, Economic Sociology, Sociology of Work and Sociology of Organizations etc. Vice President of ESA and ELEGYP, Treasurer of ISA, RC10. I've been co-founder, Board Member and co-chair of RN27 (2015-2017). President of the Hellenic Sociological Society and Board Member of International associations. I've organized several workshops and conferences. I intend to contribute to the further success of ESA and to spare no efforts to recruit young qualified colleagues.

23. Patrick O'Mahony, National University of Ireland, Cork

Short biography: Dr. Patrick O'Mahony is Senior Lecturer at the National University of Ireland, Cork (UCC) and recently published *The Contemporary Theory of the Public Sphere*. He is a theoretical and methodological pluralist with particular concern for innovative application. Sociological interests include general theory, methodology, discourse, critical theory and critical sociology, new social movements, science and technology, economic sociology, law and democracy and interdisciplinary. He serves on the Editorial Board of the European Journal of Social Theory and reviews for many journals. He has been principal investigator and evaluator of projects on many EU social research programmes. He has been Director of the *Centre for European Social Research* at UCC. His goal for the ESA is to improve academic conditions for geographical and social peripheries.

24. Apostolos G. Papadopoulos, Harokopio University, Greece

Short Biography: Apostolos G. Papadopoulos is Professor of Rural Sociology and Geography at the Department of Geography, Harokopio University (Athens, Greece). He has served as Director of Postgraduate Studies in his Department (2009-2011) and as an elected Vice-Rector of Economic Affairs and Development (2011-2015) at his University. His research is focused on the factors and mechanisms related to rural transformation, social change, social class and social mobility. He is also interested on the impact of migration on host societies, while recently he became interested on the asymmetries between social transformation and migration processes at various spatial scales. He has (co)edited/ written

seven books, while he has over 100 publications, including refereed papers and book chapters. He is particularly interested in applied social research and recently he was appointed as member of the CIHEAM Advisory Board (2017-2020), focusing especially on research, education and rural development in the Mediterranean countries. He is Chair of the Hellenic Sociological Society (HSS) and Chair of the LOC for the 13th ESA Congress in Athens.

25. Roland Pfefferkorn, University of Strasbourg, France

Short Biography: Roland Pfefferkorn is Professor of Sociology at the University of Strasbourg (France) where he is teaching since about 25 years. His research focuses on social inequalities (inequalities between classes, between men and women, between the generations and also on ethnic-racial inequalities) and social relations, particularly gender relations. His further interests are indicated by his publications on the sociology of work, economic sociology, regional sociology (religion and languages) as well as the epistemology and history of sociology. At ESA 2017, together with Konstantin Minoski, he jointly organises the Research Stream on "100 Years Charles Wright Mills".

26. Marta Soler-Gallart, University of Barcelona, Spain

Short Biography: Marta Soler-Gallart, Harvard PhD, is Professor of Sociology and Director of CREA Research Centre at the University of Barcelona. She is member of the ESA Executive Committee and Chair of the ESA RN29 "Social Theory". She is also Vice-President of the Catalan Sociological Association and Governing Board member of the European Alliance for Social Sciences and Humanities. Involved as well in the ISA, as the Editor of "International Sociology". Main Researcher of the H2020 project SOLIDUS and Knowledge Management Coordinator of the FP7 project IMPACT-EV. She has published her research in journals such as "Current Sociology", "Qualitative Inquiry" and "Nature".

27. Karin Stögner, University of Vienna, Austria

Short Biography: Karin Stögner, PhD, studied sociology and history in Vienna and Paris and is currently lecturer at the Department of Sociology, University of Vienna. During 2009-2011 she was Marie Curie Fellow at Central European University, Budapest; during 2013-2014 Erwin Schrödinger-Fellow at Lancaster University and at Georgetown University, Washington, DC; in 2017 research fellow at the University of Haifa. Main research topics include: social theory (especially critical theory and feminist theory), intersectionality, research in antisemitism, nationalism, racism and sexism. Karin is currently Chair of the RN31 Ethnic Relations, Racism, and Antisemitism.

28. Gallina Tasheva, University of Muenster, Germany

Short Biography: Gallina Tasheva is a German-Bulgarian Sociologist. She obtained her doctoral degree in Sofia and after carrying out her post-doctoral research at the University of Bielefeld, she has been working at the Universities of Bielefeld, Kassel, and Jena before moving to the University of Muenster, Germany. In ESA, she coordinated the ESA Research Network on Social Theory (2013-2015). Her work centres around social theory, theoretical sociology and qualitative empirical research, especially phenomenology, existential hermeneutics and critical studies, with an emphasis on value conflicts and identity, intersubjectivity, alterity, and hospitality. Recently her efforts have been going into the development of European Studies (*The Battlefield of European Identity*, Routledge, 2018, co-ed. with F. Weiz).

List of Candidates for the Chair of the Council of Research Networks

1. Teresa Carvalho, University of Aveiro, Portugal

Short Biography: Teresa Carvalho is Professor at the University of Aveiro, in Portugal. She is a senior researcher at CIPES (Center for Research in Higher Education Policies). She is also a member of the CIPES board and of the executive board of the Department of Social, Political and Territorial Sciences at the University of Aveiro. She is the Director of the PhD program in Public Policies and vice-director of the Master program in Public Administration and Management at the University of Aveiro. She is the Director of the research network WHEM (Women in Higher Education Management). Her main research interests are related with New Public Management and managerialism impact on professional groups. The main focus of her current research is the relation between managerialism and academic professionalism with an emphasis on gender issues. She has published research on these issues both in books, book chapters and scientific journals. Since 2013 she has been the chair of the European Sociological Association Research Network on Professions (RN19), and a member of the executive board of the International Sociological Association Research Committee on Professional Groups (RC 52). Her main intent is to contribute to the continuous and sustained growth of all ESA networks by assuming the voice and exposing the interests of the networks in ESA executive board.

List of Candidates for the Chair of the Council of National Associations

1. Sokratis Koniordos, University of Crete, Greece

Short Biography: Sokratis Koniordos (BA, Deree & Panteion, MA Kent, PhD LSE) is Full Professor at the University of Crete. Has also taught at the following universities: Middlesex, Quest-Nanterre-Paris 8, Cyprus, Milan-Bicocca, Open, Thessaloniki, and HOU. Main research interests include: economic sociology, sociology of work, migration, modernity, civil society. Koniordos' has published 18 volumes; for instance, *The Handbook of European Sociology*, New York and London, Routledge, 2014 (with A. A. Kyrtis); *Conflict, Citizenship and Civil Society*, London: Routledge, 2010 (with P. Baert, G. Procacci and C. Ruzza); *Towards a Sociology of Artisans: Continuity and Discontinuities in Comparative Perspectives*, Aldershot: Ashgate, 2001.

2. Linda McKie, University of Edinburgh, UK

Short Biography: Linda McKie is Professor of Sociology and Social Policy, Dean/Head of School for the School of Social and Political Sciences at the University of Edinburgh. She joined Edinburgh in August of this year after completing five years at the University of Durham where she was also Head of School. Linda has over 25 years of experience in academic research, teaching and administration. She is a sociologist with a strong track record in publishing, securing external grant income, project management, and career development and mentoring. Activities to support the development of the next generation (journal writing and mentoring work) and the future of the discipline (professoriate and learned society networking) are central to her sociological vision. Active in the development and promotion of social sciences across all sectors of the economy and with a range of communities and organisations, she also has strong collaborations in Finland and across a range of universities. Over the course of her career she has been elected to serve as a trustee on the board of the British Sociological Association (BSA) on three occasions and she is currently the BSA's Director of Public Engagement.

INDEX

You can access and search the index of all presenters and session chairs through the online conference agenda in ConfTool.

The direct link is the following:

<https://www.conftool.pro/esa2017/index.php?page=browseSessions&mode=authors>

Research Networks & Research Streams Sessions

- RN01 - Ageing in Europe
- RN02 - Sociology of the Arts
- RN03 - Biographical Perspectives on European Societies
- RN04 - Sociology of Children and Childhood
- RN05 - Sociology of Consumption
- RN06 - Critical Political Economy
- RN07 - Sociology of Culture
- RN08 - Disaster, Conflict and Social Crisis
- RN09 - Economic Sociology
- RN10 - Sociology of Education
- RN11 - Sociology of Emotions
- RN12 - Environment and Society
- RN13 - Sociology of Families and Intimate Lives
- RN14 - Gender Relations in the Labour Market and the Welfare State
- RN15 - Global, transnational and cosmopolitan sociology
- RN16 - Sociology of Health and Illness
- RN17 - Work, Employment and Industrial Relations
- RN18 - Sociology of Communications and Media Research
- RN19 - Sociology of Professions
- RN20 - Qualitative Methods
- RN21 - Quantitative Methods
- RN22 - Sociology of Risk and Uncertainty
- RN23 - Sexuality
- RN24 - Science and Technology
- RN25 - Social Movements
- RN26 - Sociology of Social Policy and Social Welfare
- RN27 - Regional Network Southern European Societies
- RN28 - Society and Sports

RN29 - Social Theory
RN30 - Youth and Generation
RN31 - Ethnic Relations, Racism and Antisemitism
RN32 - Political Sociology
RN33 - Women's and Gender Studies
RN34 - Sociology of Religion
RN35 - Sociology of Migration
RN36 - Sociology of Transformations: East and West
RN37 - Urban Sociology
RS01 - (Un)Making Europe
RS01 - (Un)Making Capitalism
RS01 - (Un)Making Solidarities
RS01 - (Un)Making Subjectivities
RS07 - Greece and the European Socioeconomic Crises
RS08 - Memory Studies: The Arts in Memory
RS11 - Sociology of Celebration
RS12 - Sociology of Knowledge
RS13 - Sociology of Law
RS14 - Sociology of Morality
RS15 - Visual and Filmic Sociology
RS16 - What turns the European labour market into a fortress?
RS17 - 100 Years Charles Wright Mills: Sociological Imagination Today

RESEARCH NETWORK SESSIONS

RN01 - AGEING IN EUROPE

RN01 | 01a | IC: Active Ageing & Wellbeing

30.08.2017 | 14:00 | Room InterContinental - Ypsilon III

Session Chair: Eleanna Galanaki, Athens University of Economics and Business

Presentations:

Mascagni, Giulia (1); Giannini, Andrea (2)

1: Dipartimento di Scienze politiche, Università di Pisa, Italy

2: Dipartimento di Medicina Clinica e Sperimentale, Università di Pisa, Italy

Women in transition: profiles and wellbeing practices in the age of menopause

Vanhoutte, Bram (1); Wahrendorf, Morten (2); Nazroo, James (1)

1: University of Manchester, United Kingdom

2: University of Düsseldorf, Germany

Timing, duration and order: The influence of housing histories on later life wellbeing

Rodriguez, Vicente (1); Fernandez-Mayoralas, Gloria (1); Rojo-Pérez, Fermina (1); Prieto-Flores, María Eugenia (2)

1: Spanish National Research Council, Spain

2: National University at Distance, Spain

Spanish elderly are reflecting on their active ageing. How their views differ from the scientific literature and policy making?

Jönson, Håkan (1); Harnett, Tove (1); Taghizadeh Larsson, Annika (2)

1: Lund University, Sweden

2: Linköping University, Sweden

Rethinking the concept of successful aging: a disability studies approach

RN01 | 01b | IC: Care Policies

30.08.2017 | 14:00 | Room InterContinental - Ypsilon II

Session Chair: Alexandra Lopes, Porto

Presentations:

Tinios, Platon (2); Georgiadis, Thomas (1); Valvis, Zafiris (2)
1: Panteion University of Political and Social Sciences, Greece
2: University of Piraeus, Greece

Care gap and the Care Mix in Europe: Exploring Modes of Long Term Care across European Countries

Rodrigues, Ricardo
European Centre for Social Welfare Policy and Research, Austria
Care in times of choice and competition – A synthesis of the concept(s) of care and their relevance for mainstream economics

Elchardus, Mark
Vrije Universiteit Brussel, Belgium
Can an expansion of informal care significantly reduce the need for institutional care for the elderly?

Hlebec, Valentina; Filipovic Hrast, Masa
University of Ljubljana, Slovenia
Characteristics and determinants of intergenerational transfers among families using mixed care for older people

RN01 | 01c | IC: Inequalities

30.08.2017 | 14:00 | Room InterContinental - Ypsilon I

Session Chair: Hans-Joachim Reinhard, University of Applied Sciences Fulda

Presentations:

Wigselius, Filip Oskar Teodor
Stockholm University, Sweden
Inequalities in the broken heart syndrome

Motel-Klingebl, Andreas; Kelfve, Susanne
Linköping University, Sweden
What Equality? Life Course Diversity and Inequality in Later Life in Changing Sweden

Mergenthaler, Andreas; Cihlar, Volker
Federal Institute for Population Research, Germany
Paid work after retirement and marital quality: Are there differences between men and women?

Gorbaneva, Elena Nikolaevna
NRU HSE, Russian Federation
Population ageing in Russia

RN01 | 02a | IC: The Oldest Old

30.08.2017 | 16:00 | Room InterContinental - Ypsilon III

Session Chair: Cosima Rughinis, University of Bucharest

Presentations:

Geithner, Luise
University of Cologne, Germany
Lifestyles of the Very Old – A Qualitative Analysis

Janhsen, Anna
University of Cologne, Germany
Spirituality of the Oldest Old (80+): Struggle between Traditional Religion and Post-Modernistic Spirituality

Näsman, Marina (1,2); Niklasson, Johan (3); Gustafson, Yngve (3); Olofsson, Birgitta (3); Lövheim, Hugo (3); Nygård, Mikael (1); Nyqvist, Fredrica (1)
1: Åbo Akademi University, Finland
2: The Society of Swedish Literature in Finland
3: Umeå University, Sweden
Factors associated with decline in high morale in a five-year follow-up of very old people

Poli, Stefano; Pandolfini, Valeria
Di.S.For., Università degli Studi di Genova, Italy
Health and social factors associated with the rejection of active euthanasia in community-dwelling older subjects: evidences from an Italian case study

RN01 | 02b | IC: Technology & Innovation I

30.08.2017 | 16:00 | Room InterContinental - Ypsilon II

Session Chair: Francesco Barbabella, National Institute of Health and Science on Ageing (INRCA)

Presentations:

Nimrod, Galit
Ben Gurion University of the Negev, Israel
Technostress: A New Threat to Wellbeing in Later Life

Neves, Barbara Barbosa (1); Baecker, Ron (2)
1: The University of Melbourne, Australia
2: University of Toronto, Canada
Learning to use digital technologies in later life: affordances and constraints

Iñiguez, Tatiana; Valero, Diana
University of Zaragoza, Spain
Mature Adults and the Information Society. An Analysis through PIAAC Data

Lord, Carolynne
Lancaster University, United Kingdom
How Convenient is Everyday Life?: Older Practitioners and the Migration of Practices Online

RN01 | 02c | IC: Voluntary Work and Nonemployment

30.08.2017 | 16:00 | Room InterContinental - Ypsilon I

Session Chair: Justyna Stypinska, Free University Berlin

Presentations:

Micheel, Frank
Federal Institute for Population Research, Germany
The influence of intentional on actual volunteering among older people in Germany. Results from a two-wave-study

Vogel, Claudia; Simonson, Julia; Tesch-Römer, Clemens
German Centre of Gerontology, Germany
Volunteering among immigrants in middle and later life

Gibney, Dr Sarah; Moran, Ms Niamh; Ward, Dr Mark; Shannon, Ms Sinead
Department of Health, Ireland
Barriers to Volunteering in Later Life

RN01 | 03a | IC: Theoretical Concepts and Discussions

30.08.2017 | 18:00 | Room InterContinental - Ypsilon III

Session Chair: Sandra Torres, Uppsala University

Presentations:

Tolhurst, Edward James
Staffordshire University, United Kingdom
Anti-reductionist sociology as a basis for dementia studies

Pulkki, Jutta (1,2); Pirhonen, Jari (1,2)
1: University of Tampere, Finland
2: Gerontology Research Center, GEREC
The Structured Independency of Old People: A novel theory of old age policy

Pfaller, Larissa (1); Schweda, Mark (2)
1: Friedrich-Alexander University Erlangen-Nürnberg (FAU), Germany
2: University Medical Center Göttingen
„Successful = Healthy = Good?“ – Gerontological Concepts of “Successful Aging” in Germany and their Normative Implications

RN01 | 03b | IC: Retirement Timing

30.08.2017 | 18:00 | Room InterContinental - Ypsilon II

Session Chair: Minna Zechner, Seinäjoki University of Applied Sciences

Presentations:

Komp, Kathrin
Helsinki University, Finland
The scarring effects of unemployment on the realized retirement age

Aouici, Sabrina; Rochut, Julie
Cnav, France
Which factors influence premium deferred retirement decision?

Midtsundstad, Tove; Hermansen, Åsmund
Fafo, Norway
The effect of retaining measures on retirement timing - depending on companies' possibility to adjust work time arrangement

Schmiederer, Simon
Federal Institute for Occupational Safety and Health, Germany
Changing fields of occupation, hysteresis and retirement

RN01 | 03c | IC: Technology & Innovation II

30.08.2017 | 18:00 | Room InterContinental - Ypsilon I

Session Chair: Harald Künemund, University of Vechta

Presentations:

Wieser, Bernhard (1,2)

1: Alpen Adria University, Austria

2: Inter-University Centre, for Technology, Work and Culture

The delegation of care to technological means

Barbabella, Francesco (1,2); Melchiorre, Maria Gabriella (1); Quattrini, Sabrina (1); Papa, Roberta (1); Lamura, Giovanni (1)

1: National Institute of Health and Science on Ageing (INRCA), Italy

2: Linnaeus University, Sweden

eHealth policies for multimorbidity care in Europe: technologies, health outcomes and policy perspectives for ageing societies

Efthymiou, Areti L.; Charalambous, Andreas; Middleton, Nicos; Papastavrou, Evridiki

Department of Nursing, Faculty of Health Sciences, Cyprus University of Technology, Cyprus

Internet use among carers of people with dementia: a scoping review

Poli, Arianna; Abramsson, Marianne; Motel-Klingebiel, Andreas

Linköping Universitet, Sweden

The Impact of Selective Participation in eHealth Research on Inequality and Exclusion in Old Age

RN01 | 04a | IC: Care

31.08.2017 | 09:00 | Room InterContinental - Ypsilon III

Session Chair: Teppo Kröger, University of Jyväskylä

Presentations:

Fekete, Marta (1,2)

1: Corvinus University of Budapest, Hungary

2: Semmelweis University, Budapest, Hungary

Dementia caregiving as a challenging task of ageing

Keller, Regina Ilona

APOLLON University of Health Economics, Germany

Caregiving Transitions and Life Satisfaction of Informal Caregivers

Leinonen, Emilia Anna

University of Jyväskylä, Finland

Tensions and resilience of adult foster care work

Bergman, Jonny (1); Wall, Erika (2); Kvarnlöf, Linda (1); Ljungdahl, Jens (1)

1: Department of social science, Mid Sweden University, Sweden

2: Department of health science, Mid Sweden University, Sweden

Insecurities of taking care and being responsible: Adult children's stories about home safety for their elderly parents'

RN01 | 04b | IC: Theoretical Concepts and Discussions

31.08.2017 | 09:00 | Room InterContinental - Ypsilon II

Session Chair: Kathrin Komp, Helsinki University

Presentations:

Torres, Sandra

Uppsala University, Sweden

The intersection between ethnicity and old age: what sociologists of aging and ethnicity can contribute

van Dyk, Silke

University of Jena, Germany

The Othering of Old Age. Insights from Postcolonial Studies

Nedlund, Ann-Charlotte; Taghizadeh Larsson, Annika

Linköping University, Sweden

The (un)making of citizens living with dementia: rethinking belongingness, solidarity and aging in a changing society by the concept of citizenship

Weicht, Bernhard

University of Innsbruck, Austria

The relational 4th age

RN01 | 04c | IC: Care and Social Investment

31.08.2017 | 09:00 | Room InterContinental - Ypsilon I

Session Chair: Tine Rostgaard, KORA

Presentations:

Reinhard, Hans-Joachim
University of Applied Sciences Fulda, Germany
The Concept of "Social Investment in Long-Term Care"

Lopes, Alexandra (1); Poškutė, Virginija (2); Greve, Bent (3); IsmoLinnosmaa, Ismo (4); Rutkowska, Zosia (5)

1: University of Porto, Portugal

2: ISM VADYBOS IR EKONOMIKOS UNIVERSITETAS UAB

3: ROSKILDE UNIVERSITET (RUC)

4: TERVEYDEN JA HYVINVOINNIN LAITOS (THL)

5: INSTYTUT PRACY I SPRAW SOCJALNYCH (IPiSS)

Social Investment in Long-Term Care: Stakeholders' views

Agullo-Tomas, Maria Silveria (1); Zorrilla-Muñoz, Vanessa (1); Veira-Ramos, Alberto (1); Agullo-Tomas, Esteban (2)

1: Institute of Gender Studies (IEG) and Department of Social Analysis; Carlos III University of Madrid (UC3M). Getafe, Spain

2: Psychology Faculty; Oviedo University. Oviedo, Spain

Evaluating the design, participation, effectiveness and impact in support programmes for carers of elder people

RN01 | 05a | IC: Portrayal of Old Age

31.08.2017 | 11:00 | RoomInterContinental - Ypsilon III

Session Chair: Jenni Spännäri, University of Helsinki

Presentations:

Agren, Axel; Cedersund, Elisabet; Swane, Christine
Linköping University, Sweden
Constructions of loneliness in Swedish and Danish daily-press

Krekula, Clary
Karlstad University, Sweden
On temporal regimes and (un)marked age in grey dancing: A problematization of age power

Rughinis, Cosima; Toma, Elisabeta
University of Bucharest, Romania
Portraying elderly people through video games. Gameplay and the procedural rhetoric of ageing

RN01 | 05b | IC: Work

31.08.2017 | 11:00 | RoomInterContinental - Ypsilon II

Session Chair: Daniele Zaccaria, Golgi Cenci Foundation

Presentations:

Stypinska, Justyna
Free University Berlin, Germany
Entrepreneurship in older age – panacea for ageing workforce or the next step towards occupational insecurity?

Wright, David Valentine
University of Brighton, United Kingdom
Employment of Older Workers - comparing Germany and the UK

RN01 | 05c | IC: Ageing & the Welfare State

31.08.2017 | 11:00 | RoomInterContinental - Ypsilon I

Session Chair: Andreas Motel-Klingebiel, Linköping University

Presentations:

Chavdarova, Tanya
Sofia University St.Kliment Ohridski, Bulgaria
Ageing in Bulgaria: Tackling the Misery of Welfare Reforms

Zelikova, Julia
Russian Academy of National Economy and Public Administration, Russian Federation
Public Policy and Social Justice in Aging Society: Generational conflicts in European Countries.

Trabut, Loïc; Gaymu, Joëlle
Institut National d'Etudes Démographiques, France
The political response after 20 years of transformation in the living arrangements of dependent seniors in France

Rostgaard, Tine (1); Szebehely, Marta (2)
1: KORA, Denmark
2: Stockholm University
Revisiting the Nordic long term care model: Persistent or new inequalities in the combination of formal and informal care resources?

RN01 | 06a | IC: Ageism & Discrimination

31.08.2017 | 14:00 | Room InterContinental - Ypsilon III

Session Chair: Janina Söhn, Sociological Research Institute (SOFI) at Göttingen University

Presentations:

Twumasi, Ricardo (1); Haslam, Cheryl (2)

1: Robert Gordon University, United Kingdom

2: Loughborough University, United Kingdom

Perceived age discrimination in the job search process in later life

Bratt, Christopher

University of Kent, United Kingdom

From an Ageing Society to a Society for All Ages: Perceived Age Discrimination across Age in Europe

Harnett, Tove; Jönson, Håkan

Lund University, Sweden

Biographical continuity and disruption in nursing home settings – ageism in practice?

RN01 | 06b | IC: Intergenerational Relations and Policies

31.08.2017 | 14:00 | Room InterContinental - Ypsilon II

Session Chair: Dirk Hofäcker, University of Duisburg-Essen

Presentations:

Medgyesi, Márton (1,2); Gál, Róbert (3)

1: TARKI Social Research Institute, Hungary

2: Institute for Sociology, HAS;

3: Hungarian Demographic Research Institute

Redistribution in the welfare state: between income groups or between age-groups?

Luppi, Matteo; Nazio, Tiziana

Collegio Carlo Alberto, University of Turin, Italy

Does gender trump family ties? Intra-couple and inter-siblings sharing of caring responsibilities for elderly parents and in-laws

Róin, Ása

University of the Faroe Islands, Faroe Islands

Abstract: Intergenerational relationship and ageing

RN01 | 06c | IC: Family & Relationships

31.08.2017 | 14:00 | Room InterContinental - Ypsilon I

Session Chair: Andreas Mergenthaler, Federal Institute for Population Research

Presentations:

Sykorová, Dana

Palacky University, Faculty of Arts, Czech Republic

Siblingshood in the old age

Zuddas, Agathe Mathilde

Université de Lille, France, Solal INRA, France

Family relationships and food practices within french public retirement homes for autonomous elderly

Albert, Fruzsina (1,2)

1: Károli Gáspár University of the Reformed Church in Hungary, Hungary

2: Center for Social Sciences, Hungarian Academy of Sciences

Characteristics of the interpersonal networks of old people in Hungary

RN01 | 07a | IC: Ageing & Migration I

31.08.2017 | 16:00 | Room InterContinental - Ypsilon III

Session Chair: Claudia Vogel, German Centre of Gerontology

Presentations:

Gábel, Dóra (1,2); Melegh, Attila (1,3); Vadász, Gabriella (2); Hámos, Dalma (2)

1: Hungarian Demographic Research Institute, Hungary

2: University of Pécs, Hungary

3: Corvinus University of Budapest, Hungary

Migrant narratives of Hungarian live-in care workers employed in Austria

Kordasiewicz, Anna; Radziwinowiczówna, Agnieszka; Kloc-Nowak, Weronika

Centre of Migration Research, University of Warsaw, Poland

Care biographies of elderly Poles from migrants' and stayers' families – are people, who give most care throughout their lifetime, best taken care of?

Koskinen, Veera Katariina

University of Jyväskylä, Finland

Ageing Finnish wellness tourists in Estonia

Machat-From, Laura
Linköping University, Sweden
Negotiating the Identity Categories of Old(er) Age and Migrancy: A Social Constructionist Lens

RN01 | 07b | IC: Sexuality & Intimacy

31.08.2017 | 16:00 | Room InterContinental - Ypsilon II

Session Chair: Bernhard Weicht, University of Innsbruck

Presentations:

Willis, Paul (1); Raithby, Michele (2); Maegusuku-Hewett, Tracey (3)
1: University of Bristol, United Kingdom
2: Swansea University
3: Swansea University
'It's a nice country but it's not mine': implications of ageing in place for older lesbian, gay and bisexual (LGB) adults in later life.

Radicioni, Silvia (1); Weicht, Bernhard (2)
1: University of Turin, Italy
2: University of Innsbruck, Austria
A place to transform: creating caring spaces by challenging normativity and identity

Simpson, Paul (1); Kathryn, Almack (2); Willis, Paul (3); Hafford-Letchfield, Trish (4)
1: Edge Hill University, United Kingdom
2: University of Nottingham
3: University of Bristol
4: Middlesex University
'I know how to deal with that disease': Challenges in Developing Inclusive Residential Care for Older Lesbian, Gay, Bisexual and Trans (LGBT) People

Tadic, Dora
University of Edinburgh, United Kingdom
"Hope for the best, but prepare for the worst" – Same-sex Couples' Imagined Futures

RN01 | 07c | IC: Social and Political Participation

31.08.2017 | 16:00 | Room InterContinental - Ypsilon I

Session Chair: Luule Sakkeus, Tallinn University

Presentations:

Cervia, Silvia; Biancheri, Rita
Pisa University, Italy
Gender, social participation and well-being in old age from a life course approach

Moreira, Amilcar Reis (1); Manso, Luis (1); Barslund, Mikkel (2)
1: University of Lisbon, Portugal
2: Centre for European Policy Studies
Political Participation over the Life-Cycle. A Pseudo-Panel Approach

Aigner-Walder, Birgit; Luger, Albert
Carinthia University of Applied Sciences, Austria
Mobility and Ageing – Preferences in the Use of Transportation Services and Goods by Age

RN01 | 08a | IC: Active Ageing Policies

31.08.2017 | 18:00 | Room InterContinental - Ypsilon III

Session Chair: David Valentine Wright, University of Brighton

Presentations:

Galanaki, Eleanna; Pahas, Nikolaos
Athens University of Economics and Business, Greece
Effective active ageing policies: High Performance Work Systems for elder employees

Hofäcker, Dirk
University of Duisburg-Essen, Germany
Active Ageing Policies and the Structure of Social Inequalities in Late Employment life

Barabaschi, Barbara
Catholic University of Sacred Heart, Piacenza, Italy
Activation and intergenerational solidarity as challenges for European social citizenship: suggestions from a comparative study

Lassen, Aske Juul; Toft, Camilla Bundgaard; Jespersen, Astrid Pernille
University of Copenhagen, Denmark
Co-creating welfare: Forming the active, old citizen

RN01 | 08b | IC: Work & Transition to Retirement

31.08.2017 | 18:00 | Room InterContinental - Ypsilon II

Session Chair: Emma Garavaglia, State University of Milan Bicocca

Presentations:

Romeu Gordo, Laura; Mertens, Antje
DZA, German Center of Gerontology, Germany
Does the Task Specific Retirement Behaviour in Germany Support the Polarization Hypothesis? - Gender Differences Among Socially Insured German Workers

Wanka, Anna
Goethe-University Frankfurt, Germany
Doing Retiring - The Social Practices of Transiting into Retirement and the Distribution of Transitional Risks

Zechner, Minna
Seinäjoki University of Applied Sciences, Finland
Transnational Habitus at the Time of Retirement

Keck, Wolfgang (1); Romeu Gordo, Laura (2)
1: Deutsche Rentenversicherung, Germany
2: Deutsches Zentrum für Altersfragen (DZA), Germany
How does low-income employment effect the pension claims of cohorts differently? The German case

RN01 | 08c | IC: Ageing & Health

31.08.2017 | 18:00 | Room InterContinental - Ypsilon I

Session Chair: Martina Brandt, TU Dortmund

Presentations:

Gibney, Dr. Sarah; Moore, Ms. Tara; Ward, Dr. Mark; Shannon, Ms. Sinéad
Department of Health, Ireland
An examination of the factors associated with influenza vaccination uptake among older people

Kaschowitz, Judith
TU Dortmund University, Germany
Informal caregiving and health of migrants across Europe: What is the role of background and current country context?

Wu, Jing; Hasselgren, Caroline; Halleröd, Björn
University of Gothenburg, Sweden

Social networks may decrease the risk of genes on dementia among older adults: A gender difference?

RN01 | 09a | P: Social Networks

01.09.2017 | 11:00 | Room PE.6.41

Session Chair: Håkan Jönson, Lund University

Presentations:

Urbani, Tony
Università degli Studi della Tuscia, Italy
The Strength of "grey ties": a case study of self-managed community centres for elderly people in Tuscia district - Italy

Spännäri, Jenni
University of Helsinki, Finland
"Not just any club" - A regard to the 'hows', 'whens' and 'whys' of building collective wisdom in older adults' group activities

König, Ronny; Bertogg, Ariane
University of Zurich, Switzerland
'Does Size Matter?' Social Networks and Network Satisfaction in Age

Abuladze, Lilli (1); Sakkeus, Luule (1); Santacroce, Adriana (2)
1: Estonian Institute for Population Studies, Tallinn University, Estonia
2: La Sapienza University of Rome, Italy
Everyday Activity Limitations and Social Networks of Older Adults: Longitudinal Evidence from the SHARE survey

RN01 | 09b | P: Ageing & Migration II

01.09.2017 | 11:00 | Room PE.6.42

Session Chair: Anna Kordasiewicz, University of Warsaw

Presentations:

Söhn, Janina
Sociological Research Institute (SOFI) at Göttingen University, Germany
Immigrants' old-age pensions in Germany: employment patterns, migration-related features and socio-economic disparities

Vogt, Jan Valentin
KU Eichstätt-Ingolstadt, Germany
Alternating Migration Flows and their Age-Structure and Duration-of-Stay Effects on the Long-Term Sustainability of the German Statutory Pension Insurance

Gruber, Stefan; Sand, Gregor
Max Planck Institute for Social Law and Social Policy, Germany
Does migration have long-term consequences for cognitive functioning?

Klokgieters, Silvia Simone (1); van Tilburg, Theo (1); Deeg, Dorly (1,2);
Huisman, Martijn (1,2)
1: Vrije Universiteit Amsterdam, Netherlands
2: VU University Medical Centre Amsterdam
Structural disadvantage and subjective wellbeing: Protection by religion among young-old Turkish and Moroccan immigrants in the Netherlands

RN01 | RN13 | 09a | P | JS: JOINT SESSION: How do Increasing Childlessness and Limited Family Support Affect Older Adults?

01.09.2017 | 11:00 | Room PD.2.34
Joint Session of RN01 Ageing in Europe and RN13 Sociology of Families and Intimate Lives

Session Chair: Dirk Hofäcker, University of Duisburg-Essen

Presentations:

Deindl, Christian
University of Cologne, Germany
Support networks of childless older people in Europe

Bettencourt da Camara, Stella
ISCSP-ULISBOA - School of Social and Political Sciences – University of Lisbon CAPP - Center for Administration and Public Policies, University of Lisbon, Lisbon, Portugal
Students' attitudes about ageing and intentions to work with older adults after graduation

Kohli, Martin (1); Albertini, Marco (2)
1: European University Institute, Italy
2: Università di Bologna, Italy
The different faces of childlessness in later life

RN01 | 10a | P: Elder Care

01.09.2017 | 14:00 | Room PE.6.41

Session Chair: Areti L. Efthymiou, Cyprus University of Technology

Presentations:

Gautun, Heidi (1); Bratt, Christopher (2)
1: Oslo and Akershus University College of Applied Sciences, Norway;
2: University of Kent
Should I stay or should I go? Nurses' motivations for working in elderly care services

Mathew Puthenparambil, Jiby; Kröger, Teppo
University of Jyväskylä, Finland
Care poverty among older people in Finland: A Nordic country facing the risk of unmet care needs

Åkerman, Sarah; Nyqvist, Fredrica; Nygård, Mikael
Åbo Akademi University, Finland
"If we are nice to each other we'll make it" - a follow-up study on elderly care recipients' experiences of informal care in a Finnish context

RN01 | 10b | P: Health & Disability

01.09.2017 | 14:00 | Room PE.6.42

Session Chair: Judith Kaschowitz, TU Dortmund University

Presentations:

Wetzel, Martin (1); Vanhoutte, Bram (2)
1: University of Cologne, Germany;
2: University of Manchester, United Kingdom
Comparing cumulative (dis)advantage in health for different contexts: Later life developments in England and Germany

Graff, Lea; Rostgaard, Tine
KORA, Denmark
Transitions between disability and old age - now and in the near future

Lazarevic, Patrick; Brandt, Martina
TU Dortmund University, Germany
Diverging Ideas of Health? Explanatory Factors for Self-Rated Health Across Gender & Age-Groups in Europe

Haanes, Gro Gade; Hall, Elisabeth
University of Faroe Islands, Faroe Islands
Coping with hearing and vision impairment in old age

RN01 | RN16 | 10a | P | JS: JOINT SESSION: European Health Policy and Ageing Societies: Challenges and Opportunities

01.09.2017 | 14:00 | Room PC.2.8

Joint Session of RN01 Ageing in Europe and RN16 Sociology of Health and Illness

Session Chair: Karen Lowton, University of Sussex
Edward James Tolhurst, Staffordshire University
Kia Ditlevsen, University of Copenhagen

Presentations:

Brennan, Damien (1); Murphy, Rebecca (1); McCallion, Philip (2); McCarron, Mary (1)

1: Trinity College, University of Dublin, Ireland;

2: University of Albany, New York, USA.

Family Strategies for Care Giving for Older People with Intellectual Disability (ID), within 'post-institutional' Ireland

BERTHOU, Valentin

Université de Technologie de Troyes, France

Development of Living Labs in health and autonomy in France

Kronschnabl, Judith

Max-Planck-Institute for Social Law and Social Policy, Germany

Does Socio-Economic Status Influence Grip Strength in Older Europeans? Analysing the Links between Education and Objective Health

Midtsundstad, Tove I; Nielsen, Roy A.

Fafo - Institute for Labour and Social Research, Norway

Effects of Norwegian companies' initiatives to postpone retirement

RN01 | 11a | P: Inequality and Marginalisation

01.09.2017 | 16:00 | Room PE.6.41

Session Chair: Barbara Barbosa Neves, The University of Melbourne

Presentations:

Baeriswyl, Marie

Université de Genève, Switzerland

Social participations and life satisfaction: specific issues and inequalities

Bowering, Theodora Frances

Centre for Urban Conflicts Research, Department of Architecture, University of Cambridge, United Kingdom

Ageing and the city: urban resilience and sociospatial marginalisation of older people in East London

Nyqvist, Fredrica; Nygård, Mikael

Åbo Akademi University, Faculty of Education and Welfare Studies, Social Policy, Finland

Loneliness among older people in Europe: a comparative approach

Dias, Isabel Correia (1); Lopes, Alexandra (1); Lemos, Rute (1); Fraga, Sílvia (2); Costa, Diogo (2)

1: Faculty of Arts and Humanities of University of Porto, Portugal;

2: Institute of Public Health University of Porto

Socio-economic and health determinants of elder abuse

RN01 | RN21 | 11b | P | JS: JOINT SESSION: Advanced Quantitative Analysis in Ageing Research

01.09.2017 | 16:00 | Room PC.3.19

Joint Session of RN01 Ageing in Europe and RN21 Quantitative Methods

Session Chair: Marja Johanna Aartsen, Oslo and Akershus University College

Jolanta PEREK-BIALAS, Jagiellonian University

Presentations:

Aartsen, Marja J.; Veenstra, Marijke; Hansen, Thomas

NOVA, Norwegian Social Research, Oslo and Akershus University College, Norway

Multiple mediation in the relation between socio-economic position and health

Zaccaria, Daniele (1); Sala, Emanuela (2)

1: Golgi Cenci Foundation, Italy

2: University of Milan Bicocca, Italy

Assessing the quality of SHARE survey data. The impact of aging on measurement error

Sacco, Lawrence Benjamin (1); Corna, Laurie (1); Price, Debora (2); Glaser, Karen (1)

1: King's College London, United Kingdom

2: University of Manchester, United Kingdom

A life-course approach to the study of paid work, informal care provision, volunteering and civic participation in mid to later life in Britain

Lee, Sunwoo; Pelclová, Jana

Palacky University Olomouc, Czech Republic

Prevalence of loneliness, activities engagement and life satisfaction in later life: A snapshot from the Survey of Health, Ageing and Retirement in Europe (SHARE)

RN02 - SOCIOLOGY OF THE ARTS

RN02 | 01a | P: Gendered Inequalities and Careers in the Arts

30.08.2017 | 14:00 | Room PA.1.1

Session Chair: Annette Grigoleit, Leuphana University Luenburg

Presentations:

Provansal, Mathilde
Université Paris 1 Panthéon Sorbonne, France
Beyond artistic vocation : A gender admission process of men and women candidates to an artistic career

Siongers, Jessy; Van Steen, Astrid
Ghent University, Belgium
The arts, a men's world. Gender inequalities in artists' labour markets

Biró, Emese (1); Virginás, Andrea (2)
1: Károli Gáspár University of the Reformed Church in Hungary, Hungary
2: Sapientia Hungarian University of Transylvania, Romania
Female Filmmakers' Challenges in Creative Work. Cases of Hungarian Female Filmmakers from Romania

RN02 | 01b | P: Solidarities in the Arts

30.08.2017 | 14:00 | Room PA.1.2

Session Chair: Oleksandra Nenko, ITMO University

Presentations:

Korczynski, Marek (1); Jiang, Joyce (2)

1: University of Nottingham, United Kingdom
2: York University, United Kingdom
The Art of Organic Solidarity: The Fall of 'Solidarity Forever' and the Rise of Collaborative Organising and Participatory Art?

Ecevit, Emek Can (1); BabadoğanKaya, Hale (2)
1: Brunel University, Brunel Business School;
2: Middle East Technical University, Sociology Department
Experiences of Solidarity: Narrations of three Art Initiatives from Ankara

Riccioni, Ilaria
Free University of Bozen, Italy
Art, solidarity and civil rights. Theatre as community response

Houni, Pia Maria
Finnish Institute of Occupational Health, Finland
Hear it from themselves: the impact of arts on equality

RN02 | 01c | P: Artistic Production, Creativity, Skills and Practice

30.08.2017 | 14:00 | Room PA.1.3

Session Chair: Tasos Zembylas, University of Music and Performing Arts Vienna

Presentations:

Manta, Adina
University of Bucharest, Romania
Creating in the studio. Artists' studios and the flow of creativity

Bassetti, Chiara (1); Muntanyola-Saura, Dafne (2)
1: University of Trento, Italy
2: Universitat Autònoma de Barcelona, Spain
The Craft of Performing Artists: Skill, Identity and the Learning Curve

Boia, Pedro Santos
CIPEM/INET-md - Centro de Investigação em Psicologia da Música e Educação Musical, Porto Polytechnic, Portugal; Instituto de Sociologia, Porto University, Portugal
A sociology of causal attribution in music performance: a case study

Szenajch, Piotr
Polish Academy of Sciences, Poland
Before stardom. Informal collectives as vehicles of biographical mobility

RN02 | 02a | P: Site-Specific Art & Public Space (Panel)

30.08.2017 | 16:00 | Room PA.1.1

Session Chair: Andrea Glauser, University of Lucerne
Michael Jonas, Institute for Advanced Studies

Presentations:

Chatzinakos, George
Manchester Metropolitan University, United Kingdom
Urban Experiments in Times of Crisis: The Case of Svolou's Neighbourhood Initiative in Thessaloniki/Greece

Baykal, Zeynep; Unlu Gok, Seval
Beykent University, Turkey
Artistic re-appropriation of public space in Turkish scenes: the case of site-specific experiences in Istanbul

Pot, Mirjam
University of Vienna, Austria
Artistic Interventions: Affirmative Over-Identification as Tactics of Critique

Stam, Valerie Monique (1,2)
1: Carleton University, Canada;
2: University of Amsterdam, Netherlands
Participatory theatre, urban exclusions, and youth (re)claiming the city

Moya, Laura
University of Zaragoza, Spain
Crip art in public space

RN02 | 02b | P: Institutionalization and Innovation in Cultural Industries

30.08.2017 | 16:00 | Room PA.1.2

Session Chair: Chris Mathieu, Lund University

Presentations:

van Venrooij, Alex; Wilderom, Rens
University of Amsterdam, The Netherlands
The dynamics of dance: a cross-national comparison of the institutionalization of electronic/dance music in the US and UK

Papadopoulou, Maria; Sifaki, Eirini; Stamou, Anastasia
Hellenic Open University, Greece
A cinema made in Europe? On the creation, production and marketing of contemporary Greek cinema.

Dakessian, Arek
The University of Edinburgh, United Kingdom
Clients and Film Production Networks

RN02 | 02c | P: The Power of (D)evaluation in the Arts

30.08.2017 | 16:00 | Room PA.1.3

Session Chair: Dan Eugen Ratiu, Babes-Bolyai University

Presentations:

Zembylas, Tasos
University of Music and Performing Arts Vienna, Austria
Contextualising evaluations in the arts

van den Broek, Andries
Netherlands Institute for Social Research SCP, The Netherlands
Do we measure what we treasure?

Stamou, Anastasia; Sifaki, Eirini; Papadopoulou, Maria
Hellenic Open University, Greece
The impact of film criticism and cultural evaluation on the formation and the emergence of a "Weird Wave" in Greek Cinema

Modreanu, Roxana
Universitatea de Artă și Design Cluj-Napoca, Romania
The Art Scene of Cluj-Napoca and Art Criticism

RN02 | 03a | P: Heritage, Memories, Visual Cultures and Cultural Representations (Panel: Lusophone Sociology of the Arts, Part 1/3)

30.08.2017 | 18:00 | Room PA.1.1

Session Chair: Sacha Jérôme Kagan, Institute of Sociology and Cultural Organization (ISKO)
Leuphana University Lueneburg

Presentations:

Ribeiro, Ana Paula Alves (1); Gonçalves, Maria Alice Rezende (2)

1: Universidade do Estado do Rio de Janeiro, Brazil;

2: Universidade do Estado do Rio de Janeiro, Brazil

Madureira - Copacabana, Yemanjá: paths of The Queen of the sea

Gerheim, Fernando Souza

UFRJ, Brazil

Brazilian contemporary art: word and visuality

Costa, Pedro; Lopes, Ricardo

Instituto Universitário de Lisboa (ISCTE-IUL) / DINAMIA'CET-IUL, Portugal

New urban narratives at the public space: art, territoriality and community development in the Flâneur project

RN02 | 03b | P: Sociological Perspectives on Cultural Policy

30.08.2017 | 18:00 | Room PA.1.2

Session Chair: Victoria D. Alexander, Goldsmiths, University of London

Presentations:

FEDER, TAL

University of Haifa, Israel

Access to Art in Europe: A Comparative Study

Hirvi-Ijäs, Maria

Cupore, Center for Cultural Policy Research, Finland

The Role and Status of Artist Organization in Nordic Cultural Policy – a comparative outline

Peters, Julia

Ghent University, Belgium

Visual artists' self-representation in subsidy requests. A case study of Flanders, 1965–1999.

Baltzis, Alexandros; Tsigilis, Nikolaos

Aristotle University of Thessaloniki, Greece

Unmaking culture through austerity: Effects of material deprivation on visual artists

RN02 | 03c | P: Subjectivities and Subjectivation in the Arts

30.08.2017 | 18:00 | Room PA.1.3

Session Chair: DAFNE MUNTANYOLA SAURA, UNIVERSITAT AUTONOMA DE BARCELONA

Presentations:

Ratiu, Dan Eugen

Babes-Bolyai University, Romania

Figures of subjectivities: the creative subject and art as critique and self-formation

MONTOYA, NATHALIE

Université Paris Diderot, France

Art education in France : shaping subjectivities against capitalism

Sattlegger, Ina

University of Vienna, Austria

Rancière revisited: Reconceptualising emancipation in arts.

Jain, Anil K.

Zeppelin Universität Friedrichshafen & Universität der Künste Berlin, Germany

Art as a Reflexive Medium of Change: Desire, Aesthetic Resonance and the Material Language of Objects

RN02 | 04a | H: Artistic Creation, Inter-Knowledge and Transglobalization (Panel: Lusophone Sociology of the Arts, Part 2/3)

31.08.2017 | 09:00 | Room HA.3.10

Session Chair: Sari Karttunen, Cupore

Presentations:

Dabul, Ligia

Universidade Federal Fluminense . UFF, Brazil

Mail and poetry: highlights on creation, interaction and dissemination of art

Parracho SantAnna, Sabrina

UFRRJ, Brazil

Art institutions and the public sphere: a case study on the Museu de Arte do Rio

Copeliovitch, Andrea

Universidade Federal Fluminense, Brazil

Grandpa and the Holy Inquiry: questions in theatre and theatre in question

Eckert, Cornelia (1); Carvalho da Rocha, Ana Luiza (2)

1: Universidade Federal do Rio Grande do Sul, Brazil;

2: Universidade Federal do Rio Grande do Sul, FEEVALE, Brazil
Times and spaces of contemporary art circuits in Porto Alegre

RN02 | 04b | H: Art Markets - What Else?

31.08.2017 | 09:00 | Room HA.2.8

Session Chair: Paula Guerra, University of Porto

Presentations:

Kharchenkova, Svetlana
Leiden University, University of Amsterdam, The Netherlands
The art market upside down: valuation practices and the function of auctions in the emerging Chinese market

Biçer Olgun, Hülya
Hacettepe University, Turkey
Contemporary Art Market Scene in Turkey of the 21st Century: Contemporary Istanbul Art Fair Example

Alexander, Victoria D.
Goldsmiths, University of London, United Kingdom
The Art Gift

RN02 | 04c | H: Embodied Perceptions, Knowing and Subjectivities

31.08.2017 | 09:00 | Room HA.2.9

Session Chair: Yagos Koliopanos, Université Paris Ouest Nanterre La Défense

Presentations:

Kuric Kardelis, Stribor
Universidad Complutense de Madrid, Spain
The "Artistic Body". Embodied subjectivities of the theatre acting experience

Jepson, Ryan
University of Vienna, Austria
Aikido and the remaking of everyday experience

Roche, Catherine Louise
University of Westminster, United Kingdom

Crafted Identities: embracing shared perspectives through phenomenological interpretation of ceramic practice.

So, Karen
De La Salle University, Philippines
An Embodied Image of the Philippine Heart Center Hospital as a Therapeutic Site

RN02 | 05a | H: Practices of Musical Resistance and Urban Cultural Scenes in Late Modernity (Panel: Lusophone Sociology of the Arts, Part 3/3)

31.08.2017 | 11:00 | Room HA.3.10

Session Chair: Voica Puscasiu, "Babes-Bolyai" University - Cluj-Napoca

Presentations:

Oliveira, Ana Sofia
ISCTE - University Institute of Lisbon, DINAMIA'CET - University Institute of Lisbon, Portugal
DIWO! Networks and forms of collaboration in alternative music scene of Lisbon metropolitan area

Menezes, Pedro Martins de
University of Porto, Portugal
National Identity and Brazilian Modernity: The Case of the Recording Industry

Guerra, Paula (2); Dabul, Lúcia (1)
1: Federal Fluminense University, Department of Sociology, Brazil;
2: Faculty of Arts and Humanities, Institute of Sociology, University of Porto, Griffith Centre for Social and Cultural Research, Portugal
Todas as Artes, Todos os Nomes: paths and interventions in the cultural resistance/renovation of Lisbon and Rio de Janeiro

Lima, Maria João
ISCTE - University Institute of Lisbon (ISCTE-IUL), Portugal
Choral singing as social practice: a study on institutions and amateur singers in Portugal

RN02 | 05b | H: Matchings and Intermediations in Arts Production and Distribution

31.08.2017 | 11:00 | Room HA.2.8

Session Chair: Chris Mathieu, Lund University

Presentations:

Fürst, Henrik
Uppsala University, Sweden
Finding Legitimacy: Matching in the Publishing Market

Gautier, Michael
University of Bern, Switzerland
Mapping Professional Self-concepts of Gallery Owners

Battentier, Andy (1,2)
1: University of Milan, Italy;
2: University of Amsterdam, The Netherlands
We should not forget technicians : towards a study of technical intermediaries in art worlds

Casemajor, Nathalie; Roberge, Jonathan; Bellavance, Guy
INRS, Canada
Digital Brokers of Attention: the Case of Visual Arts

RN02 | 05c | H: Current Developments at Museums

31.08.2017 | 11:00 | RoomHA.2.9

Session Chair: Volker Kirchberg, Leuphana University of Lüneburg

Presentations:

Porczyński, Dominik
University of Rzeszów, Poland
Support or substitution? Museums and art education in double-peripheries

Marino, Sophie
Ecole nationale supérieure des Beaux arts de Paris, France
The former collections of French popular art: towards a museographical revival

Oosterman, Naomi
City University of London, The United Kingdom
Risk, Reputation, and Damage: Studying Art Theft in the European Union

Ganga, Rafaela Neiva; Wilson, Kerry; Whelan, Gayle
Institute of Cultural Capital, United Kingdom
From Liverpool with Memory. House of Memories' national partnerships on dementia care – a critical analysis

RN02 | 06a | P: Spaces of Possibility Between Utopian Arts and Challenges of Urban Futures

31.08.2017 | 14:00 | Room PC.2.14

Session Chair: Oleksandra Nenko, ITMO University

Presentations:

Kirchberg, Volker; Kagan, Sacha Jérôme
Leuphana University Lüneburg, Germany
City as Space of Possibility – Alternative and Artistic Initiatives Towards Urban Sustainability

Pavoni, Andrea
ISCTE, Portugal
Speculating on urban futures: framing art conceptually, and orienting it strategically, beyond the aesthetic-political paradigm of the contemporary city

Totah, Ruba Saliba
JGU University, Mainz, Germany
Perspectives on Refugees Theatre in Germany

Golovatina-Mora, Polina; Blandon Gomez, Hernando
Universidad Pontificia Bolivariana, Colombia
Utopia and Art: Pedagogical, Liberational and Critical Meaning of Art

RN02 | 06b | P: Visual Art Audiences

31.08.2017 | 14:00 | Room PC.2.13

Session Chair: Valerie Visanich, University of Malta

Presentations:

Mullen, Ann
University of Toronto, Canada
The Artist's Collector: How Contemporary Artists Conceptualize and Evaluate Arts Audiences

Prieur, Christophe
Telecom ParisTech, France
Visitors and Participants, Londoners and Parisians: Borders outside and inside a collective contemporary art piece

Potyukova, Ekaterina
The State Russian Museum, Russian Federation

The Modern Students at the Art Museum (Based on the results of the sociological studies at the State Russian Museum, St. Petersburg)

Blanc, Mathias
CNRS, France
Visual analysis and sociological study of fine art museum audiences

RN02 | 06c | P: Reconsidering Arts Management (Panel: Arts Management Studies, part 1/2)

31.08.2017 | 14:00 | Room PC.2.12

Session Chair: Stefan Sebastian Maftai, Babes-Bolyai University

Presentations:

DeVereaux, Constance
Colorado State University, United States of America
The Dust of Everyday Life

Sigurjonsson, Njordur
Bifrost University, Iceland
The Philosophy of Arts Management

Fang, Hua
Shanghai Conservatory of Music, People's Republic of China
How arts management education react to today's society challenge

Antonio C. Cuyler, Florida State University, United States of America
Culture a public good? Critique, Reflection, and Recommendations

RN02 | 07a | P: Social and Cognitive Effects of the Arts: Communication, Socialization and Empowerment

31.08.2017 | 16:00 | Room PC.2.14

Session Chair: Sacha Jérôme Kagan, Institute of Sociology and Cultural Organization (ISKO)
Leuphana University Lueneburg

Presentations:

Kwon, Kyung-eun; Kim, Eun-mee
Seoul National University, Korea, Republic of (South Korea)

How Cultural Consumption and Communication Maintain Social Relationships: A Communication Perspective

Eriksson, Birgit; Stage, Carsten; Reestorff, Camilla Møhring
Aarhus University, Denmark
A Typology of Participation: Opportunities and Challenges for Participation in European Cultural Centers

Teixeira, Rute
Faculty of Arts, University of Porto, Portugal
Through the paths of an artistic education in the Generation Orchestra - sociological contours on the life trajectories of social actors until the emergence of new dispositions and individual variations.

Bos, Eltje
University of Applied Sciences Amsterdam, The Netherlands
Impact of the arts in social work and societal change

RN02 | 07b | P: Arts Consumption

31.08.2017 | 16:00 | Room PC.2.13

Session Chair: Sari Karttunen, Cupore

Presentations:

Soares Neves, José (2); Visanich, Valerie (1)
1: University of Malta, Malta;
2: University Institute of Lisbon
Out of place in an institutional art space?

Bolshakov, Nikita
Higher School of Economics, Russian Federation
Art and cultural consumption in Russian Deaf community

Papushina, Iuliia; Maksimenkova, Olga; Neznanov, Alexey
National Research University Higher School of Economics, Russian Federation
Paradox of conservatives: innovativeness and attendance of unconventional opera and ballet

Kawamata, Keiko (1); Kuroiwa, Kenichiro (2); Miura, Toshihiko (3); Tajima, Norio (4)
1: Asia University, Japan;
2: Aoyama Gakuin University, Japan;
3: Chuo University, Japan;
4: Takushoku University, Japan
Comparative Study on the Process of Development and Evolution of Japanese Pop Culture Events

RN02 | 07c | P: Internationalisation and Arts Management (Panel: Arts Management Studies, part 2/2)

31.08.2017 | 16:00 | Room PC.2.12

Session Chair: Paula Guerra, University of Porto

Presentations:

Gaupp, Lisa
Leuphana University of Lueneburg, Germany
Transcultural Arts Management – Curating Diversity at International Arts Festivals

Bu, Georgiana
Babe-Bolyai University Cluj, Romania
Internationalisation as the (Invisible) Curated Object

Kolbe, Kristina Juliane
London School of Economics and Political Science, United Kingdom
Researching the sociocultural implications of intercultural approaches within Berlin's highbrow music sector

RN02 | 08a | P: Social and Cognitive Effects of the Arts: Personal and Collective Identities

31.08.2017 | 18:00 | Room PC.2.14

Session Chair: Sacha Jérôme Kagan, Institute of Sociology and Cultural Organization (ISKO), Leuphana University Lueneburg

Presentations:

Brock, Maria
Södertörn University, Sweden
Cinematic Identification and Uses of the Past

Sarrouy, Marion
Rennes 2, France
Creating belonging within belonging : musical practice, emotions, aesthetic experience and the construction of (alternative) identities

Gomes, Rui Telmo
Instituto Universitário de Lisboa (ISCTE-IUL), Centro de Investigação e Estudos de Sociologia (CIES), Portugal

Searching a political voice through artistic practice in the community

Miyamoto, Naomi
Ritsumeikan University, Kyoto, Japan
Singing Together: Choruses and Alfred Schutz's theory of musical communication

RN02 | 08b | P: Macro-Sociological Perspectives on the Arts

31.08.2017 | 18:00 | Room PC.2.13

Session Chair: Lisa Gaupp, Leuphana University of Lueneburg

Presentations:

Visanich, Valerie
University of Malta, Malta
Island Insularity: The Arts in a Small Island State

Jung, Pil Joo
Seoul National University, Korea, Republic of (South Korea)
Strategic Positions of Artists as Political Actor towards Minjung Art as Symbolic Order in South Korea

Iso, Naoki
Keio University, Japan
Controversies over the Japanese tradition and formation of the art field in 1950's Japan

Mečiar, Marcel
Beykent University, Turkey
Transformation of the image of society in the Czech and Slovak popular music (1980-2016)

RN02 | 08c | P: Cultural Spaces and Urbanity

31.08.2017 | 18:00 | Room PC.2.12

Session Chair: Volker Kirchberg, Leuphana University of Lueneburg

Presentations:

Alatalo, Aino Iiris Elena
University of Tampere, Finland
Art and culture in malleable space. Comparative case study of the construction projects of the Helsinki Central Library and Amos Rex Art Museum.

Skouras, Fotios
University of Jyväskylä, Finland
Contradicting concepts of culture in contemporary Helsinki. Narrating the case of Guggenheim Helsinki.

Lai, Chia-ling
National Taiwan Normal University, Taiwan
Architecture Exhibitions in the global museum field: A Case study of 'Everyday architecture re-made in Taiwan' exhibition in the 2016 Venice Architecture Biennial 'Reporting from the front'

Couto, Bruno Gontyjo do
University of Brasilia, Brazil
Redeveloping urban spaces through culture and tourism: a case study about Rio and Barcelona

RN02 | 09a | P: Developments in Particular Domains of the Arts

01.09.2017 | 11:00 | Room PC.3.21

Session Chair: Valerie Visanich, University of Malta

Presentations:

Hommel, Elodie (1,2)
1: ENS de Lyon, France;
2: Centre Max Weber, France
The Rise of Fantasy: Changes in the French Production Field of Speculative Fiction

Mafei, Stefan Sebastian
Babes-Bolyai University, Romania
Dracula Goes To Hollywood: Vampire Aesthetics in Francis Ford Coppola's Dracula (1992) and Its Cultural Function

Ertem, Gurur
Independent Researcher, Turkey
The European Dance: The Emergence and Transformation of a Contemporary Dance Art World (1989-)

Baykal, Zeynep
Beykent University, Turkey/ Middle East Technical University, Turkey
Convergences and diversifications: the roots and development of theater in Turkey

RN02 | 09b | P: Cultural Heritage and Memory

01.09.2017 | 11:00 | Room PC.3.20

Session Chair: Constance DeVereaux, Colorado State University

Presentations:

Stochino, Emanuele
Università degli Studi di Padova, Italy
"BZ '18-'45". An expression to promote humanitarianism, tolerance and respect for diversity.

Kolokytha, Olga; Rozgonyi, Krisztina; Korbiel, Izabela; Sarikakis, Katharine
University of Vienna, Austria
Archives, as repositories of cultural memory and identity, and public use: issues of availability and accessibility.

Leni, Maria
Hellenic Ministry of Culture and Sports, Greece
Social engagement for heritage management and protection: public discourse on preserving modern architectural heritage in Greece

Izdebska, Karolina Ewa
University of Szczecin, Poland
The Ghost of Past. Case Study of the Artistic Activity in „Ursus” - the Old Industrial Factory

RN02 | RN23 | 09a | P | JS: JOINT SESSION: Artful Sexualities and Sexualities of Art

01.09.2017 | 11:00 | Room PC.4.24

Joint Session of RN02 Sociology of the Arts and RN23 Sexuality

Session Chair: Zowie Davy, De Montfort University

Presentations:

Koliopanos, Yagos
Université Paris Ouest Nanterre La Défense, France
From text to stage: (self-)representations of sexuality by French and Greek sex workers/authors/performers

Yaren, Özgür
Ankara University, Turkey
Turkish Sex Influx: Between European and National Modes of Sex Films Environment

Hagen, Målfrid Irene
Østfold University College, Norway
The Directors Twist; to make unethical art appear ethical

Kagan, Sacha Jérôme; Herbrik, Regine
Institute of Sociology and Cultural Organization (ISKO) Leuphana University Lueneburg, Germany
BDSM as a playful and artful way to experience several realities and complexity, at the "Xplore Berlin" festival of arts, sex and bodywork

RN02 | 10a | P: The Arts in the Context of Neoliberalism

01.09.2017 | 14:00 | Room PC.3.21

Session Chair: Victoria D. Alexander, Goldsmiths, University of London

Presentations:

Kompatsiaris, Panos
Higher School of Economics, Moscow, Russian Federation
Left-wing Populism and the Arts: Crisis, Resistance and Critique

Liikkanen, Mirja
Statistics Finland, Finland
A plaster for the wounds of neoliberalism?

Puscasiu, Voica
"Babes-Bolyai" University - Cluj-Napoca, Romania
Perverse Use of Street Art by Local Authorities

Aral, Hande; Günel, Ozan
Beykent University, Turkey
Rewriting of Urban Space: Istanbul's Street Art and Graffiti Scene

RN02 | 10b | P: Arts as Theories, Arts as Research and the Sociology of the Arts

01.09.2017 | 14:00 | Room PC.3.20

Session Chair: Tasos Zembylas, University of Music and Performing Arts Vienna

Presentations:

Carrabine, Eamonn
Essex, United Kingdom

Punishment in the Frame: Rethinking the History and Sociology of Art

Strzelczyk, Łukasz
University of Warsaw, Poland
Music as a way of ordering (social) noises

Goutzos, Phillipos; Giannousi, Fani
Aristotle University of Thessaloniki, Greece
What does the Crisis signify for the Greek Art?

RN02 | 10c | P: Professional Developments and Reputations of Artists

01.09.2017 | 14:00 | Room PC.3.18

Session Chair: Constance DeVereaux, Colorado State University

Presentations:

Karttunen, Sari
Cupore, Finland
From facilitative artists to artist-facilitators: hybridization tendencies in community art

Poutot, Clément
Université de Caen Normandie, France
Commitment and Professionalisation. Controversial Postures in the Theatre of the Oppressed.

Maguidovitch, Marina
Saint Petersburg State University, Russian Federation
Museum artists in today's Russia

Braden, Laura E.A.; Teekens, Thomas
Erasmus School of History, Culture, and Communication, The Netherlands
Symbolic Networks: How museum exhibitions signal artists for historical commemoration

RN02 | 11a | P: Everyday Life and the Arts: Practices, Interventions and Cultural Transmission

01.09.2017 | 16:00 | Room PC.3.21

Session Chair: Dan Eugen Ratiu, Babes-Bolyai University

Presentations:

Colliander, Marjukka

University of Tampere, Finland
From Impacts to Action and Embodied Experiences: Remodelling Research Practices of Cultural Interventions

Maia, Ravena Sena (1); Nunes, Paulo (2)
1: Federal University of Bahia, Brazil;
2: University of Coimbra, Portugal
#sharedmemories: city exhibition markets and photography raised by culture festivals

Gonçalves, Ana (1,2)
1: Universidade de Lisboa, Instituto de Ciências Sociais, Lisboa, Portugal;
2: Instituto Universitário de Lisboa (ISCTE-IUL), Centro em Rede de Investigação em Antropologia, Lisboa, Portugal
Cultural transmission reconsidered: Contemporary readings and uses

RN02 | 11b | P: Iconecologies: Sociology & Images

01.09.2017 | 16:00 | Room PC.3.20

Session Chair: Dafne Muntanyola Saura, Universitat Autònoma de Barcelona

Presentations:

Costa, Maria Alice
Universidade Federal Fluminense, Brazil
Windows of soul: Reflections on the sociological look

Sklenarova, Jitka
Universität Hohenheim, Germany
'Cause we are living in a material world: on iconic turn in cultural sociology

Ferreira, José Bento
USP, Brazil
A network of appropriations: Artistic practices as resistance against iconomania

RN03 - BIOGRAPHICAL PERSPECTIVES ON EUROPEAN SOCIETIES

RN03 | 04a | P: General Session I

31.08.2017 | 09:00 | Room PC.2.11

Session Chair: Kaja Kazmierska, University of Lodz

Presentations:

Bela, Baiba
University of Latvia, Latvia
Vulnerability of Voice: Narrative Construction of the Experience of Adversity in Latvia

Erhard, Franz; Kornelia, Sammet
Leipzig University, Germany
The Underclass in the World of Austerity

Poleschuk, Svetlana
European University Institute, Italy
Academic Labor Market in Belarus: Biographical Perspective

RN03 | 05a | P: General Session II - Identity and Biography

31.08.2017 | 11:00 | Room PC.2.11

Session Chair: Katarzyna Waniek, Katarzyna Waneik

Presentations:

Nurse, Lyudmila A.
Oxford XXI, United Kingdom
Biographical methods and complex realities of modern societies

Caetano, Ana
ISCTE-Instituto Universitário de Lisboa, CIES-IUL, Portugal

The sociological meanings of biographical crises

Kijonka, Justyna
University of Silesia in Katowice, Poland
(Un)made identity. Upper Silesians in Germany in their search for identity and belonging.

Prekodravac, Milena
Soziologisches Forschungsinstitut Goettingen, Germany
Young Adult Migrants in further education

RN03 | 06a | H: Places and Changes – Glocalisation in Europe from a Biographical Perspective

31.08.2017 |14:00 | Room HA.4.11

Session Chair: Howard H Davis, Bangor University

Presentations:

Gamuzza, Augusto
University of Catania, Italy
From Cosmopolitan Solidarity Practices to Glocal Identity Conflicts. The Case of International Volunteers for Development in Tanzania and Madagascar

Mann, Robin; Dallimore, David
Bangor University, United Kingdom
Biography, place and local civil society

Nolas, Sevasti-Melissa; Varvantakis, Christos; Aruldoss, Vinnarasan
University of Sussex, United Kingdom
European childhood publics: making biographical research with younger children possible

Polec, Wojciech
Warsaw University of Life Sciences SGGW, Poland
„I was born in four different countries” A case study of the biographical narration in the frame of the family.

RN03 | 07a | H: Biographical Perspectives on "Otherness": Methods of Research and Analysis

31.08.2017 |16:00 | Room HA.4.11

Session Chair: Lyudmila A. Nurse, Oxford XXI

Presentations:

Karadag, Meltem (1); Konig, Alexandra (2)
1: Gaziantep University, Turkey;
2: Wuppertal University, Germany
Different Data – Different Stories?

O'Neill, Maggie
York University, United Kingdom
Walking Biographies: modulating borders, risk and otherness

Arnfield, Jane Louise
Northumbria, United Kingdom
Dogma of Memory

Kaya, Asiye
Hochschule Magdeburg-Stendal, Germany
Migration-Education and ,Othering'. Biographical perspectives on ,Otherness' in East and West German schools

RN03 | 08a | H: Different Voices and Memories in (Un)making Europe

31.08.2017 |18:00 | Room HA.4.11

Session Chair: Victoria Semenova, Institute of Sociology RAN

Presentations:

Kazmierska, Kaja
University of Lodz, Poland
From communicative to cultural memory – the meaning of individual memories in (un)making Europe

Rozhdestvenskaya, Elena
HSE, Russian Federation
Russian letter from the front as an ego document and witness of time

Gilad, Noga
University of Haifa, Israel
Getting Mixed-up in Counter-Positionings

RN03 | 09a | P: Biographical Constructions of New Inequalities in Europe: Precariat, Capitalism and Solidarity I

01.09.2017 |11:00 | Room PB.3.6

Session Chair: Baiba Bela, University of Latvia

Presentations:

Waniek, Katarzyna; Golczynska-Grondas, Agnieszka
University of Lodz, Poland
Autotelic values of personal development vs neo-liberal "virtues" in individual biographical experiences

Derado, Augustin
Institute of social sciences Ivo Pilar, Croatia
Biographical experiences of work in transformation and crisis: life strategies and work trajectories in Croatia

Mrozowicki, Adam (1); Trappmann, Vera (2); Lorenzen, Jule-Marie (3)
1: University of Wroclaw;
2: Leeds University Business School;
3: Freie Universität Berlin
Coping with precarity: the case of young precarious workers in Poland and Germany

Istrate, Andrada
University of Bucharest, Romania
"One way or another, I have to make a living, don't I, Miss?" - Former inmates' routes to becoming economically active

RN03 | 10a | P: Biographical Constructions of New Inequalities in Europe: Precariat, Capitalism and Solidarity II

01.09.2017 | 14:00 | Room PB.3.6

Session Chair: Agnieszka Golczynska-Grondas, University of Lodz, Institute of Sociology

Presentations:

Holubek, Stefan
University of Bremen, Germany
The conduct of life of the German middle class

Semenova, Victoria
Institute of Sociology RAN, Moscow, Russian Federation
Professional success: changing self- reflection of professionals

Dolinska, Anna
University of Warsaw, Poland
Corporate (In)Equality – Biographical Experiences of Female Expats from Post-Soviet Countries in Poland

RN04 - SOCIOLOGY OF CHILDREN AND CHILDHOOD

RN04 | 01a | P: Children's Identities I

30.08.2017 | 14:00 | Room PC.2.8

Session Chair: Manon Alice Lavaud, Roskilde University

Presentations:

Kallitsi, Galatia
University of Cyprus, Cyprus
Childhood and Fashion: Investigating the Embodied Performance of Gender through Fashion

Lavaud, Manon Alice
Roskilde University, Denmark
Challenging normative assumptions about vulnerable children and youth through a myriad of small stories

Gilliam, Laura; Gulløv, Eva
Aarhus University, Denmark
Civilising Projects and Children's Perceptions of Social Categories

Cecchini, Mathilde
University of Aarhus, Denmark
The Formation of Health and Gender - an Ethnographic Study of Health Identity Formation among Children

RN04 | 01b | P: Children as Refugees and Migrants I

30.08.2017 | 14:00 | Room PC.2.9

Session Chair: David Oswell, Goldsmiths, University of London

Presentations:

Theodorou, Eleni
European University Cyprus, Cyprus
Constructing the child as refugee: visual and textual representations of refugee children in digital media

Vlachou, Sofia
Panteion, Greece
Contested Childhoods: Independent Juvenile Migrants' Social Navigation Strategies through Worlds in Crisis.

Zachariadou, Ourania - Eleni
University College London, Greece
"The Experiences of Unaccompanied Minors before and during their migration to Greece"

Markowska-Manista, Urszula; Zakrzewska-Olędzka, Dominika
Maria Grzegorzewska University, Poland
Present- absent? Migrant and refugee children in Polish schools in the narratives of teachers

RN04 | 02a | P: Children's Identities II

30.08.2017 |16:00 | Room PC.2.8

Session Chair: Randi Dyblie Nilsen, NTNU

Presentations:

Gündoğdu, Nehir
Independent researcher, Turkey
Constructing children's national identities through waved and unwaved flags

Massaroni, Chiara
Universität Innsbruck, Austria
Migrant children's identity construction: education as socialisation venue in complex migratory contexts

Katartzi, Eugenia
University of Leeds, United Kingdom
Migration, identity and childhood: Exploring young migrants' ethnonational identifications and belonging

Dekeyser, Graziela (1); Puschmann, Paul (1,2); Swicegood, Gray (1)
1: KU Leuven, Belgium;
2: Radboud University Nijmegen
Language as a means for ethnic identity fencing or bridging? Multilingual children's perspectives on the relation between ethnic identification and language.

RN04 | 02b | P: Children as Refugees and Migrants II

30.08.2017 |16:00 | Room PC.2.9

Session Chair: Pascale Garnier, University Paris 13

Presentations:

Amadasi, Sara
Università di Modena e Reggio Emilia, Italy
Children, transnational migration and school. The relevance of transnational mobility in the debate between children's agency and structural constraints.

Leonard, Madeleine
Queen's University, Belfast, United Kingdom
Place, Generation and Everyday Life: Reflections from Belfast

McDonnell, Susan
IT Sligo, Ireland
Navigating difference and belonging: Narratives of migrant Irish Childhoods

Bircan, Tuba
University of Leuven, Belgium
Seeking Neverland: Refugee Children in Europe

Sauer, Madeleine; Zalewski, Ingmar
FH Potsdam, Germany
Unaccompanied minor refugees in the state of Brandenburg, Germany

RN04 | 03a | P: Child Protection, Risk and Resilience/Children's Use of New Media

30.08.2017 |18:00 | Room PC.2.8

Session Chair: Jo Moran-Ellis, University of Sussex

Presentations:

Wiesemann, Jutta (1); Eisenmann, Clemens Willi (1,2); Fürtig, Inka (1); Lange, Jochen (1); Hare, Philippa (1); Vogelpohl, Astrid (1); Mohn, Bina Elisabeth (1)
1: University Siegen, Germany;
2: University Konstanz, Germany
Early childhood and digital media – Social Change, Subjectivities and Perspectives

Iversen, Clara
Uppsala University, Sweden
Empathic moments in risk assessment with abused children

De Felice, Deborah
University of Catania, Italy
The right to security of online childhood

Bodi-Fernandez, Otto
University of Graz, Austria
Empirical Assessment of different theoretical models of resilience

RN04 | 03b | P: Children and Intergenerational Relations

30.08.2017 |18:00 | Room PC.2.9

Session Chair: Claudio Baraldi, University of Modena and Reggio Emilia

Presentations:

Baraldi, Claudio
University of Modena and Reggio Emilia, Italy
Facilitation of children's narratives of cultural differences in classroom interactions

Hu, Yang
Lancaster University, UK
Gender and Children's Housework Time in China: How Does Family Structure Matter?

Kiili, Johanna
University of Jyväskylä, Finland
Responsive democracy, participation and children

Crook, Deborah Jane
University of Central Lancashire, United Kingdom
To reflect or reflect? Building intergenerational relationships for change

RN04 | 04a | H: Children, Poverty and Austerity I

31.08.2017 |09:00 | Room HB.1.12

Session Chair: Cath Larkins, University of Central Lancashire

Presentations:

Hyslop, Ian Kelvin
University of Auckland, New Zealand
Childhood, inequality and the politics of child protection

Niemi, Tuukka Taneli
University of Helsinki, Finland
Reforms in Children's Services as an Austerity Measure: Political Discourse in the United Kingdom and Finland since the 2008 Financial Crisis

Eliaz, Yoad
The Max Stern Yezreel Valley College, Israel
The Palestinian 'Children of the Junctions': The Tip of the 'Occupation Economy' Iceberg

Roets, Griet; Vanobbergen, Bruno
Ghent University, Belgium
1 meals for children in poverty situations: a magic measure?

RN04 | 04b | H: New Methodologies and Ethics of Research with Children I

31.08.2017 |09:00 | Room HB.1.13

Session Chair: Barry Percy-Smith, Huddersfield

Presentations:

Nunes de Almeida, Ana; Delicado, Ana
Instituto de Ciências Sociais/Universidade de Lisboa, Portugal
Research with children: participative methodologies and ethical dilemmas

Spyrou, Spyros
European University Cyprus, Cyprus
Towards an Ethics of Knowledge Production in Childhood Studies

Sokolowska, Beata
Trinity College Dublin, Ireland
Empowering or exploiting - reflecting on research with children

Pollock, Gary; Goswami, Haridhan; Ozan, Jessica
Manchester Metropolitan University, United Kingdom
Should there be a longitudinal study on children and young people well-being in the European Union?

RN04 | 05a | H: Children, Poverty and Austerity II

31.08.2017 |11:00 | Room HB.1.12

Session Chair: Geraldine Brady, Coventry University

Presentations:

Trevisan, Gabriela de Pina; Sarmiento, Manuel Jacinto
University of Minho/Institute of Education, Portugal
Childhood poverty and European inspired actions: from the production of crisis to a palliative prescription

Brady, Geraldine (1); Mason, Will (2)
1: Coventry University, United Kingdom;
2: Sheffield University, United Kingdom
Inequity in the UK child welfare system: advancing understanding of responses to inequality

Engel, Florian (3); Hirsland, Andreas (2); Thiel, Christian (1)
1: Universität Augsburg, Germany;
2: Institut für Arbeitsmarkt- und Berufsforschung Nürnberg, Germany;
3: Hochschule Fulda, Germany
Cling together, swing together? Childhood and welfare recipience in Germany

Husz, Ildiko
Hungarian Academy of Sciences, Centre for Social Sciences, Hungary
Undeserving poor children? Expectations for the behavior of children in need

RN04 | 05b | H: New Methodologies and Ethics of Research with Children II

31.08.2017 | 11:00 | Room HB.1.13

Session Chair: Ana Nunes de Almeida, Universidade de Lisboa/Instituto de Ciências Sociais

Presentations:

Loveland, Marit; Nilsen, Randi Dyblie
NTNU, Norway
Immigrant children's experiences of meeting a new food culture: Methodological reflections

Notko, Marianne (1); Lämsä, Tiina (1); Jokinen, Kimmo (1); Viljaranta, Jaana (2); Tolvanen, Asko (1)
1: University of Jyväskylä, Finland;
2: University of Eastern Finland, Finland
Innovative methods for studying children's everyday life

Kaisto, Virpi
University of Eastern Finland, Finland
Studying Spatial Perception of Children and Young People in the Finnish-Russian Border Area with Mental Maps

del Moral-Espín, Lucía; Gálvez-Muñoz, Lina; Domínguez-Serrano, Mónica
Universidad Pablo de Olavide, Spain
Children's capabilities in a European austeritarian context: what do children think about their wellbeing?

RN04 | 06a | P: Children's Citizenship I

31.08.2017 | 14:00 | Room PC.3.17

Session Chair: Daniel Stoecklin, University of Geneva

Presentations:

Stoecklin, Daniel; Bonvin, Jean-Michel; Sedooka, Ayuko
University of Geneva, Switzerland
Child participation and agency in organised leisure

Gaitán, Lourdes
Asociación GSIA, Spain
Paths for a real citizenship of children

Stenvall, Elina Mariia
University of Tampere, Finland
Children's Society

Pechtelidis, Yannis
University of Thessaly, Greece
Heteropolitical Pedagogies, Citizenship and Childhood in Contemporary Greece

RN04 | 06b | P: New Theories for Understanding Childhood I

31.08.2017 | 14:00 | Room PC.2.10

Session Chair: Hanne Warming, Roskilde University

Presentations:

Thomas, Nigel
University of Central Lancashire, United Kingdom
Childhood and the social conditions of freedom

Oswell, David
Goldsmiths, University of London, United Kingdom
Children's Rights to the Future: Presentism and Global Challenges

Larkins, Cath
University of Central Lancashire, United Kingdom
Going against the flow: reaching ontological depth in the study of children's influence

Warming, Hanne
Roskilde University, Denmark
Society and sociological theory through a 'childhood prism'

RN04 | 07a | P: Children's Citizenship II

31.08.2017 |16:00 | Room PC.3.17

Session Chair: NN

Presentations:

Stjernqvist, Nanna Wurr (1,3); Thualagant, Nicole (2); Maindal, Helle Terkildsen (3); Tetens, Inge (1)

1: Danish Technical University, Denmark;

2: Roskilde University, Denmark;

3: Steno Diabetes Center Copenhagen Health Promotion, Denmark

Children's genuine participation and generation of social capital in the school setting

Roth, Maria (3); Percy-Smith, Barry (1); Larkins, Cath (2); Devine, Dympna (4); Beremenyi, Abel (5)

1: University of Huddersfield, United Kingdom;

2: University of Central Lancashire, United Kingdom;

3: Babes-Bolyai University, Cluj, Romania;

4: University college dublin, Ireland;

5: Universitat Autònoma de Barcelona, Spain

In search of empowerment: Young Roma navigating identities and active citizenship in a changing Europe

Farini, Federico (1); Scollan, Angela (2)

1: University of Suffolk, United Kingdom;

2: Middlesex University, United Kingdom

School activism. The meanings of political participation of young migrants in Italian Schools

Fernandes, Natalia (1); Pereira, Maria João (2)

1: Universidade do Minho, Portugal;

2: Universidade do Minho, Portugal

Constraints of Children's Active Citizenship in Excluded Territories

RN04 | 07b | P: New Theories for Understanding Childhood II

31.08.2017 |16:00 | Room PC.2.10

Session Chair: Vicky Johnson, University of Brighton

Presentations:

Johnson, Vicky

University of Brighton, United Kingdom

Learning from Child and Youth Centred Research on Uncertainty in the Global South

Motomori, Eriko

Meiji Gakuin University, Japan

Hindrance or Manpower?: The Intertwining of Material Bodies of and Discourses on Children in Wartime Mobilization and Evacuation in Japan

Pinkney, Sharon

Leeds Beckett University, United Kingdom

An interdisciplinary theoretical framework for understanding child welfare

Markaki, Calliope; Koniordos, Sokratis

University of Crete, Greece

Changes in The Model of Child Care in 21st Century Through Historical Records of Child Care Centres in Crete, Greece

RN04 | 08a | P: Children's Everyday Lives I

31.08.2017 |18:00 | Room PC.3.17

Session Chair: Madeleine Leonard, Queen's University, Belfast

Presentations:

Meli, Eleonora; Cialdea, Laura

ISTAT Italian National Institute of Statistics, Italy

Leave the kids alone. Children's mobility in Italy

Tsigdinos, Stefanos; Latinopoulou, Maria

National Technical University of Athens, Greece

Teenagers' traces: exploring the spatial footprint of adolescent activities in Athens

Savinskaya, Olga

Higher School of Economics, Russian Federation

The social space of a kindergarten: how it is constructed by children?

RN04 | 08b | P: Childhood in Social Structure

31.08.2017 |18:00 | Room PC.2.10

Session Chair: Jo Moran-Ellis, University of Sussex

Presentations:

Haanpaa, Leena Helina; Toikka, Enna
University of Turku, Finland

Do socioeconomic status and quality of family life play a part in children's subjective wellbeing? A comparative study on welfare regimes in Europe

Suenker, Heinz
Wuppertal, Germany

The societal constitution of childhood and children

Tophoven, Silke; Wenzig, Claudia; Lietzmann, Torsten
Institute for Employment Research, Germany

Poverty patterns during childhood – Characteristics and determinants

Moreno, Almudena (1); Ortega Gaspar, Marta (2)

1: University of Valladolid, Spain;

2: University of Malaga, Spain

Family models, welfare State and children's subjective well-being

RN04 | 09a | IC: Children's Everyday Lives II

01.09.2017 | 11:00 | Room InterContinental - Ypsilon II

Session Chair: Griet Roets, Ghent University

Presentations:

Kærsgaard, Sarah Alminde
Roskilde University, Denmark

Listening to children experiencing conflict in relation to parental divorce

Ferreira, Manuela (1); Tomás, Catarina (2)

1: Universidade do Porto, Faculdade de Psicologia e Ciências da Educação, Portugal;

2: Instituto Politécnico de Lisboa and CICS.NOVA.UMINHO, Portugal

Schoolisation in early childhood education and the processes of children becoming pupils in Portugal

Franklin, Anita (1); Smeaton, Emilie (2)

1: Coventry University, UK, United Kingdom;

2: Paradigm Research, UK.

The experiences of young people with learning disabilities who have been sexually exploited in the UK – The value placed on their protection.

RN05 - SOCIOLOGY OF CONSUMPTION

RN05 | 01a | H: Leisure and Digital Consumption

30.08.2017 | 14:00 | Room HA.2.8

Session Chair: Michael Egerer, University of Helsinki

Presentations:

Mateja-Jaworska, Bogumila

Adam Mickiewicz University, Poland

(Big) data-driven programmes and the "post-TV culture"

Kuruoglu, Alev Pinar (1); Rokka, Joonas (2)

1: University of Southern Denmark, Denmark;

2: EMLYON Business School

Analog Affect and the Renaissance of 'Dead' Media

Jack, Tullia

Lund University, Sweden

All consuming popular media? a Swedish perception study

Kuoppamäki, Sanna-Mari

University of Jyväskylä, Finland

Consumption of digital technologies across the life course – does age affect technology readiness among media consumers in Finland?

RN05 | 01b | H: Sociology of Taste

30.08.2017 | 14:00 | Room HA.2.9

Session Chair: Irmak Karademir-Hazir, Oxford Brookes University

Presentations:

Lages, Mauricio Piatti
University of São Paulo, Brazil
What is the place of taste in the value chain? Coffee shops, baristas and specialty coffee in contemporary Brazil

Fontanaud, Sandra
Université de Picardie Jules Verne, France
Tastebrary(1) as a sociological concept

Luczaj, Kamil
University of Information Technology and Management in Rzeszow, Poland
Cultural Taste, Social Mobility and Shame. A qualitative approach

Heikkilä, Riie Lotta Solveig
University of Tampere, Finland
Autonomy versus commercialization: An analysis of the advertisement content of the culture sections of European newspapers, 1960–2010.

RN05 | 02a | H: Markets of Consumption

30.08.2017 | 16:00 | Room HA.2.8

Session Chair: Olga Gurova, Aalborg University

Presentations:

Setiffi, Francesca (1); Lazzer, Gian Paolo (2)
1: University of Padova, Italy;
2: Ca' Foscari University of Venice, Italy
The Sharing Economy's Transformation of Lonely Trips to Common Experiences: The Airbnb Case

Brembeck, Helene
University of Gothenburg, Sweden
Combatting scruffiness. Chaos and order in the retro world

Lee, Yuying
Yuan Ze University, Taiwan
Rethinking Trust and Social Capital in trading Chinese Antiquities

Karakaya, M. Fatih
Istanbul University, Turkey
Gift Is Not Only the Present, But Also the Future: The Food Offerings of Middle-class Turkish Women

RN05 | 02b | H: Ethical and Political Consumption

30.08.2017 | 16:00 | Room HA.2.9

Session Chair: PIERLUIGI MUSARO, University of Bologna

Presentations:

Polynczuk-Alenius, Kinga Natalia
University of Helsinki, Finland
Universalistic moral discourses, situated moralities: Communicating ethical trade in Poland and Finland

Jacobsen, Eivind
Oslo and Akerhus University College of Applied Sciences, Norway
Political consumption and social stratification – some critical thoughts

Komninou, Margarita (1,2)
1: University of Patras, Greece;
2: Technological Educational Institute of Western Greece
Political consumerism: towards a new typology of practices

Strandbakken, Pål; Throne-Holst, Harald
Oslo and Akershus University College of Applied Sciences, Norway
Co-Creation through Crowdsourcing? - Consumer-citizens' involvement in local environmental policy measures

RN05 | 03a | H: Food Poverty and Insecurity

30.08.2017 | 18:00 | Room HA.2.8

Session Chair: Tally Katz-Gerro, University of Manchester

Presentations:

Díaz-Méndez, Cecilia; García-Espejo, Isabel; Otero, Sonia
University of Oviedo, Spain
New and old forms of poverty in Spain: an analysis of food deprivation during the crisis

Trotsuk, Irina
Russian Presidential Academy of National Economy and Public Administration
Food consumption in Russia: traditional and politicized interpretations of food security

Dulsrud, Arne (1); Unni, Kjærnes (1); Vidyadharan, Veena (2); Mathew, Susan (2)
1: Consumption Research Norway SIFO;
2: Consumer Unity and Trust Society CUTS
Food insecurity in the midst of plenty

RN05 | 03b | H: Structural and Institutional Conditions of Consumption

30.08.2017 | 18:00 | Room HA.2.9

Session Chair: Konstantinos Theodoridis, Manchester Metropolitan University

Presentations:

Seregina, Anastasia
Aalto University, Finland
Looking for Home in Consumer Culture

Morley, Janine
Lancaster University, United Kingdom
The need for speed: The roles of households, government and industry in data consumption

Karademir-Hazir, Irmak (1); Fernández Rodríguez, Carlos J. (2)
1: Oxford Brookes University, United Kingdom;
2: Universidad Autónoma de Madrid, Spain
The role of politics in the making of cultural hierarchies: A longitudinal comparison of newspapers from Turkey and Spain

Gurova, Olga
Aalborg University, Finland
Nation branding and fashion in Finland

RN05 | 03c | H: Rethinking Sustainable Consumption

30.08.2017 | 18:00 | Room HA.4.11

Session Chair: Ariela Mortara, IULM University

Presentations:

Welch, Daniel (1); Keller, Margit (2); Mandich, Giuliana (3)
1: University of Manchester, UK;
2: University of Tartu, Estonia;

3: University of Cagliari, Italy
Imagined futures of circular economy and everyday consumption

Moralli, Melissa; Musarò, Pierluigi
University of Bologna, Italy
Social innovation and sustainability. How to disentangle the buzzword and its application in the field of consumption.

Martens, Lydia D
Keele University, United Kingdom
Lines of Life: Entwining family memories, activities and more-than-human intimacies

Filimon, Nela
Universitat de Girona, Spain
Assessing technological progress' benefits/drawbacks on wellbeing: some insights from Spain

RN05 | 04a | P: Consumption and Health

31.08.2017 | 09:00 | Room PA.1.1

Session Chair: Anita Borch, Oslo and Akershus University College/Consumption Research Norway (SIFO)

Presentations:

Reckinger, Rachel (2); Régnier, Faustine (1)
1: ALISS UR1303, INRA, Université Paris-Saclay;
2: Université du Luxembourg, IPSE, FLSHASE
Diet and Public Health Campaigns: Implementation and Appropriation of Nutritional Recommendations in France and Luxembourg

Liu, Rui
Lund University, Sweden
Situating healthcare and healthcare consumers in retailing

Maj, Agnieszka
Warsaw University of Life Sciences, Poland
Healthy Lifestyle in Poland: Fashion or a Step Towards a Healthy Living?

RN05 | 04b | P: Food Practices, Thirt and Scarcity

31.08.2017 | 09:00 | Room PA.1.2

Session Chair: Stefan Wahlen, Wageningen University and Research

Presentations:

Cole, Jennifer
University of Leicester, United Kingdom
Managing conflicting obligations: Negotiating the value of thrift in domestic food provisioning.

van der Horst, Hilje
Wageningen University, The Netherlands
Care at the food bank: exploring policies, practices and normativities

FOURAT, Estelle; CLOSSON, Catherine; HOLZEMER, Laurence
Université Libre de Bruxelles, Belgium
Is it possible to shift consuming and eating behaviours? The case study of a cooperative food store, the Bees coop

Plessz, Marie (1); Wahlen, Stefan (2)
1: Marie Plessz, INRA, Paris, France;
2: Stefan Wahlen, Wageningen University and Research, The Netherlands
Temporality and the practices of eating

RN05 | 04c | P: Theories of Consumption

31.08.2017 | 09:00 | Room PA.1.3

Session Chair: Margit Keller, University of Tartu

Presentations:

Husemann, Katharina C.; Eckhardt, Giana M.
Royal Holloway, University of London, United Kingdom
Exploring the Role of Deceleration in Liquid Consumption

Strzyczkowski, Konstanty
University of Warsaw, Poland
What changes hands when we freecycle.

Haynes, Paul
Royal Holloway University of London, United Kingdom
The currencies of Narrative: Deleuze and the narrative technologies of Bitcoin

Casey, Emma (1); Martens, Lydia (2)
1: Northumbria University, United Kingdom;

2: Keele University, UK
Feminism, Theories of Practice and New Economies of Domestic Consumption

RN05 | 05a | P: Food Practices and Normativities

31.08.2017 | 11:00 | Room PA.1.1

Session Chair: Arne Dulsrud, National Institute for Consumer Research

Presentations:

Halkier, Bente
University of Copenhagen, Denmark
Doing 'proper' food? Conceptualising mundane moralities in a so called 'weak' practice theoretical approach to food consumption

Michaud, Maxime
Center for Food and Hospitality Research, Institut Paul Bocuse, France
Cooking evolutions and globalization: Dynamics as perceived by culinary art students in 5 continents

GOJARD, Severine (1); VERON, Berangere (2,1)
1: Centre Maurice Halbwachs, INRA, CNRS, EHESS, ENS, France;
2: AgroParisTech, France
Domestic skills or how to reconcile food safety and food waste concerns

Roos, Gun Mikaela; Amilien, Virginie
Oslo and Akershus University College of Applied Sciences, Consumption Research Norway, Norway
Everyday household food practices and food quality labels. An ethnographic study in Norway

RN05 | 05b | P: Consumption and Crisis

31.08.2017 | 11:00 | Room PA.1.2

Session Chair: Janna Michael, Erasmus University Rotterdam

Presentations:

Mortara, Ariela
IULM University, Italy
Corporate welfare: supply and demand in times of employment and lifestyles changes

Chatzidakis, Andreas
Royal Holloway University of London, United Kingdom
Consumer Movements of the Crisis

Lallas, Dimitris
Hellenic Open University / School of Humanities, Greece
Investigating the state of consumerism in times of debt crisis: Methodological issues and Conceptual tools

Paltrinieri, Roberta; Degli Esposti, Piergiorgio
University of Bologna, Italy
Food sharing practices and sharing economy: How the economic crisis is reshaping Italians' food consumption habits.

RN05 | 05c | P: Consumption and the Body

31.08.2017 | 11:00 | Room PA.1.3

Session Chair: Luke Yates, University of Manchester

Presentations:

Degli Esposti, Piergiorgio; Mascio, Antonella
University of Bologna, Italy
Femicide in Italy. The fear told through media and online conversations.

Eichert, Christian A. (1); Richardson, William (2)
1: City, University of London, United Kingdom;
2: University of Exeter, United Kingdom
Sexual Fields, Sexual Capital, and the Prosumption of Racial Sexual Stereotypes: A Consumer Culture Inquiry into Hook-up Apps for Men who have Sex with Men

Voinea, Carmen Giorgiana
University of Bucharest, Romania
Patient-customer and aesthetic surgeon - reflexive actors in a consumer society

Régnier, Faustine
ALISS UR1303, INRA, Université Paris-Saclay
Self-tracking apps: Diversity of practices or standardization of diet?

RN05 | 06a | P: Food Retailing and Eating Out

31.08.2017 | 14:00 | Room PA.1.1

Session Chair: Riie Lotta Solveig Heikkilä, University of Tampere

Presentations:

Post, Anna
University of Gothenburg, Sweden
Online grocery shopping as part of everyday life in Sweden – focus on organisation, learning and social interaction

Lazzer, Gian Paolo (1); Setiffi, Francesca (2); Bagnoli, Carlo (1)
1: Ca' Foscari University of Venice, Italy;
2: University of Padova
The transformation of Italian cuisine: How virtual and valuable foods are shaping traditional restaurants

Mustonen, Jari Pekka (1); Lindblom, Taru (2)
1: City of Helsinki, Finland;
2: University of Turku
Foodies and recession. Changing culinary habits.

Erdogan, Emine
University of Warwick, United Kingdom
'Turkish Tomatoes Do Not Enter Japanese Households but Stay in Kebab Shops in Tokyo': Identity in the Global Food Chain

RN05 | 06b | P: Consumption and Different Generations

31.08.2017 | 14:00 | Room PA.1.2

Session Chair: Tullia Jack, Lund University

Presentations:

Wilska, Terhi-Anna
University of Jyväskylä, Finland
Luxuries, necessities and consumer generations

Theodoridis, Konstantinos
Manchester Metropolitan University, United Kingdom
Contemporary conspicuous leisure and consumption in social media. Some evidence from young people in Athens

Roberti, Geraldina
University of L'Aquila, Italy
Youth cultures, consumption and self-representation. A youth digital self-expression styles analysis

Katz-Gerro, Tally
University of Manchester, United Kingdom
Environmental Habitus and Intergenerational Transmission in Cross-National Comparison

RN05 | 06c | P: Practices and Practice Theory

31.08.2017 | 14:00 | Room PA.1.3

Session Chair: Piergiorgio Degli Esposti, University of Bologna

Presentations:

Laakso, Senja
University of Helsinki, Finland
Practice approach to experimental culture

Bertho, Béatrice; Sahakian, Marlyne
Université de Lausanne, Switzerland
Eco-social interventions in Lausanne: bringing power into practice theories

Welch, Daniel James
University of Manchester, United Kingdom
Emotion, motivation and consumption: a practice theory approach

Sahakian, Marlyne; Bertho, Béatrice
Université de Lausanne, Switzerland
The multiplying of household appliances: constructing normality across socio-economic groups in Western Switzerland

RN05 | 07a | P: Arts Participation

31.08.2017 | 16:00 | Room PA.1.1

Session Chair: Semi Purhonen, University of Tampere

Presentations:

Ebrey, Jill Elizabeth (1); Miles, Andrew Graham (2)
1: University of Manchester, United Kingdom;
2: University of Manchester, United Kingdom
Researching culture: participation, policy and practice in a semi rural Scottish village

Sebastian, Weingartner; Rösset, Jörg
University of Zurich, Switzerland

Arts Perception: Cultural Capital, Cognitive Processes and Emotional Outcomes

De Baere, Mathijs; Lievens, John
UGent, Belgium
Cultural participation and network diversity among older age groups

Lagaert, Susan
Ghent University, Belgium
The gender gap in highbrow cultural consumption in the Netherlands (1983-2007): Age effects and cohort effects

RN05 | 07b | P: Gender and Consumption

31.08.2017 | 16:00 | Room PA.1.2

Session Chair: Cassi L. Pittman, Case Western Reserve University

Presentations:

Hansson, Lena
University of Gothenburg, Sweden
The performative agency of fashion apps on gender construction

Haertl, Sabine; Ihsen, Susanne
TU München, Germany
I eat what I'm up for – Young guys, masculinity and nutrition

McIntyre, Magdalena Petersson
University of Gothenburg, Sweden
Fashion and beauty blogging: post-feminist devices for marketing, intimacy and resistance?

Åberg, Erica; Pajunen, Tero; Sarpila, Outi
University of Turku, Finland
Physical appearance as an asset in a consumer society: differences in norms for men and women

RN05 | RN09 | 07b | P | JS: JOINT SESSION: Re-thinking Market Capitalism: The Rise of Alternative Forms of Economic Exchange I

31.08.2017 | 16:00 | Room PB.2.44
Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Andrea Maurer, University of Trier

Presentations:

Cosciug, Anatolie
Bielefeld University, De / Babes-Bolyai University, Romania
Transnational Motorways: The Secondhand Car Trade in a Country of Emigration

Eskelinen, Teppo
University of Jyväskylä, Finland
Timebanking: negotiating the social space

Venäläinen, Juhana
University of Eastern Finland, Finland
Between exchange and gift-giving? Economic moralities of self-organised long-distance ridesharing

Iorio, Gennaro (1); Cataldi, Silvia (2); Gallelli, Andrea (3)
1: University of Salerno;
2: University of Rome La Sapienza;
3: Freelance researcher
"One for Me and One for who Needs it". Agape and "Suspended Goods" Beyond the Exchange

RN05 | 08a | P: Institutions and Relations in Food Consumption

31.08.2017 | 18:00 | Room PA.1.1

Session Chair: Bente Halkier, University of Copenhagen

Presentations:

Tichit, Christine
Centre Maurice Halbwachs, INRA, CNRS, ENS, EHESS, Paris, France
Institutional Norms and School Lunch Patterns, a European Comparison

Skuland, Silje Elisabeth
Oslo and Akershus University College of Applied Sciences, Norway
Managing packed school lunches with many children and low income: Immigrant families' struggles to include themselves in Norwegian food culture

Pirani, Daniela
Royal Holloway University of London, United Kingdom
Failing breakfast: family unity and food consumption

Bartoletti, Roberta (1); Cecchelin, Giulia (2)
1: University of Urbino Carlo Bo, Italy;
2: Independent Researcher
Pet food consumption and human-animal relations. Producers and human consumers values and attitudes.

RN05 | 08b | P: Cultural Stratification

31.08.2017 | 18:00 | Room PA.1.2

Session Chair: Stijn Daenekindt, Ghent University

Presentations:

Meuleman, Roza
Radboud University, The Netherlands
Cultural connections: the role of cultural interest in accessing social network resources

Pittman, Cassi L.
Case Western Reserve University, United States of America
African American Dreams: An Examination of African American's Aspirational Consumption

Miles, Andrew; Leguina, Adrian
University of Manchester, United Kingdom
Mobility, participation and class identity: using mixed methods to explore the temporalities and social-spatial dynamics of cultural practices in the UK

Špaček, Ondřej
Charles University, Czech Republic
Cultural capital and nascent middle class: cultural consumption of Czech elite University students

RN05 | RN09 | 08a | P | JS: JOINT SESSION: Re-thinking Market Capitalism: The Rise of Alternative Forms of Economic Exchange II

31.08.2017 | 18:00 | Room PF.1.43
Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Mikołaj Pawlak, University of Warsaw

Presentations:

Walker, Marianne
University of Leicester, United Kingdom
Why live in Marinaleda? An analysis of individual motive for living in a social movement community

Kumpuniemi, Laura Marjut

University of Eastern Finland, Finland
Solidarity economy and rights-based approach

Kietlińska, Kaja Małgorzata
University of Warsaw, Poland
Coperatives as a tool to intorduce economic democracy to the market

Dabbaghi, Hamideh (1); Sarkamari, Ali (2); Firouzabadi, Seyed Ahmad (1)
1: University of Tehran, Iran, Islamic Republic of;
2: Islamic Azad University, Iran, Islamic Republic of
The Sustainable Economic Policies in IRAN

RN05 | 09b | P: Leisure, Digital and Media Consumption

01.09.2017 | 11:00 | Room PA.1.2

Session Chair: Anita Borch, Oslo and Akershus University College/Consumption Research Norway (SIFO)

Presentations:

Brock, Tom; Fraser, Emma
Manchester Metropolitan University, United Kingdom
Is playing a videogame a craft?

Kjørstad, Ingrid; Storm-Mathisen, Ardis
Oslo and Akershus University College of Applied Sciences, Norway
Smart toys? - on children's access to connected play technologies and what it can entail

Nella, Athina
Hellenic Open University, Greece
Senior tourism: a tool for enhancing social inclusion, a form of symbolic consumption or a strategic choice for the profitability of tourism stakeholders?

Mirzaei, Hossein (1); Amini, Saeedeh (2)
1: Institue for Social and Cultural Studies of MSRT & University of Tehran;
2: University of Allame tabatabaei
Leisure consumption in Iran, individualistic and collectivistic challenges

RN05 | RN09 | 09a | P | JS: JOINT SESSION: Re-thinking Market Capitalism: The Rise of Alternative Forms of Economic Exchange III

01.09.2017 | 11:00 | Room PA.1.1

Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Lydia D Martens, Keele University

Presentations:

Gabor, Valentin Iulian
University of Bucharest, Romania
Sharing economy and automobility: A comparison of app-based and off-line hitch-hiking

Colombini, Giulia
Università di Pisa, Italy
Understanding Organisational environments: case studies from Europe

Dopierala, Renata
University of Lodz, Poland
"The less is more" - minimalism as a remedy for overconsumption?

Karatzogianni, Athina
University of Leicester, United Kingdom
New Socioeconomic Formations against Corporate Embodiment in Digital Networks

RN05 | 10a | P: Food and Sustainable Consumption

01.09.2017 | 14:00 | Room PA.1.1

Session Chair: Marie Plessz, Inra

Presentations:

Ehgartner, Ulrike
University of Manchester, United Kingdom
Narratives of sustainable consumers: A critical discourse analysis of articles in "The Grocer"

Wahn, I-Liang
Feng Chia University, Taiwan
Exploring a social economy approach to sustainable consumption: Polanyian perspective on AFNs in Taiwan

Godin, Laurence (1); Sahakian, Marlyne (1); Wieser, Alice (2)
1: Université de Lausanne, Switzerland;
2: ETH Zürich
Is reducing meat consumption threatening our way of life? Pro-meat discourses and practices in

Switzerland

RN05 | 10b | P: Consumption, Inequalities and Exclusions

01.09.2017 | 14:00 | Room PA.1.2

Session Chair: Ondřej Špaček, Charles University

Presentations:

Avanesyan, Karen (1); Kirik, Vladimir (2)

1: University of Vienna, Austria;

2: Southern Federal University, Russia

Conspicuous Consumption of Youth: Evidence from Russia

Luedicke, Marius; Eichert, Christian; Bardhi, Fleura,

City, University of London, United Kingdom

The Emergence of Post-Subcultural Identities in Marginalized Consumer Groups

Olko, Dorota

University of Warsaw, Poland

Beauty Parlours - for the Masses or for the Classes?

RN05 | RN09 | 10a | P | JS: JOINT SESSION: Financialisation of the Everyday I

01.09.2017 | 14:00 | Room PC.5.28

Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Daniel Maman, Ben-Gurion University of the Negev

Presentations:

Kılınçarslan, Pelin

Koç University, Turkey

Living in Debt: Gendered Experiences of Household Indebtedness in Greece and Turkey

Evsel, Gülsevrim (1); Topal, Yelda Erden (2)

1: Middle East Technical University, Science and Technology Policy Studies, Turkey and Van 100. Yil

University, Turkey;

2: Middle East Technical University, Science and Technology Policy Studies, Turkey

Confidential Economic Life and Relations in the Simplicity of Everyday Life

Walter, Michael; Welbers, Lydia

University of Bremen, Germany

Time problems of private investors' decision-making. About the temporal dimension of the financialisation of everyday life

Samec, Tomáš

Charles University, Czech Republic

Methodological Innovation in Study of Discursive Financialization: How to Analyze Ideologies in Economic Discourse(s)?

RN05 | 11a | P: Gambling, Gaming and Play in Society

01.09.2017 | 16:00 | Room PA.1.1

Session Chair: Michael Egerer, University of Helsinki

Presentations:

Sulkunen, Pekka Juhani

University of Helsinki, Finland

Consumption for the Public Good. Gambling as a Funding Source for "Good Causes"

Amadiou, Thomas Jean

Renmin University of China, People's Republic of China

Problem Gambling as a Social Risk – the Impact of Life Cycle and Social Class

Chiusole, Federica

University of Bologna, Italy

How to become a gambler? Set of meaning attributed by young people to the practice of betting

Egerer, Michael

University of Helsinki, Finland

The gambler, the game and the machine – An actor-network analysis of Finnish and French recreational gamblers

RN05 | 11b | P: Consumption of Water and Energy

01.09.2017 | 16:00 | Room PA.1.2

Session Chair: Luke Yates, University of Manchester

Presentations:

Tangeland, Torvald; Heidenstrøm, Nina; Vittersø, Gunnar
Oslo and Akershus University College of Applied Sciences, Norway
Energy saving in Norwegian households as part of the green transition

Hansen, Anders Rhiger
Aalborg University, Denmark
Reproduction of heating habits: the role of materiality

Gram-Hanssen, Kirsten; Christensen, Toke Haunstrup; Madsen, Line Valdorf
Aalborg University, Denmark
Different habits of hot water use – different ideas of cleanliness?

Borch, Anita (1); Kmetty, Zoltan (2); Bent, Caitlin (3)
1: Oslo and Akershus University College/Consumption Research Norway (SIFO), Norway;
2: Ariosz LTD;
3: Energy Saving Trust
The gap between energy attitudes and behaviour: Does it vary between European countries?

RN05 | 11c | P: Arts and Cultural Consumption

01.09.2017 | 16:00 | Room PA.1.3

Session Chair: Andrew Miles, University of Manchester

Presentations:

Mullens, Francisca; Siongers, Jessy; Glorieux, Ignace
Vrije Universiteit Brussel, Belgium
Gender differences in the cultural participation of the elderly

Roose, Henk (1); Roose, Willem (1); Daenekindt, Stijn (1,2)
1: Ghent University, Belgium;
2: Erasmus University Rotterdam, the Netherlands
Trends in contemporary art discourse. Using topic models to analyze 25 years of professional art critique

Marciante, Lucia
University of Bologna, Italy
Culture as future development motive: Museomix case from the knowledgeability to the social capital as growth factor

RN05 | RN09 | 11a | P | JS: JOINT SESSION: Financialisation of the Everyday II

01.09.2017 | 16:00 | Room PC.5.28
Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Giacomo Bazzani, University of Turin

Presentations:

Maman, Daniel (1); Rosenhek, Zeev (2)
1: Ben-Gurion University of the Negev, Israel;
2: Open University of Israel, Israel
Worries, fears and hopes: Construing and mobilizing emotions in financial education

Nessel, Sebastian
Graz University, Austria
Artificial Intelligence and Financial Applications – Opportunities and Threats of Financialization for the Daily Life of Consumers.

Nawojczyk, Maria (1); ABDILLAH, Umulkher (2)
1: AGH University of Science and Technology, Poland;
2: Masinde Muliro University of Science and Technology, Kenya
Mobile Money and its social and economic impact: The case of M-Pesa in Kenya

Dagnes, Joselle (1); Salento, Angelo (2)
1: University of Torino, Italy;
2: University of Salento, Italy
Financialization and social inequalities in the Italian capitalism

RN05 | RN12 | 11d | P | JS: JOINT SESSION: Consumption and the Green Transition for a Changing Europe

01.09.2017 | 16:00 | Room PC.6.32
Joint Session of RN05 Sociology of Consumption and RN12 Environment & Society

Session Chair: Nina Heidenstrøm, Oslo and Akershus University College of Applied Sciences

Presentations:

Dyen, Margot; Sirieix, Lucie; Costa, Sandrine
Montpellier Supagro, France
Understanding food routines: focus on interactions between food waste and eating well with practice theories

Malier, Hadrien
EHESS, France
Turning poor households into sustainable consumers : the trap of moralization

RN06 - CRITICAL POLITICAL ECONOMY

RN06 | 01a | H: Theorising and Conceptualising Neoliberalism and its Authoritarian Traits

30.08.2017 | 14:00 | Room HB.1.12

Session Chair: Angela Wigger, Radboud University Nijmegen

Presentations:

Yurchenko, Yuliya
University of Greenwich, United Kingdom
Authoritarian neoliberalism and the state: towards transnational fascism?

Moore, Madelaine; Engelhardt, Anne
Kassel University, Germany
Does the world need a jolt? A critical approach to contemporary social movements and their relationship to authoritarian neoliberalism.

Starnes, Kathryn (1); Bruff, Ian (2)
1: Manchester Metropolitan University, United Kingdom;
2: University of Manchester, United Kingdom
Framing the Neoliberal Canon: Resisting the Market Myth via Literary Enquiry

Golden, Darragh
University College of Oslo and Akershus, Norway
Champions of Neoliberal Authoritarianism: Scope for Transnational Union Strategies

Cozzolino, Adriano
University of Napoli L'Orientale, Italy
Centralise and insulate. The interlocked dynamic between austerity political economy and emergency legal mechanisms in Italy during the global crisis (2008-2016)

RN06 | 01b | H: Industrial Restructuring and Labour in Europe

30.08.2017 | 14:00 | Room HB.1.13

Session Chair: Monica Clua-Losada, University of Texas Rio Grande Valley

Presentations:

Hürtgen, Stefanie
University of Salzburg, Austria
Competitive Europeanisation and Multiscalar Fragmentation – Political Economy meets Sociology of Work and Industry

B. Moraitis, Alexis
The University of Warwick, United Kingdom
Europeanisation as depoliticisation: Industrial restructuring in the french steel sector (1980-1984)

Hovedskov, Rasmus
University of Sheffield, United Kingdom
The hegemonic projects of EU labour market governance and the crisis of European integration

Haines-Doran, Tom
SOAS, University of London, United Kingdom
The Political Economy of Rail Privatisation in Britain

RN06 | 02a | H: Beyond Defeat and Austerity: Disrupting (the Critical Political Economy of) Neoliberal Europe

30.08.2017 | 16:00 | Room HB.1.12

Session Chair: Vera Wegmann, University of Nottingham
Ian Bruff, University of Manchester

Presentations:

Bailey, David (1); Clua-Losada, Mònica (2); Huke, Nikolai (3); Ribera-Almadoz, Olatz (4)
1: University of Birmingham, United Kingdom;
2: University of Texas Rio Grande Valley;
3: University of Tübingen;
4: Universitat Pompeu Fabra
Beyond defeat and austerity: Disrupting (the critical political economy of) neoliberal Europe

Barrow, Clyde
University of Texas Rio Grande Valley, United States of America

Toward a Critical Theory of States: The Poulantzas-Miliband Debate After Globalization

RN06 | 02b | H: Damaged lives. Precarious Work

30.08.2017 | 16:00 | Room HB.1.13

Session Chair: Yuliya Yurchenko, University of Greenwich

Presentations:

Marques, Joana Soares
University of Sao Paulo (USP), Brazil
Avenues of resistance to capitalism: precarisation and collective action among artist-workers

Julio Medel, Gabriela
University of Bristol, United Kingdom
Translating precarity

Epikhina, Yulia
Institute of Sociology of Russian Academy of Science, Russian Federation
Class dimension of the precarity

Schmalz, Stefan (1); Meyer, Daniel (2); Hinz, Sarah (1); Singe, Ingo (1)
1: Friedrich-Schiller-University Jena, Germany;
2: Max Planck Institute for the Study of Societies, Cologne, Germany
The Limits of Precariousness: The Polanyian Countermovement and German Labor Relations

Praznik, Katja
State University of New York at Buffalo, United States of America
Unpaid Artistic Labor Under Neoliberalism: Transforming Cultural Workers into Cultural Entrepreneurs in Post-Socialist Slovenia

RN06 | 03a | H: Politicising the Neoliberalisation of Education and Digital Culture

30.08.2017 | 18:00 | Room HB.1.12

Session Chair: Clyde Barrow, University of Texas Rio Grande Valley

Presentations:

Schou, Jannick; Hjelholt, Morten
IT University of Copenhagen, Denmark

Authoritarian Neoliberalism and Digital Discipline: A Cultural Political Economy of Digital Reforms in the Danish Welfare State

Farmer, Stephanie
Roosevelt University, United States of America
Closed by Choice: Charter School Facility Finance and Public School Dismantlement

Nennstiel, K.-Ulrike
Hokusei-Gakuen-University, Japan
Education of "good workers and managers" in neoliberal capitalist Japan

Gremigni, Elena
University of Pisa, Italy
Understanding the Consequences of Teacher Recruitment and Mobility in Italy: from Work to Politics

RN06 | 03b | H: OPEN SESSION: Collective Experiences of Sexism and Racism in Academia

30.08.2017 | 18:00 | Room HB.1.13

Session Chair: Monica Clua-Losada, University of Texas Rio Grande Valley

Presentations:

Metz, Caroline (1); Wigger, Angela (2)
1: Manchester University, United Kingdom;
2: Radboud University Nijmegen, The Netherlands
Stories of oppression, tales of resistance. Sharing experiences of and strategies against sexism, racism and other forms of discrimination in academia

RN06 | 04a | P: From Post-Growth Capitalism to Authoritarian Temptation: A World-Historical Sea Change?

31.08.2017 | 09:00 | Room PC.3.15

Session Chair: Klaus Doerre, Friedrich Schiller University Jena

Presentations:

Markantonatou, Maria
University of the Aegean, Greece
Authoritarian neoliberalism paving the way to authoritarian statism?

Backhouse, Maria Angela (1); Wissen, Markus (2)

1: Friedrich Schiller University Jena, Germany;
2: Berlin School of Economics and Law, Germany
Between Authoritarian Stabilization and Democratization: Contested Renewable Energies in the emerging Bioeconomy

Aulenbacher, Brigitte
Johannes Kepler University, Austria
New Care Regimes and the Crisis of Social Reproduction: The Contested Terrain of Care in Contemporary Capitalism

Doerre, Klaus
Friedrich Schiller University Jena, Germany
New Distributional Conflicts and the Right-Populist Revolt

Estanque, Elisio
University of Coimbra, Portugal
Portugal: between 'Contraption' and 'The flying cow'

RN06 | 04b | P: Accumulation by Dispossession and the Possibilities for Hope

31.08.2017 | 09:00 | Room PC.3.16

Session Chair: Yuliya Yurchenko, University of Greenwich

Presentations:

Chicchi, Federico (1); Leonardi, Emanuele (2); Lucarelli, Stefano (3)
1: University of Bologna, Italy;
2: University of Coimbra, Portugal;
3: University of Bergamo, Italy
Logics of Exploitation: Subsumption and Imprinting

Brock, Andrea Christiane (1); Dunlap, Alexander (2)
1: University of Sussex, United Kingdom;
2: Vrije Universiteit, The Netherlands
Normalising corporate counterinsurgency: The everyday operations of RWE in Hambach and beyond

Dengler, Corinna (1,2);
Seebacher, Lisa Marie (2)
1: University of Vechta, Germany;
2: University of Vienna and Business, Austria
Degrowth: A Bumpy Ride Towards Intragenerational Global Justice?

RN06 | 05a | P: Unravelling the Political Economy of Technocracy and Expertise

31.08.2017 | 11:00 | Room PC.3.15

Session Chair: Johannes Jäger, University of Applied Sciences BFI Vienna

Presentations:

Nicoletta, Gerardo Costabile
University of Naples Federico II, Italy
Lay practices of research to the study of technocracy in the EU

Lovering, Ian Alexander
University of Sussex, United Kingdom
Querying the Neoliberalism of Authoritarian Neoliberalism: Managerialism and European Economic Governance

Maesse, Jens
Giessen, Germany
After Orthodoxy: The role of economic expert discourse in the European political economy

Koskoletos, Sotiris (1); Papageorgiou, Theofanis (2); Papangelopoulos, Antonis (2)
1: Harokopio University, Greece;
2: National Technical University of Athens, Greece
Hegemony and Power: Perceiving Rationality in an era of transitions

RN06 | 05b | P: Resistance and Subversion in Spain

31.08.2017 | 11:00 | Room PC.3.16

Session Chair: David Bailey, University of Birmingham

Presentations:

Ribera-Almandoz, Olatz (1); Las Heras, Jon (2)
1: Universitat Pompeu Fabra, Spain;
2: The University of Manchester
When Corporatism Fails: Trade Union Strategies and Grassroots Resistance to the Spanish Economic Crisis

Clua-Losada, Monica (1); Alos, Ramon (3); Guiu, Jordi (2); Jimenez, Albert (2); Jodar, Pere (2);
Ribera-Almandoz, Olatz (2)
1: University of Texas Rio Grande Valley, United States of America;

2: Universitat Pompeu Fabra, Barcelona;

3: Universitat Autònoma de Barcelona

Where are the workers? Understanding forms of resistance to the crisis in Spain.

Carrillo Arnal, Anna

University of Missouri-Columbia, U.S.

Working-class resistance to the dominant economic discourses: A case study from northern Spain.

Sola, Jorge

University of Balearic Islands, Spain

A classless revolt? The countermovement against neoliberalism in Spain

RN06 | 06a | P: Revealing the Global Competitiveness Delusions in EU Economic Governance

31.08.2017 | 14:00 | Room PC.3.15

Session Chair: Laura Horn, Roskilde Universitet

Presentations:

Wigger, Angela

Radboud University Nijmegen, The Netherlands

A prime example of authoritarian neoliberalism: The competitiveness-crisis nexus in the EU politics of internal devaluation

Jäger, Johannes (1); Roithner, Thomas (2)

1: University of Applied Sciences BFI Vienna;

2: University of Vienna

The EU as an international player: promoting stability and development?

Kaitila, Joel Samuli

University of Jyväskylä, Finland

The Euro Crisis and Finland's lost export competitiveness: Formation of the hegemonic narrative

Hembruff, Jesse Glenn

King's College London, United Kingdom

World Sick - Modell Deutschland and the crisis of German overaccumulation

RN06 | 06b | P: Progressive Politics and the Statist Left

31.08.2017 | 14:00 | Room PC.3.16

Session Chair: Monica Clua-Losada, University of Texas Rio Grande Valley

Presentations:

Feindt, Henrik (2); Dengler, Corinna (1,3)

1: University of Vechta, Germany;

2: University of Vienna, Austria;

3: University of Economics and Business Vienna, Austria

Does the Left Devour its Children? Critical Political Economy Perspectives on the Rupture(s) between Leftist Parties and Social Movements.

Bassett, Lewis

University of Manchester, United Kingdom

For the Many, Not the Few; the Irresistible Rise of Jeremy Corbyn

Tiedemann, Norma

University of Kassel, Germany

Municipalist Upwind – Progressive Local Politics in the Crisis of the Capitalist Political System

Harvey, William

University of Manchester, United Kingdom

The role of advanced capitalist countries in the New International Division of Labour: the case of the UK and British labour

RN06 | 07a | P: Exploring the Limits of Solidarity Economies

31.08.2017 | 16:00 | Room PC.3.15

Session Chair: Olatz Ribera-Almandoz, Universitat Pompeu Fabra

Presentations:

Casassas, David

University of Barcelona, Spain

Pre-distribution, Basic Income, and the Institutions of Economic Democracy

Carbonero Gamundi, M. Antonia (1); Gomez Garrido, Maria (1); Viladrich, Anahi (2)

1: Universitat de les Illes Balears, Spain;

2: City University of New York

The role of grassroots food banks in the building of solidarity among vulnerable people

De Luz Colás, Iker

University of the Basque Country, Spain

Theory and Practice of Work in the Social and Solidarity Economy. Constructing a theoretical framework for the analysis of concrete experiences.

Atanasovski, Srđan
Serbian Academy of Sciences and Arts, Serbia
Listening against Policescape: Towards the Sonic Commons

RN06 | 07b | P: Social and Sexual Reproduction and the Political Economy of Healthcare

31.08.2017 | 16:00 | Room PC.3.16

Session Chair: Ian Bruff, University of Manchester

Presentations:

Dayi, Ayse (1); Karakaya, Eylem (2); Marti, Brigitte (3)
1: University of Lausanne (UNIL), Switzerland;
2: Center for Transnational Women's Issues;
3: Center for Transnational Women's Issues
Debt Economy and Women's Sexual and Reproductive Rights: A Transnational Feminist Analysis on Turkey, France, and the U.S.

Pflücke, Virginia Kimey (1,2)
1: University of Cologne, Germany;
2: Max Planck Institute for the Study of Societies (MPIfG)
Ensuring Social Reproduction Through Exclusion? A Historical-Sociological Analysis of Paid Domestic Work in Spain

Vasconcelos, Pedro (1); Aboim, Sofia (2)
1: ISCTE-IUL University Institute of Lisbon, Portugal;
2: University of Lisbon, Portugal
The Political Economy of Trans-Related Healthcare: The commodification of Trans-bodies between Medical Knowledge and the Global Market

Karaca, Eren
Binghamton University, United States of America
Understanding the Role of Capital in Turkish Health System Reform

RN06 | 08a | P: Banking on the Future, Sovereign Debt Crisis and Alternatives

31.08.2017 | 18:00 | Room PC.3.15

Session Chair: Caroline Metz, University of Manchester

Presentations:

Beck, Mareike
University of Sussex, United Kingdom
Rethinking the political economy of German (non-) market-based banking

Heine, Frederic
University of Warwick, United Kingdom
The gendered agency of the ECB and the crisis of the Eurozone

Ventrone, Oreste
Università di Napoli Federico II, Italy
The bad cop turns good? The IMF and the Greek bailout in Neoliberalism 2.0

Marionneau, Virve
University of Helsinki, Finland
The political economy of gambling regulation: beneficiaries, stakeholders and conflicts of interest

Sgambati, Stefano
City, University of London, United Kingdom
Leveraging Out of All Proportions: A Genealogy of Contemporary Money-Making, Banking and Debt Finance

RN06 | 08b | P: States of Emergency: Authoritarianism in Turkey

31.08.2017 | 18:00 | Room PC.3.16

Session Chair: Olatz Ribera-Almandoz, Universitat Pompeu Fabra

Presentations:

Uysal, Gonenc
Independent researcher, Turkey
'Army and Political Regime in Turkey'

Erol, Mehmet Erman
Ordu University, Turkey
From 'Democratisation' to 'Authoritarianism'? Putting Turkey's AKP in its Place

Eren Vural, Ipek
Middle East Technical University, Department of Political Science and Public Administration, Turkey
State Restructuring in Turbulent Times

Atalay Günes, Nurdan (1,2)
1: Mardin Artuklu University Turkey;

2: University of Kent Post-Doc Researcher
Understanding the Term within the Context: What Means Financial Literacy Practices in Turkey?

RN06 | 09a | P: The Political Economy of Urban Struggles

01.09.2017 | 11:00 | Room PC.2.12

Session Chair: David Bailey, University of Birmingham

Presentations:

Bonfert, Bernd
Radboud University Nijmegen, The Netherlands
From Syntagma to Brussels? A materialist and discursive approach to assess the transnational contestation of austerity

Gagyi, Agnes (1); Posfai, Zsuzsanna (2)
1: University of Gothenburg;
2: Hungarian Academy of Sciences
Housing on the frontier of uneven development and social struggles on Europe's eastern periphery

Bailey, Mark Ian
University of Nottingham, Ningbo, China, China, People's Republic of
Hyperliberal Capitalism and the Utopia of Exclusion

Fraeser, Nina
HafenCity University, Germany
The quest for reproduction in urban social movement research: With Silvia Federici towards a self-reproducing movement

Moreno Zacarés, Javier
University of Warwick, United Kingdom
The Historical Roots of Urban Overproduction in Spain

RN06 | 11a | P: Global Trumpism - The Resurgence of Fascism?

01.09.2017 | 16:00 | Room PC.3.15

Session Chair: Yuliya Yurchenko, University of Greenwich

Presentations:

Chomsky, Daniel
University of Texas Rio Grande Valley, United States of America
The Public, the Mass Media, and Inequality: The Prospects for Resistance in the Trump Era

Nowak, Joerg
City University of Hong Kong, Hong Kong S.A.R. (China)
The return of the national imperialist state

Laub, Malte Michael
King's College London, United Kingdom
What is Neoliberal about Neoliberal Policing?

Loeppky, Rodney
York University, Canada
Massaging Capitalism: the US Right and its Political Resurgence.

RN07 - SOCIOLOGY OF CULTURE

RN07 | 01a | P: Sociology of Culture General Session I

30.08.2017 |14:00 | Room PC.2.11

Session Chair: Anna-Mari Almila, University of the Arts London

Presentations:

Van Loon, Joost
Catholic University Eichstätt-Ingolstadt, Germany
Where is the Joyful Society? Community and the Return of the Uncanny

Jacobs, Mark D.
George Mason University, United States of America
Follow the secret: Scandal as social form and cultural object

Vana, Jan, Masaryk University
Faculty of Social Studies, Czech Republic
More Than a Product: Strengthening Literature in Sociological Analysis

RN07 | 02a | P: Sociology of Culture General Session II

30.08.2017 |16:00 | Room PC.2.11

Session Chair: Joost Van Loon, Catholic University Eichstätt-Ingolstadt

Presentations:

Skrzypek - Faluszczyk, Jadwiga Stefania; Iskra - Paczkowska, Agnieszka
University of Rzeszow, Poland
Irrational basis of rational consideration about the god's divinity. Dionysiac source of modern philosophy and study.

Darmon, Isabelle
University of Edinburgh, United Kingdom
Theatre and social and cultural theory – exploring elective affinities anew

Leccardi, Carmen
University of Milan-Bicocca, Italy
Crisis of duration, subjectivity and 'new individualism'

Purhonen, Semi (1); Heikkilä, Riie (1); Karademir Hazir, Irmak (2); Lauronen, Tina (3); Fernández Rodríguez, Carlos J. (4); Gronow, Jukka (3)
1: University of Tampere, Finland;
2: Oxford Brookes University, UK;
3: University of Helsinki, Finland;
4: Universidad Autónoma de Madrid, Spain
Legitimization, Popularization and the Transformation of Cultural Hierarchies in European Newspaper Culture Sections, 1960–2010

RN07 | 03a | P: Cultural Practices I

30.08.2017 |18:00 | Room PC.2.11

Session Chair: Carmen Leccardi, University of Milan-Bicocca

Presentations:

Kobayashi, Jun (1); Obayashi, Shinya (2)
1: Seikei University, Japan;
2: University of Tokyo, Japan
Are People Omnivorous or Univorous in Cultural Activities? : Quantitative Analyses

Erturk, Devrim
Mardin Artuklu University, Turkey
Camel wrestling: Actors, relationships and practices

Callejo, Javier; Díaz-Méndez, Cecilia
University of Oviedo, Spain
Dearest Spanish timetable. Proposals for a rhythm change

Stewart, Simon
University of Portsmouth, United Kingdom
On the edges of the field: independent publishing in the 21st Century

RN07 | 04a | H: Cultural Practices II

31.08.2017 |09:00 | Room HB.3.18

Session Chair: Mark D. Jacobs, George Mason University

Presentations:

Akhmedova, Muslimat Gazieva
Russian State Social University, Russian Federation
Sensory-consumer culture of capitalist society.

TSAI, Hui-Ju
Loughborough University, United Kingdom
Creative Industries Policy in Taiwan: After the Neoliberal Reform

Moore, Sarah
University of Bath, United Kingdom
Seeing justice being done? Courtroom broadcasting, transparency, and public participation

Mei, Xiao
Chinese Academy of Social Sciences, China, People's Republic of
Cultural Production by the Second-generation Entrepreneurs in China

RN07 | 05a | H: Cultural Practices III

31.08.2017 |11:00 | RoomHB.3.18

Session Chair: Thomas S. Eberle, University of St Gallen

Presentations:

Stanković, Peter
University of Ljubljana, Slovenia
Targets of Internet Jokes in Post-socialist Slovenia

Tołoczko, Barbara
Graduate School for Social Research, Institute of Philosophy and Sociology (Polish Academy of Sciences), Poland
Is Western charm still in power? Changing image of the foreign goods in Poland since the 1970s.

Lee, Myoung-Jin
Korea University, Korea, Republic of (South Korea)

The Typology of Cultural Participation in South Korea

Coskun, Cicek
Baskent University, Turkey
Online city archives: Visualization of social histories

RN07 | 06a | P: European Identity (and) Politics I

31.08.2017 |14:00 | Room PC.2.11

Session Chair: David Inglis, University of Exeter

Presentations:

Lake, Anda; Vinogradova, Liga
Latvian Academy of Culture, Latvia
The role of emotions in preserving and sustaining the Latvian cultural tradition the Song and Dance Celebration

Plöger, Andrea Gabriele
Alice Salomon University of Applied Sciences, Germany
Changing Public Discourse on Refugees - Tackling Cultural, Structural and Direct Violence

RN07 | 07a | P: European Identity (and) Politics II

31.08.2017 |16:00 | Room PC.2.11

Session Chair: Rudi Laermans, University of Leuven

Presentations:

Beitnere-Le Galla, Dagmara
University of Latvia, Latvia
Does capitalism equal free market plus democracy: a contemporary discourse – Europe and Latvia

Inglis, David
University of Exeter, United Kingdom
How to construct a cultural sociology of Brexit in three not so easy steps

Almila, Anna-Mari
University of the Arts London, United Kingdom
Fashion cosmopolitanism and the de-cosmopolitanization of European realities

Kallinen, Yrjö Martti
University of Tampere, Finland
Exclusion and transgression

RN07 | 08a | P: European Identity (and) Politics III

31.08.2017 | 18:00 | Room PC.2.11

Session Chair: Dagmara Beitnere-Le Galla, University of Latvia

Presentations:

Zhou, Ruirui
University of Hamburg, Germany
Social Construction of the Polity: Transformation of Cultural Political Approach in EU – Construction

Ribeiro, Rita
University of Minho, Portugal
Refugees in Europe: for a sociology of strangeness

Franckiewicz-Olczak, Izabela
University of Lodz, Poland
Democratization of culture. Democratization of art. Artistic voice of present situation in Europe.

Karampampas, Panas
EHESS, France
Paradoxes of Identity and Nationalism in the Greek Goth Scene: Germanophiles Greek goths during the "new fiscal German occupation"

RN07 | 09a | IC: Austerity and Resistance I

01.09.2017 | 11:00 | Room InterContinental - Omikron II

Session Chair: Joost Van Loon, Catholic University Eichstätt-Ingolstadt

Presentations:

Cveticanin, Predrag Mihajla (1); Krstic, Nemanja (2)
1: Faculty of Arts, University of Nis, Serbia;
2: Faculty of Philosophy, University of Nis, Serbia
Culture of austerity, household survival strategies and revival of mechanical solidarity

Laermans, Rudi (1); Van Assche, Annelies (2); Pewny, Katharina (2)
1: University of Leuven, Belgium;
2: University of Ghent, Belgium
Precurity, or austerity as life-form

Petrovic Trifunovic, Tamara
Faculty of Philosophy, University of Belgrade, Serbia
Symbolic struggles in contemporary Serbia: The interplay of discourses on 'culture', politics and social inequality

Zelinsky, Dominik
The University of Edinburgh, United Kingdom
Philosophy against power: Solidarity, resistance, and underground seminars in communist Czechoslovakia

RN07 | 10a | IC: Austerity and Resistance II

01.09.2017 | 14:00 | Room InterContinental - Omikron II

Session Chair: Predrag Mihajla Cveticanin, Faculty of Arts, University of Nis

Presentations:

Leaney, Sarah, University of Brighton, United Kingdom
Community as contact zone: the power dynamics of making community and possibilities for resistance on a British council estate

Javadi Yeganeh, Mohammad Reza; Zadghannad, Saeedeh; Faghieh Khorasani, Abbas
University of Tehran, Iran, Islamic Republic of
Incompetence of orientalism approach for perception of Iran in Qajar Era

Eckert, Falk (2); Behrmann, Laura (1)
1: German Centre for Research on Higher Education and Science Studies, Germany;
2: TU Dresden
Doing Inequality - a cultural approach to understand processes of social Inequality

RN08 - DISASTER, CONFLICT AND SOCIAL CRISIS

RN08 | 01a | P: Disaster, Conflict and Social Crisis (General Session I)

30.08.2017 | 14:00 | Room PC.2.10

Session Chair: Antti Silvast, University of Edinburgh
Eugenia Petropoulou, University of Crete

Presentations:

Balourdos, Dionyssi (1); Petraki, Maria (2)
1: National Centre for Social Research, Greece;
2: National and Kapodistrian University of Athens
Multilevel governance and good government: A solution for urban poverty in Greece?

Dremel, Anita; Cajner Mraović, Irena
University of Zagreb/Croatian Studies
Gender-based violence and solidarity in times of crises: comparison of contexts of war and natural disasters

Kazmi, Atia Ali
National University of Sciences & Technology, Islamabad, Pakistan
The Sociological Roots of Europe: Challenges, Prospects and the Way Forward

Hajdarowicz, Inga (2); Czarnota, Katarzyna (1)
1: Adam Mickiewicz University in Poznan;
2: Jagiellonian University in Kraków
Ways of cooperation with Roma migrants from illegal settlements in Poland.

RN08 | 02a | P: Disaster, Conflict and Social Crisis (General Session II)

30.08.2017 | 16:00 | Room PC.2.10

Session Chair: Eugenia Petropoulou, University of Crete

Antti Silvast, University of Edinburgh

Presentations:

Sarris, Nikos
National Centre for Social Research, Greece
Can referendums face the rise of Euroscepticism in the European Union or can they threaten the process of the EU integration? Grexit versus Brexit.

Brylska, Aleksandra
University of Warsaw, Poland
When the catastrophe saves the world. About the positive potential of the nuclear accidents in the context of environment

Veira-Ramos, Alberto (1); Liubyva, Tetiana (2)
1: Universidad Carlos III de Madrid, Spain;
2: Institute of Sociology, National Academy of Sciences of Ukraine
Overlapping crises: Euro Maidan protests, regime change and military conflict in Ukraine – effects on social trust and self-identification.

Panteleou, Maria
University of the Aegean, Greece
Cultural mobilities in migration studies: Albanian immigrants in Greece's economic crisis

RN08 | 03a | P: New Faces of Terrorism in the Contemporary World

30.08.2017 | 18:00 | Room PC.2.10

Session Chair: Nicholas Petropoulos, Pedagogical Institute of Greece (formerly)

Presentations:

Onzimba Lenyungo, Zhanna B.; Annikova, Violetta A.; Markova, Helen A.
RUDN University, Russian Federation
Islamist factor impact on local conflicts

Güven, Can
Boğaziçi University, Turkey
New Modes of Political Violence: The Case of Turkey

Kirschenbaum, Alan {Avi}
Kirschenbaum Consulting Ltd, Israel
Terror and Community Resilience: Long Term Impact on Community Stability

RN08 | 04a | P: Globalisation, Liberalism and Economic Crisis: Experiencing Social Disasters

31.08.2017 | 09:00 | Room PC.2.10

Session Chair: Joanna Tsiganou, National Centre for Social Research

Presentations:

Kondyli, Dimitra,
National Centre for Social Research (EKKE), Greece
Dealing with a business enterprise in Athens during the crisis: the case of beauticians

Tsiganou, Joanna; Thanopoulou, Maria
National Centre for Social Research (EKKE), Greece
Experiencing multi-dimensional disasters: the case of women notaries in Greece

Korbiel, Izabela; Sarikakis, Katharine
Universität Wien, Austria
Human costs of the crisis. Ethics of reporting suicide

Zachou, Chryssanthi(1); Tatsi, Anastasia (2)
1: American College of Greece-Deree;
2: MA Goldsmiths College -University of London
On being a refugee: The Trauma of Forced Displacement as a Form of Social Disaster

RN08 | 05a | P: Critical Infrastructure Risks and Emergent Responses

31.08.2017 | 11:00 | Room PC.2.10

Session Chair: Antti Silvast, University of Edinburgh

Presentations:

Firat, Bilge
Texas A&M University, United States of America
Integrative Currents? Electrifying Turkey-EU Relations in Times of Blackout

Baron, Nina; Andersen, Nina Blom
Metropolitan University College, Denmark
Joint thinking between emergency management and climate change adaptation projects

Heidenstrøm, Nina
Oslo and Akershus University College of Applied Sciences, Norway
Informal preparedness resources for electricity and ICT breakdowns in Norwegian rural and urban

households

Silvast, Antti (1); Virtanen, Mikko (2)
1: University of Edinburgh, United Kingdom;
2: University of Helsinki, Finland
Infrastructure Risk and Biography of Artefacts: Multiple Dynamics and Temporalities

RN08 | 06a | H: Mass Migration and Refugee Crisis: Trends, Causes and Social Impacts I

31.08.2017 | 14:00 | Room HB.3.18

Session Chair: Nicholas Petropoulos, Pedagogical Institute of Greece (formerly)

Presentations:

Petropoulos, Nicholas
Pedagogical Institute of Greece (formerly), Greece
The Greek Response to the Mass Influx of M.E. Refugees and Migrants

Yusupov, Musa Movlievich
Chechen State University, Russian Federation
Value dominants of migration in a post-conflict situation: on the example of Chechnya and Kosovo

Lorenz, Daniel F.; Dittmer, Cordula
Freie Universität Berlin, Germany
Disaster Management in Times of Crises

Kirbyshire, Amy; Wilkinson, Emily; le Masson, Virginie
Overseas Development Institute, United Kingdom
Mass displacement to cities and the challenge for urban resilience

RN08 | 07a | H: Mass Migration and Refugee Crisis: Trends, Causes and Social Impacts II

31.08.2017 | 16:00 | Room HB.3.18

Session Chair: Antti Silvast, University of Edinburgh
Eugenia Petropoulou, University of Crete

Presentations:

Camur, Ekinsu(1); Camur, Kubra Cihangir (2)
1: Ankara University, Turkey;
2: Gazi University, Turkey

Recognizing Domestic Violence Against Women As Persecution On The Basis Of Membership In A Particular Social Group

Tercan, Binali
Abant İzzet Baysal University, Turkey
The effects of mass migration on urban life standards in Turkey

Camur, Kubra Cihangir
Gazi University, Turkey
The Middle East Refugees, Turkish Efforts, and a New Urban Planning Agenda through Public Involvement

Czarnota, Katarzyna (1); Hajdarowicz, Inga (2)
1: Adam Mickiewicz University, Poland;
2: Jagiellonian University in Kraków
'Refugee crisis' and global labour relations

RN08 | 08a | H: Vulnerability in Times of Socio-Economic Crisis: Recent Developments, Conceptual Issues and Innovative Approaches

31.08.2017 | 18:00 | Room HB.3.18

Session Chair: Daniel F. Lorenz, Freie Universität Berlin

Presentations:

Volterrani, Andrea (1); Giannini, Massimo (2); Havekost, Stephanie (3); Leimegger, Markus (4); Dugoni, Aurelio (5)
1: University of Rome Tor Vergata, Italy;
2: University of Rome Tor Vergata, Italy;
3: Samaritan International, Germany;
4: White Cross Bozen, Italy;
5: Anpas, Italy
Social resilience in European communities. The construction and testing of a participatory index

Graefe, Stefanie
Friedrich-Schiller-Universität Jena, Germany
Resilience – a New Blueprint of Neoliberal Governmentality?

Beşpınar, Zeynep (1); Beşpınar, Fatma Umut (2)
1: Marmara University, Turkey;
2: Middle East Technical University, Turkey
Social Resilience as a Process based on Multiple Dynamics: Left Behind Family Members' Strategies after Soma (Turkey) Industrial Disaster

Rodríguez Giralt, Israel; Arenas Conejo, Miriam; López Gómez, Daniel
Internet Interdisciplinary Institute (IN3) - Open University of Catalonia, Spain
The participation of Children & Young People in Disaster Management: a European view

RN08 | RN35 | 09a | P | JS: JOINT SESSION: The European Refugee Crisis: Information Needs and Information Systems

01.09.2017 | 11:00 | Room PC.6.32
Joint Session of RN08 Sociology of Disaster, Conflict and Social Crisis and RN35 Sociology of Migration

Session Chair: Beata Sokolowska, Trinity College Dublin
Antti Silvast, University of Edinburgh

Presentations:

Čehulić, Mateja; Čepo, Dario; Zrinščak, Siniša
Faculty of Law, University of Zagreb, Croatia
Between Security and Humanity: Elite and Media Discourse on Refugees and Migrants in Croatia

Recubini, Dario
Università degli studi "G. d'Annunzio" di Chieti-Pescara, Italy
"Project Immigrants": the Company of Services to the Person of Pescara without frontiers

Stathopoulou, Theoni
National Centre for Social Research-EKKE, Greece
Refugees and unaccompanied minors in Greece: evidence from the field.

Topan, Anamaria Aureliana
University of Innsbruck, Austria
Refugee Journeys as Catalysts of Transformed Subjectivities

RN08 | 10a | P: Linking Disaster Research and Conflict Theory

01.09.2017 | 14:00 | Room PC.6.32

Session Chair: Cordula Dittmer, Freie Universität Berlin

Presentations:

Acikalin, Oya
Karamanoglu Mehmetbey University, Turkey
Civil Society and Disaster Resilience in Turkey

Liakaki, Sotiria
Independent Researcher, Greece
Which growth model is the “fairest of them all”? Striving for equality and inclusiveness in times of austerity.

Dittmer, Cordula; Lorenz, Daniel; Reiter, Jessica; Voss, Martin
Disaster Research Unit, Freie Universität Berlin, Germany
“We had everything and it belonged to us, and now we just have a bunch of donated stuff!”—Gainers and losers before, during, and after the 2013 flooding in Germany

Eydal, Guðny Björk; Ómarsdóttir, Ingibjörg Lilja
University of Iceland, Iceland
Are the Nordic Welfare States prepared? Legal obligations and contingency planning of local social services in a disaster context

RN09 - ECONOMIC SOCIOLOGY

RN09 | 01a | H: Theoretical Perspectives in Economic Sociology

30.08.2017 | 14:00 | Room HB.3.18

Session Chair: Sebastian Koos, University of Konstanz

Presentations:

Gould, Mark
Haverford College, United States of America
Rationality, Norms, and the Sociological Reconstruction of Economic Theory

Franke, Yvonne
Georg-August-Universität Göttingen, Germany
Global Political Economy and Grounded Theory

Baccaro, Lucio; Hadziabdic, Sinisa
University of Geneva, Switzerland
The Language of Economists: A Quantitative Textual Analysis of Top Italian Economists' Newspaper Articles in the Crisis Years

Bieliński, Jacek (1); Hövermann, Andreas (2)
1: Institute of Sociology, Collegium Civitas, Poland;
2: University of Bielefeld, Germany
Modeling Institutional Anomie Theory on Individual Level as a Causal Mechanism

RN09 | 01b | H: Sociology of Debt

30.08.2017 | 14:00 | Room HB.3.19

Session Chair: Natalia Besedovsky, University of Hamburg

Presentations:

Olcon-Kubicka, Marta; Halawa, Mateusz
Polish Academy of Sciences, Poland
How do young family households manage nonmarket economic transfers from their parents?

Storms, Elias
Universiteit Antwerpen, Belgium
Spiralling debt. The time regimes of debt collection

Roche, Zach John
The University of Limerick, Ireland
Life After Debt: a critical analysis of the engagement/non-engagement of debtors with the Insolvency Service of Ireland

Dutta, Sahil Jai
University of Warwick, United Kingdom
Debt as Power? Rethinking the politics of the debt state

RN09 | 02a | H: Status and Coordination on Markets

30.08.2017 | 16:00 | Room HB.3.18

Session Chair: Mikołaj Pawlak, University of Warsaw

Presentations:

Jakelja, Luka; Brugger, Florian
University of Graz, Austria
A "conventional" theory of market dynamics: changing conventions on a regional wine market

Musik, Christoph
St. Pölten University of Applied Sciences, Austria
Relationship management in a personal business. Content trade markets as coordinators of transnational intermediary networks in the TV industry

RN09 | 02b | H: Finance and Banking

30.08.2017 | 16:00 | Room HB.3.19

Session Chair: Christian Poppe, Oslo and Akershus University College of Applied Sciences

Presentations:

Brugger, Florian
University of Graz, Austria
A Sociological Approach on the Development of the European Banking Systems

Flachmeyer, Malte
University of Basel, Switzerland
Are there particular French and German "financial market rationalities" regarding the ECB's monetary policy?

Ausserladscheider, Valentina
University of Cambridge, United Kingdom
The ECB's Banking Supervision: The Logic of Legitimation in the European Union

Loyning, Trond
University College of Southeast Norway, Norway
Public debates on financial regulation: The justification of arguments on the regulation of the loan-to-value ratio in Norway.

RN09 | 03a | H: Markets and Morality

30.08.2017 | 18:00 | Room HB.3.18

Session Chair: Sebastian Koos, University of Konstanz

Presentations:

Sigg, Gabriele Maria
Humboldt-University Berlin (General Sociology), Germany
The honourable merchant exemplified by the Grand Bazaar in Istanbul. Framing the impact of »The Person« on economic systems

Lenz, Sarah (1); Sighard, Neckel (2)
1: Goethe University Frankfurt, Germany;
2: Hamburg University, Germany
Ethical Banks between Moral Self-Commitment and Economic Expansion

Balsiger, Philip (1); Schiller-Merkens, Simone (2)
1: Université de Neuchâtel, Switzerland;
2: Max Planck-Institute for the Study of Societies
Multiple movements and one market: The strength of social movements and producers' self-categorization

Schenk, Patrick
University of Zurich, Switzerland

The Structure of Fair Trade Consumption

RN09 | 03b | H: Financial Education and Literacy

30.08.2017 | 18:00 | Room HB.3.19

Session Chair: Zeev Rosenhek, Open University of Israel

Presentations:

Pettersson, Jane
University of Gothenburg, Sweden
Financial education in Sweden: From a fully-fledged welfare state to financialization of everyday life

Wolf, Marcus
University of Bremen, Germany
The strange non-death of financial literacy education

Kuzina, Olga
Higher School of Economics, Russian Federation
Financial literacy and financial capability of Russians (2014-2016)

RN09 | 04a | P: Corporate Social Responsibility and Sustainability

31.08.2017 | 09:00 | Room PF.1.43

Session Chair: Sebastian Koos, University of Konstanz

Presentations:

Kunkis, Michael
University Hamburg, Germany
Carbon Futures in Companies

Sahinidis, Alexandros G (1); Hyz, Alina B (2)
1: Technological Education Institute Of Athens, Greece;
2: Technological Education Institute Of Piraeus, Greece
CSR activity profiles in unfavourable economic circumstances. The case of the companies listed on the Athens Stock Exchange

Winkelmann, Markus; Kopfmüller, Jürgen
KIT, Germany

Sustainability Management for Scientific Institutions - a Framework to conduct Societal Responsible Research

Besedovsky, Natalia
University of Hamburg, Germany
Sustainable investments – innovative instruments for sustainability or reproduction tool for financial capitalism?

RN09 | 04b | P: Monies, Risk and Finance

31.08.2017 | 09:00 | Room PB.2.44

Session Chair: Sarah Lenz, Goethe University Frankfurt

Presentations:

Faria, Inês Domingues Figueira
School of Economics and Management of the University of Lisbon, Portugal
Monies, programmable tokens and decentralization: the blockchain as a vehicle for alternative forms of exchange

Bazzani, Giacomo
University of Turin - University of Florence, Italy
The social value of money? Economic agency mediated by a complementary currency: the case of Sardex.

Lopes, Daniel Seabra
School of Economics and Management of the University of Lisbon, Portugal
From re-politicization to a de-politicization of finance: the case of the Portuguese parliamentary committees of inquiry

van der Graaf, Anne Elisabeth Atlee
Sciences Po, France
Negotiating Risk: The Relationship Between Financial Risk Management and Profit

RN09 | 05a | P: Wealth, Income Distribution and Social Inequality

31.08.2017 | 11:00 | Room PF.1.43

Session Chair: Christian Hunkler, Max Planck Institute for Social Law & Social Policy

Presentations:

Petrusek, Ivan
Czech Academy of Sciences and Charles University, Czech Republic
Perceptions and Preferences Regarding Income Distribution in the Czech Republic: Standing out or Following Suit with Other Developed Countries?

Kuusela, Hanna
University of Tampere / University of Helsinki, Finland
Preserving and Reproducing Wealth: Economic Strategies and Attitudes of Wealthy Inheritors

Nollert, Michael
University of Fribourg, Switzerland
The distributive consequences of welfare marketization and tax competition: Comparative findings from European economies

Bobzien, Licia
Hertie School of Governance, Germany
Does Believing in Mobility translate in less Sensitivity towards Distributional Inequality?

RN09 | 05b | P: Firms, Platforms and Work Organization

31.08.2017 | 11:00 | Room PB.2.44

Session Chair: Olga Vasylyvna Ivashchenko, Institute of Sociology NAS Ukraine

Presentations:

Baumeler, Carmen; Lamamra, Nadia
Swiss Federal Institute for Vocational Education and Training, Switzerland
Small training firms matter. How do they deal with the tension between production and training?

Tirabeni, Lia
University of Turin, Italy
Surviving through generations. The generational turnover process in family-run firms

Kahmann, Marcus
Institut de Recherches Economiques et Sociales (IRES), France
Changing preferences? German employer associations in the "asylum crisis"

Domecka, Markieta; Reuschke, Darja; Demirel, Pelin; Walland, Paul; Pickering, Brian
University of Southampton, United Kingdom
Exploring the potential for collaboration and inclusion in the new economy: the case of digital work platforms

RN09 | 06a | P: Poverty, Decommodification and Aid

31.08.2017 | 14:00 | Room PF.1.43

Session Chair: Patrick Schenk, University of Zurich

Presentations:

Simona, Jehane
University of Neuchâtel, Switzerland
The subjective wellbeing of those vulnerable to poverty in Switzerland

Shmidt, Mayya
National Research University Higher School of Economics, Russian Federation
How do networks of mutual aid extinguish poverty in Russia: intergenerational perspective

Beste, Jonas Frederik; Trappmann, Mark
Institute of Employment Research (IAB), Germany
Explaining differences between income poverty and material deprivation

RN09 | 06b | P: Varieties of Work and Coordination

31.08.2017 | 14:00 | Room PB.2.44

Session Chair: Alberto Veira-Ramos, Universidad Carlos III de Madrid

Presentations:

Berger, Joël; Katja, Rost
University of Zurich, Switzerland
Just My Luck! Can Random Selection Dampen Hubris?

Andras, Iryna
Belarusian State University, Belarus
The public support towards entrepreneurship in Belarus: we are all a little bit puzzled

Efendic, Adnan (1); Mujaric, Mirza (2); Markovic, Nenad (3)
1: School of Economics and Business University of Sarajevo, Bosnia and Herzegovina;
2: Center for Intradisciplinary Social Applied Research, Bosnia and Herzegovina;
3: Law Faculty "Justinian I", UKIM Skopje, FYR Macedonia
Costs of informal networking in the South-East Europe: an empirical investigation

Croitoru, Alin
Lucian Blaga University of Sibiu, CeSMiG University of Bucharest, Romania

Work experiences and attitudes towards work of long-term Romanian migrants

RN09 | 07a | P: Technology and Innovation

31.08.2017 | 16:00 | Room PF.1.43

Session Chair: Maria Nawojczyk, AGH University of Science and Technology

Presentations:

Datta, Saheli
King's College London, United Kingdom
Boxing in stem cells. Innovation and issues of regulatory commensurability between stem cells and biopharmaceuticals.

Horzsa, Gergely; Györi, Ágnes; Czakó, Ágnes
Corvinus University of Budapest, Hungary
Economic Environment and Innovation Activities of the Small and Medium-sized Enterprises in Hungary

Tzanetakis, Meropi
University of Vienna, Austria
Stable worlds on cryptomarkets? Resolving the problem of cooperation

Tabata, Mayumi
National Taipei University, Taiwan
The Brain Drain in East Asian High-Tech Industry: The Impact of Secular Stagnation on the High-Skilled Labor Outflow from Japan, Taiwan to China

RN05 | RN09 | 07b | P | JS: JOINT SESSION: Re-thinking Market Capitalism: The Rise of Alternative Forms of Economic Exchange I

31.08.2017 | 16:00 | Room PB.2.44
Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Andrea Maurer, University of Trier

Presentations:

Cosciug, Anatolie
Bielefeld University, De / Babes-Bolyai University, Romania
Transnational Motorways: The Secondhand Car Trade in a Country of Emigration

Eskelinen, Teppo
University of Jyväskylä, Finland
Timebanking: negotiating the social space

Venäläinen, Juhana
University of Eastern Finland, Finland
Between exchange and gift-giving? Economic moralities of self-organised long-distance ridesharing

Iorio, Gennaro (1); Cataldi, Silvia (2); Gallelli, Andrea (3)
1: University of Salerno;
2: University of Rome La Sapienza;
3: Freelance researcher
"One for Me and One for who Needs it". Agape and "Suspended Goods" Beyond the Exchange

RN09 | 08b | P: Economic Policies and Deregulation

31.08.2017 | 18:00 | Room PB.2.44

Session Chair: Olga Vasylyivna Ivashchenko, Institute of sociology NAS Ukraine

Presentations:

Lindstrøm, Maria Duclos
University of Copenhagen, Denmark
"On 'Being Helpful to the debate' - knowledge design of OECD Economic Surveys

Kiszkiel, Lukasz; Winiecka, Katarzyna
University of Białystok, Poland
The impact of economic deregulations and income disparities on contemporary societies. Methods for redistribution, regulation and counteraction for social stratification.

Sayes, Edwin
Nazarbayev University, Kazakhstan
The Making of Economic Policy: A Case Study

Pensiero, Nicola
UCL Institute of Education, United Kingdom
In-house or outsourced public services? A social and economic analysis of the impact of spending policy on the private wage share in OECD countries

RN05 | RN09 | 08a | P | JS: JOINT SESSION: Re-thinking Market Capitalism: The Rise of Alternative Forms of Economic Exchange II

31.08.2017 | 18:00 | Room PF.1.43

Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Mikołaj Pawlak, University of Warsaw

Presentations:

Walker, Marianne

University of Leicester, United Kingdom

Why live in Marinaleda? An analysis of individual motive for living in a social movement community

Kumpuniemi, Laura Marjut

University of Eastern Finland, Finland

Solidarity economy and rights-based approach

Kietlińska, Kaja Małgorzata

University of Warsaw, Poland

Copperatives as a tool to introduce economic democracy to the market

Dabbaghi, Hamideh (1); Sarkamari, Ali (2); Firouzabadi, Seyed Ahmad (1)

1: University of Tehran, Iran, Islamic Republic of;

2: Islamic Azad University, Iran, Islamic Republic of

The Sustainable Economic Policies in IRAN

RN05 | RN09 | 09a | P | JS: JOINT SESSION: Re-thinking Market Capitalism: The Rise of Alternative Forms of Economic Exchange III

01.09.2017 | 11:00 | Room PA.1.1

Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Lydia D Martens, Keele University

Presentations:

Gabor, Valentin Iulian

University of Bucharest, Romania

Sharing economy and automobility: A comparison of app-based and off-line hitch-hiking

Colombini, Giulia

Università di Pisa, Italy

Understanding Organisational environments: case studies from Europe

Dopierała, Renata

University of Lodz, Poland

"The less is more" - minimalism as a remedy for overconsumption?

Karatzogianni, Athina

University of Leicester, United Kingdom

New Socioeconomic Formations against Corporate Embodiment in Digital Networks

RN09 | RN34 | 09a | P | JS: JOINT SESSION: Capitalism, Solidarities and Religion: The Market as Religion and Religions in the Market

01.09.2017 | 11:00 | Room PC.5.28

Joint Session of RN09 Economic Sociology and RN34 Sociology of Religion

Session Chair:

Presentations:

Hamori, Adam

Educational Authority, Hungary

Happiness Found in Belonging: Relationship Between Social Well-Being, Participation, Personal Religiosity, and Subjective Well-Being

Gavrilovic, Danijela; Dinic, Jelena

Faculty of Philosophy University of Nis, Serbia

The Relationship Between Religiosity and Informal Economic Practices in Southeastern European Societies

Kolodziejska, Marta

University of Warsaw, Poland, Poland

Commodification of spirituality? The case of mindfulness in times of mediatisation

Demirci, Ferda Nur

Koç University, Turkey

'Credit for Need': 'Need' and 'Necessity' as Moral Bases of the Financialisation Process in Turkey

Brik, Tymofii

UC3M (Universidad Carlos III de Madrid), Spain

The theory of religious markets revisited: new evidence from Ukraine, 1992-2012.

RN05 | RN09 | 10a | P | JS: JOINT SESSION: Financialisation of the Everyday I

01.09.2017 |14:00 | Room PC.5.28

Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Daniel Maman, Ben-Gurion University of the Negev

Presentations:

Kılınçarslan, Pelin
Koç University, Turkey
Living in Debt: Gendered Experiences of Household Indebtedness in Greece and Turkey

Evsel, Gülsevım (1); Topal, Yelda Erden (2)
1: Middle East Technical University, Science and Technology Policy Studies, Turkey and Van 100. Yil University, Turkey;
2: Middle East Technical University, Science and Technology Policy Studies, Turkey
Confidential Economic Life and Relations in the Simplicity of Everday Life

Walter, Michael; Welbers, Lydia
University of Bremen, Germany
Time problems of private investors' decision-making. About the temporal dimension of the financialisation of everyday life

Samec, Tomáš
Charles University, Czech Republic
Methodological Innovation in Study of Discursive Financialization: How to Analyze Ideologies in Economic Discourse(s)?

RN09 | RS07 | 10b | P | JS: JOINT SESSION: Economic Crises and Social Resilience

01.09.2017 |14:00 | Room PC.5.29

Joint Session of RN09 Economic Sociology and RS07 Greece and the European Socioeconomic Crises

Session Chair: Andrea Maurer, University of Trier

Presentations:

Romanova, Regina
National Research University Higher School of Economics, Russian Federation
Examining organizational resilience: how firms in the Russian light industry succeed in turbulent economic environment

Yigit, Emin; Demiriz, Gulhan; Baran, Benan Havva
Adnan Menderes University, Turkey
Neo-liberal economic policies and agriculture in Turkey: An analysis of the socio-economic positioning of the peasant

Poppe, Christian; Kjærnes, Unni
Oslo and Akershus University College of Applied Sciences, Norway
Financialisation of the Everyday: Financial Resilience and Wellbeing Among Households

Ivashchenko, Olga Vasylivna
Institute of sociology NAS Ukraine, Ukraine
Crises and social resilience of post-soviet Ukraine: sociological evidences of everyday life consumption and work practices

RN05 | RN09 | 11a | P | JS: JOINT SESSION: Financialisation of the Everyday II

01.09.2017 |16:00 | Room PC.5.28

Joint Session of RN05 Sociology of Consumption and RN09 Economic Sociology

Session Chair: Giacomo Bazzani, University of Turin

Presentations:

Maman, Daniel (1); Rosenhek, Zeev (2)
1: Ben-Gurion University of the Negev, Israel;
2: Open University of Israel, Israel
Worries, fears and hopes: Construing and mobilizing emotions in financial education

Nessel, Sebastian
Graz University, Austria
Artificial Intelligence and Financial Applications – Opportunities and Threats of Financialization for the Daily Life of Consumers.

Nawojczyk, Maria (1); Abdillahi, Umulkher (2)
1: AGH University of Science and Technology, Poland;
2: Masinde Muliro University of Science and Technology, Kenya
Mobile Money and its social and economic impact: The case of M-Pesa in Kenya

Dagnes, Joselle (1); Salento, Angelo (2)
1: University of Torino, Italy;
2: University of Salento, Italy
Financialization and social inequalities in the Italian capitalism

RN10 - SOCIOLOGY OF EDUCATION

RN10 | 01a | IC: Drop-out of School

30.08.2017 | 14:00 | Room InterContinental - Athenaeum CC I

Session Chair: Vasiliki Kantzara, Panteion University of Social and Political Sciences

Presentations:

Van Praag, Lore; Van Caudenberg, Rut; Nouwen, Ward; Timmerman, Christiane
University of Antwerp, Belgium
Long and winding roads: the educational trajectories of youngsters at risk of early school leaving in Flanders

Curran, Marta
Universitat Autònoma de Barcelona, Spain
Between conflict and consensus: school and family negotiating educational trajectories and post-school destinations of students at risk of dropping out school

Jacovkis, Judith
Universitat Autònoma de Barcelona, Spain
Vocational and training programs to face early school leaving: representations from young people and policy makers

RN10 | 01b | IC: Higher Education: Challenges and Strategies

30.08.2017 | 14:00 | Room InterContinental - Athenaeum CC II

Session Chair: Mieke Van Houtte, Ghent University

Presentations:

Heinz, Jana
Technische Universität München, Germany
The missing link between politicians and social scientists in establishing the EHEA

Nyström, Anne-Sofie (1); Jackson, Carolyn (2); Saminen Karlsson, Minna (1)
1: Center for Gender Research, Uppsala University, Sweden;
2: Dept. of Educational Research, Lancaster University, UK
Coping with higher educational expectations: Gender, class and unequal challenges in prestigious contexts

Haase, Dwight Neil
United Arab Emirates University, United Arab Emirates
The Collegiate Experience and Students' Values

Oller, Anne-Claudine (1); Pothet, Jessica (2); van Zanten, Agnès (3)
1: OSC-LIEPP-Sciences Po/LIRTES-UPEC, France;
2: 2L2S-ESPE de Lorraine-Université de Lorraine;
3: OSC-LIEPP-Sciences Po
Practices and strategies of student and their parents for higher education. The case of orientation forums for higher education in "Ile de France"

RN10 | 01c | IC: Gender and Education I

30.08.2017 | 14:00 | Room InterContinental - Athenaeum CC III

Session Chair: Bernadette Brereton, DkIT

Presentations:

Gray, Emily
RMIT University, Australia
Angry white men: Gendered responses to inclusive teacher education

Jeanrenaud, Yves; Reutter, Martina; Forsthofer, Florian; Brötzmann, Nina; Krieger, Rico; Ihnen, Susanne
Technical University of Munich, Germany
GenderMINT 4.0 – A Longitudinal Study on Women in STEM Degree Programmes: Transition from High School to University and Disposition

Savaş, Gökhan
Social Sciences University of Ankara, Turkey
Exploring Gender (In)equality in Education in Turkish Schools

Mantovani, Debora; Gasperoni, Giancarlo

Alma Mater Studiorum-University of Bologna, Italy
Parents' Engagement in Schooling: Why Do Boys Receive More Support than Girls?

RN10 | 02a | IC: Educational Changes

30.08.2017 | 16:00 | Room InterContinental - Athenaeum CC I

Session Chair: Maddalena Colombo, Università Cattolica del Sacro Cuore

Presentations:

Puaca, Goran
University of Borås, Sweden
Higher vocational education in the age of neoliberal conversion

Zevgitis, Theodoros; Emvalotis, Anastassios
University of Ioannina, Greece
A Social Network Analysis of Comenius multilateral partnerships under the Lifelong Learning Programme

Caregnato, Célia Elizabete (1); Raizer, Leandro (2)
1: Universidade Federal do Rio Grande do Sul;
2: Universidade Federal do Rio Grande do Sul
The National Education Plan and the Challenge of Educational Inequalities in Brazil

Kantzara, Vasiliki
Panteion University of Social and Political Sciences, Greece
Changing Patterns of Governance in Education Today - What Changes? The Case of Greece – An Exploration

RN10 | 02b | IC: Ethnicity and Schooling

30.08.2017 | 16:00 | Room InterContinental - Athenaeum CC II

Session Chair: Jannick Demanet, Ghent University

Presentations:

Vervae, Roselien; Stevens, Peter
University of Ghent, Belgium
Multicultural School Leadership and The Ethnic Prejudice of Belgian Pupils

Seabra, Teresa; Carvalho, Helena; Ávila, Patrícia

Instituto Universitário de Lisboa (ISCTE-IUL), Lisboa, Portugal
Understanding the impact of school's ethnic composition on Mathematics results of the students with immigrant origin in primary school

Sliavaite, Kristina
Lithuanian Social Research Centre, Lithuania
"Does ethnicity matters when we speak of justice in education?": top-down and bottom-up perspectives on education policies in Lithuania

Sadura, Przemyslaw
Warsaw University, Poland
Class educational styles of Polish communities in the UK

RN10 | 02c | IC: School Choice

30.08.2017 | 16:00 | Room InterContinental - Athenaeum CC III

Session Chair: Adriana Aubert Simon, University of Barcelona

Presentations:

Lidegran, Ida; Palme, Mikael; Bergström, Ylva
Uppsala University, Sweden
Believing in culture, complying with competition: educational strategies in the Swedish upper middle class in the time of free school choice

Gamsu, Sol; Donnelly, Michael
University of Bath, United Kingdom
Circuits of power: the regional educational fractures of the UK and educational trajectories of the south-eastern elite

Hunkler, Christian
Max Planck Institute for Social Law & Social Policy, Germany
Explaining Migrants' Educational Choices in Stratified Education Systems

Wouters, Thomas; Havermans, Nele
University of Leuven, Belgium
Not in my schoolyard: School segregation, school preferences and residential segregation in the urban area of Ghent (Belgium)

Boone, Simon; Vlegels, Jef
Vrije Universiteit Brussel, Belgium
School choice in a context of unrestrained choice: the case of Flanders (Belgium)

RN10 | 03a | IC: Teachers and Professionalisation

30.08.2017 | 18:00 | Room InterContinental - Athenaeum CC I

Session Chair: Roxana Diana Baltaru, University of Essex

Presentations:

Elezović, Ines; Jukić, Maja; Batur, Matija
National Centre for External Evaluation of Education, Croatia
Frameworking the divide: How teachers view students differently according to the program they attend

Contini, Rina Manuela
University of Chieti-Pescara, Italy
Italian Educators Views on Education for Integration in Multi-ethnic Societies

Demagnet, Jannick (1); Tarabini, Aina (2)
1: Ghent University, Belgium;
2: Autonomous University of Barcelona, Spain
The role of teachers in explaining students' cognitive engagement: Quantitative and qualitative insights from Belgium and Spain

Danner, Magali; Farges, Géraldine; Garcia, Sandrine; Giret, Jean-François
Université de Bourgogne Franche-Comté, France
Understanding Teachers' Perceptions Of Their Social Status: the Influence of Local Settings And Long-Term Pathways

RN10 | 03b | IC: Advantages and Disadvantages

30.08.2017 | 18:00 | Room InterContinental - Athenaeum CC II

Session Chair: Dinah Gross, University of Lausanne

Presentations:

Scollan, Angela (1); Farini, Federico (2)
1: Middlesex University, United Kingdom;
2: University of Suffolk, United Kingdom
Fighting disadvantage as cultural colonization. A critical analysis of the English discourse on Early Years Education, Social Class and Achievement

Perpék, Éva
Hungarian Academy of Sciences/Corvinus University of Budapest, Hungary

Parenting and School Performance in Disadvantaged Subregions of Hungary

de Botton, Lena; Aubert, Adriana
University of Barcelona, Spain;
The transformation of the ghetto depends on SEAs implementation instead of social background

Smith, Kevin; Dumangane Jr., Constantino Sansao
Cardiff University School of Social Sciences, United Kingdom
Advantages and challenges in the school environment: Pupils' perspectives of school life in Wales.

RN10 | 03c | IC: Education and Social Standing

30.08.2017 | 18:00 | Room InterContinental - Athenaeum CC III

Session Chair: Jan Germen Janmaat, UCL Institute of Education

Presentations:

Larsson, Eric
Stockholm University, Sweden
On top of the game – Upper-secondary elite schools, strategies and educational marketization in a Swedish context

oc, Sebastian
Research Institute for Quality of Life, Romanian Academy, Romania
Social Selection in the Romanian Education System. A Case Study in an Elite High School in Bucharest

Gündüz Hoşgör, Ayşe (1); Çakıroğlu Çevik, Aylin (2)
1: Middle East Technical University, Ankara, Turkey;
2: TED University, Ankara, Turkey
The relationship between field of study (faculty) and social standing in Turkey

McArthur, Daniel
London School of Economics and Political Science, United Kingdom
The relationship between education and negative stereotypes about welfare recipients in European attitudes

RN10 | 04a | IC: Parents Involvement and Schooling

31.08.2017 | 09:00 | Room InterContinental - Athenaeum CC I

Session Chair: Mieke Van Houtte, Ghent University

Presentations:

Seghers, Marie; VanAvermaet, Piet
Ghent University, Belgium

Logics in interaction with the primary school: shaping parents' process of educational decision-making at the transition between primary and secondary education.

Pin, Clément (1); Barone, Carlo (1); van Zanten, Agnès (1,2)

1: Sciences Po, France;

2: CNRS, France

Reading books to children: a mixed method study of the role of parents and schools in promoting language skills.

Helland, Håvard (1); Wiborg, Øyvind (1,2)

1: Oslo and Akershus University college, Norway;

2: University of Oslo, Norway

How do parents' educational field affect one's choice of educational field? - a new micro-approach to tertiary education in Norway

Freddano, Michela; Vinci, Emanuela; Fortini, Francesca

Invalsi, Italy

Parental involvement in school life: evidences from the Italian National Evaluation System

RN10 | 04b | IC: School Performance and Success

31.08.2017 | 09:00 | Room InterContinental - Athenaeum CC II

Session Chair: Maddalena Colombo, Università Cattolica del Sacro Cuore

Presentations:

Behrensen, Birgit
BTU Cottbus, Germany
Education and Empowerment

Isleib, Sören

German Centre for Higher Education Research and Science Studies (DZHW), Germany

Educational background as a fault line for study success

Katznelson, Noemi (1,2,3); Pless, Mette (1,2,3)

1: Aalborg University, Denmark;

2: The Danish Centre for Youth Research;

3: Dept. for Learning and Philosophy

Young people and motivation for learning in context

af Ursin, Piia-Kaisa Kristiina (1); Pihlaja, Päivi (2); Kyttälä, Minna (2)

1: Child- and Youth Research Institute, University of Turku, Finland;

2: Faculty of Education, University of Turku, Finland

Children's school readiness: The role of family functions and parental self-efficacy

Behtoui, Alireza, Södertörn University, Sweden

Swedish young people's out-of-school activities: attendance opportunities and consequences

RN10 | 04c | IC: Diversity and Schooling

31.08.2017 | 09:00 | Room InterContinental - Athenaeum CC III

Session Chair: Vasiliki Kantzara, Panteion University of Social and Political Sciences

Presentations:

Ng, Ke Liang

National Taiwan University, Taiwan

Narrating Racial Boundaries and Emotions: Stories of "Being Chinese Minority" in the National Education System of Postcolonial Malaysia.

Vantieghem, Wendelien (1); VanAvermaet, Piet (2)

1: Vrije Universiteit Brussel, Belgium;

2: Centre for Diversity & Learning, Ghent University, Belgium

The Barometer For Diversity In Flemish Schools: An Explorative Study Into School Policy And Teacher Attitudes Towards Diverse Students.

Daher, Liana M. (1); Gamuzza, Augusto (2); Leonora, Anna Maria (3); Gómez Martínez, Susana (4); Vasiliki, Tsiona (5)

1: University of Catania, Italy;

2: University of Catania, Italy;

3: University of Catania, Italy;

4: University of Valladolid, Spain;

5: East Macedonia - Thrace Regional Directorate for Primary and Secondary Education, Greece

Equality in Diversity at school: a research-based agenda from a Mediterranean comparative case

Pusztai, Gabriella; Kovács, Klára

University of Debrecen, Hungary

Old and new educational fault lines in students' health-risk behaviour in Central and Eastern Europe

RN10 | 05a | IC: Teachers, Parents and Transitions

31.08.2017 | 11:00 | Room InterContinental - Athenaeum CC I

Session Chair: Bernadette Brereton, DkIT

Presentations:

Thys, Sarah
Ghent University, Belgium
The role of the primary school in the process of educational decision-making at the transition from primary to secondary education.

Keppens, Gil
Vrije Universiteit Brussel, Belgium
The School as a Socialisation Context: Understanding the Impact of School Bonding and the Authoritative School Climate on Truancy.

Larsson Hult, Karin
SHV, Sweden
Fundamental values in Swedish schools - following the work around

Saganenko, Galina Iosifovna
Sociological Institute of the Russian Academy of Science, Russian Federation
Inefficient education as a source of deepening social inequality

RN10 | 05b | IC: Social Inequality in Education I

31.08.2017 | 11:00 | Room InterContinental - Athenaeum CC II

Session Chair: Jan Germen Janmaat, UCL Institute of Education

Presentations:

De Roeck, Frederik Jean; Kavadias, Dimokritos
Vrije Universiteit Brussel, VUB
Social inequality in Education: The distinction between primary and secondary effects of inequality in education in Flanders.

Stefanovic, Marija
University of Nis, Serbia
Dialects Stigmatization in the Linguistic Market

Forsberg, Haakan
Uppsala universitet, Sweden
Navigating the School Market in Socially Exposed Residential Areas – the Case of Stockholm, Sweden

Castejon, Alba
Universitat Autònoma de Barcelona, Spain
Exploring inequalities in secondary schools: students' perceptions, experiences and opportunities in mixed-ability and ability grouped classrooms

RN10 | 05c | IC: Higher Education in Society

31.08.2017 | 11:00 | Room InterContinental - Athenaeum CC III

Session Chair: Adriana Aubert Simon, University of Barcelona

Presentations:

Palumbo, Mauro; Pandolfini, Valeria
University of Genoa, Italy
Evaluation and accountability in education: a lever for school improvement or a source intensifying social inequalities?

Prokou, Eleni
Panteion University, Greece
"Quality" versus "equality" in European higher education policies

Vryonides, Marios
European University Cyprus, Cyprus
Mass participation in Higher education and the emergence of Private Universities in Cyprus

Poullaouec, Tristan (1); Brinbaum, Yaël (2); Hugree, Cédric (3)
1: CENS (CNRS/Université de Nantes), France;
2: Lise-Ceet, (CNRS/CNAM), France;
3: Cresppa-CSU (CNRS/Université Paris Lumière), France
Passing and Getting a Licence Degree. Working-Class French Students in the French University

RN10 | 06a | IC | RT | 1: ROUNDTABLE: Higher Education

31.08.2017 | 14:00 | Room InterContinental - Aphrodite II

Session Chair: Daniel Faas, Trinity College Dublin

Presentations:

Moosavi, Leon

University of Liverpool, United Kingdom

Contesting Knowledge in Higher Education: Ethnocentric Syllabi in Universities

ZIRH, Besim Can; Çalışkan, Eren

Middle East Technical University, Turkey

Yearning for Mobility at the Periphery of Europe: Motivations and Expectations of Higher Education Students in Turkey to Participate in the ERASMUS Programme.

Sobotka, Aneta

Educational Research Institute, Poland

Social Capital as a Main Source of Information Regarding Higher Education in Poland

Hrubos, Ildiko

Corvinus University of Budapest, Hungary

The responsibility of higher education for the entirety of education and for society as a whole

RN10 | 06a | IC | RT | 2: ROUNDTABLE: Choosing School

31.08.2017 | 14:00 | Room InterContinental - Aphrodite II

Session Chair: Magdalini Eleftheroglou, Panteion University

Presentations:

Strømme, Thea Bertnes

Centre for the study of professions, Oslo and Akershus University College of Applied Sciences, Norway

Choosing education as a relational process – the impact of the social composition of lower secondary school for choice of track in upper secondary school in Norway

Harling, Martin

University of Gothenburg, Sweden

The Fantasmatic Logics of Education Markets: Exploring Upper Secondary School Choice

Vornicu, Andreea

"Babes-Bolyai" University, Cluj-Napoca, Romania, Faculty of Political, Administrative and Communication Sciences, Romania

Determinants of low educational performances for 15-year-old pupils in Romania

Senapati, Tushar Kanti; Vikramaditya, Dwiti; Naik, Iswar Chandra

KIIT University, India

Education, Social Justice and Social Inclusion: a Case Study of Kalinga Institute of Social Sciences (KISS), Odisha, India

RN10 | 06a | IC | RT | 3: ROUNDTABLE: Controversial Issues

31.08.2017 | 14:00 | Room InterContinental - Aphrodite II

Session Chair: Birgit Behrensen, BTU Cottbus

Presentations:

Ma, Huidi; Ma, Huidi

Institute of Chinese culture, People's Republic of China

Sociological Imagination of Educational Inequality A Case Study of the Educational Conditions of "Left-behind Children" and the Younger Generation of Migrants in China

Patsarika, Maria

The American College of Thessaloniki, Greece

Creativity as possibility: revisiting creativity in education

Koniewski, Maciej

Jagiellonian University, Poland

Together or apart? Continuing controversy of single-sex education effectiveness

Zawistowska, Alicja

University of Białystok, Poland

Is entering STEM socially contagious? Contextual factors in women's educational decisions

RN10 | 06a | IC | RT | 4: ROUNDTABLE: School Divisions

31.08.2017 | 14:00 | Room InterContinental - Aphrodite II

Session Chair: Antigoni Alba Papakonstantinou, National and Kapodistrian University of Athens

Presentations:

Otręba-Szklarczyk, Agnieszka

Jagiellonian University, Poland

Parental involvement in children's education – reconstruction of the role of parents through analysis of blogs

GEAY, Bertrand (1); Humeau, Pierig (2); Spruyt, Emilie (1)

1: University of Picardie, France, CURAPP-CNRS;

2: University of Limoges, France, GRESCO
Divisions inside the French society through educational styles

Alonso, Paula
Universidade da Coruña, Spain
Schooling time among migrant and non migrant adolescents

RN10 | 06b | IC: Theoretical Approaches to Education

31.08.2017 | 14:00 | Room InterContinental - Athenaeum CC II

Session Chair: Roxana Diana Baltaru, University of Essex

Presentations:

Madsen, Aleksander Årnes; Kittelsen Røberg, Karl Ingar
Centre for the Study of Professions, Oslo & Akershus University College of Applied Sciences, Norway
The consequences of mismatch between higher educational fields and occupations for labor market outcomes

Hatos, Adrian
University of Oradea, Romania
Varieties of capitalism, welfare regimes, education systems and educational achievements: closing the theoretical and empirical gap

Morales Verdejo, Jocelyn Lissette
UCL, United Kingdom
Which is the most appropriate socio-cultural theoretical approach to understanding pedagogical interactions between a teacher and a student at vulnerable schools?

Larsen, Steen Nepper
Danish School of Education, Denmark
What is education? – A philosophical contribution to a critical theoretical understanding of the sociology of education

Somel, R. Nazlı
Helmut Schmidt University Hamburg, Turkey
What is Educational Inequality? Beyond Categorical and Fragmentary Thinking, Towards a Relational Understanding of Educational Inequality

RN10 | 06c | IC: Higher Education: Social Inequality

31.08.2017 | 14:00 | Room InterContinental - Athenaeum CC III

Session Chair: Dinah Gross, University of Lausanne

Presentations:

Montes, Alejandro
Universidad Autonoma de Barcelona, Spain
Non-traditional students accessing higher education and their persistent struggle against inequality

Brereton, Bernadette
DkIT, Ireland
The relationship between continuous professional development (CPD) and inequalities in the Irish higher level education

Falcon, Julie (1); Bataille, Pierre (2)
1: Université de Lausanne, Switzerland;
2: Université Libre de Bruxelles, Belgium
Equalization or reproduction? Consequences of the expansion of higher education on the intergenerational transmission of advantages in contemporary France

Palma Amestoy, Carlos
University of Bristol, United Kingdom
Massification, privatisation and social reproduction in higher education

RN10 | 07a | IC: Education: Mobility, Teachers, and Students

31.08.2017 | 16:00 | Room InterContinental - Athenaeum CC I

Session Chair: Jannick Demanet, Ghent University

Presentations:

Fixsen, Alison; Ridge, Damien; Cranfield, Steven
University of Westminster, United Kingdom
Activities of the self: Self-care and entrepreneurship on Higher Education staff learning and development programmes

Kupfer, Antonia
Technical University Dresden, Germany
Social contexts of educational upward mobility

Papakonstantinou, Antigoni Alba
National and Kapodistrian University of Athens, Greece
Reasons to become a teacher. A study on the attractiveness of the teaching profession.

Melo, Benedita Portugal (1); Diogo, Ana Isabel (2); Ferreira, Manuela (3)
1: Institute of Education of University of Lisbon, Portugal;
2: University of Azores, Portugal;
3: University of Oporto, Portugal
4th Grade Exams in Children Every Day Life: Testimonies in the Media

RN10 | 07b | IC: Educational Systems: Comparisons and Transitions

31.08.2017 | 16:00 | Room InterContinental - Athenaeum CC II

Session Chair: Eleni Prokou, Panteion University

Presentations:

Müller Kmet, Bernadette
University of Innsbruck, Austria
Educational Divide in the Quality of Life: Evidence from European Societies

Atkinson, Will
University of Bristol, United Kingdom
The Role of Education in Vertical and Horizontal Differentiation: A Cross-National Comparison

Oliveira, Amurabi
Federal University of Santa Catarina, Brazil
What can European theories explain about the reality of the South?

Halilovic-Pastuovic, Maja
Trinity College Dublin, Ireland
Segregated education, youth radicalisation and European security: The case of Bosnia and Herzegovina

RN10 | 07c | IC: Gender and Education II

31.08.2017 | 16:00 | Room InterContinental - Athenaeum CC III

Session Chair: Dionysios Gouviás, University of the Aegean

Presentations:

Gross, Dinah
University of Lausanne, Switzerland
Who thinks engineering is for men? Effects of gender and ambivalent sexism on occupational sex-typing

Bespinar, Fatma Umut; Aybars, Ayse Idil
Middle East Technical University, Turkey
Feeling more insecure than before: Women in academia in Turkey

Gedik, Esra (1); Kadayifci, Ezgi P. (2)
1: Bozok University, Turkey;
2: Middle East Technical University, Turkey
Gender Inequalities in Choosing Engineering as a Major: Experiences from "Honey Bees are Becoming Engineers" Project

RN10 | 08a | IC: Migration and Education I

31.08.2017 | 18:00 | Room InterContinental - Athenaeum CC I

Session Chair: Birgit Behrens, BTU Cottbus

Presentations:

Varjo, Janne; Kalalahti, Mira; Jahnukainen, Markku
University of Helsinki, Finland
Course clear? – Concrete educational expectations and abstract career aspiration of immigrant- and Finnish-origin youth

Bertozzi, Rita
University of Modena and Reggio Emilia, Italy
Do they have the same opportunities? The educational attainment of students with immigrant background in Italy

Schilling, Elisabeth
University of Applied Administrative Science NRW, Germany
Self-determined educational biography of young migrants?

RN10 | 08b | IC: Social Inequality in Education II

31.08.2017 | 18:00 | Room InterContinental - Athenaeum CC II

Session Chair: Jan Germen Janmaat, UCL Institute of Education

Presentations:

Wiborg, Oyvind (2); Robinson, Laura (1); Schulz, Jeremy (3)

1: Santa Clara University, United States of America;

2: University of Oslo, Norway;

3: UC Berkeley, United States of America

Digital Stratification Meets Academic Stratification: GPA as an Outcome of Digital Engagements

Olsen, Bent

Department of Education and Lifelong Learning, NTNU, Norway

Does cultural capital matter? The impact of social class background on a professions educational preferences

Steiner, Christine; Hofmann-Lun, Irene

German Youth Institute, Germany

With Best Intentions: Special Education Students' Experiences with Stigmatization within Inclusive Schools

Stavrou, Sophia; Lamprianou, Iasonas

University of Cyprus, Cyprus

Employability differential and youth inequality experiences in a post-crisis context. The case of University graduates of humanities and social sciences in Cyprus.

RN10 | 08c | IC: Bullying and Violence in Schools

31.08.2017 | 18:00 | Room InterContinental - Athenaeum CC III

Session Chair: Vasiliki Kantzara, Panteion University of Social and Political Sciences

Isabella Crespi, University of Macerata

Presentations:

Sebastião, João

ISCTE- Instituto Universitário de Lisboa, Portugal

Youth and socialization: violence as a sociological issue

Kontogianni, Sonia

School of Economics and Political Sciences, University of Athens, Greece

'Risk talk' and 'vulnerable' youth: cyberbullying experiences among children with disabilities

Adamopoulou, Evgenia (1); Dionysopoulou, Panagiota (2)

1: Computer science teacher in Secondary education, Greece;

2: Hellenic Ministry of Education, Research and Religious Affairs, Greece

Digital anti-bullying program. An e-learning, bullying prevention platform

Eleftheroglou, Magdalini

Panteion University, Greece

Violence in Secondary education, An Empirical study in Greece

RN10 | 09a | IC: Higher Education: Students

01.09.2017 | 11:00 | Room InterContinental - Athenaeum CC I

Session Chair: Antigoni Alba Papakonstantinou, National and Kapodistrian University of Athens

Presentations:

David-Kacso, Agnes; Roth, Maria

BBU Cluj-Napoca, Romania, Romania

The effect of social origin on enrollment in University in Romania

Lainio, Anu; Abrahams, Jessie

University of Surrey, United Kingdom

"It's a life path, it's not just a product you buy; it's not like buying a chocolate bar": exploring student, media and policy constructions of higher education students in England

Veres, Edit; Horvath, Agoston; Hamori, Adam

Educational Authority, Hungary

Social inequalities as mirrored by extracurricular activities in higher education: The role of student employment and international mobility in academic success

RN10 | 09b | IC: Inclusive Education

01.09.2017 | 11:00 | Room InterContinental - Athenaeum CC II

Session Chair: Mieke Van Houtte, Ghent University

Presentations:

Baltaru, Roxana Diana

University of Essex, United Kingdom

Managing Inclusivity in UK Universities - The Rise of New Higher Education Professionals

Aubert, Adriana (1); Elboj, Carmen (2); Schubert, Tinka (3)

1: University of Barcelona;

2: University of Zaragoza;

3: University Rovira i Virgili

The potential of Dialogic Leadership in Education to promote the inclusion of all voices and increase academic performance.

Korzuk, Sofia Vladimirovna (1,2)

1: Institute of Economics and Industrial Engineering SB RAS;

2: Novosibirsk State University, Russian Federation

The practices of developing relationships between the inclusive education process participants: evidence from a Russian University

Delgado, Luisa Maria

Instituto Politécnico de Santarém | Escola Superior de Santarém, Portugal

(Re)purposing Life: Education and Social Inclusion of Underqualified Adults

RN10 | 09c | IC: Religion and Education

01.09.2017 | 11:00 | Room InterContinental - Athenaeum CC III

Session Chair: Jannick Demanet, Ghent University

Presentations:

Colombo, Maddalena

Università Cattolica del Sacro Cuore, Italy

Is belonging to a religion a possible fault line in public schooling? Reflections and methodological issues

Faas, Daniel;

Smith, Aimee, Trinity College Dublin, Ireland

Religious Education in Ireland: Exploring the Responses of Community National Schools

Santagati, Mariagrazia

Catholic University of Sacred Heart, Italy

Religious diversity as educational divide. An empirical study on Italian schools

Havlicek, Jakub

Palacky University, Czech Republic

Religion and Education in the Czech Republic: Religions in Textbooks for Public Education

RN10 | 10a | IC: Language Education and School Participation

01.09.2017 | 14:00 | Room InterContinental - Athenaeum CC I

Session Chair: Dinah Gross, University of Lausanne

Presentations:

Somfalvi, Zita

University of Debrecen, Hungary

Possible approaches to the problem of not having a language exam by the end of University years

Neuhold, Petra

University of Vienna, Austria

Teaching Monolingualism in the Multilingual School. An Institutional Ethnography of the Reproduction of Linguistic, Racial and Social Inequalities within the Austrian Educational System

Aizawa, Shinichi

Chukyo University, Japan

Universal Participation in School Education as a Historical Process in Japan

RN10 | 10b | IC: Higher Education II

01.09.2017 | 14:00 | Room InterContinental - Athenaeum CC II

Session Chair: Eleni Prokou, Panteion University

Presentations:

Belet, Margot

University of Leuven (KU Leuven), Belgium

"May the Course be with You": Socio-Cultural Self-Identifications Affect Students' Learning through Perceived Course Relevance

Romito, Marco

University of Milano-Bicocca, Italy

Choices and access of first-generation-University students to an HE institution. An intersectionally informed exploration of inclusion/exclusion dynamics.

Lazetic, Predrag

University of Surrey, United Kingdom

Cultural differences in projection of institutional identity and conceptualisations of students on University websites

RN10 | 10c | IC: Migration and Education II

01.09.2017 | 14:00 | Room InterContinental - Athenaeum CC III

Session Chair: Mariagrazia Santagati, Catholic University of Sacred Heart

Presentations:

Tufi, Paula Andreea (1); Erban, Monica (2); Manea, Mădălina (1)
1: Department of Sociology and Social Work, University of Bucharest;
2: Research Institute for the Quality of Life, Romanian Academy
Under What Conditions Do Immigrant Children Do Well in School?

Gouviás, Dionysios
University of the Aegean, Greece
Immigrant integration opportunities in comparative context, and the changing role of education

Gasparoni, Giancarlo; Mantovani, Debora; Albertini, Marco
University of Bologna, Italy - Dept. Political and Social Science
Unjustified Optimism: Beliefs about Higher Education Payoffs among Immigrant-Origin Upper Secondary School-Leavers in Italy

RN10 | 11a | IC: Vocational Training and Education

01.09.2017 | 16:00 | Room InterContinental - Athenaeum CC I

Session Chair: Roxana Diana Baltaru, University of Essex

Presentations:

Duc, Barbara; Lamamra, Nadia
SFIVET, Switzerland
Soft skills as a possible vector of inequalities in the Swiss dual VET: On-the-job trainers' position with respect to their place in apprenticeship

Prandner, Dimitri; Moosbrugger, Robert
Johannes Kepler University Linz, Austria
How does vocational orientated education form professional role expectations? A case study among Austrian journalism students

Brockmann, Michaela
University of Southampton, United Kingdom
The role of the academic-vocational divide in shaping learner identities in England and Germany

RN10 | 11b | IC: Civic Education

01.09.2017 | 16:00 | Room InterContinental - Athenaeum CC II

Session Chair: Maddalena Colombo, Università Cattolica del Sacro Cuore

Presentations:

Janmaat, Jan Germen
UCL Institute of Education, United Kingdom
Educational Influences on Fundamental British Values

Henriksson, Heidi Emilia
Åbo Akademi University, Finland
NGOs constructing citizenship and youth participation in the context of school cooperation: local and global dimensions

Cayir, Kenan
Istanbul Bilgi University, Turkey
Tensions and dilemmas in teaching global and national citizenship in Turkey

Hadjar, Andreas; Grecu, Alyssa; Scharf, Jan
University of Luxembourg, Luxembourg
School alienation, school structures and school deviance in Luxembourg

RN10 | 11c | IC: Early Childhood and Education

01.09.2017 | 16:00 | Room InterContinental - Athenaeum CC III

Session Chair: Adriana Aubert Simon, University of Barcelona

Presentations:

Eerola, Petteri (1); Karila, Kirsti (1); Alasuutari, Maarit (2); Kuukka, Anu (2); Siippainen, Anna (2)
1: University of Tampere, Finland;
2: University of Jyväskylä, Finland
Discursive frameworks of organizing ECEC: A case study in Finnish municipalities

Serapioni, Martino
Free University of Bolzano, Belgium
Social investment for whom? Early childhood education reforms and persisting inequalities. The case of the Autonomous Province of Trento.

Rogers, Chrissie
University of Bradford
Too little, too late: care-less spaces and exclusionary narratives for young offenders with 'learning difficulties' and their families

RN10 | 11d | IC: School Tracking and Selectivity

01.09.2017 | 16:00 | Room InterContinental - Omikron II

Session Chair: Simon Boone, Vrije Universiteit Brussel

Presentations:

Kocór, Marcin; Worek, Barbara
Jagiellonian University in Krakow, Poland
Formal education and ICT skills – stability of educational divisions in the modern world

de Vogel, Susanne
German Centre for Higher Education Research and Science Studies (DZHW), Germany
Social selectivity in transitions to individual and structured doctorates in Germany

Li, Xunfei
Taiwan National Chengchi University, Taiwan
The Effect of Single-Sex Schooling on Taiwan High School Girl's Curriculum Tracking Selection: A Counterfactual Analysis of Taiwan Educational Panel Survey

Van den Broeck, Laura; Van Houtte, Mieke
Ghent University, Belgium
Differences in career-oriented information and guidance between schools in four European cities: The role of socioeconomic composition and tracking

RN11 - SOCIOLOGY OF EMOTIONS

RN11 | 01a | P: Theorizing Affect and Emotion I

30.08.2017 | 14:00 | Room PB.1.4

Session Chair: Jonathan G. Heaney, Queen's University Belfast

Presentations:

Tsilipakos, Leonidas
Aston University, United Kingdom
Theorising 'the emotions'

Kreutzer, Florian
HdBA University of Applied Labour Studies, Germany
The Relationship between Emotions and Rationalities in Society

Bladini, Moa (1); Bergman Blix, Stina (2)
1: University of Gothenburg, Sweden;
2: Stockholm University, Sweden
Emotions in judicial decision-making – a review

Wettergren, Åsa
University of Gothenburg, Sweden
Cynical reason and comfortable continuity – an emotion sociological theory

RN11 | 01b | P: Migration, Globalization and Emotion

30.08.2017 | 14:00 | Room PB.2.5

Session Chair: Alberto Martín Pérez, University of Barcelona

Presentations:

Trifiletti, Rossana; Milani, Stella
University of Florence, Italy
Care chains and care regimes in Southern Europe: the emotional boundaries of a new type of family

Pratesi, Alessandro
University of Chester, United Kingdom
Refugees and Asylum Seekers in Europe: 'Doing Citizenship' through Emotion-based Forms of Social Inclusion

Albrecht, Yvonne
University of Kassel, Germany
The emotional functions of Muslim religion and their effects on inclusion

Ubakivi-Hadachi, Pille; Aavik, Kadri
Tallinn University, Estonia
Expressions of ethnic identities – exploring emotional articulations of belonging in minority families

RN11 | 01c | P: Emotions, Civic Action and Social Movements I

30.08.2017 | 14:00 | Room PB.3.6

Session Chair: Monika Verbalyte, Freie Universität Berlin

Presentations:

Cheyns, Emmanuelle
CIRAD, France
Emotion and Body language in and against the "liberal" participation. Public speaking of farmer grassroots organizations in the transnational Roundtable on sustainable palm oil.

Van Dam, Denise (1); Nizet, Jean (1); Streith, Michel (2); Lagneaux, Séverine (3)
1: University of Namur, Belgium;
2: University of Clermont-Ferrand, France;
3: Catholic University of Louvain
Regulation of emotions and values. The case of organic farming collectives

Chmilewski, Katja Larissa
University of Vienna, Austria
Trade Unions, Mobilization and Affect – Re-thinking Labor Struggle from an affect theoretical Perspective

Lilja, Mona (1); Baaz, Mikael (2)
1: University of Gothenburg Karlstad University, Sweden;
2: University of Gothenburg

Dangerous bodies, matter and emotions: public assemblies and embodied resistance

RN11 | 02a | P: Theorizing Affect and Emotion II

30.08.2017 | 16:00 | Room PB.1.4

Session Chair: Christian von Scheve, Freie Universität Berlin

Presentations:

Heaney, Jonathan G.
Queen's University Belfast, United Kingdom
Affective Transactions: Rethinking Emotion, Power & Habitus

Scherke, Katharina
University of Graz, Austria
Why sociology of emotions shouldn't worry about affect-theory too much. – A critique of affect-theory from an interactional perspective.

Autschbach, Marcel Dominique; Kray, Thorn-Rennig
Justus-Liebig-Universität Giessen, Germany
Practice theory, emotionality and the culture of self-help

Antony, Alexander
University of Vienna, Austria
A Sociology of Affective Attachment. The Case of Breathwork

RN11 | 02b | P: Emotions, Civic Action and Social Movements II

30.08.2017 | 16:00 | Room PB.2.5

Session Chair: Maja Sawicka, University of Warsaw

Presentations:

Kesisoglou, Georgio; Issari, Philia; Laou, Stavroula; Apostolopoulou, Antigoni
National and Kapodistrian University of Athens, Greece
Affective and Moral Economies of mental health professionals and volunteers in the refugee regime in Greece

Wagner, Greta
Goethe-University Frankfurt, Germany
Paradoxes of Compassion

Kynsilehto, Anitta
University of Tampere, Finland
Emotional labour in mobile contexts: Supporting solidarity actors' resilience

Bruni, Lorenzo
University of Perugia, Italy
Emotions and solidarity: the emancipative value of shame

RN11 | 03a | P: Theorizing Affect and Emotion III

30.08.2017 | 18:00 | Room PB.1.4

Session Chair: Poul Poder, University of Copenhagen

Presentations:

Zózimo, Joana
Faculdade de Economia/Centro de Estudos Sociais - University of Coimbra, Portugal
Empathy and intuition: on the heuristic function of emotions on the study of mental illness

Finkielsztein, Mariusz
University of Warsaw, Poland
Disdained or Psychologized: Towards the Sociological Definition of Boredom

Smyth, Lisa
Queen's University Belfast, United Kingdom
Emotions, Appraisal, and Status: The Case of Social Anxiety Disorder

Cantó Milà, Natàlia (1); Seebach, Swen (2)
1: Open University of Catalonia;
2: Autonomous University Barcelona, Spain
Fear of the Future vs. fear of a future - About the complicated relationship between society and its relation with the future

RN11 | 03b | P: Emotion, Law and Organization

30.08.2017 | 18:00 | Room PB.2.5

Session Chair: Moa Bladini, University of Gothenburg

Presentations:

Bergman Blix, Stina (1); Wettergren, Åsa (2)

1: Uppsala University, Sweden;
2: University of Gothenburg, Sweden
Structural and organizational emotion management in a legal setting

Roach Anleu, Sharyn; Mack, Kathy
Flinders University, Australia
Judicial emotion and emotion work

de Klerk, Anita
University of Salford, United Kingdom
Influencing Emotional Attributions in Constructing Collective Identity

Lillqvist, Ella; Harju, Anu
Aalto University School of Business, Finland
Mediated emotion, affective (de)legitimation and social media

RN11 | 04a | P: Collective Emotions and Identity I

31.08.2017 | 09:00 | Room PB.1.4

Session Chair: Otto Penz, University of Vienna

Presentations:

Oeser, Alexandra
Université Paris Nanterre, France
Jokes about nazism, 1936-1945: when private humour becomes a state affair

Ink, Marion
EHESS, France
Emotions as driving a collective identity: Ethnography of Inside Jokes

D'Agati, Marina
University of Turin, Italy
Experience of betting loss and emotions

Kurczewska, Joanna
Polish Academy of Sciences, Poland
„Little Homelands” and „Great Homelands” in Polish political debates 2004-2017 from perspective of sociology and anthropology of emotions

RN11 | 04b | P: The Emotional Dynamics of Right- and Left-Wing Political Populism

31.08.2017 | 09:00 | Room PB.2.5

The session will be organized as a panel discussion with brief statements by the contributors and an introductory statement by the session chairs.

Session Chair: Mikko Salmela, University of Helsinki
Christian von Scheve, Freie Universität Berlin

Presentations:

Wodak, Ruth
Lancaster University, Vienna University
Manipulation, Discourse, and Action

della Porta, Donatella
Scuola Normale Superiore, Italy
"It Was a Tsunami." Shifting Emotions in Democratization Processes

Demertzis, Nicolas
National and Kapodistrian University of Athens, Greece, National Centre for Social Research
Theorizing Political Emotions

RN11 | 05a | P: Emotion in Organizations 1: Gender

31.08.2017 | 11:00 | Room PB.1.4

Session Chair: Stina Bergman Blix, Uppsala University

Presentations:

Yakhlef, Sophia
Lund University, Sweden, Sweden
"Acting Like a Man": Emotion Management in Police and Border Guard Work

Karlsson, Stefan
Karlstad University, Sweden
Emotional Challenges and Organizational Difficulties: Emotional Strategies and Rules Among Swedish Fire Fighters

Sauerborn, Elgen
Freie Universität Berlin, Germany
Managing Gendered Affects in Corporate Management

Rafanell, Irene; McLean, Robert; Poole, Lynne
University of the West of Scotland, United Kingdom

The role of affective sanctioning in the formation of hyper-masculine identities among young male gang members in Glasgow.

RN11 | 05b | P: Emotion in Organizations II: Emotion Management and Emotional Labour

31.08.2017 | 11:00 | Room PB.2.5

Session Chair: Yvonne Albrecht, University of Kassel

Presentations:

Monrad, Merete
Aalborg University, Denmark
Collegial Emotional Labour in Nursing Homes and Day Care Institutions

Simonova, Olga
Higher School of Economics, Russian Federation
Emotion Management and the Professional Culture of Administrative Social Workers in Russia: The Common Standards of Emotion Work and the Moral Mission of Social Care

Cederholm, Erika Andersson
Lund University, Sweden
Emotions and bureaucracy – interactive dynamics in the academic work place

Joxe, Ludovic
Paris Descartes (Sorbonne Paris Cité), France
How working with Doctors Without Borders (MSF) can become a frustrating commitment

RN11 | 06a | P: Collective Emotions and Identity II

31.08.2017 | 14:00 | Room PB.1.4

Session Chair: Mary Holmes, University of Edinburgh

Presentations:

Narli, Ayse; Akyildiz, Kaya
Bahcesehir University, Turkey
From systematic forgetting of the 1980 coup to yearning for remembering the 15 July failed coup: Competing politics of coup memory and emotions in Turkey

Voulgaraki, Myrto
University of Athens, Greece

"The emotion of shame within the context of financial crisis: A Greek case study"

Theofilopoulou, Valia
Trinity College Dublin, Ireland

The role of modern Greek Literature Education in affectively sculpting national subjects

Leshem, Rotem
Tel-Aviv University, Israel

Inter-generational construction of emotions through family talk in the Israeli middle-class

RN11 | 06b | P: Emotions, Politics and the State I: State Institutions

31.08.2017 | 14:00 | Room PB.2.5

Session Chair: Nicolas Demertzis, National and Kapodistrian University of Athens

Presentations:

Bode, Ingo
University of Kassel, Faculty of Human Sciences, Germany
Anxiety 'unmaking' institutions? The case of old age provision in contemporary Germany

Penz, Otto; Sauer, Birgit
University of Vienna, Austria
Marketization and affective technologies of social protection. Affective implications of Karl Polanyi's market society concept

Coleman, Roy
University of Liverpool, United Kingdom
The Post-emotional City: State Constructions of 'Passionate' Places

Remisiewicz, Łukasz
University of Gdansk, Poland
Emotional stratification in school. Comparison between Finland and South Korea.

RN11 | 07a | P: Collective Emotions and Identity III

31.08.2017 | 16:00 | Room PB.1.4

Session Chair: Rotem Leshem, Tel-Aviv University

Presentations:

Robinson, Laura
Santa Clara, United States of America
Emotion Management as a Consequence of Digital Inequality

Karakaya, Yagmur
University of Minnesota, United States of America
Face Timing the Nation: Art of mobilizing citizens in the age of Fiber Optics through emotions

Taddeo, Gabriella (1); Tirocchi, Simona (2)
1: INDIRE (National Institute of Documentation Innovation and Research in Education), Italy;
2: University of Turin (Department of Philosophy and Sciences of Education)
Is it just fun? Teens' participatory practices as emotional playground

Corbu, Nicoleta; Stefanita, Oana; Udrea, Georgiana
National University of Political Studies and Public Administration, Romania
Loneliness and Facebook Usage: A Romanian Case Study

RN11 | 07b | P: Emotions, Politics and the State II: Parties & Politics

31.08.2017 | 16:00 | Room PB.2.5

Session Chair: Nathan Manning, University of York

Presentations:

Landberg, Josefine Eva Anna
Free University of Brussels (VUB), Belgium
The Politics of Emotion: Class, Gender and Race within the European Radical Right

Kentel, Ferhat
Istanbul Sehir University, Turkey
"Revenge" as the product of "tactics of emotions": Turkey's failed coup and the experience of the masses

Autto, Janne Mikael (1); Törrönen, Jukka (2)
1: University of Lapland, Finland;
2: Stockholm University, Sweden
'All responsible Finns, however, want to stop living on debt': Generating emotions among citizens in the Finnish politics of austerity

Verbalyte, Monika (1,2)
1: Freie Universität Berlin;

2: Otto von Guericke University Magdeburg
Shades of Anger in Political Scandals

RN11 | 08a | P: Emotions, Politics and the State III: Post-conflict and Moral Emotions

31.08.2017 | 18:00 | Room PB.1.4

Session Chair: Mikko Salmela, University of Helsinki

Presentations:

Zembylas, Michalinos
Open University of Cyprus, Cyprus
The Politicization of Shame: Implications for Critical Education in Post-Traumatic Societies

Sakson-Szafranska, Izabela
University of Warsaw, Poland
Dangerous emotions - the limits of responsibility - in the shadow of collective violence

Poder, Poul
University of Copenhagen, Denmark
Revenge - an interactional analysis of emotional dynamics of violent justice seeking

RN11 | 08b | P: New Methodologies for Researching Emotions

31.08.2017 | 18:00 | Room PB.2.5

Session Chair: Frédéric Minner, University of Geneva

Presentations:

Kalayji, Lisa
University of Edinburgh, United Kingdom
Reading Emotion from Textual Data: A Sociological Approach

Pritz, Sarah Miriam
University of Hamburg, Germany
„Making Emotions Count“: (Self-)Measuring emotions

Scribano, Adrian
CONICET, Argentine Republic
Expressive Creative Encounters: a strategy for sociological research of emotions

Aranguren, Martin
CNRS, France
Misrecognitive discrimination in public places

RN11 | 09a | P: Emotions and Capitalism I

01.09.2017 | 11:00 | Room PB.1.4

Session Chair: Merete Monrad, Aalborg University

Presentations:

Macht, Alexandra Georgiana
The University of Edinburgh, United Kingdom
The Commodification of Intimate Fathering: Accounts of Love, Change and Emotional consumerism from Scottish and Romanian Fathers

Andersson, Erik
University of Gothenburg, Sweden
As Long as the Music Plays...: discipline, emotions and financial markets

Frischling, Barbara; Eggel, Ruth Dorothea
University of Graz, Austria
YOLO. Emojis and the economisation of emotions

Martín Pérez, Alberto; Rodríguez Díaz, José Antonio; Condom Bosch, Josep Lluís
University of Barcelona, Spain
Mapping the happiness industry: how emotion is manufactured, sold and bought

RN11 | 09b | P: Emotions, Morality and Normativity

01.09.2017 | 11:00 | Room PB.2.5

Session Chair: Stina Bergman Blix, Uppsala University

Presentations:

Holmes, Mary; Beasley, Chris
University of Edinburgh, United Kingdom
The emotionally reflexive construction of the new norms and etiquette of Internet dating

Schuurman, Nora (1); Redmalm, David (2)
1: Karelian Institute, University of Eastern Finland, Finland;

2: Department of Sociology, Uppsala University, Sweden
"My Friend Who Never Let Me Down": Ambiguous Emotions at Pet Cemeteries

Minner, Frédéric
Institut for Sociological Research (ISR), Swiss Center for Affective Sciences (CISA), University of Geneva, Switzerland
Emotions, normative judgments, and argumentation: contrasting the cognitive logic of envy with that of indignation

Rungius, Madeleine
University of Liverpool, United Kingdom
Heads Will Roll – Violence as an Emotional Practice of Morality

RN11 | 10a | P: Emotions and Capitalism II

01.09.2017 | 14:00 | Room PB.1.4

Session Chair: Swen Seebach, Autonomous University Barcelona

Presentations:

Vormbusch, Uwe
FernUniversität Hagen, Germany
Valuing Emotions – Creating Registers of Worth

Eren, Dilan
Bogazici University, Turkey
Production of "Caring Women": An Affective Investigation

Kantola, Anu
University of Helsinki, Finland
Worried Winners: Political Emotions among the Wealthy Elite

RN11 | 10b | P: Collective Emotions and Identity IV

01.09.2017 | 14:00 | Room PB.2.5

Session Chair: Jonathan G. Heaney, Queen's University Belfast

Presentations:

Sawicka, Maja
University of Warsaw, Poland

United in outrage: from a 'moral shock' to affective solidarity during Polish Women's 'Black Protest' of October 2016

Mitropoulos, Dionysios
Birkbeck, University of London, United Kingdom
Beyond Cognitive Praxis: Decoding the affective aspect of protest participation

Avital, Sharon
Tel-Aviv University, Israel
Guilt and Redemption During War and Divisions- The Case of the Vegan Movement

Karaiskou, Vicky
Open University of Cyprus, Cyprus
Behind the visible: 'normalization' in the Republic of Cyprus

RN11 | RN13 | 10a | P | JS: JOINT SESSION: Emotions in Families and Intimate Life I: Intimacy and Care

01.09.2017 | 14:00 | Room PD.2.33

Joint Session of RN11 Sociology of Emotions and RN13 Sociology of Families and Intimate Lives

Session Chair: Natàlia Cantó-Milà, Universitat Oberta de Catalunya
Vida Cesnuiyte, Mykolas Romeris University

Presentations:

Mykkänen, Johanna Kristiina; Böök, Marja Leena
University of Jyväskylä, Finland
Three emotional stories of daily family life: children, mothers and fathers

Brock, Inés
MAPP-Institute, Germany
„I never pictured that in this way!“ Birth experiences in the family – by fathers and siblings

Olsson, Eva
Karlstad University, Sweden
The emotional effect of dancing among older people

Kubacka, Małgorzata
Adam Mickiewicz University, Poland
Home Full Of Feelings: The Emotional Map Of Home

RN11 | RN13 | 11a | P | JS: JOINT SESSION: Emotions in Families and Intimate Life II: Separation and Crisis

01.09.2017 | 16:00 | Room PB.1.4
Joint Session of RN11 Sociology of Emotions and RN13 Sociology of Families and Intimate Lives

Session Chair: Lisa Smyth, Queen's University Belfast
Detlev Lueck, Federal Institute for Population Research

Presentations:

Pasteels, Inge; Bastaits, Kim
PXL University College, Belgium
High conflict divorces: typology and determinants

Preisner, Klaus (1); Neuberger, Franz (2)
1: University of Zurich, Switzerland;
2: German Youth Institute, Munich
Regretting motherhood? Motherhood and life satisfaction since the 1980s

Bub, Eva-Maria; Eckert, Judith
TU Darmstadt, Germany
Un-Coupling and Emotions. Dynamics of Parting

RN11 | RN13 | 11b | P | JS: JOINT SESSION: Emotions in Families and Intimate Life III: Friendship and Romantic Relations

01.09.2017 | 16:00 | Room PB.2.5
Joint Session of RN11 Sociology of Emotions and RN13 Sociology of Families and Intimate Lives

Session Chair: Åsa Wettergren, Gothenburg

Presentations:

Sihto, Tiina; Lahti, Annukka; Elmgren, Heidi
University of Jyväskylä, Finland
The female complaint as an expression of affective inequality in couple relationships

Policarpo, Verónica
Universidade de Lisboa, Portugal
Friendship, personal communities and emotional capital

Lai, Ruby
The Chinese University of Hong Kong, Hong Kong S.A.R. (China)
The Intimate Trial: Couple Interactions during Premarital Abortion in North China

RN12 - ENVIRONMENT & SOCIETY

RN12 | 01a | P: Social Theory and the Environment

30.08.2017 | 14:00 | Room PC.2.14

Session Chair: Audrone Telesiene, Kaunas University of Technology

Presentations:

McLaughlin, Paul Joseph
SUNY Geneseo, United States of America
Essentialism, Marx and Metabolic Rift: A Precarious Foundation for Environmental Sociology

Sciullo, Alessandro; Padovan, Dario
University of Torino, Italy
Investigating metabolic flows of cities: a sociological perspective

Dupré, Lucie (1); Agnès, Fortier (1); Pierre, Alphandéry (1); Julie, Labatut (1); Dorothee, Dussy (2);
Elsa, Faugère (1); Nicolas, Césard (3)
1: INRA, France;
2: CNRS, France;
3: MNHN, France
Tensions in hives: bees between diversity and standardization

Zorrilla-Muñoz, Vanessa (1); Agullo-Tomas, Maria Silveria (1); Petz, Marc (2); Agullo-Tomas, Esteban (3)
1: Institute of Gender Studies (IEG) and Department of Social Analysis; Carlos III University of Madrid (UC3M). Getafe, Spain;
2: Department of Economy; Carlos III University of Madrid (UC3M). Getafe, Spain;
3: Psychology Faculty; Oviedo University. Oviedo, Spain
GARCH model to estimate the impact of sociodemographic characteristics and CAP on agricultural greenhouses emissions

RN12 | 01b | P: Social Theory and the Environment II

30.08.2017 | 14:00 | Room PC.2.13

Session Chair: Aleksandra Wagner, Jagiellonian University

Presentations:

Asara, Viviana
Vienna University of Economics and Business, Austria
Untangling indignant radical imaginaries: commons, ecologism and autonomy

Bozonnet, Jean-Paul
Sciences Po - Grenoble Université, France
Unmaking Europe? Euroscepticism and environmental policies

Wagner, Aleksandra
Jagiellonian University, Poland
Future never happens- are the Luhmanian concepts of futurization and defuturization useful for discursive approach to energy policy analysis?

Bleicher, Alena; David, Martin; Walkkamm, Magdalena
Helmholtz Centre for Environmental Reserch, Germany
The (not) making of secondary resource regions

RN12 | 01c | P: Renewable Energy Systems

30.08.2017 | 14:00 | Room PC.2.12

Session Chair: Martin David, Helmholtz-Centre for Environmental Research - UFZ

Presentations:

Konttinen, Annamari
University of Turku, Finland
Information Flows in the Field(s) of Japanese Energy and Environmental Politics

Lemaire, Xavier
University College London, United Kingdom
Energy Access and Decentralised Renewable Energy Technologies in the Global South: a Matter of Energy Justice?

Magnani, Natalia
University of Trento, Italy

Energy cooperatives as intermediaries in the energy transition: the case of Italy in a comparative perspective

Shove, Elizabeth
Lancaster, United Kingdom
What's wrong with energy efficiency?

RN12 | 02a | P: Resilience and Vulnerability

30.08.2017 | 16:00 | Room PC.2.14

Session Chair: Cigdem Adem, The Public Administration Institute for Turkey and the Middle East

Presentations:

Karamichas, John
Queens University Belfast, United Kingdom
Examining Greece's capacity for Environmental Sustainability (ES) under Syriza

Gramaglia, Christelle (1); Durand, Severine (2); Erdlenbruch, Katrin (1)
1: UMR G-EAU, IRSTEA, France;
2: UMR PACTE, CNRS, France
Modes of adaptation to flood and pollution, and resilience abilities in Southwestern European societies

Alsancak, Ibrahim
Abdullah Gul University, Turkey
Renewable Energy & Global Political Dynamics: The Hurdles and Limitations towards Reaching A Low Carbon Intensified Turkish Economy

RN12 | 02b | P: Natural Disasters and the Role of Technologies

30.08.2017 | 16:00 | Room PC.2.13

Session Chair: Balint Balazs, ESSRG

Presentations:

Lidskog, Rolf
Orebro University, Sweden
The meaning and shaping of unanticipated consequences in environmental disasters. Conceptual usage and political implications

Osti, Giorgio
University of Trieste, Italy
Detention basins versus floodable lands: models of water security face social contingencies

Fric, Urška
Faculty of Information Studies in Novo Mesto, Slovenia
Sociological perspective on the industrial symbiosis networks

Butkeviciene, Egle; Vaidelyte, Egle
Kaunas University of Technology, Lithuania
Pro-environmental behaviours and activism in a comparative European perspective

RN12 | 02c | P: Sustainability, Mobility and Environmental Conflicts

30.08.2017 | 16:00 | Room PC.2.12

Session Chair: Nona Schulte-Römer, Helmholtz-Centre for Environmental Research - UFZ

Presentations:

Laborgne, Pia Inari (1); Heyder, Monika (1); Skok, Joanna (1); Trunko, Ralf (2); McGill, Brendan (3)
1: EIFER/KIT;
2: CyberForum e.V.;
3: University of Freiburg
Urban Inno Pilot Karlsruhe: Participatory electricBike Infrastructure Planning

Bartłomiejski, Robert
University of Szczecin, Poland
Dismantling local protests. Business strategies of environmental conflicts resolution

Delgado Pugley, Deborah
Pontificia Universidad Catolica del Peru, Peru
Global civil society and climate advocacy in the Amazon Basin: Limits and lessons learned

RN12 | 03a | P: Sociology and Climate Change

30.08.2017 | 18:00 | Room PC.2.14

Session Chair: Filip M. Alexandrescu, Research Institute for the Quality of Life

Presentations:

Gerosideris, Charis

Keele University, United Kingdom
Climate Change as a security issue in the case of Greece. An application of Q Methodology

Mourato, Joao; Schmidt, Luisa; Alves, Adriana; Ferrao, Joao
University of Lisbon, Portugal
Environmental Citizenship and Climate Change Adaptation in Portugal: The case of ClimAdaPT.Local

Camargo, João
Instituto de Ciências Sociais - Universidade de Lisboa, Portugal
Climate Change, a new metanarrative for Humanity?

Cynk, Karolina
Weronika, University of Rzeszow, Poland
The process of climate change in mass media discourse using the example of Polish and English-language editions of Newsweek magazine

RN12 | 03b | P: Chemicals in the Environment

30.08.2017 | 18:00 | Room PC.2.13

Session Chair: Nona Schulte-Römer, Helmholtz-Centre for Environmental Research - UFZ

Presentations:

Groß, Matthias; Schulte-Römer, Nona
Helmholtz-Centre for Environmental Research - UFZ, Germany
Unusual suspects – precautionary engineers and the public treatment of micropollutants in waste water

Yuasa, Yoichi
Kanto-Gakuin University, Japan
From public bads to burden legacy: Between nuclear power plants and radioactive waste disposal

Jetzkowitz, Jens
Helmut Schmidt University, Germany
Who uses chemicals in his private garden and why? A quantitative analysis of gardening practices in Germany

Chiu, Hua-Mei
National Sun Yat-sen University, Taiwan
REACH Impacts and Chemicals Regulation Change in Taiwan

RN12 | 04a | P: Renewable and Non-renewable Energies

31.08.2017 | 09:00 | Room PC.2.14

Session Chair: Ana Horta, Universidade de Lisboa

Presentations:

Raizer, Leandro
Federal University of Rio Grande do Sul, Brazil
Alternative energy for an alternative society? New and old patterns of the Brazilian case

Edberg, Karin Linnea
Södertörn University, Sweden
Between local and global – framing of energy facility siting

Padovan, Dario; Arrobio, Osman
University of Torino, Italy
Making energy grids smart. Investigating apparatuses regulating energy flows

Pecka, Vojtech
Masaryk University, Czech Republic
New materialist perspective in empirical research of coal mining industry

RN12 | 04b | P: New Trends in Environmental Sociology I

31.08.2017 | 09:00 | Room PC.2.13

Session Chair: Martin David, Helmholtz-Centre for Environmental Research - UFZ

Presentations:

Pellizzoni, Luigi
University of Trieste, Italy
Post-nature and the emergency brake

Roboz, Ágnes
Corvinus University of Budapest, Hungary
Towards Linking the Concepts of Ecosystem Services and Environmental Justice: A Hungarian Case Study

Eryilmaz, Cagri
Sinop University, Turkey

The production of environmentalism space: Ecotourism sites, protected areas and conservation project fields

Can, Ozge
Yasar University, Turkey
The Tangled Relationship between Turkish Environmental Groups and Corporations: Framing and Meaning Structures

RN12 | 05a | P: Social and Environmental Sustainability

31.08.2017 | 11:00 | Room PC.2.14

Session Chair: Jens Jetzkowitz, Helmut Schmidt University

Presentations:

Nicolaus, Kristin (1); Jetzkowitz, Jens (2)
1: Institute for Advanced Sustainability Studies, Germany;
2: Helmut Schmidt University, Faculty of Humanities and Social Sciences, Germany
Disentangling Transdisciplinarity from a Sociological Point of View: A Constructive Critique of Solution-Oriented Research Practices in Sustainability Science

Hebrok, Marie
SIFO Consumption Research Norway, Norway
Living up to the ideal - Ideal practices as barriers to the reduction of household food waste

Apostoli Cappello, Elena
EHESSEcole des Hautes Etudes en Sciences Sociales, Paris, France - Ca' Foscari Venice's University, Italy
Social and environmental sustainability in Venice's Lagoon area

Katsas, Gregory
Deree College - American College of Greece, Greece
Is This Sustainability? Food and Exclusion in the City

Nemoz, Sophie
Université Bourgogne Franche-Comté, France
The making and the unmaking of sustainable housing in Europe: the dynamics of a social act.

RN12 | 05b | P: Participation and Environmental Conflicts

31.08.2017 | 11:00 | Room PC.2.13

Session Chair: Aleksandra Wagner, Jagiellonian University

Presentations:

Alves, Adriana; Schmidt, Luisa; Guerra, João; Valente, Susana
University of Lisbon, Portugal

Is spring silent? Local stakeholders perceptions on the consultation process of municipal adaptation strategies to climate change

Niedzialkowski, Krzysztof
Institute of Philosophy and Sociology, Polish Academy of Sciences, Poland
Of Bison and Men - Institutional analysis of controversies concerning European bison conservation in Poland

Mononen, Tuija
University of Eastern Finland, Finland
Risk perception, mining industry and local people

Sundqvist, Göran; Soneryd, Linda
University of Gothenburg, Sweden
Taking environmental participation seriously: when and why is participation meaningful?

RN12 | 06a | H: Participation, Citizenship and Environmental Democracy

31.08.2017 | 14:00 | Room HA.3.10

Session Chair: Alena Bleicher, Helmholtz Centre for Environmental Research

Presentations:

Bartiaux, Françoise
Université catholique de Louvain, and FRS-FNRS, Belgium
Competing insulation practices in a capitalist economy

Goedkoop, Fleur; Dijkstra, Jacob; Flache, Andreas
University of Groningen, The Netherlands
Participation within local renewable energy projects: The role of social networks

Kastanidi, Erasmia
Harokopio University, Greece

Investigating the social-ecological dynamics in the region of Corinth, Greece

Kiss, Gabriella (1); Kovács, Eszter (2); Kelemen, Eszter (1,3); Fabók, Veronika (2,3); Kalóczkai, Ágnes (4); Mihók, Barbara (4); Pataki, György (1,3); Balázs, Bálint (3); Bela, Györgyi (3); Megyesi, Boldizsár (5); Margóczy, Katalin (6); Roboz, Ágnes (1)

1: Corvinus University of Budapest;

2: Szent István University, Institute of Nature Conservation and Landscape Management;

3: Environmental Social Science Research Group (ESSRG);

4: Centre for Ecological Research, Hungarian Academy of Sciences;

5: Institute for Sociology, Centre for Social Sciences, Hungarian Academy of Sciences;

6: Department of Ecology, University of Szeged

Successes and failures of participatory planning - Evaluation of participatory planning processes in nature conservation

RN12 | 06b | H: (Un-)Sustainable Consumption

31.08.2017 | 14:00 | Room HA.2.8

Session Chair: Luisa Schmidt, University of Lisbon

Presentations:

Balazs, Balint, ESSRG, Hungary
Self-Provisioning and Re-Commoning Food in Central and Eastern Europe

Touri, Maria, University of Leicester, United Kingdom
Sustainable Development in Alternative Food Networks: uncovering the hidden relations between food production and consumption

Oosterveer, Peter
Wageningen University, The Netherlands
Conceptualising sustainability in globalising food provision; networks, flows and actors

Saikkonen, Paula
THL, Finland
Sustainable Wellbeing in the Nordic Welfare state?

RN12 | 06c | H: Social Movements and the Environment

31.08.2017 | 14:00 | Room HA.2.9

Session Chair: Cigdem Adem, The Public Administration Institute for Turkey and the Middle East

Presentations:

Lagerlöf, Karl Hannes Benjamin
University of Gothenburg, Sweden
Doing what no one else wants to do – understanding citizen support for a nuclear waste repository in Östhammar, Sweden

Dogu, Burak
Izmir University of Economics, Turkey
Political use of Twitter in post-Gezi environmental protests

Corrado, Alessandra
University of Calabria, Italy
Food sovereignty, peasant agriculture and agrobiodiversity: struggles, practices and institutionalization processes in Italy

Sarbu, Mihai B
Memorial University of Newfoundland, Canada
Divestment Movements in Canadian Universities and Their Effects on Institutional Investment Policies

RN12 | 07a | H: Growth, Degrowth and Ecological Alternatives

31.08.2017 | 16:00 | Room HA.3.10

Session Chair: Maria Angela Backhouse, Friedrich Schiller University Jena

Presentations:

Manella, Gabriele
Università di Bologna - Alma Mater Studiorum, Italy
The demand for a sustainable city: looking for best practices in Portland, Oregon

Dal Gobbo, Alice
Cardiff University, UK
Everyday life and its energy assemblages: the economic crisis as an opportunity for ecological becoming?

Zapata Campos, María José (1); Zapata, Patrik (2)
1: School of Business, Economics and Law. University of Gothenburg;
2: School of Public Administration. University of Gothenburg
Cities fostering sustainable transitions through the creation of more sustainable infrastructures. The re-circulating room in Sweden

Wang, Jenn-Hwan (1); Tseng, Sheng-Wen (2)
1: National Chengchi University, Taiwan;
2: National Taiwan Ocean University, Taiwan
Institutional Decoupling: The Paradox of Green Energy Development in China

RN12 | 07b | H: New Trends in Environmental Sociology II

31.08.2017 | 16:00 | Room HA.2.8

Session Chair: Peter Oosterveer, Wageningen University

Presentations:

Schulte-Römer, Nona
Helmholtz-Centre for Environmental Research - UFZ, Germany
Governance of the senses: Tackling the perception of sustainable transitions

Hajdu, Gabor (1,2); Hajdu, Tamás (3)
1: Centre for Social Sciences, Hungarian Academy of Sciences;
2: MTA-ELTE Peripato Comparative Social Dynamics Research Group, Hungary;
3: Research Centre for Economic and Regional Studies, Hungarian Academy of Sciences
The effect of temperature shocks on health at birth: evidence from Hungary

Tasset, Cyprien
EHESS, France
Catastrophism as a breach in the sense of social reality: a biographical approach of conversions to "collapsology"

Ozaki, Ritsuko (1); Aoyagi, Midori (2); Steward, Fred (1)
1: Policy Studies Institute, University of Westminster, United Kingdom;
2: National Institute for Environmental Studies, Japan
Towards hydrogen society: pathways to sustainability transition in Japan

RN12 | 07c | H: Social Theory and the Environment I

31.08.2017 | 16:00 | Room HA.2.9

Session Chair: Filip M. Alexandrescu, Research Institute for the Quality of Life

Presentations:

Marchessaux, Guillaume (1); Claeys, Cécilia (2); Thibault, Delphine (3)
1: Aix Marseille University, Univ Toulon, CNRS, IRD, MIO, Marseille, France;

2: Aix-Marseille University, IRD, LPED, Marseille, France;
3: UMR MARBEC (IRD – Ifremer – Univ. Montpellier - CNRS), LMI ICEMASA, Department of Environmental Affairs, Cape Town, South Africa
“Jellyfish” bloom, swimmers and fishermen: an interdisciplinary comparison between two French Mediterranean lagoons

Dallmer, Jochen
University of Kassel, Germany
A Europe of Happiness and Sustainability?

Leonardi, Emanuele (1); Pellizzoni, Luigi (2)
1: University of Coimbra, Portugal;
2: University of Trieste
Exploitation of Nature and Capitalist World-Ecology in Neoliberal Times

Schmidt, Luisa; Guerra, João
University of Lisbon, Portugal
On the trails of SDGs and Paris Agreement

RN12 | 08a | H: Migration and the Environmental Crisis

31.08.2017 | 18:00 | Room HA.3.10

Session Chair: Cigdem Adem, The Public Administration Institute for Turkey and the Middle East

Presentations:

Vieira, Inês
FCSH/NOVA, Portugal
“From the African drought to the European utopia”: representations of the environment and social experiences of mobility of refugees and migrants from water-stressed countries

Farinella, Domenica (1); Nori, Michele (2); Ragkos, Athanasios (3)
1: University of Cagliari, Italy;
2: European University Institute, Italy;
3: Technological Educational Institute of Western Macedonia, Greece
Do immigrant shepherds contribute to tackling generational renewal in euro-Mediterranean pastoralism?

Panagiotou, Aristeidis
Hellenic Federation of Enterprises, Greece
Bridging the GM divide: Towards a consensus-based mediated dialogue

RN12 | 08b | H: Science, Technology, and Innovation I

31.08.2017 | 18:00 | Room HA.2.8

Session Chair: Alena Bleicher, Helmholtz Centre for Environmental Research

Presentations:

Gustafsson, Karin M
Örebro University, Sweden
The importance of boundaries. Boundary work in IPBES.

Horta, Ana
Universidade de Lisboa, Portugal
Technology dreams and meanings (not) related to ICT's energy consumption

Dobigny, Laure
UNIL - Lausanne University, Switzerland / Paris 1 Pantheon Sorbonne University, France
What Renewable Energy Change? The Role of Technical Systems in Energy Uses and Representations

Ferra, Ioanna (1); Gerosideris, Charis (2)
1: University of Leicester, United Kingdom;
2: Keele University, United Kingdom
Social media and the environmental movement in Greece, the case of #Skouries

RN12 | 08c | H: Food and Society

31.08.2017 | 18:00 | Room HA.2.9

Session Chair: Peter Oosterveer, Wageningen University

Presentations:

Kanerva, Minna
University of Bremen, Germany
Transforming practices - Exploring the discourse on meat

Deldrève, Valérie (1); Thann-Bo-Morel, Marie (2); Bouet, Bruno (1)
1: Irstea, France;
2: University of Reunion Island
Local Elites and nature conservation policies The cases of two french national parks

Vinnari, Markus; Jokinen, Pekka; Luoma, Emma; Vinnari, Eija
University of Tampere, Finland
Mobilising sustainability: legitimating the existence of the Finnish dairy industry

Mylan, Jo
University of Manchester, United Kingdom
Sustainability Transition in Practice: UK Consumer Experience of Meat Reduction

Borrelli, Nunzia
University of Milan Bicocca, Italy
Connecting food systems with climate change. The experience of Portland - Oregon

RN12 | 09a | P: Science, Technology, and Innovation II

01.09.2017 | 11:00 | Room PC.2.14

Session Chair: Giorgio Osti, University of Trieste

Presentations:

Koehrsen, Jens
University of Basel, Switzerland
Actors, Power, and Competing Interests: A Field Perspective on Urban Low Carbon Transitions

David, Martin; Bleicher, Alena
Helmholtz-Centre of Environmental Research, Leipzig
Unmaking still in the making? Technological trajectories of the German energy transition

Toikka, Arho
University of Helsinki, Finland
Uncovering multi-level governance and policy idea transfer in energy policy using topic modelling on large policy corpuses

Fernandes, Lúcia de Oliveira (1); Meira, Teresa (2); Silva, Lays (3)
1: Center for Social Studies, University of Coimbra, Portugal;
2: Economic Faculty, Fluminense Federal University, Brazil;
3: Faculty of the Américas, Brazil
Linking Portuguese and Iberian anti-nuclear struggles with the global environmental justice movement

RN12 | 09b | P: Water and Society

01.09.2017 | 11:00 | Room PC.2.13

Session Chair: Matthias Gross, UFZ

Presentations:

Popartan, Lucia Alexandra
University of Girona, Spain
Water management as discursive battlefield: the importance of narratives in the struggle for re-municipalization of water in Barcelona.

van Koppen, Kris
Wageningen University, The Netherlands
Citizen education and learning as key components of democratic governance for sustainable development

RN12 | 10a | P: Environmental Justice

01.09.2017 | 14:00 | Room PC.2.14

Session Chair: Luisa Schmidt, University of Lisbon

Presentations:

West, Robin; Crowhurst, Isabel
University of Essex, United Kingdom
Undermining community heritage and identity? The troubled reopening of the Parina Valley zinc mines

Galvão Lyra, Mariana
University of Eastern Finland, Finland
Alliance Building and Intersectionality within the Brazilian Anti-mining Movement

Alexandrescu, Filip M.
Research Institute for the Quality of Life, Romania
Teetering on the Climate Edge: The Case of Segregated Roma Communities facing Environmental Injustices in Europe

Metin, Juliette; Deldrève, Valérie
Irstea, France
The problem of red muds and dust in France through the prism of Environmental Justice?

RN12 | 10b | P: Environmental Behaviour, Values, and Attitudes

01.09.2017 | 14:00 | Room PC.2.13

Session Chair: Giorgio Osti, University of Trieste

Presentations:

Petrovic, Mina
Faculty of Philosophy, University of Belgrade, Serbia
Environmental Issues on Mayors' Urban Agenda: the Case of Serbia

Jarnkvist, Karin
Mid Sweden University, Sweden
House owners' narratives on climate related risks: an intersectional analysis

Salerno, Rossana (1); Sobry, Claude (2)
1: University of Enna "Kore", Italy;
2: University of Lille2, France.
Fruition tourist and economic development: statistical comparison of enjoyment in natural parks in Italy and France

Mamonova, Olga N. (1); Sossunova, Irina A. (2)
1: Russian Society of Sociologists;
2: Academy of Problems of Quality
Muscovites about social consequences of global climate changes (on the base of empirical research)

RN12 | RN22 | 10a | P | JS: JOINT SESSION: Perceptions of Environmental Risks and Vulnerabilities Across Europe

01.09.2017 | 14:00 | Room PC.4.27
Joint Session of RN12 Environment & Society and RN22 Sociology of Risk and Uncertainty

Session Chair: Matthias Gross, UFZ

Presentations:

Matczak, Piotr (1); Choryński, Adam (2); Lewandowski, Jakub (2)
1: Institute of Sociology, Adam Mickiewicz University, Poland;
2: Institute for Agricultural and Forest Environment, Polish Academy of Sciences, Poland
Patterns of relations in the Polish flood risk management system: a network analysis

Kudriavtsev, Alexandre; Rudolf, Florence
Insa Strasbourg, France
Becoming a concerned collective facing global warming

Guerra, João
University of Lisbon, Portugal
Legionella outbreak of Vila Franca de Xira - credibility, trust, and resilience

Ylonen, Marja
Technical Research Centre of Finland (VTT), Finland
Sociotechnical safety assessments - Challenges to risk regulation regimes and risk analysis

RN12 | 11b | P: Environmental Behavior and Attitudes

01.09.2017 | 16:00 | Room PC.2.13

Session Chair: Balint Balazs, ESSRG

Presentations:

Petropoulou, Eugenia (1); Petousi, Vasiliki (1); Iliopoulos, Constantinos (2); Theodorakopoulou, Irine (2); Mol, Hanneke (3); Simcock, Neil (4); Whittle, Rebecca (5)
1: University of Crete, Department of Sociology, Greece;
2: Agricultural Economics Research Institute, Athens, Greece;
3: University of Northumbria, Department of Social Sciences, UK;
4: University of Manchester, Department of Geography, UK;
5: University of Lancaster, Lancaster Environment Centre, UK
Multi-stakeholder perceptions of bioenergy in Germany, Greece and the UK: A comparative study

Busse, Maria; Siebert, Rosemarie
Leibniz Centre for Agricultural Landscape Research (ZALF), Germany
Conceptualising acceptance and analysing acceptance factors of sustainability innovations

Iwińska, Katarzyna
Collegium Civitas, Poland
Women activities and attitudes towards environment in Poland – the case study of Upper Silesia region (Poland).

RN05 | RN12 | 11d | P | JS: JOINT SESSION: Consumption and the Green Transition for a Changing Europe

01.09.2017 | 16:00 | Room PC.6.32

Joint Session of RN05 Sociology of Consumption and RN12 Environment & Society

Session Chair: Nina Heidenstrøm, Oslo and Akershus University College of Applied Sciences

Presentations:

Dyen, Margot; Sirieix, Lucie; Costa, Sandrine
Montpellier Supagro, France

Understanding food routines: focus on interactions between food waste and eating well with practice theories

Malier, Hadrien, EHESS, France

Turning poor households into sustainable consumers : the trap of moralization

Truninger, Monica (1); Schmidt, Luisa (2); Guerra, Joao (3); Prista, Pedro (4)

1: University of Lisbon, Portugal;

2: University of Lisbon, Portugal;

3: University of Lisbon, Portugal;

4: University Institute of Lisbon, Portugal

Consumption, Sustainability and Social Change during Hard Times

RN12 | RN21 | 11a | P | JS: JOINT SESSION: Decision Making and the Environment

01.09.2017 | 16:00 | Room PC.2.14

Joint Session of RN12 Environment & Society and RN21 Quantitative Methods

Session Chair: Matthias Gross, UFZ

Presentations:

Franzen, Axel; Mader, Sebastian
University of Bern, Switzerland

Testing the Measurement of Environmental Concern: Do Single Items Outperform Multi-Item Scales?

Duarte Fonseca, Susana Maria

University of Lisbon - Social Sciences Institute, Portugal

Regulating Endocrine Disruptors – Between hazard and risk

Eisfeld, Kristina (1); Giardullo, Paolo (2)

1: University of Vienna, Austria;

2: University of Padua, Italy

Environmental friendly behaviour and gender

Echavarren, José (1); Balzekiene, Aiste (2); Telesiene, Audrone (2)

1: University Pablo Olavide, Spain;

2: Kaunas University of Technology, Lithuania

Risk and politics: Factors explaining Climate Change Concern in Europe using a multilevel analysis

RN13 - SOCIOLOGY OF FAMILIES AND INTIMATE LIVES

RN13 | 01a | P: Couples, Cohabitation and Family Forms I

30.08.2017 | 14:00 | Room PD.2.34

Session Chair: Esther Dermott, University of Bristol
Teresa Martín-García, Spanish National Research Council (CSIC)

Presentations:

LeGoff, Jean-Marie (2); Ryser, Valerie-Anne (1)
1: FORS, Switzerland;
2: Lines, Lives, University of Lausanne, Switzerland
New family forms in Switzerland: The similarity of marriage and cohabitation in question

Baczowska, Ewelina
The University of Warsaw, Poland
The one but not only – primary relationships in polyamory

Degroote, Emma; Delcour, Chloë; Hustinx, Lesley
University of Ghent, Belgium
Single foster parents between social engagement and self-centered motives: experiences with and challenges of a contested form of elective affinities

Ervasti, Heikki; Venetoklis, Takis; Hakovirta, Mia
University of Turku, Finland
Subjective Wellbeing of Single Mothers in Europe. A Multilevel Analysis of 25 countries

RN13 | 01b | P: Family Planning and Fertility I

30.08.2017 | 14:00 | Room PD.2.33

Session Chair: Bettina Isengard, University of Zurich
Ana Cristina Romea Martínez, Universidad de Zaragoza

Presentations:

Ross, Emily
University of Edinburgh, United Kingdom
"These things don't happen quickly": A study of women's expectations and experiences of conception in Scotland

Passet-Wittig, Jasmin; Lueck, Detlev
Federal Institute for Population Research, Germany
Unpursued desires to have children and hazarding unwanted pregnancies – How to explain inconsistent generative behaviour?

Hašková, Hana
Institute of Sociology of the Czech Academy of Sciences, Czech Republic
Childfree and childless identities in a post-socialist context in a qualitative research perspective

RN13 | 01c | P: Parenting and Parent Child Relations I

30.08.2017 | 14:00 | Room PD.4.35

Session Chair: Rita Gouveia, Université de Genève
Ruby Lai, The Chinese University of Hong Kong

Presentations:

Cesnuiyte, Vida
Mykolas Romeris University, Lithuania
Understanding of the concepts of "good" parents and "good" children

Sikorska, Malgorzata
University of Warsaw, Poland
„Empathetic but looking out only for oneself” - on the parents expectations regarding their children and on parenting practices in contemporary Polish families

Martin, Claude
CNRS, France
Social investment versus parental investment: a French public problem?

Schmidt, Eva-Maria; Zartler, Ulrike; Rieder, Irene
University of Vienna, Austria
Parenting Practices ‚interrelated’: Conceptualizing Parental Involvement at the Transition to Parenthood

RN13 | 01d | P: Intergenerational Relationships and Kinship Networks I

30.08.2017 | 14:00 | Room PD.4.36

Session Chair: Irena Juozeliuniene, Vilnius
Riikka Homanen, University of Tampere

Presentations:

Dębska, Katarzyna
Warsaw University, Poland
Analysing family from the perspective of Pierre Bourdieu's social class theory. Closeness and distances within families non-homogenous in terms of social class

Zartler, Ulrike; Schmidt, Eva-Maria; Rieder, Irene; Schadler, Cornelia; Richter, Rudolf
University of Vienna, Austria
Family ambivalence and grandparental care. Longitudinal evidence of mothers' and fathers' accounts

Haragus, Paul Teodor; Haragus, Mihaela
Babes-Bolyai University, Cluj-Napoca, Romania, Romania
The effect of economic wellbeing on the exchange of intergenerational support

Vacchiano, Mattia; Martí, Joel; Yepes Cayuela, Lidia
Universitat Autònoma de Barcelona, Spain
Family social capital during the labour market transition: Inequalities and Mechanisms

RN13 | 02a | P: Couples, Cohabitation and Family Forms II

30.08.2017 | 16:00 | Room PD.2.34

Session Chair: Gerhard Jost, Vienna University of Economics and Business; Institute for Sociology and Social Research
Dan Grabowski, Steno Diabetes Center Copenhagen

Presentations:

Castro-Martin, Teresa (1); Cortina, Clara (2); Laplante, Benoit (3)
1: CSIC, Spain;
2: Universitat Pompeu Fabra, Spain;
3: Institut national de la recherche scientifique, Canada
Parenting Outside Marriage in Spain: The Changing Profile of Cohabiting and Unpartnered Mothers

Groepler, Nicolai Patrick (1); Huinink, Johannes (2); Peter, Timo (2)
1: Chemnitz University of Technology, Germany;
2: University of Bremen, Germany
Are Children a reason to marry? A comparative study of France, Germany and Hungary

Stenpaß, Anna
University of Hamburg, Germany
Love and Money - The Distribution of Power in Intimate Relationships

Gouveia, Rita
Université de Genève, Switzerland
The impact of personal networks on conjugal and psychological vulnerability of heterosexual couples in a long-term relationship: a longitudinal perspective

RN13 | 02b | P: Family Planning and Fertility II

30.08.2017 | 16:00 | Room PD.2.33

Session Chair: Frederike Esche, University of Hamburg
Jenny Säilävaara, University of Jyväskylä

Presentations:

Rüger, Heiko (1); Viry, Gil (2)
1: Federal Institute for Population Research, Germany;
2: University of Edinburgh, UK
Work-related spatial mobility over the life course and fertility: a comparison between four European countries

Hamjediers, Maik
Humboldt-University of Berlin, Germany
Childbearing behavior after a job loss

Tretjakova, Vaida
Lithuanian Social Research Centre, Lithuania
Masculinity, Sexuality and Contraceptive Practices: The Case of Young Lithuanian Men

Dereuddre, Rozemarijn
Ghent University, Belgium
The shift towards a medical contraceptive model in Europe: Where are we now?

RN13 | 02c | P: Parenting and Parent Child Relations II

30.08.2017 | 16:00 | Room PD.4.35

Session Chair: Ingólfur V. Gíslason, University of Iceland
Esther Dermott, University of Bristol

Presentations:

Humeau, Pierig (1); Geay, Bertrand (2); Spruyt, Emilie (2)
1: University of Limoges, France, GRESCO;
2: University of Picardie, France, CURAPP-CNRS
Regard for institutions and construction of parenting

Tomanovic, Smiljka
Faculty of Philosophy University of Belgrade, Serbia
Experience and displaying of early parenthood in narratives of young mothers and fathers

McCarthy, Daniel
University of Surrey, United Kingdom
The Impact of Youth Delinquency on Parenting: Towards a Bi-Directional Framework of 'Child' and 'Parent' Effects

Hu, Xiaoman; Li, You
Heidelberg University, Germany
The Influence of Children's Number on Mental and Physical Health of Parent in Germany

RN13 | 02d | P: Intergenerational Relationships and Kinship Networks II

30.08.2017 | 16:00 | Room PD.4.36

Session Chair: Karen Vanderlinden, Ghent University
Lenka Formánková, Institute of Sociology, Czech Academy of Sciences

Presentations:

Foldes, Ionut
Babes-Bolyai University, Romania
Linked Lives Across Borders: Forms of Romanian Family Solidarity in the Context of International Migration

Haragus, Mihaela
Babes-Bolyai University, Romania

Exchange of practical intergenerational support. The perspective of elderly Romanians with migrant children

Cavallotti, Rita; Marcaletti, Francesco
Universitat Internacional de Catalunya, Spain
Mature adults and the intergenerational solidarity within the family. The Spanish case

Kuonyte-Budeliene, Deimante
State scientific research institute Lithuanian Social Research Centre, Lithuania
Single mothers and intergenerational support patterns in Lithuania

RN13 | 03a | P: Couple Formation and Marriage Markets I

30.08.2017 | 18:00 | Room PD.2.34

Session Chair: Malgorzata Sikorska, University of Warsaw
Ausra Maslauskaitė, Vytautas Magnus University

Presentations:

Sánchez-Barricarte, Jesús J.
Carlos III University of Madrid, Spain
Measuring and explaining the marriage boom in the developed world

Kinnunen, Anu (1); Kontula, Osmo (2)
1: University of Tampere, Finland;
2: The Family Federation of Finland
Men's Singleness and Well-Being

Grow, André; Van Bavel, Jan
KU Leuven, Belgium
Partner Preferences and the Income Cliff in Households: Insights from Agent-Based Modelling

RN13 | 03b | P: Family Planning and Fertility III

30.08.2017 | 18:00 | Room PD.2.33

Session Chair: Christian Deindl, University of Cologne
Katarzyna Dębska, Warsaw University

Presentations:

Fux, Beat

University of Salzburg, Austria

Do family policies have a natalist impact and how this can be measured? An analysis of GGS-data

Pavlyutkin, Ivan (1); Goleva, Mariia (2)

1: NRU Higher School of Economics, Russian Federation;

2: Saint-Tikhon's Orthodox Humanitarian University, Russian Federation

Where do Large Families Come From? Determinants of Large Families' formation in Russian cities

Panova, Ralina (1); Buber-Ennser, Isabella (2)

1: Federal Institute for Population Research, Germany;

2: Wittgenstein Centre for Demography and Global Human Capital (IIASA, VID/ÖAW, WU)

Large Families in Europe: What are the mechanisms behind the birth of a 3rd+ child in nine European countries?

Akpınar, Aylin

Marmara University, Turkey

New Marital Strategies in Metropolitan Cities of Turkey

RN13 | 03c | P: Motherhood and Mothering Practices

30.08.2017 | 18:00 | Room PD.4.35

Session Chair: Jaroslava Hasmanova Marhankova, University of West Bohemia

Laura Beckmann, Criminological Research Institute of Lower Saxony

Presentations:

Säilävaara, Jenny

University of Jyväskylä, Finland

Long-term Breastfeeding in Finland - Practice and Experience

Simonardóttir, Sunna

University of Iceland, Iceland

Opposing dominant discourses on breastfeeding

Vanderlinden, Karen

Department of Sociology, Ghent University, Belgium

From nipples to powder. Examining anthropometric characteristics as determinants of infant feeding patterns

Legarreta, Matxalen; Sagastizabal, Marina

University of the Basque Country UPV/EHU, Spain

Motherhood in the context of economic crisis: co-responsibility or reinforcement of intensive mothering?

RN13 | 03d | P: Intergenerational Relationships and Kinship Networks III

30.08.2017 | 18:00 | Room PD.4.36

Session Chair: Ulrike Zartler, University of Vienna

Eleni Tsingou, Copenhagen Business School

Presentations:

Schröder, Susan; Scheller, David

University of Applied Sciences Potsdam, Germany

Multigenerational cohousing communities as elective affinity networks?

Lodetti, Patrizio

University of Milan, Italy

Multigenerational households in Italy. How ageing and economic crises are affecting individual trajectories and family forms

Fischer-Neumann, Marion; Böhnke, Petra

University of Hamburg, Germany

Family Relations and the Intergenerational Transmission of Poverty

de Bel, Vera (1,2); van Duijn, Marijtje (1,2); Sniijders, Tom (1,2)

1: University of Groningen, The Netherlands;

2: InterUniversity Center for Social Science Theory and Methodology

Applying complete social network methods on kinship networks of divorced and intact families

RN13 | 04a | H: Labour Markets and Welfare States in Transition: Barriers and Opportunities for Work-Family Reconciliation and Gender Equality

31.08.2017 | 09:00 | Room HA.1.1

Session Chair: Patrizio Lodetti, University of Milan

Ulrike Zartler, University of Vienna

Presentations:

Brandt, Gesche

German Centre for Higher Education Research and Science Studies, Germany

How do Changes in Family Policies Influence the Life Course of Men and Women?

Crespi, Isabella (1); Lomazzi, Vera (2)

1: University of Macerata, Italy;

2: Gesis – Leibniz Institute for the Social Sciences, Germany

Gender mainstreaming and work-family balance: an overview at Eurobarometer data

Suwada, Katarzyna
Nicolaus Copernicus University, Poland
Genderising Consequences of Gender-Blind Family Policies in Poland in 2010s

Scramaglia, Rosantonieta
IULM University, Milan, Italy
Men's and women's needs and expectations towards corporate welfare

RN13 | 04b | H: Infertility and Reproductive Technologies

31.08.2017 | 09:00 | Room HA.1.2

Session Chair: Detlev Lueck, Federal Institute for Population Research

Presentations:

Bauer, Zsofia
Corvinus University of Budapest, Hungary
The meaning of childlessness along the infertility treatment pathway

Tsingou, Eleni
Copenhagen Business School, Denmark
Fertile Markets: Governing Cross-Border Reproductive Care

Homanen, Riikka
University of Tampere, Finland
Nationalizing eggs and ethics in Finland: Enacting kin and biologizing race in the Nordic context of transnational egg donation

Bogomiagkova, Elena; Lomonosova
Marina, St.-Petersburg State University, Russian Federation
Transformation of Family and Demographic Policy Caused by Assisted Reproductive Technologies in Russia

RN13 | 04c | H: Fatherhood and Fathering Practices I

31.08.2017 | 09:00 | Room HA.1.3

Session Chair: André Grow, KU Leuven
Marie Flinkfeldt, Uppsala University

Presentations:

Mercuri, Eugenia
University of Milan/ University of Torino, Italy
When and how do fathers become fathers? A qualitative sociological study on self-acknowledgment in first time fatherhood in Italy

Nesporova, Olga
Research Institute for Labour and Social Affairs, Czech Republic
Hazy Transition to Fatherhood: Is the Czech Case Exceptional?

Hodkinson, Paul; Brooks, Rachel
University of Surrey, United Kingdom
Interchangeable Parents? Fathers as Primary or Equal Carers for Young Children in the UK

Chour, Mohamad (1); Fosse Gomez, Marie-Hélène (2)
1: SKEMA Business School, France;
2: Lille 2 University
Can Fathers Mother? Single Fathers and the Transforming Meanings of Fatherhood

RN13 | 05a | H: Older People and Elder Care

31.08.2017 | 11:00 | Room HA.1.1

Session Chair: Kim Bastaits, PXL University College
Rita Gouveia, Université de Genève

Presentations:

Kelleher, Carol (1); Bantry White, Eleanor (1); O' Loughlin, Deirdre (2)
1: University College Cork, Ireland;
2: University of Limerick, Ireland
Whither Next? Family Carers' Experiences of Role and Identity Transition on Cessation of the Caring Role

Savu, Veronica
Babes-Bolyai University, Romania
Determinants of loneliness among older adults with at least one child working abroad

Romea Martínez, Ana Cristina; Del Rincón Ruiz, María del Mar
Universidad de Zaragoza, Spain
From maharajah to butler: elderly men taking on care functions

Jost, Gerhard
Vienna University of Economics and Business; Institute for Sociology and Social Research, Austria
Relationship patterns of elderly persons in risk of poverty – the importance of intergenerational and kinship relations

RN13 | 05b | H: Methodologies in Family Research

31.08.2017 | 11:00 | Room HA.1.2

Session Chair: Detlev Lueck, Federal Institute for Population Research
Günnur Ertong Attar, Mersin University

Presentations:

Vogl, Susanne; Zartler, Ulrike; Schmidt, Eva-Maria
University of Vienna, Austria
Multiple-Perspective Qualitative Longitudinal Analysis: Couples' transition to parenthood

Elliot, Mark; Norman, Helen
University of Manchester, United Kingdom
Developing a measure of paternal involvement in childcare

Flinkfeldt, Marie; Näsman, Elisabet
Uppsala University, Sweden
Breaking up the qualitative/quantitative binary in research on socially vulnerable families: A designedly large-scale qualitative approach

Faghih Khorasani, Abbas; Habibi, Elham
University of Tehran, Iran, Islamic Republic of
Critical Analysis of Telegram Messenger Impact on the Relationships of Iranian Couples

RN13 | 05c | H: Fatherhood and Fathering Practices II

31.08.2017 | 11:00 | Room HA.1.3

Session Chair: Smiljka Tomanovic, Faculty of Philosophy University of Belgrade
Claude Martin, CNRS

Presentations:

O'Brien, Margaret (1); Wall, Karin (2)
1: University College London, United Kingdom;

2: Instituto de Ciências Sociais Universidade de Lisboa Portugal
Fathers on Leave Alone: a comparative perspective

Reimer, Thordis
University of Hamburg, Germany
Work organizations as mediators for fathers' take-up of parental leave in Germany

Maslauskaitė, Ausra
Vytautas Magnus University, Lithuania
Post-divorce fathering in Lithuania: between "caring for" and "caring about"

Bierca, Marta
University of Social Sciences and Humanities (SWPS), Poland
Caring father in relation to public sphere. Reflections on (un)favourable factors that influence this model in contemporary Poland

RN13 | 06a | P: Cultural Understandings of Family

31.08.2017 | 14:00 | Room PC.3.19

Session Chair: Claude Martin, CNRS
Helene Oldrup, SFI

Presentations:

Wall, Karin (1); Gouveia, Rita (2); Aeby, Gaëlle (3); Cesnūtyte, Vida (4)
1: Instituto de Ciências Sociais da Universidade de Lisboa;
2: Université de Genève, Switzerland;
3: Université de Lausanne;
4: Mykolas Romeris University, Lithuania.
Changing Meanings of Family in Personal Relationships: A Cross-National Comparative Perspective

Castrén, Anna-Maija
University of Eastern Finland, Finland
Evolvement of marital networks

Ertong Attar, Günnur
Mersin University, Turkey
A New Form of a Relationship: Distance Marriage Experiences of Academic Couples

Stauder, Johannes; Eckhard, Jan; Kossow, Tom; Unsöld, Laura
University of Heidelberg, Germany
The impact of the partner market on union formation and dissolution

RN13 | 06b | P: Families in the Context of Economic Crisis and Poverty

31.08.2017 | 14:00 | Room PC.3.20

Session Chair: Gerardo Meil, Universidad Autonoma de Madrid
Francesco Marcaletti, Universitat Internacional de Catalunya

Presentations:

Kazana, Ioulia
University of Surrey, United Kingdom
(In) Dependence from Family? Experiences of Young Greek Women during the Financial Crisis

Neumann, Kristin; Boost, Marie
Institute for Employment Research of the Federal Employment Agency, Germany
German family structures and practices revised: trying to get by in times of crisis

Jamieson, Lynn (2); Lebaro, Adele (1)
1: University of Edinburgh, United Kingdom;
2: Centre for Research on Families and Relationships
Family Futures: Italy, Spain and the UK

Brandt, Martina (2); Deindl, Christian (1)
1: University of Cologne, Germany;
2: TU Dortmund University
Deprivation and Support Between Three Generations

RN13 | 06c | P: Fatherhood and Fathering Practices III

31.08.2017 | 14:00 | Room PC.3.21

Session Chair: Ronny König, University of Zurich
Isabella Crespi, University of Macerata

Presentations:

Martín-García, Teresa (1); Solera, Cristina (2)
1: Spanish National Research Council (CSIC), Spain;
2: University of Turin
Styding care, doing care: Does type of education affect men's involvement in unpaid work? A comparison between Norway, Austria and Poland

Sagastizabal, Marina; Legarreta, Matxalen
University of the Basque Country UPV/EHU, Spain
Fatherhood and childcare in times of crisis: towards a new masculinity model?

Gíslason, Ingólfur V.
University of Iceland, Iceland
Fathers and care discourse

Lipasova, Alexandra
National Research University Higher School of Economics, Russian Federation
Fatherhood Models in the Middle Class of Contemporary Russia

RN13 | 07a | P: Families from Children's Perspective

31.08.2017 | 16:00 | Room PC.3.19

Session Chair: Dragan Stanojevic, Faculty of Philosophy, University of Belgrade
Gerardo Meil, Universidad Autonoma de Madrid

Presentations:

Murray, Lesley (1); McDonnell, Liz (2); Hinton-Smith, Tamsin (2)
1: University of Brighton, United Kingdom;
2: University of Sussex, United Kingdom
Mapping children's and parents' lived experiences of families-in-transition

Sevon, Eija Mirjami; Notko, Marianne
University of Jyväskylä, Finland
Power and children's agency in children's family conflict accounts

Høeg, Dikke; Grabowski, Dan
Steno Diabetes Center Copenhagen, Denmark
A family-based intervention targeted childhood obesity. A qualitative study applying P. Bourdieu and M. Foucault to stigma in the family

Oldrup, Helene;;;...
SFI, Denmark
Between the familiar and the strange: how children understand and negotiate their relationship to their imprisoned fathers

RN13 | 07b | P: Family Dissolution and Post-Divorce Families I

31.08.2017 | 16:00 | Room PC.3.20

Session Chair: Elena Sergeevna Bogomiagkova, St.-Petersburg State University
Martina Brandt, TU Dortmund

Presentations:

Robles, Felicia Annamaria
Università Cattolica del Sacro Cuore, Italy
Family map and Life line: new perspectives in qualitative children of divorce research

D'Ambrosio, Gabriella
Sapienza - University of Rome, Italy
The marital instability in Italy: analysis of an emerging phenomenon

Dupont, Emilien
Ghent University, Belgium
Divorce within Turkish and Moroccan communities in Belgium

Lass, Inga
The University of Melbourne, Australia; Bielefeld University, Germany
A Comparative Perspective on Working Couples: The Impact of Non-standard Employment on Partnership Stability in Germany and Australia

RN13 | 07c | P: Gender Differences and Gender Relations I

31.08.2017 | 16:00 | Room PC.3.21

Session Chair: Isabella Crespi, University of Macerata
Katarzyna Suwada, Nicolaus Copernicus University

Presentations:

Nomes, Eli; Van Bavel, Jan
University of Leuven, Belgium
The Changing Gender Balance in Education, Patterns of Union Formation and Fertility Behaviour: Comparing Mid-Twentieth Century and Contemporary Belgium

Klesment, Martin; Van Bavel, Jan
University of Leuven, Belgium
Women's Relative Resources and the Subjective Balance of Decision-Making in European Couples

Karbala, Ghida; Riener, Gerhard; Ibanez, Marcela
Göttingen University, Germany
Intrinsic Value of Decision Making: Evidence from a Charitable Giving Experiment in Egypt

Maene, Charlotte; Van de Putte, Bart
Ghent University, Belgium
A qualitative study of trajectories of maternal gatekeeping towards the stepmother

RN13 | 08a | P: Family problems and Family Interventions

31.08.2017 | 18:00 | Room PC.3.19

Session Chair: Anna-Maija Castren, University of Eastern Finland
Johannes Stauder, Heidelberg University

Presentations:

Valarino, Isabel
Autonomous University of Lausanne, Switzerland
Leave policies in 29 countries: Confronting policies with public opinion

Bosoni, Maria Letizia
Catholic University of Milan, Italy
Promoting a positive relationship between families and early childcare services: a survey in Italy

Vellut, Natacha Marie (1,2); Cook, Jon M. (2); Tursz, Anne (2,3)
1: CNRS, France;
2: Cermes3, France;
3: INSERM, France
What are the differences and similarities between neonaticidal mothers and infanticidal parents?

Beckmann, Laura
Criminological Research Institute of Lower Saxony, Germany
Predictors of Child-to-Parent Violence Among German Adolescents

RN13 | 08b | P: Family Dissolution and Post-Divorce Families II

31.08.2017 | 18:00 | Room PC.3.20

Session Chair: Karin Wall, University of Lisbon - ICS
Lynn Jamieson, University of Edinburgh

Presentations:

Aeby, Gaelle
University of Manchester, United Kingdom
Intimate relationship breakdowns: between personal experiences and social expectations

Claessens, Elke; Mortelmans, Dimitri
University of Antwerp, Belgium
Objectifying child support decisions

Flaquer, Lluís (1); Escobedo, Anna (2); Garriga, Anna (3); Moreno, Carmen (4)

1: Universitat Autònoma de Barcelona, Spain;

2: Universitat de Barcelona, Spain;

3: Universitat Pompeu Fabra, Spain;

4: Universidad de Sevilla, Spain

Gender equality, child well-being and shared residence in Spain

Bastais, Kim; Pasteels, Inge

PXL University College, Belgium

High-conflict divorces from a child's perspective

RN13 | 08c | P: Gender Differences and Gender Relations II

31.08.2017 | 18:00 | Room PC.3.21

Session Chair: Vida Cesnūyte, Mykolas Romeris University

Inga Lass, The University of Melbourne

Presentations:

Wernli, Boris (1,2); Zella, Sara (1,3)

1: FORS, Switzerland;

2: University of Lausanne, Switzerland;

3: University of Oxford, Oxford Institute of Population Ageing, UK

Family Trajectories and Life Satisfaction: The Swiss Case

Pfaff, Simon; Rueger, Heiko

Federal Institute for Population Research, Germany

Explaining gender differences in willingness to commute long distances: A test of the household responsibility hypothesis

Bergström, Marie; Vivier, Géraldine

The French Institute for Demographic Studies (INED), France

Separation and Singlehood as Moments of Reconfiguration of Gender Norms

Esche, Frederike

University of Hamburg, Germany

Job loss and its detrimental consequences for spouses' life satisfaction

RN13 | 09b | P: Migrant, Multicultural and Transnational Families I

01.09.2017 | 11:00 | Room PD.2.33

Session Chair: Stefania Giada Meda, Università Cattolica di Milano

Deniz Yucel, William Paterson University of New Jersey

Presentations:

Juozeliuniene, Irena; Budginaite, Irma; Bieleviciute, Indre

Vilnius University, Lithuania

Transnational families through the lens of 'imaginary' and 'relationality'

Kashahu Xhelilaj, Ledia (1); Karaj, Stela (2); Karaj, Theodhori (2)

1: A.Moisiu University, Durrës, Albania, Faculty of Education,;

2: Tirana University, Albania, Faculty of Social Sciences

Native Albanians and Albanian Immigrants Perceptions on Family Values: The role of acculturation

Bezzini, Rachele

University of Sussex, United Kingdom

Boundary-making within an immigrant social space: Albanian-Italian/Romanian intermarriages in Italy

Buler, Marta

SWPS University of Social Sciences and Humanities, Poland

Social remittances into family life

RN13 | 09c | P: Work-Family Balance and Work-Family Conflicts I

01.09.2017 | 11:00 | Room PD.4.37

Session Chair: Hana Hašková, Institute of Sociology of the Czech Academy of Sciences

Anna-Maija Castren, University of Eastern Finland

Presentations:

Abramowski, Ruth

University of Salzburg, Austria

Power structures and traditional division of household tasks within couples: A comparison of European countries

Gerum, Magdalena; Zerle-Elsäßer, Claudia

German Youth Institute, Munich, Germany

Practices in Egalitarian Partnerships: New Findings from German Families

Saunders, Kristina
University of Glasgow, United Kingdom
Having it all or doing it all? Successful femininity in a neoliberal age

Grunberg, Laura; Matei, Stefania
University of Bucharest, Romania
Beyond 'work-family conflict'. New metaphors and vocabularies for women empowerment

RN01 | RN13 | 09a | P | JS: JOINT SESSION: How do Increasing Childlessness and Limited Family Support Affect Older Adults?

01.09.2017 | 11:00 | Room PD.2.34
Joint Session of RN01 Ageing in Europe and RN13 Sociology of Families and Intimate Lives

Session Chair: Dirk Hofäcker, University of Duisburg-Essen

Presentations:

Deindl, Christian
University of Cologne, Germany
Support networks of childless older people in Europe

Bettencourt da Camara, Stella
ISCSP-ULISBOA - School of Social and Political Sciences – University of Lisbon CAPP - Center for Administration and Public Policies, University of Lisbon, Lisbon, Portugal
Students' attitudes about ageing and intentions to work with older adults after graduation

Kohli, Martin (1); Albertini, Marco (2)
1: European University Institute, Italy;
2: Università di Bologna, Italy
The different faces of childlessness in later life

RN13 | RN34 | 09a | P | JS: JOINT SESSION: Families, Gender Roles and Religions in Times of Neo-Liberalism: Different Traditions and New Challenges

01.09.2017 | 11:00 | Room PA.1.3
Joint Session of RN13 Sociology of Families and Intimate Lives and RN34 Sociology of Religion

Session Chair: Roberta Ricucci, University of Turin

Presentations:

Becci, Irene
Lausanne University, Switzerland
Combining spirituality and environmentalist activism: a feminist or gendered turn?

Healy, Amy Erbe
Mary Immaculate College, UL, Ireland
Religious denominations and gender role attitudes: the influence of welfare regime

Garratón-Mateu, Carmen
University of Cadiz, Spain
An Ancient Gender-Based Tradition Against Muslim Laws in the Mediterranean Space: The Case of Kabyle Women's Disinheritance

Kojima, Hiroshi
Waseda University, Japan
Sibling Configuration and Dietary "Re-islamization" among Second-Generation Muslim Youth in Europe

RN13 | 10b | P: Migrant, Multicultural and Transnational Families II

01.09.2017 | 14:00 | Room PD.4.36

Session Chair: Ruth Abramowski, University of Salzburg
Lynn Jamieson, University of Edinburgh

Presentations:

Bramanti, Donatella; Meda, Stefania Giada
Catholic University of Milan, Italy
Gender and intergenerational differences in the "hybridization" process of Muslim migrants. A case study from Milano (Italy)

Lee, Seonok
University of British Columbia, Canada
Patriarchal Racialization: Marriage Immigrants and Multicultural Families in South Korea

Isengard, Bettina; König, Ronny; Szydlík, Marc
University of Zurich, Switzerland
Migration and Intergenerational Cash Flows in Europe

Hsu, Chieh
University of Heidelberg, Germany
Germany's Integration Politics in Practice: The Early Experience of Chinese-Speaking Highly Skilled Female Family Migrants

RN13 | 10c | P: Work-Family Balance and Work-Family Conflicts II

01.09.2017 | 14:00 | Room PD.4.37

Session Chair: Karin Wall, University of Lisbon - ICS
Paul Hodkinson, University of Surrey

Presentations:

Van den Eynde, Annelies; Mortelmans, Dimitri
University of Antwerp, Belgium
The effect of children's residence arrangements on the work-family balance among divorced families

Jarosz, Ewa
University of Oxford, United Kingdom
Covariates of family meals in the UK. Evidence of social differentiation in eating patterns

Grigužauskaitė, Snieguolė; Skučienė, Daiva
Lithuanian Social Research Centre, Lithuania
Work-family reconciliation policies in Baltic states

Jo, Mi-Jeong
Goethe-University of Frankfurt, Germany
Gender, Race, and Nationality in Cross-Border Marriage Brokerage Business

RN11 | RN13 | 10a | P | JS: JOINT SESSION: Emotions in Families and Intimate Life I: Intimacy and Care

01.09.2017 | 14:00 | Room PD.2.33
Joint Session of RN11 Sociology of Emotions and RN13 Sociology of Families and Intimate Lives

Session Chair: Natàlia Cantó-Milà, Universitat Oberta de Catalunya
Vida Cesnūyte, Mykolas Romeris University

Presentations:

Mykkänen, Johanna Kristiina; Böök, Marja Leena
University of Jyväskylä, Finland
Three emotional stories of daily family life: children, mothers and fathers

Brock, Inés
MAPP-Institute, Germany
„I never pictured that in this way!“ Birth experiences in the family – by fathers and siblings

Olsson, Eva
Karlstad University, Sweden
The emotional effect of dancing among older people

Kubacka, Małgorzata
Adam Mickiewicz University, Poland
Home Full Of Feelings: The Emotional Map Of Home

RN13 | 11a | P: Families in the Context of Disability and Ill-Health

01.09.2017 | 16:00 | Room PD.2.34

Session Chair: Eija Mirjami Sevón, University of Jyväskylä
Katarzyna Suwada, Nicolaus Copernicus University

Presentations:

Chou, Yueh-Ching (1); Kröger, Teppo (2); Wang, Wen-Chuan (3); Lee, Wan-Ping (4)
1: National Yang-Ming University, Taiwan;
2: University of Jyväskylä, Finland;
3: Tzu Chi University, Taiwan;
4: National Chi-Nan University, Taiwan
Aging in Place with Intellectual Disability: Care Transitions among Older Two-Generation Families

Król, Agnieszka
Jagiellonian University, Poland
Women with disabilities and reproductive autonomy in Poland

Grabowski, Dan
Steno Diabetes Center Copenhagen, Denmark
The Role of Authenticity in Healthcare Communication with Families Living with Type 2 Diabetes: A qualitative study applying Charles Taylor's theories to healthcare practice

RN13 | 11b | P: Migrant, Multicultural and Transnational Families III

01.09.2017 | 16:00 | Room PD.4.36

Session Chair: Beat Fux, University of Salzburg
Ronny König, University of Zurich

Presentations:

Formánková, Lenka
Institute of Sociology, Czech Academy of Sciences, Czech Republic
Work-life reconciliation strategies of non-EU migrant families in a specific institutional and structural context of the Czech Republic

Arnalds, Asdis Adalbjorg; Eydal, Gudny Björk
University of Iceland, Iceland
How do Polish and Icelandic parents decide how to divide parental leave?

Zontini, Elisabetta (1); Reynolds, Tracey (2)
1: University of Nottingham, United Kingdom;
2: University of Greenwich, United Kingdom
Mapping the role of 'transnational family habitus' in the lives of young people and children

RN13 | 11c | P: Work-Family Balance and Work-Family Conflicts III

01.09.2017 | 16:00 | Room PD.4.37

Session Chair: Alexandra Lipasova, National Research University Higher School of Economics
Daria Ukhova, Bremen International Graduate School of Social Sciences

Presentations:

Van Gasse, Dries; Mortelmans, Dimitri
University of Antwerp, Belgium
With or Without You

Meil, Gerardo; Romero-Balsas, Pedro; Rogero-Garcia, Jesus
Universidad Autonoma de Madrid, Spain
Leave policy in the context of economic crisis and cuts in public spending. The Spanish experience

Yucel, Deniz
William Paterson University of New Jersey, United States of America
Work-Family Profiles and Mental Health: The Moderating Effect of Gender Ideology among Men and Women

RN11 | RN13 | 11a | P | JS: JOINT SESSION: Emotions in Families and Intimate Life II: Separation and Crisis

01.09.2017 | 16:00 | Room PB.1.4
Joint Session of RN11 Sociology of Emotions and RN13 Sociology of Families and Intimate Lives

Session Chair: Lisa Smyth, Queen's University Belfast

Detlev Lueck, Federal Institute for Population Research

Presentations:

Pasteels, Inge; Bastait, Kim
PXL University College, Belgium
High conflict divorces: typology and determinants

Preisner, Klaus (1); Neuberger, Franz (2)
1: University of Zurich, Switzerland;
2: German Youth Institute, Munich
Regretting motherhood? Motherhood and life satisfaction since the 1980s

Bub, Eva-Maria; Eckert, Judith
TU Darmstadt, Germany
Un-Coupling and Emotions. Dynamics of Parting

RN11 | RN13 | 11b | P | JS: JOINT SESSION: Emotions in Families and Intimate Life III: Friendship and Romantic Relations

01.09.2017 | 16:00 | Room PB.2.5
Joint Session of RN11 Sociology of Emotions and RN13 Sociology of Families and Intimate Lives

Session Chair: Åsa Wettergren, Gothenburg

Presentations:

Sihto, Tiina; Lahti, Annukka; Elmgren, Heidi
University of Jyväskylä, Finland
The female complaint as an expression of affective inequality in couple relationships

Policarpo, Verónica
Universidade de Lisboa, Portugal
Friendship, personal communities and emotional capital

Lai, Ruby
The Chinese University of Hong Kong, Hong Kong S.A.R. (China)
The Intimate Trial: Couple Interactions during Premarital Abortion in North China

RN14 - GENDER RELATIONS IN THE LABOUR MARKET AND THE WELFARE STATE

RN14 | 01a | P: Gender and Professions

30.08.2017 | 14:00 | Room PF.1.43

Session Chair: Sara Falcão Casaca, ISEG, University of Lisbon

Presentations:

Myklebust, Runa Brandal
Oslo and Akershus University College of Applied Sciences, Norway
A smooth sea never made a skilful sailor: Gender and nautical science.

Hanzlik, Jan
University of Economics in Prague, Czech Republic
Labour Market and Gendering of Professions in Contemporary Czech Film Production

Sagebiel, Felizitas
Bergische Universität Wuppertal, Germany
Gendered leadership in SET: Care does not have to Disturb Research!

Bellotti, Elisa (1); Guadalupi, Luigi (2)
1: University of Manchester, United Kingdom;
2: IRISS
Women in science. Research collaboration in Italian Academia from a gender perspective.

RN14 | 01b | P: Gender and the State

30.08.2017 | 14:00 | Room PB.2.44

Session Chair: Margaret Page, University of the West of England

Presentations:

Wright, Tessa
Queen Mary University of London, United Kingdom
Public procurement as a form of responsive or reflexive regulation to advance gender equality

Sarter, E. Katharina
Glasgow Caledonian University, United Kingdom, University of South Wales
Local Councils' Strategies for the Implementation of Gender Equality Sensitive Public Procurement: A comparative Perspective.

Şimşek Öner, Altın Aslı
Atılım University, Turkey
Welfare state and women's access to shelters in Turkey: A study from social rights perspective

Ünver, Özgün (1,2); Bircan, Tuba (1,2); Nicaise, Ides (1,2)
1: KU Leuven - University of Leuven, Belgium;
2: HIVA - Research Institute for Work and Society
The State as the Provider and Financer of Childcare: Perceptions of the Public

RN14 | 02a | P: Gender and Age

30.08.2017 | 16:00 | Room PF.1.43

Session Chair: Fatima Farina, University of Urbino

Presentations:

Ni Leime, Aine
National University of Ireland, Galway, Ireland
Comparing experiences and outcomes for older workers in low-paid precarious employment and well-paid secure employment in Ireland and the United States.

Orly, Benjamin
Bar Ilan University, Israel
Marketization and Managerialization of services for female school dropouts and young women in Israel

Khan, Mahwish
University of the West of England, United Kingdom
The role of the state in feminisation and quality of employment: A comparison of teaching profession in the UK and Pakistan

Hrženjak, Majda
Peace Institute, Slovenia
Precarisation of Work in the Home-Based Elder Care in postsocialist context

RN14 | 02b | P: Gender, Agriculture and Food Production

30.08.2017 | 16:00 | Room PB.2.44

Session Chair: E. Katharina Sarter, University of South Wales

Presentations:

Eren Benlisoy, Zeynep Ceren
Middle East Technical University, Turkey
Gendered Labor Regime, Wage Labor and Resistance: The Women of the Greenhouse

Gulcubuk, Bulent; Olgun Susta, Gulce
Ankara University Faculty of Agriculture Department of Agricultural Economics, Turkey
The role of cooperatives in rural women's ability to resist global markets: Analysis of women's cooperatives in Turkey

Mura, Elif Sabahat
Çanakkale Onsekiz Mart University, Turkey
Handover of Jobs in a Local Agricultural Labor Market

RN14 | 03a | P: Parents

30.08.2017 | 18:00 | Room PF.1.43

Session Chair: Aine Ni Leime, National University of Ireland, Galway

Presentations:

Nordberg, Tanja Haraldsdottir
Oslo and Akershus University College of Applied Sciences, Norway
Managers' views on parental leave and work/family balance - problems and solutions within different institutional logics.

Humer, Živa
Peace Institute, Institute for Contemporary Social and Political Studies, Slovenia
The impact of flexibilization of work on caring masculinities

Jurado-Guerrero, Teresa (1); Botia-Morillas, Carmen (2); Abril, Paco (3); Monferrer, Jordi (4)
1: Universidad Nacional de Educación a Distancia, Spain;
2: Universidad Pablo de Olavide, Spain;
3: Universitat de Girona, Spain;
4: Universidad a Distancia de Madrid, Spain

How do fathers adapt their work to become involved in childcare? Gender differences for Work-life balance in workplaces in Spain

Valentova, Marie
LISER, Luxembourg
The impact of parental leave policy on the labour-market engagement of mothers. Do the number of children and pre-birth work engagement matter?

RN14 | 03b | P: Mainstreaming and EU Policy

30.08.2017 | 18:00 | Room PB.2.44

Session Chair: Susan Eileen Cohen, University of Bristol

Presentations:

Warren, Stella; Conley, Hazel
University of the West of England, Bristol, United Kingdom
Gender Equality and Political Change in Northern Ireland

Rawłuszko, Marta
University of Warsaw, Poland
Gender mainstreaming done behind closed doors – an unintentional catalyst for anti-gender mobilization?

Agenjo, Astrid
Universidad Pablo de Olavide de Sevilla, Spain
Rethinking New Economic Governance from Feminist Political Economy approaches

RN14 | 04a | H: Feminist Politics

31.08.2017 | 09:00 | Room HB.3.19

Session Chair: Tessa Wright, Queen Mary University of London

Presentations:

Page, Margaret (1); Cohen, Sue (2)
1: University of the West of England, United Kingdom;
2: University of Bristol, United Kingdom
Feminist democracy in a Brexit environment - a political dynamic more than hegemony: When you do things with others, you hold that inside you - a glimpse of the world we are trying to create.

Presentations:

Ho, Szu Ying

City University of New York, United States of America

Flexicurity, Wage Structures, and Gender Gaps: Sources of Earnings Inequality in 19 Countries

Conley, Hazel (1); Torbus, Ursula (2)

1: University of the West of England, United Kingdom;

2: University of Silesia, Poland

Pay transparency and the Gender Pay Gap in Europe: Using reflexive legislation to change employer behaviour

Sánchez-Mira, Núria (1); Carrasquer Oto, Pilar (1); López-Andreu, Martí (2); Trinidad Jiménez, Albert (1)

1: Universitat Autònoma de Barcelona, Spain;

2: University of Huddersfield

The gender pay gap. An analysis of sectorial dynamics

PérezdeGuzmán, Sofia; Iglesias, Marcela; Ulloa, Ester
University of Cadiz, Spain;

The time squeeze: Working time and the temporal organization of daily life

RN14 | 09a | P: Gender and Labour Markets

01.09.2017 | 11:00 | Room PF.1.43

Session Chair: Hazel Conley, University of the West of England

Presentations:

Djoric, Gorana

Faculty of Philosophy, University of Nis Serbia, Serbia

Can we measure gender inequality by comparing man to women?

Ratniece, Luize

Universitat Pompeu Fabra, Spain

The Cohorts of Convergence? Danish Women and the Changing Paradigm of Women's Labour Market Participation.

Barth, Erling; Hardoy, Inés; Reisel, Liza; Schøne, Pål; Østbakken, Kjersti Misje

Institute for Social Research, Norway

Occupational Segregation in Europe - Dissentangling the Role of Paid and Unpaid Work

Negrea, Oana-Elena

University of Bucharest, Faculty of Sociology and Social Work, Romania

Gendered jobs and the (re-)negotiation of gender equality on the Romanian labour market

RN14 | 10a | P: Gendered Careers and Job Quality

01.09.2017 | 14:00 | Room PF.1.43

Session Chair: Stella Warren, University of the West of England, Bristol

Presentations:

Ewington, Eve

Liverpool John Moores University, United Kingdom

"Women's Issues": The Notion of Motherhood and its impact on Women's Career Planning

Tisch, Anita (1); Tophopven, Silke (2)

1: Federal Institute for Occupational Safety and Health (BAuA);

2: Institute for Employment Research

Occupational change and its relationship to job quality - blessing or curse for women's occupations?

Wu, Yi-jung

University of Wisconsin-Madison, United States of America

An exploration of the relationship between gender and education on job quality: a comparison of Germany, Sweden and United Kingdom

Díaz-Catalán, Celia (1,2);

Díaz-Chorne, Laura (1,2);

Navarrete Moreno, Lorenzo (2); Sanz Suárez-Lledó, Víctor (1)

1: Colegio de Ciencias Políticas y Sociología, Spain;

2: Universidad Complutense de Madrid

Mobility and entrepreneurship: Dodging the ceiling glass?

RN14 | 11a | P: Gender and Migration

01.09.2017 | 16:00 | Room PF.1.43

Session Chair: Mahwish Khan, University of the West of England

Presentations:

Meler, Tal

Teampau, Petruta Madalina
Babes-Bolyai University, Romania
Romanian Women in and out of Communism: Work, Solidarity, Empowerment

Yilmaz, İrem
Ankara University, Turkey
Women's Quiet Encroachment as an Experience of Empowerment

Durbin, Susan (1); Lopes, Ana (2); Warren, Stella (1)
1: University of the West of England, United Kingdom;
2: Newcastle University
Creating Change Through Feminist Solidarities: critical actors building critical mass

RN14 | 05a | H: Quotas and Women on Boards

31.08.2017 | 11:00 | Room HB.3.19

Session Chair: Susan Durbin, University of the West of England

Presentations:

Axelsdóttir, Laufey
University of Iceland, Iceland
Gender Imbalance at the Top of the Business Sector in the Gender Equal Welfare States Iceland and Norway

Júliusdóttir, Ólöf
University of Iceland, Iceland
On recruiting executives in Iceland: A gender perspective

Casaca, Sara Falcão
ISEG, University of Lisbon, Portugal
Gender balance on boards: the policy framework and the role of key actors

Carbone, Domenico (1); Dagnes, Joselle (2)
1: University of Eastern Piedmont, Italy;
2: University of Turin
New directors, old boards. The implementation of gender quotas in Italian listed companies.

RN14 | 06a | P: RN KEYNOTE SESSION: The Gendered Future of Europe

31.08.2017 | 14:00 | Room PC.4.22

Session Chair: Susan Eileen Cohen, University of Bristol

Presentations:

Walby, Sylvia
Lancaster University, United Kingdom
The future of gender equality in the re-making of Europe - RN14 Keynote Speaker

RN14 | 07a | P: Gender and Austerity

31.08.2017 | 16:00 | Room PC.4.22

Session Chair: Hazel Conley, University of the West of England

Presentations:

Clayton-Hathway, Kate Julie
Oxford Brookes University, United Kingdom
Single mothers and personal agency: opportunities and strategies for resistance and survival in times of austerity

Lyberaki, Antigone (1); Tinios, Platon (2); Valvis, Zafiris (2); Georgiadis, Thomas (1)
1: Panteion University of Political and Social Sciences, Greece;
2: University of Piraeus, Greece
Long Term Care, Gender and the Crisis in Greece: Comparing pre and post-crisis microdata

Farina, Fatima; Vincenti, Alessandra
University of Urbino, Italy
More occupied more unequal: the crisis effects on women's work in Italy

Koronaïou, Alexandra; Alexias, Georgios; Vagias, Georgios; Sakellariou, Alexandros
Panteion University of Social and Political Sciences of Athens
Women in Greece during the crisis: A social investment programme evaluation

RN14 | 08a | P: Gender and Pay

31.08.2017 | 18:00 | Room PC.4.22

Session Chair: Ana Catarina Lopes, Newcastle University

Zefat Academic College, Israel
Finding the Keys to Autonomy: Educated Palestinian Single Women in Israel Migrating South in Search of Work

Solera, Cristina; Santero, Arianna
Turin, Italy
Reconciling in a Familialistic Welfare Regime: The Case of Migrant Mothers

Brenzel, Hanna
Institute for Employment Research, Germany
Labor market integration of migrants: Does marital status at the time of migration matter?

Kuaovi, Dzhoys
National Research University Higher School of Economics, Russian Federation
Paid Labor of Female Migrant Domestic Workers in Russia: the Intersectionality of Labor, Ethnicity and Migration

RN15 - GLOBAL, TRANSNATIONAL AND COSMOPOLITAN SOCIOLOGY

RN15 | 01a | P: Citizenship, Social Boundaries and Cosmopolitanism

30.08.2017 | 14:00 | Room PC.3.21

Session Chair: Sanna Saksela-Bergholm, University of Helsinki

Presentations:

Nguyahambi, Ajali (1); Kilonzo, Rehema (2); Kontinen, Tiina (1)
1: University of Jyväskylä, Finland;
2: University of Dodoma, Tanzania
Exploring experienced citizenship in Tanzania

Palme, Mikael
Uppsala University, Sweden
Going cosmopolitan. The valorization of "the international" in Swedish elite upper secondary education

Lamour, Christian
Luxembourg Institute of Socio-Economic Research, Luxembourg
Marginal cosmopolitans in the metropolis? Media gratifications of a disregarded press in the outskirts of the city

RN15 | 02a | P: Questioning the Power of State in a Global Context

30.08.2017 | 16:00 | Room PC.3.21

Session Chair: Marco Caselli, Università Cattolica del Sacro Cuore

Presentations:

Alasutari, Pertti
University of Tampere, Finland
Power as authority

Bourblanc, Magalie
GovInn, University of Pretoria, South Africa
Studying global policy transfers in the governance of Large Scale Agricultural Investments in Mozambique:

Baskavak, Yetkin (1,2)
1: Yildiz Technical University, Turkey;
2: Istanbul Bilgi University, Turkey
The Discursive Power of International Rankings and Turkey

Qadir, Ali; Syväterä, Jukka
University of Tampere, Finland
The moral authority of science in the modern world polity: Cross-national evidence from parliamentary discourse

RN15 | 03a | P: Cosmopolitanism, Consumption and Communication

30.08.2017 | 18:00 | Room PC.3.21

Session Chair: Victor Roudometof, University of Cyprus

Presentations:

Cada, Karel
Charles University, Czech Republic
From ignorance to celebrity: Vietnamese food in a post-socialist city

Lan, Pei-Chia
National Taiwan University, Taiwan
Power Geometry of Global Parenting

RN15 | 04a | P: Cosmopolitanism and Minorities

31.08.2017 | 09:00 | Room PC.3.21

Session Chair: Sanna Saksela-Bergholm, University of Helsinki

Presentations:

Holley, Peter
University of Helsinki, Finland
What's wrong with migration? Confronting sociology's methodological nationalism in an effort to understand migrancy beyond binaries of difference.

Gueye, Abdoulaye
University of Ottawa, Canada
Blackness in 21st Century France: The Construction of a Racial Minority

Gomes, Laura Graziela (1); Mezabarba, Solange Riva (2)
1: Universidade Federal Fluminense, Brazil;
2: Universidade Federal Fluminense, Brazil
Brazilian women in Paris: female labour and transnational displacement in a comparative perspective

Guerrero Valdebenito, Rosa Maria
Universidad de Concepción, Chile
Heritagization by dispossession. Meanings and socio-territorial implications of local patrimonial activation initiatives in Neoliberal Chile

RN15 | 05a | P: Transnational Actors and Diasporas

31.08.2017 | 11:00 | Room PC.3.21

Session Chair: Peter Holley, University of Helsinki

Presentations:

Schroedter, Julia H.; Rössel, Jörg; Pap, Ilona
University of Zurich, Switzerland
An Actor Based Explanation of Migrant Transnationalism

Saksela-Bergholm, Sanna
University of Helsinki, Finland
Coping with hard times. Filipino labour migrants' use of support networks and support resources.

Budakowska, Elzbieta
University of Warsaw, Poland
Networking diaspora for African development. Example: Rwanda Diaspora Global Network (RDGN)

RN15 | 06a | H: European Identity and Mobility

31.08.2017 | 14:00 | Room HA.1.2

Session Chair: Pertti Alasuutari, University of Tampere

Presentations:

Deutschmann, Emanuel (2,3); Delhey, Jan (2); Verbalyte, Monika (1,2);

Aplowski, Auke (2)

1: Freie Universität Berlin;

2: Otto von Guericke University Magdeburg;

3: Bremen International Graduate School of Social Sciences

Towards An Ever Closer Union among the Peoples of Europe? A Longitudinal Network Analysis of the European Social Space

Barwick, Christine

Centre Marc Bloch, Germany

Assessing transnational behavior of Europe's second generation through linking research on migrant transnationalism and intra-European mobility

Diaz-Chorne, Laura (1,3); Lorenzo, Javier (2); Navarrete Moreno, Lorenzo (3); Sanz Suárez-Lledó, Víctor (1)

1: Colegio Nacional de Ciencias Políticas y Sociología, Spain;

2: Universidad Carlos III;

3: Universidad Complutense de Madrid

European Identity and Mobility" Is it the taking part that counts? Youth transnational political participation in the EU

Mota, Aurea

Universitat de Barcelona, Spain

Modern Space of Experience: a global history of intellectuals in displacement

RN15 | 07a | H: Global Socialization and Citizenship

31.08.2017 | 16:00 | Room HA.1.2

Session Chair: Sylvain Beck, GEMASS

Presentations:

Birindelli, Pierluca

University of Helsinki, Finland

International Students' Narratives: Cosmopolitan Rites without a Story

Hof, Helena Brigitte

Waseda University, Germany

Bye-bye Europe – young European professionals living the 'global' in Singapore and Tokyo

Andrejuk, Katarzyna

Polish Academy of Sciences, Poland

Changing meaning of citizenship in the narratives of denizens living in Poland

Glauser, Andrea

University of Lucerne, Switzerland

Globalisation, differentiation of cities, and the 'weight' of the built environment

RN15 | 08a | H: Part I Belonging and Online Participation; Part II Distributed Papers

31.08.2017 | 18:00 | Room HA.1.2

Session Chair: Pierluca Birindelli, University of Helsinki

Presentations:

Almenara Niebla, Silvia; Ascanio Sánchez, Carmen

Universidad de La Laguna, Spain

Connected Sahrawi migrants in Spain: New technologies, migratory experiences and social relations.

Vagias, Georgios; Koskinas, Konstantinos

Panteion University of Social and Political Sciences, Greece

"One 'leader' to rule them all"? Social, political and psychological reflections on leadership and hegemony in cyberspace

Kang, Tingyu

National Chengchi University, Taiwan

Diaspora engagement online: communication technologies, governments, and their skilled emigrants

Zaaiman, Johan

North-West University, South Africa

A sociological comparison of decisions related to diversity by the Federal Constitutional Court of Germany and the South African Constitutional Court.

Hristova, Svetlana Hristoforova

South-West University, Bulgaria

The Global Public Space

Ferone, Emilia (1); Petroccia, Sara (2); Pitasi, Andrea (3)
1: University Gabriele d'Annunzio, Chieti-Pescara, Italy;
2: University Gabriele d'Annunzio, Chieti-Pescara, Italy;
3: University Gabriele d'Annunzio, Chieti-Pescara, Italy
Toward global citizenship

RN15 | 09a | IC: International Organizations

01.09.2017 | 11:00 | Room InterContinental - Arcade II

Session Chair: Marco Caselli, Università Cattolica del Sacro Cuore

Presentations:

Fiedlschuster, Micha
Leipzig University, Germany
The World Social Forum: Democratizing Global Civil Society?

Matthiesen, Anna
New School for Social Research, United States of America
Formalizing Funding from West to East: Civil Society to Social Entrepreneurship in Post-Socialist Serbia

Wiktor-Mach, Dobrosława
Cracow University of Economics, Poland
Development and heritage: UNESCO in search of a new paradigm

Vähä-Savo, Valtteri; Syväterä, Jukka; Tervonen-Gonçalves, Leena
University of Tampere, Finland
The Authority of International Meta-organizations

RN15 | 10a | IC: Rethinking the Role of the State

01.09.2017 | 14:00 | Room InterContinental - Arcade II

Session Chair: Pertti Alasuutari, University of Tampere

Presentations:

Vdovichenko, Larisa
Russian State University for Humanities, Russian Federation
The contradiction between the increasing interdependence at the global and regional levels, and rising isolationism at the national.

Fernández de Mosteyrín, Laura
Universidad a distancia de Madrid, Spain
Rethinking the role of the State: coercion and ideology in global context

Voß, Jan-Peter
Technische Universität Berlin, Germany
Doing "deliberative mini-publics": How shall we study translocal knowledge spaces of politics?

Künemund, Harald (1); Wagana, Paskas (2); Blum, Marvin (1)
1: University of Vechta, Germany;
2: St. Augustine University of Tanzania
Crowding in and crowding out: An example for Africa's opportunities to clarify theoretical controversies in Europe (and elsewhere)

RN15 | 11a | IC: Local and Transnational Issues in a Global World

01.09.2017 | 16:00 | Room InterContinental - Arcade II

Session Chair: Peter Holley, University of Helsinki

Presentations:

Birkholz, Sina
Freie Universität Berlin, Germany
(Non)Political Work – An ethnography of everyday democracy assistance and rule of law reform in Lebanon

Schindler, Eva
University Potsdam, Germany
Citizen co-production in the development of Uganda's emerging urban centres: exploring the translation of an international urban development programme into local administrative practices

Grosescu, Raluca
University of Exeter, United Kingdom
Transnational Advocacy Networks, Epistemic Communities, and Corporate Liability for International Crimes

Pi Ferrer, Laia
University of Tampere, Finland
Looking at Others in National Policymaking: The Case of Portugal and Spain in the Recent Economic Crisis

RN16 - SOCIOLOGY OF HEALTH AND ILLNESS

RN16 | 01a | H: General Call - Subjectivities and Dilemmas

30.08.2017 | 14:00 | Room HA.1.1

Session Chair: Jonathan Peter Gabe, Royal Holloway, University of London
Karen Lowton, University of Sussex

Presentations:

Bronzini, Micol; Vicarelli, Maria Giovanna
Polytechnic University of Marche, Italy
Early diagnosis and the re-making of patient subjectivity: the case of multiple sclerosis

Favretto, Anna Rosa; Zaltron, Francesca
University of Eastern Piedmont, Italy
'Sharing social labour': humanization in hospital treatments between organisational and subjective needs

Laska-Formejster, Alicja
University of Lodz Faculty of Economics and Sociology, Poland
Humanism in medicine - practical dimension: analysis of the documents (complaints and requests of patients) - problems and dilemmas

Can, Basak
Koc University, Turkey
The field of kidney transplantation in Turkey: familial care, ethical dilemmas and biomedical practice

Sarti, Simone (1); Terraneo, Marco (2)
1: Università degli Studi di Milano, Italy;
2: Università degli Studi di Milano-Bicocca, Italy
Social conditions and smoke behaviours during the recent crisis in Italy

RN16 | 01b | H: Capitalism, Subjectivities, Solidarities: Theorizing Mental Illness in Times of Crisis

30.08.2017 | 14:00 | Room HA.1.2

Session Chair: Joana Zózimo, Faculdade de Economia/Centro de Estudos Sociais - University of Coimbra
Arianna Radin, University of Turin

Presentations:

Cohen, Bruce Macfarlane
University of Auckland, New Zealand
'Capitalism, Subjectivities, Solidarities: Theorizing Mental Illness in Times of Crisis': The Urgency for Marxist Theory

Hazelton, Michael John
The University of Newcastle, Australia
'Capitalism, Subjectivities, Solidarities: Theorizing Mental Illness in Times of Crisis': The View From the Clinic

Morrall, Peter
University of Leeds, United Kingdom
Madness: Ideas about Insanity

RN16 | 01c | H: Neoliberalism and Challenges to Medical Professionals I

30.08.2017 | 14:00 | Room HA.1.3

Session Chair: Ekaterina Borozdina, European University at St.Petersburg
Anna A. Temkina, European University at St.Petersburg

Presentations:

Sirna, Francesca
CNRS, Université de Nice Sophia Antipolis, France
Economic Crisis and International Mobility of European and non-European health workers in the South-East of France: Citizenship and Gender

Temkina, Anna A.
European University at St.Petersburg, Russian Federation
Doctors and midwives between market, profession and personalized care (commercial childbirth care in Russia)

Dimitrova, Ina Dimitrova
Plovdiv University Paisii Hilendarski, Bulgaria
Freezing time: the hybrid strategy of promoting oocyte vitrification in Bulgaria

Borozdina, Ekaterina
European University at St.Petersburg, Russian Federation
Introducing 'natural' childbirth in Russian hospitals: midwives' institutional work

RN16 | 02a | H: General Call - Cross National Perspectives

30.08.2017 | 16:00 | Room HA.1.1

Session Chair: Jonathan Peter Gabe, Royal Holloway, University of London
Karen Lowton, University of Sussex

Presentations:

Duntava, Aija; Borisova, Liubov; Mäkinen, Ilkka Henrik
Uppsala University, Sweden
The Interrelationships between Morbidity, Functional Limitation and Self-Rated Health in Europe

Vitus, Kathrine
Aalborg University, Copenhagen Denmark, Denmark
Ideology and resistance in young people's experiences of health under 'the imperative of enjoyment'

Willems, Barbara; Bracke, Piet
University Ghent, Belgium
The education gradient in cancer prevention use, a consistent phenomenon across Europe?

Dhoore, Jasper
Ghent University, Belgium
The effect of intergenerational social mobility on psychological well-being: a cross-national comparison in Europe.

Terraneo, Marco; Tognetti Bordogna, Mara
Università di Milano-Bicocca, Italy
Material deprivation and health care services in Europe

RN16 | 02b | H: Discussing Mental Health and Illness: Negotiating Stigma and Power

30.08.2017 | 16:00 | Room HA.1.2

Session Chair: Joana Zózimo, Faculdade de Economia/Centro de Estudos Sociais - University of Coimbra

Presentations:

Prokop-Dorner, Anna
Jagiellonian University, Poland
Empowered against stigma of mental illness – a case of mothers of individuals with schizophrenia in Poland

Laurin, Emma Christina; Bertilsson, Emil
Uppsala University, Sweden
Targeting or pushing away pupils with a neuropsychiatric diagnosis School strategies on the educational market in Stockholm

Gjernes, Trude; Måseide, Per
Nord University, Norway
Maintaining the ordinary

Yayalar, Emine
Bilkent University, Turkey
Diagnosing Autism and the Politics of Childhood in Turkey: What is Lost in Translation?

RN16 | 02c | H: Health and Disability: Health Policy for Autism

30.08.2017 | 16:00 | Room HA.1.3

Session Chair: Angela Genova, University of Urbino

Presentations:

Westberg, Niklas Mats
Halmstad University, Sweden
Sick in a New Way - From Asperger Syndrome to Autism Spectrum Disorder

Świątkiewicz-Mośny, Maria (1); Drzazga-Lech, Maja (2); Ir, Marta (3)
1: Institute of Sociology, Jagiellonian University, Poland;
2: Institute of Sociology, University of Silesia, Poland;
3: Wyższej Szkole Biznesu w Dąbrowie Górniczej, Poland
Students with Autism Spectrum Disorder and University. Analysis of media discourse about autism policy in Poland.

Marinouidi, Theodosia
Panteion University of Social and Political Sciences, Greece

Narratives of pain, narratives of struggle: The formation of autistic identities in the Greek context and the impact on health and education policies.

Genova, Angela
University of Urbino, Italy
Italian policy for autistic people: austerity in welfare services and innovation in local governance experiences.

RN16 | 03a | H: General Call: Gender Perspective on Public Health

30.08.2017 | 18:00 | Room HA.1.1

Session Chair: Angela Genova, University of Urbino

Presentations:

Lombardi, Lia
ISMU Foundation, University of Milan
Violence against women between reproduction and social change. Research and action in four Italian municipalities

Comoretto, Géraldine (1); Maurice, Aurélie (2); Kersuzan, Claire (3)
1: ALISS INRA;
2: LEPS Université Paris 13;
3: COMTRASEC Université de Bordeaux
French standards and resistance to the implementation of breastfeeding policies

Delli Zotti, Giovanni; Urpis, Ornella
University of Trieste, Italy
Sexual and reproductive health of migrant women and impact on the health system: the role of culture and family traditions

Sharma, Kavi (1); Almeida, Joana (2); Gabe, Jonathan (3); Anderson, John (4)
1: Brighton & Sussex Medical School, University of Brighton, UK;
2: Royal Holloway, University of London, UK;
3: Royal Holloway, University of London, UK;
4: Brighton & Sussex Medical School, University of Brighton, UK
Perceptions of use of complementary and alternative medicine in women with breast cancer

RN16 | 03b | H: Discussing Mental Health and Illness: Evaluating MI care: Between Interpretation and Coercion

30.08.2017 | 18:00 | Room HA.1.2

Session Chair: Carlo Botrugno, Università di Firenze

Presentations:

Gariglio, Luigi; Cardano, Mario
Università degli Studi di Torino, Italy
Acute Psychiatric interventions: An ethnography on mechanical restraint

Forner-Ordioni, Elsa
EHESS, France
"Taking care of patients. Fixing people or reducing symptoms ?". Cognitive behavioral therapy and the concept of recovery.

Lunde, Bente Vibecke
Nord University, Norway
Mental health care and coercion – the Control Commission's efforts to balance jurisdiction and ethical dilemmas

Buckland, Rosie
University of Bath, United Kingdom
Private crises, public concerns: experiences of assessment under the Mental Health Act

RN16 | 03c | H: Neoliberalism and Challenges to Medical Professionals II

30.08.2017 | 18:00 | Room HA.1.3

Session Chair: Ekaterina Borozdina, European University at St.Petersburg
Anna A. Temkina, European University at St.Petersburg

Presentations:

Chan, Cheris Shun-ching
University of Hong Kong, Hong Kong S.A.R. (China)
Medical Doctors Savaged to Death in China: Whose Fault?

Anderssen, Jorid
UiT The Arctic University of Norway, Norway
Trust in the doctor in a changing society

Oktem, Pinar (1); Gelgec Bakacak, Ayca (2)
1: Visiting Lecturer at Ankara University, Member of Board Positive Living Association, Istanbul, Turkey;
2: Hacettepe University, Turkey
Healthcare providers' perspective on the new Family Medicine Model in Turkey.

Ridel, Déborah
Université d'Artois, France ; LEM UMR 9221
Subjectivities in ER: analysis of conflictual interactions between patients and caregivers in the emergency room of a local hospital in northern France

RN16 | 04a | P: Analysing the Relationship Between Migration, Health Conditions, Health Care Access and Utilization in a Time of Crisis

31.08.2017 |09:00 | Room PC.1.7

Session Chair: Mara Tognetti, Università di Milano-Bicocca
Marco Terraneo, Università di Milano-Bicocca

Presentations:

Puthussery, Shuby (1); Tseng, Pei-Ching (1); Shaw, Nathan (2); Puthusserry, Thomas (2)
1: University of Bedfordshire, United Kingdom;
2: Independent Consultant
Analysis of preterm births in an ethnically diverse maternal population in the UK and the linkage to ethnicity and socio-economic deprivation

González-Rábago, Yolanda; Martín, Unai; Bacigalupe, Amaia
University of the Basque Country, Spain
Changes in access to health services among native and immigrant populations in Spain in a context of economic crisis and legal changes

Güven, Seda (2); Bircan, Tuba (1)
1: University of Leuven, Belgium;
2: University of Istanbul, Turkey
Syrian Refugees and Challenges for Health System: Case of Istanbul

Lillrank, Annika
University of Helsinki, Finland
The Dilemmas of Immigrant Families In Interaction with Health- and Social Care Professionals in Finland

Trubeta, Sevasti
Free University, Germany
Vaccination for Refugees in Greece: The creation of "aliens" in the interface of Public Health Concerns, Humanitarian Aid and Racist Reactions to Austerity Policies

RN16 | 04b | P: Discussing Mental Health and Illness: Determinants

31.08.2017 |09:00 | Room PC.2.8

Session Chair: Inês Vieira, FCSH/NOVA

Presentations:

Pannetier, Julie
CEPED, France
Gender differences in psychological health of undocumented and forced African migrants in France

Cardano, Mario (1); d'Errico, Angelo (2); Scarinzi, Cecilia (2); Costa, Giuseppe (1,2)
1: University of Turin, Italy;
2: Epidemiology Unit ASL TO3 Piedmont Region
The mental health of the internal migrants' offspring. The Turin case, after the economic miracle.

Kokkinen, Lauri; Väänänen, Ari
Finnish Institute of Occupational Health, Finland
Affective work – affective disorders?

Sik, Domonkos
Eötvös Loránd University, Hungary
Making use of critical theories for the sociological study of depression

RN16 | 04c | P: Citizen Participation, Genomics and Bio-Banking: Process I

31.08.2017 |09:00 | Room PC.2.9

Session Chair: Gillian Martin, University of Malta
Melanie Goisau, University of Vienna

Presentations:

Snell, Karoliina
University of Helsinki, Finland
Translating genomic risk information to personal understanding

Gille, Felix; Holdsworth, Elizabeth; Smith, Sarah; Mays, Nicholas
London School of Hygiene and Tropical Medicine, United Kingdom
What constitutes public trust in biomedical and genomics research in England?

Riso, Brígida
University Institute of Lisbon (CIES-IUL), Portugal
Giving a meaning to health through biobanks

Atkinson, Sally Ann; Milne, Richard; Badger, Shirlene
University of Cambridge, United Kingdom
Relations in biomedical research participation: Building a cross-cohort platform in the context of a national health system

RN16 | 05a | P: Chronic Diseases and New Health Policies in the Capitalist Era I

31.08.2017 | 11:00 | Room PC.1.7

Session Chair: Pietro Paolo Guzzo, University of Bari

Presentations:

Corposanto, Cleto (1); Molinari, Beba (2)
1: The Magna Græcia University of Catanzaro, Italy;
2: The Magna Græcia University of Catanzaro, Italy
I am celiac, How sick am I?

Martín Palomo, María Teresa (1); Zambrano Alvarez, Inmaculada (2); Olid González, Evangelina (3);
Muñoz Terrón, José María (4)
1: University of Granada, Spain;
2: Pablo de Olavide University, Spain;
3: University of Seville, Spain;
4: University of Almería, Spain
Vulnerabilities and ambivalences in care

Bertolazzi, Alessia (2); Marcadelli, Silvia (1)
1: University of Rome Tor Vergata, Italy;
2: University of Macerata, Italy
Family and Community Nursing in Italy

Ducci, Gea; Mazzoli, Lella
University of Urbino Carlo Bo, Italy
Social networking and diabetes management: the impact on the relationship between health professionals and patients, in the capitalist era.

RN16 | 05b | P: Discussing Mental Health and Illness: Making Sense of Mental Illness Diagnoses

31.08.2017 | 11:00 | Room PC.2.8

Session Chair: ARIANNARADIN, University of Turin

Presentations:

Chang, Ting-She
National Taiwan University/Tri-Service General Hospital Beitou Branch, Taiwan
Diagnosing Psychosexual Abnormality in Taiwan Military

Maino, Claudio
University Paris Descartes (Paris 5) Cermes3 Laboratory, France
The general physician and mental illness in times of neoliberalism in Chile

Flick, Sabine
Goethe-University Frankfurt, Germany
Work-Related Suffering and Its Psychotherapeutic Re/Interpretation

Väänänen, Ari (1); Lindroos, Noora (2); Turtiainen, Jussi (1); Kuokkanen, Anna (1); Kouvonen, Anne (2)
1: Finnish Institute of Occupational Health, Finland;
2: University of Helsinki, Finland
The shifting role of employees' mental health in the medical encounter – The problematization of work capacity in Finland, 1970-2015

RN16 | 05c | P: Migrations and Health Inequalities in Europe I

31.08.2017 | 11:00 | Room PC.2.9

Session Chair: Angela Genova, University of Urbino

Presentations:

Baumann, Jochen (1); Mika, Tatjana (2)
1: TU Braunschweig, Germany;
2: German Federal Pension Insurance, Berlin
Inequalities in Access to Health Care and Long Term Care in Europe for older migrants

Gkiouleka, Anna
York University, United Kingdom
Neglected Relationships of Health Inequality among Immigrants in Europe: An Example of

Intersectionality Informed Comparative Research

Santha, Agnes Rozsa
Sapientia University, Faculty of Tirgu Mures, Department of Applied Social Sciences, Romania
The State of Health of Eastern European Immigrants and Indigenous Population in Western European Countries

Gabarro, Céline, Urmis
Université Paris Diderot, France
Health-related deservingness: irregularity as a deserving factor? A study of healthcare access for undocumented migrants in France

RN16 | 06a | P: General Call - Old and New Objects

31.08.2017 | 14:00 | Room PC.1.7

Session Chair: Jonathan Peter Gabe, Royal Holloway, University of London
Karen Lowton, University of Sussex

Presentations:

Signoretta, Paola (1); Buffel, Veerle (2); Bracke, Piet (2)
1: Department of Social Sciences, Loughborough University, United Kingdom;
2: Department of Sociology, Ghent University, Belgium
Mental wellbeing, the environment and the ecological state

Van den Bogaert, Sarah (1); Declercq, Jana (2); Christiaens, Thierry (3); Bracke, Piet (1); Geert, Jacobs (1)
1: Department of Sociology, Ghent University, Belgium;
2: Department of Linguistics, Ghent University, Belgium;
3: Department of Pharmacology, Ghent University, Belgium
In the Land of Pharma: a thematic analysis of the corporate communication of the pharmaceutical industry

Koutsogeorgou, Eleni (1,2);
Chiesi, Antonio Maria (1); Leonardi, Matilde (3)
1: University of Milan;
2: University of Turin;
3: Fondazione IRCCS Istituto Neurologico Carlo Besta
Social networks of persons with neurological diseases.

Dudina, Victoria
St. Petersburg State University, Russian Federation
Online health communities as a new object for sociology of health

RN16 | 06b | P: Health, Body-Weight and Everyday Life: Studying Subjectivities Through Time I

31.08.2017 | 14:00 | Room PC.2.8

Session Chair: Mutsumi Karasaki, University of Amsterdam

Presentations:

Sibson, Rachael H; Bermanno, Giovanna; Stewart, Arthur; Broom, Iain; Yuill, Chris
Robert Gordon University, United Kingdom
Exploring the Relation between Food, Health and Contemporary Living in an Obesogenic Environment

Harjunen, Hannele
University of Jyväskylä, Finland
Money for Your Fat!: Health, Morals and Capitalism

Williams, Oli
University of Bath and NIHR CLAHRC West
Obesity, Stigma and Reflexive Embodiment: Feeling the 'Weight' of Expectation

Karasaki, Mutsumi; Moerman, Gerben
University of Amsterdam, The Netherlands
Technologies of being-in-time: situating early childhood health care practices in time.

RN16 | 06c | P: Migrations and Health Inequalities in Europe II

31.08.2017 | 14:00 | Room PC.2.9

Session Chair: Angela Genova, University of Urbino

Presentations:

Stan, Sabina
Dublin City University, Ireland
Cross-border patient mobility, consumer citizenship and the uneven European healthcare space

Terragni, Laura
Oslo and Akershus University College, Norway
"Is this food?" A qualitative study on food security among refugees living at Norwegian asylum reception centers.

Sousa Ribeiro
Joana Isabel Teixeira, University Coimbra, CES, FEUC, Portugal
New Migrations, New Inequalities? Health Professionals on the Move in an Age of Turbulence

Ditlevsen, Kia; Nielsen, Annemette
University of Copenhagen, Denmark
Setting limits in uneasy times - early overweight in migrant families

RN16 | 07a | P: Loneliness, Social Relations and Health

31.08.2017 | 16:00 | Room PC.1.7

Session Chair: Keming Yang, Durham University

Presentations:

Tobiasz-Adamczyk, Beata (1); Zawisza, Katarzyna (1); Galas, Aleksander (2); Grodzicki, Tomasz (3)
1: Department of Medical Sociology, Chair of Epidemiology and Preventive Medicine, Jagiellonian University Medical College, Krakow, Poland.;
2: Department of Epidemiology, Chair of Epidemiology and Preventive Medicine, Jagiellonian University Medical College, Krakow, Poland.;
3: Chair of Internal Medicine and Gerontology, Jagiellonian University Medical College, Krakow, Poland.

Is self-rated health stable assessment? - Role of social characteristics of respondents.

Swader, Christopher S.
Lund University, Sweden
Loneliness, weak ties, and the ambivalence of culture

Ferlander, Sara
Södertörn University, Sweden
Social capital, gender and depression in Belarus.

Lee, Sunwoo; Halák, Jan
Palacky University in Olomouc, Czech Republic
Understanding human wellbeing: A balance between solitude and sociality

RN16 | 07b | P: Health, Body-Weight and Everyday Life: Studying Subjectivities Through Time II

31.08.2017 | 16:00 | Room PC.2.8

Session Chair: Mutsumi Karasaki, University of Amsterdam

Presentations:

Blackburn, Maxine
University of Edinburgh, United Kingdom
The pervasive nature of moral discourse within GPs' accounts of obesity communication

Vieira, Cristina Pereira (1); Silva, Luísa Ferreira da (2); Costa, Dália (3)
1: UAb/ CIEG;
2: CAPP;
3: ISCSP/CIEG
The understanding of mothers' perspective on their children food practices.

Fiore, Brunella; Decataldo, Alessandra; Facchini, Carla
University of Milan-Bicocca, Italy
A Sociological Observational Study on Nutrition in Italians Children and Their Parents

Robnik, Tanja
LMU München, Germany
Healthy food makes healthy bodies? How individuals deal with health-norms and their social demands on the body.

RN16 | 07c | P: Migrations and Health Inequalities in Europe III

31.08.2017 | 16:00 | Room PC.2.9

Session Chair: Angela Genova, University of Urbino

Presentations:

Rondelez, Elise (1); Bracke, Sarah (2); Roets, Griet (3); Vandekinderen, Caroline (3); Bracke, Piet (1)
1: Department of Sociology Ghent University, Belgium;
2: Department of Sociology University of Amsterdam, The Netherlands;
3: Department of Social Work and Social Pedagogy Ghent University, Belgium
Goffman meets Butler: identifying frames of mental health in interactions of mental health care professionals with diasporic Muslims

Qvist, Jeevitha Yogachandiran (1); Qvist, Hans-Peter Y. (2)
1: Department of Political Science, Aalborg University, Denmark;
2: Department of Sociology and Social Work, Aalborg University, Denmark
Explaining the Disability Pension Gap between non-Western Immigrants and Natives in Denmark

RN16 | 08a | P: General Call: Health Determinants

31.08.2017 | 18:00 | Room PC.1.7

Session Chair: Arianna Radin, University of Turin

Presentations:

Borisova, Liubov V.
Uppsala University, Sweden
Differences in Determinants of Individual-level Health Between Western and Eastern Europe

Delaruelle, Katrijn
Ghent University, Belgium
Educational inequalities in general and mental health: does the curricular tracking system matter?

Drakou, Ismini
London School of Economics and Political Science, UK
Inequalities and Inequity in utilisation of health care among the older people in Greece during the pre-crisis period from 2004 till 2009

Gugushvili, Alexi (1,2)
1: University of Oxford, United Kingdom;
2: University of Cambridge, United Kingdom
Social Origins, Socio-Economic Status and Intergenerational Transmission of Smoking in Hungary

RN16 | 08b | P: Unemployment, Precarious Work, and Health (Care) from a Comparative Perspective: Contributions to the Development of an Institutional Approach.

31.08.2017 | 18:00 | Room PC.2.8

Session Chair: Veerle Buffel, Ghent University

Presentations:

Dudal, Pieter; Buffel, Veerle; Bracke, Piet
Ghent University, Belgium
Higher education & contemporary working conditions: a comparative approach

Volk, Hannah
University Graz, Austria
Work-family demands, health and lower status occupations: Europe in a Comparative Perspective

Vlachou, Anastasia (1); Roka, Olga (1); Stavroussi, Panayiota (1); Tobiasz-Adamczyk, Beata (2); Wozniak, Barbara (2); Pilat, Aleksandra (2)

1: University of Thessaly, Greece;

2: Jagiellonian University Medical College, Poland

EU PATHWAYS Project: An effort in combating unemployment and increasing (re)integration in the workforce for persons with chronic diseases

Van Aerden, Karen; Bosmans, Kim; Vanroelen, Christophe
Vrije Universiteit Brussel, Belgium
Precarious employment and health in Europe: prevalence, evolution over time and country distribution.

Maravelias, Christian
Stockholm University, Sweden
Governing the unenterprising self in enterprising societies

RN16 | 08c | P: Health, Body-Weight and Everyday Life: Studying Subjectivities Through Time III

31.08.2017 | 18:00 | Room PC.2.9

Session Chair: Mutsumi Karasaki, University of Amsterdam

Presentations:

Cersosimo, Giuseppina; Iovino, Paola
Department of Medicine, Surgery and Dentistry - University of Salerno, Italy
The case of Bariatric surgery: rethinking one's own body and a new style of life.

Orsini, Gisella
University of Malta, Malta
The power of thinness. Stating moral supremacy through the body

Welch, Rosie
Monash University, Australia
Within and against each other: Comparative poetic vignettes as an analytic and educative tool in school health education

RN16 | 09a | P: Citizen Participation, Genomics and Bio-Banking: Subjectivities

01.09.2017 | 11:00 | Room PC.2.8

Session Chair: Gillian Martin, University of Malta
Melanie Goisau, University of Vienna

Presentations:

Porteous, Carol; Cunningham-Burley, Sarah; Porteous, David; Quiroz-Aitken, Mhairi
University of Edinburgh, United Kingdom
Storing and using the Guthrie Card collection for research purposes: a role for citizens in shaping policy

Goisauf, Melanie
University of Vienna, Austria
Citizens and "their" samples: The value of bio-material and data in biobanking

Jones, Marjaana
University of Tampere, Finland
Negotiating the position of lay expertise in healthcare development and service production

Raivola, Vera Milja Johanna
University of Eastern Finland, Finland
Solidarity and donor subjectivities: the Finnish case of blood donation and biobanks

RN16 | 09b | P: Chronic Siseases and New Health Policies in the Capitalist Era II

01.09.2017 | 11:00 | Room PC.2.9

Session Chair: Pietro Paolo Guzzo, University of Bari
Karen Lowton, University of Sussex

Presentations:

Lombi, Linda; Marzulli, Michele
Università Cattolica del Sacro Cuore, Italy
The contribution of new technologies to long-term care for Parkinson's patients and their caregivers

Pilat, Aleksandra (1); Wozniak, Barbara (1); Tobiasz-Adamczyk, Beata (1); Vlachou, Anastasia (2); Stavroussi, Panayiota (2); Roka, Olga (2)
1: Department of Medical Sociology, Jagiellonian University Medical College, Poland;
2: Department of Special Education, University of Thessaly, Greece
Difficult return to the labor market: professional re/integration of people with chronic health conditions in Greece and Poland (results from the PATHWAYS research project)

Botrugno, Carlo
Università di Firenze, Italy
Promoting telemedicine implementation in Europe: Between public policies and private interests

RN16 | 09c | P: Forced Migration, Health, Policy: Challenges for Europe

01.09.2017 | 11:00 | Room PC.2.11

Session Chair: Lia Lombardi, ISMU Foundation; University of Milan

Presentations:

Sannella, Alessandra
University of Cassino, Italy
Inclusion society, health and asylum seekers: sociological perspective

Ghilardi, Ludovica (1); Blanchet, Karl (1); Davey, Calum (1); Duclos, Diane (1); Malvisi, Lucio (2); Ponthieu, Aurelie (2)
1: London School of Hygiene and Tropical Medicine, United Kingdom;
2: Medecins sans Frontieres (MSF)
Mediterranean mortality study: an exploration of the contextual factors associated with the increase of migrant mortality in the Mediterranean Sea from 2014 to 2016

Grotti, Vanessa Elisa; Malakasis, Cynthia Helen; Quagliariello, Chiara; Sahraoui, Nina
European University Institute, Italy
Networks of Care in EU Borderlands: Humanitarianism, Rights, and the State in Migrants' Maternity Care

Bartholini, Ignazia Maria
Università di Palermo, Italy
Violence indicators and health of refugees/asylum seekers: the first five days

Gosselin, Anne;
for the Parours, Study Group, CEPED (Université Paris Descartes - IRD), France
HIV and access to rights for Sub-Saharan immigrants in France: results from the ANRS Parours survey

RN16 | RN19 | 09a | P | JS: JOINT SESSION: Valuable Health Care? Curing and Caring in the Shadow of the Social and Economic Crisis

01.09.2017 | 11:00 | Room PC.3.15

Joint Session of RN16 Sociology of Health and Illness and RN19 Sociology of Professions

Session Chair: Christiane Schnell, Institute of Social Research at the Goethe-University Frankfurt
Arianna Radin, University of Turin

Presentations:

Hartley, Kathy
University of Salford, United Kingdom
Changing frontline care roles to reduce bed blocking in the UK NHS

Novkunskaia, Anastasiia
European University at Saint-Petersburg, Russian Federation
Does state care of those, who care about us? Some challenges for health care practitioners in the context of social and economic reforms

van der Aa, Maartje
Maastricht University, The Netherlands
Health insurance and disability insurance: solidarity development and deservingness perceptions

Gutjahr, Julia
University of Hamburg, Germany, Institute of Sociology
Between Caring and Killing – Ambivalences in the Profession of Farm Animal Veterinary Medicine

RN16 | 10b | P: Ethical Implications of a Sociological Approach to Health and Illness

01.09.2017 | 14:00 | Room PC.2.9

Session Chair: Joana Zóximo, Faculdade de Economia/Centro de Estudos Sociais - University of Coimbra
Carlo Botrugno, Università di Firenze

Presentations:

Lowton, Karen
University of Sussex, United Kingdom
He said, she said, we said: What are the ethical issues in conducting joint interviews in qualitative health research?

BLOY, Géraldine (1); RIGAL, Laurent (2)
1: University of Burgundy - LEDi;
2: Departement of Family Medicine - University Paris Sud - CESP INSERM U 1018
GPs confronted with social gradients in their practices: looking for the ethical and clinical implications of a study on social inequalities in preventive care

Lafaut, Dirk
Free University of Brussels (VUB), Belgium
Needs versus rights: moral understandings of health workers in Belgium regarding access to healthcare for individuals with precarious immigration status

RN16 | 10c | P: The Pharmaceuticalisation of Performance: Consumption Practices Across Generations

01.09.2017 | 14:00 | Room PC.2.11

Session Chair: Noémia Mendes Lopes, Egas Moniz | Instituto Superior de Ciências da Saúde | Hélder António Raposo, Lisbon School of Health Technology

Presentations:

Clamote, Telmo Costa
ISCTE-IUL, Portugal
Film representations of performance enhancement: the role of cinema in the shaping of social imaginaries and discourse

Pegado, Elsa (1,2); Zóximo, Joana (1,3); Lopes, Noémia (1,2)
1: Centro de Investigação Interdisciplinar (CiiEM), Instituto Superior de Ciências da Saúde Egas Moniz;
2: Centro de Investigação e Estudos de Sociologia (CIES-IUL), Instituto Universitário de Lisboa (ISCTE-IUL);
3: Centro de Estudos Sociais (CES), Universidade de Coimbra (UC)
Managing cognitive performance with medication: comparing youths and elders experiences

Rodrigues, Carla F. (1,2)
1: University of Amsterdam, AISSR, The Netherlands;
2: Eduardo Mondlane University, Department of Sociology, Mozambique
Performance-enhancement investments in urban Mozambique

Raposo, Hélder António
Lisbon School of Health Technology, Portugal
Risk and performance consumptions among young people: between conceptions and practices

RN01 | RN16 | 10a | P | JS: JOINT SESSION: European Health Policy and Ageing Societies: Challenges and Opportunities

01.09.2017 | 14:00 | Room PC.2.8
Joint Session of RN01 Ageing in Europe and RN16 Sociology of Health and Illness

Session Chair: Karen Lowton, University of Sussex
Edward James Tolhurst, Staffordshire University
Kia Ditlevsen, University of Copenhagen

Presentations:

Brennan, Damien (1); Murphy, Rebecca (1); McCallion, Philip (2); McCarron, Mary (1)

1: Trinity College, University of Dublin, Ireland;

2: University of Albany, New York, USA.

Family Strategies for Care Giving for Older People with Intellectual Disability (ID), within 'post-institutional' Ireland

Berthou, Valentin

Université de Technologie de Troyes, France

Development of Living Labs in health and autonomy in France

Kronsnabl, Judith

Max-Planck-Institute for Social Law and Social Policy, Germany

Does Socio-Economic Status Influence Grip Strength in Older Europeans? Analysing the Links between Education and Objective Health

Midtsundstad, Tove I; Nielsen, Roy A.

Fafo - Institute for Labour and Social Research, Norway

Effects of Norwegian companies' initiatives to postpone retirement

RN16 | 11a | P: General Call - Health Determinants: Hot Topics

01.09.2017 | 16:00 | Room PC.2.8

Session Chair: Arianna Radin, University of Turin

Presentations:

Toth, Cosmin

University of Bucharest, Romania

A Discourse Analysis Approach of Vaccine Hesitancy in Romania

Erkama, Niina; Moisander, Johanna; Eräranta, Kirsi

Aalto University, Finland

Discursive processes of de-legitimation: The construction of institutional distrust towards national vaccination programs online

Fliesser, Michael; De Witt Huberts, Jessie; Wippert, Pia-Maria

University of Potsdam, Germany

Education, job position or income? The importance of selecting the right SES indicator for the prediction of back pain

Jauho, Mikko

Consumer Society Research Centre, University of Helsinki, Finland

'Neither healthy nor ill': High cholesterol and the experience of risk

RN16 | 11b | P: Making Publics and Building Solidarities in 21st Century Public Health

01.09.2017 | 16:00 | Room PC.2.9

Session Chair: Ekaterina Borozdina, European University at St.Petersburg

Olga Zvonareva, Maastricht University

Presentations:

Numerato, Dino

Faculty of Social Sciences, Charles University, Prague, Czech Republic

Between reflexive patients and reflected health care systems: the case of patient and public involvement

Matas, David

Canadian Bar Association, Canada

Europe and transplant tourism

Schindler, Mélinée (1); Danis, Marion (2); Hurst, Samia (3)

1: Département de Sociologie, Université de Genève, Switzerland;

2: National Institutes of Health, United States;

3: Institut éthique histoire et humanités, Université de Genève, Switzerland

Solidarity and cost management: Swiss citizens' reasons for priorities regarding health insurance coverage

Slonska, Zofia Antonina; Borowiec, Agnieszka; Aranowska, Anita Ewa

the Cardinal Wyszyński Institute of Cardiology, Poland

The impact of social networks on the level of health literacy among Polish elderly, in the context of their area of residence (urban/rural). The SKSPOL study.

RN16 | 11c | P: Precarity and Health in the Wake of the Crisis

01.09.2017 | 16:00 | Room PC.2.11

Session Chairs: Annemette Ljungdahl Nielsen, University of Copenhagen

Kia Ditlevsen, University of Copenhagen

RN16 | RN35 | 11a | P | JS: JOINT SESSION: Migrations and Health Inequalities in Europe

01.09.2017 | 16:00 | Room PC.3.17

Joint Session of RN16 Sociology of Health and Illness and RN35 Sociology of Migration

Session Chair: NN

Presentations:

Ågård, Pernilla; Torres, Sandra

Uppsala University, Sweden

"...and what ends up happening is that we end up lying" Palliative Care Workers talk about Cross-cultural Interaction

Parizkova, Alena

University of West Bohemia in Pilsen, Czech Republic

From expats to precarity. Migrant women and health care in the context of pregnancy and birth.

Otto, Laura Kristina

University of Bremen, Germany

"We are obliged to provide UAMs with special care" – Negotiating between Vulnerability, Autonomy and Identity in Malta

Kern, Matthias Robert

University of Luxembourg, Luxembourg

Effects of ethnic group density on young migrants' health and health behaviour

RN17 - WORK, EMPLOYMENT AND INDUSTRIAL RELATIONS

RN17 | 01a | H: European Industrial Relations: Representation, Representativeness and Social Dialogue

30.08.2017 | 14:00 | Room HA.2.4

Session Chair: Bernd Brandl, University of Durham

Presentations:

Bechter, Barbara (1); Larsson, Bengt (3); Bozdemir, Gizem (1); Galetto, Manuela (2); Prosser, Thomas (4); Weber, Sabrina (5)

1: University of Durham;

2: University of Warwick;

3: University of Gothenburg;

4: University of Cardiff;

5: Pforzheim University

Effectiveness and Engagement in European Sectoral Social Dialogue

Kerckhofs, Peter (1); Adam, Georg (2)

1: Eurofound, Ireland;

2: Forba, Austria

Representativeness and outcome of European Sector Social Dialogue - a comparison of 4 sectors

Koniaris, Vasileios

University of Macedonia, Thessaloniki Greece, Greece

The Political Theory of European Works Councils; Transnational Trade Unions, Networks and Europeanization

Demazière, Didier (1); Zune, Marc (2)

1: CSO - Sciences Po Paris;

2: University of Louvain, Belgium

Activation policies : institutional standardization and lived forms of expected work

RN17 | 01b | H: Recognition and Inclusion at the Labour Market - on the Matter of Gender and Age

30.08.2017 | 14:00 | Room HA.2.5

Session Chair: Ylva Ulfsdotter Eriksson, University of Gothenburg

Presentations:

Czeranowska, Olga Anna
University of Warsaw, Poland
Individual perspective on the occupational prestige and gender discrimination on the labour market

Chang, Yung-Han
University of Kang Ning, Taiwan
Gender Imbalance in IT Sector: The Case of Taiwan

Nissim, Gadi
Ruppin Academic Center, Israel
Split consciousness: Workers' representatives and social justice

Girardi, Silvia (1,2); Maas, Roland (1); Pulignano, Valeria (2)
1: LISER, Luxembourg;
2: KU Leuven - Centre for Sociological Research Employment (Industrial) and Labour Market Studies, Belgium
The opportunity to be outsiders: minimum income scheme beneficiaries engaged in public works

RN17 | 01c | H: Trade Union Formation and Organisation

30.08.2017 | 14:00 | Room HA.2.6

Session Chair: Alex Lehr, Radboud University Nijmegen

Presentations:

Jansen, Giedo (1); Lehr, Alex (2)
1: University of Twente, The Netherlands;
2: Radboud University, The Netherlands
On The Outside Looking In? A Micro-level Analysis of the Perceptions of Trade Union Representation and Membership in the Netherlands

Ostrowski, Piotr
University of Warsaw, Poland
The position of trade unions and the discourse: a case of Poland

Aydın, Mustafa Berkay
Uludağ University, Turkey

Narration of Workers from Turkish Steel Town: From Old to New Generations

Czorzasty, Jan
Warsaw School of Economics (SGH), Poland
Lonely in a crowd: do young precarious workers need trade unions, do trade unions need young precarious workers?

RN17 | 02a | H: European Governance and Social Effects

30.08.2017 | 16:00 | Room HA.2.4

Session Chair: Barbara Bechter, Durham University Business School

Presentations:

Schief, Sebastian
University of Fribourg, Switzerland
Industrial Relations in the European Union – A Race to the Bottom?

Maccarrone, Vincenzo
University College Dublin, Ireland
With a little help from my courts? Assessing the impact of the new European economic governance on the Irish reforms of wage setting mechanisms.

Vulkan, Patrik; Larsson, Bengt
University of Gothenburg, Sweden
Forms and content in European trade union cooperation: The importance of resource-, sectoral- and industrial regime differences

Piasna, Agnieszka
ETUI, Belgium
Unmaking of employment regulation across the EU: what consequences for unemployment and labour market segmentation?

RN17 | 02b | H: Recognition of Education and Skills at the Labour Market

30.08.2017 | 16:00 | Room HA.2.5

Session Chair: Giedo Jansen, University of Twente

Presentations:

Kracke, Nancy (1); Rodrigues, Margarida (2)
1: Institute for Employment Research (IAB), Germany;
2: Joint Research Centre, European Commission, Spain
Mismatch among graduates from the dual system of vocational training: a task-based approach

Bliksvær, Trond; Fylling, Ingrid
Nord University, Norway
Disability, education, and labour market participation: What is the effect of education inside the labour market?

Reis, Paula
New University of Lisbon - Faculty of Social Sciences and Humanities, IPRI-UNL, CICS.NOVA-UNL, Portugal
Formal, and informal, recognition of skilled migrant's professional qualifications in the European Union and its influence in labour market outcomes: the case of Portuguese nurses

Bolibar, Mireia; Belvis, Paco; Benach, Joan
GREDS-EMCONET, Public Policy Center (UPF - JHU), Department of Political and Social Sciences, Universitat Pompeu Fabra, Spain
Insecure transitions: how differences in education lead to different employment security pathways

RN17 | 02c | H: Global Challenges in the for Work and Society

30.08.2017 | 16:00 | Room HA.2.6

Session Chair: Agnes Akkerman, Radboud University

Presentations:

Ketterer, Hanna
Kolleg Postwachstumsgesellschaften, Jena University, Germany
Basic Income as Transformation?

Cuny, Cécile; Gaborieau, David; Barbier, Clément
University Paris Est, France
Logistics workers as a social group?

Chiu, Yubin
National Pingtung University, Taiwan
Youth Revolts and New Union Movement in the Public Sector in Taiwan

Gent, Craig
University of Warwick, United Kingdom

Examining management technologies as a site of conflict: political interests and class composition in distribution warehouses.

Zhao, Wei
Beijing Normal University, China, People's Republic of
The change of working time regime and the role of the trade union: some evidences from China's manufacture industry

RN17 | 03a | H: The Role of Actors and Sectors

30.08.2017 | 18:00 | Room HA.2.4

Session Chair: Bengt Larsson, University of Gothenburg

Presentations:

Brandl, Bernd
University of Durham, United Kingdom
The Cement of Social Dialogue: The Pivotal Role of Trust for the Efficacy of Collective Bargaining

Bondy, Assaf Shlomo
Tel-Aviv University, Israel
Legitimation, Power and Institutional Change – Sectoral-Level Collective Bargaining in Israel's Private Sector

Lehr, Alex (1); Jansen, Giedo (2); Brandl, Bernd (3)
1: Radboud University Nijmegen, The Netherlands;
2: University of Twente;
3: University of Durham
EO's in the EU: A cross-national micro-level analysis of employer's organization membership in European Countries

Colfer, Barry P (1); Ioannou, Christos (2)
1: University of Cambridge, United Kingdom;
2: The Office of the Greek Ombudsman, Athens, Greece.
The convergence of Industrial relations traditions in Greece and Ireland in the European crisis (2008-2016).

RN17 | 03b | H: Natives and Foreigners on the Labour Market

30.08.2017 | 18:00 | Room HA.2.5

Session Chair: Ylva Ulfsdotter Eriksson, University of Gothenburg

Presentations:

Cernusakova, Barbora
The University of Manchester, United Kingdom
The invisible proletarians of Ostrava: Ethnographic observations on racialised labour in a post-socialist city

Artar, Feray (1,2);
Bakioğlu, Akin (1)
1: Ankara University, Turkey;
2: Sociology Association, Turkey
Bosses and 'new' strangers: Syrian workers' positions in craft-based furniture industry

Avola, Maurizio
University of Catania, Italy
Structural weaknesses, economic downturn and the competition between immigrants and natives in the Italian labour market

Tibajev, Andrey
Linköping University, Sweden
The earnings of immigrants: actual versus potential country-specific human capital

RN17 | 03c | H: The Changing World of Work

30.08.2017 | 18:00 | Room HA.2.6

Session Chair: Jan Czarzasty, Warsaw School of Economics (SGH)

Presentations:

Redmalm, David (1); Skoglund, Annika (1); Berglund, Karin (2)
1: Department of Industrial Engineering and Management, Uppsala University;
2: Stockholm Business School, Stockholm University
Möbius Management: The Internal Dynamics of Business Ethics Programmes

Popa, Silvia
University of Bucharest, Romania
Changes in the Newsroom: Technology, Improvisation and Multitasking

Yan, Xia
The University of Hong Kong, Hong Kong S.A.R. (China)
Self-disciplined entrepreneurs in the new economy: A case study of white-collar engineers in China's

high-tech industry

Coelho, João Vasco
ISCTE-IUL, Portugal
Like there's no tomorrow: Work(ing) in a start-up organization.

RN17 | 04a | P: Can Labour Voice be Oppressed?

31.08.2017 | 09:00 | Room PC.6.30

Session Chair: Bengt Larsson, University of Gothenburg

Presentations:

Stanojević, Antonia (1); Akkerman, Agnes (2)
1: Radboud University;
2: Radboud University
The Oppressive Boss and Employees' Authoritarianism: Exploring the Relation between Suppression of Voice by Employers and Employees' Preferences for Authoritarian Political Leadership

Dijkstra, Guido; Akkerman, Agnes; Sluiter, Roderick
Radboud University, The Netherlands
Suppression of voice in the workplace and its effect on the political efficacy of the worker

Manevska, Katerina; Akkerman, Agnes; Sluiter, Roderick
Radboud University Nijmegen, The Netherlands
Which voices get suppressed and why? Studying antecedents of voice suppression and burdens to employee voice in The Netherlands

Erdinc, Isil
Université Paris Dauphine, France
Labour movement in a context of state repression in Turkey: Wildcat strikes and the internationalization of trade union action under the AKP rule

RN17 | 04b | P: Employer Perceptions and Practices – Discrimination and Discourse

31.08.2017 | 09:00 | Room PC.6.31

Session Chair: Barbara Bechter, Durham University Business School

Presentations:

Wiesboeck, Laura

University of Vienna, Austria
New cleavages in the low-wage labour market of the Central European region? Employment practices in the Austrian border region

Kubala, Konrad
University of Lodz, Poland
Discourses on work and entrepreneurship. Defining reality in (post)transformational Poland

Schuster, Julia
Johannes Kepler University Linz, Austria
A field experiment testing for discrimination against ethnic minorities in the Austrian labour market

Yemane, Ruta (1); Koopmans, Ruud (1); Veit, Susanne (1); Lancee, Bram (2)
1: WZB Berlin, Germany;
2: University of Amsterdam
Discrimination based on phenotype in the German Labor Market

RN17 | 04c | P: Changing Environments and the Implications for Labour Relations

31.08.2017 | 09:00 | Room PC.6.32

Session Chair: Jan Czarzasty, Warsaw School of Economics (SGH)

Presentations:

Ulfsdotter Eriksson, Ylva; Larsson, Bengt; Adolfsson, Petra
University of Gothenburg, Sweden
Individual wage setting in the public sector – Fulfillments of a “one company approach”?

Murgia, Annalisa
Leeds University Business School, United Kingdom
Seizing the Hybrid Areas of work by Re-presenting self-Employment

Meyer, Daniel (1); Schmalz, Stefan (2); Göttert, Anne (2)
1: Max Planck Institute for the Study of Societies, Cologne, Germany;
2: Friedrich Schiller University Jena, Germany
Declining Demographics, Growing Worker Demands: Insights from Eastern Germany

Czarnik, Szymon; Kocór, Marcin
Jagiellonian University, Poland
Occupational Sex Segregation vis-à-vis Differences in Education, Skills and Employers' Preferences

RN17 | 05a | P: Crisis, Post-Crisis and Employment Relations (special session 1)

31.08.2017 | 11:00 | Room PC.6.30

Organized by John Geary, Andreas Kornelakis, Oscar Molina, Roberto Pedersini

Session Chair: Andreas Kornelakis, King's College London

Presentations:

Kornelakis, Andreas (1); Voskeritsian, Horen (2); Veliziotis, Michail (3); Kapotas, Panos (4)
1: King's College London, United Kingdom;
2: University of the West of England, Bristol, United Kingdom;
3: University of Southampton, United Kingdom;
4: University of Portsmouth, United Kingdom
Between a Rock and a Hard Place: Social Partners and Labour Market Reforms in Greece under Austerity

Geary, John
University College Dublin, Ireland
Did the chickens come home to roost? Public pay settlement and industrial conflict in post-crisis Ireland

Bordogna, Lorenzo (1); Bach, Stephen (2)
1: University of Milano, Italy;
2: King's College London
Public service employment relations in the EU countries after the crisis: a fundamental change or business as usual?

Pedersini, Roberto
Università degli Studi di Milano, Italy
Industrial relations through the crisis in Italy: Which way forward?

RN17 | 05b | P: Job Satisfaction and Workplace Representation

31.08.2017 | 11:00 | Room PC.6.31

Session Chair: Agnes Akkerman, Radboud University

Presentations:

Gabathuler, Heinz; Ziltener, Patrick
University of Zurich, Switzerland
Workplace employee representation in a voluntaristic context: the Swiss case in comparison

Garzi, Rosita (1); Zamaro, Nereo (2); Cappello, Sonja (1); Fazzi, Gabriella (2)
1: Università degli Studi di Perugia, Italy;
2: ISTAT - Istituto Nazionale di Statistica, Italy

The effects of individual motivation and contextual factors on job satisfaction. A cross-sector analysis.

McGovern, Patrick
LSE, United Kingdom

Stuck on similarities and differences? The practice of comparative workplace employment relations research

Gürler, Deniz
Kocaeli University, Turkey

Can workers' cooperatives be considered as a prefigurative model to transform of capitalist production relations?

RN17 | 06a | P: Crisis, Post-Crisis and Employment Relations (special session 2)

31.08.2017 | 14:00 | Room PC.6.30

Organized by John Geary, Andreas Kornelakis, Oscar Molina, Roberto Pedersini

Session Chair: Roberto Pedersini, Università degli Studi di Milano

Presentations:

Tassinari, Arianna
University of Warwick, United Kingdom

Concertation during and after the crisis: is governmental unilateralism the only game left in town in the Eurozone periphery?

Zajak, Sabrina; Gortanutti, Giulia; Lauber, Johanna; Nikolas, Ana-Maria
Ruhr-University Bochum, Germany

Talking about the same but different? Alliances and cooperation in social movement and industrial relations theory. An integrative approach

Barroso, Margarida Martins
Lisbon University Institute (ISCTE-IUL), Portugal

Recovering from the crisis. Organizational adjustment practices in South Europe.

Bessa, Ioulia; Valizade, Danat; Stuart, Mark
University of Leeds, United Kingdom

Why flexible working arrangements did not protect the Greek labour market during the recession? A dual labour market perspective

RN17 | 06b | P: Regulatory Mechanisms and Changing Patterns of Labour Mobility

31.08.2017 | 14:00 | Room PC.6.31

Session Chair: Joanna Karmowska, Oxford Brookes University

Presentations:

Lin, Mei-Ling
National Open University, Taiwan, Taiwan

Transnational Capital/Labour Flows - Managing Cross-Border Collaborative Projects. Adapting Labour Market Policy to a Transformed Employment Structure

Meardi, Guglielmo
University of Warwick, United Kingdom

Towards 'fair control' over movement of labour: Labour market regulations and immigration at the EU margins

Ciupijus, Zinovijus; Alberti, Gabriella; Liz, Oliver; Mark, Stuart; Chris, Forde; Jo, Cutter
University of Leeds, United Kingdom

Brexit and the future of EU labour mobility to the UK: the analysis of institutional actors' responses to changing regulatory mechanisms of migration

Bachinger, Almut; Perumadan, Jimmy
International Centre for Migration Policy Development (ICMPD), Austria
Europeanization of work and the implications for labour inspectorates

RN17 | 07a | P: Crisis, Post-Crisis and Employment Relations (special session 3)

31.08.2017 | 16:00 | Room PC.6.30

Organized by John Geary, Andreas Kornelakis, Oscar Molina, Roberto Pedersini

Session Chair: John Geary, University College Dublin

Presentations:

KARAKIOULAFI, Christina
University of Crete, Greece

Unemployment and precarious employment experiences in Greece in times of crisis

Obiol-Francés, Sandra (1); Santos Ortega, Antonio (1); Villar Aguilés, Alicia (1); Muñoz, David (1); Querol, Vicent (2)

1: University of València, Spain;

2: Jaume I University, Spain

New middle classes facing crisis: old and new precariousness

Sipos, Flórián; Csoba, Judit
University of Debrecen, Hungary
The revival of the household economy -- Social Land Program in Hungary

Bithymitris, Giorgos (1); Papadopoulos, Orestis (2)
1: Panteion University of Social & Political Science, Greece;
2: Keele University
Vocational habitus in liminal contexts: the case of a Greek training voucher in Tourism sector

RN17 | 07b | P: Insitutional Responses to the Vulnerabilities of Migrant Workforce

31.08.2017 | 16:00 | Room PC.6.31

Session Chair: Guglielmo Meardi, University of Warwick

Presentations:

Wallinder, Ylva
University of Gothenburg, Sweden
Imagined independence among Swedish highly skilled labour migrants

Schindler, Saskja; Hofmann, Julia
University of Vienna, Austria
Between national and global: Challenges to Trade Union Solidarity by Migration, Europeanization and the Rise of the Populist Right.

Karmowska, Joanna (1); Child, John (2)
1: Oxford Brookes University, United Kingdom;
2: University of Birmingham, United Kingdom
Extending the typification of temporary organization: the case of a trade union

Voivozeanu, Maria Alexandra
University of Bucharest, Romania
Union and migrant advisory offices approaches towards posted workers in Germany

RN17 | 08a | P: Crisis, Post-Crisis and Employment Relations (special session 4)

31.08.2017 | 18:00 | Room PC.6.30

Organized by John Geary, Andreas Kornelakis, Oscar Molina, Roberto Pedersini

Session Chair: Andreas Kornelakis, King's College London

Presentations:

Papadopoulou, Olga
University of the Aegean, Greece
Returns of Education. Labour Market Inequalities in times of crisis.

Arsentyeva, Nina (1); Busygin, Sergei (2)
1: Institute of Economics and Industrial Engineering, Russian Federation;
2: Novosibirsk State University, Russian Federation
The young people in the labor market: employment issues

Buffel, Veerle (1); Van de Velde, Sarah (2)
1: Ghent University, Belgium;
2: University of Antwerp, Belgium
Negative attitudes towards unemployment in European countries, in relation to the activation shift & macroeconomic changes

Pallarés i Cardona, Elisabet (1); Navarrete Moreno, Lorenzo (2); Fernandez Araiz, Victor (1)
1: National Professional Spanish Association for Political Science and Sociology, Spain;
2: Complutense University of Madrid
The working conditions effects of different intra-European mobility reasons

RN17 | 08b | P: Ethnic Workers and Entrepreneurs

31.08.2017 | 18:00 | Room PC.6.31

Session Chair: Joanna Karmowska, Oxford Brookes University

Presentations:

Çınar, Sidar
Mardin Artuklu University, Turkey
New Actors and New Conflict: Labour Conflict among Workers in Construction Industry in Turkey

Bertolini, Alessio
University of Edinburgh, United Kingdom
The bargaining power of outsiders: the experience of temporary workers in Italy and the UK

Trbojević, Nemanja S.; Vidicki, Vladan D.

University of Novi Sad - Faculty of Philosophy, Serbia
Serbian immigration entrepreneurship in the USA: Case Study

ŞEN, BESİME

Mimar Sinan Fine Arts University, Turkey
Small shops big tragedies: Doner/Kebap ethnic workers in Berlin

RN17 | 08c | P: New and Old Forms of Industrial Conflicts and Collective Representation

31.08.2017 | 18:00 | Room PC.6.32

Session Chair: Alex Lehr, Radboud University Nijmegen

Presentations:

Pohl, Nicholas
University of Lausanne, Switzerland
Dynamics of labour struggles against austerity: a case study on the total strike in Madrid underground in 2010

Bancarzewski, Maciej
University of Hertfordshire, United Kingdom
Alternative forms of the workers resistance in Poland's Japanese Foreign Direct Investment

Plucienniczak, Piotr P.
Fundacja Socjometr, Poland
Beyond strikes: shape of workers' collective actions in Poland

RN17 | 09a | P: Transforming Labour (Market) Structures and Expectations

01.09.2017 | 11:00 | Room PC.6.30

Session Chair: Bernd Brandl, University of Durham

Presentations:

Bendel, Alexander
Federal Institute for Occupational Safety and Health (BAuA), Germany
Job-rotation between companies in regional networks as a tool to maintain employability

Zapf, Ines; Weber, Enzo
Institute for Employment Research, Germany
The role of employer, job and employee characteristics for flexible working time

Léonard, Moulin (3); ISSEHNANE, Sabina (1,2); Leila, Oumeddour (2)
1: Rennes 2 University, France and Center for employment studies;

2: Center for employment studies CEET;

3: INED

The trajectories of job seekers with activity: exit to permanent contract or locking-in effects?

RN17 | 09b | P: Employment Arrangements in Times of Globalization

01.09.2017 | 11:00 | Room PC.6.31

Session Chair: Peter Kerckhofs, Eurofound

Presentations:

McLachlan, Chris
University of Hertfordshire, United Kingdom
Internalising the experience of restructuring: steelworkers and occupational identity

Ignjatović, Miroljub;
Kanjuo-Mrčela, Aleksandra, University of Ljubljana, Slovenia
Precairety of work and employment in Slovenia: Forgotten flexicurity?

Baharav, Liron (1); Darr, Asaf (2)
1: Ben-Gurion University of the Negev, Israel;
2: University of Haifa
Working on it at Home: Work and Family Conflicts experienced by Self-employed and Hired workers working from home

Meil, Pamela
Institute for Social Science Research, Munich, Germany
Winner Takes All: Bidding and Contesting for highly skilled work on Internet Platforms

RN17 | 10a | P: Voice Opportunities and Alternative Forms of Representation and Cooperation

01.09.2017 | 14:00 | Room PC.6.30

Session Chair: Ines Zapf, Institute for Employment Research

Presentations:

De Angelis, Gianluca; Marrone, Marco
University of Bologna, Italy
Formalization or disrespect of labor? A survey on voucher based occasional employment in Italy

Herr, Benjamin
University of Vienna, Austria
„Please accept your new order“ - On-demand food delivery services and the social sustainability of platform-based work

Gasparri, Stefano (1); Fullin, Giovanna (2); Ikeler, Peter (3)
1: University of Warwick, United Kingdom;
2: Università di Milano Bicocca, Italy;
3: SUNY Old Westbury, US
Between institutions and movements: Comparing union strategies in fashion retail in Italy and US

Redondo, Gisela; Burgués, Ana
Universitat de Barcelona, Spain
Dialogic leadership in the worker co-operatives

RN17 | 10b | P: The Impact of Globalization on Working Conditions and Working Contexts

01.09.2017 | 14:00 | Room PC.6.31

Session Chair: Peter Kerckhofs, Eurofound

Presentations:

Rabiej-Sienicka, Katarzyna
Jagiellonian University, Poland
Coworking - innovative form of work

Kołodziej, Arkadiusz; Kołodziej-Durnaś, Agnieszka
Szczecin University, Poland
The impact of globalization on changes in maritime transport - globalization and the "global seafarer".

RN17 | 11a | P: Industrial Relations and the Welfare State

01.09.2017 | 16:00 | Room PC.6.30

Session Chair: Joanna Karmowska, Oxford Brookes University

Presentations:

Manzanera Román, Salvador
University of Murcia, Spain
Job insecurity and the devaluation of social inclusion: a new social cohesion model in Spain

Weghmann, Vera
University of Nottingham, United Kingdom
The Making and Breaking of Solidarity: The Struggle of Unemployed Workers in the UK.

Zych, Jacek; Zielińska, Justyna
University of Warsaw, Poland
Work of the Unemployed? Working Conditions of the Marginalized Workers in Poland.

Szklarczyk, Dariusz
Jagiellonian University, Poland
Effectiveness of the Tripartite Commission for Social and Economic Affairs (2001-2013) in Poland as an institution of social dialogue: conclusions and perspectives for the Social Dialogue Council as the new, systemic social dialogue body.

RN17 | 11b | P: Occupations and Jobs

01.09.2017 | 16:00 | Room PC.6.31

Session Chair: Peter Kerckhofs, Eurofound

Presentations:

Ubalde, Josep; Alarcón, Amado
Universitat Rovira i Virgili, Spain
Inter-Occupations Inequality and Linguistic Work

BESOZZI, Roberta
SFIVET, Switzerland
Becoming on-the-job trainers: the impact of changes in the world of work

Lainpelto, Jack
Lund University, Sweden
Destinated to become a restaurant worker?

Satiroglu, Aysen (1); Akbiyik, Melike (2)
1: Istanbul University, Turkey;
2: Istanbul University, Turkey
Survey of Career Plans of Sociology Senior Students After Graduation in Turkey

RN18 - SOCIOLOGY OF COMMUNICATIONS AND MEDIA RESEARCH

RN18 | 01a | IC: Academic Labour, Digital Media and Capitalism

30.08.2017 | 14:00 | Room InterContinental - Omikron II

Session Chair: Peter Golding, Northumbria University

Presentations:

Allmer, Thomas
University of Stirling, United Kingdom
Theorising Academic Labour

Boninu, Lorenza
University of Pisa/ MIUR, Italy
The paradox of disintermediated knowledge: the unwitting path to marketisation of educative system

Dekalov, Vladislav
Saint Petersburg State University, Russian Federation
Analyzing «attention economy»: communicative capital, communicative labour and communicative exploitation

Kaun, Anne; Guyard, Carina
Södertörn University, Sweden
Workfulness - Disconnection is the new black

RN18 | 01b | IC: Theatricalization, Contemporary Communication and Media Representations

30.08.2017 | 14:00 | Room InterContinental - Aphrodite I

Session Chair: Romina Surugiu, University of Bucharest, Faculty of Journalism and Communication Studies

Presentations:

Constantopoulou, Christiana
Panteion University Social and Political Sciences, Greece
Introduction: the symbolic importance of political theatricalization in contemporary communication

Mylonas, Yiannis
Higher School of Economics, Russian Federation
Race and class in German media representations of the 'Greek crisis'

KOMBAROV, VYACHESLAV
University of Novosibirsk; Institute of Economics and Industrial Engineering (Siberian Branch of Russian Academy of Science), Russian Federation
Alone voice onstage at Russian media: subjectivation through bodily symbolism as avant-garde political discourse (Pavlenko's case)

Jüssen, Lara
University of Bonn, Germany
Political Theater as „act of citizenship“ in urban public space. Madrid migrant household workers emplacing citizenship through creative protest

RN18 | 01c | IC: Migration Flows as Moral Panic

30.08.2017 | 14:00 | Room InterContinental - Aphrodite II

Session Chair: Roy Panagiotopoulou, National and Kapodistrian University of Athens

Presentations:

Bilic, Pasko (1); Furman, Ivo (2); Yildirim, Savas (2)
1: Institute for Development and International Relations, Croatia;
2: Istanbul Bilgi University, Turkey
The Political Economy of Moral Panics: A Computational Social Science Analysis

Pece, Emanuela; Mangone, Emiliana
University of Salerno, Italy
Communication in Europe: the representation of migrants “translated” into moral panics

Van Neste-Gottignies, Amandine
Université libre de Bruxelles (ULB), Belgium
An invisible communication. How the Belgian Agency for the Reception of Asylum Seekers and open centres communicate with migrants?

Corbu, Nicoleta; Bârgăoanu, Alina; Buturoiu, Raluca; Durach, Flavia
National University of Political Studies and Public Administration, Romania
Media frames and the tone of news coverage on the migrant crisis: A quantitative content analysis

RN18 | 02a | IC: Media Content – Image and Representation

30.08.2017 | 16:00 | Room InterContinental - Aphrodite I

Session Chair: Adriana Daniela Ștefănel, University of Bucharest

Presentations:

Stylianou, Stelios
Cyprus University of Technology, Cyprus
Opinions of Television Audience about Television Content: Results from a General Population Survey

Christou, Miranda
University of Cyprus, Cyprus
Image as Evidence: Baring Pain in the News Media

Makowska, Marta (1); Sillup, George (2); Porth, Stephen (2)
1: Warsaw University of Life Sciences, Poland;
2: Saint Joseph's University, Philadelphia, PA, USA
Newspaper Coverage of Ethical Issues Concerning Pharmaceutical Industry - Comparison between the U.S. and Poland.

Boucas, Dimitris; Michalis, Maria
University of Westminster, United Kingdom
SUSTAINABILITY OF COMMUNITY NETWORKS IN THE UK AND GREECE: EVIDENCE FROM KEYACTORS

RN18 | 02b | IC: Communication Theory and Social Change

30.08.2017 | 16:00 | Room InterContinental - Aphrodite II

Session Chair: Peter Golding, Northumbria University

Presentations:

Jäckel, Michael
Trier University, Germany
The judging audience. Exit, Voice, and Loyalty in the Field of Media Consumption

Lund, Arwid
Lund University, Sweden
Public Data Opened Exclusively for the Commons?

Martins, Paulo
ISCTE-Instituto Universitário de Lisboa, Portugal
Mediatized Capitalism: the numbness of permanent adjustment through reflexivity

Opermann, Signe
University of Tartu, Estonia
Generational perceptions of social acceleration in the context of deepening mediatization

RN18 | 03a | IC: Unmaking Journalism: Change and Alternative

30.08.2017 | 18:00 | Room InterContinental - Omikron II

Session Chair: Raluca Petre, Ovidius University of Constanta

Presentations:

Papanagnou, Vaios
London School of Economics and Political Science, United Kingdom
Change in journalism: justifying the domestication of social media in the Guardian

Bulut, Ergin; Can, Onder; Sim, Melike Aslı
Koc University, Turkey
Media Internships as a Critical Pedagogical Practice: Negotiating Exploitation, Criticizing the Curriculum, and Resisting the Creative Work Ethic

Tasdemir, Sergul
Galatasaray University, Turkey
The Myth of Global Journalism: BBC World News Online Coverage of the Syrian Refugee Crisis

Spyridou, Paschalia
University of Cyprus, Cyprus
Exploring the 'alternativeness' and economic prospects of cooperative media in the post-journalism era. Are users willing to become part of the media reform?

RN18 | 03b | IC: Social Media and Tensions Between Equality and Inequality

30.08.2017 | 18:00 | Room InterContinental - Aphrodite I

Session Chair: Magdalena Kania-Lundholm, Uppsala University

Presentations:

Filipek, Kamil
University of Warsaw, Poland
The Sharing Industry and Sharing Strategies of Polish Social Media Users

Zdravković, Željka
University of Zadar, Croatia
Digital inequalities in four South-East European Countries

Mutlu, Mehmet
Middle East Technical University, Turkey
Can the subaltern post?

Zangvil, Arnon
Private researcher and software platform architect, Israel
Rebuilding social media: Insights from Engaging Autism

RN18 | 03c | IC: Work in Media and Communication Industries

30.08.2017 | 18:00 | Room InterContinental - Aphrodite II

Session Chair: Romina Surugiu, University of Bucharest, Faculty of Journalism and Communication Studies

Presentations:

Mills, Anthony Andrew
University of Vienna, Austria
European national security journalists in the age of surveillance: An endangered species?

Moreira, Vera (1); Alves, Paulo Marques (2); Botelho, Maria do Carmo (2)
1: Universidade do Minho;
2: ISCTE-University Institute of Lisbon, Portugal
The reasons for dissatisfaction with work and turnover. Case study in a call centre of a Portuguese bank

Primorac, Jaka
Institute for Development and International Relations, Croatia
Project networks and the local labour market. The implications of foreign film productions for the Croatian audio-visual industry

Grohmann, Rafael
University of São Paulo/ FIAM-FAAM University, Brazil
Where is Social Class in Brazilian Communication Research?

RN18 | 04a | IC: Public Service Media and its Old and New Challenges

31.08.2017 | 09:00 | Room InterContinental - Aphrodite I

Session Chair: Pasko Bilic, Institute for Development and International Relations

Presentations:

Petre, Raluca (1); Tocia, Mariana (1); Codău, Alexandra (1); Vanghelescu, Valentin (2); Tocitu, Adelina (3)
1: Ovidius University of Constanta, Romania;
2: University of Bucharest, Romania;
3: SRR, Radio Constanta
From State to Public Media, and Back? PSM in Romania after the removal of the radio-tv fee

Surugiu, Romina
University of Bucharest, Faculty of Journalism and Communication Studies, SPARTA Center, Romania
Public Television in Romania. A critical assesment of its beginnings

Olgun, Cem Koray
Adiyaman University, Turkey
Public and Corporate News Media in Turkey: Changing the Habitus of Journalists

Hülür, Himmet (1); Olgun, Cem Koray (2)
1: Abant İzzet Baysal University, Turkey;
2: Adiyaman University, Turkey
Public Service Broadcasting in an Age of Interactive Media

RN18 | 04b | IC: Social Media and Civic Participation

31.08.2017 | 09:00 | Room InterContinental - Aphrodite II

Session Chair: Magdalena Kania-Lundholm, Uppsala University

Presentations:

Tiidenberg, Katrin
Aarhus University / Tallinn University, Denmark
Space of resistance – everyday practices of rejecting normativity on Tumblr

Sen, Ayse Fulya
Firat University, Turkey

Public Opposition in the Era of Digital Activism: An Analysis of the Form of Digital Activism of the "United June Movement" in Turkey

Bocchino, Antonello
University of Westminster, United Kingdom
Social media activism and the impact of urgency, on-line solidarity and resistance upon the perception of time. A case study of a patients' social movement.

Yang, Fang-Chih
National Cheng Kung University, Taiwan
Taiwanese Celebrities in the Chinese Language Market: Exploring the Politics of gender, ethnicity, and nationalism

RN18 | 05a | IC: Social Media Exploitation, Communicative Capitalism and Alternatives

31.08.2017 | 11:00 | RoomInterContinental - Omikron II

Session Chair: Thomas Allmer, University of Stirling

Presentations:

Mazali, Tatiana
Politecnico di Torino, Italy
From Industry 4.0 to Society 4.0, there and back. The "question" of participation.

Lee, Trenton James
University of Westminster, United Kingdom
Theory of You(Tube): A Critical Theory of the Commodified Identity

Pentzold, Christian
University of Bremen, Germany
'Wikipedia works in practice, not in theory.' Achieving alternative peer production through mundane routines, encyclopedic ideologies, and regimes of qualification

RN18 | 05b | IC: News Production: Practices in Post-Factual Times

31.08.2017 | 11:00 | RoomInterContinental - Aphrodite I

Session Chair: Romina Surugiu, University of Bucharest, Faculty of Journalism and Communication Studies

Presentations:

Kostarella, Ioanna (1); Theodosiadou, Sofia (2); Touri, Maria (3)
1: TEI of Western Macedonia, Department of Digital Media and Communication;
2: Aristotle University of Thessaloniki, Greece, Department of Journalism and Mass Media;
3: Leicester University, UK, Department of Mass Media and Communication
Mapping the patterns of fake news

Gantzias, George
HELLENIC OPEN UNIVERSITY, Greece
Cultural Policy, Digital Communication and Fake News: The cultural model to regulate Fake News

Kirilina, Nadezda
Higher School of Economics National Research University, Russian Federation
What Makes online Content Viral?

Maesele, Pieter
University of Antwerp, Belgium
Journalism, democracy and Europe: towards a sustainable future

RN18 | 05c | IC: EU Fiscal Crisis and the Media

31.08.2017 | 11:00 | RoomInterContinental - Aphrodite II

Session Chair: Roy Panagiotopoulou, National and Kapodistrian University of Athens

Presentations:

Frangonikolopoulos, Christos (1); Panagiotou, Nikos (2); Theodosiadou, Sofia (3); Poulakidakos, Stamatias (4)
1: Aristotle University of Thessaloniki;
2: Aristotle University of Thessaloniki;
3: Aristotle University of Thessaloniki;
4: National and Kapodistrian University of Athens, Greece
Media coverage in the post-truth era: The case of refugee and financial "crises" in Europe

Grisold, Andrea; Theine, Hendrik
WU Vienna University of Economics and Business, Austria
Socio-Economic Inequality and the Print Media: A Comparative Analysis of Piketty's 'Capital' in Selected European Countries

Harjuniemi, Timo Juhani
University of Helsinki, Finland
From 'Austerity Britain' to Obsessive Austerity – Framing Austerity in 'The Economist' Magazine

RN18 | 06a | IC: Alternative Narratives in Contemporary Communication

31.08.2017 | 14:00 | Room InterContinental - Omikron II

Session Chair: Magdalena Kania-Lundholm, Uppsala University

Presentations:

Zilinskaite, Viktorija
Vilnius Gediminas Technical University, Lithuania
Fashion Blogs' and Vlogs' Challenge for Fashion Theory: Relation between Fashion Type and Its Media

Monaci, Sara (1); Mazza, Caterina (1); Taddeo, Gabriella (2)
1: Politecnico di Torino, Italy;
2: INDIRE, Italy
Designing alternative narratives to contrast violent Islamist online propaganda: a participatory approach.

Can, Önder
Koç University, Turkey
Fusing Work and Play: New Intimacies Emerging in Gaming Houses of Professional Video Game Playing in Turkey

Chang, Hui-Lan
National Chengchi University, Taiwan
APP ecosystems: From an evolutionary perspective

RN18 | 06b | IC: News Production in an International Perspective

31.08.2017 | 14:00 | Room InterContinental - Aphrodite I

Session Chair: Pasko Bilic, Institute for Development and International Relations

Presentations:

Xin, Xin
University of Westminster, United Kingdom
Financialization of News in China in the Age of the Internet: the Case of Xinhuanet

Persson, Gustav
University of Gothenburg, Sweden
Giving an account of oneself in journalism: Footing and ethical violence in journalistic discourse

Rosca, Luminita
University of Bucharest, Romania, ICUB - The Research Institut of University of Bucharest, Faculty of Journalism and Communication Studies, SPARTA Center
The representations of digital journalists on migration and (rising) populism in Romania

Ioannou, Gregoris
University of Cyprus, Cyprus
Representations of contentious action in news and social media: A case study of a Cypriot environmental initiative

RN18 | 06c | IC: Political Discourse and Mediatization of Politics

31.08.2017 | 14:00 | Room InterContinental - Aphrodite II

Session Chair: Peter Golding, Northumbria University

Presentations:

Pleios, Georgios Giannakis
University of Athens, Greece
From Referendum (2015) to Grexit: how and why the Greek media failed

Panagiotopoulou, Roy
National and Kapodistrian University of Athens, Greece
Us vs them: Populist discourse in political communication

Takas, Emmanouil
Panteion University, Greece
"Us" and "Them". Construction of Brexit in the German Press. Exploring the Hegemonic Contemplations of Germany

Roventa-Frumusani, Daniela; Irimescu, Alexandra-Oana
University of Bucharest, Romania
Romanian women politicians and electoral campaigns. Case study: the local 2016 elections

RN18 | 07a | IC | RT | 1: ROUNDTABLE: Media Narratives - Social Realities

31.08.2017 | 16:00 | Room InterContinental - Aphrodite II

Session Chair: Romina Surugiu, University of Bucharest, Faculty of Journalism and Communication Studies

Presentations:

Cam, Serife
Ankara University, Turkey
Greeks of the Prime Time Television Serials in Turkey

Wagner, Christiane
UNICAMP, Brazil
Technology and Science as Fiction Narratives and its social politics issues

Robertson, Alexa
Stockholm University, Sweden
From Robin Hood to Mr. Robot: popular cultural narratives of protest on television

Asochakov, Yury
St.Petersburg State University, Russian Federation
Cyber-Optimism and the Realities of Digitalizing Communications: The Predicament of Digital Civil Society

RN18 | 07a | IC | RT | 2: ROUNDTABLE: Media in Society and Politics

31.08.2017 | 16:00 | Room InterContinental - Aphrodite II

Session Chair: Thomas Allmer, University of Stirling

Presentations:

Lucchesi, Dario
University of Padua, Italy
Online Opposition to Immigration: how extremism are challenging the European Public Sphere

Bene, Marton
MTATK, Hungary
The viralization of politics: Investigating the link between candidates' Facebook performance and electoral success

Fernandez, Alberto; Sadaba, Igor; Gordo, Angel; D'Antonio, Sergio; Rendueles, Cesar
Universidad Complutense de Madrid, Spain
Indicators of Effectiveness, Impact and Return in Online Campaigns for Traffic Institution Social Media

Juzefovičs, Jānis; Vihalemm, Triin
University of Tartu, Estonia
The popular meaning-making of media in a political crisis: the Ukraine crisis and Baltic Russian-speakers

RN18 | 07a | IC | RT | 3: ROUNDTABLE: New Challenges for New Media in a Fast Changing Social Environment

31.08.2017 | 16:00 | Room InterContinental - Aphrodite II

Session Chair: Raluca Petre, Ovidius University of Constanta

Presentations:

Belinskaya, Yulia
University of Vienna, Austria
The International Role of Public Service Media

Espinar-Ruiz, Eva; González-Díaz, Cristina; Martínez-Gras, Rodolfo
University of Alicante, Spain
Youth and the on-line information environment: Uninformed citizens?

Musarò, Pierluigi; Parmiggiani, Paola
University of Bologna, Italy
Beyond Black and White: The Role of Media in Portraying and Policing Migration and Asylum in Italy

RN18 | 07b | IC: Theatricalization and Digital Representations

31.08.2017 | 16:00 | Room InterContinental - Aphrodite I

Session Chair: Christiana Constantopoulou, Panteion University Social and Political Sciences

Presentations:

Aladro, Eva;
Semova, Dimitrina; Requeijo, Paula
UNIVERSIDAD COMPLUTENSE DE MADRID, Spain
ARTIVISM: POLITICS and ART. CASE STUDIES FROM AN INTERNATIONAL PROJECT

Jaakkola, Maarit
University of Gothenburg, Sweden
You Tube reviewers: Exploring the emerging practices and boundaries of online reviewing

Chankova, Elena
Russian State Social University, Russian Federation
Gamification in Russian Bloggers' Communication as a form of Teatralization.

Lychkovska, Oksana
Odessa I.I. Mechnikov National University, Ukraine

UKRAINIAN AND RUSSIAN DIGITAL MEDIA NARRATIVES ABOUT "THE CRIMEA ISSUE":
THEATRICALIZATION OF POLITICS AND HYBRID WAR

RN18 | 08a | IC: Social Media Use - Promises and Expectations

31.08.2017 | 18:00 | Room InterContinental - Omikron II

Session Chair: Raluca Petre, Ovidius University of Constanta

Presentations:

Frunzaru, Valeriu; Garba evschi, Demetra
National University of Political Studies and Public Administration, Romania
Measuring Interest in Online Identity Management. Scale Development and Validation

Geelan, Torsten (1); Hodder, Andy (2)
1: University of Cambridge, United Kingdom;
2: University of Birmingham, United Kingdom
Union Solidarity International: The Unfulfilled Promise of the Internet and Social Media

Fernández Peña, Emilio (1); Ramajo Hernández, Natividad (1); Pardo Gila, José Manuel (1)
1: Centre d'Estudis Olímpics i del Esport Universitat Autònoma de Barcelona, Spain;
Violence in "La Liga" throughout Twitter: actors' interactions and network analysis

NA, YUQI
University of Westminster, United Kingdom
Ideas, Opinions and Ideologies of the Internet and Social Media: A Case Study in China

RN18 | 08b | IC: EU Policies and the Media

31.08.2017 | 18:00 | Room InterContinental - Aphrodite I

Session Chair: Roy Panagiotopoulou, National and Kapodistrian University of Athens

Presentations:

Trimithiotis, Dimitris
University of Cyprus, Cyprus
(De)Constructing Europe in the online news media

Belluati, Marinella
University of Turin, Italy

Back to the local! EU Cohesion policy as a strategy to reduce democratic deficit and to contrast populisms.

Roginsky, Sandrine
UCL (université catholique de Louvain), Belgium
European institutions: a new type of communication for a new era? How Facebook and Twitter have been integrated into communication and media activities. The case of the Members of the European Parliament

RN18 | 09a | IC: Digital Labour, Value Creation and Knowledge Labour

01.09.2017 | 11:00 | Room InterContinental - Aphrodite I

Session Chair: Thomas Allmer, University of Stirling

Presentations:

Ceyhan, Cagdas (1); Hatipoglu Aydin, Duygu (2)
1: Anadolu University, Turkey;
2: Yalova University, Turkey
Invisible Face of Digital Labor in Turkey: Working Conditions in Software Industry

Kornienko, Vasiliy (1); Basimov, Mikhail (2)
1: Kurgan State University, Russian Federation;
2: Russian State Social University, Russian Federation
PRINTED PUBLICATIONS AS A SOURCE OF INFORMATION ABOUT THE POLICY

Bozkurt, Başak
Marmara University, Turkey
Labouring in Information and Communication Technologies (ICT) Sector in Istanbul, Turkey

Lisdero, Pedro Matias; Scribano, Adrián Oscar
CONICET, Argentine Republic
Work and sensibilities. Mercantilization and processes of expropriation around digital labour

RN18 | 09b | IC: Social Media, Connection or Disconnection?

01.09.2017 | 11:00 | Room InterContinental - Aphrodite II

Session Chair: YUQI NA, University of Westminster

Presentations:

Kania-Lundholm, Magdalena
Uppsala University, Sweden
The power to switch off: media refusal and disconnection in the networked society

Sfakianos, Nikolaos
Panteion University of Social and Political Sciences, Greece
Smartphones, Individual And Group Use: Introduction To a 'Smart' Era.

Fisher, Eran
The Open University of Israel, Israel
When information wanted to be free: Information bifurcation and the origins of Web 2.0

d'Urbano, Paolo
Doha Institute for Graduate Studies, Qatar
Everything Sticks: the archive as a theoretical concept for the analysis of contemporary digital cultures and politics

RN18 | 10a | IC: Media Coverage of Migration and Solidarity Networks

01.09.2017 | 14:00 | Room InterContinental - Aphrodite I

Session Chair: Pasko Bilic, Institute for Development and International Relations

Presentations:

Paxaman, Madalina
Independent Researcher
Community media in refugee settlements – “utilitarian content as vehicle for social advancement”

Vatikiotis, Pantelis (1); Milioni, Dimitra (2)
1: Kadir Has University, Turkey;
2: Cyprus University of Technology, Cyprus
Do alternative media in Greece build 'politics of connection' among diverse democratic struggles?

Hasdemir, Tugba; Cetin, Selcuk
Gazi University, Turkey
Making or Unmaking Europe through the Readmission Agreement: Media Coverage of Immigration in Turkey's Case

Yanardagoglu, Eylem; Vatikiotis, Pantelis
Kadir Has University, Turkey
Online practices of migrant solidarity networks across Greece and Turkey

RN18 | 10b | IC: Theatricalization in Contemporary TV Fiction

01.09.2017 | 14:00 | Room InterContinental - Aphrodite II

Session Chair: Christiana Constantopoulou, Panteion University Social and Political Sciences

Presentations:

Ștefănel, Adriana Daniela
University of Bucharest, Romania, Faculty of Journalism and Communication Studies, Centrul SPARTA
Crossing borders or building fences through television films?

Zervou, Regina
Institute for Education Policy, Greece
IMMIGRANT WOMAN: THAT DESPICABLE WHORE – images of women immigrants in two Greek T.V. serials of the 2000's.

Larochelle, Dimitra Laurence
University Sorbonne Nouvelle - Paris 3, France
The Theatricalization of patriarchy's power through Turkish television series: the legitimization of rape

Fugimoto, Jorge Henrique
Federal University of São Paulo, Brazil
Zombifying: violence, death and destruction of bodies in The Walking Dead

RN18 | 11a | IC: Twitter, the New Political Communication Medium?

01.09.2017 | 16:00 | Room InterContinental - Aphrodite I

Session Chair: Roy Panagiotopoulou, National and Kapodistrian University of Athens

Presentations:

FRANCONY, JEAN-MARC; PAPA, FRANCOISE
UNIVERSITÉ GRENOBLE ALPES, France;
Twitter and the TV: two spaces interrelated for public debate

Chalavazis, Iosif
National and Kapodistrian University of Athens, Greece
Twitter and Populism: The case of four Greek political leaders

Rigou, Marina
Panteion University of Athens, Greece
Social Media. The political expression aspect

Elvestad, Eiri (1); Phillips, Angela (2)
1: University college of Southeast Norway, Norway;
2: Goldsmiths, University of London, UK
The role of news media in high trust and low trust societies

RN18 | 11b | IC: Digital Activism and (Alternative) Media

01.09.2017 | 16:00 | Room InterContinental - Aphrodite II

Session Chair: YUQI NA, University of Westminster

Presentations:

Rovira Sancho, Guiomar
Universidad Autonoma Metropolitana, Mexico
CONNECTED CROWDS AND THE FREE APPROPRIATION OF FEMINISM

Nika, Sofia
National and Kapodistrian University of Athens, Greece
Celebrity activism during the Greek refugee crisis

Bijaoui, Sylvie Fogiel
College of Management Academic Studies, Israel
Sleeping with the enemy: Mixed marriages in the Israeli media.

RN19 - SOCIOLOGY OF PROFESSIONS

RN19 | 01a | P: Academics between Professionalism and the Market

30.08.2017 | 14:00 | Room PC.5.28

Session Chair: Christiane Schnell, Institute of Social Research at the Goethe-University Frankfurt

Presentations:

Carvalho, Teresa; Diogo, Sara
University of Aveiro and CIPES, Portugal
Europeanisation, knowledge society and the emergence of a 'new' professional group

Beagan, Brenda
Dalhousie University, Canada
The academy as profession: Processes of social inclusion and exclusion

Abramov, Roman
National research University Higher School of Economics, Russian Federation
The role tensions and new challenges for Russian academic professional in the conditions of neoliberal reforms in higher education system

Samarsky, Elena
University of Oxford, United Kingdom
Academic Mobility within the EU - a Voluntary or a Necessary Move: the Case of German Academics in the UK

Parding, Karolina; Berg-Jansson, Anna; McGrath-Champ, Susan
Lulea University of Technology, Sweden
Teachers ahead, organisation of work backlogs? - on conditions for workplace learning & a discrepancy between profession and organisation

RN19 | 02a | P: Digitalization and New Technologies

30.08.2017 | 16:00 | Room PC.5.28

Session Chair: Roman Abramov, National research University Higher School of Economics

Presentations:

Brandt, Philipp
University of Mannheim, Germany
The emergence of data science: A micro-level explanation of professional status formation

Antoshchuk, Irina
European University at Saint-Petersburg, Russian Federation
Globalization in IT profession: new prospects or pains of professionalization?

Martinell Barfoed, Elizabeth; Hjärpe, Teres
Lund University, Sweden
Digital infrastructures configuring social work

Iarskaia-Smirnova, Elena (1); Yarskaya, Valentina (2); Kononenko, Rostislav (1)
1: National Research University Higher School of Econ, Russian Federation;
2: Saratov State Technical University, Saratov, Russia
Social Work images in Russian mass media and educational literature: cultural resource of professional status

RN19 | 03a | P: Political Impact of Professionalism

30.08.2017 | 18:00 | Room PC.5.28

Session Chair: Teresa Carvalho, University of Aveiro

Presentations:

Tonche, Juliana
University of Sao Paulo, Brazil
Activism among public defenders of the state of Sao Paulo: analysis and a career profile

Radin, Arianna(1); Spina, Elena(2); Orciani, BiancaMaria (2)
1: Università di Torino, Italy;
2: Università Politecnica delle Marche, Italy
Abortion and conscientious objection in Italy. A professional matter.

Schnell, Christiane
Institute of Social Research at the Goethe-University Frankfurt, Germany
Revisiting professionalism as a source of critique

Giannouli, Iliana
National and Kapodistrian University of Athens, Greece
Foreign Correspondents in Greece: Analyzing the working routines and cultural challenges of the foreign press corps

Liubimau, Siarhei
European Humanities University, Lithuania
Life story interviews method in studies of de-industrialization

RN19 | 04a | P: Health Professions in Change

31.08.2017 | 09:00 | Room PC.5.28

Session Chair: Christiane Schnell, Institute of Social Research at the Goethe-University Frankfurt

Presentations:

Serra, Helena
Universidade Nova de Lisboa/Faculty of Social Sciences and Humanities, Portugal
Refreshing professions theory: contributions from actor perspective(s) to understand multi-professional teamwork in health

Sena, Barbara
Unitelma Sapienza University, Italy
Health organisations vs nursing professionalization: Institutional, organisational and cultural barriers to the recognition of nurse's autonomy in Italian healthcare contexts.

van Bochove, Marianne (2); Saks, Michael Paul (1)
1: University of Suffolk, United Kingdom;
2: Erasmus University Rotterdam, The Netherlands
Professionals and volunteers: Recognising diversity in the health care division of labour

Knudsen, Sine Grønberg
Roskilde University, Denmark
The making of new professionals in Danish Type 2 diabetes care taking

RN19 | 05a | P: Professions in the European Market

31.08.2017 | 11:00 | Room PC.5.28

Session Chair: Helena Serra, Universidade Nova de Lisboa/Faculty of Social Sciences and Humanities

Presentations:

Mik-Meyer, Nanna
Copenhagen Business School, Denmark
Market inspired professional work conducted towards homeless people in Danish shelters

Başkavak, Gülşah
Middle East Technical University
Marketization and technological change: Turkish surgeons in a changing context

Hamm, Marylou
Université Libre de Bruxelles, Belgium, Sciences Po Strasbourg, France
Monitoring "change management": EU experts in the Task Force for Greece

Posukhova, Oxana; Klimenko, Ludmila; Frolova, Anna; Isaev, Dmitry;
Nor-Arevyan, Oxana; Trapsh, Nikolay
Southern Federal University, Russian Federation
Professional identity of the inhabitants of the metropolis in the context of precarization of Russian society

RN19 | 06a | P: Gender in Contemporary Professionalism

31.08.2017 | 14:00 | Room PC.5.28

Session Chair: Teresa Carvalho, University of Aveiro

Presentations:

Delmas, Corinne
Lille 2, France
The contemporary evolutions of an established profession: the case of the notaries in France.

Riska, Elianne K.
University of Helsinki, Finland
Women physicians in the Nordic countries

Guia, Maria João (1); Pascual, Marta Ibáñez (2); Moreira, Sara Leitão (3); Esteves, Sílvia (4)

1: University of Coimbra Centre for Legal Research, Portugal;
2: University of Oviedo, Spain;
3: Faculty of Law, University of Coimbra;
4: Faculty of Medicine, University of Coimbra
Portuguese Police Women in the Iberic Peninsula Police context

Yurchenko, Olesya; Mansurov, Valery
Institute of Sociology of the Russian Academy of Sciences, Russian Federation
Women Engineers' Professionalism in the Times of Reforms

RN19 | 07a | P: Subjectivity in Professional Work

31.08.2017 | 16:00 | Room PC.5.28

Session Chair: Arianna Radin, University of Turin

Presentations:

Lazar, Florin (1); Ciocanel, Alexandra Maria (1); Rentea, Georgiana-Cristina (1); Gaba, Daniela (1);
Mihai, Anca (1); Munch, Shari (2)
1: University of Bucharest, Romania;
2: School of Social Work, Rutgers, The State University of New Jersey
Between misrecognitions and satisfactions: health social workers' professional identity

Hermane, Agnese; Treimane, Agnese
Latvian Academy of Culture, Latvia
Professionalism as a constraining or supporting aspect in amateur arts: the case of Song and Dance Celebration

Moscatelli, Matteo; Argentin, Gianluca
Catholic University Milan, Italy
Defining what a "good teacher" is: the teachers' perspective

Arachovas, Charalampos (1); Aranitou, Valia (2)
1: Panteion University of Social and Political Sciences, Greece;
2: University of Crete
Industrial relations at crossroads: The case of "briefcase professions" in Greece

RN16 | RN19 | 09a | P | JS: JOINT SESSION: Valuable Health Care? Curing and Caring in the Shadow of the Social and Economic Crisis

01.09.2017 | 11:00 | Room PC.3.15
Joint Session of RN16 Sociology of Health and Illness and RN19 Sociology of Professions

Session Chairs: Christiane Schnell, Institute of Social Research at the Goethe-University Frankfurt
Arianna Radin, University of Turin

Presentations:

Hartley, Kathy
University of Salford, United Kingdom
Changing frontline care roles to reduce bed blocking in the UK NHS

Novkunskaia, Anastasiia
European University at Saint-Petersburg, Russian Federation
Does state care of those, who care about us? Some challenges for health care practitioners in the context of social and economic reforms

van der Aa, Maartje
Maastricht University, The Netherlands
Health insurance and disability insurance: solidarity development and deservingness perceptions

Gutjahr, Julia
University of Hamburg, Germany, Institute of Sociology
Between Caring and Killing – Ambivalences in the Profession of Farm Animal Veterinary Medicine

RN20 - QUALITATIVE METHODS

RN20 | 01a | P: Analysing Populism

30.08.2017 | 14:00 | Room PC.4.22

Session Chair: Lukas Tomas Marciniak, Lodz University

Presentations:

Mlinarić, Martin
Martin Luther University Halle-Wittenberg/Medical Faculty, Germany
Sexual Difference in Serbia and Croatia: A Dispositive Analysis on Homophobia in the Western Balkans

Ylä-Anttila, Tuukka
University of Helsinki, Finland
Computational and interpretive analysis of populist argumentation. Counterknowledge and conspiracy theory in Finnish anti-immigrant online publics

Reichle, Niklaus
University of St. Gallen, Institute of Sociology, Switzerland
An interpretive perspective on self-perception and communicative strategies in contexts shaped by perceived precarity and social decline

RN20 | 01b | P: Digitization and Mobility in Qualitative Research

30.08.2017 | 14:00 | Room PC.4.23

Session Chair: Bernd Rebstein, Bayreuth University

Presentations:

Aapola-Kari, Sinikka (1); Tolonen, Tarja (2); Wrede-Jäntti, Matilda (3)

1: Finnish Youth Research Network, Finland;
2: University of Helsinki, Finland;
3: Finnish Youth Research Network, Finland

Using interactive maps with young people – scanning diverse mobilities

Rebstein, Bernd; Singh, Ajit
Bayreuth University, Germany

Exploring social worlds in migration and sports – Challenges of mobile research

Semenova, Tatiana

National Research University Higher School of Economics, Russian Federation
Metaphor about MOOC power: systematic metaphor analysis

RN20 | 02a | P: Ethnography I

30.08.2017 | 16:00 | Room PC.4.22

Session Chair: Katarina Jacobsson, Lund University

Presentations:

Erasga, Dennis Saturno
De La Salle University, Philippines

Autoethnography: Biographical Episodes in Ethnographic Narratives

Wästerfors, David
Lund University, Sweden

No such thing as a complete picture. Studying meeting control by refining the angle on various types of data

Åkerström, Malin
Lund University, Sweden

Capturing subtle conflicting moral expectations: the case of administrators vs. professors.

Pawlowska, Beata
University of Lodz, Poland

Using ethnography and autoethnography in research of emotions in educational organization. Methodological difficulties.

RN20 | 02b | P: Objectivity, Subjectivity and Reflexivity I

30.08.2017 | 16:00 | Room PC.4.23

Session Chair: Gerben Moerman, University of Amsterdam

Presentations:

Fynbo, Lars (1); Bengtsson, Tea T. (2)

1: University of Copenhagen;

2: SFI The Danish National Centre for Social Research

Irrelevant? - Constructing knowledge out of nonsense

Konecki, Krzysztof Tomasz
University of Lodz, Poland

How to be creative in the field and at the desk? Creative thinking in qualitative research.

Persico, Greta
State University of Bergamo, Italy

The humor approach in a multi situated ethnography with Roma groups: becoming a reflexive researcher.

Schindler, Larissa
JGU Mainz, Germany, Germany
Reflexivity as a Methodological Resource

RN20 | 03a | P: Ethnography II

30.08.2017 | 18:00 | Room PC.4.22

Session Chair: Florian Elliker, University of St. Gallen

Presentations:

Esholdt, Henriette Frees
Lund University, Sweden

How do you get access to violence-promoting Islamist extremist environments?

Jacobsson, Katarina
Lund University, Sweden

Meetings and documents: Making the background a topic for detailed ethnographic inquiry

Şahin, Nevin
Ankara Yildirim Beyazit University, Turkey
Negotiating Mevlevi Sufism: An Ethnographic Attempt for Policy

Santos, Mário J.D.S.
University Institute of Lisbon (ISCTE-IUL), Portugal
Ethnography as “a way of being in the world” – Managing non-linearity in a multi-sited ethnography on home births

RN20 | 03b | P: Objectivity, Subjectivity and Reflexivity II

30.08.2017 | 18:00 | Room PC.4.23

Session Chair: Tea Torbenfeldt Bengtsson, SFI - The Danish National Centre for Social Research

Presentations:

Elefant, Lior
Tel Aviv University, Israel
Going through the (E)Motions: Thoughts about reflexivity, emotions and qualitative research

Magnin, Chantal
Institute for Social Research in Frankfurt, Germany
The Capitalist City and Demands for more Democracy. Methodological Reflections on Objectivity and Subjectivity

Evseev, Evgenii
Saint Petersburg State University, Russian Federation
An attempt fuzzy analysis of the political opposition factors

Thakur, Jeuty
Jawaharlal Nehru University, India
Fieldwork and the Field: Socio-anthropological Explorations.

RN20 | 04a | P: Participation and Observation

31.08.2017 | 09:00 | Room PC.4.22

Session Chair: David Wästerfors, Lund University

Presentations:

Jabar, Melvin Allena
De La Salle University, Philippines
Use of Observation Method in Understanding Work Behaviors of People with Exceptionality

Thomas, Stefan
University of Applied Science, Potsdam, Germany
The Research Forum as a Conceptual Frame for Social Self-Clarification in Participatory Research

Valente, Adriana; Tudisca, Valentina
The National Research Council of Italy, Institute of Research on Population and Social Policies, Italy
Participatory approach to foster evidence-informed policy making and social inclusiveness in Europe

Kissmann, Ulrike Tikvah; Sucherdt, Christoph
University of Kassel, Germany
How to Do Things with Words: The Analysis of Power Relations through Participant Observation

RN20 | 05a | P: Videography and Visual Research

31.08.2017 | 11:00 | Room PC.4.22

Session Chair: Ulrike Tikvah Kissmann, University of Kassel

Presentations:

Tarr, Jen
London School of Economics and Political Science, United Kingdom
Thematic Analysis of Visual, Sonic and other Non-Textual Sources

Legewie, Nicolas Martin (1); Nassauer, Anne (2)
1: Deutsches Institut für Wirtschaftsforschung (DIW Berlin), Germany;
2: Freie Universität (FU Berlin), Germany
Visual Research in the 21st Century: Trends and Challenges

Muntanyola Saura, Dafne
Universitat Autònoma de Barcelona, Spain
Video and the Arts: How Audiovisual Ethnography Shapes the Sociological Perspective

Nechita, Florin (1); Tanaka, Hiromasa (2); Kajalo, Sami (3)
1: Transilvania University of Brasov, Romania;
2: Meisei University, Japan;
3: Aalto University, Finland
How visual narratives influence the projected image of a tourist destination. A Japanese focus on Transylvania

Vollmer, Theresa
Technische Universität Berlin (TU Berlin), Germany
Videography of String Quartets

RN20 | 06a | H: RN20 Keynote session: Mixing and Merging Methods

31.08.2017 | 14:00 | Room HB.1.13

Session Chair: Lukas Tomas Marciniak, Lodz University

Presentations:

Gobo, Giampietro
University of Milan, Italy
Beyond mixed methods: the merged methods alternative

Buscatto, Marie
University of Paris 1 Panthéon Sorbonne, France
"Using the Research Question to Ground Rigorous Research"

Moerman, Gerben; Wiersma, Laila; Pankow, Roman
University of Amsterdam, The Netherlands
Merging methods: Tensions in care interviews for collecting big data

RN20 | 07a | H: Whose Side are we on? Ethics and Action in Qualitative Research

31.08.2017 | 16:00 | Room HB.1.13

Session Chair: Giampietro Gobo, University of Milan

Presentations:

Gottwald, Markus; Sowa, Frank
Institute for Employment Research, Germany
"Ok guys: what is actually your real assignment?" – The micropolitics of at-home ethnography

Ravn, Signe
University of Melbourne, Australia
Adding you up and fitting you in? Ethical challenges in longitudinal designs with vulnerable groups

Barnpati, Styliani; Vagias, Georgios; Koskinas, Konstantinos; Koletsis, Maria;
Brailas, Alexios
Panteion University of Social and Political Science, Greece

From "public" to "open", then onto "big" data: Ethical and methodological considerations about online social research

RN20 | 08a | H: Combining Methods

31.08.2017 | 18:00 | Room HB.1.13

Session Chair: Gerben Moerman, University of Amsterdam

Presentations:

Schulz, Jeremy (1); Robinson, Laura (2)
1: UC Berkeley, United States of America;
2: Santa Clara University, United States of America
Using Qualitative Methods to Unpack Emergent Phenomenon: Exploring the Complementary Use of fsQCA and Narrative Analysis

Segersven, Otto Erik; Arminen, Ilkka; Simonen, Mika
University of Helsinki, Finland
Quantifying Qualitative Findings in the Imitation Game Method

Vivier, Géraldine; Courtel, Françoise
National Institute for Demographic Studies, France
A Survey in Parisian Public Baths. When Quantitative Data Lends Itself To Qualitative Analysis.

Maltseva, Daria
Higher School of Economics, Russian Federation
Social network analysis: combining quantitative methods with qualitative approach

RN20 | 08b | H: Narratives and Narrative Research

31.08.2017 | 18:00 | Room HB.2.17

Session Chair: Malin Åkerström, Lund University

Presentations:

Sheikhzadegan, Amir; Nollert, Michael
University of Fribourg, Switzerland
Analyzing spiritual transformation: A qualitative, multimethod approach

Bernhard, Stefan; Massih-Tehrani, Nilgun
Institute for Employment Research, Germany

Networks as identification resource – Evidence from narrative self-verifications of nascent entrepreneurs

Grigoleit, Annette; Barthel, Julia; Gressmann, Lena
Leuphana University Luenburg, Germany

Linden Fiction 2050: The narrative making of “spaces of social imaginary” as part of urban sustainable development in Hannover-Linden, Germany

RN20 | 09a | P: Analysing Solidarities

01.09.2017 | 11:00 | Room PC.4.22

Session Chair: Marie Buscatto, University of Paris 1 Panthéon Sorbonne

Presentations:

Kusá, Zuzana
Slovak Academy of Sciences, Slovak Republic
“Roma living conditions? I do not care for them at all!” Attempt to interpret lack of solidarity to poor in Slovakia.

Sammet, Kornelia; Erhard, Franz
Leipzig University, Germany
Comparing Societies in Qualitative Research: Perspectives, Methodological Implications and Problems

Kacperczyk, Anna
University of Lodz, Poland
Solidarity and subjectivity in extreme mountaineering

RN20 | 10a | P: General Issues in Qualitative Research I

01.09.2017 | 14:00 | Room PC.4.22

Session Chair: Krzysztof Tomasz Konecki, Lodz University

Presentations:

Jukschat, Nadine; Wollinger, Gina Rosa
Criminological Research Institute of Lower Saxony, Germany
Lost in translation: Challenges of cross-language qualitative research

Kramarczyk, Justyna Malgorzata (1); Diestchy, Mireille (2)

1: Adam Mickiewicz University, Poland;

2: University of Strasbourg, France

Understanding temporality. Using qualitative methods to explore quality of time

Bryda, Grzegorz; Martini, Natalia

Institute of Sociology, Jagiellonian University, Poland

Approaching the curse of abundance in the contemporary field of qualitative research

Mecfal, Sylwia

University of Lodz, Poland

Case study research and its application in investigating sensitive and difficult to access social phenomena.

RN20 | 11a | P: General Issues in Qualitative Research II

01.09.2017 | 16:00 | Room PC.4.22

Session Chair: Florian Elliker, University of St. Gallen

Presentations:

Serafis, Dimitris (1); Kitis, Dimitris (2); Archakis, Argiris (3)

1: University of Neuchatel, Switzerland;

2: University of the Witwatersrand, Johannesburg;

3: University of Patras, Greece

Collective identity and anti-austerity protest: Graffiti from Athens' city-center

Aruldoss, Vinnarasan; Nolas, Sevasti Melissa; Varvantakis, Christos

University of Sussex, United Kingdom

Emotional encounters in research: some reflections on childhood and public sphere

McDonnell, Liz Jane (1); Phipps, Alison (1); Taylor, Jessica (2)

1: Sussex University, United Kingdom;

2: Independent Consultant

Researching institutional culture: a tale of two universities

RN21 - QUANTITATIVE METHODS

RN21 | 01a | P: RN KEYNOTE SESSION: Explaining Social Cooperation. From Experimental Research to Big Data Analysis

30.08.2017 | 14:00 | Room PC.3.17

Session Chair: Henning Best, University of Kaiserslautern

Presentations:

Diekmann, Andreas
ETH Zürich, Switzerland
Explaining Social Cooperation. From Experimental Research to Big Data Analysis

Wittek, Rafael
University of Groningen, The Netherlands
Sustainable Cooperation and Societal Resilience

RN21 | 02a | P: Measuring Solidarity Potentials and Constraints in Contemporary Europe

30.08.2017 | 16:00 | Room PC.3.17

Session Chair: Anna Domaranska, Institute of Sociology National Academy of Sciences of Ukraine

Presentations:

Rackow, Katja
University of Vechta, Germany
How to measure solidarity

Bader, Felix (1,2); Keuschnigg, Marc (3)
1: LMU Munich, Germany;
2: University of Mannheim, Germany;
3: Linköping University, Sweden

Regional Disparities and Solidarity: How Geocoded Online Experiments Help to Contextualize Experimental Sociology

Lorek, Kerstin
Friedrich-Alexander-Universität Erlangen-Nürnberg, Germany
Preferences for Regional Redistribution: The Effect of Geographic Proximity and Structural Similarity

Gulyás, Attila; Janky, Béla
Hungarian Academy of Science, Hungary
Voting rights and intergenerational justice: Framing effects and voter attitude

Domaranska, Anna
Institute of Sociology National Academy of Sciences of Ukraine, Ukraine
Solidarity and Helping Others: The Case of Post-Maidan Ukraine

RN21 | 02b | P: Interviewer Effects and Measurement Errors

30.08.2017 | 16:00 | Room PC.3.18

Session Chair: Tobias Gummer, GESIS - Leibniz Institute for the Social Sciences

Presentations:

Markou, Efi; Bourgeat, Emilie
French Institute for Demographic Studies (INED), France
Observing the work of interviewers: how the quality of the data collection is constructed

Landrock, Uta
University of Kaiserslautern, Germany
Identification of interviewer effects in real and in falsified survey data

Palmieri, Marco; Marconi, Francesca; Liani, Serena
Sapienza Università di Roma, Italy
The flexible verbal interaction coding

Deviatko, Inna (1,2); Bykov, Andrey (1,2)
1: Higher School of Economics, Russian Federation;
2: Institute of Sociology of the Russian Academy of Sciences
Weighing the moral worth of actions: a factorial survey approach to measuring the ordinary normative evaluations of altruistic actions

Huefken, Volker
Heinrich-Heine-Universität Düsseldorf, Germany
What do we measure with unequal or equal number of scale points? The midpoint problem and the left-right scale.

RN21 | 03a | P: Value Research in a Cross-National Perspective

30.08.2017 | 18:00 | Room PC.3.17

Session Chair: Christian Haerper, World Values Survey Association

Presentations:

Seewann, Lena; Verwiebe, Roland; Wolf, Margarita
University of Vienna, Austria
How do people perceive and relate to their own values?

Yıldırım, Sevda Gülşah; Demirel, Muammer
Uludağ Üniversitesi, Turkey
An examination on the change and continuity of cultural values: The example of Turkey

Shestakovskiy, Oleksii
Independent scholar, Ukraine
Refinement of the Link between Schwartz Values and Political Participation: Findings from Ukrainian Euromaidan

RN21 | 04a | P: Quantitative Research on Ethnocentrism and Migrant Integration

31.08.2017 | 09:00 | Room PC.3.17

Session Chair: Jochen Mayerl, TU Kaiserslautern

Presentations:

Aschauer, Wolfgang (1); Mayerl, Jochen (2)
1: University of Salzburg, Austria;
2: University of Kaiserslautern, Germany
The dynamics of ethnocentrism in European regions. Comparing enduring and emerging determinants of solidarity towards immigrants

Iakimova, Olga (1,2)
1: Ural Federal University, Russian Federation;
2: The Laboratory for Comparative Social Research (LCSR), a National Research University the Higher School of Economics, Russian Federation
The Roots of Xenophobia
Tertyshnikova, Anastasia; Narbut, Nikolay; Puzanova, Zhanna; Larina, Tatiana
Peoples' Friendship University of Russia, Russian Federation
Youth's Moral Attitudes as a Basis for Prevention of Radical Actions

Gaizauskaite, Inga
Mykolas Romeris University, Lithuanian Social Research Centre, Lithuania
How general is generalised trust?

RN21 | 05a | P: New Directions in Network Analysis

31.08.2017 | 11:00 | Room PC.3.17

Session Chair: Iasonas Lamprianou, University of Cyprus

Presentations:

Escobar, Modesto (1); Revilla, Juan Carlos (2); Martínez-Urbe, Luis (3)
1: Universidad de Salamanca;
2: Universidad Complutense de Madrid;
3: Fundación Juan March
Studying self-identity with networked content analysis

Sadowski, Ireneusz; Mach, Bogdan W.
Institute of Political Studies of the Polish Academy of Sciences, Poland
Social contingency of choice – surveying 'social tissue' instead of 'atoms'

Christopoulos, Dimitris C (1,4); Diani, Mario (2); Knoke, David (3)
1: MU-University Vienna Austria;
2: University of Trento;
3: University of Minnesota;
4: Heriot-Watt University Scotland
Field theory as a framework to tripartite analysis of agency

Plessard, Cecile (1); Lavaud Legendre, Benedicte (2)
1: Université de Toulouse Jean Jaures, France;
2: Universités de Bordeaux, France
Analysis of the networks of actors identified in a judicial file: The case of human trafficking

RN21 | 06a | H: Advances in Quantitative Methods/Data Quality

31.08.2017 | 14:00 | Room HB.1.12

Session Chair: Georg P. Mueller, Univ. of Fribourg

Presentations:

Cabrera Alvarez, Pablo; Escobar Mercado, Modesto
Universidad de Salamanca, Spain
A framework to analyse the performance of pre-election polls: the 2016 Spanish election

Mueller, Georg P.
Univ. of Fribourg, Switzerland
Thomas Kuhn Revisited: Computer Simulations of Different Forms of Scientific Revolutions

Sakshaug, Joseph (1); Schmucker, Alexandra (4); Kreuter, Frauke (3); Couper, Mick (2); Singer, Eleanor (2)
1: University of Manchester, United Kingdom;
2: University of Michigan, USA;
3: University of Maryland, USA;
4: Institute for Employment Research, Germany
Evaluating the Impact of Active (Opt-In) and Passive (Opt-Out) Consent Procedures on Survey Data Quality

Gummer, Tobias (1); Struminskaya, Bella (2)
1: GESIS - Leibniz Institute for the Social Sciences, Germany;
2: Utrecht University
Who participates early or late in a survey? Results from a mixed-mode general population panel

RN21 | 07a | H: Increasing Comparability in Cross-National Research

31.08.2017 | 16:00 | Room HB.1.12

Session Chair: Jolanta Perek-Bialas, Jagiellonian University

Presentations:

Sischka, Philipp E.
University of Luxembourg, Luxembourg
Testing measurement Invariance in a CFA framework – State of the art

Zhuleneva, Oksana
Institute of Sociology NAS of Ukraine, Ukraine
Criteria of Verification Measuring Equivalence in Cross-National Sociological Surveys

PEREK-BIALAS, Jolanta (2,1); BURDACH, Magdalena (1)
1: Warsaw School of Economics, Poland;
2: Jagiellonian University, Cracow, Poland
Weighting in SEM – analysis of ESS for selected countries in modelling evaluation of public performance, satisfaction and political trust

Baumann, Petra Martina
University of Graz, Austria
Robustness of multilevel models to sampling bias in multi-country survey programs

Pirralha, Andre; Weber, Wiebke
Universitat Pompeu Fabra, Spain
Measurement equivalence with correction for measurement error: a comparison using the ESS

RN21 | 08a | H: The Transition of Quantitative Research in an Era of Digitalization

31.08.2017 | 18:00 | Room HB.1.12

Session Chair: Inna Deviatko, Higher School of Economics

Presentations:

Zirnic, Christopher; Suphan, Anne
University of Hohenheim, Germany
Computational Social Science: A Literature Review on interdisciplinary approaches

Recchi, Ettore
SCIENCES PO, France
Introducing Space-Sets : What Are They, How to Operationalize Them and What Do They Bring to Sociological Knowledge?

Demant, Jakob (1); Hunt, Geoffrey (2)
1: University of Copenhagen, Denmark;
2: Aarhus University, Denmark
Title: The use of automatized digital text analysis in exploring large scale qualitative interview material on young adults heavy episodic drinking

Panzaru, Ciprian; Brandas, Claudiu; Ceausescu, Ania
West University of Timisoara, Romania
A data mining and web mining approach for labour market analysis

RN21 | 09a | P: Measuring Societal Transformations in Turbulent Times

01.09.2017 | 11:00 | Room PC.3.16

Session Chair: Wolfgang Aschauer, University of Salzburg

Presentations:

Kley, Stefanie (1); Huinink, Johannes (2)
1: University of Hamburg, Germany;
2: University of Bremen, Germany
Objective deprivation and subjective economic stress in Europe before and after the financial crises

Kotze, Hendrik Jakobus (1); Rivero, Carlos (2)

1: Stellenbosch University, South Africa;

2: Valencia University, Spain

Democratic Legitimacy under Pressure: Public and Elite Perceptions before and after the Global Financial Crisis

Diez-Nicolas, Juan (1); Lopez-Narbona, Ana (2)

1: ASEP Spain;

2: University of Malaga, Spain

Socio-Cultural differences in Confidence in the European Union

Karabchuk, Tatiana

United Arab Emirates University, United Arab Emirates

Family values and number of children across Europe: does generation matter?

RN21 | 10a | P: Methodological Challenges of Quality of Life Research in Europe

01.09.2017 | 14:00 | Room PC.3.16

Session Chair: Jolanta Perek-Bialas, Jagiellonian University

Presentations:

Charalampi, Anastasia; Michalopoulou, Catherine; Yfanti, Aggeliki

Panteion University of Political And Social Sciences, Greece

Investigating the structure of the 2006 European Social Survey measurement of wellbeing

Kizilova, Kseniya

World Values Survey Association, Austria

Life Satisfaction and Wellbeing in Central and Eastern Europe: Predictors and Dynamics

Haindorfer, Raimund; Verwiebe, Roland; Reinprecht, Christoph

University of Vienna, Austria

Life Satisfaction and Subjective Commuting Success: The Case of East-West commuters in the Central European Region

Chrzanowski, Michał A.

Jagiellonian University (Poland)

Survey design in quality of urban life studies

RN21 | 11a | P: Measuring Enduring and Emerging Social Inequalities in Europe

01.09.2017 | 16:00 | Room PC.3.16

Session Chair: Georg P. Mueller, Univ. of Fribourg

Presentations:

Lüth, Ralf M.

University of Kassel, Germany, Germany

The challenge of assessing financial hardship. A comparison of direct and indirect measures of poverty in Europe

Dima, Dafni

University of Edinburgh, United Kingdom

European labour markets in crisis

Alecu, Andreea

Oslo and Akershus University College of Applied Sciences, Norway

The role of diverse social networks in maintaining generalized trust. Social class and prevailing inequalities.

Schürz, Martin

Economic University of Vienna, Austria

Who is talking at the end of wealth surveys?

Breitenbach, Andrea

Philipps-Universität Marburg, Germany

Inverted Classroom-Reducing inequalities at universities

RN01 | RN21 | 11b | P | JS: JOINT SESSION: Advanced Quantitative Analysis in Ageing Research

01.09.2017 | 16:00 | Room PC.3.19

Joint Session of RN01 Ageing in Europe and RN21 Quantitative Methods

Session Chair: Marja Johanna Aartsen, Oslo and Akershus University College

Jolanta Perek-Bialas, Jagiellonian University

Presentations:

Aartsen, Marja J.; Veenstra, Marijke; Hansen, Thomas

NOVA, Norwegian Social Research, Oslo and Akershus University College, Norway

Multiple mediation in the relation between socio-economic position and health

Zaccaria, Daniele (1); Sala, Emanuela (2)

1: Golgi Cenci Foundation, Italy;

2: University of Milan Bicocca, Italy

Assessing the quality of SHARE survey data. The impact of aging on measurement error

Sacco, Lawrence Benjamin (1); Corna, Laurie (1); Price, Debora (2); Glaser, Karen (1)
1: King's College London, United Kingdom;
2: University of Manchester, United Kingdom
A life-course approach to the study of paid work, informal care provision, volunteering and civic participation in mid to later life in Britain

Lee, Sunwoo; Pelclová, Jana
Palacky University Olomouc, Czech Republic
Prevalence of loneliness, activities engagement and life satisfaction in later life: A snapshot from the Survey of Health, Ageing and Retirement in Europe (SHARE)

RN12 | RN21 | 11a | P | JS: JOINT SESSION: Decision Making and the Environment

01.09.2017 | 16:00 | Room PC.2.14
Joint Session of RN12 Environment & Society and RN21 Quantitative Methods

Session Chair: Matthias Gross, UFZ

Presentations:

Franzen, Axel; Mader, Sebastian
University of Bern, Switzerland
Testing the Measurement of Environmental Concern: Do Single Items Outperform Multi-Item Scales?

Duarte Fonseca, Susana Maria
University of Lisbon - Social Sciences Institute, Portugal
Regulating Endocrine Disruptors – Between hazard and risk

Eisfeld, Kristina (1); Giardullo, Paolo (2)
1: University of Vienna, Austria;
2: University of Padua, Italy
Environmental friendly behaviour and gender

Echavarren, José (1); Balzekiene, Aiste (2); Telesiene, Audrone (2)
1: University Pablo Olavide, Spain;
2: Kaunas University of Technology, Lithuania
Risk and politics: Factors explaining Climate Change Concern in Europe using a multilevel analysis

RN22 - SOCIOLOGY OF RISK AND UNCERTAINTY

RN22 | 01a | P: Methods and Methodologies in Risk Research

30.08.2017 | 14:00 | Room PC.5.29

Session Chair: Jens Oliver Zinn, University of Melbourne

Presentations:

Galantino, Maria Grazia
Unitelma Sapienza, Italy
Studying risk frames in the media. Usefulness and limits of automated content analysis

Balzekiene, Aiste
Kaunas University of Technology, Lithuania
The Semantics of „Risk“ in International Comparative Social Surveys

Gavrilov, Kirill (1,2)
1: National Research University – Higher School of Economics, Russian Federation;
2: Institute of Sociology, Russian Academy of Sciences, Russian Federation
Who is to blame for the terrorist attack: an experience of using blogs and survey data as sources of responsibility ascriptions

von Scheve, Christian (1,3); Heß, Moritz (2); Schupp, Jürgen (3,1); Wagner, Aiko (4); Wagner, Gert G. (3)
1: Freie Universität Berlin, Germany;
2: Technical University Dortmund;
3: German Institute for Economic Research (DIW);
4: Berlin Social Science Center (WZB)
Are political representatives more risk-loving than the electorate? Evidence from the German Federal and State Parliaments

RN22 | 02a | P: Public Discourses and Media Representations of Risk I

30.08.2017 | 16:00 | Room PC.5.29

Session Chair: Aiste Balzekiene, Kaunas University of technology

Presentations:

Müller, Marcus (1); Zinn, Jens O. (2)

1: TU Darmstadt, Germany;

2: University of Melbourne, Australia

Discourse-semantic differences in national climate change debates: UK and Germany

Fidrya, Efim; Fidrya, Olga

Immanuel Kant Baltic Federal University, Russian Federation

Constructing the space of the local media: the political attitudes of the local mass-media and their environmental risk representations

Telesiene, Audrone

Kaunas University of Technology, Lithuania

Interpretative Repertoires of Environmental Risks in Discourses on Urban Infrastructure Projects in Lithuania

RN22 | 03a | P: Theoretical Advancements in Risk Studies

30.08.2017 | 18:00 | Room PC.5.29

Session Chair: Anna Olofsson, Mid Sweden University

Presentations:

Sjöberg, Ida

Mid Sweden University, Sweden

Doing unsafety in the public sphere

Urse, Daniela

University of Bucharest, Romania

Changing risks- perceptions related to old-age and retirement in post-communist societies

Becker, Per (1,2)

1: Lund University, Sweden;

2: Mid Sweden University, Sweden

Exploring the network of actors contributing to mitigating flood risk in Lomma, Sweden

Kirschner, Heiko; Grenz, Tilo; Schlechter, Maria

University of Vienna, Austria

Temporalization and digital infrastructures as driving forces of risk and uncertainty

RN22 | 04a | P: Current Research in Risk Perceptions and Understandings

31.08.2017 | 09:00 | Room PC.5.29

Session Chair: Efim Fidrya, Immanuel Kant Baltic Federal University

Presentations:

Vilhunen, Tuuli (1,2); Kojo, Matti (2); Litmanen, Tapio (1)

1: University of Jyväskylä, Finland;

2: University of Tampere, Finland

Ethical aspects of final disposal of spent nuclear fuel at the host community level: The resident survey in Pyhäjoki and Eurajoki in Finland

Coletto, Diego (1); Bronzini, Micol (2)

1: University of Milano-Bicocca, Italy;

2: Polytechnic University of Marche, Italy

The sky in a room: working practices of Air Traffic Control Officers

Moretti, Veronica

University of Bologna, Italy

How technology shapes risk perception: the case of one American University campus

RN22 | 05a | P: Risk, Uncertainty and Inequality I

31.08.2017 | 11:00 | Room PC.5.29

Session Chair: Susanna Öhman, Mid Sweden University

Presentations:

Olofsson, Anna; Rashid, Saman

Mid Sweden University, Sweden

Risk Perception and Terrorist Activity: The case of Sweden

Eckert, Judith

University of Freiburg, Institute of Sociology, Germany

Fear of the Others and the Others' Fears' Comments on Contemporary Racism

Elci Carikci, Elif
Middle East Technical University / UNFPA
Governing the Seasonal Migrant Agricultural Workers in Turkey via constructing them as a 'vulnerable group'

Weibl, Gabriel
Comenius University, Slovak Republic
Risk, uncertainty and the role of serendipity in international student mobility

RN22 | 06a | H: Risks in Health and Social Care I

31.08.2017 | 14:00 | Room HB.3.19

Session Chair: Jeremy Dixon, University of Bath

Presentations:

Marini, Marisol
University of São Paulo, Brazil
Artificial Hearts – uncertainties, new bodies and new conceptions of life and death

Daipha, Phaedra
Rutgers (until 7/2016) / independent scholar, United States of America
Negotiating Double Vision: Risk and Uncertainty Management in Hospital Cardiology

Dixon, Jeremy, University of Bath
United Kingdom
Assessing risks to vulnerable adults and referrer motivation: An Analysis of how Social Workers Screen Adult Safeguarding Referrals.

Polak, Paulina; Swiatkiewicz-Mosny, Maria; Wagner, Aleksandra
Jagiellonian University, Poland
Emerged from uncertainty. The role of epistemic communities, communities of practice and interest groups in healthcare: discursive approach

RN22 | 07a | H: Public Discourses and Media Representations of Risk II

31.08.2017 | 16:00 | Room HB.3.19

Session Chair: Maria Grazia Galantino, Unitelma Sapienza

Presentations:

Gong, Qian
University of Leicester, United Kingdom
Making anxious parents in China: An analysis of Parenting Science magazine and children's health risks 1980-2014

Bédard, Jean-Luc (1); Morin, Sarah (2)
1: TÉLUQ, Canada;
2: Université Laval, Canada
Organisational discourse on "protection of the public" by regulated professions' organisations in Canada: tracing evolution along admission requirements for foreign-trained professionals

Millett, Kristopher Gordon
Concordia University, Canada
'Violent radicalization' in Canada, news media, and the social production of risk

Larsson, Emelie
Mid Sweden University, Sweden
The media reporting on the closure of a Swedish maternity unit: An intersectional analysis of the construction and framing of risk

RN22 | 08a | H: Risk, Uncertainty and Inequality II

31.08.2017 | 18:00 | Room HB.3.19

Session Chair: Piotr Matczak, Adam Mickiewicz University

Presentations:

Aurélié, Arnaud(1); Cécilia, Claeys(2); Marie-Laure, Lambert (1)
1: Aix-Marseille-Université - LIEU, France;
2: Aix-Marseille-Université - LPED, France
How environmental, social, spatial and ethno-racial inequality are connected to coastal risks: a comparison between the Mediterranean coast and the French West Indies

Martenot, Aude
University of Geneva, Switzerland
Uncertainty in a mass poverty context: stress in personal memories of Mumbai dwellers

Delibas, Kayhan(1); Sahin, Kadir (2)
1: Adnan Menderes University, Turkey;
2: Karabuk Universitesi, Turkey
The Changing Urban Space and Everyday Life in Istanbul: An Analysis of the Gated Communities of Neoliberal City in the Era of Risk and Uncertainty

Palmu, Marja Kristiina; Nygård, Mikael
Åbo Akademi University, Finland

Coping with risks, and subjective experiences of wellbeing in times of economic crisis and permanent austerity: the case of Finnish families with children

RN22 | 09a | P: Risks in Health and Social Care II

01.09.2017 | 11:00 | Room PC.5.29

Session Chair: Jeremy Dixon, University of Bath

Presentations:

Gouilhers-Hertig, Solène

University of Geneva, Switzerland

From Magic Moments to Intolerable Risks: The Government of Life in Childbirth

Tyrala, Radoslaw

AGH University of Science and Technology, Poland

Anti-vaccination movement phenomenon in Poland. Parental struggle against medicalization in times of high risk

Sointu, Liina; Lehtonen, Turo-Kimmo; Häikiö, Liisa

University of Tampere, Finland

The promise of caring competence: the role of private health insurance in managing everyday uncertainty

Pieri, Elisa

University of Manchester, United Kingdom

Pandemic risk, preparedness and the role of sociological knowledge

RN12 | RN22 | 10a | P | JS: JOINT SESSION: Perceptions of Environmental Risks and Vulnerabilities Across Europe

01.09.2017 | 14:00 | Room PC.4.27

Joint Session of RN12 Environment & Society and RN22 Sociology of Risk and Uncertainty

Session Chair: Matthias Gross, UFZ

Presentations:

Matczak, Piotr (1); Choryński, Adam (2); Lewandowski, Jakub (2)

1: Institute of Sociology, Adam Mickiewicz University, Poland;

2: Institute for Agricultural and Forest Environment, Polish Academy of Sciences, Poland

Patterns of relations in the Polish flood risk management system: a network analysis

Kudriavtsev, Alexandre; Rudolf, Florence

Insa Strasbourg, France

Becoming a concerned collective facing global warming

Guerra, João

University of Lisbon, Portugal

Legionella outbreak of Vila Franca de Xira - credibility, trust, and resilience

Ylonen, Marja

Technical Research Centre of Finland (VTT), Finland

Sociotechnical safety assessments - Challenges to risk regulation regimes and risk analysis

RN23 - SEXUALITY

RN23 | 01a | P: Exploring Sexuality: Methodological Challenges

30.08.2017 | 14:00 | Room PC.4.24

Session Chair: Ana-Cristina Santos, Centre for Social Studies - UNiv Coimbra

Presentations:

Gabb, Jacqui (1); de Cordova, Federica (2); Sità, Chiara (2)

1: Open University, UK;

2: University of Verona, Italy

Using emotion maps to open up understandings of macro-micro relations and everyday queer family life

van Lisdonk, Jantine; Cense, Marianne

Rutgers, The Netherlands

Bisexuality in the Netherlands underexplored and invisible. About bi-specific issues, research gaps, and methodological reflections

Cense, Marianne; van Lisdonk, Jantine

Rutgers, The Netherlands

Visual representations of non-binary sexual identities amongst young Dutch adults

Ferent, Lisa-Maria

University of Vienna, Austria

Engagement with academic research about asexuality by people identifying as asexual: how different kinds of knowledge come to matter in making identities.

RN23 | 01b | P: Spaces of Sexuality

30.08.2017 | 14:00 | Room PC.4.25

Session Chair: Zowie Davy, De Montfort University

Presentations:

Stamatopoulou, Aikaterini

Harokopio University of Athens, Greece

Urban space and sexuality: The alternative geography of lesbian partying in Paris.

Papadimitriou, Maria; Sassalou, Maria

Aristotle University of Thessaloniki, Greece

Yet sexuality, is still a taboo. Gender spatial injustice in the case of Thessaloniki during a crisis era.

Formby, Eleanor

Sheffield Hallam University, United Kingdom

What do Pride events mean to LGBT people in the UK?

RN23 | 02a | P: Regulating Boundaries: Sexual Politics and Rights

30.08.2017 | 16:00 | Room PC.4.24

Session Chair: Isabel Crowhurst, University of Essex

Presentations:

Harrington, Carol

Victoria University of Wellington, New Zealand, New Zealand

Gender policy models and calls to 'tackle demand' for sex workers.

Chen, Mei-Hua

National Sun Yat-sen University, Taiwan

A 'tolerant' regulation or a refined control: the new prostitution law in Taiwan

Brasseur, Pierre

Université Lille 1, France

Disability and sexuality in France : sketch of a social history.

Zamboni, Marcio Bressiani

Universidade de Sao Paulo, Brazil

LGBT prisoners in Brasil: subjects, policies and rights in dispute

RN23 | 02b | P: Sexualities, Health, Technologies

30.08.2017 | 16:00 | Room PC.4.25

Session Chair: Sebastian Mohr, Aarhus University

Presentations:

Kolehmainen, Marjo Kristiina
University of Tampere, Finland
About having issues: Boundary-work in the practices of relationship and sex counselling

Hasmanova Marhankova, Jaroslava
University of West Bohemia, Czech Republic
(De)sexualisation of old age - ambivalent representations of sexuality of older people in media and active ageing policies

Ferrero Camoletto, Raffaella
Dept. Cultures, Politics and Society, University of Turin, Italy
Medicalizing the sexy oldie? Age, gender and sexuality in the Viagra era

Kubiński, Grzegorz
Pedagogical University of Cracow, Poland
"Artificial intimacy" or "augmented sexuality". Human-machine sexual relationships from sociological perspective.

RN23 | 03a | P: Sexuality Studies in Southern Europe

30.08.2017 | 18:00 | Room PC.4.24

Session Chair: Chiara Bertone, University of Eastern Piedmont

Presentations:

Selmi, Giulia
University of Verona, Italy
Are you good enough to be a parent? Gay and lesbian parents negotiating identity and rights in Italy

Santos, Ana-Cristina
Centre for Social Studies - Univ Coimbra, Portugal
Unsexing reproduction: narratives of lesbian and bisexual parents in Portugal

Gusmano, Beatrice
Centre for Social Studies - University of Coimbra, Portugal
Breaking through the heteronormative framework of parenting. Lesbian mothers accessing ARTs in Italy

Pieri, Mara
University of Coimbra - Center for Social Studies, Portugal
Go South! Epistemologies of Queerness and Disability from Southern Europe

RN23 | 03b | P: Sexualities and Masculinities

30.08.2017 | 18:00 | Room PC.4.25

Session Chair: Raffaella Ferrero Camoletto, Dept. Cultures, Politics and Society, University of Turin

Presentations:

Crowhurst, Isabel (1); Eldridge, Adam (2)
1: University of Essex, United Kingdom;
2: University of Westminster, United Kingdom
'A cathartic moment in a man's life': masculinity and homosociality on the puttan tour

Mohr, Sebastian; Weisdorf, Matti
Aarhus University, Denmark
Militarized sexualities: military socialization, biomedicine, and male veteran sexuality in Denmark

De Graeve, Katrien
Ghent University, Belgium
The making of masculinities, normativity and morality in non-monogamous internet-mediated dating

Quaglia, Valeria
University of Milan, University of Turin, Italy
Understanding the intersection between masculinity construction, sexuality and men's health: an Italian study.

RN23 | 04a | P: Queer(y)ing Kinship in the Baltic Region

31.08.2017 | 09:00 | Room PC.4.24

Session Chair: Jacqui Gabb, Open University

Presentations:

Dahl, Ulrika
Uppsala University, Sweden
High risk projects, Sharing Economies and Fertile Resistance: Affective stories of kinmaking,

relatedness and futurity among LGBTQ familymakers in Stockholm

Mizielinska, Joanna
Institute of Psychology Polish Academy of Sciences, Poland
Is She Still a Family or Rather Some Stranger? – Liminal Kins and Kinship Plasticity in Families of Choice in Poland

Stasinska, Agata
Polish Academy of Sciences, Poland
Intimate Relationships of Non-heterosexual People in Poland. Findings of the Multimethod Study Families of Choice in Poland

Uibo, Raili
Södertörn University, Sweden
The changing status of queer families in the midst of rapid social transformations in Estonia

RN23 | 04b | P: Sexual Violence: Policies and Narratives

31.08.2017 | 09:00 | Room PC.4.25

Session Chair: Pam Alldred, Brunel University London

Presentations:

Woodiwiss, Jo
University of Huddersfield, United Kingdom
Telling (particular) sexual abuse stories: Exploring contemporary narratives of childhood sexual abuse in popular culture

Fafejta, Martin
Palacky University Olomouc, Faculty of Arts, Czech Republic
Non-offending paedophiles – the pain of desire?

Avci, Sanem Su
Ankara University, Turkey
Consensus and Consent: How sexual violence becomes a political tool in contemporary Turkey

Reynolds, Paul
Edge Hill University, United Kingdom
Consent and Lack: The Problems and Possibilities of Sex without Reliable Consent

RN23 | 05a | P: Queering Families in Europe

31.08.2017 | 11:00 | Room PC.4.24

Session Chair: Joanna Mizielinska, Institute of Psychology Polish Academy of Sciences

Presentations:

Vuckovic Juros, Tanja
Université catholique de Louvain (UCL), Belgium
The Promise of Transnational Europe for the LGB Migrants: The Management of Stigmatized Identities and the Transformation of Family Norms

Trappolin, Luca
University of Padova (Italy), Italy
The Construction of Lesbian and Gay Parenthood in Sociological Research. A Critical Analysis of International and Italian Literature

Bertone, Chiara
University of Eastern Piedmont, Italy
Good parenting and healthy sexualities: an inquiry into the therapeutic in LGBTIQ discourses

Svab, Alenka (1); Kuhar, Roman (2)
1: University of Ljubljana, Faculty of Social Sciences, Slovenia;
2: University of Ljubljana, Faculty of Arts, Slovenia
Negotiating stigmatized sexual identities: coming out to the family of origin and transparent closet in Slovenia

RN23 | 05b | P: Sexual Violence and Education

31.08.2017 | 11:00 | Room PC.4.25

Session Chair: Jo Woodiwiss, University of Huddersfield

Presentations:

Heinskou, Marie Bruvik (1); Liebst, Lasse Suonperä (2); Ejbye-Ernst, Peter (3)
1: Aalborg University, Denmark;
2: University of Copenhagen;
3: NSCR
Sexual Offences in Denmark - Results from a National Survey
Alldred, Pam

Brunel University London, United Kingdom
Tackling Sexual Violence in Neoliberal European Universities: Introduction to the USVReact Project and its Challenges

Bosisio, Roberta; Martini, Mara; De Piccoli, Norma
University of Turin, Italy
Preventing sexual violence: psychosocial factors that legitimize violence (from sexism to rape myth). Can a training programme change these attitudes?

Zavos, Alexandra; Touri, Paraskevi
Panteion University of Social and Political Sciences, Greece
USV React: Training on supporting victims of sexual violence at University: an example from Panteion University

RN23 | 06a | P: Sexual Experiences and Welfare Services: Old and New Challenges

31.08.2017 | 14:00 | Room PC.4.24

Session Chair: Roman Kuhar, University of Ljubljana

Presentations:

Diatlova, Anastasia
University of Helsinki, Finland
(Sex) Work and the Welfare State: Russian-speaking Women Engaged in Commercial Sex in Finland

Darakchi, Shaban
Bulgarian Academy of Sciences, Bulgaria
Social construction of homosexual identities and HIV/AIDS in Bulgaria

Kavanagh, Brian
Open University, United Kingdom
The rise of homonormativities and the consequences for gay men's understandings of their risk of HIV infection.

RN23 | 06b | P: Women's Sexual Lives and Subjectivities

31.08.2017 | 14:00 | Room PC.4.25

Session Chair: Alenka Svab, University of Ljubljana, Faculty of Social Sciences

Presentations:

Mphaphuli, Memory Mulalo
Univesiteit Gent, Belgium
"Longing to tell": In search of women's sexuality in contemporary South Africa

Lagomarsino, Francesca
University of Genoa (Italy), Italy
Neither libertine nor submissive girls: discourses on sexuality among Ecuadorian girls in Italy

Lahti, Annukka
University of Jyväskylä, Finland
Place to 'bi'? Affective negotiations of bisexuality in relationships

RN23 | 07a | P: Sexualities and Migration: Sexual Othering, Sexual Subjectivities

31.08.2017 | 16:00 | Room PC.4.24

Session Chair: Maria Pieri, University of Coimbra – Center for Social Studies

Presentations:

Kueppers, Carolin
Bundesstiftung Magnus Hirschfeld, Germany
Refugees and Queers. Discourses on LGBTIQ Refugees in Germany

Gudmundsdottir, Linda Solveigar
University of Iceland, Iceland
Exclusionary moments: Same-sex sexualities and migrants sense of belonging.

Teke-Llyod, Armagan; Cindoglu, Dilek
Abdullah Gul University, Turkey
European Sexual Other: Syrian Male Refugees as Europe's New Sexual Frontiers

RN23 | 08a | P: Youth Transitions

31.08.2017 | 18:00 | Room PC.4.24

Session Chair: Eleanor Formby, Sheffield Hallam University

Presentations:

Davy, Zowie; Cordoba, Sebastian
De Montfort University, United Kingdom
School Cultures and Gender Variant Children: Parents' and Guardians' Perspectives

Lehtonen, Jukka Pekka
University of Helsinki, Finland
Coping with diversity, struggling with norms: Rural and urban experiences of non-heterosexual and trans youth on career choice, work and education in Finland

Paprzycka, Emilia (1); Dec-Pietrowska, Joanna (2)
1: University of Life Sciences SGGW, Poland;
2: University of Zielona Góra, Poland
To what sexual patterns Polish youth is growing up? The analysis of messages in selected context of gender socialisation

Taylor, Yvette
University of Strathclyde, United Kingdom
Mediating Aspirant Religious-Sexual Futures: In God's Hands?

RN02 | RN23 | 09a | P | JS: JOINT SESSION: Artful Sexualities and Sexualities of Art

01.09.2017 | 11:00 | Room PC.4.24
Joint Session of RN02 Sociology of the Arts and RN23 Sexuality

Session Chair: Zowie Davy, De Montfort University

Presentations:

Koliopanos, Yagos
Université Paris Ouest Nanterre La Défense, France
From text to stage: (self-)representations of sexuality by French and Greek sex workers/authors/performers

Yaren, Özgür
Ankara University, Turkey
Turkish Sex Influx: Between European and National Modes of Sex Films Environment

Hagen, Målfrid Irene
Østfold University College, Norway
The Directors Twist; to make unethical art appear ethical

Kagan, Sacha Jérôme; Herbrink, Regine
Institute of Sociology and Cultural Organization (ISKO) Leuphana University Lueneburg, Germany

BDSM as a playful and artful way to experience several realities and complexity, at the "Xplore Berlin" festival of arts, sex and bodywork

RN23 | 10a | P: Sexual Politics in Europe

01.09.2017 | 14:00 | Room PC.4.24

Session Chair: Agata Stasinska, Polish Academy of Sciences

Presentations:

Jovanović, Miloš
Faculty of Philosophy, University of Niš, Serbia
Homosexuality in Serbia: Between Formal Acceptance and Informal Rejection

Bronzino, Liubov
Peoples' Friendship University of Russia, Russian Federation
There is no sex in Russia: how Russian authorities create specific type of sexuality

Struzik, Justyna
Jagiellonian University in Kraków, Poland
Queer movements in neoliberal Poland

Gusmeroli, Paolo
University of Padua, Italy
Narrating homophobia in Italy. Institutionalization of a neologism between 1979 and 2007.

RN23 | 11a | P: Grasping Change in Sexual Experiences: New Media, New Norms

01.09.2017 | 16:00 | Room PC.4.24

Session Chair: Beatrice Gusmano, Centre for Social Studies - University of Coimbra

Presentations:

Kaplan, Dana
The Open University, Israel
The Changing Contours of Pleasure: Recreational Sexuality and Creative Labour

Primo, David; Zamperini, Adriano; Testoni, Ines
University of Padova, Italy
"I lack the right to exist. I'm not there": Trans women, online media and subjectification

Kerpen, Scott David
Cardiff University, United Kingdom
Mobile sexualities: Becoming-queer across material borders online

RN24 - SCIENCE AND TECHNOLOGY

RN24 | 01a | P: Health, Bio-Medicine & Social Context I

30.08.2017 | 14:00 | Room PC.4.26

Session Chair: Bernhard Wieser, Alpen Adria University

Presentations:

Tupasela, Aaro
University of Copenhagen, Denmark
Populations as brands - science and technology in the construction of identities

Seppel, Külliki
University of Tartu, Estonia
The creation and development of national population biobanks in Estonia and Iceland: a field-theoretical analysis.

Vezyridis, Paraskevas; Timmons, Stephen
University of Nottingham, United Kingdom
Big data and public healthcare: resisting new economic subjectifications of exclusion

Tarkkala, Heta (1); Helén, Ilpo (2)
1: University of Eastern Finland, Finland;
2: University of Eastern Finland, Finland
Expectations and impatience: A study of a policy mood

RN24 | 01b | P: Science Policy & National Research Systems I

30.08.2017 | 14:00 | Room PC.4.27

Session Chair: Marcela Linkova, Institute of Sociology, Czech Academy of Sciences

Presentations:

Asheulova, Nadia
Institute for History of Science and Technology, Russian Academy of Sciences, Russian Federation
Building Research Networks through International Scientific Laboratories in Russia

Mali, Franc
University of Ljubljana, Slovenia
The role of micro and macro factors by establishing and maintaining of European R&D collaborations

Švarc, Jadranka (1); Lažnjak, Jasminka (2); Čengić, Drago (1); Poljanec-Borić, Saša (1)
1: Institute of Social Sciences Ivo Pilar, Croatia;
2: Faculty of Humanities and Social Sciences, University of Zagreb
Role of the scientific-research in the context of the new development paradigm

Petkovska, Sanja
University of Belgrade, Serbia
Changes in Post-socialist Science Policy and Personal Narratives of Researchers

RN24 | 02a | P: Health, Bio-Medicine & Social Context II

30.08.2017 | 16:00 | Room PC.4.26

Session Chair: Aaro Tupasela, University of Copenhagen

Presentations:

Chien, Yu-Ju
National Taiwan University, Taiwan
Why Did the Animal-proof Netting and Paper Egg Tray Policies Fail? : The Social Construction of Artifacts' Political Properties

Ferreira, Ana
Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa, Portugal
Profiles of malaria research in Portugal: the dynamics of capitalism in non-economic driven scientific practices

Swallow, Julia Elizabeth (1); Ross, Emily (2)
1: University of Leeds, United Kingdom;
2: University of Edinburgh, United Kingdom
Fear of Cancer Recurrence: Genomic medicine and the reconfiguration of liminality

Wittock, Nathan; De Krom, Michiel P.M.M.; Hustinx, Lesley
University of Ghent, Belgium

A Bloody Mess: ethnographic inquiry into blood's enactment and representation in a Belgian Blood Establishment

RN24 | 02b | P: Science Policy & National Research Systems II

30.08.2017 | 16:00 | Room PC.4.27

Session Chair: Harald Rohrer, Linköping University

Presentations:

Thaler, Anita; Wicher, Magdalena
IFZ - Inter-University Research Centre for Technology, Work and Culture, Austria
Who can research and innovate responsibly? – Challenges of RRI in European academia

Patarin-Jossec, Julie
Université de Bordeaux, France
The bureaucratic cesarism of the European space agency: building a European state through science

Agodi, Maria Carmela; Picardi, Ilenia
University of Naples Federico II, Italy
A reflexivity exercise on the Gender equality in S&T issue in FP7 funded programs: new challenges for Horizon 2020 projects

Lehtonen, Markku
GSPR, Ecole des Hautes Etudes en Sciences Sociales, France
Economists and economic schools of thought in nuclear policy: the role of institutions of economic expertise in Finland, France and the UK

RN24 | 03a | P: Scientific Careers and Practices I

30.08.2017 | 18:00 | Room PC.4.26

Session Chair: Fabienne Crettaz von Roten, University of Lausanne

Presentations:

Beyer, Stephanie (2); Massih-Tehrani, Nilgun (1); Baier, Christian (2)
1: IAB, Germany;
2: University of Bamberg & Zeppelin University, Germany
Europeanization and Faculty Mobility - Toward a European Academic Field?

Linkova, Marcela
Institute of Sociology, Czech Academy of Sciences, Czech Republic
Making European research through the structural change for gender equality

Vohlidalová, Marta
Institute of Sociology Academy of Sciences CR, Czech Republic
Is it really only about ability? On early-stage career paths of women academics

RN24 | 04a | P: Scientific Careers and Practices II

31.08.2017 | 09:00 | Room PC.4.26

Session Chair: Ana Delicado, Institute of Social Sciences, University of Lisbon

Presentations:

Cruz-Castro, Laura; Sanz-Menendez, Luis
CSIC -Consejo Superior de Investigaciones Científicas, Spain
Searching for the best colleague: Normative models of University professors regarding tenure and promotion

Reuter, Julia; Berli, Oliver
University of Cologne, Germany
The final countdown: University professors and retirement

Cidlinska, Katerina
Institute of Sociology of the Czech Academy of Sciences, Czech Republic
Who is the "right scientist"? Occupational identity, disciplinary differences and exits from academic path

RN24 | 05a | P: Scientific Careers and Practices III

31.08.2017 | 11:00 | Room PC.4.26

Session Chair: Heta Tarkkala, University of Eastern Finland

Presentations:

Koumoundourou, Georgia; Tsaousis, Ioannis; Petousi, Vasiliki
University of Crete, Greece
Research Misconduct: Causes and Impact for Science and Society

Sifaki, Eirini (1,2); Petousi, Vasiliki (2)

1: Hellenic Open University, Greece;
2: University of Crete, Greece
Scientists' practices, narratives and discourses on research integrity and research misconduct. An international interdisciplinary perspective.

Hylmö, Anders
Lund University, Sweden
Mainstream and heterodox economics as contested styles of scientific reasoning

Crettaz von Roten, Fabienne
University of Lausanne, Switzerland
Scientists' views in the quandary of animal experimentation

RN24 | 06a | H: Science and the Public

31.08.2017 | 14:00 | Room HA.1.1

Session Chair: Fabienne Crettaz von Roten, University of Lausanne

Presentations:

Petrushyna, Tetyana
Institute of Sociology of NAS of Ukraine, Ukraine
Public opinion on the role of science in Ukraine

Pellegrini, Giuseppe (1); Rubin, Andrea (2)
1: University of Padova, Italy;
2: Catholic University of Milan, Italy
Communicating research. A study on the role of researchers in the public space of communication

Amelung, Nina; Machado, Helena
CES Coimbra, Portugal
Affected for good or evil: Conceptions of "citizenship" and "publics" shaped by crime management technologies

Petrović, Nikola; Jokić, Maja; Mateljan, Stjepan; Stamenić, Boris
Institute for Social Research in Zagreb, Croatia
Central and Eastern European social science journals on an academic semiperiphery

RN24 | 07a | H: Science, Technology & Education

31.08.2017 | 16:00 | Room HA.1.1

Session Chair: Aaro Tupasela, University of Copenhagen

Presentations:

Lavía, Cristina; Otero, Beatriz; Olazaran, Mikel; Albizu, Eneka
University of the Basque Country (UPV/EHU), Spain
Vocational Education and Training workers' role in Spanish industrial firms' innovation

Delicado, Ana
Institute of Social Sciences, University of Lisbon, Portugal
Communicating, educating and engaging young people in disaster risk: the role of scientists

Baczko-Dombi, Anna
University of Warsaw, Poland
Social Context of Mathematics Education as a Source of Barriers in Science and Technology Perception.

Salmela, Mikko
University of Helsinki, Finland
The Problem of Recognition in Academic Communities

RN24 | 08a | H: Science, Technology, Innovation & Society I

31.08.2017 | 18:00 | Room HA.1.1

Session Chair: Marcela Linkova, Institute of Sociology, Czech Academy of Sciences

Presentations:

Bygstad, Bendik
University of Oslo, Norway
A New Innovation Logic With ICT Platforms

Bukowski, Andrzej Wojciech (1); Rudnicki, Seweryn (2)
1: Jagiellonian University, Poland;
2: AGH University of Science and Technology
Which Culture Makes a Country Innovative? The Cross-National Patterns of Cultural Factors Fostering Innovativeness

Giachi, Sandro; Fernández-Esquinas
Manuel, CSIC - Spanish National Research Council, Spain
The sociology of organisational innovation: an application to science-industry relations

RN24 | 09a | P: Science, Technology, Innovation & Society II

01.09.2017 | 11:00 | Room PC.4.26

Session Chair: Heta Tarkkala, University of Eastern Finland

Presentations:

Sciannamblo, Mariacristina (1); Teli, Maurizio (1); Bassetti, Chiara (2)
1: Madeira Interactive Technologies Institute, Portugal;
2: University of Trento
Unmaking and remaking Europe through design: what role for sociology?

Abalı Akgül, Tuğçe Zeynep
Adnan Menderes University, Turkey
The Dilemma of Intimacy and Surveillance Practices

Patsantaras, Nikolaos; Kamberidou, Irene
National and Kapodistrian University of Athens, Greece
Virtual Bodies and Sport Activities: The case of the Avatars in Second Life Fitness Club

RN24 | 10a | P: Energy, Climate Change & Sustainability

01.09.2017 | 14:00 | Room PC.4.26

Session Chair: Ana Delicado, Institute of Social Sciences, University of Lisbon

Presentations:

Brajdic Vukovic, Marija
University of Zagreb, Croatia
Supporting the Paris Climate Consensus: disciplinary cultures of young scientists and their role in social engagement with complex and wicked climate change

Rohracher, Harald; Parks, Darcy
Linköping University, Sweden
From sustainable to smart cities: re-branding or re-assembling urban energy infrastructure?

Sanz-Menendez, Luis; Cruz-Castro, Laura
CSIC | IPP- Consejo Superior de Investigaciones Científicas, Spain
Trust in science and the credibility of information sources: an experimental approach on climate change

RN24 | 11a | P: Information Technologies and Society

01.09.2017 | 16:00 | Room PC.4.26

Session Chair: Harald Rohrer, Linköping University

Presentations:

Mager, Astrid
Austrian Academy of Sciences, Austria
(Un)Making Europe in the Context of Search Engine Policy

Dusi, Davide
Ghent University, Belgium
Bottom-up digital innovation for social innovation: Investigating citizens' involvement in ICT development to tackle social issues

Kaczorowski, Karol; Trochymiak, Mateusz
University of Warsaw, Poland
The Coming of Digital Singularity – a Silent Moral Panic

Kerpen, Daniel; Dorgeist, Matthias; Zantis, Sascha
RWTH Aachen University, Germany, Chair of Sociology of Technology and Organization (STO)
(De-)Constructing Cloud-based smartphone applications. Implications for privacy, surveillance, and its interdisciplinary research

RN25 - SOCIAL MOVEMENTS

RN25 | 01a | IC: General Session A

30.08.2017 | 14:00 | Room InterContinental - Arcade I

Session Chair: Katrin Uba, Uppsala University, Department of Government

Presentations:

Sabucedo, José Manuel; Gomez-Roman, Cristina; Mirón, Lourdes
University of Santiago de Compostela, Spain
Following participants after demonstrations: The evolution of their motives for participating

Sabucedo, Jose Manuel (1); Alzate, Mónica (2); Dono, Marcos (1)
1: University of Santiago de Compostela, Spain;
2: Instituto Tecnológico Metropolitano, Medellín, Colombia
The role of moral obligation and other psychosocial variables on protest participation intention.

Karatas, Duygu
University of Westminster, United Kingdom
Gezi Movement's Collective Identity and Social Networking Sites in the Gezi Movement's Construction of Collective Identity

Liubyva, Tetiana (1); Nikitina, Tetyana (2)
1: Institute of Sociology of National Academy of Sciences of Ukraine, Ukraine;
2: TV channel "Ukrayina" ("Ukraine")
The 2013/14 EuroMaidan protest movement in Ukraine and active engagement in civic organizations

Ileri, Esin
EHESS
How to change the world when you are depressed: Social activism in the post-Gezi period in Turkey

RN25 | 01b | IC: General Session B

30.08.2017 |14:00 | Room InterContinental - Arcade II

Session Chair: Lorenzo Bosi, Scuola Normale Superiore

Presentations:

PortosGarcia, Martin
European University Institute, Spain
'Unpacking the virtuous circle: aggrieved protesters, eventful protests or both at the same time?'

Bernburg, Jón Gunnar
University of Iceland, Iceland
Recurrent Mass Protest in Post-Collapse Iceland

Mercea, Dan, City
University of London, United Kingdom
Let's Talk First: Learning to Oppose Austerity

Kerényi, Szabina
Hungarian Academy of Sciences, Hungary
Blue Danube Waltz against the System: Shifting Master Frames in Hungarian Environmental Movements

Tremblay-Boily, Guillaume
Concordia University, Canada
Marxists-Leninists on the factory floor: an encounter between workers and intellectuals

RN25 | 02a | IC: The Present of Social Activism and Participatory Processes in Europe: Learning from the Past

30.08.2017 |16:00 | Room InterContinental - Arcade I

Session Chair: Roberto Falanga, Institute of Social Sciences
Britta Baumgarten, CIES UIL, Lisbon

Presentations:

Giménez Azagra, Ferran
University of Basque Country, UPV-EHU- CADIS-EHESS
From social experience to event: restructuring of collective subjectivities through social movements.

Schwarz, Christoph H.
Philipps-Universität Marburg, Germany
Bringing in the Past to the Fight for the Future: The 'Grandparents' Movement' laioflautas / Yayoflautas in the Spanish Anti-Austerity Protests

Emiroğlu, Tuba (1); Muti, Öndercan (2)
1: Mimar Sinan Fine Arts University, Turkey;
2: Humboldt University of Berlin, Germany
What happens after a 'Zero Point'? The Effects of Gezi Parkı Protests on Political Mobilization and Protest Repertoires of Youth in Turkey

Chironi, Daniela; Souvlis, Giorgos
European University Institute, Italy
Re-defining the enemy: the public discourse of Golden Dawn on refugees

Schroeder, Christian (1); Laamanen, Mikko (2)
1: University of Luxembourg, Luxembourg;
2: Royal Holloway, University of London, United Kingdom
"Omnia sunt communia!": Using Popitz' theory of power to understand institutionalizing dynamics of power in the commons movement

RN25 | 02b | IC: Remaking of Europe's Borders: Far Right Parties and the Migration Crisis

30.08.2017 |16:00 | Room InterContinental - Arcade II

Session Chair: Sofia Tiplidou, Panteion University of Athens
Lorenzo Zamponi, Scuola Normale Superiore

Presentations:

Castelli Gattinara, Pietro
Scuola Normale Superiore, Italy
Anti-refugee mobilization in Italy and France: the far right beyond party politics

Froio, Caterina
University of Oxford, United Kingdom
Blood, religion and culture Framing Islam in the online networks of the French Far Right

Westheuser, Linus
Scuola Normale Superiore, Florence, Italy
Mobilization against refugees in Germany: Opportunities, repertoires, and discourse

Goumenos, Thomas
Independent Scholar, Greece

From "cautious solidarity" to "ethnocentric cautiousness": a tentative explanation of the rise of anti-migrant stances in the island of Chios

Georgiadou, Vasiliki (1); Lialiouti, Zinovia (1); Kafe, Anastasia (1); Galariotis, Ioannis (2)

1: Panteion University, Greece;

2: European University Institute

Exploring aspects of extreme right activism and xenophobic manifestations

RN25 | 03a | IC: Bringing Marxism in Social Movement Research? How to Study Capitalism from a Critical Standpoint

30.08.2017 | 18:00 | Room InterContinental - Arcade I

Session Chair: Lorenzo Cini, Scuola Normale Superiore
Eliska Drapalova, Hertie School of Governance

Presentations:

Feltrin, Lorenzo
University of Warwick, UK

The Struggles of the Precarious Youth in Tunisia: The Case of the Kerkennah Movement

Peekhaus, Wilhelm
University of Wisconsin-Milwaukee, United States of America
Struggles on the Canadian Biocommons

Engelhardt, Anne; Moore, Madelaine
Kassel University, Germany
Where is it kicking off? Integrating materialist state theory into contemporary social movement studies

Petrakos, Konstantinos (1); Makrygianni, Vasiliki (2); Tsavdaroglou, Charalampos (2)
1: National Technical University of Athens, Greece;
2: Aristotle University of Thessaloniki, Greece
The golden "salto mortale" in the era of crisis: primitive accumulation and social movements in the case of Skouries gold mining in Greece

RN25 | 03b | IC: Innovative Strategies Versus Political and Economic Targets

30.08.2017 | 18:00 | Room InterContinental - Arcade II

Session Chair: Katrin Uba, Uppsala University, Department of Government
Eduardo Romanos, Universidad Complutense de Madrid

Presentations:

Grdesic, Marko
University of Zagreb, Croatia
The split elite thesis revisited: An "eventful" analysis of Serbia in the late 1980s

Selberg, Rebecca Elizabeth; Selberg, Niklas
Lund University, Sweden
Anti-abortion as anti-discrimination? New paths for anti-abortion activists in Sweden

Uba, Katrin; Jansson, Jenny
Uppsala University, Department of Government, Sweden
Social media and the revitalization of the trade union movement in Sweden

RN25 | 04a | IC: Precarious Solidarities with Refugees Since the Summer of Migration

31.08.2017 | 09:00 | Room InterContinental - Arcade I

Session Chair: Elias Frederik Steinhilper, Scuola Normale Superiore
Haris Malamidis, Scuola Normale Superiore

Presentations:

Bernat, Aniko
TARKI Social Research Institute, Hungary
The Rise and Erosion of a Solidarity Movement: Grassroots Groups of Volunteers before, during and after the Migration Crisis in Hungary

Kalogeraki, Stefania
University of Crete, Greece
Solidarity with refugees in Greece: Exploring volunteering during the refugee crisis

Zamponi, Lorenzo
Scuola Normale Superiore, Italy
From border to border: activism along the Italian migrant route

Stock, Inka
Bielefeld University, Germany
Constructing a welcoming culture? The role of civil society organizations in providing social support to refugees in a German city

RN25 | 05a | IC: Social Solidarity Economy in Southern Europe in Times of Crisis

31.08.2017 |11:00 | RoomInterContinental - Arcade I

Session Chair: Karolos Iosif Kavoulakos, Aristotle University of Thessaloniki
Michail Psimitis, University of the Aegean, Greece

Presentations:

Soudias, Dimitris
Philipps University Marburg, Germany
Subjects in Crisis. The Radical Imagination of the Syntagma Square Occupation in Athens and its Aftermath

Bosi, Lorenzo;
Zamponi, Lorenzo
Scuola Normale Superiore, Italy
Direct Social Action in Italy: Self-Organisation, Mutualism and Solidarity Economy in Times of Crisis

Serdedakis, Nikos
University of Crete, Greece
Anti-neoliberal contentious politics: Movement dynamics and party politics.

Loukidou, Katerina
National and Kapodistrian University of Athens, Greece
New repertoires of contention during crisis: the case of Thessaloniki

RN25 | 06a | IC: Violent Repertoires of Action in Times of Economic Crisis

31.08.2017 |14:00 | Room InterContinental - Arcade I

Session Chair: Lorenzo Bosi, Scuola Normale Superiore
Maria Kousis, University of Crete

Presentations:

Coelho, Rui
Scuola Normale Superiore, Italy
Form-of-life as a new paradigm for riot research

Evangelinidis, Angelos
University of Graz, Austria
Violent protests in times of crisis, comparing local environmental movements in Greece

Arenales, Alba
Independent researcher, Spain
The Outcomes of Rioting: Exploring the Effects of The 2014 Gamonal Riots on Emotions and Collective Identity

RN25 | 07a | IC: Citizenship from Below: Social Movements as Forms of Resistance and Redefinition of Citizenship I

31.08.2017 |16:00 | Room InterContinental - Arcade I

Session Chair: Liana M. Daher, University of Catania

Presentations:

Jacobsson, Kerstin; Fröhlich, Christian
Higher School of Economics, Moscow
Performing Resistance: Liminality, Infrapolitics and Spatial Contestation in Contemporary Russia

Alves Vestena, Carolina
University of Kassel, Germany
Anti-Austerity protests and legal strategies in Portugal and France

Hajer, Minke
Università degli studi di Milano/Universiteit van Amsterdam, The Netherlands
Irregular migrants and digital citizenship: How irregular migrants struggle for citizenship on the Internet

Sharkawi, Tasneem
Lancaster University, United Kingdom
To Be Young, Displaced and Syrian: Political subjectivities and enacting citizenship by non-citizens in Europe

RN25 | 08a | IC | RT | 1: ROUNDTABLE: Urban Protests

31.08.2017 |18:00 | Room InterContinental - Aphrodite II

Session Chair: NN

Presentations:

Drapalova, Eliska
Hertie School of Governance, Germany
Extractive Industries and Local Conflicts in Eastern European Cities

Lombardo, Elisa
University of Catania, Italy
Citizenships from abroad. Territorialisation processes and citizenship practices in a Mediterranean city

Akyildiz, Kaya
Bahcesehir University, Turkey
The Conspirator, The Dissent, or The Ordinary Citizens: Competing Political Memories of the Gezi Parkı Protests in Contemporary Turkey

David, Isabel (1); Côte-Real Pinto, Gabriela Anouck (2)
1: Institute of Social and Political Sciences, University of Lisbon, Portugal, Portugal;
2: University of Manchester
The Gezi Protests and the Enlargement of the European Public Sphere to Turkey

RN25 | 08a | IC | RT | 2: ROUNDTABLE: Immigration Related Activism

31.08.2017 |18:00 | Room InterContinental - Aphrodite II

Session Chair: NN

Presentations:

Misiou, Karmen
Panteion University of Athens, Greece
Far right activism and racist violence against Syrian refugees in Greece.

Rzadtki, Lea, Leuphana University
Lüneburg, Germany
Political non-citizens – An exploration of how immigrants rights activism transforms European democratic societies

Vandevoordt, Robin; De Praetere, Anika
University of Antwerp, Belgium
Subversive humanitarianism: Understanding the civil responses to Europe's 2015 Asylum Crisis.

Tsavidaroglou, Charalampos
Aristotle University Thessaloniki, Greece
"You can not evict a movement". No Border Actions and Refugee Common Spaces in Idomeni and Thessaloniki

RN25 | 08a | IC | RT | 3: ROUNDTABLE: Gender, LGTB

31.08.2017 |18:00 | Room InterContinental - Aphrodite II

Session Chair: NN

Presentations:

Berankova, Petra A.
Charles University, Faculty of Social Sciences, Czech Republic
Instrumental and Distinctive Boundary Work between Activism and Politics

Schubert, Tinka
University Rovira i Virgili, Spain
Re-defining Power Structures in Spanish Higher Education: The case of the Solidarity Network of Victims of Gender Violence in Universities

Santana, Leonardo da Silva; Duarte, Evandro Piza
Universidade de Brasília, Brazil
RELIGIOUS ACTION AND THE FIGHT FOR LGBT CITIZENSHIP IN BRAZIL DURING THE PROCESSING OF LAW PROJECT 122/2006

Angi, Daniela Silvia
Babes Bolyai University, Romania
Young Women and Active Citizenship in Romania: understanding the role of family in shaping participatory practices

RN25 | 08a | IC | RT | 4: ROUNDTABLE: Economic and Political Crisis

31.08.2017 |18:00 | Room InterContinental - Aphrodite II

Session Chair: NN

Presentations:

Vrikki, Photini
Brunel University London, United Kingdom
The (dis)connections of a 'shared society': Brexit and the social media interruptions producing fluid forms of citizenship

Veneti, Anastasia (1); Rovisco, Maria (2); Poulakidakos, Stamatias (3)
1: BOURNEMOUTH UNIVERSITY, United Kingdom;
2: University of Leicester, United Kingdom;
3: University of Athens, Greece
The struggle for a new politics in a post-ideological world. The case of the 'We Do Not Pay' social movement in Greece

Komporozos-Athanasiou, Aris
University College London, United Kingdom
'Documenta' & the imagined solidarities of a crisis

Sorg, Christoph
Humboldt University Berlin, Germany
"You are not a loan": Financialization, debt-related grievances, and social movements

RN25 | 09a | P: (Re)Doing Europe: the Making and Breaking of Transnational Solidarity Networks in Times of Economic Crisis

01.09.2017 |11:00 | Room PB.2.44

Session Chair: Sabrina Zajak, Ruhr-University Bochum
Nina Fraeser, HafenCity University
Ana-Maria Nikolas, Ruhr-University Bochum

Presentations:

Gauditz, Leslie Carmel
University Bremen, Germany
Migration in Solidarity or Solidarity-tourism? Greece between anarchism, civic volunteers and NGOs

Chatzopoulou, Sevasti
Roskilde University, Denmark
Networks of social movements in Greece and their transnational dimensions during the Euro-crisis

Derman, Ozge
Ecole des Hautes Etudes en Sciences Sociales, France
The Performative Strike of the Flight Attendants

Goldmann, Bartek
Scuola Normale Superiore, Italy
Transnational Social Movement Coalitions: A Conceptual Framework

Hofmann, Julia
University of Vienna, Austria
Transnational Trade Union Action in times of crisis: The case of the European Action Days

RN25 | 10a | P: Citizenship from Below: Social Movements as Forms of Resistance and Redefinition of Citizenship II

01.09.2017 |14:00 | Room PB.2.44

Session Chair: Liana M. Daher, University of Catania

Presentations:

Giacometti, Caterina
University of Milan, Italy
Citizenship as a process for asylum seekers: role of urban social movements

VACHER, Kevin (1,2)
1: Université Paris VIII - Vincennes - St Denis;
2: CRESPPA-CSU, France
Redefine "by the right side". How mobilization against deviant populations participate to redefine local citizenships?

Rodríguez Polo, Mario; Šotola, Jaroslav
Palacky University Olomouc, Czech Republic
The transformation of European solidarities under the challenge of the "refugee crisis"

RN26 - SOCIOLOGY OF SOCIAL POLICY AND SOCIAL WELFARE

RN26 | 01a | H: Worlds of Care

30.08.2017 | 14:00 | Room HA.3.10

Session Chair: Janne Paulsen Breimo, Nord University

Presentations:

Rosenstein, Emilie; Bonvin, Jean-Michel
University of Geneva, Switzerland
Blurring Welfare Boundaries: The Case of the Swiss Disability Insurance.

Gowan, Teresa (1); Whetstone, Sarah (2)
1: University of Minnesota, United States of America;
2: Bradley University, Illinois, United States of America
Carceral rehab as fuzzy penalty: hybrid technologies of recovery in the new temperance crusade

Dudová, Radka
Institute of Sociology of the Czech Academy of Sciences, Czech Republic
Cash for care and the value of money: the case of the long-term care benefit in the Czech Republic

RN26 | 02a | H: Welfare in Interaction

30.08.2017 | 16:00 | Room HA.3.10

Session Chair: Ingrid Fylling, Nord University

Presentations:

Sandvin, Johans Tveit (1); Anvik, Cecilie (2); Lo, Christian (1,2)
1: Nord University, Norway;
2: Nordland Research Institute

Collaboration and networking in child welfare and protection in Norway

Kulmala, Meri Susanna (1); Chernova, Zhanna Vladimirovna (2); Shpakovskaya, Larisa (2)
1: University of Helsinki, Finland;
2: Higher School of Economics, Russia
OVERHAULING RUSSIA'S CHILD WELFARE SYSTEM: IDEAS AND AGENTS OF POLICY CHANGE

Fernqvist, Stina
Uppsala University, Sweden
Social workers as street-level-bureaucrats in processes of eviction risk among families in Sweden

Fylling, Ingrid; Sandvin, Johans Tveit; Bye, Robert; Vannebo, Berit
Nord University, Norway
Utilizing Meta-Ethnography as a Methodological Approach in the Study of Innovation in Children and Youth Welfare Services

RN26 | 03a | H: Marginalization and Poverty I

30.08.2017 | 18:00 | Room HA.3.10

Session Chair: Giuseppe Moro, Università di Bari Aldo Moro

Presentations:

Lundberg, Kjetil
Uni Research, Norway
Creaming for integration: National and local policy strategies for integrating refugees in contemporary Norway

Sandbjerg Hansen, Christian
Aarhus University, Denmark
On the Pedagogization of Urban Marginality in the Era of Neoliberalization

Skrivanek, Isabella
Danube University Krems, Austria
Labour market integration of refugees in welfare states – a "European dilemma"?

Freier, Carolin
Institute for Employment Research, Germany
„We have to reach the Personality“ Blurring boundaries between autonomy and paternalism in social activation schemes

RN26 | 04a | P: Marginalization and Poverty II

31.08.2017 | 09:00 | Room PC.4.23

Session Chair: Kjetil Lundberg, Uni Research

Presentations:

Angel, Stefan
WU Vienna University of Economics and Business, Austria
Persistent household over-indebtedness and exits from over-indebtedness. Evidence from EU-SILC

Commisso, Giuliana; Sivini, Giordano
University of Calabria, Italy
The social unsustainability of EU anti-poverty measures

Kissová, Lenka
Masaryk University, Slovak Republic
Welfare goes ethnic - Securitised management of minorities

Kaminioti, Olympia
National Institute of Labour and Human Resources, Greece
Fighting unemployment and poverty at a time of economic crisis: in need of a broader welfare framework

RN26 | 05a | P: Partners for Welfare

31.08.2017 | 11:00 | Room PC.4.23

Session Chair: Ingo Bode, University of Germany

Presentations:

Kankainen, Veera Emilia
University of Helsinki, Finland
Contradictions Finnish Nonprofit Associations Encounter while Searching for Public Funding Based on Gambling Profits

Baturina, Danijel
University of Zagreb/Faculty of Law, Croatia
Impact of the third sector on the socio economic development of Croatia and potentials for modernization of social policy system

Lambelet, Alexandre (2); Balsiger, Philip (1); Honegger, Caroline (2); Camac, Romain (2)

1: Université de Neuchâtel, Switzerland;
2: EESP, Haute Ecole de Travail Social, Suisse Occidentale
Tax Authorities, Philanthropic Foundations, and the Recognition of Public Utility: the Moving Boundaries of the Welfare State in Switzerland

RN26 | 06a | P: Investing in Welfare

31.08.2017 | 14:00 | Room PC.4.23

Session Chair: Christian Lo, Nordland Research Institute

Presentations:

Kazepov, Yuri (1); Cefalo, Ruggero (2)
1: University of Vienna;
2: University of Vienna
A social investment perspective on lifelong learning policies: the challenges ahead

Tarum, Häli; Kutsar, Dagmar
University of Tartu, Estonia
Social investment as a feasible universal tool for eldercare policymaking? The case of Estonia

Schönert, Carolin
Westfälische Wilhelms Universität Münster, Germany
Social Investment in Europe. A cross-national comparison

RN26 | 07a | P: Regimes on the Move

31.08.2017 | 16:00 | Room PC.4.23

Session Chair: Johans Tveit Sandvin, Nord University

Presentations:

Piotrowska, Katarzyna Joanna
Kozminski University, Poland
The Balanced Development Index and the Welfare State Models in Europe.

Sipilä, Jorma; Anttonen, Anneli
University of Tampere, Finland
Vulnerability of the Nordic welfare model

Zrinščak, Siniša (1); Stubbs, Paul (2)

1: Faculty of Law, University of Zagreb, Croatia;

2: Institute of Economics, Zagreb, Croatia

WELFARE ASSEMBLAGES IN THE POST-YUGOSLAV SPACE: Legacies, agency and drivers of inertia

Amitsis, Gabriel

Technology University of Athens, Greece

"New social policy paths through external trajectories: The impact of the Economic Adjustment Programmes on the Greek Welfare State reform"

RN26 | 08a | P: Welfare Policies - Changes and Challenges

31.08.2017 | 18:00 | Room PC.4.23

Session Chair: Anneli Maria Irmeli Anttonen, University of Tampere

Presentations:

Fontes, Fernando (1); Martins, Bruno (1); Loja, Ema (2); Lopes, Mónica (1); Pimentel, Joana (1); Pinto, Paula (3); Portugal, Silvia (1)

1: Centre for Social Studies, University of Coimbra, Portugal;

2: Institute of Social and Political Sciences, University of Lisbon, Portugal;

3: Faculty of Psychology and Education Sciences, University of Porto, Portugal

Disability and Independent Living in Portugal: policy changes and challenges

Percy-Smith, Barry (1); Markova, Galina (2)

1: University of Huddersfield, United Kingdom;

2: Know How Centre, New Bulgarian University, Sofia, Bulgaria

Forgotten childhoods: Paradoxes and politics of De-Institutionalisation in Bulgaria

Rivera Ugarte, Victoria Soledad

University of Bristol, United Kingdom

Beyond euro-centric relationship between State and society. Analysis of a citizenship concept from a postcolonial perspective, in a Chilean public policy.

Ryan, Majka Monika

University of Limerick, Ireland

The role of discretion in the decision-making practices of welfare agents: A case study of the Habitual Residence Condition.

RN26 | RN30 | 09a | P | JS: JOINT SESSION: Relationships Between Young Adults and Services

01.09.2017 | 11:00 | Room PC.2.10

Joint session of RN26 Sociology of Social Policy and Social Welfare and RN30 Youth & Generation

Session Chair: Marti Taru, Tallinn University

Presentations:

Aaltonen, Sanna; Kivijärvi, Antti

Finnish Youth Research Society, Finland

The more the merrier? Examining peer support in an online discussion group as a component of targeted youth work

Turba, Hannu; Lüth, Ralf

University of Kassel, Germany

Microdynamics of moral work. Institutional interaction between young people and the state

Bonvin, Jean-Michel

University of Geneva, Switzerland

Do Social Policies Appropriately Tackle Youth Disadvantage?

Waldahl, Ragnhild Holmen; Anvik, Cecilie Høj

Nordland Research Institute, Norway

Welfare Policy and the Everyday Life of Youth in the Nordic countries

RN26 | RN30 | 10a | P | JS: JOINT SESSION: Youth Guarantee and Activation Policies

01.09.2017 | 14:00 | Room PA.1.3

Joint Session of RN26 Sociology of Social Policy and Social Welfare and RN30 Youth & Generation

Session Chair: Hannu Turba, University of Kassel

Presentations:

Lähteenmaa, Jaana

University of Tampere, Finland

The construction of "young unemployed" and "youth professionals" in the policy texts of "Youth Guarantee"

Assmann, Marie-Luise

University of Bremen, Germany

"Making Europe" with the European Youth Guarantee – a driving force for improving the school-to work-transitions of young people in the EU?

Pappámikail, Lia; Ferreira, Tatiana
Institute of Social Sciences, University of Lisbon, Portugal
"Make the future... today!" – Youth Guarantee Implementation Strategy in Portugal

Moro, Giuseppe; Jacobone, Vittoria; Balenzano, Caterina; Ferrara, Lucia
University of Bari, Italy
Social investment in youth: the challenge of a Southern Region in Italy

RN26 | RN30 | 11a | P | JS: JOINT SESSION: Policies for Supporting Young People at Risk

01.09.2017 | 16:00 | Room PC.1.7
Joint Session of RN26 Sociology of Social Policy and Social Welfare and RN30 Youth & Generation

Session Chair: Jaana Lähteenmaa, University of Tampere

Presentations:

Bakken, Froydis Marie
Oslo and Akershus University College, Norway
Medicalization of young welfare clients- an easy way out?

Yilmaz, Volkan
Bogazici University, Turkey
Youth welfare policy in Turkey in comparative perspective: a case of 'denied youth citizenship'

Taru, Marti
Tallinn University, Estonia
Active labor market policy and youth lifecourse

Kalalahti, Mira; Niemi, Anna-Maija; Varjo, Janne; Jahnukainen, Markku
University of Helsinki, Finland
Unequal transitions in a paradise of equality? – Education authorities' views on the transitions of young people with immigrant backgrounds and/or with special educational needs

RN26 | RN30 | 11b | P | JS: JOINT SESSION: Future Hopes and Transitions to Work

01.09.2017 | 16:00 | Room PC.5.29
Joint session of RN26 Sociology of Social Policy and Social Welfare and RN30 Youth & Generation

Session Chair: Sanna Aaltonen, Finnish Youth Research Society

Presentations:

Keating, Avril; Melis, Gabriella
University College London, United Kingdom
Youth attitudes towards their future: the role of resources, agency and perceptions of hard work

Çelik, Kezban (1); Kalaycıoğlu, Hediye Sibel (2)
1: Ondokuz Mayıs University, Samsun, Turkey;
2: Middle East Technical University, Ankara, Turkey
"It is not the lack of jobs, but the youth despising jobs": the reasons of youth unemployment from the eyes of different actors

Mika, Tatjana C
German Pension Insurance, Germany
Less and less success on the labour market for the young? A comparison of the birth cohorts 1935 to 1979 in Germany from age 15 to 35

Gentile Fusillo, Clementina Giulia Maria
University of Warwick, United Kingdom
Good practice of European youth-empowerment: the case of "Bollenti Spiriti"

RN27 - REGIONAL NETWORK SOUTHERN EUROPEAN SOCIETIES

RN27 | 04a | P: General Session: Southern European Societies: Current Issues

31.08.2017 | 09:00 | Room PC.4.27

Session Chair: Manuel Fernández-Esquinas, CSIC - Institute for Advanced Social Studies
Consuelo Corradi, Lumsa University

Presentations:

Mosca, Lorenzo; Quaranta, Mario
Scuola Normale Superiore, Italy
Networked and contentious? Exploring the determinants of movement parties' vote in Southern Europe

Romão, Ana (1,5,4); Baltazar, Maria da Saudade (2,4,5); Rosado, David Pascoal (1,3,5); Fonseca, Dinis (4,5); Lopes, Helga (1,5)

1: Military Academy;

2: Universidade de Évora;

3: Universidade Europeia;

4: Centro Interdisciplinar de Ciências Sociais;

5: Military Academy Research Center

Transitions from military careers to civilian life: personnel motivations and institutional constraints

Pastore, Gerardo; Tomei, Gabriele

University of Pisa, Italy

Lights and Shadow of the Knowledge Society in the time of crisis. The case of the highly-skilled emigration flows from Italy

RN27 | 05a | P: Education and Culture

31.08.2017 | 11:00 | Room PC.4.27

Session Chair: Heinz Suenker, Wuppertal
Fiorella Vinci, University eCampus

Presentations:

Pertsinidou, Kyriaki
University of Piraeus, Greece

Media literacy as an essential element for the full development of an active European citizenship

Bouquerel, Fanny
Université Paris 8, France

Culture and the Arts as valuable Vectors for European Cohesion in Sicily?

Moniou, Zoe
University of Piraeus, Greece

Erasmus+ School-to-School Partnerships as a tool of Europeanization within schools. The case of the 13th Kallithea high school.

Tzivra, Georgia
University of Piraeus, Greece

Does the Erasmus motivate brain drain?

RN27 | 06a | P: The Impact of Crisis on Various Institutions

31.08.2017 | 14:00 | Room PC.4.27

Session Chair: Ana Romão, Military Academy
Manuel Carlos Silva, University of Minho - Interdisciplinary Centre of Social Sciences (CIICS.Nova)

Presentations:

Leledakis, Kanakis
Panteion University of Social and Political Sciences, Greece
The Greek crisis and its significance for world capitalism

Blavier, Pierre
INSEE, France
The distributional effects of the Spanish Great Recession

Serapioni, Mauro
Centre for Social Studies, University of Coimbra, Portugal
Crisis and health inequalities in Southern European countries

Vilara, Kalliopi
University of Piraeus Greece
The impact of the economic crisis in Hellenic fire brigade's personnel: A proposal for the organization of a special psychosocial unit

RN27 | 07a | P: Urban Forms of Crisis

31.08.2017 | 16:00 | Room PC.4.27

Session Chair: Luís Baptista, Universidade Nova de Lisboa
Thomas Maloutas, Harokopio University

Presentations:

Serrano, M. Angeles (1); Gómez Fortes, Braulio (2); Redondo, Gisela (3); Ramis, Maria del Mar (4)
1: Universitat Rovira i Virgili, Spain;
2: Universidad de Deusto, Spain;
3: University of Cambridge, United Kingdom;
4: Universitat Autònoma de Barcelona, Spain
Solidarity in European societies: empowerment, social justice and citizenship. Results from the Spanish case studies on the spatial dimension of solidarity.

Tsangaris, Michael; Pazarzi, Iliana
University of Piraeus, Greece
Wall Slogans and Graffiti as urban forms of expressions in the time of the crisis

GIATRA, ADAMANTIA (1); PANAGIOTIS, PREZERAKOS (1); SACHLAS, ATHANASIOS (2); TZAVELLA, FOTEINI (1)
1: Department of Nursing, University of Peloponnese, Greece;
2: Department of Statistics, Athens University of Economics and Business, Greece
THE PHENOMENON OF THE HOMELESSNESS IN PATRAS, A LARGE MUNICIPALITY IN SOUTHERN GREECE

RN27 | 08a | P: The Dimension of the Gender

31.08.2017 | 18:00 | Room PC.4.27

Session Chair: Maria Carmela Agodi, University of Naples Federico II
Maria Stratigaki, Panteion University of Political and Social Sciences

Presentations:

Cimagalli, Folco (1); Sofia, Cristina (2)
1: LUMSA University, Italy;
2: Sapienza University of Rome, Italy
Women and crisis. Are social interventions gender sensitive?

Papalexandris, Nancy
Athens University of Economics and Business, Greece
Economic Crisis and its Impact on Women in Greece

Silva, Manuel Carlos; Queiroz, Aleksandra; Jorge, Ana Reis
Interdisciplinary Centre of Social Sciences (CICS.Nova | UMinho), Portugal
Gender, (Un)employment and Gender Equality Policy in Europe: the place of Portugal

Alipranti-Maratou, Laoura,
University of Athens, Greece
Migrant women in Greece, integration process and citizenship

RN27 | 09a | P: General Session: Solidarity and Work in the South

01.09.2017 | 11:00 | Room PC.4.27

Session Chair: Eleni Nina Pazarzi, University of Piraeus
Kanakis Leledakis, Panteion University of Social and Political Sciences

Presentations:

Aliprantis, Nikitas
Strasbourg University and Democritus University of Thrace, Greece
Vulnerable States' pursuit of solidarity as a necessity for democratic equality in the European Union

Yfanti, Aggeliki; Michalopoulou, Catherine; Charalampi, Anastasia
Panteion University of Political and Social Sciences, Greece
The impact of applying alternative definitions to the European Union Labour Force Survey measurement of the unemployment rate for Southern Europe 2008-2014

Vinci, Fiorella
University eCampus, Italy
Youth and employment in Southern Italy: Challenges emerging from a comparison between the Italian Jobs Act and the French labour reform

RN28 - SOCIETY AND SPORTS

RN28 | 04a | P: Sport Participation: Explaining Differences

31.08.2017 | 09:00 | Room PC.3.18

Session Chair: Koen Breedveld, Mulier Institute / Radboud University
Jasper van Houten, Radboud University & HAN University of Applied Sciences

Presentations:

van Houten, Jasper (1,2); Kraaykamp, Gerbert (1); Pelzer, Ben (1)
1: Radboud University, The Netherlands;

2: HAN University of Applied Sciences, The Netherlands

The transition to adulthood: a game changer? Panel analyses of the impact of major life events on sport participation.

van Haaften, Arend

Utrecht University, The Netherlands

Ethnic and educational differences in the Dutch voluntary football sector

Kovács, Klára

University of Debrecen, Hungary

Which social and individual factors determine students' sport activity in Central and Eastern European countries?

Nosal, Przemyslaw

Adam Mickiewicz University in Poznan, Poland, Poland

Sport betting. A sociological perspective

RN28 | 05a | P: Sport-clubs: Tools for Social Integration?

31.08.2017 | 11:00 | Room PC.3.18

Session Chair: Enrico Michelini, TU Dortmund

Marian ter Haar, Kenniscentrum Sport

Presentations:

ter Haar, Marian

Kenniscentrum Sport, The Netherlands

Sense making: the role of clubs in times of demographic decline

Masoni, Irene

University of Pisa, Italy

Sport clubs and municipalities in Italy: modes of governance in grassroots sport

Manning, Alex

University of Minnesota, United States of America

Tenuous Cosmopolitan Canopies: Youth Soccer and Race in the United States

Török, Emőke

Károli Gáspár University of the Reformed Church in Hungary, Hungary

Youth in Sport-Clubs: Social Composition and Attitudes

RN28 | 06a | P: Sport and Social Capital

31.08.2017 | 14:00 | Room PC.3.18

Session Chair: Lucie Forté Gallois, Université Paul Sabatier

Hidde Bekhuis, Radboud University Nijmegen

Presentations:

Lammertink, Nienke; Breedveld, Koen

Mulier Institute / Radboud University, The Netherlands

The '4daagse' of Nijmegen: how sport events raise different aspects of social capital

Froidevaux, Solène

University of Lausanne, Switzerland

(Un)doing the Nation. Sport Shooting and Archery in Switzerland.

Bekhuis, Hidde

Radboud University Nijmegen

Does pro-cycling events matters? The influence of the Giro d'Italia start on sport participation and cohesion in the Netherlands in 2016.

Huang, Ya-Ching
National Taiwan University, Taiwan
Trustworthiness of Diverse Cooperative Relationships in Taiwanese Pigeon Racing

RN28 | 07a | P: Elite Sports: Inclusive or Exclusive?

31.08.2017 | 16:00 | Room PC.3.18

Session Chair: Dino Numerato, Faculty of Social Sciences, Charles University, Prague
Oli Williams, University of Leicester, SAPPHIRE Group

Presentations:

Petersen-Wagner, Renan
Leeds Beckett University, United Kingdom
Rio 2016 Olympics and the Zika epidemic: A discourse analysis of othering Brazil

Papa, Françoise; Francony, Jean-Marc
Université Grenoble Alpes, France
Can media coverage of sport be at the service of social inclusiveness?

Zervas, Kostas
Leeds Trinity University, United Kingdom
Olympic dreams and the 99%

Dumitriu, Diana-Luiza (1,2); Delorme, Nicolas (2)
1: National University of Political Studies and Public Administration, Romania;
2: Université de Bordeaux, France
Face management strategies in winners' post-game discourses

RN28 | 08a | P: RN KEYNOTE SESSION: Sociology of Sport as a Professional Project

31.08.2017 | 18:00 | Room PC.5.29

Session Chair: Koen Breedveld, Mulier Institute / Radboud University
Oli Williams, University of Leicester, SAPPHIRE Group

Presentations:

Forté Gallois, Lucie
Université Paul Sabatier, France
Sportive vocation to the test of injurie

Malcolm, Dominic
Loughborough University, United Kingdom
The sociology of sport as a professional project: Where next for the subdiscipline

RN28 | RN35 | 09a | P | JS: JOINT SESSION: Sport and Refugees: First Steps Towards Integration?

01.09.2017 | 11:00 | Room PC.3.17
Joint Session of RN28 Society and Sports and RN35 Sociology of Migration

Session Chairs: Enrico Michelini, TU Dortmund
Karin Peters, Wageningen University

Presentations:

Nobis, Tina
Humboldt-University of Berlin, Germany
How sport clubs engage in refugee work: Empirical findings from a qualitative study in Germany

Michelini, Enrico
TU Dortmund, Germany
War, Migration, Resettlement and Sport Careers of Youth Elite Athletes: The Case of the Syrian National Water Polo Team

Lübke, Christiane; Fauser, Sophia
Universität Duisburg-Essen, Germany
Fostering integration through sports? Analysing the long-term effect of youth sport activities on subsequent labour market success of migrants

Faustmann, Anna Maria
Danube University Krems, Austria
The role of sports clubs for early and sustainable integration of migrants

RN28 | RS12 | 09a | P | JS: JOINT SESSION: Sports, Knowledge and Embodiment

01.09.2017 | 11:00 | Room PE.1.39
Joint Session of RN28 Society and Sports and RS12 Sociology of Knowledge

Session Chairs: Ajit Singh, IRS - Leibniz Institute for Research on Society and Space
Koen Breedveld, Mulier Institute / Radboud University

Presentations:

Meuser, Michael

TU Dortmund, Germany

Fitness, Health and Beauty: Reflexive Body Work and the Enterprising Self

Singh, Ajit

University of Applied Science Fulda, Germany

Pre-enactments as situated action plans – Comparing cases in traffic, medical testing and sports training

Boldt, Thea D.

Kulturwissenschaftliches Institut Essen, Germany

Religious Space - Knowledge - Embodied Communication

Stan, Oana Mara

University of Bucharest, Romania

Peaks and pitfalls – experiences of pain across discursive practices in recreational rock-climbing and running

RN28 | RN33 | 10a | P | JS: JOINT SESSION: Sports, Bodies, Genders and Sexualities I

01.09.2017 | 14:00 | Room PE.1.39

Joint Session of RN28 Society and Sports and RN33 Women's and Gender Studies

Session Chair: Alessandro Porrovecchio, University of Lille 2

Michael Meuser, TU Dortmund

Presentations:

Fidolini, Vulca

University of Strasbourg, France

Masculine Bodies, "Sexual Purity" and Discipline. How the practice of sport (re)defines sexual biographies

Faje, Florin

Babes-Bolyai University, Romania

Gendered Success: Feminine Sporting Performance in Masculine Configurations

Pujadas i Martí, Xavier (2); Parrilla-Fernández, José Manuel (1); Sánchez-Sánchez, Sandra (1)

1: University of Oviedo, Spain;

2: Universitat Ramon Llull, Spain

The relationship between pain control and body building in sport practices from Franco Dictatorship period to the present: the social process of medicalization in sport activity

Vidu Afloarei, Ana; Castro-Sandúa, Marcos

Universitat de Barcelona, Spain

New Alternative Masculinities as pillar for healthier, safer and more inclusive sports

RN28 | 11b | P: Young Sportsmen and Women: Frail Identities, Trying to fit in

01.09.2017 | 16:00 | Room PE.1.39

Session Chair: Oli Williams, University of Leicester, SAPPHERE Group

Dino Numerato, Faculty of Social Sciences, Charles University, Prague

Presentations:

Lang, Melanie

Edge Hill University, United Kingdom

Out of Touch with Children's Rights: Critical Reflections on the 'No Touch' Discourse in Youth Sport

Villanueva, Alejandra

Western Sydney University, Australia

Shaping up bodies: An ethnography of masculinities and physical training in Sydney

Nielsen, Stine Frydendal; Thing, Lone Friis

Copenhagen University, Denmark

Trying to fit in – Young people's negotiation processes between sports culture and modern youth culture

Adams, Adi

Bournemouth University, United Kingdom

Masculinities in a youth football context: Exploring attitudes toward gay peers among adolescent boys in an English professional football (soccer) academy

RN28 | RN33 | 11a | P | JS: JOINT SESSION: Sports, Bodies, Genders and Sexualities II

01.09.2017 | 16:00 | Room PE.3.40

Joint Session of RN28 Society and Sports and RN33 Women's and Gender Studies

Session Chair: Alessandro Porrovecchio, University of Lille 2

Michael Meuser, TU Dortmund

Presentations:

Zinn, Isabelle (1,2); Froidevaux, Solène (1)

1: University of Lausanne, Switzerland;

2: EHESS, Paris

Bodies in action. The Gender Order on the workplace and within sporting activities

Salgam, Didem

Middle East Technical University, Turkey

Gender and Sexuality Perceptions of Early Childhood Educators: The case of a Private Kindergarten in Ankara, Turkey

Schmechel, Corinna

Carl-von-Ossietzky-Universität Oldenburg, Germany

Fitting Queers-Queering Fitness?

Porrovecchio, Alessandro; Wille, Fabien

URePSSS EA 7369 (Unité de Recherche Pluridisciplinaire Sport Santé Société), University of Lille 2, France

Regendering the athlete. The construction/representation of gender in the journalistic discourse

RN29 - SOCIAL THEORY

RN29 | 01a | H: Social Theory

30.08.2017 | 14:00 | Room HB.1.14

Session Chair: Esther Oliver, University of Barcelona

Presentations:

Gilleard, Christopher John

University College London, United Kingdom

From collective representations to social imaginaries: Castoriadis' contribution to the social sciences

Zhu, Hongwen

Beijing Normal University, China, People's Republic of

Theorization of Social Governance in China and its Possible Meaning to European Sociology

Frantová, Veronika

Charles University in Prague, Czech Republic

The problem of a rationalized cultural structure of the civil sphere: a critical interpretation of Jeffrey C. Alexander's symbolic code of liberty

Heiskala, Risto

University of Tampere, Finland

For a holistic social science

RN29 | 01b | H: Social Theory

30.08.2017 | 14:00 | Room HB.1.15

Session Chair: Mikael Carleheden, University of Copenhagen

Presentations:

Gulalp, Haldun
GSCS, Turkey

Totalitarianism in the Age of Neoliberalism? The Contemporary Relevance of Carl Schmitt

Muukkonen, Martti Antero
University of Eastern Finland, Finland
Sociology of continuity - Review of some sociological theories

Matveeva, Natalia Yurievna
Moscow State University of Railway Engineering (MIIT), Moscow, Russian Federation
Basic Principles of Interpretation of Meanings of Social Phenomena in the Russian Sociological Tradition

Mazman, Ibrahim; Yöntem, Erdem
Kirikkale University, Turkey
Five Domains of a Settled Life: Household, Production, Market, Authority and State:

RN29 | 02a | H: Europe, Solidarity and the Problem of Social Integration I

30.08.2017 | 16:00 | Room HB.1.14

Session Chair: Sanem Guvenc Salgirli, Fernand Braudel Center

Presentations:

Vergaray, Alfonso
Texas A&M International University, United States of America
Solidarity through Devotion: Spinoza on Dying for the State

Herzog, Benno
University of Valencia, Spain
The moral grammar of silenced and invisibilized social suffering

Žažar, Krešimir
University of Zagreb, Faculty of Humanities and Social Sciences, Croatia
From Mechanical over Organic towards Homeostatic Solidarity

Verpraet, Gilles
University Paris ouest Nanterre, France
Democratic iterations, Assembly and new frameworks for solidarity

RN29 | 02b | H: Europe, Solidarity and the Problem of Social Integration II

30.08.2017 | 16:00 | Room HB.1.15

Session Chair: Craig Alan Richard Browne, University of Sydney

Presentations:

Gerő, Márton (1,2); Susánszky, Pál (1); Tóth, Gergely (1)
1: MTA-ELTE Peripato Comparative Social Dynamics Research Group, Hungary,;
2: MTA Centre for Social Sciences, Hungary
Solidarity, participation and the notion of human rights

Stern, Verena
University of Vienna, Austria
Human Rights vs. National Sovereignty: Contested Framings of the Refugee Situation in Europe

Soler-Gallart, Marta (1); Hvinden, Bjorn (2); Oliver, Esther (1)
1: University of Barcelona, Spain;
2: Oslo and Akershus University College, Norway
Conceptualizing solidarity amid opposed types of radicalization

Wachinger, Marie
Freie Universität Berlin, Germany
A union of states or a union of peoples? Civic solidarity in the EU

RN29 | 03a | H: Social Theory

30.08.2017 | 18:00 | Room HB.1.14

Session Chair: Marta Soler-Gallart, University of Barcelona

Presentations:

Carleheden, Mikael
University of Copenhagen, Denmark
How to theorize? On the changing role and meaning of theory in the social sciences

Moiseev, Stanislav Pavlovich
Higher School of Economics, Russian Federation
The "rehabilitation" of the "mass" in social sciences: In search of generalized definition of the concept

Teixeira, Mariana O. N.
Brazilian Center for Analysis and Planning (Cebrap), Brazil

Social Pathologies, Experienced Suffering and the Tasks of Critical Theory

Georgopoulou, Panagiota
Panteion University, Greece

A Turbulent World of Great Uncertainty. Hey you social scientists! You may not know what's going on and you may be part of the problem....

RN29 | 03b | H: Author Meets Critics: Living at the Edges of Capitalism

30.08.2017 | 18:00 | Room HB.1.15

Session Chair: Sanem Guvenc Salgirli, Fernand Braudel Center

Presentations:

Guvenc Salgirli, Sanem (1); Grubacic, Andrej (3); O'Hearn, Denis (2); Salgirli, Saygin (4)
1: Emily Carr University of Arts and Design, CA; Fernand Braudel Center, US;
2: Texas A & M University, Department of Sociology, US;
3: California Institute of Integral Studies, Department of Anthropology and Social Change, US;
4: University of British Columbia, Department of Art History, Visual Arts and Theory
Author meets Critic: Living at the Edges of Capitalism - Adventures in Exile and Mutual Aid

RN29 | 04a | P: Social Theory and the Critique of Capitalism I

31.08.2017 | 09:00 | Room PE.1.38

Session Chair: Csaba Szalo, Masaryk University

Presentations:

Sevignani, Sebastian
Friedrich-Schiller-University Jena, Germany
Updating a critical theory of needs in informational capitalism

Haubner, Tine
Friedrich-Schiller-University Jena, Germany
Into the Heart of Social Critique—Let's Talk About Exploitation!

Holmwood, John
University of Nottingham, United Kingdom
Colonialism and liberal class analysis

Kössler, Reinhart
Arnold Bergstraesser Institut, Freiburg, Germany, Germany
Is Modernity Progressive? Notes on the continued primitive accumulation of capital

RN29 | 04b | P: Social Theory and the Critique of Capitalism II

31.08.2017 | 09:00 | Room PE.1.39

Session Chair: Benno Herzog, University of Valencia

Presentations:

Skomvoulis, Michalis
Panteion University, Greece
Marx and Luhmann: (re)thinking capital as communication

Bueno, Arthur
University of Erfurt, Germany
Social Life Beneath the Organism: On Durkheim's Two Conceptions of Anomie

Frade, Carlos
University of Salford-Manchester, United Kingdom
Submissive subjectivities and points of exception: toward a methodology to study the digital

Rodriguez, Juan-Pablo
University of Bristol, United Kingdom
Critical social theory as a counter-mapping practice

RN29 | 05a | P: Social Theory

31.08.2017 | 11:00 | Room PE.1.38

Session Chair: Hubert Knoblauch, Technical University Berlin

Presentations:

Mouzakitis, Angelos
University of Crete, Greece
Social Imaginaries Reconsidered: The impact of Imagination on Social Action

Durdovic, Martin
Institute of Sociology of the Czech Academy of Sciences, Czech Republic
Generative Hermeneutics

Cordero, Rodrigo (1,3); Salinas, Francisco J. (2,3)
1: School of Sociology, Universidad Diego Portales, Chile;
2: Institute of Education, University College London, UK;
3: Social Theory Cluster, Chile

Towards a sociology of abstractions: Thinking the social beyond the conceptual/empirical divide

Holmes, Torik
Lancaster University, United Kingdom

Developing a practice-theoretical analysis of spatial relations in Manchester's Northern Quarter (NQ)

RN29 | 05b | P: Social Theory

31.08.2017 | 11:00 | Room PE.1.39

Session Chair: Craig Alan Richard Browne, University of Sydney

Presentations:

Sava, Alexandru Vasile
Babes-Bolyai University of Cluj-Napoca, Romania
Social contradictions as conflicting histories: a poststructuralist approach to the crisis of globalization and the possibility of internationalism

Sabetta, Lorenzo
Sapienza - University of Rome, Italy
The Banality of Order? Purposiveness and Unintentionality in Preserving Social Status Quo

PODVOYSKIY, Denis
Peoples' Friendship University of Russia, Russian Federation
Individual in a world of institutes: Logic and mechanisms of social construction of reality

RN29 | 06a | P: Social Theory and the Critique of Capitalism III

31.08.2017 | 14:00 | Room PE.1.38

Session Chair: Mikael Carleheden, University of Copenhagen

Presentations:

Browne, Craig Alan Richard
University of Sydney, Australia
The Dialectic of Control: From the Past to the Future of Critical Social Theory

Klein, Stefan (1); Toledo, Mariana (2,3)
1: Universidade de Brasília (UnB), Brazil;
2: Universidade de São Paulo (USP), Brazil;
3: Instituto Federal de Educação, Ciência e Tecnologia de Goiás (IFG), Brazil
One view on the 'place' of capitalism among the concept of critique

Liu, Yu-cheng
Nanhua University, Taiwan
Transhumanism, post-capitalism, and "meta-veillance": perspective from critical realism

Spasic, Ivana
University of Belgrade, Serbia
Superfluous Legacy: The Limits of Sociology as Social Critique in a Devastated Postsocialist Society

RN29 | 06b | P: Social Theory and the Critique of Capitalism IV

31.08.2017 | 14:00 | Room PE.1.39

Session Chair: Haldun GULALP, GSCS

Presentations:

Faber, Agoston
ELTE (Hungary); EHESS (France)
Critique of capitalism, a call for solidarity and the inability to seize subjectivity. Theoretical strengths and weaknesses of Bourdieu's political interventions in the 1990's

Karttunen, Ulla
University of Eastern Finland, Finland
The Sexiest Capitalism Ever: A Duckface Selfie of a Trans-Aestheticized Market Economy

Amorim, Thomas Edson de Jesus Theodoro
Universidade de São Paulo, Brazil
The construction of time as meaning: Fredric Jameson and the Marxist debate on history in era of globalization

Markowska, Barbara Anna
Collegium Civitas, Poland
Capital in the Age of Capitalism: Marx-Bourdieu

RN29 | 07a | P: Modernity (Modernities) in the Context of Neoliberalism I

31.08.2017 | 16:00 | Room PE.1.38

Session Chair: Gallina Tasheva, University of Muenster

Presentations:

Harzendorf, Marc-Dirk
Martin Luther University Halle-Wittenberg, Germany
Neoliberal modernity and its contradiction of the self

Kravchenko, Sergey
Moscow State Institute of International Relations, Russian Federation
"Normal Anomie": A Side-Effect of Unmaking and Remaking Europe and the World

Petric, Mirko (1); Tomic-Koludrovic, Inga (2)
1: University of Zadar, Croatia;
2: Institute of Social Sciences Ivo Pilar, Croatia
Modernization processes in the context of institutionally embedded neoliberalism: a theoretical perspective on post-transitional Croatia

Kumkar, Nils C.
Universität Bremen, Germany
Lifestyle and Hope: Weber's 'Protestant Ethic' and the Discontent of the Middle Class

RN29 | 07b | P: Modernity (Modernities) in the Context of Neoliberalism II

31.08.2017 | 16:00 | Room PE.1.39

Session Chair: Csaba Szalo, Masaryk University

Presentations:

Dörfler, Thomas; Rothfuß, Eberhard
University of Bayreuth, Germany
Challenges for modern and postmodern theories: social relationality and resonance as new paradigms for analyzing societies in crisis?

Kollmann, Laura
University Bremen, Germany, Jacobs University Bremen, Germany
Trust-based exchanges as a counter-weight to neoliberalism

Braslavskiy, Ruslan
Sociological Institute of the Russian Academy of Sciences, Russian Federation
Disciplinary reconfiguration of the social sciences in the context of neoliberal transformation of modernity

Joanpere, Mar (1); Ramis, Maria del Mar (2); Sordé, Teresa (2)
1: University of Barcelona, Spain;
2: Autonomous University of Barcelona, Spain
Social Creation in Social Theory

RN29 | 08a | P: Social Theory and Identity Politics

31.08.2017 | 18:00 | Room PE.1.38

Session Chair: Gallina Tasheva, University of Muenster

Presentations:

Aboim, Sofia
University of Lisbon, Portugal
On identity politics and its discontents: between gender recognition and disembodied communities

Folloni, André (3); Ruzzeddu, Massimiliano (1); Nocenzi, Mariella (2)
1: Università Niccolò Cusano di Roma, Italy;
2: Università La Sapienza di Roma, Italy;
3: Pontifical Catholic University of Paraná, Brazil
Identity, self-deception and rationality in the XXI century.

Szalo, Csaba
Masaryk University, Czech Republic
Cultural trauma, habitus and other traces of the past

Engholm, Pär (1,2)
1: Uppsala University, Sweden;
2: Stockholm University, Sweden
Narcissist Ironic Nostalgia and Pseudo Meta Reflexivity. The Hipster Figure as a Post-Theoretic Projection in Late Capitalist Culture and Theory

RN29 | 09a | P: Social Theory

01.09.2017 | 11:00 | Room PE.1.38

Session Chair: Benno Herzog, University of Valencia

Presentations:

Zinn, Jens O.

University of Melbourne, Australia

Metamorphosis of Risk Society—Are we heading towards a Risk-taking Society?

Ignatyev, Vladimir Igorevich

Novosibirsk State Technical University, Russian Federation

The modern European community: how to integrate complicate and multiform without destroying the wholeness

Klinkisch, Eva-Maria

University of Hohenheim, Germany

Acting like a teacher? Conceptual frameworks in Critical Theory related to critical theorist's educating activities.

RN29 | 10a | P: Social Theory

01.09.2017 | 14:00 | Room PE.1.38

Session Chair: Esther Oliver, University of Barcelona

Presentations:

Niephaus, Yasemin

Goethe-Universität Frankfurt, Germany

Society in a relational perspective

Tsai, Po-Fang

Taipei Medical University, Taiwan

What Can Friedrich Kittler Contribute to Contemporary Social Theory: the theoretical implications of the concept "technical media"

Gebhardt, Mareike

FAU Erlangen-Nürnberg, Germany

Performing Citizenship Transnationally. Political Action Beyond Representation

O'Mahony, Patrick Joseph

National University of Ireland, Cork (UCC), Ireland

Communicative Reason and the Theory of Society

RN29 | 11a | P: Social Theory

01.09.2017 | 16:00 | Room PE.1.38

Session Chair: Marta Soler-Gallart, University of Barcelona

Presentations:

Sharonova, Svetlana A. (1,2)

1: St.-Tikhon's Orthodox Humanitarian University, Russian Federation;

2: People's Friendship University of Russia

Study of Society: between methodological atheism and theological approach

Dobrovolskiy, Mikhail

Higher School of Economics, Moscow

Description of New Age Spirituality in motion pictures and TV series as public's reflection to this phenomenon

Bergua, José Ángel (1); Moya, Laura (2)

1: University of Zaragoza, Spain

2: University of Zaragoza

RN30 - YOUTH & GENERATION

RN30 | 01a | P: RN KEYNOTE SESSION with Ann Nilsen: Youth, Intergenerational Solidarity and the Crises in Europe

30.08.2017 | 14:00 | Room PC.1.7
Discussants: Carmen Leccardi; John Goodwin; Sanna Aaltonen

Session Chair: Valentina Cuzzocrea, University of Erfurt

Presentations:

Nilsen, Ann
University of Bergen, Norway
Youth transitions in times of inequality: 'Private troubles and public issues' in discussions of intergenerational solidarity and conflict

RN30 | 02a | P: Multiculturalism, Ethnicity, Migration

30.08.2017 | 16:00 | Room PC.1.7

Session Chair: Jaana Lähteenmaa, University of Tampere

Presentations:

Yndiegn, Carsten
University of Southern Denmark, Denmark
Youth in times of invisible –isms

Giardiello, Mauro (1); Capobianco, Rosa (2)
1: University of Roma Tre, Italy;
2: University of Roma Tre, Italy
The individualization contradictions: the second generation immigrants in Italy

Ferreira, Tatiana
Institute of Social Sciences, University of Lisbon, Portugal
Young descendants migrants in transnational space – challenging the use of categories in research on children of migrants

Kmiotek-Meier, Emilia
University of Luxembourg, Luxembourg
"I have seen it as a new life phase" - international student mobility as turning point or transition? Credit and degree student mobility – two different perspectives.

RN30 | 02b | P: Youth in changing societies

30.08.2017 | 16:00 | Room PC.3.15

Session Chair: Airi-Alina Allaste, Tallinn University

Presentations:

Vasileva, Nadezhda; Krupets, Yana
National Research University Higher School of Economics in St.Petersburg, Russian Federation
Young people in the city: redefining urban space through art practices

Black, Niki (1); Scott, Karen (2); Shucksmith, Mark (1)
1: Newcastle University, United Kingdom;
2: Exeter University, United Kingdom
Social Inequalities in Rural Britain: Impacts on Young People Post-2008

Chtouris, Sotiris (1); Miller, DeMond (2)
1: University of the Aegean, Greece;
2: Rowan University, United States of America
Youth and 'Geneo-cid': Greek National and European Union Factors Contributing to the Lost Generation of Greece

Benasso, Sebastiano (1); Magaraggia, Sveva (2)
1: University of Genoa, Italy;
2: University of Milano-Bicocca
Italian youth in trouble: between 'new' life-stages and 'old' intergenerational relations

RN30 | 02c | P: Solidarity and Trust

30.08.2017 | 16:00 | Room PC.3.16

Session Chair: Kristoffer Chelsom Vogt, University of Bergen

Presentations:

Pitti, Ilaria (1,2); Zurla, Paolo (2)

1: Örebro University, Sweden;

2: University of Bologna, Italy

Transitions to activism: young people, politics, and solidarity

Balasyan, Sona (1,2); Vermishyan, Harutyun (1)

1: Yerevan State University, Armenia;

2: Caucasus Research Resource Center-Armenia

The Armenian Youth in the Post-Soviet Context: Some important findings from the Armenian Youth Study 2016

Roberts, Ken (1); Kovacheva, Siyka (2)

1: University of Liverpool, United Kingdom;

2: University of Plovdiv, Bulgaria

STILL TROUBLED: TUNISIA'S YOUTH DURING AND SINCE THE REVOLUTION OF 2011

Narbut, Nikolai; Trotsuk, Irina

Peoples' Friendship University of Russia, Russian Federation

Challenges and prospects for the cross-cultural studies of the youth worldview

RN30 | 03a | P: Mobility and Regionality

30.08.2017 | 18:00 | Room PC.1.7

Session Chair: Raili Nugin, Tallinn University

Presentations:

Schlimbach, Tabea; Hemming, Karen

German Youth Institute, Germany

Structural conditions for VET-mobility: opportunities and obstacles

Manea, Mădălina-Elena (1); Deliu, Alexandra (2)

1: University of Bucharest, Romania;

2: Research Institute for Quality of Life (ICCV), Romanian Academy

Romanian youth migration – contagious behaviour in peer networks? A case study

Berg, Päivi; Harma, Vuokko; Anttila, Anu-Hanna

Nuorisotutkimusverkosto, Finland

Regionality and social class in young adults experiences

Cuenca, Cristina (1); Navarrete Moreno, Lorenzo (2)

1: ICN - Colegio de Ciencias Políticas y Sociología, Spain;

2: Universidad Complutense de Madrid

Spanish vocational education and training mobility in the EU: Youth mobility narratives intertwined structure and agency

RN30 | 03b | P: Trust, Mistrust and the Risk of Marginalisation

30.08.2017 | 18:00 | Room PC.3.15

Session Chair: Nuno Almeida Alves, University Institute of Lisbon

Presentations:

Triantafyllopoulou, Eleni

Humboldt University of Berlin, Germany

The youth of today: Precarity, political mistrust and the collapsing welfare state

Manning, Nathan (1); Akhtar, Parveen (2)

1: University of York, United Kingdom;

2: Aston University, United Kingdom

'You do, you feel a little bit marginalised': The political understandings of Muslim Young People in Bradford

Stamou, Eleni

Independent Researcher, United Kingdom

Longitudinal Exploration of Young Greeks' Subjectivation in 'Debt Society'

RN30 | 03c | P: Employment, Unemployment and Underemployment I

30.08.2017 | 18:00 | Room PC.3.16

Session Chair: Maria-Carmen Pantea, 'Babes Bolyai' University

Presentations:

Symeonaki, Maria; Stamatopoulou, Glykeria; Karamessini, Maria

Panteion University of Social and Political Sciences, Department of Social Policy, Athens, Greece

Introducing an index of labour mobility for youth

Jelonek, Magdalena (1); Worek, Barbara (2)

1: Cracow University of Economics;

2: Jagiellonian University, Poland

Quality of work after graduation – The case of Poland

Mizen, Phillip
Aston University, United Kingdom
'And Click. That's All I Do': Temporary Work Agencies and Young Worker's Transitions into Precarious Employment

Kopycka, Katarzyna
MLU Halle-Wittenberg, Germany
Similar effect, different mechanisms - social inequalities in early occupational attainment in the heart of Europe

RN30 | 04a | H: Gender and Sexuality

31.08.2017 | 09:00 | Room HA.2.4

Session Chair: Mette Pless, Aalborg University

Presentations:

Andersson, Sara
Stockholm University, Sweden
Girls, reading and literature: a genealogy

Pankratova, Liliia Sergeevna
St. Petersburg State University, Russian Federation
Exploring the dimensions of student youth's sexuality: the case of Russia

Cois, Ester
University of Cagliari, Italy
No Woman's Land? Gender and Generational Dynamics in thirty young women's life histories in the agro-food sector in Sardinia, Italy.

Dec-Pietrowska, Joanna (1); Paprzycka, Emilia (2)
1: University of Zielona Góra, Poland;
2: Warsaw University of Life Sciences, Poland
What we do (not) want to tell teenagers about sex? Female and male sexuality constructing in the context of sexuality education in Poland

RN30 | 04b | H: Youth Cultures, Consumption and Social Media I

31.08.2017 | 09:00 | Room HA.2.5

Session Chair: Carsten Yndigegn, University of Southern Denmark

Presentations:

Omelchenko, Elena
Higher School of Economics, Russian Federation
Youth subcultures in Russia: 25 years between underground and pop-cultures

Ferreira, Vitor Sérgio
Universidade de Lisboa, Portugal
To live from the scene: youth cultures and arts of making a living

Genova, Carlo
University of Turin, Italy
Youth cultures, institutions and market. Beyond separation and conflict, toward complex patterns of dialectic interaction

Halonen, Terhi
University of Eastern Finland, Finland
Mandatory alternative lifestyle: Everyday life of homeless youth in Eastern Finland

RN30 | 04c | H: Social Movements and Political Action

31.08.2017 | 09:00 | Room HA.2.6

Session Chair: Siyka Kostadinova Kovacheva, Paisii Hilendarski University of Plovdiv

Presentations:

Stanojevic, Dragan; Petrovic, Jelisaveta
Faculty of Philosophy, University of Belgrade, Serbia
Instrumentalisation of Youth Political and Civic Participation in Serbia

Sirriyeh, Ala
Keele University, United Kingdom
Here to Stay: Undocumented Young People in the USA, Political Activism and Citizenship

Popivanov, Boris Petrov (1,2)
1: New Europe Center, Bulgaria;
2: St. Kliment Ohridski University of Sofia
Emerging Incentives for Youth Participation in Bulgaria

Allaste, Airi-Alina (1); Beilmann, Mai (2)
1: Tallinn University, Estonia;
2: University of Tartu, Estonia
Citizenship education: meanings of young activists and attitudes of youth policy makers

RN30 | 05a | H: Youth cultures, consumption and social media II

31.08.2017 | 11:00 | RoomHA.2.4

Session Chair: Carlo Genova, University of Turin

Presentations:

Waechter, Natalia (1); Kampel, Martin (2)

1: Ludwig-Maximilian University Munich;

2: Technical University Vienna

"There is no privacy, deal with it". Teenagers' challenges and strategies in using social media

Tirocchi, Simona (1); Taddeo, Gabriella (2)

1: University of Turin, Italy;

2: INDIRE, Italy

Youth and transmedia literacy in Italy: first results and educational outputs from the "Transliteracy" European project

Ie Grand, Elias

Stockholm University, Sweden

Rethinking Neo-Tribes: Ritual, Social Differentiation and Symbolic Boundaries in Youth Sociality

Erdal, Cihan

Mimar Sinan Fine Arts University, Turkey

Intergenerational conflicts in the left-wing space of Turkey after Gezi movement

RN30 | 05b | H: Youth Aspirations I

31.08.2017 | 11:00 | RoomHA.2.5

Session Chair: Giuliana Mandich, University of Cagliari

Presentations:

König, Alexandra

University of Wuppertal, Germany

Changing aspirations – Universities and training companies as fields of self-formation

Franceschelli, Michela; Keating, Avril

UCL, United Kingdom

Imagining the future in the neoliberal era: the turn to the self and young people's belief in hard work

Pless, Mette (1,2,3); Sorensen, Niels Ulrik (1,2,3)

1: Aalborg University, Denmark;

2: The Danish Centre for Youth Research;

3: Dept. for Learning and Philosophy

'Picture perfect' – when perfection becomes the new normal

Cuzzocrea, Valentina

University of Erfurt, Germany

Imagining late adulthood: a possibility to square the circle in a context of youth uncertainty?

RN30 | 05c | H: Inequalities and Marginalities

31.08.2017 | 11:00 | RoomHA.2.6

Session Chair: Siyka Kostadinova Kovacheva, Paisii Hilendarski University of Plovdiv

Presentations:

Residori, Caroline

University of Luxembourg, Luxembourg

Health inequalities in youth: Do relative affluence and perceived wealth matter?

Laurence, James

University of Manchester, United Kingdom

Sites of (Dis)Integration: A Quasi-Experimental Test of Youth Social Mixing Programs for Integration and Social Cohesion amongst Majority and Minority UK Youth

Edenroth Cato, Fanny Tempest

Stockholm University, Sweden

Emotion as prerogative - advocacy through experiential and affective vulnerability

Farcy-Callon, Léo

Université Rennes 2/Laboratoire ESO-Rennes, France

Paths of juveniles confronted to French socio-judicial system

RN30 | 06a | P: Sexism and Sexualities

31.08.2017 | 14:00 | Room PE.6.41

Session Chair: Signe Ravn, University of Melbourne

Presentations:

Mastari, Laora
Vrije Universiteit Brussel, Belgium
Benevolent and hostile sexism in ethnically diverse societies: survey results from Flanders

Melis, Giulia
University of Milano-Bicocca, Italy
Queering transitions: coming of age outside the heteronormative framework

Castro-Sandúa, Marcos (2); Elboj Saso, Carmen (1)
1: Universidad de Zaragoza, Spain;
2: Universitat de Barcelona, Spain
Opening paths for solidarity, friendship and gender violence prevention among youth: the New Alternative Masculinities

Rasmussen, Mary Lou
The Australian National University, Australia
Imagining sexual futures otherwise

RN30 | 06b | P: Radicalization

31.08.2017 | 14:00 | Room PE.6.42

Session Chair: Dragan Stanojevic, Faculty of Philosophy, University of Belgrade

Presentations:

Bergmann, Marie Christine (1); Manzoni, Patrik (2); Baier, Dirk (2)
1: Criminological Research Institute of Lower Saxony, Germany;
2: ZHAW School of Social Work, Switzerland
Influencing Factors of Political Extremism in Adolescence. Right-Wing Extremism, Left-Wing Extremism and Islamic Extremism Compared

Szafraniec, Krystyna
Nicolaus Copernicus University, Poland
Is the young generation from post-communist countries turning to the right?

Spasova, Lyuba Dinkova
Bulgarian Academy of Sciences, Bulgaria
Radicalism and Hate Crimes among Young People. Evidence from Bulgaria

Osorno, Fernan Alejandro
University of Bristol, United Kingdom
The unbearable lightness of radicalisation

RN30 | 07a | P: Transitions from Education to Work

31.08.2017 | 16:00 | Room PE.6.41

Session Chair: Smiljka Tomanovic, Faculty of Philosophy University of Belgrade

Presentations:

Marrone, Marco
University of Bologna, Italy
The rise of intern economy. Internship and informalization of labor in the Italian context

Piwoni, Eunike
Georg-August-Universität Göttingen, Germany
'Give back to my parents, and give back to the world': Notions of Solidarity among Cosmopolitan Elite Students

Raffini, Luca; Pirmi, Andrea
University of Genoa, Italy
De-differentiation and Hybridization between education, work and volunteerism. Risk and opportunities for Youth.

Skrobanek, Jan (1,2); Ardic, Tuba (2)
1: University of Bergen Norway;
2: Western Norway University of Applied Sciences Norway
Agency, choice and structure in young people's mobility. Reflections on a missing link.

RN30 | 07b | P: Place, Space & Cities

31.08.2017 | 16:00 | Room PE.6.42

Session Chair: Vitor Sérgio Ferreira, Universidade de Lisboa

Presentations:

De Martini Ugolotti, Nicola
Bournemouth University, United Kingdom
Contested Bodies in a Regenerating City: Post-Migrant Youth's Disputed Leisure and Contingent Citizenship in Turin

Donnelly, Michael (1); Gamsu, Sol (2); Lauder, Hugh (3)
1: University of Bath, United Kingdom;
2: University of Bath, United Kingdom;
3: University of Bath, United Kingdom
Tracking the spatial flows and occupational destinations of elites

Sabirova, Guzel
Higher School of Economics, Russian Federation
Youth cultural communities in a big city: an ethnic/religious dimension

Rypi, Anna
Lund University, Sweden
A journey from violence – Conversion narratives of youth desisting from crime

RN30 | 08a | P: Social and Intergenerational Inequalities

31.08.2017 | 18:00 | Room PE.6.41

Session Chair: Evelyne Baillergeau, University of Amsterdam

Presentations:

Getz, Shlomo
University of Haifa, Israel
From generation to generation: continuity and changes in the kibbutz

Ånensen, Rebecca Dyer
University of Bergen, Norway
School-to-work transitions in majority and minority families: an intergenerational approach

Vogt, Kristoffer Chelsom
University of Bergen, Norway
The extended family in transitions to adulthood

Ghaffary, Gholamreza
University of Tehran, Iran, Islamic Republic of
The generational analysis risk in Iran

RN30 | 08b | P: Entrepreneurship and Precariat

31.08.2017 | 18:00 | Room PE.6.42

Session Chair: Jaana Lähteenmaa, University of Tampere

Presentations:

Ikonen, Hanna-Mari; Nikunen, Minna
University of Tampere, Finland
Young adults and the tuning of entrepreneurial mindset in neo-liberal capitalism

Pantea, Maria-Carmen
'Babes Bolyai' University, Romania
Young people in vocational education and training: in between craftsmanship and precariat

Cillo, Rossana (1,2); Gjergji, Iside (2,3)
1: Université Libre de Bruxelles, Belgium;
2: Università Ca' Foscari Venezia, Italy;
3: Universidade de Coimbra, Portugal
From internships to unpaid works: the mass training of future young workers to neo-liberal values

Bozkurt, Ekin
Middle East Technical University, Turkey
Higher education to work transition of young people in Turkey: ambivalence, uncertainties and youth subjectivities

RN30 | 09a | P: Youth Aspirations II

01.09.2017 | 11:00 | Room PC.1.7

Session Chair: Sinikka Aapola-Kari, Finnish Youth Research Network

Presentations:

Mandich, Giuliana
University of Cagliari, Italy
Framing young people' futures: adults' narratives of youth futurity.

Gaini, Firouz
University of the Faroe Islands, Faroe Islands
HOVERING BETWEEN BRIGHT AND DARK EXPECTATIONS - A Review of Contemporary Young Faroe Islanders' Future Images

Mihai-Bogdan Iovu, Paul-Teodor Hărăguș, Maria Roth
Babe -Bolyai University, Romania
Constructing future expectations in adolescence: relation to individual characteristics and ecological assets in family and friends

Baillergeau, Evelyne; Duyvendak, Jan Willem
University of Amsterdam, The Netherlands
Framing a desirable future when you are young, disadvantaged and 'at risk'

RN30 | 09b | P: Employment, Unemployment and Underemployment II

01.09.2017 | 11:00 | Room PC.3.18

Session Chair: Ilaria Pitti, Örebro University

Presentations:

Almeida Alves, Nuno
University Institute of Lisbon, Portugal
Youth transitions and generations: baby-boomers and millennials

Messyas, Karolina
University of Lodz, Poland
Between creative class and precariat. Individual career strategies in a (un)certain city. A case study of Lodz, Poland.

Dordoni, Annalisa
University of Milan-Bicocca, Italy
Retail shift workers: the times and rhythms of working with customers. Two European case studies.

Carvalho, Diana
University of Lisbon, Portugal
'A question of time': school-to-work patterns and effects of a cohort of young people born in 1990

RN26 | RN30 | 09a | P | JS: JOINT SESSION: Relationships Between Young Adults and Services

01.09.2017 | 11:00 | Room PC.2.10

Joint session of RN26 Sociology of Social Policy and Social Welfare and RN30 Youth & Generation

Session Chair: Marti Taru, Tallinn University

Presentations:

Aaltonen, Sanna; Kivijärvi, Antti
Finnish Youth Research Society, Finland
The more the merrier? Examining peer support in an online discussion group as a component of targeted youth work

Turba, Hannu; Lüth, Ralf
University of Kassel, Germany
Microdynamics of moral work. Institutional interaction between young people and the state

Bonvin, Jean-Michel
University of Geneva, Switzerland
Do Social Policies Appropriately Tackle Youth Disadvantage?

Waldahl, Ragnhild Holmen; Anvik, Cecilie Høj
Nordland Research Institute, Norway
Welfare Policy and the Everyday Life of Youth in the Nordic countries

RN30 | 10a | P: Educational Horizons

01.09.2017 | 14:00 | Room PC.1.7

Session Chair: Nuno Almeida Alves, University Institute of Lisbon

Presentations:

Abrahams, Jessie Jade
University of Surrey, United Kingdom
Option blocks that block options: higher education aspirations and opportunity structures in secondary schools in England

Vieira, Maria Manuel (1); Pappámikail, Lia (2); Dionisio, Bruno (3)
1: University of Lisbon, Portugal;
2: Higher Polytechnic Institute of Santarém, Portugal;
3: New University of Lisbon, Portugal
Adolescents and their vocational choices: between exploration and authenticity

Tolonen, Tarja-Riitta (1); Aapola-Kari, Sinikka (2)
1: University of Helsinki, Finland;
2: Youth Research Society
Head First into Secondary Education? - Finnish Young People's Hesitant Educational Choices

Kharchenko, Irina I.
Institute of Economics & Industrial Engineering, Siberian Branch of Russian Academy of Sciences, Russian Federation
Models for human development of the Russian youth in the region: necessary conditions and incentives

RN30 | 10b | P: Social Exclusion

01.09.2017 | 14:00 | Room PC.3.15

Session Chair: David Cairns, ISCTE-University Institute of Lisbon

Presentations:

Husu, Hanna-Mari; Välimäki, Vesa
The University of Jyväskylä, Finland
Staying Inside: Social Withdrawal of Young Finnish 'Hikikomori'

Cilingiri, Julinda
"Aleksander Moisiu" University of Durres, Italy
Assessing family risk factors as predictors of problematic behaviour of adolescents

Vartikyan, Aram
Yerevan State University, Armenia
The Diagnosis of the "Generation of Independence": Social Exclusion of Youth in Armenia

Parsanoglou, Dimitrios
Panteion University of Social and Political Sciences, Greece
And yet they have always been moving! An intergenerational account of labour mobility and precarity

RN26 | RN30 | 10a | P | JS: JOINT SESSION: Youth Guarantee and Activation Policies

01.09.2017 | 14:00 | Room PA.1.3
Joint Session of RN26 Sociology of Social Policy and Social Welfare and RN30 Youth & Generation

Session Chair: Hannu Turba, University of Kassel

Presentations:

Lähteenmaa, Jaana
University of Tampere, Finland
The construction of "young unemployed" and "youth professionals" in the policy texts of "Youth Guarantee"

Assmann, Marie-Luise
University of Bremen, Germany
"Making Europe" with the European Youth Guarantee – a driving force for improving the school-to-work-transitions of young people in the EU?

Pappámikail, Lia; Ferreira, Tatiana
Institute of Social Sciences, University of Lisbon, Portugal
"Make the future ... today!" – Youth Guarantee Implementation Strategy in Portugal

Moro, Giuseppe; Jacobone, Vittoria; Balenzano, Caterina; Ferrara, Lucia
University of Bari, Italy
Social investment in youth: the challenge of a Southern Region in Italy

RN30 | 11c | P: Methodologies in Youth Studies

01.09.2017 | 16:00 | Room PC.3.18

Session Chair: Tarja-Riitta Tolonen, University of Helsinki

Presentations:

Nico, Magda
CIES-IUL /ISCTE-IUL, Portugal
The temporality and "historicality" of the individual: Methods and challenges of a qualitative follow-up study tackling historical landmarks and agency

Armila, Päivi
University of Eastern Finland, Finland
Methodological notions around mentally disabled youth as informants of youth research

Tolgensbakk, Ida; Vedeler, Janikke Solstad
Oslo and Akershus University College of Applied Sciences, Norway
Where is the «we» in young people's unemployment stories? 211 people in seven countries narrating about unemployment and job insecurity

Nyman-Kurkiala, Pia; Kurkiala, Henrik Waldemar
Åbo Akademi University, Finland
Minority young people's stories about tense ethnic relations in the year of 2017

RN26 | RN30 | 11a | P | JS: JOINT SESSION: Policies for Supporting Young People at Risk

01.09.2017 | 16:00 | Room PC.1.7
Joint Session of RN26 Sociology of Social Policy and Social Welfare and RN30 Youth & Generation

Session Chair: Jaana Lähteenmaa, University of Tampere

Presentations:

Bakken, Froydis Marie
Oslo and Akershus University College, Norway
Medicalization of young welfare clients- an easy way out?

Yilmaz, Volkan
Bogazici University, Turkey
Youth welfare policy in Turkey in comparative perspective: a case of 'denied youth citizenship'

Taru, Marti
Tallinn University, Estonia
Active labor market policy and youth lifecourse

Kalalahti, Mira; Niemi, Anna-Maija; Varjo, Janne; Jahnukainen, Markku
University of Helsinki, Finland
Unequal transitions in a paradise of equality? – Education authorities' views on the transitions of young people with immigrant backgrounds and/or with special educational needs

RN26 | RN30 | 11b | P | JS: JOINT SESSION: Future Hopes and Transitions to Work

01.09.2017 | 16:00 | Room PC.5.29
Joint session of RN26 Sociology of Social Policy and Social Welfare and RN30 Youth & Generation

Session Chair: Sanna Aaltonen, Finnish Youth Research Society

Presentations:

Keating, Avril;
Melis, Gabriella, University College London, United Kingdom
Youth attitudes towards their future: the role of resources, agency and perceptions of hard work

Çelik, Kezban (1); Kalaycıoğlu, Hediye Sibel (2)
1: Ondokuz Mayıs University, Samsun, Turkey;
2: Middle East Technical University, Ankara, Turkey
"It is not the lack of jobs, but the youth despising jobs": the reasons of youth unemployment from the eyes of different actors

Mika, Tatjana C.
German Pension Insurance, Germany
Less and less success on the labour market for the young? A comparison of the birth cohorts 1935 to 1979 in Germany from age 15 to 35

Gentile Fusillo, Clementina Giulia Maria
University of Warwick, United Kingdom
Good practice of European youth-empowerment: the case of "Bollenti Spiriti"

RN31 - ETHNIC RELATIONS, RACISM AND ANTISEMITISM

RN31 | 01a | P: Anti-Gypsyism and Representations of Roma

30.08.2017 | 14:00 | Room PC.6.32

Session Chair: Holger Knothe, Munich University

Presentations:

Filcak, Richard (2); Skobla, Daniel (1)
1: Institute for Research on Labor and Family, Slovak Republic;
2: Slovak Academy of Sciences, Bratislava
Infrastructure in Roma Settlements in Slovakia: Towards a Typology of Unequal Outcomes of EU Funded Projects

Amitai, Ama; Delcour, Chloë
University Gent, Belgium
The perceptions of civil society actors in Ghent about Roma and their integration: ambiguous processes of othering within an inclusive framework

Radonic, Ljiljana
Austrian Academy of Sciences, Austria
"People of Freedom and Unlimited Movement" – Representations of Roma in Post-Communist Memorial Museums

Čížek, Tomáš; Vávra, Martin
Institute of Sociology of the Czech Academy of Sciences, Czech Republic
The hated and the ignored. Attitudes towards Roma people and Jews in the Czech Republic.

RN31 | 01b | P: Antisemitism and Racism in the Media

30.08.2017 | 14:00 | Room PC.3.16

Session Chair: Dario Padovan, University of Torino

Presentations:

Becker, Matthias Jakob
Technical University Berlin, Germany
Relief through demonization – The discursive purpose of Israel bashing in Europe's web community

Kolankiewicz, Marta
Lund University, Sweden
Closeness and Distance in Media Reports on the Trollhättan Attack

Knappertsbusch, Felix (1); Hoettmann, Michael (2)
1: Justus-Liebig-University Giessen, Germany;
2: Philipps-University Marburg, Germany
Managing anti-Semitism in early postwar Germany – a content analysis of the press coverage of the 1959/60 'swastika epidemic'

Barthel, Georg; Flam, Helena
University of Leipzig, Germany
Racist murders as a discursive event?

RN31 | 02a | P: Antisemitism – Case Studies

30.08.2017 | 16:00 | Room PC.6.32

Session Chair: David Hirsh, Goldsmiths, University of London

Presentations:

Gidley, Ben, Birkbeck
University of London, United Kingdom
Are refugees from the Middle East importing antisemitism back to Europe?

Bergnach, Laura (1); Cavarocchi, Francesca (2)
1: University of Udine, Italy;
2: University of Udine, Italy
Comparative study on antisemitism of a macro border region in Europe

Stoller, Kim Robin
Free University Berlin/ International Institute for Education and Research on Antisemitism, Germany
Influence factors for engagement against antisemitism in a predominantly Muslim country – theoretical reflections on empirical results from Morocco

Arnold, Sina; König, Jana
Humboldt University Berlin, Germany
“One million antisemites”? Attitudes towards Jews, Israel and the Holocaust among refugees in Germany – Results from an empirical study

RN31 | 03a | P: Anti-Gypsyism and Ethnic Identification of Roma

30.08.2017 | 18:00 | Room PC.6.32

Session Chair: Ljiljana Radonic, Austrian Academy of Sciences

Presentations:

Félix, Aniko
Eötvös Lóránd Science University, Hungary
The Gypsy card- Changing forms of anti- Roma rhetoric in Hungary

Buzea, Carmen
Transilvania University of Brasov, Romania
Ethnic Identification of Roma in Romania

Knothe, Holger;
Broll, Mirko, Munich University, Germany
“Pretty normal people” – Sinti and Roma between Indifference, Normalization and Exclusion in German educational settings

Arslan Avar, Adile; Dogan, Fehmi; Akis, Tonguc
İzmir Institute of Technology, Turkey
The poverty trap pushed to its extremes by the poor housing conditions overlapping with the stigmatizing representations: The case of Urla, Sira neighbourhood Romas

RN31 | 03b | P: Antisemitism and Anti-Muslim Racism

30.08.2017 | 18:00 | Room PC.4.27

Session Chair: Karin Stögner, University of Vienna

Presentations:

Embacher, Helga
University of Salzburg, Austria
Antisemitism in Muslim communities in the context of hatred against Muslims: The example of the

UETD (Union of European Turkish Democrats) in Austria
Biskamp, Floris
Universität Kassel, Germany
Muslim Anti-Semitism, Anti-Muslim Racism, and Distorted Communication

Spektorowski, Alberto
Tel Aviv University, Israel
Anti-Semitism and Islamophobia: two faces of discrimination?

Edthofer, Julia
University of Vienna, Austria
From "Supersession" to Interaction: Towards comprehensive Approaches regarding the Study of Antisemitism and anti-Muslim Racism

RN31 | 04a | P: Racism and Discrimination - Case Studies

31.08.2017 |09:00 | Room PE.3.40

Session Chair: Ben Gidley, Birkbeck, University of London

Presentations:

Casa-Nova, Maria José Manso (1); Barros, Rosanna (2); Rocha, Maria Custódia (1); Silva, Daniela (1)
1: University of Minho, Portugal;
2: University of Algarve, Portugal;
Students, perceptions and differences in schools: multiple discrimination and its effects

Siara, Bernadetta
University of Suffolk, United Kingdom
Recent surge in 'hate crimes' in the UK: political, economic and legal dimension

Brathwaite, Beverley
Birmingham City University, United Kingdom
The Black Asian Minority ethnic female nurse: racism, power, colonialism and the Future of the National Health Service

RN31 | 05a | P: Theorizing Antisemitism

31.08.2017 |11:00 | RoomPE.3.40

Session Chair: Kim Robin Stoller, Free University/ International Institute for Education and Research on Antisemitism

Presentations:

Stögner, Karin
University of Vienna, Austria
Intersectionality of Ideologies – Challenges to the Research of Antisemitism, Nationalism and Sexism

Hirsh, David
Goldsmiths, University of London, United Kingdom
Racism and Antisemitism: Modes of Denial

Gans, Evelien
University of Amsterdam, The Netherlands
'The Jew' as the Archetypical Other?

RN31 | 06a | H: Right-Wing Populism and Nationalism

31.08.2017 |14:00 | Room HA.1.3

Session Chair: Zbyněk Tarant, University of West Bohemia

Presentations:

Lipcsei, László Péter, University of Debrecen, Hungary
Ideology, Power and Collective Identity of the Hungarian Neo-nationalism: A Discursive Approach of Understanding Right-Wing Radicalism

Krzeminski, Ireneusz, Warsaw University, Poland
Subjective individualism and nationalism – a dangerous mixture against solidarity and a United Europe

Falter, Matthias, University of Vienna, Austria
"Taking the people's fears seriously" vs. "threat against democracy". Public Debates about Contemporary Right-Wing Extremism in Austria

Maier, Carina, University of Vienna, Austria
Gender and Nation: A fertile blending, manifesting in Anti-Gender Discourses

RN31 | 07a | H: Ethnic Relations and Memory

31.08.2017 |16:00 | Room HA.1.3

Session Chair: Matthias Falter, University of Vienna

Presentations:

Weil, Shalva, Hebrew
University, Israel

Colour Gradations and Degradations among Ethiopian Jews in Israel

Lustosa Queiroz, Marcos Vinícius; Piza Duarte, Evandro Charles
Universidade de Brasília, Brazil

The Black Atlantic as the Public Sphere of Modernity

Jean, Yaron

University of Haifa, Sapir College, Negev, Israel

Air Raid Sirens, Ethnic Relations and the Sonic Commemoration of the Holocaust in Israel

Veres, Valér, Babes-Bolyai

University Cluj-Napoca, Romania

"Subjective Hungary" in Romania: How Young Ethnic Transylvanian Hungarians Perceive the Change on National Policy in Hungary?

RN31 | 07b | H: Ethnic Relations - Case Studies

31.08.2017 | 16:00 | Room HB.2.17

Session Chair: Felix Knappertsbusch, Justus-Liebig-University Giessen

Presentations:

Charalambous, Arsinoe

Cyprus Ministry of Education, Cyprus

The inter-ethnic relations among students in primary schools in Cyprus: investigating head teachers' view

Nandi, Alita; Luthra, Renee; Benzeval, Michaela

University of Essex, United Kingdom

Ethnic and racial harassment and mental health: identifying sources of resilience

Arslan Zerrin, Hatay Mustafa

Kemal University, Antakya, Hatay, Turkey

Ethnic Relations and Social Boundaries among Ethno-Religious Groups in the Turkey-Syria Border Cities in Turkey

RN31 | 08a | H: Anti-Muslim Racism and Intersectionalities

31.08.2017 | 18:00 | Room HA.1.3

Session Chair: Matthias Jakob Becker, Technical University Berlin

Presentations:

Khan, Asma Shahin

Cardiff University, United Kingdom

Migrant Generation, Religion and Ethnicity in Community Experiences of British Muslim Women

Carr, James

University of Limerick, Ireland

Anti-Muslim Racism in Neoliberal Ireland: Challenges from 'below'

Dellwo, Barbara

Middlesex University London / University of Lausanne, Switzerland

Towards a "classization of religion"? Neoliberal rationalities and the class-based dimension of anti-Muslim hatred

RN31 | 09a | IC: Anti-Immigrant & Anti-Refugee Resentment

01.09.2017 | 11:00 | Room InterContinental - Arcade I

Session Chair: Sina Arnold, Humboldt University Berlin

Presentations:

Šotola, Jaroslav; Rodríguez Polo, Mario

Palacky University in Olomouc, Czech Republic

Living in the Beautiful city – Everyday racism in Central-Eastern Europe

Dencik, Lars Tomas

Ass. f Jewish Culture, Sweden

Exile: Despair and Creativity

Wysmulek, Jakub

Institute of Political Studies, Polish Academy of Sciences, Poland

Pride and Prejudice. Social, Cultural or Political Determinants of Attitudes towards Refugees in Poland?

Schöpf, Caroline Maria; Chew, Matthew M.T.
Hong Kong Baptist University, Hong Kong S.A.R. (China)
The transnationality of attitudes towards immigrants - a case study in Hong Kong

RN31 | 10a | IC: Identity and Ethnicity

01.09.2017 | 14:00 | Room InterContinental - Arcade I

Session Chair: **Michael Höttemann**, Marburg University

Presentations:

Yegen, Mesut
Istanbul Sehir University, Turkey
Ethnicity, Religiosity and Political Behavior in Eastern Turkey

Alpman, Polat S., Yalova
University, Turkey
Blackie Collar: Identity, Precarization and Class

McDonald, Kevin
Middlesex University, United Kingdom
Exploring the 'experiential grammar' of jihadist movements: Embodied subjectivities and imaginaries in social media communications

RN31 | 11a | IC: Conceptualizing Racism and Discrimination

01.09.2017 | 16:00 | Room InterContinental - Arcade I

Session Chair: **Helga Embacher**, University of Salzburg

Presentations:

Seikkula, Minna
University of Turku, Finland
Activists' conceptions of racism and anti-racism

Alietti, Alfredo (1); Padovan, Dario (2)
1: University of Ferrara, Italy
2: University of Turin, Italy
Reincorporating the "material" for investigating racism in Western Societies. Some reflections on material dynamics of racialization

Verhaeghe, Pieter-Paul (1); Van der Bracht, Koen (2)

1: Vrije Universiteit Brussel, Belgium

2: Ghent University, Belgium

How can sociologists intervene in discriminatory practices? The success of the sociological methods of situation and correspondence tests to tackle discrimination

Puuronen, Vesa
University of Oulu, Finland
The Concept of Racism

RN32 - POLITICAL SOCIOLOGY

RN32 | 01a | H: (De-)Politicization in the Neoliberal Era I

30.08.2017 | 14:00 | Room HB.2.16

Session Chair: Ov Cristian Norocel, Université Libre de Bruxelles

Presentations:

Pirni, Andrea Fabrizio; Raffini, Luca
University of Genoa, Italy
De-politicization and de-structuration of the collective sphere: towards a thin political behavior?

Woodward, Alison E.
Institute for European Studies, Vrije Universiteit Brussel, Belgium
Back to Bling Bling? The neo-liberal turn, corporate board quota's and gender equality in the EU

Luhtakallio, Eeva
University of Tampere, Finland
Gendered embodiments of closure: Marginalization, participation, and politicization in the context of new urban poverty

Kovats, Eszter
ELTE ÁJK, Hungary
Un-making 'gender' as a resistance against the neoliberal order in Europe

RN32 | 01b | H: (De-)Politicization in the Neoliberal Era II

30.08.2017 | 14:00 | Room HB.2.17

Session Chair: Carlo Ruzza, University of Trento

Presentations:

Grinberg, Lev Luis Ben Gurion
University, Israel
The Breakdown of the Left-Right political arena: the indirect consequences of the 2008 financial crisis and 2011 Global Protests

ATAŞ, Gülşen
Adnan Menderes Üniversitesi, Fen Edebiyat Fak., Sosyoloji Bölümü Aydın, Turkey
Identity politics, belonging and otherness

Versailles, Alban
Université Catholique de Louvain, Belgium
Political parties discourses on European integration during the Eurocrisis : same patterns of (de)politicization between United Kingdom and continental Europe ?

Kusche, Isabel
Aarhus Universitet, Denmark
Campaigning in Times of Austerity. Video Statements of Candidates in the Irish General Election 2016

RN32 | 02a | H: Social Resilience and/or Resistance in the Unmaking of Europe

30.08.2017 | 16:00 | Room HB.2.16

Session Chair: Fabio de Nardis, CSPA - University of Salento

Presentations:

Kiess, Johannes M.; Zschache, Ulrike; Lahusen, Christian
University of Siegen, Germany
Refugees welcome!? Proponents and opponents of solidarity with refugees/migrants in Germany

Bak Jørgensen, Martin; García Agustín, Óscar, Aalborg
University, Denmark
Building Alliances - Solidarities and the Refugee Crisis

Grzebalska, Weronika Zuzanna
Polish Academy of Sciences, Poland
Citizen Warriors in a Post-Security State. Grassroots Militarization and the Crisis of Neoliberal Democracy in Poland

Antonazzo, Luca; de Nardis, Fabio
University of Salento, Italy
Italian Recovered Factories between workplace democracy, resilience and resistance

RN32 | 02b | H: Politics, Identity, and Emotions

30.08.2017 | 16:00 | Room HB.2.17

Session Chair: Ov Cristian Norocel, Université Libre de Bruxelles

Presentations:

de Regt, Sabrina
Utrecht University, The Netherlands
Support for emocracy: To what extent do voters consider emotions to be more important than facts?

Lindberg, Helen Sophie Andrea
Linnaeus University, Sweden
The Democratic Personality - Theoretical Explorations of the Possibility of a D-Scale

Anastasiou, Michaelangelo
University of Victoria, Canada
The Path of Totality: Hegemony and Nationalism

Rawski, Tomasz
University of Warsaw, Poland
Symbolic politics as an instrument of state-building. The case of Bosnia and Herzegovina.

Thomassen, Bjorn
Roskilde University, Denmark
Authority and Power in Times of Crisis: Charismatic Leadership Versus the Trickster

RN32 | 03a | H: (De-)Politicization in the Neoliberal Era III

30.08.2017 | 18:00 | Room HB.2.16

Session Chair: Fabio de Nardis, CSPS - University of Salento

Presentations:

Marchetti, Maria Cristina
Sapienza University of Rome, Italy
De-politicization and technocracy in the European Union: a theoretical approach

Mueller, Klaus
AGH-University of Science & Technology, Poland
Precarious Stateness as a Challenge to Political Sociology

de Nardis, Fabio
CSPS - University of Salento, Italy
De-Politicization in the Neoliberal Era. Looking for a theoretical systematization

Nedyak, Irina Leonidovna; Kuchinov, Artemy Mikhaylovich
Institute of Sociology, Federal Research Sociological Center, Russian Academy of Sciences, Moscow
Society in global disorder: relation between (dis)integration and (de)politicization

RN32 | 03b | H: Local Politics

30.08.2017 | 18:00 | Room HB.2.17

Session Chair: Alison E. Woodward, Vrije Universiteit Brussel

Presentations:

Warsewa, Guenter
University of Bremen, Germany
Decreasing voter turnout as a threat to democracy in metropolitan areas

Manokin, Mikhail
Higher School of Economics (Campus in Perm), Russian Federation
Local political elites in Russian small industrial cities

Salminiitty, Ritva
University of Turku, Finland
The future of local democracy: Are the demands for citizen participation changing local governance and political culture? The case study of Turku, Finland.

Cermak, Daniel; Mikesova, Renata; Bernad, Josef
Institute of Sociology of the Czech Academy of Sciences, Czech Republic
Municipal Size and Location Matters: Diversified Characteristics and Behaviour of Czech Mayors

RN32 | 04a | P: Radical Right-wing Populist Parties in Comparative Perspective I

31.08.2017 | 09:00 | Room PD.2.33

Session Chair: Dietmar Loch, University of Lille1

Presentations:

Loch, Dietmar
University of Lille1, France
Populist Radical Right Parties in Europe after Brexit: Similarities and Differences

Tipaldou, Sofia
Panteion University of Athens, Spain
"Parties of the crisis? The populist radical right in Spain and Greece"

Mazzoleni, Oscar (1); Voerman, Gerrit (2)
1: University of Lausanne
2: University of Groningen
European Radical Right-wing Populist Parties challenging Judicial Powers. A Comparison between the Dutch Party for Freedom and the Swiss People's Party

Viviani, Lorenzo
University of Pisa, Italy
The new radical right and the perspective of populist democracy in Europe

RN32 | 04b | P: (De-)Politicization in the Neoliberal Era IV

31.08.2017 |09:00 | Room PD.2.34

Session Chair: Virginie Van Ingelgom, Université catholique de Louvain

Presentations:

Mocca, Elisabetta
University of Edinburgh, United Kingdom
"Solidarity is our weapon". Social mobilisation in Scotland

Avigur-Eshel, Amit
Hebrew University, Ben-Gurion University
It is on you now: Depoliticizing economic policy through financial education

Chesta, Riccardo Emilio
European University Institute, Italy
Speaking truth to society? Experts, Activists and Citizens in local mobilizations against big infrastructural projects

Alikhani, Behrouz
University of Münster, Germany
Neoliberalization, De-Democratization and Processes of Des-Integration in the EU

RN32 | 05a | P: RADHISCEE: Radical Right Discourses in Central and Eastern Europe

31.08.2017 |11:00 | RoomPD.2.33

Session Chair: Gabriella Szabó, Centre for Social Sciences, Hungarian Academy of S
Ov Cristian Norocel, Université Libre de Bruxelles

Presentations:

Stojarová, Věra
Masaryk University, Faculty of Social Studies, Czech Republic
Metamorphosis of Populist Radical Right Discourses in the Czech Republic 1989-2016

Szabó, Gabriella, Centre for Social Sciences
Hungarian Academy of S, Hungary
The memory as socio-semiotic resource. The case of the radical right's discourse on the Hungarian Uprising of 1956, 1990-1998 (RADHISCEE)

Norocel, Ov Cristian (1); Cinpoes, Radu (2)
1: University of Helsinki, Finland;
2: Kingston University London, UK
Right-wing Populist Parties as Agents of National Culture and Welfare Chauvinism in the Post-Communist Context (RADHISCEE)

Molnár, Csaba;Rona, Daniel
Corvinus University, Hungary
Radical Change? – Moderation Strategy of the Hungarian Radical Right Party Jobbik

RN32 | 05b | P: (De-)Politicization in the Neoliberal Era V

31.08.2017 |11:00 | RoomPD.2.34

Session Chair: Virginie Van Ingelgom, Université catholique de Louvain

Presentations:

Leite Cabral, Maria da Luz
Escola Superior Saúde Alcoitão, Portugal
Social policy design: Psychological determinants of non-take-up in the era of digital and virtual governance

Eranti, Veikko (1); Boldt, Georg (1); Ylä-Anttila, Tuukka (2)
1: University of Tampere, Finland
2: University of Helsinki, Finland

Triangulating Youth Participation and Politicization: Combining Ethnography and Data Mining

Imbrasaitė, Jūratė

Vytautas Magnus University, Lithuania

Traditional voters or postmodern citizens? Citizenship typology in Lithuania

D'Agostino, Mariafrancesca

Università della Calabria, Italy

The de-politicization of refugee protection through securitization. The Italian case

RN32 | 06a | P: Impact of European Populist Parties Success on EU-Level CSOs

31.08.2017 | 14:00 | Room PD.2.33

Session Chair: Carlo Ruzza, University of Trento

Presentations:

Sanchez Salgado, Rosa M.

University of Amsterdam, The Netherlands

EU-level Civil Society Organizations in times of populism

Cullen, Pauline

Maynooth University, Ireland

From benign neglect to threat: The rise of populism and mobilization on gender equality in the European Union

Giorgi, Alberta

Centro de Estudos Sociais, Portugal

Constraints and opportunities of 'judicialization': religious organizations' mobilizations and the European Court of Human Rights

Ruzza, Carlo

University of Trento, Italy

The populist radical right, exclusionary political frames and their impact on EU-level civil society

RN32 | 06b | P: Transformations of European Welfare States I

31.08.2017 | 14:00 | Room PD.2.34

Session Chair: Hans-Joerg Trezz, University of Copenhagen

Presentations:

Gomez, Ayca Berna,

Middle East Technical University, Turkey

From Care of the State to the Care of the Self: A Foucauldian Perspective on the Relations Between Neo-Liberalism and Welfare States

Dupuy, Claire (1); Van Ingelgom, Virginie (2)

1: Sciences Po Grenoble

2: F.R.S. - FNRS & Université catholique de Louvain, Belgium

Policy citizenship. The impacts of neoliberalism and supranationalization on democratic linkages in Western democracies

Trenz, Hans-Joerg

University of Copenhagen, Denmark

European solidarity in times of crisis: towards differentiated integration

Pyykkönen, Miikka

University of Jyväskylä, Finland

Entrepreneur as a citizen-subject of the remodeling of welfare state

RN32 | 07a | P: Radical Right-wing Populist Parties in Comparative Perspective II

31.08.2017 | 16:00 | Room PD.2.33

Session Chair: Carlo Ruzza, University of Trento

Presentations:

Blokker, Paul

Charles University, Czech Republic

Populist Constitutionalism in Europe: Anti-Constitutional or Popular-Constitutional?

Ozen, Hayriye

Atilim University, Turkey

The Appeal of the Islamic Conservative Populism of the AKP

Pejovic, Milica

University of Trento, Italy

The European Commission against the rising right-wing populism: are EU values and principles put into action?

Van Rossem, Ronan; Roose, Henk

Universiteit Gent, Belgium

How to explain the rise and fall of ethnocentrism in Belgium between 1981 and 2009? Tracing the structural and cultural embeddedness of ethnocentrism

RN32 | 07b | P: (Post-)Secular Subjectivities in European Societies I

31.08.2017 | 16:00 | Room PD.2.34

Session Chair: Alberta Giorgi, Centro de Estudos Sociais

Presentations:

Morrison, Ian Anthony
The American University in Cairo, Egypt
Christianity and Secularism in the (Un)Making of Europe

Berg, Anna Lea
Freie Universitaet Berlin, Germany
Secular Affects in the Public Debates after Charlie Hebdo

Parmaksiz, Umut
TED University, Turkey
AKP, Secular Dissent and Postsecularity in Turkey

Mareta, Dimitra
Panteion University Of Social and Political Sciences, Greece
"Unmaking Europe: it is just God's will"

RN32 | 08a | P: Transformations of European Welfare States II

31.08.2017 | 18:00 | Room PD.2.33

Session Chair: Claire Dupuy, Sciences Po Grenoble - Pacte

Presentations:

Smith, Andy (2); Ansaloni, Matthieu (1)
1: Institut d'études politiques de Toulouse, France
2: Institut d'études politiques de Bordeaux, France
Dirigisme reinvented? French capitalism today

Tistea, Ioana
University of Oulu, Finland
Migrant Integration through Adult Education in Finland and Greece. Redefining integrationist concepts and policymaking beyond 'Eurocentrism' with the help of historical perspectives beyond national histories

Gulbrandsen, Trygve

Institute for Social Research, Norway
An elitist elite?

RN32 | 08b | P: (Post-)Secular Subjectivities in European Societies II

31.08.2017 | 18:00 | Room PD.2.34

Session Chair: Carlo Ruzza, University of Trento

Presentations:

Sakellariou, Alexandros
Panteion University of Social and Political Sciences of Athens, Greece
Religion and atheism in contemporary Greek society: The construction of the atheist identity within a Greek-Orthodox milieu

Petricusic, Antonija; Cehulic, Mateja; Cepo, Dario
University of Zagreb - Faculty of Law, Croatia
Contentious Politics in Transitional Societies: The Rise and (Partial) Success of the Conservative Religious-political Movement in Croatia

Ercan, Damla
Hacettepe University, Turkey
Secularism in 'the State' Contested: Rethinking New 'Ideology' of Secularism in the Context of Politics of Hegemony in Turkey

Gurakar, Tolga
Maltepe University, Turkey
Can Political Islamists be "Moderate"? : 15th July Military Coup Attempt

RN32 | 09a | IC: Changing Political Landscapes: Entrepreneurship and Social Media

01.09.2017 | 11:00 | Room InterContinental - Ypsilon III

Session Chair: Gabriella Szabó, Centre for Social Sciences, Hungarian Academy of S

Presentations:

Liu, Jun
University of Copenhagen, Denmark
ICTs and Contentious Collective Action in the Digital Age: A synthetic, comparative framework

Lobera, Josep (1); Sampedro, Victor (2)

1: Universidad Autonoma de Madrid, Spain
2: Universidad Rey Juan Carlos, Spain
Another campaign will be tweeted: social parainstitutions and digital public sphere in electoral campaigns in Spain, 2008-2015

Matuszewski, Pawel
Cardinal Stefan Wyszyński University, Poland
Do echo chambers really exist? Social behaviour of internet users on the Polish political parties' Facebook pages

Koskinen, Henri;Saarinen, Arttu
University of Turku, Finland
Entrepreneurship in Finnish Political Discourse

RN32 | 10a | IC: Europe, EU, (EU-)Scepticism and Nation-States

01.09.2017 |14:00 | Room InterContinental - Ypsilon II

Session Chair: Ov Cristian Norocel, Université Libre de Bruxelles

Presentations:

Thomas, Anja
Sciences Po Paris, France
The 'European Integration Paradox' - How EU practice changes MP's discourse on the future of parliamentary institutions in the EU

Baute, Sharon;Meuleman, Bart
University of Leuven, Belgium
Public support or opposition to 'Social Europe': Going beyond Euroscepticism?

Rautajoki, Hanna
University of Tampere, Finland
European Union and Nation State – An Institutional Balancing Act

Moreira Ramalho, Tiago
Sciences Po, Centre d'études européennes (CEE), CNRS, Paris, France
The Troika in its own words: Continuity and change in the dominant narrative(s) of the southern European crisis (2009-2016)

Denli, Nergis

Beykent University, Turkey
Tracking Down The Rise of Euroscepticism in Turkish Media: An Analysis of Discourses on EU in Turkish Pro-Government Newspapers

RN32 | 10b | IC: Open Stream I

01.09.2017 |14:00 | Room InterContinental - Ypsilon III

Session Chair: Virginie Van Ingelgom, Université catholique de Louvain

Presentations:

Daenekindt, Stijn (1,2);Van Der Waal, Jeroen (2); De Koster, Willem (2)
1: Ghent University, Belgium
2: Erasmus University Rotterdam
Social Mobility and Political Distrust. Cults of Gratitude and Resentment?

Tuorto, Dario (1); Bassoli, Matteo (2); Colloca, Pasquale (1)
1: University of Bologna, Italy
2: eCampus University, Italy
The impact of economic uncertainty on turnout: national differences and the rule of moderators

Martínez-Cava, Julio
University of Barcelona, Spain
Politics as Fiduciary Relationships: Catch-all Parties or Class Parties in the Political Making of a Post-crash Europe? A Comparative Study of PSOE and Podemos

Popovikj, Misha (1); Cveticanin, Predrag (2); Stefanovic, Marija (3)
1: Institute for Democracy 'Societas Civilis' Skopje, Macedonia, Former Yugoslav Republic of;
2: Faculty of Arts, University of Nis, Serbia
3: Faculty of Philosophy, University of Nis
Clientelism in the Age of State Capture: A View on the Western Balkans

RN32 | 11a | IC: Open Stream II

01.09.2017 |16:00 | Room InterContinental - Ypsilon II

Session Chair: Virginie Van Ingelgom, Université catholique de Louvain

Presentations:

Cooper, David Michael
Department of Sociology, University of Cape Town, South Africa
An Organic Public Sociology Movement at South African Universities: case studies of research

centre structures

Kernalegenn, Tudi
University of Lausanne, Switzerland
The qualitative sociology of political parties abroad. Comparing French and Spanish parties in Switzerland

Krasniqi, Vjollca
University of Prishtina
Politics and Informality in South Eastern Europe

RN32 | 11b | IC: Methodologies for Political Sociology

01.09.2017 | 16:00 | Room InterContinental - Ypsilon III

Session Chair: Ov Cristian Norocel, Université Libre de Bruxelles

Presentations:

León, Francisco J. (1); Miguel, Francisco J. (2); Tena-Sánchez, Jordi (2)
1: Universitat de Girona
2: Universitat Autònoma de Barcelona
The Role of Preference Falsification in the Dynamics of Public Opinion

Siotos, Modestos
Université Paris 1 Panthéon-Sorbonne, Centre européen de sociologie et de science politique,
France
Pierre Bourdieu's sociology of fields in the study of political parties

Basimov, Mikhail
Russian State Social University, Russian Federation
Modern interpretations of correlations in sociology as path to mock-scientific results

Kudrnáč, Aleš
Institute of Sociology of the Czech Academy of Sciences, Czech Republic
Political Inequality among Czech Youth: How Do Classroom Discussions Foster a Sense of Internal Political Efficacy?

RN33 - WOMEN'S AND GENDER STUDIES

RN33 | 01a | P: Gendering Methodology: Narratives, Indicators and Statistics

30.08.2017 | 14:00 | Room PE.1.38

Session Chair: Maria Carmela Agodi, University of Naples Federico II
Ilenia Picardi, Università di Napoli Federico II

Presentations:

Preoteasa, Ana Maria (1,2)
1: Research Institute for Quality of Life, Romania;
2: University Lucian Blaga Sibiu, Romania
Women narrating migration. Role of family in their coping strategies.

Arslan, Hilal
Jacobs University Bremen / BIGSSS, Germany
GENDER BASED HAPPINESS INEQUALITY: AS AN ALTERNATIVE MEASURE FOR WOMEN'S WELL-BEING

Lieutaud, Marion
London School of Economics and Political Science, United Kingdom
Manufacturing indicators of mixedness: how statistics come to obscure gender

Bukowska, Xymena
Collegium Civitas, Poland
Women's subjectivity between ethics of duty and ethics of authenticity. Discourse of agency of economically and social active Silesian women (Poland) in the era of economic and cultural change

RN33 | 01b | P: Gender Diversity

30.08.2017 | 14:00 | Room PE.1.39

Session Chair: Arda Umut Saygın, Gazi University
Milica Antić Gaber, University of Ljubljana, Faculty of Arts

Presentations:

Hilário, Ana Patrícia
Instituto de Ciências Sociais, Universidade de Lisboa, Portugal
(Re) Making gender in the clinical context: a look into how gender ideologies shape the medical construction of Gender Dysphoria

Merlini, Sara
Institute of Social Sciences of the University of Lisbon, Portugal
The construction of gender diverse identities

Cremin, Ciara
University of Auckland, New Zealand
Transvestite Fetishism into Lines of Flight, or, Man Becoming-woman

Klonkowska, Anna (1); Bonvissuto, Stephanie (2)
1: University of Gdansk, Poland
2: Stony Brook University, USA
True-trans or gender queer? An analysis of transnational transgender identity claims

RN33 |02a |P: Gender, corporeality and the body

30.08.2017 | 16:00 | Room PE.1.38

Session Chairs: Katariina Mäkinen, University of Tampere
Solène Froidevaux, University of Lausanne

Presentations:

Ottemo, Andreas
University of Gothenburg, Sweden
Masculinity, corporeality and technology: the embodiment of 'technodesire' in higher technology education

Peruzzi, Gaia
Sapienza University of Rome, Italy
The pretext of veil. A research on the conceptions of gender and mixed relations of Islamic young women and men living in Italy

Saharso, Sawitri (1); Coene, Gily (2)
1: University of Humanistic Studies, The Netherlands

2: Dept. of Philosophy and Ethics, Free University Brussels, Belgium
Hymen 'repair' and male circumcision: a comparison of bioethical and cultural perspectives

Saygın, Arda Umut; Tunçbilek, Şeyda Sevde
Gazi University, Turkey
The Usage of Women Body as Sexual Objects in Weather News

RN33 | 02b | P: Women's Movements and Organizations

30.08.2017 | 16:00 | Room PE.1.39

Session Chair: Roman Kuhar, University of Ljubljana
Eleni Nina-Pazarzi, University of Piraeus

Presentations:

Gulcicek, Demet
University of Warwick, United Kingdom
The debate of 'difference' and the feminist category of woman in Turkey in the late 1990s

Welbers, Lydia
University of Bremen, Germany
"Meanwhile, it isn't disastrous to affiliate men" – Investment Clubs and the Role of Gender on the Financial Market

Mikhaylova, Oxana; Eremeeva, Karina; Shelepina, Victoria
National Research University Higher School of Economics
How it is to be bodypositive woman? The identity construction of the members of the "Bodypositive" Russian social movement

Durbas, Bingul
Institute of Development Studies, United Kingdom
Gender based violence and women's activism: Women's activism against honour-based violence in Turkey

RN33 | 03a | P: Gender, Crime and Violence

30.08.2017 | 18:00 | Room PE.1.38

Session Chair: Consuelo Corradi, Lumsa University
Freydis Jona Freysteinsdottir, University of Iceland

Presentations:

Venäläinen, Satu
University of Helsinki, Finland
Questions of worth, gender and subjecthood in narratives of women imprisoned for violent crimes

Meraviglia, Greta
Università degli Studi di Padova, Italy
"I resurfaced and I learned to be proud of myself": Deconstructing the mainstream victim model
Vidu, Ana (1); Joanpere, Mar (1); Serrano, Maria Angeles (2)
1: University of Barcelona, Spain
2: University Rovira i Virgili, Spain
Overcoming gender-based violence by approaching Second Order of Sexual Harassment

Okan, Cansu
Ankara University, Turkey
Gender-Sensitive Women Lawyers' Perceptions and Positions in Handling Cases of Violence Against Women in Ankara

RN33 | 03b | P: Masculinities

30.08.2017 | 18:00 | Room PE.1.39

Session Chair: Elisabetta Ruspini, University of Milano-Bicocca
Ilse Lenz, Ruhr-University Bochum

Presentations:

Hidir, Naz
Ankara University, Turkey
Opponent masculinities in the struggle against sexism

Erbug Sanli, Ece
Eskisehir Osmangazi University, Hacettepe University Turkey
What are the possibilities of working home-office for new masculine identities?

Mauerer, Gerlinde
University of Vienna, Austria
Paternal Leave and Part-Time Work: Challenges and Future Perspectives

RN33 | 04a | H: Gender at the Workplace

31.08.2017 | 09:00 | Room HB.1.14

Session Chair: Isabelle Zinn, University of Lausanne
Lise Widding Isaksen, University of Bergen

Presentations:

Mäkinen, Katariina
University of Tampere, Finland
Blogging as a form of gendered work

Moysidou, Gesthimani
Edinburgh Napier University, United Kingdom
The Micro-ethics of Au-pairing relationships

Kinnunen, Merja (1); Peteri, Virve (2); Lempiäinen, Kirsti Maria (1)
1: University of Lapland, Finland
2: University of Tampere
From "traditional" office to activity based office

KALAYCIOGLU, H. SIBEL (1); ÇELİK, KEZBAN (2); RITTERSBERGER TILIC, HELGA (3)
1: Middle East Technical University, METU, Ankara Turkey
2: Ondokuz Mayıs University, OMU, Samsun Turkey
3: Middle East Technical University, METU, Ankara Turkey
Why and How do the Formal Regulations Increase the Risk of Precarity Within Migrant Care Work

RN33 | 04b | H: Gender Relations in Academic Institutions

31.08.2017 | 09:00 | Room HB.1.15

Session Chair: Maria Carmela Agodi, University of Naples Federico II
Felizitas Sagebiel, Bergische Universität Wuppertal

Presentations:

Meşe, İlknur; Ergin, Nezihe Başak
Giresun University, Turkey
Feminist Experiences about the Compulsory Course of Gender Equality in a Rural University in Turkey

Aavik, Kadri
Tallinn University, Estonia
"Doing masculinity" in the neoliberal University: the construction of academic masculinities in Estonia

Fritsch, Nina-Sophie; Liebhart, Christina
University of Vienna, Austria
Changing Gender Relations at Austrian Universities

RN33 | 05a | H: Gender Relations in Post-Socialist Societies

31.08.2017 | 11:00 | Room HB.1.14

Session Chair: Sylwia Eliza Urbańska, University of Warsaw
Oxana Mikhaylova, The National Research University Higher School of Economics

Presentations:

Ukhova, Daria
Bremen International Graduate School of Social Sciences, Germany
Gender division of domestic labour in the 'post-post-socialist' Europe

Vanke, Alexandrina; Tartakovskaya, Irina
Russian Academy of Sciences, Russian Federation
Gender Habituses of Working-Class Men and Women in Russia

Constantinescu, Sorana-Alexandra
Babes-Bolyai University, Romania
Internalizing the 'New Socialist Woman': State-prescribed gender roles and their traces in Romanian society

Markovic-Savic, Olivera, S. (1); Petrovic, Jasmina, S. (2)
1: University of Kosovska Mitrovica, Serbia
2: University of Nis, Serbia
Gender roles in the families of war veterans in Serbia

RN33 | 05b | H: Gender, Politics and Power

31.08.2017 | 11:00 | Room HB.1.15

Session Chair: Sorana-Alexandra Constantinescu, Babes-Bolyai University
Dilek Cindoglu, Abdullah Gul University

Presentations:

Lenz, Ilse
Ruhr-University Bochum, Germany
Changing gender orders in European welfare states

Antić Gaber, Milica (1); Kuhar, Roman (2)
1: University of Ljubljana, Faculty of Arts, Slovenia;
2: University of Ljubljana, Faculty of Arts, Slovenia
Feminist and LGBT movements in Slovenia in the context of anti-gender campaigns
Vertommen, Sigrid
King's College London (from may 2017), Ghent University, Belgium (until may 2017)
"The Invisible Wombs of the Market: Waged and Unwaged Reproductive Labour under Capitalism"

Asadi Zeidabadi, Pardis
Newcastle University, United Kingdom
The priorities of women's rights in Iran

RN33 | 06a | P: Femicide In Europe

31.08.2017 | 14:00 | Room PD.4.35

Session Chair: Consuelo Corradi, Lumsa University
Shalva Weil, Hebrew University

Presentations:

Freysteinsdottir, Freydis Jona
University of Iceland, Iceland
The different dynamics of femicide in a small Nordic welfare society

Cremonesini, Valentina; Cristante, Stefano
University of Salento, Italy
From "honour killing" to "criminal love": an analysis of media representation of femicide in Italy in the last decades.

Leonard, Mariel McKone (1); Helba, Cynthia (2); Koenig, Theresa (2)
1: University of Mannheim, Germany
2: Westat, USA
Estimating the Prevalence of Honor-based Violence: The Utility of Media-sourced Databases

RN33 | 07a | P: Gender and the Global Care Chain

31.08.2017 | 16:00 | Room PD.4.35

Session Chair: Lise Widding Isaksen, University of Bergen
Kezban Çelik, TED University

Presentations:

Näre, Lena Margareta; Wide, Elisabeth
University of Helsinki, Finland
Care, Time and Labour: Economic and affective surplus value in global care chains

Vlasenko, Polina
Indiana University Bloomington, United States of America
Traveling Ukrainian Egg Donors as Precarious Labor Migrants

Spiliopoulos, Georgia
University of Nottingham Ningbo China, China, People's Republic of
"I'm not really looking at myself as staying here in the care home forever" - Migrant care workers' strategies of resistance and adaptation and agency in dealing with complex belongings'

Högbacka, Riitta Anneli
University of Helsinki, Finland
Transnational adoption as a global care chain: the making and unmaking of families

RN33 | 08a | P: Gender and the Refugee Movements

31.08.2017 | 18:00 | Room PD.4.35

Session Chair: Maria Teresa Consoli, University of Catania
Monica Massari, University of Naples Federico II

Presentations:

Giritli Nygren, Katarina; Olofsson, Anna; Öhman, Susanna
Mid Sweden University, Social sciences, Sweden
Media Portrayals of Unaccompanied Child Refugees - Exploring the security/migration nexus through the gendering and racialization of risks in Sweden

Scheibelhofer, Paul
University of Innsbruck, Austria
Educating the male Other? Negotiating gender and difference in socio-pedagogic projects for male refugees in Austria

Caroselli, Serena
Università degli Studi di Genova, Italy
Women asylum seekers in Italy. Recognition paths and positioning strategy.

RN33 | 09a | P: Gender in Imagery and in Everyday Practices

01.09.2017 | 11:00 | Room PD.4.35

Session Chairs: **Kadri Aavik**, Tallinn University
Sara Merlini, Lisbon University - Social Sciences Institute

Presentations:

Robinson, Victoria
University of York, United Kingdom
'Kitten Heels': Everyday Footwear Practices and Cultural Representations of Public Femininity

Cunha, Maria Joao; Cruz, Carla Isabel
University of Lisbon / ISCSP/ CIEG, Portugal
The Portrayal of Women in the news: an analysis of Portuguese print media

Fernandez-Mayoralas, Gloria (1); Zorrilla-Muñoz, Vanessa (2); Rodriguez-Blazquez, Carmen (3); Rojo-Perez, Fermina (1); Martin-Palomo, Maria-Teresa (4); Agullo-Tomas, Maria-Silveria (2); Schettini-del-Moral, Rocio (1); Gomez-Garcia, Maria-Victoria (2)
1: Research Group on Ageing (GIE-CSIC); Institute of Economics, Geography and Demography (IEGD); Spanish National Research Council (CSIC), Madrid, Spain
2: Institute of Gender Studies (IEG) and Department of Social Analysis; Carlos III University of Madrid (UC3M). Getafe, Spain
3: National Centre of Epidemiology and CIBERNED; Institute of Health Carlos III (CNE; ISCIII) Madrid, Spain
4: Department of Sociology; University of Granada. Granada, Spain
The Role of Gender in Active Ageing: a Literature Review

RN28 | RN33 | 10a | P | JS: JOINT SESSION: Sports, Bodies, Genders and Sexualities I

01.09.2017 | 14:00 | Room PE.1.39

Joint Session of RN28 Society and Sports and RN33 Women's and Gender Studies

Session Chair: Alessandro Porrovecchio, University of Lille 2
Michael Meuser, TU Dortmund

Presentations:

Fidolini, Vulca
University of Strasbourg, France
Masculine Bodies, "Sexual Purity" and Discipline. How the practice of sport (re)defines sexual biographies

Faje, Florin
Babes-Bolyai University, Romania
Gendered Success: Feminine Sporting Performance in Masculine Configurations

Pujadas i Martí, Xavier (2); Parrilla-Fernández, José Manuel (1); Sánchez-Sánchez, Sandra (1)
1: University of Oviedo, Spain;
2: Universitat Ramon Llull, Spain
The relationship between pain control and body building in sport practices from Franco Dictatorship period to the present: the social process of medicalization in sport activity

Vidu Afloarei, Ana; Castro-Sandúa, Marcos
Universitat de Barcelona, Spain
New Alternative Masculinities as pillar for healthier, safer and more inclusive sports

RN28 | RN33 | 11a | P | JS: JOINT SESSION: Sports, Bodies, Genders and Sexualities II

01.09.2017 | 16:00 | Room PE.3.40
Joint Session of RN28 Society and Sports and RN33 Women's and Gender Studies

Session Chair: Alessandro Porrovecchio, University of Lille 2
Michael Meuser, TU Dortmund

Presentations:

Zinn, Isabelle (1,2); Froidevaux, Solène (1)
1: University of Lausanne, Switzerland;
2: EHESS, Paris
Bodies in action. The Gender Order on the workplace and within sporting activities

Salgam, Didem
Middle East Technical University, Turkey
Gender and Sexuality Perceptions of Early Childhood Educators: The case of a Private Kindergarten in Ankara, Turkey

Schmechel, Corinna
Carl-von-Ossietzky-Universität Oldenburg, Germany
Fitting Queers-Queering Fitness?

Porrovecchio, Alessandro; Wille, Fabien
URePSSS EA 7369 (Unité de Recherche Pluridisciplinaire Sport Santé Société), University of Lille 2, France
Regendering the athlete. The construction/representation of gender in the journalistic discourse

RN33 | RN34 | 11a | P | JS: JOINT SESSION: (Un)Making Europe: Religion and Gender

01.09.2017 | 16:00 | Room PD.4.35
Joint Session of RN33 Women's and Gender Studies and RN34 Sociology of Religion

Session Chair: Roberta Ricucci, University of Turin
Katie Christine Gaddini, University of Cambridge

Presentations:

Ashraf Emami, Hengameh
University of Northumbria, United Kingdom
Multiple agencies and in/visibility of British Muslim women

Rapetti, Elisa (1); Peroni, Caterina (2)
1: University of Milan, Italy
2: University of Padua, Italy
Is religion a feminist issue? The Italian Burkini debate

Urbańska, Sylwia Eliza
University of Warsaw, Poland
Women's Migration and Gender Empowerment? The Case of Polish Religious Activists in Belgium

Leszczyńska, Katarzyna
AGH University Science and Technology, Poland
Mobilization of masculinity in the religious and transnational contexts. Gender practices of men in the parishes of Polish Catholic Mission in England

Aslan, Seçil
Galatasaray University, Turkey
Identity Experiences of Kurdish Alevi Women in the Public Sphere of Turkish Society

RN34 - SOCIOLOGY OF RELIGION

RN34 | 03a | P: Perspectives on Secularisation and Public Religion

30.08.2017 |18:00 | Room PC.2.12

Session Chair: Heidemarie Winkel, University of Bielefeld

Presentations:

Ergin, Murat
Koc University, Turkey
Religion and Religiosity in Death Announcements, 1950-2009

Gordt, Simon
University of Bamberg, Germany
There is no educational secularisation

Bolzonar, Fabio
Fudan University, China, People's Republic of
Is Secularization Bringing back Religion? A Public Policy Analysis

RN34 | 04a | P: Theoretical Approaches and Applications

31.08.2017 |09:00 | Room PC.2.12

Session Chair: Marta Kolodziejska, University of Warsaw, Poland

Presentations:

Winkel, Heidemarie
University of Bielefeld, Germany
Multiple Religiosities, Entangled Modernities, and Gender: What is different about gender across religious cultures?

Chinenova, Varvara
University of Bremen, Germany;Paris 8 University, France
Is Francis Effect Real? - Analyzing the Pope's impact on the US debates on homosexuality

Magazzini, Tina
University of Deusto, Spain
With God on Our Side: the Casualties of Religion in Welfare Capitalism

Ural, Nur Yasemin
Freie Universität Berlin, Germany
Accounting for "Religious Emotions" and Possibilities for Affect in Studying Religious Traditions

RN34 | 05a | P: Religion, Integration and Solidarity

31.08.2017 |11:00 | RoomPC.2.12

Session Chair: Irene Becci, Lausanne University

Presentations:

Griera, Mar (1); Burchardt, Marian (2); Astor, Avi (1)
1: Universitat Autònoma de Barcelona (UAB), Spain
2: Max Planck Institute for the Study of Religious and Ethnic Diversity
Iconic multi-religious buildings and the politics of collective memory in Europe

Introini, Fabio;Mezzetti, Giulia
Università Cattolica del Sacro Cuore, Milano, Italy
An ecological perspective for exploring the integration-radicalization nexus

Campdepados, Roger (2); de Botton, Lena (1); Burgues, Ana (1)
1: University of Barcelona, Spain
2: University of Girona, Spain
The impact of Interactive Groups on creating interreligious friendship ties and reducing prejudices

Houtman, Dick;Pons- de Wit, Anneke
KU Leuven, Belgium
Religion and the Matter of Solidarity

RN34 | 06a | H: Religion and Rights

31.08.2017 |14:00 | Room HA.2.4

Session Chair: Alexandre Piettre, EPHE-CNRS &University of Lausanne

Presentations:

Jiang, Chen

School of Government, Nanjing University, China, People's Republic of
Athens, Jerusalem and China: Rationalism and Nationalism in Contemporary Chinese Intellectuals' Conversion to Christianity

Li, You (1); Jiang, Chen (2)

1: Max-Weber-Institut für Soziologie, University Heidelberg, Germany;
2: School of Government, Nanjing University, China
Fighting for Religious Human Rights and Democratization in Gray Zone : House Church Study in Current China

Dr. Geier, Thomas; Frank, Magnus; Bittner, Josepha; Keskinliç, Saadet
Martin-Luther-Universität Halle-Wittenberg, Zentrum für Schul- und Bildungsforschung, DFG-Projekt "Die Pädagogik der ‚Gülen-Bewegung‘", Germany
The Gülen-Movement in Germany – A Religious Movement within Transformation of the Welfare State, Discrimination and Social Inequalities

Warmińska, Katarzyna

Cracow University of Economics, Poland
Islam and ethnicity. The Polish Tartars case

RN34 | 07a | H: Religion, Migration and the Refugee Crisis

31.08.2017 | 16:00 | Room HA.2.4

Session Chair: Roberta Ricucci, University of Turin

Presentations:

Kmec, Vladimir

University College Dublin, Ireland
Diversities Reconsidered: Religion, Identity and Belonging of Young Muslim People with Migration Background in Germany

Leonora, Anna Maria

University of Catania, Italy
The Heart City. Solidarity as transformative dialogic process between collective actors: the case of the religious movement in Catania

Hadzibulic, Sabina

Uppsala University, Uppsala Religion and Society Research Centre, Sweden

The Role of Serbian Orthodox Custom Slava in the Lives of Serbian Immigrant Families in Sweden

Oflazoglu, Sonyel (2); Can, Sule (1); Arslan, Zerrin (2); Akgul, Ugur (3)

1: Binghamton University, State University of New York USA;
2: Hatay Mustafa Kemal University, Hatay, Turkey;
3: Institute for the Middle Eastern Arap Peoples, Hatay, Turkey
Socio-Cultural Relations and (Im)migration in the Greek Orthodox Christian Community in Hatay, Turkey

RN34 | 08a | H: Islam in Europe

31.08.2017 | 18:00 | Room HA.2.4

Session Chair: Alexandre Piettre, EPHE-CNRS & University of Lausanne

Presentations:

Baz, Mira A.

United Kingdom
iERA and the Da'wah Industry in the UK

Premazzi, Viviana; Ricucci, Roberta

Università di Torino, Italy
Instant Islam: use of new technologies by second generation Muslims

Palm, Irving

Uppsala University, Sweden
Welfare society in crisis - the religious map in change

Piettre, Alexandre

EPHE-CNRS & University of Lausanne, France
Towards the community organizing ? Ecology as a lever of pious subjectivation and political participation of Muslims in a suburb of Paris.

RN09 | RN34 | 09a | P | JS: JOINT SESSION: Capitalism, Solidarities and Religion: The Market as Religion and Religions in the Market

01.09.2017 | 11:00 | Room PC.5.28

Joint Session of RN09 Economic Sociology and RN34 Sociology of Religion

Session Chair:

Presentations:

Hamori, Adam
Educational Authority, Hungary
Happiness Found in Belonging: Relationship Between Social Well-Being, Participation, Personal Religiosity, and Subjective Well-Being

Gavrilovic, Danijela; Dinic, Jelena
Faculty of Philosophy University of Nis, Serbia
The Relationship Between Religiosity and Informal Economic Practices in Southeastern European Societies

Kolodziejska, Marta
University of Warsaw, Poland, Poland
Commodification of spirituality? The case of mindfulness in times of mediatisation

Demirci, Ferda Nur
Koç University, Turkey
'Credit for Need': 'Need' and 'Necessity' as Moral Bases of the Financialisation Process in Turkey

Brik, Tymofii
UC3M (Universidad Carlos III de Madrid), Spain
The theory of religious markets revisited: new evidence from Ukraine, 1992-2012.

RN13 | RN34 | 09a | P | JS: JOINT SESSION: Families, Gender Roles and Religions in Times of Neo-Liberalism: Different Traditions and New Challenges

01.09.2017 | 11:00 | Room PA.1.3
Joint Session of RN13 Sociology of Families and Intimate Lives and RN34 Sociology of Religion

Session Chair: Roberta Ricucci, University of Turin

Presentations:

Becci, Irene
Lausanne University, Switzerland
Combining spirituality and environmentalist activism: a feminist or gendered turn?

Healy, Amy Erbe
Mary Immaculate College, UL, Ireland
Religious denominations and gender role attitudes: the influence of welfare regime

Garratón-Mateu, Carmen
University of Cadiz, Spain
An Ancient Gender-Based Tradition Against Muslim Laws in the Mediterranean Space: The Case of Kabyle Women's Disinheritance

Kojima, Hiroshi
Waseda University, Japan
Sibling Configuration and Dietary "Re-islamization" among Second-Generation Muslim Youth in Europe

RN34 | 10a | P: Methodological Challenges in Researching Religion

01.09.2017 | 14:00 | Room PC.2.12

Session Chair: Siniša Zrinščak, University of Zagreb

Presentations:

Krihtova, Tatiana
Saint Tichon's Orthodox University, Russian Federation
Ritual-making and care-proving in time-budget of modern Orthodox priests

Marivoet, Salomé
CPES - Lusophone University, Portugal
The conception of time and freedom of being in nowadays societies. Case study in the field of the novaerista spirituality

Monnot, Christophe; Tanner, Pascal
University of Lausanne, Switzerland
Being a member of an atheist society in Switzerland. Methodological background and first results

Kosela, Krzysztof
University of Warsaw, Poland
Empirical results concerning religion without a theory are dumb

RN33 | RN34 | 11a | P | JS: JOINT SESSION: (Un)Making Europe: Religion and Gender

01.09.2017 | 16:00 | Room PD.4.35
Joint Session of RN33 Women's and Gender Studies and RN34 Sociology of Religion

Session Chair: Roberta Ricucci, University of Turin
Katie Christine Gaddini, University of Cambridge

Presentations:

Ashraf Emami, Hengameh
University of Northumbria, United Kingdom
Multiple agencies and in/visibility of British Muslim women

Rapetti, Elisa (1); Peroni, Caterina (2)
1: University of Milan, Italy;
2: University of Padua, Italy
Is religion a feminist issue? The Italian Burkini debate.

Urbańska, Sylwia Eliza
University of Warsaw, Poland
Women's Migration and Gender Empowerment? The Case of Polish Religious Activists in Belgium

Leszczyńska, Katarzyna
AGH University Science and Technology, Poland
Mobilization of masculinity in the religious and transnational contexts. Gender practices of men in the parishes of Polish Catholic Mission in England

Aslan, Seçil
Galatasaray University, Turkey
Identity Experiences of Kurdish Alevi Women in the Public Sphere of Turkish Society

RN35 - SOCIOLOGY OF MIGRATION

RN35 | 01a | P: Social Mobility I

30.08.2017 |14:00 | Room PC.3.19

Session Chair: Beata Sokolowska, Trinity College Dublin

Presentations:

Hemming, Karen;
Tillmann, Frank
German Youth Institute, Germany
"Brain drain" or "brain gain"? A macro-typology on youth mobility for EU/EFTA countries focussing on the creation/exploitation of human capital

Kuusisto-Arponen, Anna-Kaisa;Korjonen-Kuusipuro, Kristiina;Tuominen, Jaakko
University of Tampere, Finland
Making Mexican masks together – collaborative methods as a way of doing research together with unaccompanied minors in Finland

Hennig, Linda Esther
University of Münster, Germany
Muslim Religion – Bridge or Barrier to Labor Market Integration?

Genova, Elena
University of Nottingham, United Kingdom
Capitalism and subjectivities in the 'making of a migrant': the role of intermediaries in young Bulgarian's decisions to study and work in the UK

RN35 | 01b | P: A Global Discussion about Migration, Integration, Identity and Education I

30.08.2017 |14:00 | Room PC.3.20

Session Chair: Cinzia Pica-Smith, Assumption College
Rina Manuela Contini, University of Chieti-Pescara
Gabriele Di Francesco, "G. d'Annunzio" University - Chieti-Pescara

Presentations:

Robinson, Elizabeth A. (1); Zhongfeng, Tian (2); Qarqeen, Aybahar (1)
1: Suffolk University, United States of America;
2: Boston College, United States of America
Breaking Down the Walls of Sheltered English Immersion Through Translanguaging

Di Francesco, Gabriele (1); Pica Smith, Cinzia (2); Contini, Rina Manuela (1)
1: "G. d'Annunzio" University - Chieti-Pescara, Italy;
2: Assumption College - Worcester, MA, U.S.A
Migrations, intergroup friendships, cultural and social integration

Poleti Cosic, Dunja; Petrovic Trifunovic, Tamara
Faculty of Philosophy – University of Belgrade, Serbia
Enacting Scripts Before Solidarity: Asylum System in a Transit Country

Scandone, Berenice
University of Bath, United Kingdom
Challenging stereotypes: How participation in education can promote valued ethnic identities

RN35 | 01c | P: Expectations and Attitudes

30.08.2017 | 14:00 | Room PC.3.15

Session Chair: Rossalina Latcheva, European Union Agency for Fundamental Rights (FRA)

Presentations:

Latcheva, Rossalina
European Union Agency for Fundamental Rights (FRA), Austria
The Second European Union Minorities and Discrimination Survey (EU-MIDIS II): surveying immigrants and minorities in the EU today

Fleischer, Stephanie
Criminological Research Institute of Lower Saxony (KFN), Germany
Expectations, hopes and fears among migrants and refugees in Germany – a longitudinal perspective

Tramountanis, Angelo
National Centre for Social Research (EKKE), Greece

On symbolic and economic threats: attitudes and perceptions of Greeks and Immigrants towards immigration, at a time of economic and refugee crisis

Treskow, Laura
Criminological Research Institute of Lower Saxony, Germany
Methodological challenges in migration research

Ludwig-Dehm, Sarah M.
Pennsylvania State University, United States of America
Ethnic Diversity and Its Effects on Social Capital in Germany

RN35 | 02a | P: A Global Discussion about Migration, Integration, Identity and Education II

30.08.2017 | 16:00 | Room PC.3.19

Session Chair: Rina Manuela Contini, University of Chieti-Pescara
Cinzia Pica-Smith, Assumption College
Gabriele Di Francesco, "G. d'Annunzio" University - Chieti-Pescara

Presentations:

Klepikova, Liubov
Moscow State University of Railway Engineering, Russian Federation
The image of Ancient Greece as the tool for Europeanisation: tourism and migration

Oltean, Ovidiu
Babes-Bolyai University, Romania
Between the narrative of return and diverse forms of circular migration in Southern Transylvania

Bortoletto, Nic
Univ. of Teramo, Italy
Second generation immigrants and sport: elements from a local study

Luzny, Dusan; Topinka, Daniel; Koreckova, Jana
Palacky University, Czech Republic
Czechs in capitalistic foreign country – to the analysis of migration, assimilation and ethnicity in context of global capitalistic metropolis Chicago

Cojocar, Olga
Center of Migration Research Warsaw, Poland
Overcoming Temporariness: A temporal approach on Moldovan migration to Italy

RN35 | 02b | P: Migrations of Scholars in Europe. Westward and Eastward I

30.08.2017 |16:00 | Room PC.3.20

Session Chair: Janusz Mucha, AGH University of Science and Technology

Presentations:

Ferreira, Vinicius Kauê
Ecole des Hautes Etudes en Sciences Sociales, France
South Asian scholars in the age of globalization: international mobility as precarization

Vuksanovic, Gordana D.
Novi Sad Business School, Serbia
From a foreign student to a worker abroad

Dinic, Jelena
Faculty of Philosophy, University of Nis, Serbia
Value Orientations of Highly Educated Members of Serbian Diaspora

RN35 | 03a | P: Migrations of scholars in Europe. Westward and Eastward II

30.08.2017 |18:00 | Room PC.3.19

Session Chair: Janusz Mucha, AGH University of Science and Technology

Presentations:

Schaefer, Gregor
University of Siegen, Germany
The perception and usage of EU-instruments to enhance mobility by PhD students

Masanet, Erika;Ingellis, Anna Giulia
University of Valencia, Spain
Migratory trajectories and labour insertion processes of Spanish scientists in the United Kingdom

Gomes, Rui Machado (1); Peixoto, Paulo (1); Lopes, João Teixeira (2); Vaz, Henrique (3);
Cerqueira, Luísa (4); Brites, Rui (5); Cabrito, Belmiro (4); Ganga, Rafaela (2); Machado-Taylor,
Maria de Lourdes (6); Silva, Sílvia (7); Patrocínio, Tomás (4)
1: University of Coimbra, Centre for Social Studies, Portugal
2: University of Porto, Institute of Sociology, Portugal
3: University of Porto, FPCE, Portugal
4: University of Lisbon, Institute of Education, Portugal

5: University of Lisbon, ISEG, Portugal

6: University of Porto, CIPES, Portugal

7: University of Coimbra, Portugal

From academic mobility to the long-term emigration: lessons from Portugal

RN35 | 03b | P: Migrants in Rural and Peripheral Areas of Europe I

30.08.2017 |18:00 | Room PC.3.20

Session Chair: ALESSANDRA CORRADO, University of Calabria
Apostolos G. Papadopoulos, Harokopio University

Presentations:

Deliu, Alexandra (1,2);Toth, Georgiana (2,3); erban, Monica (1,2)
1: Romanian Academy, Romania
2: Centre for Migration Studies (CeSMig), University of Bucharest
3: National Institute for Research and Development URBAN-INCERC Bucharest
Individual outcomes of migration in agriculture: a comparison of two trajectories from rural Romania to Spain

Fratsea, Loukia-Maria; Papadopoulos, Apostolos G.
Harokopio University of Athens, Greece
Precarities and mobilities in rural Greece: Taking stock of migrant labour trajectories in a period of economic downturn

Marinović Golubić, Marica;Miletić, Geran-Marko
Institute of Social Sciences Ivo Pilar, Croatia
From visiting an island to living on it. Recent migrants to the Croatian island of Korčula

RN35 | 03c | P: Labour Market Trajectories of the Descendants of Immigrants in Europe

30.08.2017 |18:00 | Room PC.3.18

Session Chair: Ingrid Tucci, LEST-CNRS
Nicolas Martin Legewie, Deutsches Institut für Wirtschaftsforschung (DIW Berlin)

Presentations:

Aslan, Pinar (1); Ahmadi, Nader (1); Sjöberg, Stefan (1); Wikström, Eva (2)
1: University of Gävle, Sweden
2: Umeå University, Sweden

What Works: Positive Influences on Occupational Aspirations and Attainments among Descendants of Immigrants on the Swedish Labour Market

Gaspar, Sofia
CIES-IUL - ISCTE-IUL, Portugal
Labour market trajectories of the descendants of Chinese immigrants in Portugal

Wolf, Margarita Verena; Seewann, Lena; Verwiebe, Roland
University of Vienna, Austria
Experiences of discrimination and coping strategies of second generation academics during the career-entry phase in Austria.

Fibbi, Rosita (1); Stuenzi, Robin (1); Schnell, Philipp (2)
1: University of Neuchâtel, Switzerland;
2: University of Vienna, Austria
"Per aspera ad astra": how children of immigrants cautiously climb up the social ladder

Nonnenmacher, Alexandra; Wicht, Alexandra
University of Siegen, Germany
Spatial opportunity structures and youths' transitions from school to training—varying effect patterns between immigrant and native German youths

RN35 | 04a | P: Naming and Framing Migrants and Refugees - Processes of Inclusion and Exclusion I

31.08.2017 | 09:00 | Room PC.3.19

Session Chair: Maria Xenitidou, University of Surrey
Karin Peters, Wageningen University

Presentations:

Walker, Sarah
Goldsmiths, University of London, United Kingdom
Wither AVR? Detention and its discontents. Problematizing the removal of AVR from detention centres in the UK through the lens of punishment and compliance

Viladrich, Anahi (1); Parella, Sònia (2); Petroff, Alisa (2)
1: Department of Sociology, Queens College, The City University of New York, United States of America
2: Departament de Sociologia, Universitat Autònoma de Barcelona, Spain
Spain and the U.S. in Comparative Perspective: Media Framing of Unauthorized Immigrants' Rights to Health Care

Ünal, Serdar; Delibaş, Kayhan
Adnan Menderes University, Turkey
The Displaced People of the Middle East in Turkey: An Evaluation of Changing Attitudes towards Syrian Refugees

Leppäkorpi, Mervi Elisabeth
University of Eastern Finland, Finland
The outsiders of health care

RN35 | 04b | P: Social Mobility II

31.08.2017 | 09:00 | Room PC.3.20

Session Chair: N.N.

Presentations:

Yang, Chia-Ling (1); Frank, Denis (2)
1: National Kaohsiung Normal University, Taiwan
2: Gothenburg University, Sweden
Downward mobility of Chinese and Indian migrant workers in Sweden

Farooq, Ghazala Yasmin
The University of Manchester, United Kingdom
Contribution of South Asian migrant doctors in the UK

Fouskas, Theodoros (1); Mine, Fotini-Maria (2)
1: PhD, Sociologist, Lab. Assistant, Department of Social Work, Technological Educational Institute of Athens, Greece
2: MSc in Sociology of European Law, Lund University, Sweden
"I have a bad job and I'm alone here, but I'm not even thinking of going back home!" The Impact of Entrapment in Precarious, Low-Status Work and the Shattering of Familial and Community Networks of Solidarity on the Decision of Migrants to Return in their Origin Countries via the Assisted Voluntary Return and Reintegration Programme: Pakistanis, Bangladeshis and Afghans in Greece in Times of Crisis

Varriale, Simone
University of Warwick, United Kingdom
Post-crisis migration? Dispositions, capitals and positions of Italian migrants living in the UK

RN35 | 05a | P: Making Europe?

31.08.2017 | 11:00 | Room PC.3.19

Session Chair: Elaine Moriarty, Trinity College Dublin

Presentations:

Cairns, David
ISCTE-University Institute of Lisbon, Portugal
Erasmus Mobility in the Making and Unmaking of Europe
Moriarty, Elaine
Trinity College Dublin, Ireland
European mobility rights and national welfare states' protectionism: the end of the European project?

Gruber, Daniela
Innsbruck University, Austria
Social networks of mobile people and migrants in South Tyrol, an autonomous territory in Northern Italy: A sociological research on integration processes

RN35 | 05b | P: Naming and Framing Migrants and Refugees - Processes of Inclusion and Exclusion II

31.08.2017 | 11:00 | Room PC.3.20

Session Chair: Karin Peters, Wageningen University
Maria Xenitidou, University of Surrey

Presentations:

Waerniers, Rachel; Hustinx, Lesley
Ghent University, Belgium
Citizenship of young migrants: an ethnographic study in Belgium

Kandyli, Giorgos
National Centre for Social Research, Greece
Displaying displacement: Humanitarian representations of refugees' living environments in Europe and the world

Ambrosini, Maurizio
University of Milan, Italy
The local governance of immigration and asylum: policies of exclusion as a battleground.

Ivana, Greti-Iulia
Uppsala University, Sweden
The Migrant Body and What Makes It Strange(r)

Skowronska, Kaja
Sciences Po Paris, France
Naming emotion in an immigration office: the borders of empathy as the borders of national community

RN35 | 05c | P: Participation and Reception

31.08.2017 | 11:00 | Room PC.6.32

Session Chair: Beata Sokolowska, Trinity College Dublin

Presentations:

Rentea, Georgiana-Cristina
University of Bucharest, Romania
The experience of the integration process in destination countries: the Romanian returnees' perspective

Keskinen, Suvi Päivikki, University of Turku, Finland
Postethnic Activism in the Nordic Region: Between Inclusionary Strategies and Separatism

Karamanidou, Lena (1); Sarter, Katharina (2)
1: Glasgow Caledonian University, United Kingdom
2: University of South Wales
Between the market and human rights: the use of public procurement to provide for reception and protection needs in the context of the refugee 'crisis' in Greece

Eroglu, Sebnem
University of Bristol, United Kingdom
Are Movers More Egalitarian than Stayers? An Intergenerational Study of Financial Decision-Making amongst Turks in Turkey and Western Europe

RN35 | 06a | H: Refugees between open Reception and Social Closure: Xenophobic Rejection and showing Solidarity in Civil Society and Social Movements in the EU

31.08.2017 | 14:00 | Room HB.1.14

Session Chair: Margit Fauser, Ruhr University Bochum
Margit Feischmidt, Hungarian Academy of Sciences Research Center for Social Sciences
Ludger Pries, Ruhr-Universität Bochum

Presentations:

Wiegel, Hanne
Wageningen University, The Netherlands
The role of citizen initiatives in providing housing alternatives for refugees

Feischmidt, Margit; Zakariás, Ildikó
Hungarian Academy of Sciences Research Center for Social Sciences, Hungary
Moral ideologies in civic aid for refugees in Hungary

Verschraegen, Gert; Vandevordt, Robin
University of Antwerp, Belgium
Between subversive and professional humanitarianism: on civil support for refugees in Brussels, Calais and Dunkirk.

Legut, Agnieszka Ewa
Pedagogical University of Cracow, Poland
Diaspora on the Wane? Uses of the Diaspora Term in Recent Scholarship

RN35 | 06b | H: Naming and Framing Migrants and Refugees - Processes of Inclusion and Exclusion III

31.08.2017 | 14:00 | Room HB.1.15

Session Chair: Maria Xenitidou, University of Surrey
Karin Peters, Wageningen University

Presentations:

Xenitidou, Maria(1); Andreouli, Eleni(2); Kadianaki, Irini(3); Figgou, Lia(4); Sapountzis, Antonis (5)
1: UNIVERSITY OF SURREY, United Kingdom
2: OPEN UNIVERSITY, UK
3: UNIVERSITY OF CYPRUS, UK
4: ARISTOTLE UNIVERSITY OF THESSALONIKI, GREECE
5: DEMOCRITUS UNIVERSITY OF THRACE, GREECE
Citizenship and immigration debates in Greece: new contexts, old dilemmas?

Shah, Bindi V.; Murphy, Justin; Ogden, Jessica
University of Southampton, United Kingdom

Everyday Nationhood on the Web: An Analysis of sentiments & Discourses Surrounding Romanian & Bulgarian Migration to the UK Using Twitter Data

Mica, Adriana (1); Horolets, Anna (2); Pawlak, Mikołaj (1); Kubicki, Paweł (3)
1: University of Warsaw, Poland
2: University of Gdańsk, Poland
3: Warsaw School of Economics, Poland
Out of the Shadows: Refugee Policy in the Time of Crisis

Basu, Arani; Datta, Amrita
KIIT University, Bhubaneswar, India
Social Inclusion of Indian Punjabis in Germany: From Refugees to Citizens

DINC, Ozlem Akay (1); Unal, Bayram (2)
1: OHU, Turkey
2: Research Affiliate, FBC SUNY B
Willy Nilly Belonging: The Fears and Exclusionary Practices of/against Greece Turks and Anatolian Greeks after Population Exchange

RN35 | 07a | H: Migrants in Rural and Peripheral Areas of Europe II

31.08.2017 | 16:00 | Room HB.1.14

Session Chair: ALESSANDRA CORRADO, University of Calabria
Apostolos G. Papadopoulos, Harokopio University

Presentations:

Fanizza, Fiammetta (1); Colloca, Carlo (2)
1: University of Foggia, Italy
2: University Catania, Italy
Social Innovation and Local Welfare Practices in Vulnerable Areas of Southern Italy

Sánchez Gómez, Martha Judith (1); Serra Yoldi, Inmaculada (2)
1: Universidad Nacional Autónoma de México, Mexico
2: Universidad de Valencia, España
Mobilities around wine growing areas: the cases of Napa in the United States and Ribera del Duero in Spain

Giliberti, Luca
University of Genova, Italy
Neo-rurality, crisis and social change in Europe. Ethnographic fieldwork between the Muse and the Roya Valleys

RN35 | 07b | H: Naming and Framing Migrants and Refugees - Processes of Inclusion and Exclusion IV

31.08.2017 | 16:00 | Room HB.1.15

Session Chair: Karin Peters, Wageningen University
Maria Xenitidou, University of Surrey

Presentations:

Sigona, Nando; Humphris, Rachel
University of Birmingham, United Kingdom
In/visible migrant children: bureaucratic 'offshoring'; internal(ised) borders and the state

Muhic, Maja (1); Halilovic-Pastuovic, Maja (2)
1: South East European University
2: Trinity College Dublin, Ireland
Two Migrations, Two Decades Apart: Bosnian and Syrian refugee migrations and the rationality of temporality

Perolini, Marco
Goldsmiths College of London, United Kingdom
Subverting legal norms: migrants' claims and their interpretation of human rights

Haapajärvi, Linda
École des hautes études en sciences sociales, France
Ethnic others, migrant mothers. Construction of moral boundaries in French and Finnish immigrant integration policies

RN35 | 08a | H: Religiously Active Migrants in an "(Un)Making" Europe?

31.08.2017 | 18:00 | Room HB.1.14

Session Chair: Vladimir Kmec, University College Dublin
Christian Simon Ritter, Norwegian University of Science and Technology

Presentations:

Evren, Irmak
Middle East Technical University, Turkey
Communicating Through Food in a Mosque: Making Lahmacun Eating Doner Kebab

Cox, Pat (1); Geisen, Thomas (2); Boivin, Nettie (3)
1: University of Central Lancashire UK, United Kingdom
2: University of Applied Sciences and Arts, Northwestern Switzerland, Switzerland
3: Nazarbayev University, Kazakhstan
Intersections Between Religious Beliefs & Practices of Migrant and Minority Peoples and Religions and Socio-Political Challenges in Contemporary Societies

Golíias, Montserrat
University of A Coruña, Spain
Bags of faith. Religious minorities in

Kaczorowski, Karol P.
Jagiellonian University, Poland
Kurdish migrants in Istanbul as members of religious minorities

Coban Balci, Aslihan
Omer Halisdemir University, Turkey
Turkey Origin Islamic Immigrant Organizations in Germany in the (Un)making Europe

RN35 | 08b | H: A Global Discussion about Migration, Integration, Identity and Education III

31.08.2017 | 18:00 | Room HB.1.15

Session Chair: Rina Manuela Contini, University of Chieti-Pescara
Cinzia Pica-Smith, Assumption College
Gabriele Di Francesco, "G. d'Annunzio" University - Chieti-Pescara

Presentations:

Corsi, Vincenzo; Speranza, Sabrina; Secondini, Simonetta
Università "G. d'Annunzio" Chieti-Pescara, Italy
Aspects of and services for the social integration of migrants

Mergener, Alexandra
Federal Institute for Vocational Education and Training, Germany
Improving the Integration of Migrants in the Labour Market by Recognising Foreign-acquired Certificates

Corvo, Paolo
University of Gastronomic Sciences, Italy
Food and migration between identity and innovation

Dahlberg, Mette Ginnerskov
Aarhus University, Denmark
Becoming Non-European - The Experiences of Eastern European Master Students in Denmark

RN35 | 09b | P: Figuring Migrants and Migration

01.09.2017 | 11:00 | Room PC.3.19

Session Chair: Funda Ustek Spilda, Goldsmiths, University of London
Marja Alastalo, University of Eastern Finland

Presentations:

Gkolfinopoulos, Giannis
Panteion University, Greece
Fluid populations: "flows," control and the migration crisis in Greece

Pap, Ilona; Schroedter, Julia H.; Rössel, Jörg
University of Zurich, Switzerland
Transnational Relations and Classical Integration

Alastalo, Marja (1); Homanen, Riikka (2)
1: University of Eastern Finland, Finland
2: University of Tampere, Finland
Making migrant individuals and migrant population: Population register as a state technology of governance in Finland

Koikkalainen, Saara
University of Lapland, Finland
Fifteen days. The journeys of Iraqi asylum seekers to Finland through Europe

Sanz Suárez-Lledó, Victor; Fernandez Araiz, Victor; Javier, Lorenzo
ICN Colegio de Ciencias Políticas y Sociología de Madrid, Spain
Searching for emigrants: A combined method and a comparative study in a European youth mobility survey

Vlase, Ionela
Lucian Blaga University of Sibiu, Romania
Men's migration, adulthood and the performance of masculinities

Fin, Anna
Pedagogical University of Cracow, Poland
From Europe to America. General Characteristic of Contemporary Processes of Overseas Migration

Răcățău, Ionela-Maria; Chiribucă, Dan
Babes-Bolyai University Cluj-Napoca, Romania
Towards a better understanding of migration: adaptive policies of integration in Romania and innovative approaches for inclusion

RN08 | RN35 | 09a | P | JS: JOINT SESSION: The European Refugee Crisis: Information Needs and Information Systems

01.09.2017 | 11:00 | Room PC.6.32
Joint Session of RN08 Sociology of Disaster, Conflict and Social Crisis and RN35 Sociology of Migration

Session Chair: Beata Sokolowska, Trinity College Dublin
Antti Silvast, University of Edinburgh

Presentations:

Čehulić, Mateja; Čepo, Dario; Zrinščak, Siniša
Faculty of Law, University of Zagreb, Croatia
Between Security and Humanity: Elite and Media Discourse on Refugees and Migrants in Croatia

Recubini, Dario
Università degli studi "G. d'Annunzio" di Chieti-Pescara, Italy
"Project Immigrants": the Company of Services to the Person of Pescara without frontiers

Stathopoulou, Theoni
National Centre for Social Research-EKKE, Greece
Refugees and unaccompanied minors in Greece: evidence from the field.

Topan, Anamaria Aureliana, University of Innsbruck, Austria
Refugee Journeys as Catalysts of Transformed Subjectivities

RN28 | RN35 | 09a | P | JS: JOINT SESSION: Sport and Refugees: First Steps Towards Integration?

01.09.2017 | 11:00 | Room PC.3.17
Joint Session of RN28 Society and Sports and RN35 Sociology of Migration

Session Chair: Enrico Michelini, TU Dortmund
Karin Peters, Wageningen University

Presentations:

Nobis, Tina
Humboldt-University of Berlin, Germany
How sport clubs engage in refugee work: Empirical findings from a qualitative study in Germany

Michelini, Enrico
TU Dortmund, Germany
War, Migration, Resettlement and Sport Careers of Youth Elite Athletes: The Case of the Syrian National Water Polo Team

Lübke, Christiane; Fauser, Sophia
Universität Duisburg-Essen, Germany
Fostering integration through sports? Analysing the long-term effect of youth sport activities on subsequent labour market success of migrants

Faustmann, Anna Maria
Danube University Krems, Austria
The role of sports clubs for early and sustainable integration of migrants

RN35 | 10a | P: Migration Trajectories

01.09.2017 | 14:00 | Room PC.3.17

Session Chair: Beata Sokolowska, Trinity College Dublin

Presentations:

Kerpaci, Kalie; Kuka, Martin
Aleksander Moisiu University, Durres, Albania
Setting up a business in Albania: Experiences of return migrants

Knudsen, Karin Jóhanna Leitisstein
University of Faroe Islands, Faroe Islands
Challenging the container-model-view of society: Faroese women's migration trajectories between the Faroe Islands and Denmark

Guðjónsdóttir, Guðbjört
University of Iceland, Iceland
Gendering North-North Migration: Icelandic Labour Migration to Norway in Times of Crisis

Muranaka, Aimi
Duisburg-Essen University, Germany

Use of Skilled Migrant Workers in Japanese Companies – Case of Vietnamese Workers in IT and Engineer Sector

RN35 | 10b | P: Care

01.09.2017 | 14:00 | Room PC.3.19

Session Chair: Catherine Delcroix, Université de Strasbourg

Presentations:

Krzyzowski, Lukasz
AGH University/Humboldt-Universität zu Berlin, Poland
The transformative role of digital literacy and monetary flow on Polish migrants' parents aging in place

Anderlini, Jacopo
University of Genoa, Italy
Care and control at the border: physicians' experiences inside the hotspot

Delcroix, Catherine
Université de Strasbourg, France
North-South transnational solidarity: When associations of migrant women mobilise to develop care in their country of origin

Evergeti, Venetia
University of Surrey, United Kingdom
Professional Greek migrants in London: Belonging and integration in the time of financial crisis

Kaptani, Erene (2); O'Neill, Maggie (1); Erel, Umut (2); Reynolds, Tracey (3)
1: York University, United Kingdom
2: Open University, UK
3: Greenwich University, UK
Participatory & Mobile Methods in social research with migrant mothers

RN16 | RN35 | 11a | P | JS: JOINT SESSION: Migrations and Health Inequalities in Europe

01.09.2017 | 16:00 | Room PC.3.17

Joint Session of RN16 Sociology of Health and Illness and RN35 Sociology of Migration

Session Chair: N.N.

Presentations:

Ågård, Pernilla; Torres, Sandra

Uppsala University, Sweden

"...and what ends up happening is that we end up lying" Palliative Care Workers talk about Cross-cultural Interaction

Parizkova, Alena

University of West Bohemia in Pilsen, Czech Republic

From expats to precarity. Migrant women and health care in the context of pregnancy and birth

Otto, Laura Kristina

University of Bremen, Germany

"We are obliged to provide UAMs with special care" – Negotiating between Vulnerability, Autonomy and Identity in Malta

Kern, Matthias Robert

University of Luxembourg, Luxembourg

Effects of ethnic group density on young migrants' health and health behaviour

RN36 - SOCIOLOGY OF TRANSFORMATIONS: EAST AND WEST

RN36 | 01a | P: Social Transformations Studies

30.08.2017 | 14:00 | Room PE.6.41

Session Chair: Marju Lauristin, University of Tartu

Peeter Vihalemm, University of Tartu

Presentations:

Makarovic, Matej

School of Advanced Social Studies (SASS/FUDŠ), Slovenia

Understanding social transformations through measuring functional differentiation

Lakatos, Zoltan

Budapest University of Technology and Economics, Hungary

Europeans' Values: Peak Secularization (?), Persisting Materialism, Lack of Convergence

Tomic-Koludrovic, Inga (1); Petric, Mirko (2); Puzek, Ivan (2); Zdravkovic, Zeljka (2)

1: Institute of Social Sciences Ivo Pilar, Croatia

2: University of Zadar

The postsocialist transformation of gender relations: the case of Croatia

RN36 | 01b | P: Migration: Experiences and Perceptions

30.08.2017 | 14:00 | Room PE.6.42

Session Chair: Yulia Prozorova, Sociological Institute of Russian Academy of Sciences

Presentations:

Toth, Georgiana (1,2); Croitoru, Alin (1,3); erban, Monica (1,4)

1: Centre for Migration Studies (CeSMig), University of Bucharest
2: National Institute for Research and Development URBAN-INCERC Bucharest
3: "Lucian Blaga" University of Sibiu
4: Research Institute for Quality of Life (ICCV), Romanian Academy
Acquiring human capital through international migration. The case of young Romanian returnees

Kovacheva, Siyka Kostadinova (1,2); Popivanov, Boris Petrov (1,3)
1: New Europe Centre for Regional Studies
2: Paisii Hilendarski University of Plovdiv
3: St Kliment Ohridski University of Sofia
The lived experiences of Bulgarian migrants - transforming contexts, changing subjectivities

Zajacova, Katarina
University of Surrey, United Kingdom
Unexpected changes in immigration status amongst Czech and Slovak migrants post Brexit: Gender perspective on pre and post 2004 immigration to the UK

Suvakovic Uros, Vojislav
University of Pristina, Faculty of Philosophy, Kosovska Mitrovica, Serbia
Ethnic distance of students in Serbia

RN36 | 02a | P: Social transformations: East and West

30.08.2017 | 16:00 | Room PE.6.41

Session Chair: Elena Danilova, Institute of Sociology RAS

Presentations:

Rae, Gavin John
Kozminski University, Poland
The Divergence of the Post-Communist Welfare State. The Growing Differences Between the Welfare State in CEE and the Rest of the EU

Zarycki, Tomasz
University of Warsaw, Poland
Social capital in the Eastern European peripheries

Roncevic, Borut
School of Advanced Social Studies, Slovenia
Cultural Political Economy of East European Capitalisms

RN36 | 02b | P: Migration: Representations, Identities and Discourses

30.08.2017 | 16:00 | Room PE.6.42

Session Chair: Tadeusz Szawiel, University of Warsaw

Presentations:

Grabowska, Mirosława
University of Warsaw, Poland
Attitudes toward refugees in the "Visegrad" countries

Andic, Tanja
University of Minnesota, Twin Cities, United States of America
Anticipating the future in an insecure present: discourses of migration in contemporary Serbia

Shibata, Yasuko
Polish-Japanese Academy of Information Technology, Poland
Japanese Perspectives on a Changing Polish Society: Cultural Identities of Contemporary Japanese Residents in Poland

Zubkovich, Alina
Södertörn University, Sweden
Crimean Tatar representation in the context of reframed Ukrainian national narrative

RN36 | 03a | P: Transformations and Solidarity: Ideas, Agents, Changes

30.08.2017 | 18:00 | Room PE.6.41

Session Chair: Andrei Gheorghita, Lucian Blaga University of Sibiu

Presentations:

Önal, Leyla
Middle East Technical University, Turkey
New agencies and transient solidarities in the Turkish civil society: the anti-Capitalist Muslims

Ravazzini, Laura (1,2); Ochsner, Michael (2,3)
1: University of Neuchâtel
2: FORS, University of Lausanne
3: ETH Zürich
Post-communist Solidarity and Attitudes towards Redistribution

Volkov, Yury
Southern Federal University, Russian Federation
Solidarity practices in the context of patriotism in Russian society

Mieszczanek, Marta Magda
Polish Academy of Sciences, Poland
"Our intentions were crystal clear". Transformation narratives of "Solidarity" Citizens' Committees' former members.

RN36 | 03b | P: Time Dimension and Generations

30.08.2017 | 18:00 | Room PE.6.42

Session Chair: Matej Makarovic, School of Advanced Social Studies (SASS/FUDŠ)

Presentations:

Vihalemm, Triin; Lauristin, Marju
University of Tartu, Estonia
Personal time capital as a social stratification mechanism

Zyczynska-Ciolek, Danuta
Institute of Philosophy and Sociology, Polish Academy of Sciences, Poland
Looking Back from Today's Perspective: Older Generation on Social Changes in Poland

Czepek, Judith Anna
Georg August University of Göttingen, Germany
Ongoing Differences and Ongoing Transfers? The Role of Labour Market Conditions in Pension Entrances in East and West Germany

Kalmus, Veronika
University of Tartu, Estonia
The structuring role of generations in a transforming society: Reflections from within the paradigm of social acceleration

RN36 | 04a | P: Europeanization, Modernization and Social Transformations

31.08.2017 | 09:00 | Room PE.6.41

Session Chair: Yulia Prozorova, Sociological Institute of Russian Academy of Sciences

Presentations:

Khunagov, Rashid Dumalichevich
Adyghe State University, Russian Federation
The Impact of Intercultural Dialogue on Social Transformations

Wojakowski, Dariusz
University of Rzeszow, Poland
Transformation, Europeanization, Nationalism ? Macrostructural changes in Central Europe from the perspective of local studies.

Boboc, Cristina
Gent University, Belgium
Transformation. Modernisation. Europeanisation.

Kozlovskii, Vladimir
Sociological Institute RAS, Saint Petersburg State University, Russian Federation
Trends of civilizational changes in contemporary European societies

RN36 | 04b | P: Local and International Aspects of Social Developments

31.08.2017 | 09:00 | Room PE.6.42

Session Chair: Matej Makarovic, School of Advanced Social Studies (SASS/FUDŠ)

Presentations:

Senjković, Reana; Prica, Ines,
Institute of Ethnology and Folklore Research, Croatia
Bringing agriculture to its knees: food production between EU regulative and the peripheral capitalism's neo-feudal face

Kowalik, Wojciech
AGH University of Science and Technology, Poland
From infrastructure investment to social change: local cultural centers and the development of social capital

Nijander-Dudzińska, Agata (1); Wojakowski, Demetriusz (2); Wołek, Artur (3)
1: Jesuit University Ignatianum in Krakow, Poland
2: University of Warsaw, Poland
3: Jesuit University Ignatianum in Krakow, Poland
Local Dimension of International Cooperation in Central European Countries

Peng, Ssu-Chin
National ChengChi University, Taiwan
The Agricultural Taxation Reform of the Chinese Communist Regime: The Integrated Perspective from State Building, Institutionalism and State Capacity

RN36 | 05a | P: Political Behavior in Transformative Context

31.08.2017 | 11:00 | Room PE.6.41

Session Chair: Mirosława Grabowska, University of Warsaw

Presentations:

Chernysh, Mikhail Feodorovitch
Institute of Sociology, Russian Academy of Sciences, Russian Federation
Social factors shaping Russian civic culture

Kostelecký, Tomáš; Mikešová, Renata
Institute of Sociology CAS, Czech Republic
How are place-specific voting preferences sustained? The case of Czechia after 1989.

Szawiel, Tadeusz
University of Warsaw, Poland
Understanding Democracy in Poland: changes in support over time (1992-2016) and understanding by the ordinary people

Philippova, Liudmila; Pavlova, Tamara; Patrushev, Sergey
Institute of sociology, Russian Academy of Sciences, Russian Federation
Institutional problems of Russian transformation: a view from political sociology

RN36 | 05b | P: Transformations and Personal and Social Lives

31.08.2017 | 11:00 | Room PE.6.42

Session Chair: Zenonas Norkus, Vilnius University, Faculty of Philosophy

Presentations:

Karacharovskiy, Vladimir V.
National Research University "Higher School of Economics", Russian Federation
Shadow Price of Social Changes and Its Evaluation

Boruc, Weronika
Graduate School for Social Research at the Polish Academy of Sciences, Poland
Becoming an Entrepreneur in Post-Communist Poland: the Influence of Money, Friends and Family

Kubátová, Helena; Znebejánek, František
Palacky University, Czech Republic
The Transformation of the Czech Suburban Countryside

RN36 | 06a | H: Social Transformations and Stratification Trends

31.08.2017 | 14:00 | Room HB.2.16

Session Chair: Triin Vihalemm, University of Tartu

Presentations:

Morkevičius, Vaidas (1); Norkus, Zenonas (2)
1: Kaunas Technological University, Institute of Public Policy and Administration, Lithuania;
2: Vilnius University, Faculty of Philosophy, Lithuania
Recent Trends of Class Division and Inequality in Baltic Countries

Lauristin, Marju; Vihalemm, Peeter
University of Tartu, Estonia
Subjective stratification in the transforming society: factors and outcomes

Gorshkov, Mikhail K.; Tyurina, Irina O.
Institute of Sociology of the Russian Academy of Sciences, Russian Federation
Russian Society within the Context of Internal and External Factors of Crisis Reality

Wysmulek, Ilona
Institute of Philosophy and Sociology, Polish Academy of Sciences, Poland
Corruption and Inequality in Schools in Central and Eastern Europe: Prevalence and Structural Patterns

RN36 | 06b | H: Precariat and Vulnerability of Careers

31.08.2017 | 14:00 | Room HB.2.17

Session Chair: Tadeusz Szawiel, University of Warsaw

Presentations:

Gasiukova, Elena; Korotaev, Sergey

Laboratory for Comparative Analysis of Development in Post-Socialist Countries, National Research University Higher School of Economics
Precariousness in Russia: Experience of Young Adults with Higher Education

Balakireva, Olga; Loktieva, Iryna
The Institute for Economics and Forecasting of the National Academy of Sciences of Ukraine, Ukraine
Sociocultural factors of labor market exclusion in Ukraine and the countries of Western and Eastern Europe

Krasowska, Agata (1); Mrozowicki, Adam (1); Seehaus, Alexandra (3); Karolak, Mateusz (1); Trappmann, Vera (3)
1: University of Wroclaw, Institute of Sociology, Poland
2: Free University Berlin, Department for political and social science Institute for East European Studies, Germany
3: Leeds University, United Kingdom
The moral aspects of class disaffiliation: the experiences of intersecting inequalities in the biographies of young precarious workers in Poland and Germany

Rasnaca, Liga
University of Latvia, Latvia
Vulnerability of social carers: Norway and Latvia case studies

RN36 | 07a | H: Europeanization: Perceptions and Discourses

31.08.2017 | 16:00 | Room HB.2.16

Session Chair: Zenonas Norkus, Vilnius University, Faculty of Philosophy

Presentations:

Galeja, Liena
Latvian Academy of Culture, Latvia
Belonging to Europe, Returning to Europe or Behaving like Europeans? Semantic aspects of Memory and Space of Self-Thematization of the Baltic States

Łucka, Daria
Jagiellonian University, Poland
Between an Alien and a Citizen. "Fuzzy" Citizenship in the West and in the East

Tsuladze, Lia
Tbilisi State University/Center for Social Sciences, Georgia
Performing Europeanisation in Georgia: What do Political and Popular Discourses Reveal?
Kabiak, Aleh; Andras, Iryna

Belarusian State University, Belarus
Social attitudes of Belarusians towards integration: between the European Union and the Eurasian Economic Union

RN36 | 08a | H: Europe: Issues of Periphery and Protectionism

31.08.2017 | 18:00 | Room HB.2.16

Session Chair: Agnieszka Kolasa-Nowak, Marie Curie-Skłodowska University

Presentations:

Warczok, Tomasz; Dębska, Hanna
Pedagogical University of Cracow
Field of Law in the Central European Semi-Periphery

Ajanovic, Edma
University of Vienna, Austria
Europe's closest periphery: analyzing Ex-Yugoslavian transition processes from a post-colonial perspective

Binder, Piotr; Oberemko, Oleg
Polish Academy of Sciences, Poland
Economic patriotism – between the free market and protectionism (cases of Poland and Russia)

RN36 | 09a | IC: Changing Discourses and Role of Intellectuals

01.09.2017 | 11:00 | Room InterContinental - Ypsilon I

Session Chair: Elena Danilova, Institute of Sociology RAS

Presentations:

Weryński, Piotr
Silesian University of Technology, Poland
Interests and resentments of the Polish intelligentsia as the objects of morphogenetic analysis

Woroniecka, Grażyna
University of Warsaw, Poland
Locally or Worldly? Sociological Dissertations in a Diachronic Perspective

Prozorova, Yulia
Sociological Institute of Russian Academy of Sciences, Russian Federation

Post-Soviet Modernity in Russia: Ideas, Orientations, Interpretations

Kolasa-Nowak, Agnieszka
Marie Curie-Sklodowska University, Poland
The problem of civilizational gap: past, present and future in Polish discourse on transformation

RN36 | 10a | IC: Transformation Discourses and Representations of the Past

01.09.2017 | 14:00 | Room InterContinental - Ypsilon I

Session Chair: Agnieszka Kolasa-Nowak, Marie Curie-Sklodowska University

Presentations:

Kirvalidze, Ana
Ilia State University, Georgia
Processes of De- or Re-Sovietization

Gheorghita, Andrei
Lucian Blaga University of Sibiu, Romania
Representations of communism among high school students in Romania

Kotras, Marcin
University of Lodz, Faculty of Economics and Sociology, Poland
The grey zone is shrinking. Media discourse about transformation in Poland.
Swojak, Arkadiusz
University of Warsaw, Poland
Concept of capitalism according to comic book relations between Donald Duck and Scrooge McDuck

RN36 | 11a | IC: Youth Practices and Communities in Change

01.09.2017 | 16:00 | Room InterContinental - Ypsilon I

Session Chair: Andrei Gheorghita, Lucian Blaga University of Sibiu

Presentations:

Bell, Inna
Graduate School for Social Research, Polish Academy of Sciences
Adapt or Perish? Survival Strategies of Czech Youth Organisations during Post-Communist Transformation

Petrovic, Jasmina, S. (1); Markovic-Savic, Olivera, S. (2)

1: University of Nis, Serbia;

2: University of Kosovska Mitrovica, Serbia

The religious/confessional distance and the place of religious identification in the structure of students' identities in Kosovo and Metohija

Vermishyan, Harutyun (1); Balasanyan, Sona (1,2)

1: Yerevan State University, Armenia;

2: Caucasus Research Resource Center-Armenia

Youth, Place Identities and Changing of Social Space Structures: The Case of Post-Soviet Armenian Rural Communities

Kotarski, Hubert

University of Rzeszow, Poland

Youth of borderland of Central and Eastern Europe - educational aspirations, the labor market aspirations and life aspirations in times of crisis

RN37 - URBAN SOCIOLOGY

RN37 | 01a | P: RN KEYNOTE SESSION with João Teixeira Lopes: Urban Public Spaces and the Uses of Conflict

30.08.2017 |14:00 | Room PC.6.30
Nunzia Borrelli (discussant)
M. Victoria Gómez (discussant)
Patrícia Pereira (discussant)

Session Chair: Lúcia Ferro, University of Porto / ISCTE-IUL

Presentations:

Teixeira Lopes, João
University of Porto, Faculty of Arts, Portugal
Urban Public Spaces or the uses of conflict

RN37 | 01b | P: Homelessness in the City

30.08.2017 |14:00 | Room PC.6.31

Session Chair: Rui Carvalho, Brown University

Presentations:

Rubio Martín, María José
Universidad Complutense de Madrid, Spain
About the criminalization of homeless in the public space

Polin, Veronica; Bertani, Michele
University of Verona, Italy
"Me and the City". Social and Visual Representations of Homelessness

Fernandez, Karina; Bodi-Fernandez, Otto
University of Graz, Austria
Interrelationships between enhanced safety orientations and the trajectories of street careers among homeless youth

RN37 | 02a | P: Reinventing the City: Urban Resilience and Participation Processes

30.08.2017 |16:00 | Room PC.6.30

Session Chair: Patrícia Pereira, Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa

Presentations:

Ferro, Lúcia
University of Porto; CIES-IUL, University Institute of Lisbon, ISCTE-IUL; FCT
Hidden islands in the city: urban exclusions and sociabilities from a community intervention project of arts and culture in the "islands" of Porto, Portugal

Karaliotas, Lazaros (1); Roussos, Konstantinos (2)
1: School of Environment, Education and Development, Hallsworth Research Fellow, University of Manchester, United Kingdom;
2: Department of Government, University of Essex, United Kingdom
(Re-)making the city in, against and beyond 'austerity urbanism': Self-management and social solidarity initiatives in Greece.

Imani Jajarmi, Hossein
University of Tehran, Iran, Islamic Republic of
People Resists Against Capitalistic Interventions: A Sociological Review of an Urban Movement in Ekbatan, Tehran, Iran

Scheller, David; Schroeder, Susan
University of Applied Sciences Potsdam, Germany
Multigenerational (co)housing between urban governance and self-empowerment: Intergenerational community building and solidarity

RN37 | 02b | P: Policing Urban Lives

30.08.2017 |16:00 | Room PC.6.31

Session Chair: Sebastian Kurtenbach, Bielefeld University

Presentations:

Vogkli, Maria-Christina
London School of Economics and Political Science, United Kingdom
The city as a state of exception: Drug users and urban exclusions in Athens during the current financial crisis

Campbell, Elaine
Newcastle University, United Kingdom
Three dimensional cities: vertical security and the politics of visibility

Bekiroğlu, Sibel
Middle East Technical University, Turkey
Urban as the Theatre of War: Autopsy of Cizre

RN37 | 02c | P: Community(ies) and(in) the City

30.08.2017 |16:00 | Room PB.3.6

Session Chair: Marta Smagacz-Poziemska, Jagiellonian University

Presentations:

Klekoto, Marta
Jagiellonian University, Poland
Between Structure and Agency: Towards New Perspective on Urban Communities in Postmodern City

Strelnikova, Anna
National Research University Higher School of Economics (HSE), Russian Federation
Neighbors online: Internet communities of neighbors as a form of micro-urban solidarity

Gomez, Victoria
University Carlos III, Spain
Reinventing the community

Aidukaite, Jolanta (1); Jacobsson, Kerstin (2)
1: Lithuanian Social Research Centre, Lithuania
2: Gothenburg University, Sweden
Urban Community Participation in Post-Soviet Space: Community Organizing, Urban Governance and Urban Conflict in Lithuania

RN37 | 03a | P: Migrants and(in) the City

30.08.2017 |18:00 | Room PC.6.30

Session Chair: Lúgia Ferro, University of Porto / ISCTE-IUL

Presentations:

Ludovici, Anna
Institute of Geography and Spatial Planning - University of Lisbon, Portugal
Appropriation and representation of space in the rehousing neighbourhood of Quinta do Mocho in the Metropolitan Area of Lisbon.

Fauser, Margit
Ruhr University Bochum, Germany
Mechanisms of urban migration control

Berding, Nina
Research Center Shaping the Future at the University of Siegen; University of Cologne, Germany
The Ambivalent Dealing With Diversity

RN37 | 03b | P: Urban Transformation & Gentrification Processes

30.08.2017 |18:00 | Room PC.6.31

Session Chair: Victoria Gomez, University Carlos III

Presentations:

Allegrini, Giulia; Mezzacapo, Umberto
University Of Bologna, Italy
Practicing solidarities through urban regeneration. A critical analysis of an innovative urban regeneration and refugees welcoming project in the city of Bologna

Sakizlioglu, Bahar
University of Leicester, United Kingdom
Rethinking Gentrification-Gender Nexus

Snook, Elliot
Newcastle University, United Kingdom
An Aspect of Change in 2017: Gentrification and Lansbury Five Decades On
Pereira, Patrícia
CICS.NOVA, Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa,

Portugal
Mobilization(s) against gentrification in Lisbon: mapping discourse and action

RN37 | 03c | P: Housing Policies, Actors and Processes I

30.08.2017 | 18:00 | Room PB.3.6

Session Chair: Marta Smagacz-Poziemska, Jagiellonian University

Presentations:

Florea, Ioana
University of Gothenburg, Sweden
(Un)making solidarities for housing rights in post-crisis Bucharest

Bayurgil, Ladin
Boston University, United States of America
Urban Precarious Workers: Intersecting Labor and Housing Market Insecurities

Soytemel, Ebru
Aston University, United Kingdom
Urban rent speculation, uncertainty, and strategic unknowns in housing market policies in Istanbul

FIJALKOW, Yankel
Centre de Recherche sur l'Habitat, France
Comfort and housing inequalities in France: What sustainable housing policies changes ?

RN37 | 04a | H: Urban Cultures and Identities

31.08.2017 | 09:00 | Room HB.2.16

Session Chair: Marta Smagacz-Poziemska, Jagiellonian University

Presentations:

Mazzette, Antonietta; Tidore, Camillo; Spanu, Sara
University of Sassari, Italy
A day at the museum: inclusive technologies and the cultural fruition of the city

Siilak, Kristel (1); Paadam, Katrin (2)
1: Tallinn University, Estonia;
2: Tallinn University of Technology, Estonia
Transforming urban homes and construction of identities. Symbolic meaning of home design in

intercultural partners' experiences

Ganugi, Giulia
University of Bologna, Italy
Social Street and territorial development: analysis on local communities, public spaces and urban governance

Morelli, Niccolò
Università di Bologna, Italy
Social Street phenomenon: an innovative answer to sociality need and urban regeneration

RN37 | 04b | H: The Production of Urban Space

31.08.2017 | 09:00 | Room HB.2.17

Session Chair: Juan | Jose Villalon | Ogayar, UNED

Presentations:

Oztimur, Nese; Oztumur Elif
Free Researcher, Turkey
Architecture and City Branding: Istanbul, the City of Phantasms

John, René (1); Boos, Philp (2)
1: Universität Gießen, Germany
2: Institut für Sozialinnovation, Germany
Endogenous (un)making of the region. The regional innovation regime and its stakeholders

Gato, Maria Assunção; Costa, Pedro
Instituto Universitário de Lisboa (ISCTE-IUL), Portugal
Reputational value and city consumption at contemporary Lisbon

Varli-Gork, Reyhan
Cankiri Karatekin University, Turkey
Urban marketing and representations in print media: the case of turkish cities

RN37 | 05a | H: Using Public Spaces & Building the City I

31.08.2017 | 11:00 | RoomHB.2.16

Session Chair: Lígia Ferro, University of Porto / ISCTE-IUL

Presentations:

Bertoni, Fabio
Università degli Studi di Padova, Italy
Public gaze and uses of the city: the (in)visibility of territories in parkour and slacklining.

Bednarczyk, Anna
Jagiellonian University, Poland
Redefining public spaces as an answer to urban crises in Medellin

Varvantakis, Christos; Nolas, Sevasti-Melissa; Aruldoss, Vinarassan
University of Sussex, United Kingdom
The Child in the City revisited: Children's urban encounters in two European cities

Levy-Vroelant, Claire (1,3); Bony, Lucie (2); Fesdjian, Sophie (3)
1: Université Paris VIII Saint-Denis, France;
2: UMR Passages 5319 CNRS;
3: UMR Lavue CRH 7218
Public baths and the right to water: past, present and perspectives from the Parisian case.

RN37 | 05b | H: Living the City & the Neighbourhood

31.08.2017 |11:00 | RoomHB.2.17

Session Chair: Sebastian Kurtenbach, Bielefeld University

Presentations:

Carvalho, Rui,
Brown University, United States of America
Interethnic capital(s): Social capital and inter-ethnic relations in eighteen European multi-ethnic neighborhoods

Tzanetakos, Prodromos
Panteion University, Greece
Social groups and urban space: representations and intergroup relations in Athenian neighbourhoods

Lukoyanov, Alexander; Muravyeva, Marianna
National Research University Higher School of Economics, Russian Federation
Territories of Social (Dis)Order: criminal landscape and spatial dynamics of St. Petersburg 'neighborhoods'

Machline, Elise
Ben Gurion University, Israel

Social mix Policies in the French Eco-districts: Discourses, Policies and Social effects

Öner, Recep Volkan; Çetin, Selçuk
Gazi University, Turkey
Politics of space from Engels to Lefebvre: the condition of romani community in Fevzipasa neighbourhood

RN37 | 06a | P: Urban Inequalities, Conflicts and Mediations

31.08.2017 |14:00 | Room PC.4.26

Session Chair: Gabriele Manella, Università di Bologna - Alma Mater Studiorum

Presentations:

Kurtenbach, Sebastian (1); Howell, Simon (2); Zaman, Muhammad (1)
1: Bielefeld University, Germany
2: University of Cape Town, South Africa
Challenging neighborhoods: a cross-cultural perspective on violent behavior and violence-related norms

Thel, Karolina
Academy of Fine Arts in Warsaw/ University of Warsaw, Poland
Conflicts in urban development - visions, values, participation

Franco, Lionel
Université catholique de Louvain, Belgium
Spotting emerging disorders and conflict management in urban public spaces

Villalon Ogayar, Juan Jose
UNED, Spain
Study of Inequalities in Urban Regions with Census Data of 2011: The Spanish Case

RN37 | 06b | P: Urban Encounters & Everyday Life

31.08.2017 |14:00 | Room PC.5.29

Session Chair: Victoria Gomez, University Carlos III

Presentations:

Juhnke, Sebastian
Humboldt-Universität zu Berlin, Germany

Disappointing Encounters in the Urban Life of London and Berlin

Ahn, Byeongsun
University of Vienna, Austria
From Strangers to Strangers: (Non)Migrant Encounters with Difference in Café Spaces

Morales Bernardos, Ines
University of Cordoba, Spain
(Im)possibilities of (urban) (food) autonomy. Everyday life struggles in the city of Athens

Reginensi, Caterine Odile
Universidade Estadual do Norte Fluminense, Darcy Ribeiro, Brazil
Lessons from the experiences of the city residents in a marginal perspective

RN37 | 07a | P: Post-Industrial Cities

31.08.2017 |16:00 | Room PC.4.26

Session Chair: Andrzej Wojciech Bukowski, Jagiellonian University

Presentations:

Pistelok, Pawel
University of Silesia, Poland
A Public Realm in Post-industrial City. Some reflections on restoring public spaces in Katowice city center

Petelewicz, Marta
University of Lodz, Poland
Inequalities of the quality of life in the post-industrial city. The case of Lodz

Troc, Gabriel
Babes-Bolyai University, Romania
Post-socialist city and the new class divide

Campelo, Patricia
Universidad del Pais Vasco (UPV/EHU), Spain
Bilbao: the search for a new city model

Herudziński, Tomasz
Warsaw University of Life Sciences - SGGW, Poland
Industrial city development towards citizens participation

RN37 | 07b | P: Urban Crisis & Austerity

31.08.2017 |16:00 | Room PC.4.25

Session Chair: Sara Spanu, University of Sassari

Presentations:

Ploumidi, Eleni; Markou, Maria
National Technical University of Athens, School of Architecture, Greece
Lessons from the Greek public debt crisis: The indebted subject as the paradigm of a new urban dweller

Idihia, Hanane
Evry val d'essonne, France
The Louvre-Lens between urban transformation and social transition

Oosterlyncx, Stijn
Department of Sociology, University of Antwerp, Belgium
Solidarity in crisis? Exploring the conditions for place-based solidarities in diversity.

RN37 | 08a | P: Urban Planning & Gentrification

31.08.2017 |18:00 | Room PC.4.26

Session Chair: Patrícia Pereira, Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa

Presentations:

Riva de Monti, Marcela
Universidad Politecnica de Madrid, Spain
Planning and exclusion, when the city is on sale. A new vision for Buenos Aires.

Young, Christopher; Bauer, Nicole
Swiss Federal Institute for Forest, Snow and Landscape Research WSL, Switzerland
Access to urban green space and the gentrification of gardens

Vergou, Penelope
University of Thessaly, Greece
Middle class education strategies and segregation processes in mixed neighbourhoods in Athens
Launay, Lydie
Université Champollion Toulouse, France

Middle classes and gentrification in Paris : Overpassing the dichotomy “gentrifiers” / “gentrified” people

RN37 | 08b | P: Reinventing the City: Urban Resilience and Participation Processes I

31.08.2017 | 18:00 | Room PC.4.25

Session Chair: Juan Jose Villalon; Ogayar, UNED

Presentations:

Winiarska, Aleksandra; Gójska, Agata
Institute of Applied Social Sciences, University of Warsaw, Poland
Public dialogue – it's sense and possible forms in the context social inactivity and social conflict

Terruhn, Jessica
Massey University, New Zealand
Urban diversity and the everyday: Shaping a research agenda

Wong, Catherine Mei Ling
University of Luxembourg, Luxembourg
Relational Cities and Resilience: Why do some Cities Adapt to Global Change Better than Others?

RN37 | 09a | P: Housing Policies, Actors and Processes II

01.09.2017 | 11:00 | Room PC.4.23

Session Chair: Yankel FIJALKOW, Centre de Recherche sur l'Habitat

Presentations:

Ojamäe, Liis (1); Paadam, Katrin (2)
1: Tallinn University, Tallinn University of Technology, Estonia
2: Tallinn University of Technology, Estonia
Rental housing – availability and access in two Estonian cities. Experience of University students and prospects for young professionals

Tseng, Chih-Hua
National Taiwan University, Taiwan
The House of Weaving Logics: The Institutional Work of Social Housing in Taiwan

Polukhina, Elizaveta
National Research University Higher School of Economics (HSE), Russian Federation
The meaning of housing from the social mobility perspective: reflection on research methods

Jacobs, Christian
Max Planck Institute for the Study of Religious and Ethnic Diversity, Germany
Planning diversity – Housing policies and spatial planning in German cities

RN37 | 09b | P: Urban Segregations: Territories & Actors

01.09.2017 | 11:00 | Room PC.4.25

Session Chair: Marta Klekotko, Jagiellian University

Presentations:

Picker, Giovanni
University of Birmingham, United Kingdom
Racial Inequalities in Continental European Cities: Expanding Diversity

Kes Erkul, Aysu; Sarıtaş, Canet T.
Hacettepe University, Turkey
The mechanisms of gendered segregation of urban space in case of Ankara

Owusu, George; Agyei-Mensah, Samuel
University of Ghana, Ghana
Ethnic Diversity and Change in the Neighbourhoods of the Accra Metropolitan Area, Ghana, 2000-2010

Fernández-García, Manuel; Navarro, Clemente J.
Pablo de Olavide University, Spain
Does context Matter? Governance networks and urban regeneration, a view from Andalusia (Spain)

Cámara, Antonio D.; Morente, Felipe; Barroso, Inmaculada; Rodríguez-Guzmán, Carmen
University of Jaen, Spain
Faces and urban geographies of solitude in current Spain

RN37 | 10a | P: Urban Design and Space Planning

01.09.2017 | 14:00 | Room PC.4.23

Session Chair: Ioana Florea, University of Gothenburg

Presentations:

Petrovic, Jelisaveta; Petrovic, Mina
Faculty of Philosophy, Belgrade University, Serbia
Urban Governance in Serbia – the Case of the Megaproject “Belgrade Waterfront”

Yeşilbağ, Melih
Ankara University, Turkey
Peculiarities of the Turkish Construction Drive

Beier, Raffael (1,2)
1: Ruhr-Universität Bochum, Germany;
2: Erasmus University Rotterdam, The Netherlands
From the City to the Sahara – Shantytown Resettlement and the Right to the City in Casablanca

Gądecki, Jacek (1); Afeltowicz, Łukasz (2)
1: University of Science and Technology AGH, Poland
2: Nicolaus Copernicus University, Poland
The NLC or why culture led development haven't worked even if Frank Ghery was there...

RN37 | 10b | P: Reinventing the City: Urban Resilience and Participation Processes II

01.09.2017 |14:00 | Room PC.4.25

Session Chair: Yankel FIJALKOW, Centre de Recherche sur l'Habitat

Presentations:

Rothfuß, Eberhard; Doerfler, Thomas
University of Bayreuth, Germany
Overcoming the gap: how processes of self-organization establish new forms of urban integration

Falanga, Roberto
Institute of Social Sciences, Portugal
The impacts of participatory decision-making within urban contexts in crisis. The case of Lisbon

Santana Bucio, Catalina
Université Le Havre Normandie, France
Urban conquistadores (re)making the city: forms of solidarity and resistance among social groups “excluded” from urban renewal projects

Yardimci, Ozgur
Lancaster University, UK
Right to Shelter Struggles as Justice Claims against Neoliberalism

RN37 | 11a | P: Using Public Spaces & Building the City II

01.09.2017 |16:00 | Room PC.4.23

Session Chair: Patrícia Pereira, Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa

Presentations:

Chau, Pak Hin
Hong Kong Shue Yan University, Hong Kong S.A.R. (China)
Negotiating public space for animals: An examination of politics of dog-(un)friendly policy in Hong Kong.

Ginsberg-Gershoni, Yona
Bar Ilan Ramat-Gan Israel, Israel
A Public Space for All Seasons: The “Religious” Beach of Tel-Aviv
Zača, Evija
University of Latvia, Latvia
Demands for public space to become visited

RUDOLF, Florence (2); Taverne, Didier (1)
1: STS, FRANCE
2: Insa Strasbourg, France
Metropolies as laboratories for a post-modern conception of public space

Smagacz-Poziemska, Marta; Kurnicki, Karol; Bukowski, Andrzej
Jagiellonian University, Poland
“Parkinghood”: Practices of parking in post-socialist urban housing estates

RN37 | 11b | P: Reinventing the City: Urban Resilience and Participation Processes III

01.09.2017 |16:00 | Room PC.4.25

Session Chair: Sebastian Kurtenbach, Bielefeld University

Presentations:

Zielińska, Ewa

University of Warsaw, Poland

Heterotopias of democracy. Urban-sites that invert the concept of citizenship

Csizmady, Adrienne; Ferencz, Zoltán

Centre for Social Sciences at Hungarian Academy of Sciences, Hungary

Social-polarisation mechanisms in the Hungarian new towns' regions

Ciccaglione, Rita

Università di Roma La Sapienza, Italy

The (un)making of city in L'Aquila after the 2009 earthquake.

RN37 | 11c | P: Urban Centers & Peripheries

01.09.2017 | 16:00 | Room PC.4.27

Session Chair: Victoria Gomez, University Carlos III

Presentations:

Majdecka, Ewa

Institute of Applied Social Sciences, University of Warsaw, Poland

The Old Town in Warsaw - consequences of combining modernism, socialism and capitalism.

Ducu, Viorel; Telegdi Csetri, Áron

Babes Bolyai University, Romania

Two perspectives on urban life through workplace categories

Olgun Susta, Gulce; Gulcubuk, Bulent

Ankara University, Turkey

Analysis of The Metropolitan Municipality Law: Rural-Urban Transformation in Turkey

LedyaeV, Valeri

National Research University Higher School of Economics, Russian Federation

Business in the power structure of the Russian urban community

RS01 - CONFERENCE STREAM - (UN)MAKING EUROPE

RS01 | 01a | P: (Un)Making European Citizenship

30.08.2017 | 14:00 | Room PD.4.37

Session Chair: Kathrin Komp, Helsinki University

Presentations:

Garyfallou, Anastasia

Vrije Universiteit, The Netherlands

German and Greek Citizens Talking Politics: The Eurocrisis and Political Participation

Haller, Max

University of Graz, Austria

Direct democracy in Europe - empowerment of citizens or instrument of populist elites?

Gecer, Ekmel

Sakarya University, Turkey

(Un)Making Turkey's Way to Europe: Democracy, Solidarity and Refugees

RS01 | 02a | P: (Un)Making The European States

30.08.2017 | 16:00 | Room PD.4.37

Session Chair: Csaba Szalo, Masaryk University

Presentations:

Pineault, Eric

UQAM, Canada

Growth, Capitalism and the Progressive State: new contradictions, renewed theories.

Pullano, Teresa
University of Basel, Switzerland
Restructuring EU's Statehood in times of Crisis

Basic, Goran
Linnaeus University / Faculty of Social Sciences, Sweden
(Un)Making Europe: Anomie in Intelligence and Operational Police and Border Guard Work in the Baltic Sea Area

Rehberg, Karl-Siegbert
Dresden University of Technology, Germany
Europe as Continent of Balanced Tensions

RS01 | 03a | P: (Un)Making The European Identity

30.08.2017 | 18:00 | Room PD.4.37

Session Chair: Tomáš Kostecký, Institute of Sociology CAS

Presentations:

Gafijczuk, Dariusz
Newcastle University, United Kingdom
The Making and Unmaking of Europe, and the Promise of New Sociological Imagination

Kaitatzi-Whitlock
Sophia, Aristotle University of Thessaloniki, Greece
The Existential Crisis of the European Union

Rosich, Gerard
Helsinki, Finland
Federation, Empire and Independence: The contest over the interpretation of the European project

Tasheva, Gallina
University of Muenster, Germany
The Coming Europe

RS01 - CONFERENCE STREAM - (UN)MAKING CAPITALISM

RS01 | 04a | P: (Un)Making Capitalism 1: Rediscovering and Critically Rethinking Capitalism

31.08.2017 | 09:00 | Room PD.4.37

Session Chair: Elena Danilova, Institute of Sociology RAS

Presentations:

Roth, Steffen
La Rochelle Business School, France
Making and unmaking of capitalism. A systemic therapy approach

Røyrvik, Emil André
Norwegian University of Science and Technology (NTNU), Norway
Sanctifying money, (un)making capitalism

Öncü, Ahmet
Sabanci University, Turkey
Linking Braudel's "capitalism" to Marx's "capital" via Veblen's "business"

RS01 | 05a | P: (Un)Making Capitalism 2: The Critique of Digital Capitalism's Political Economy

31.08.2017 | 11:00 | Room PD.4.37

Session Chair: Laura Horn, Roskilde Universitet

Presentations:

Ayaz, Bahar; Elmasoğlu, Kamile
Gazi University, Turkey
Targeted Advertising and the Deception of Users

Ivanov, Dmitry
St.Petersburg state University, Russian Federation
New Fictitious Commodities in the Capitalism of Networks and Flows

Teli, Maurizio (1); Bassetti, Chiara (2); Sciannamblo, Mariacristina (2)
1: Madeira Interactive Technologies Institute, Portugal
2: University of Trento, Italy
For a sociology that matters: the role of interdisciplinary action research to remake Europe

RS01 - CONFERENCE STREAM - (UN)MAKING SOLIDARITIES

RS01 | 06a | P: (Un)Making Solidarities I

31.08.2017 | 14:00 | Room PD.4.37

Session Chair: Airi-Alina Allaste, Tallinn University

Presentations:

Kaya, Yunus (1); Martin, Nathan D (2)
1: Istanbul University, Turkey
2: Arizona State University
Citizens of the World: Globalization and Transnational Identity Formation

D'Ambrosi, Lucia; Polci, Vale
University of Macerata, Italy
Promoting the urban social sustainability: environmental movements, social media and civic participation

Ronge, Bastian
Humboldt University Berlin, Germany
Solidarity as a Form of Life – Normative Ideal and Empirical Problems of Solidarity

RS01 | 07a | P: (Un)Making Solidarities II

31.08.2017 | 16:00 | Room PD.4.37

Session Chair: Miranda Christou, University of Cyprus

Presentations:

Neufeld, Maria
Dresden University of Technology, Germany
Western promises of solidarity: the objectification of Russian LGBTIQs in neoliberal times of post-homophobic identity formation and homonationalism

Pero, Davide
University of Nottingham, United Kingdom
Making Solidarities in the Context of Precarity. Grassroots Organising among Low-paid Migrant Workers in London

Abu Ghazaleh, Nesrien; Bos, Eltje
University of applied sciences Amsterdam, The Netherlands
Solidarity by social entrepreneurship

RS01 | 08a | P: (Un)Making Solidarities III

31.08.2017 | 18:00 | Room PD.4.37

Session Chair: Nilay Çabuk Kaya, University of Ankara

Presentations:

Queirolo Palmas, Luca (1); Giliberti, Luca (2)
1: University of Genova, Italy
2: University of Genoa, Italy
Solidarities against the borders, States against solidarities. An ethnographic gaze from Calais and Val Royia

Revilla, Juan Carlos; Serrano, Araceli; Martín, María Paz
Universidad Complutense de Madrid, Spain
Inclusive and excluding communitarization processes in Europe: enacting different modes of citizenship on people living in hardship

Giorgino, Vincezo Mario Bruno
University of Torino IT, Italy
An enactive approach to social life. Towards a Contemplative sociology framework

Venieris, Dimitris
University of the Peloponnese, Greece
Capitalism, Solidarities and Unmaking Europe: Dismantling "European" Social Policy during the Greek crisis

RS01 | 09a | P: (Un)Making Solidarities 4

01.09.2017 | 11:00 | Room PE.3.40

Session Chair: Tinka Schubert, University Rovira i Virgili

Presentations:

Kousoulenti, Chryssa; Petraki, Georgia
Panteion University, Greece
Social Clinics and Pharmacies of Solidarity (SCPS)

Gómez Garrido, María; Sola, Jorge
University of Balearic Islands, Spain
Constructing solidarities in the neoliberal age: mutual-aid grassroots initiatives in Spain after the 15M

Koos, Sebastian
University of Konstanz, Germany
Crises and the Reconfiguration of Solidarity in Europe

Globisch, Claudia
University of Innsbruck, Austria
Solidarity in Question: Subjectivation Processes of the Precariat in Activating Societies

RS01 - CONFERENCE STREAM - (UN)MAKING SUBJECTIVITIES

RS01 | 10a | P: (Un)Making Subjectivities

01.09.2017 | 14:00 | Room PE.3.40

Session Chair: Lena Margareta Näre, University of Helsinki

Presentations:

Carmo, Renato Miguel (1,2)

1: ISCTE-IUL, Portugal

2: CIES-IUL

Precariousness forever? Young people at risk of an existential crisis

Lianos, Michalis

University of Normandy - Rouen, France

Competitive Egocentrism: Modular Individuals in a World of Institutions

Daskalaki, Maria (1); Simosi, Maria (2); Fotaki, Marianna (3)

1: Kingston University, United Kingdom

2: Roehampton University, UK

3: Warwick University, UK

The Gendered Impact of the Crisis: An Autonomist Marxist Feminist Perspective

Marion, Arnaud

Ecole des Hautes Etudes en sciences sociales, France

From welfare to misery. The subjective experience of retirement from individuals living with "low pensions".

RS07 - GREECE AND THE EUROPEAN SOCIOECONOMIC CRISES

RS07 | 03a | H: Greece's Prospects: Structures of Core-Periphery and the EU

30.08.2017 | 18:00 | Room HA.2.7

Session Chair: Athanasia Chalari, UNIVERSITY OF NORTHAMPTON

Presentations:

Burgi, Noëlle Manuela (1); Golub, Philip Samuel (2); Kyramargiou, Eleni (3)

1: Centre national de la recherche scientifique (CNRS) - University Paris I, France

2: American University of Paris

3: Institute of Historical Research/ National Hellenic Research Foundation

Cores and Peripheries : How the management of the Eurozone crisis generated enduring structural dependencies and inequalities

Kontogiannis-Mandros, Angelos (1); Petridi, Corina (2)

1: King's College London, U.K

2: University of Athens, Greece

E.U's fading lure

Alexakis, Emmanuel

University of Crete, Greece

Greece after the world economic crisis: is there a last chance for a take-off within/without the E.U.?

Souliotis, Nikolaos

National Center for Social Research-EKKE, Greece

Foreign investors and Greece during the sovereign debt crisis: an economic sociology approach

RS07 | 04a | H: Refugees and Migrants into the Economic Crisis

31.08.2017 | 09:00 | Room HA.2.7

Session Chair: Evangela Tastsoglou, Saint Mary's University

Presentations:

Papadopoulos, Apostolos G.; Fratsea, Loukia-Maria
Harokopio University of Athens, Greece
Mobility and Social Justice: Theorizing migrant/refugee mobilities in crisis-stricken Greece

Fokas, Nikos; Jelenfi, Gábor; Tardos, Robert
Eotvos Lorand University/MTA-ELTE Peripato Research Group, Hungary
Facing the refugee crisis in Greece and Hungary. /Cognitive maps, social distance and national stereotypes

Hadjicostandi, Joanna
University of Texas Permian Basin, United States of America
"A Point in Time: A Refugee Plight and a Local Crisis Response."

Mavrommatis, George
Harokopio University, Greece
Integration in an era of (forced) mobility: Ethnographic insights from the Piraeus refugee camp

RS07 | 05a | H: Subjective Experiences and Emigration from Greece

31.08.2017 | 11:00 | Room HA.2.7

Session Chair: Noëlle Manuela Burgi, Centre national de la recherche scientifique (CNRS) - University Paris I

Presentations:

Koniordos, Sokratis M.
University of Crete, Greece
Contemporary Greek emigration: professional groups' resilience to crisis

Siouti, Irini
University of Vienna, Austria
New Migrations from Greece to Germany in the Age of the Economic Crisis: Biographical Perspectives

Chalari, Athanasia (1); Sealey, Clive (2)
1: University of Northampton, United Kingdom
2: University of Worcester, UK
A Comparison of Subjective Experiences and Responses to Austerity of UK and Greek Youth

Kontos, Maria (1); Tastsoglou, Evangelia (2)
1: Institute for Social Research Frankfurt a.M., Germany
2: Saint Mary's University, Halifax, CA
Greece in crisis: The debt and guilt discourse and subjectivation processes

RS07 | 06a | H: Employment in Crisis Conditions

31.08.2017 | 14:00 | Room HA.2.7

Session Chair: Emmanuel Alexakis, University of Crete

Presentations:

Dimoulas, Constantine; Papadopoulou, Despoina
Panteion University Athens, Greece
Employment policies under the risk of default and their impact on vulnerable groups

Dimitriadis, Iraklis
University of Turin, Italy
Financial crisis impacts on Albanian construction workers in Athens

Petraki, Georgia
Panteion, Greece
Historical and biographical dimensions of resilience in Greece during the socioeconomic crisis

Papadopoulou, Despoina; Pelekanos, Iakovos
Panteion University of Social and Political Sciences
Unemployed experiences of citizens in Europe in times of crisis

RS07 | 07a | H: Changing Structures and Responses in Crisis Baffled Countries

31.08.2017 | 16:00 | Room HA.2.7

Session Chair: Dionyssis Balourdos, National Centre for Social Research

Presentations:

Leandros, Nikos; Papadopoulou, Lambrini
Panteion University, Greece
A changing media landscape in Greece: New and alternative business models

Gutierrez Sanchez, Isabel
University College London, United Kingdom
In search of the Caring Collective Subject

Tassis, Chrisanthos (3); Moreira Ramalho, Tiago (1); Kanellopoulos, Kostas (2)
1: Sciences Po, Centre d'études européennes (CEE)
2: University of Crete
3: Democritus University of Thrace
The Crisis in the Parliament: A comparative analysis of the evolution of parliamentary discourses on austerity in Greece and Portugal (2009-2016)

RS07 | 08a | H: Solidarities and Innovative Attempts to Cope with the Crisis

31.08.2017 | 18:00 | Room HA.2.7

Session Chair: Eugenia Petropoulou, University of Crete

Presentations:

Broumas, Antonios
University of Westminster, UK
Commons' Movements in the Greek Crisis

Lakrintis, Athanasios; Skordili, Sophia
Harokopio University, Greece
"Food for thought": Exploring new consumer-producer relations in crisis hit Greece

Kourachanis, Nikos (1); Lalioti, Varvara (1); Venieris, Dimitris (2)
1: Panteion University, Greece
2: University of the Peloponnese
Ventures of Solidarity in the Greek Crisis

Theofili, Alexandra
Harokopio University, Greece
The Neoendogenous approach and the resilience of Rural Greece: Looking deeper into the remedy of Rural Development

RN09 | RS07 | 10b | P | JS: JOINT SESSION: Economic Crises and Social Resilience

01.09.2017 | 14:00 | Room PC.5.29
Joint Session of RN09 Economic Sociology and RS07 Greece and the European Socioeconomic Crises

Session Chair: Andrea Maurer, University of Trier

Presentations:

Romanova, Regina
National Research University Higher School of Economics, Russian Federation
Examining organizational resilience: how firms in the Russian light industry succeed in turbulent economic environment

Yigit, Emin; Demiriz, Gulhan; Baran, Benan Havva
Adnan Menderes University, Turkey
Neo-Liberal Economic Policies and agriculture in Turkey: an analysis of the socio-economic positioning of the peasant

Poppe, Christian; Kjærnes, Unni
Oslo and Akershus University College of Applied Sciences, Norway
Financialisation of the Everyday: Financial Resilience and Wellbeing Among Households

Ivashchenko, Olga Vasylyivna
Institute of sociology NAS Ukraine, Ukraine
Crises and social resilience of post-soviet Ukraine: sociological evidences of everyday life consumption and work practices

RS08 - MEMORY STUDIES: THE ARTS IN MEMORY

RS08 | 01a | H: Vera Zolberg: Memory and the Arts

30.08.2017 | 14:00 | Room HA.2.7

Session Chair: Volker Kirchberg, Leuphana University of Lueneburg

Presentations:

Marontate, Jan; Lee Ann
Simon Fraser University, Canada
Vera Zolberg's Creativity and Contributions to International Sociological Networks

Kattago, Siobhan
University of Tartu, Estonia
The aura of museums as modern cathedrals of the sacred

Trajtenberg, Graciela Miriam
The Academic college of Tel Aviv Yaffo, Israel
Vera Zolberg: Her Way

RS08 | 02a | H: Urban Space and Memory

30.08.2017 | 16:00 | Room HA.2.7

Session Chair: Linda Haapajärvi, École des hautes études en sciences sociales

Presentations:

Sejkova, Apolonia
Masaryk University, Czech Republic
Cracovia: Ghost of the Local Past or Part of a World-Class Architecture?

Opilowska, Elzbieta Joanna
University of Wroclaw, Poland
Bridging the boundary: Imagined city – imagined community

Nenko, Oleksandra
ITMO University, Russian Federation
Live Archive: Animating Memories of Post-Industrial Spaces

Postnaia, Ekaterina
National Research University "Higher School of Economics", Russian Federation
GULAG History Museum in Moscow as a reflection of traumatic experience

RS08 | 04a | H: Representing collective violence

31.08.2017 | 09:00 | Room HA.4.11

Session Chair: Siobhan Kattago, University of Tartu

Presentations:

Yıldırım, Mehmet
Ankara University, Turkey
September Events as a Sample of Collective Evil-Responsibility

Ünal Çınar, Reyhan
Ankara University, Turkey
The AKP's New Turkey: From Present To Past

İnce Özer, Esra; Özcan Yılmaz, Eda
Ankara University, Turkey
The Conflict Between History and Memory: Assyrians As a Disregarded Society

Güntaş Aldatmaz, Nadire,
Ankara University/Faculty of Communication, Turkey
Languages on the verge of extinction and memory: kirmancki (zazaki) example

RS08 | 05a | H: Theatre, Art and Memory

31.08.2017 | 11:00 | Room HA.4.11

Session Chair: Siobhan Kattago, University of Tartu

Presentations:

Niziolek, Katarzyna
University of Białystok, Poland
Performing memory. Participatory theatre as a means of memory work

Castilho Costa, Maria Cristina
Universidade de São Paulo - USP, Brazil
Cultural Cold War – Realism X Idealism, in the present and in the past.

Madeira, Cláudia Guerra
FCSH/New University of Lisbon, Portugal
To re-stage the play "O Canto do Papão Lusitano" ("The Song of the Lusitania Bogeyman") by Peter Weiss - A historical document on Portuguese colonialism

Posluszny, Lukasz (1); Sendyka, Roma (2,3)
1: Adam Mickiewicz University, Poland
2: Jagiellonian University, Poland
3: Research center for memory cultures, Poland
Contested sites of genocide. Artistic practice against forgetting

RS08 | 06a | P: Politics of memory and monuments

31.08.2017 | 14:00 | Room PE.3.40

Session Chair: Elzbieta Joanna Opilowska, University of Wrocław

Presentations:

Kowalewski, Maciej
University of Szczecin, Poland
Solidarnosc Square in Szczecin: how to intersect public commemoration and protest through design?

Yeh, Hung-ling
National Taiwan University, Taiwan
Eliminating to remember- The Vandalism of Chiang Kai-shek's Statues in Taiwan

Krzyzanowska, Natalia
Orebro University, Sweden
Counter-Monuments in/and the Urban Space: New Dynamics in the Social Construction of Memory

RS08 | 07a | P: Literature, Music and Memory

31.08.2017 | 16:00 | Room PE.3.40

Session Chair: Jan (Janet) Lee Ann Marontate, Simon Fraser University

Presentations:

Çelik, Gizem Ekin
Ankara University / Faculty of Communication, Turkey
Literature And Testimony: A Study About Zabel Yesayan

Subrt, Jiri
Charles University, Faculty of Humanities, Czech Republic
Antinomies of Historical Memory

Western, Tom
Independent scholar, Athens, Greece, Greece
Aural Borders and Archival Silence: Field Recording and the Politics of Sonic Memory

Shaw, Padmaja
Osmania University, India
Songs of resistance: Counter-narratives to globalisation

RS08 | 08a | P: Politics of Memory and Forgetting

31.08.2017 | 18:00 | Room PE.3.40

Session Chair: Apolonia Sejkova, Masaryk University

Presentations:

Karkowska, Marta Magdalena
The Polish Academy of Sciences, Poland
The Memory Work on the Second World War in Poland

Poyraz, Bedriye
Ankara University Communication Faculty, Turkey
The Possibility of Forgiveness without Forgetting: Dersim 38 Tertelesi (Massacre)

Muti, Öndercan (1); Gürpınar, Öykü (2)
1: Humboldt University, Germany
2: Ecole des hautes études en sciences sociales, France
"I think it is the mother who keeps the things going": The Gendered Division of Labour of Transmitting the Memory of the Genocide Among young Armenians

RS11 - SOCIOLOGY OF CELEBRATION

RS11 | 06a | H: Celebrating Identity: Community-Building, Rituals of Belonging, and Diasporic Experiences

31.08.2017 | 14:00 | Room HA.2.5

Session Chair: Mihai Stelian Rusu, Lucian Blaga University of Sibiu
Ismo Juhani Kantola, University of Turku

Presentations:

Quinn, Bernadette Mary; Mottiar, Ziene; Ryan, Theresa
Dublin Institute of Technology, Ireland
Strengthening social ties: the role of the 'Gathering' in connecting the Irish diaspora

Aso Miranda, Laura
Department of Sociological Theory, University of Barcelona, Spain
Disentangling the ins and outs of supremacy of appearing over being: the role of social networks interactions around consumer experiences building identity in the risk society

Nissilä, Paula Karoliina
University of Tampere, Finland
Young people at a revivalist movement's summer gathering: celebrating the community, or just celebrating?

RS11 | 07a | H: Celebrating Togetherness: Music, Dance, and Sport Festivals

31.08.2017 | 16:00 | Room HA.2.5

Session Chair: Mihai Stelian Rusu, Lucian Blaga University of Sibiu

Presentations:

Michelsen la Cour, Annette
University of Southern Denmark, Denmark
Stakeholder relationships in the most important Danish sport festival planning process

Putinaitė, Nerija
Vilnius University, Lithuania
Lithuanian national Song and Dance festivals: celebration to reproduce lost trauma

Kantola, Ismo Juhani
University of Turku, Finland
Classic sociological vs. historiographic approaches to celebration in relation to social organizing. A comparison of Emil Durkheim (Division du travail; Formes elementaires) and Fustel Coulanges (La cite antique)

RS11 | 08a | H: Celebrating the Sacred: Politics, Holidays, and Family Rituals

31.08.2017 | 18:00 | Room HA.2.5

Session Chair: Ismo Juhani Kantola, University of Turku

Presentations:

Cucu-Oancea, Ozana
Institute of Sociology, Romanian Academy, Romania
The manifestation of the holiday spirit across cultures. A comparative analysis of winter holidays diaries, in the UK and Romania.

Lagerspetz, Mikko (1); Hadzibulic, Sabina (2)
1: Åbo Akademi University, Finland
2: Uppsala University, Sweden
Reinventing the Sacred: Revival of the family Slava in Serbia

Rusu, Mihai Stelian
Lucian Blaga University of Sibiu, Romania
Celebrating Death in the Romanian Iron Guard's Ideology of Thanatic Nationalism

RS12 - SOCIOLOGY OF KNOWLEDGE

RS12 | 01a | P: Theoretical Perspectives in the Sociology of Knowledge 1: Communicative Constructivism

30.08.2017 | 14:00 | Room PE.3.40

Session Chairs: René Tuma, TU Berlin
Sasa Bosancic, University of Augsburg

Presentations:

Knoblauch, Hubert
Technical University Berlin, Germany
What is Communicative Constructivism?

Grenz, Tilo; Pfadenhauer, Michaela Irene
University of Vienna, Austria
Variety of Communicative Constructivism

Herbrik, Regine
Leuphana University Lüneburg, Germany
The communicative construction of powerful, normative social fictions - The sustainability of love and the love of sustainability

RS12 | 02a | P: Theoretical Perspectives in Sociology of Knowledge 2: Theoretical Positions

30.08.2017 | 16:00 | Room PE.3.40

Session Chair: Hubert Knoblauch, Technical University Berlin

Presentations:

Eberle, Thomas S.
University of St Gallen, Switzerland
Phenomenology, sociology of knowledge and interpretive social research

Schnettler, Bernt
Universität Bayreuth, Germany
Interaction order and world view

Tuma, René, TU Berlin, Germany
Practice and Action. Opposed or complimentary?

RS12 | 03a | P: Theoretical Concepts in the Sociology of Knowledge: Shared Worlds

30.08.2017 | 18:00 | Room PE.3.40

Session Chair: Tilo Grenz, University of Vienna

Presentations:

Dukat, Christoph
Catholic University Eichstätt-Ingolstadt, Germany
Companionship and its Varieties of meaning – A sociology of knowledge informed action-theoretical approach

Yolgörmez, Ceyda
Concordia University, Canada
Everyday Reality of a Virtual World: Common Sense Knowledge in World of Warcraft

RS12 | 04a | P: Key Topics in the Sociology of Knowledge I: Historical Perspectives on Sociology

31.08.2017 | 09:00 | Room PD.4.36

Session Chair: Bernt Schnettler, Universität Bayreuth

Presentations:

Zemlo, Mariusz
Catholic University of Lublin, Poland
Ludwik Fleck – European and World Pioneer in the Sociology of Scientific Knowledge

Jablonski, Arkadiusz
Catholic University of Lublin, Poland
Sociology of Knowledge in the Lvov-Warsaw School (Szkoła Lwowska-Warszawska)

Grüning, Barbara
University of Bologna, Italy
'Post Marx': the reception of Hannah Arendt in Italy and in Germany after 1989

Akyurt, Mehmet Ali
Istanbul University, Turkey
Is it possible to read history of sociology as history of receptions?

RS12 | 05a | P: Key Topics in the Sociology of Knowledge II: Power and Discourse

31.08.2017 | 11:00 | Room PD.4.36

Session Chair: Barbara Grüning, University of Bologna

Presentations:

Kroos, Karmo
Tallinn University, Estonia
Critical Meta-theory Analysis of Szelényi's Work on the Relationship between Knowledge and Power

Rusu, Ioana-Alexandra
University of Bucharest, Romania
To vax or not to vax: different answers, same discourse

Cerroni, Andrea
University of Milan-Bicocca, Italy
Science and democracy within knowledge-society

Ristić, Dušan; Marinković, Dušan
University of Novi Sad, Serbia
Construction of Consent in Neoliberalism: A Perspective from the Sociology of Knowledge

RS12 | 06a | P: Key Topics in the Sociology of Knowledge III: Discourses, Affectivity & Subjectivities

31.08.2017 | 14:00 | Room PD.4.36

Session Chair: René Tuma, TU Berlin

Presentations:

Elliker, Florian
University of St. Gallen, Switzerland
An interpretive perspective on the affective underpinning of downward mobility, precarity and ethnicity

Bosancic, Sasa
University of Augsburg, Germany
Angry White Men and the Jihadist Subject - Global Subjectivation Processes from a Sociology of Knowledge Perspective

Wundrak, Rixta
University of Bremen, Germany
"Welcome to paradise [sic]" Discourse ethnography in the refugees' world/s in Europe.

RS12 | 07a | P: Key Topics in the Sociology of Knowledge IV: The Study of Sociological Knowledge

31.08.2017 | 16:00 | Room PD.4.36

Session Chair: Dušan Ristić, University of Novi Sad

Presentations:

Rudnicki, Seweryn
AGH University of Science and Technology, Poland
Translations of Sociological Knowledge: A Theoretical Model and Empirical Evidence of Practical Application of Sociology

Dahlberg, Josef Ginnerkov
Uppsala University, Sweden
Sociological Practices – A Gateway to Academic Sociological Knowledge?

Hjärpe, Teres; Martinell Barfoed, Elizabeth
Lund University, Sweden
"Commensuration" as an analytic framework for studying the expanding measuring culture in social work

Arminen, Ilkka AT; Simonen, Mika; Segersven
Otto, University of Helsinki, Finland
Dissecting Social Groups with Imitation Game Experiments

RS12 | 08a | P: Key Topics in the Sociology of Knowledge V: Expertise & Politics

31.08.2017 | 18:00 | Room PD.4.36

Session Chair: Mathias Blanc, CNRS

Presentations:

Foster, Barbara
University of Bristol, United Kingdom
Policy learning as/and translation: the making of the Chilean policy makers in the UK

Tchilingirian, Jordan Soukias
University of Bath, United Kingdom
Think-tank researchers and the construction of intellectual credibility: a case study in the sociology of expertise

Jezierska, Katarzyna
University of Gothenburg, Sweden
The presentation of self in political life. On think tanks in Poland

Sparsam, Jan
Ludwig-Maximilians-University, Germany
The Influence of Macroeconomics in Central Banks: Knowledge Production and Distribution in the Federal Reserve

RS12 | 09a | P: Key Topics in the Sociology of Knowledge VI: World Views & Politics

01.09.2017 | 11:00 | Room PD.4.36

Session Chair: Rixta Wundrak, University of Bremen

Presentations:

Cvetković, Vladimir
n/a, Serbia
De/legitimation from the fringes: UK and Serbia, two worlds apart?

Vávra, Martin; Čížek, Tomáš
Institute of Sociology of the Czech Academy of Sciences, Czech Republic
Changing role of public opinion polls in the Czech Republic – 1946 to 2001

Prisching, Manfred
University of Graz, Austria
The Making of a New World View: capitalism, solidarity and subjectivity and the current political turmoil

RN28 | RS12 | 09a | P | JS: JOINT SESSION: Sports, Knowledge and Embodiment

01.09.2017 | 11:00 | Room PE.1.39
Joint Session of RN28 Society and Sports and RS12 Sociology of Knowledge

Session Chair: Ajit Singh, IRS - Leibniz Institute for Research on Society and Space
Koen Breedveld, Mulier Institute / Radboud University

Presentations:

Meuser, Michael
TU Dortmund, Germany
Fitness, Health and Beauty: Reflexive Body Work and the Enterprising Self

Singh, Ajit
University of Applied Science Fulda, Germany
Pre-enactments as situated action plans – Comparing cases in traffic, medical testing and sports training

Boldt, Thea D.
Kulturwissenschaftliches Institut Essen, Germany
Religious Space - Knowledge - Embodied Communication

Stan, Oana Mara
University of Bucharest, Romania
Peaks and pitfalls – experiences of pain across discursive practices in recreational rock-climbing and running

RS13 - SOCIOLOGY OF LAW

RS13 | 04a | P: ADR & Cultural Mediation as Crisis-Management Tools

31.08.2017 | 09:00 | Room PB.3.6

Session Chair: Eleni Nina - Pazarzi, University of Piraeus

Presentations:

Kurczewski, Jacek Maria; Fuszara, Malgorzata
University of Warsaw, Poland
Court or Compromise as a Way Out of the Personal Conflict

Bimbi, Franca
University of Padua, Italy
Cultural Mediation in Italy. A case of Lay Cultural Expertise in-progress

Izci, Orkide
University of Padua, Italy
Kurdish cultural mediation and expertise : a gendered perspective

Kavur, Nilay
Utrecht University, The Netherlands
A critical approach to the language of human rights in spaces of confinement based on an empirical research on youth imprisonment

RS13 | 05a | P: Social and Economic Rights at Risk: The Response of the Legal System

31.08.2017 | 11:00 | Room PB.3.6

Session Chair: Aspasia Tsaoussi, Aristotle University of Thessaloniki

Presentations:

Panagiotidou, Elisavet
Aristotle University, Greece
Social rights in peril – Right to housing in Greece

Peitsinis, Charilaos
AUTH, Greece
Legal institutions and household indebtedness in Greece: Judicial application of the concept of debt forgiveness under Law 3869/2010.

Kryglon, Ewa Jolanta
Jagiellonian University, Poland
Challenges of participatory budget adoption in Polish cities

Przybylska, Anna
University of Warsaw, Poland
ICT, learning and the absorption of democratic innovations in local government

Radomska, Ewa
Jagiellonian University, Poland
Intellectual Property and the Development Divide

RS13 | 06a | P: Citizenship, Migration & Justice Systems in Transition

31.08.2017 | 14:00 | Room PB.3.6

Session Chair: Franca Bimbi, University of Padua
Jacek Maria Kurczewski, University of Warsaw

Presentations:

Dias, João Paulo; Gomes, Conceição
Centre for Social Studies of the University of Coimbra, Portugal
Judicial reforms “under pressure”: the new map/organisation of the Portuguese judicial system

Zanier, Maria Letizia; Bertolazzi, Alessia
University of Macerata, Italy, Italy
Drug addiction and the justice system in Italy: from criminalization to Public Health Model

Rethymiotaki, Helen; Flytzanis, Ioannis
University of Athens, Greece
Greek Migration Policy between E.U.'s governance and citizenship participation
Darley, Mathilde Aurélie (1); Mainsant, Gwénaëlle (2)
1: CNRS, France, CESDIP;

2: CNRS, France, IRISSE

Sex, Migration and the Law. Patterns of judgement in human trafficking trials

RS13 | 07a | P: Subjectivities in Law under Crisis: Theory and Method

31.08.2017 | 16:00 | Room PB.3.6

Session Chairs: Nikitas Aliprantis, Strasbourg University and Democritus University of Thrace
Helen Rethymiotaki, University of Athens

Presentations:

Garani, Stamatia (1); Petousi, Vasiliki (2)

1: National School of Public Health, Greece

2: University of Crete, Greece

Research Integrity in Europe: from definitions to methodology

Koutidou, Evangelia

Institute of Educational Policy, Greece

Reconstructing "Missing Links" between Education Law and Practice: The case of "Creative Project" in Greek Secondary Education

Lorig, Philipp

University of Leipzig, Germany

"Anti-capitalist, anti-Fascist and feminist state- and law-critical Thought in Germany – an explorative approach"

Smyrnaki, Evgenia; Petousi, Vasiliki

University of Crete, Greece

Personal data in social science research: legal framework, ethics and integrity

Verzelloni, Luca (1); Piana, Daniela (2)

1: CES Coimbra, Portugal

2: University of Bologna, Italy

Equal Litigants, Unequal Litigations? Access to Justice after Austerity in the Southern European Democracies

RS14 - SOCIOLOGY OF MORALITY

RS14 | 02a | IC: Sociology of Morality III

30.08.2017 | 16:00 | Room InterContinental - Omikron II

Session Chairs: Urszula Szczepankowska, University of Warsaw
Izabela Sakson-Szafranska, Faculty of Applied Social Sciences and Resocialization of the University of Warsaw

Presentations:

Szczepankowska, Urszula Anna; Sakson-Szafranska, Izabela

University of Warsaw, Poland

Morality in the state of doom. Sexual abuse against women as an element of collective violence

Wahlen, Stefan

Wageningen University and Research, The Netherlands

Meat, masculinity and morality

Los, Iwo Tomasz

The University of Warsaw, Poland

Solidarity or charity? On the moral orientations of the refugee helpers in Europe. A report from the sociological field research at the refugee camps in Iraq and Greece.

Pendakis, Katherine Laura

King's College, Western University, Canada

Solidarity & Global Citizenship under Crisis: Lessons from Refugee Service Providers in Greece

Shachar, Itamar

University of Amsterdam, The Netherlands

The Moralisation of Society and the Rise of 'Conscripted Volunteering'

RS14 | 04a | IC: Sociology of Morality - General Session

31.08.2017 | 09:00 | Room InterContinental - Omikron II

Session Chairs: Wojciech Jacek Sobolewski, University of Warsaw
Marta Bucholc, University of Bonn

Presentations:

Bucholc, Marta
University of Bonn, Germany
(Re)Moralizing the Law: Conservative Utopists as Legal Moralists. The Case of Poland

Gangas, Spyros Deree
The American College of Greece, Greece
Crisis of Morality: Value-Fundamentalism as a Contemporary Challenge to Sittlichkeit

De Keere, Kobe
University of Amsterdam, The Netherlands
Searching for the moral space: An analysis of the homology between moral thought styles and social class

Samatas, Minas
University of Crete, Greece
Ugly surveillance versus privacy, trust and solidarity: Spying between neighbors, citizens and allies in the age of insecurity

RS14 | 05a | IC: Sociology of Morality II

31.08.2017 | 11:00 | Room InterContinental - Arcade II

Session Chairs: Marta Bucholc, University of Bonn
Wojciech Jacek Sobolewski, University of Warsaw

Presentations:

Philibert, Anne
University of Geneva, Switzerland
Legalizing marijuana : a moral case

Sobolewski, Wojciech Jacek
University of Warsaw, Poland
Morality and ethics in the world of theatre
Jedrzejczak, Helena Anna
University of Warsaw, Poland
500th Anniversary of Reformation: ethics and morality in Luther's writings and documents of the Lutheran World Federation

Meichsner, Sylvia M.
University of Sheffield, United Kingdom
Moral values and ideological motivations in residential child- and youthcare

RS14 | 07a | IC: Sociology of Morality IV

31.08.2017 | 16:00 | Room InterContinental - Omikron II

Session Chairs: Izabela Sakson-Szafranska, Faculty of Applied Social Sciences and Resocialization of the University of Warsaw
Urszula Szczepankowska, University of Warsaw

Presentations:

Puzanova, Zhanna; Larina, Tatiana
Peoples` Friendship University of Russia, Russian Federation
Homosexuality through the eyes of russian students

Nassauer, Anne
Freie Universität Berlin, Germany
Is human nature good or evil? The case of violence

Dekeyser, Dieter (1); Abts, Koen (2)
1: Ghent University, Belgium
2: Tilburg University, The Netherlands
The morality of homonegativity: revisiting the operationalization of modern homonegativity

Streinzer, Andreas
University of Vienna, Austria
Moralities of provisioning amidst recession and austerity

RS15 - VISUAL AND FILMIC SOCIOLOGY

RS15 | 04a | P: Media Impact on General Opinion

31.08.2017 | 09:00 | Room PD.4.35

Session Chair: Joyce Sebag, Université d'Evry-Paris Saclay

Presentations:

Kosma, Yvonne Alexia
American College of Thessaloniki, Greece
The Spectacle of Terror

Papadopoulou, Lambrini (2); Photiou, Irene (1); Maniou, Theodora (1)
1: Frederick University, Cyprus
2: Panteion University, Greece
The perception of Visual Infotainment in the political news: A cultural approach through New Media

Yardimci, Deniz Günes
Royal Holloway, University of London, Germany
The Cinematic Representation of Cultural Identity: The Case of Turkish Migrants in Germany

RS15 | 05a | P: Democracy and Everyday Life

31.08.2017 | 11:00 | Room PD.4.35

Session Chair: Luca Queirolo Palmas, University of Genova

Presentations:

Durand, Jean-Pierre; Sebag, Joyce
University of Evry, France
Democracy and Multiculturalism: A Documentary View

Marcellini, Anne
Universite de Lausanne, Switzerland
« The passing of the baton » Learning in the "between-us": From situation of disability to comic side of situation

Salvador, Ottavia
University of Genova, Italy
Migrants' deaths : visual reflections

Zournazi, Mary
University of New South Wales, Australia, Australia
Dogs of Democracy - documentary reflections on the Greek Crisis

RS15 | 06a | H: Urban Transformation

31.08.2017 | 14:00 | Room HA.2.6

Session Chair: Christine Louveau, Université d'Evry Val d'Essonne

Presentations:

Aramayona, Begoña
Social Psychology Department. Universidad Autónoma de Madrid (UAM), Spain
Between the urban village and the fantasy city: a case study through audiovisual analysis in Madrid

Astilean, Anca Raluca; Ilea, Calin
Center for the Study of the Population
Visualizing the urban life of transnational families

Shortell, Timothy; Krase, Jerome
Brooklyn College, City University of New York, United States of America
Everyday Mobility & Practical Cosmopolitanism: A Spatial Semiotic Approach

RS15 | 07a | H: Creativity and Criticism

31.08.2017 | 16:00 | Room HA.2.6

Session Chair: Jean-Pierre Durand, University of Evry

Presentations:

Tilman, Alexandra
University of Evry, France, IPSA Uco of Angers
Marginality and counter-culture through Europe as a criticism of capitalism. The case of the techno movement. A socio-filmic reflection.

Jarecka, Urszula
Institute of Philosophy and Sociology Polish Academy of Sciences, Poland
Everyday life as reflected in the Polish artistic photo-projects

Thwaites Diken, Ebru
İstinye University, Department of Sociology, Turkey
Street Art and the European Dream: Athens, İstanbul and Lisbon

RS15 | 08a | H: Images and Word

31.08.2017 | 18:00 | Room HA.2.6

Session Chair: Sebastiano Benasso, University of Genoa

Presentations:

Meyer, Michaël (1); Reix, Fabien (2)
1: University of Lausanne, Switzerland
2: University of Bordeaux, France
La Revue Française des Méthodes Visuelles : défis et avancement pour la création d'une revue francophone sur les méthodes visuelles

Wladyniak, Ludmila
Charles University, Czech Republic
Multimedia collages of memory. Investigating functions of collective memory through photo-elicitation

Hossu, Iulia-Elena
Centre for Population Studies - UBB Cluj, Romania; Romanian Institute for Research on national minorities, Romania
"To be or not to be" a visual anthropologist in Romania - The story of a documentary short film

Louveau, Christine
Université d'Evry Val d'Essonne, France
Industrialisation de la campagne lorraine Retour sur une enquête sociologique classique et filmique.

RS16 - WHAT TURNS THE EUROPEAN LABOUR MARKET INTO A FORTRESS?

RS16 | 04a | IC: Migrants' Agency at Work and Upward Mobility

31.08.2017 | 09:00 | Room InterContinental - Arcade II

Session Chair: Patrizia Zanoni, Hasselt University

Presentations:

Animento, Stefania
Humboldt-Universität zu Berlin, Germany
Emerging Patterns of Socio-Spatial Mobility within the EU: The Case of Young Italians in Berlin

Siebers, Hans
Tilburg University, The Netherlands
Methodological nationalism and the role of research in the closure of migrants' labour market participation

Bloch, Alice
University of Manchester, United Kingdom
The intersections of state policy, individual agency and the labour market experiences of undocumented migrants

RS16 | 06a | IC: Mechanisms of Ethno-Migrant Inequality Production at Work

31.08.2017 | 14:00 | Room InterContinental - Arcade II

Session Chair: Hans Siebers, Tilburg University

Presentations:

Oliveri, Federic
University of Pisa, Italy
Legalising exploitation? New forms of gangmastering in Italian agriculture, tourism and logistics

Alberti, Gabriella; Iannuzzi, Francesco
University of Leeds, United Kingdom
Migrant divisions and management practices in the hotel sector in Venice

de Lima, Philomena (1); Hudson, Maria Helen (2); Netto, Gina (3); Noon, Mike (4); Sosenko, Filip (3); Kamenou-aigbekaen, Nicolina (5)
1: University of the Highlands and Islands, United Kingdom;
2: University of Essex, United Kingdom;
3: Heriot-Watt University, United Kingdom;
4: Queen Mary, University of London, United Kingdom;
5: Zayed University, United Arab Emirates
Understanding ethno-migrant disadvantage in UK public sector employment in semi-rural areas: persistent barriers, inadequate solutions

Netto, Gina (1); Hudson, Maria (2); Noon, Mike (3); Sosenko, Filip (1); de Lima, Philomena (4); Kamenou-Aigbekaen, Nicolina (5)
1: Heriot Watt University;
2: University of Essex;
3: Queen Mary University of London;
4: University of the Highlands and Islands;
5: Zahid University
Migration, Gender and Progressing to Better Paid Work: New Opportunities to break through Glass Ceilings or Sticky Floors?

RS16 | 07a | IC: Discursive Framing and Migrants' Exclusion at Work

31.08.2017 | 16:00 | Room InterContinental - Arcade II

Session Chair: Alice Bloch, University of Manchester

Presentations:

Baricevic, Vedrana
University of Zagreb, Faculty of Political Science, Croatia
Citizenship, ethnicity and right to work: access to labour market for non-citizens in Croatia

Vermaut, Hannah (1); Zaroni, Patrizia (2)
1: Unia, Hasselt University (Belgium)
2: Hasselt University (Belgium)
Contemporary regimes of super exploitation: Exploring the mutually constitutive relation between discursive constructions of minorities' skills and the labor process

Cakir, Alev
University of Vienna, Austria
Neoliberal Governing through economization and ethnicization of the 'ideal' migrant subject: Subjectivation processes of migrant entrepreneurs from Turkey in Austria

RS16 | 08a | IC: Government Policies' Impact on Migrants' Labour Market Positions

31.08.2017 | 18:00 | Room InterContinental - Arcade II

Session Chair: Patrizia Zaroni, Hasselt University

Presentations:

Maaroufi, Mouna
Free University Berlin, Germany
(Re)working refugees? Integration policies or the race for employability in Germany

Kuhnle, Jeremy Jesse
Mannheim Centre for European Social Research (MZES); University of Mannheim, Germany
Entrepreneurship among immigrants in Germany: the 2004 reform of the German Trade and Crafts Code as a natural experiment

Krivosos, Daria
University of Helsinki, Finland
Excluded and failed worker-citizens: unemployment, migration and labour in Finland

González-Ferrer, Amparo (2); Consterdine, Erica (1); Hampshire, James (1)
1: University of Sussex, United Kingdom
2: Centre for Human and Social Sciences (CCHS), Spain
Return of the Guestworkers? Temporary Labour Migration Programmes in Europe

RS17 - 100 YEARS CHARLES WRIGHT MILLS: SOCIOLOGICAL IMAGINATION TODAY

RS17 | 01a | H: 100 Years Charles Wright Mills: Sociological Imagination Today - Theoretical Questions / Commitment

30.08.2017 |14:00 | Room HA.4.11

Session Chair: Konstantin Mihajlo Minoski, St.Cyril and Methodius University in Skopje, Faculty of Philosophy - Skopje

Presentations:

Pfefferkorn, Roland
Strasbourg University, France
Mills : a sociologist with commitment and capacities of indignation

Bertaux, Daniel, Université de Strasbourg et CNRS, France
People's courses of action, a truly Millsian concept if used in its plural form

Yates, Luke
University of Manchester, United Kingdom
Social movement strategy and the politics of the possible

Lánský, Ondřej
The Institute of Philosophy of the Academy of Sciences of the Czech Republic, Czech Republic
The Critical Theory of the (Power) Elite? Mills' Conception of Power and Theory of Recognition

RS17 | 02a | H: 100 Years Charles Wright Mills: Sociological Imagination Today - Elite / Middle Class / Vulnerable Groups

30.08.2017 |16:00 | Room HA.4.11

Session Chair: Roland Pfefferkorn, Strasbourg University

Presentations:

Ojala, Markus
University of Helsinki, Finland
C. Wright Mills and the question of the global power elite

Holmqvist, Mikael
Stockholm University, Sweden
Leader communities: The making of elites

Tittenbrun, Jacek, Adam Mickiewicz University, Poland
The Middle Class, Old and New

Valassi, Despoina (1); Karoulas, Gerasimos (2)
1: University of Crete, Greece
2: National and Kapodistrian University of Athens, Greece
Who rules Greece? Greek prime ministers (1974 – 2016): Paths to leadership and/or leading to crisis

Petkovska, Antoanela; Popovski, Mihajlo; Dimitrovska, Marija
Ss. Cyril and Methodius University of Skopje, Faculty of Philosophy - Skopje, Macedonia, Former Yugoslav Republic of
Societal and Political Transition in Balkan Countries: Solidarity, In-group Bonds and Attitudes towards Vulnerable Groups

European
Sociological
Association

HELLENIC
SOCIOLOGICAL
SOCIETY