

Research Newsletter #6

Friday March 21, 2014

Headword

As this Headword concludes my six months as Acting Head, let me take this opportunity to reflect on the idea of Leadership, and also on that of Collegiality. “Leadership” has become a buzz word of impact talk in the neoliberal university. Like many other jobs that used to be performed more or less as a matter of course, Leadership is being taught in courses. But to what extent can it actually be taught? Common sense, empathy and a certain firmness may already be there. Especially when there is a problem, rules and regulations can help out.

“Leadership” is moreover a standard indicator in letters of recommendation for promotion. There is an expectation that someone who is appointed as lecturer will work not only towards promotion to professor, but also eventually take on administrative leadership of the department. Other examples of leadership are of projects, programs and clusters. The particular type of leadership that being Head entails, is a coordination of often conflicting demands from the academic tradition of the discipline on one hand, and new public management trends on the other.

In my capacity as Head of Department, my aim was to continue to unite and move us all forward. I saw my task as a provider of conditions for intellectual, administrative and pedagogical development. This is why I have been talking about the importance of Collegiality. In academia we are required to compete about jobs, research funding and publications – so what happens to good old Collegiality? Have you ever tried to approach a colleague you don’t really know, but have seen in the corridor for years? Go for a coffee and a longer chat than the minimal greeting? Collegiality means loyalty to the department, even in the form of a united front including details you perhaps don’t particularly appreciate. But loyalty is essential as we keep building our discipline and department. Without a departmental milieu – no individual careers!

I have heard Department Heads complain that their task is like “herding cats at a crossroads” (as they say in Ireland) – not so for me. I was very lucky to have an excellent admin team, two lively and well attended research seminars, fabulous teachers and students. I am pleased to note that there is top research being done in our department. Yet, it could actually be more of that. At the moment, the budget has revealed a palpable lack

of external research funding. Keep applying for funding!

Moreover, is our excellent and interesting work visible enough? Do not forget “the third task” (“tredje uppgiften”), speak and write for the public outside anthropology as well! (In Swedish, too, if you can.)

Finally: Many thanks indeed for a productive and pleasant time! I enjoyed it because I enjoy you all - and anthropology. A special thanks to Erik for genuine collegiality and great skill. And best of luck to Beppe again!

**All the best,
Helena**

Spring has arrived in Frescati.

Contents

• Headword	1
• Research seminars at the department	2
• CEIFO seminars on Transnational Migration	3
• Other seminars, workshops, news	4
• All upcoming seminars and events in brief	5
• SU staff	6
• Current applications, grants, calls, vacancies	9
• Seminars, lectures at SU and beyond	22
• Conferences at SU and beyond	30

Research seminars at the department

Monday 13.00-15.00, B600, Department of Social Anthropology

The seminar series is organised by **Johan Lindquist** and **Mark Graham**. For more information, please contact **Johan Lindquist** or **Mark Graham**.

Upcoming seminars:

2014-03-24

Darcy Pan, PhD candidate, Department of Social Anthropology, Stockholm University

»Learning to gossip: Understanding the survival and development of grassroots non-governmental labor organizations in South China«

Darcy's research project sets out to understand how international development works on the ground with a case study of grassroots labor NGOs in South China and their connections with international civil society, which plays a key role in providing funding and facilitating knowledge and skills for these Chinese grassroots labor NGOs. This project examines how the Chinese grassroots labor NGOs carry out their work in a semi-authoritarian regime. More specifically, this research wants to explore several key questions: How do the Chinese grassroots labor NGOs deal with the state? How do these labor NGOs adapt to political and economic environments while trying to build labor solidarity? How do the funding sources affect the Chinese grassroots labor NGOs? How do international funds trickle down to these grassroots labor groups?

In the research seminar, Darcy will specifically talk about the relationship between gossip and ethnography based on her fieldwork in South China. In her talk, Darcy will discuss how she uses gossip as an ethnographic practice whereby she tries to understand the ways in which these labor NGOs manage their relationship with the Chinese state.

2014-03-31

Dolly Kikon, Postdoctoral researcher, Department of Social Anthropology, Stockholm University

»Carbon Cult: Resource Fantasies and Conflict in the Foothills of Northeast India«

Throughout the history of the armed conflict in Northeast India, competing political groups have defined the foothill as either belonging to the hills or the plains. Those fighting for sovereign homelands in the hills and the plains have written their version of history, where the foothills and its residents appear as residual categories. In this presentation, I will discuss how extractive resource regimes, especially coal and oil, frame the aspirations of residents in the foothills either as fantasies of abundance or nightmares of scarcity. I will illustrate how these hydrocarbon fantasies permeate the social and political boundaries ranging from ethnic insurgents, politicians, landowners, to poor cultivators alike across the foothills of Northeast India, and explain how these aspirations will shape the future of natural resources, development, ethnic politics,

and citizenship in this frontier region.

Dolly Kikon is a postdoctoral fellow at the Department of Social Anthropology, Stockholm University. She is working with Associate Professor Bengt G. Karlsson on a Riksbankens Jubileumsfond funded project entitled: »The Indian Underbelly: Marginalisation, Migration and State Intervention in the Periphery«. Her project focuses on the prospects associated with the expansion of developmental activities by the Indian state in areas that were traditionally associated with economic backwardness and protracted political conflict. She obtained her doctoral degree from the Department of Anthropology, Stanford University in 2013.

For all seminars in the series, please visit our website.

CEIFO seminars on Transnational Migration

Upcoming seminar:

2014-03-25, 13.00-15.00, B600

Öncel Naldemirci, PhD, Department of Sociology and Work Science, University of Gothenburg

»Caring (in) Diaspora: Aging and caring experiences of older Turkish migrants in a Swedish context«

Caring (in) Diaspora investigates

Turkish migrants' aging experiences and their understandings about care by concentrating on the accounts of a group of first-generation Turkish immigrants who settled in Sweden in the late 1960s and early 1970s. The aim is to explore how older immigrants' lives have been marked by the experience of migration and re-establishment in another country, how the impact of having once lost caring relations affected their decisions and desires about care in old age. This study examines some common patterns about aging in a host country, ideals of care in old age, encounters with medical institutions, interpretations of formal care facilities, and identity and community construction processes. Rather than generalizing and categorizing cultural, ethnic, or even religious expectations in the case of elderly care, it seeks to grasp the complexity of the migrants' ideals of care and caring relations by focusing on the positions they take in diaspora space. This study is based on ethnographic research which extended over two years (2011–2013). In this seminar, after giving an overview of the research, I will put emphasis on debates around Turkish migrants' arrangements at older ages, particularly after retirement, and discuss how healthcare services constitute an important topic in their decision-making.

Öncel Naldemirci received his BA and MA degrees in sociology from Bogazici University, Istanbul and his PhD from the Department of Sociology and Work Science, University of Gothenburg.

For all seminars in the series, please visit our website.
The seminar is organised by CEIFO and the Migration cluster
at the Department of Social Anthropology.

Other seminars, workshops, news

2014-05-08, 10.00–12.00, B3

Hans Tunestad, PhD candidate, Department of Social Anthropology, Stockholm University, defends his PhD thesis

The Therapeuticization of Work: The Psychological Toolbox as Rationalization Device during the Third Industrial Revolution in Sweden.

Examiner: Dr A. Jamie Saris, National University of Ireland, Maynooth.

Abstract

The organization of work in the Western welfare states has made use of psychological know-how since the early twentieth century, for instance by making the practices of 'psychotechnics' and 'human relations' a part of the production apparatus. The last decades, however, have seen the development of a new economy based on information and communication technologies and with a related shift in organizational ideals from large hierarchical structures to networks of self-governing units – a change sometimes labelled the third industrial revolution. This development has meant new possibilities for the deployment of psychological knowledge in organizational management. The present study takes as its geographical starting point the greater Stockholm area in Sweden. Through a variant of multi-sited fieldwork it investigates the distribution of psychological know-how in and through different institutions – such as school, work life, health care – by which the average 'worker-citizen' is supposed to acquire a 'psychological toolbox', thus becoming a kind of amateur psychologist or therapist, ready and able to take responsibility for his or her own productivity, well-being and health. The study depicts this ideal of psychological self-regulation: its discourse and practices, and how it emerged as a part of the technological and organizational developments of the third industrial revolution.

If you would like to present your work or have any other questions, please contact Hege H. Leivestad **hege.leivestad@socant.su.se**.

April 23, 10.00–11.30, B604 (Forskarrummet)
David Sausdal, PhD Candidate, Dept. of Criminology, Stockholm University

'Stealing away society – a study on police apprehensions of petty border-crossing property crime'

May 21, 10.00–11.30, B658 (Ceifo library)
Kajsa Rudberg, PhD Candidate, Dept. of Social Anthropology, Stockholm University
'Reducing Early School Leaving in the EU'

June 12, 10.00–11.30, B600
Johan Nilsson, PhD Candidate, Tema Teknik och Social Förändring, Linköping University
Title to be announced

Socialantropologiska institutionens konferensresebidrag Sista ansökningsdag: 1 april

Regler: Medel får sökas för aktivt deltagande, vilket avser framläggande av ett papper eller liknande. Dessa medel är i första hand avsedda för lärare som tjänstgör i institutionens forskarutbildning eller grundutbildning. Lärare som har anställning men långsiktigt, d v s under minst ett år, men inte uppehåller denna ingår inte i den kategori medlen i första hand är avsedda för. Lärare som har tillgång till motsvarande medel genom projekt (där konferensmedel är en post i budgeten – dock inte om hela medlen utgör lön) eller annan verksamhet förutsätts i första hand använda sig av dessa.

Om det framgår att efterfrågan på medel från nämnda lärarkategori under ett budgetår inte tar i anspråk hela det budgeterade beloppet kan medel i andra hand sökas av såväl institutionens doktorander som forskare med extern finansiering som administreras av institutionen.

Av budgetsål begränsas bidragen till högst ett per person och budgetår.

Konferensbidrag avser resekostnad, hotell och konferensavgift. Ansökan skall vara högst en sida och skall i punktförma ta upp:

- resekostnader
- hotellkostnader
- konferensavgift
- redovisning av varför projektmedel inte kunnat finansiera konferensdeltagande (gäller externfinansierade forskare)
- kopia av bekräftelse att konferensbidraget formellt accepterats av konferensarrangören

Maila ansökan till Institutionsstyrelsens sekreterare, **Peter Skoglund**, senast 1 april.

SANT 2014

Information about the conference schedule and how to register.

Work in Progress

The work in progress seminar series gives room for PhD students in anthropology to present and discuss their ongoing work. The intention of this seminar is to provide PhD students with an informal platform for communicating research and get valuable feedback from fellow students and other colleagues. We welcome both shorter and more extensive presentations of project outlines, fieldwork material, thesis chapters, article drafts, conference papers, or discussions on theoretical concepts or methodological approaches. Whereas presentations are intended for PhD candidates, all researchers, staff and master students in anthropology are most welcome to attend!

All upcoming seminars and events in brief

2014-03-24 Darcy Pan
2014-03-25 Öncel Naldemirci
2014-03-31 Dolly Kikon
2014-04-07 Mark Johnson
2014-04-08 Mark Johnson
2014-04-14 Hege Høyer Leivestad
2014-04-23 David Sausdal
2014-04-28 Arvid Lundberg
2014-04-29 Rickard Jonsson
2014-05-05 Ward Keeler
2014-05-06 Jesper Bjarnesen
2014-05-08 Hans Tunestad
2014-05-12 Beppe Karlsson
2014-05-21 Kajsa Rudberg
2014-05-26 Haidy Geismar
2014-06-02 Johan Fischer
2014-06-12 Johan Nilsson

SU staff

Sabbatsterminer för lektorer och professorer

Att skriva en syntes kräver lång erfarenhet av forskning och fordrar tid. Svenska lektorer och professorer inom humaniora och samhällsvetenskap måste få möjlighet att slutföra redan påbörjad forskning och skriva större verk och synteser, skriver Göran Blomqvist, VD Riksbankens Jubileumsfond.

Med RJ sabbatical vill RJ göra det möjligt för tillsvärdeanställda lektorer och professorer inom humaniora och samhällsvetenskap att på heltid i upp till två år slutföra redan påbörjad forskning och att skriva större verk och synteser.

Läs hela artikeln under rubriken Debatt i tidningen Curie.
(Se utlysningen under Calls s. 20)

Arbetet med att identifiera profilområden fortsätter

I augusti förra året gav rektor Astrid Söderbergh Widding områdesnämnderna i uppdrag att föreslå ett begränsat antal profilområden för universitetet som på sikt ska ersätta listan med ledande forskningsområden. Enligt planen ska områdesnämnderna ta beslut under hösten och rektor fastställa profilområdena senast 31 december. Områdesnämnden för humaniora, juridik och samhällsvetenskap har tidigare beslutat att en arbetsgrupp ska arbeta med framtagandet av förslag till profilområden för området. I mitten av mars beslutade nämnden även om kriterier, principer och en tidplan för gruppens arbete.

För mer information.

Inbjudan - forskningsvistelse i Kina, Ryssland, Argentina eller Mexiko

Genom Sektionen för internationell mobilitet kan forskare, lärare och forskarstuderande att anmäla intresse för kortare vistelse vid ett antal olika universitet där Stockholms universitet har samarbetsavtal.

Sektionen för internationell mobilitet inbjudet härmad forskare, lärare och forskarstuderande att anmäla intresse för kortare vistelse, inom ramen för Stockholms universitets samarbetsavtal, vid följande partner universitet eller forskarinstitut:

- Chinese Academy of Social Sciences, (CASS), Beijing, Kina 1-4 veckor
- Peking University, Kina, upp till 10 veckor
- Moscow State University Lomonosov, Ryssland, 2-4 veckor
- St.Petersburg State University, Ryssland, 2-4 veckor
- Universidade de Buenos Aires, Argentina, minst en månad
- UNAM, Mexiko City, Mexiko (kunskap i spanska krävs) minst en månad

Enligt avtal står mottagande universitet för kostnader för

bostad, i vissa fall även per diem, medan heminstitUTIONEN (den utsändande institutionen vid Stockholms universitet eller forskaren själv) för resan och andra kostnader i samband med vistelsen.

Intresseanmälan kan inges fortlöpande.

För mer information.

Planerat underhåll Mondo

Lördagen den 12 april kl. 09.00-14.00 sker planerat underhåll på Mondo. Uppdateringen innehåller en mängd felsättningar, som kommer presenteras i samband med uppdateringen. Under tiden för underhållet går det inte att logga in i Mondo.

Testa SAGE Research Methods Cases

Fram till 1 maj 2014 kan du testa databasen SAGE Research Methods Cases - 226 samhällsvetenskapliga metodologiska fallstudier.

I SAGE Research Methods Cases kan du hitta verkliga fallstudier, presenterade för att visa hur forskare praktiskt arbetat med att konkret lösa abstrakta frågeställningar och tillämpa metodologiska begrepp, vilket kan vara av intresse för forskare och studenter.

Dessa ämnen finns representerade: Sociology (152) Education (81) Psychology (68) Anthropology (49) Health (49) Social Policy (44) Social Work (44) Political Science (35) Media and Communication (28) Criminology (19) Nursing (19) Geography (18) Professional Studies (18) History (15) Business (13) Economics (6) Marketing (6).

För mer information.

Digital tentamen och tentamenssalar

Projektet Digital tentamen & tentamenssalar arbetar med att ta fram en ny tentamenstjänst som bland annat omfattar IT-stöd för att kunna genomföra tentamen digitalt samt en tillhörande organisation med tentamensvakter.

I projektet Digital tentamen & tentamenssalar tar vi fram en ny tentamenstjänst som bland annat omfattar ett IT-stöd för att genomföra en digital tentamen och en tillhörande organisation med tentamensvakter. I inledningsskedet kommer det finnas funktionalitet för att genomföra en essä-tentamen. Det kommer att finnas möjlighet att schemalägga, skapa, genomföra, rätta och lämna ut tentamen helt digitalt.

För mer information.

International pub evening at the Faculty Club March 26

The Stockholm University Faculty Club invites all international guest lecturers and researchers to our international pub evening on March 26, starting at 17.00. We welcome all international friends who are at our university, short or long visits, to meet friends from all disciplines.

During this evening you will have the opportunity to meet the staff of Research Liaison Office (Avdelningen för forskningsservice), who are there with information about funding possibilities.

The Stockholm University Faculty Club is open to all university staff for membership. During weekdays the Faculty Club serves lunches. Members can bring colleagues and during the international pub evening we are open also to non-members.

Please notify your participation by sending an email before noon March 24 to elisabet.idermark@su.se.

Adam Helms Lecture: The Red Pen, the Publisher and the University 5 maj, 18.00 – 19.30, Aula Magna

Professor Claire Squires, University of Stirling, UK, gives The Adam Helms Lecture 2014.

The red pen in the hand of the publisher and the professor symbolises the acts of proof-reading, copy-editing and marking. The publisher and the professor have also, traditionally, been gatekeepers to the publication process and the development of knowledge, enabling access but sometimes also restricting it.

The 21st century, and its radical re-envisioning of publishing and education via digital technologies, is increasingly calling into question such archetypes (which in reality may often have been more subtle and collaborative than the images of pen and gate might suggest). Self-publishing, crowdsourcing content, crowdfunding, and social reading are shifting the balance of production and consumption in trade publishing, as is the debate about open access, post-publication peer review and the growth of MOOCs (Massive Open Online Courses) in the university sector. This lecture will explore these shifts, their implications for the publisher and the university, and the communities with which they interact.

Arranged by Stockholm University Library and The Swedish Publishers' Association.

[Find out more.](#)

Högskolan kan ta emot allt färre studenter

Universiteten och högskolorna kan inte möta det rekordstora söktrycket till högskolan. Lärosätena har behövt drar ner på utbildningsvolymen för att anpassa sig till minskade anslag. Den här utvecklingen ser ut att fortsätta de kommande åren, visar en ny analys från UKÄ.

Antalet helårsstudenter på universiteten och högskolorna fortsätter att minska. År 2013 var antalet statligt finansierade helårsstudenter 293 700 vilket är 6 500 färre jämfört med året innan.

– Intresset för högskolestudier är rekordstort men det finns plats för allt färre studenter. Lärosätenas kapacitet att ta emot studenter ser dessutom ut att minska ännu mer de kommande åren, säger Marie Kahlroth, utredare på UKÄ.

[Läs hela artikeln.](#)

Årets institution – jämställdhets- och jämlikhetspriset

Som ett led i Stockholms universitets arbete med att främja jämställdhets- och jämlikhetsarbetet i den dagliga verksamheten instiftas priset för Årets institution av Rådet för jämställdhets- och jämlikhetsfrågor. Priset består av en summa på 15 000 kronor att användas i Rådets anda, samt ett diplom.

Priset går till institution/motsvarande som under året på särskilt utmärkande sätt främjat arbetet för jämställdhet och jämlikhet vid Stockholms universitet.

Samtliga anställda och studenter vid Stockholms universitet har möjlighet att nominera en kandidat. Priset kan varje år gå till högst en institution/motsvarande. Institutionen/motsvarande ska ha genomfört tre åtgärder eller aktiviteter vilka synnerligen främjar arbetet för jämställdhet och jämlikhet vid Stockholms universitet. Nomineringar bereds och förslag på beslut ställs av fakultetsrepresentanterna i Rådet för jämställdhets- och jämlikhetsfrågor. Beslut fattas av Rådet för jämställdhets- och jämlikhetsfrågor.

Nomineringsperioden är 1 april till 8 juni. Nomineringar skickas med e-post till jamlikhet@su.se. Beslut fattas vid höstterminens första möte för Rådet för jämställdhets- och jämlikhetsfrågor.

[För mer information.](#)

Samhällsvetenskapliga fakulteten - seminarier och föreläsningar

Här finner du de seminarier och föreläsningar som vänder sig till, och är öppna för, forskare inom fakulteten. Vissa av dem kan i undantagsfall även vara öppna för allmänheten. Vänligen kontakta respektive institution för information.

ResearchGate - a social network for researchers

ResearchGate lets you track and measure the visibility of your research by using different tools and metrics. ResearchGate also lets you connect and collaborate with colleagues, peers, co-authors, and specialists in your field.

[Find out more.](#)

Gästforskarbostäder

Stockholms universitet hyr och administrerar ett antal möblerade lägenheter i olika områden i Stockholm. Dessa bostäder hyrs ut till internationella doktorander och gästforskare vid universitetet.

[För mer information.](#)

Finns framtidens lärande på nätet?

Massive Open Online Course, förkortat MOOC, är öppna högskolekurser på nätet. Men är de framtidens lärosalar eller bara digitala läroböcker? Curie gräver djupare i fenomenet.

Läs hela artikeln i Vetenskapsrådets tidning Curie.

Medarbetarwebben & andra informationskanaler

Medarbetarwebben

SU på Facebook

SUB på Facebook

Sveriges Antropologförbund (SANT) på Facebook

Öppna föreläsningar vid Stockholms universitet

Sedan 30 år tillbaka ger Stockholms universitet öppna föreläsningar där universitetets forskning presenteras i populärvetenskaplig form. **Här hittar du alla föreläsningar.**

Universitetets forskningsdatabas

Universitetets forskningsdatabas har varje vecka över 1000 besökare; 80% är förstagångsbesökare medan 20% återkommer för att leta information om Stockholms universitets forskare och forskning. Du som forskare kan logga in med ditt universitetskonto och börja använda forskningsdatabasen som din egen personliga hemsida.

Current applications, grants, calls, vacancies

International Journal of Public Information Systems (IJPIS) The non-government and voluntary sector, ICT, and democracy

Deadline: March 24

The field of Community Informatics is one in which the use of ICT by LVOs and similar organisations is studied, but there has been little research to date on how and to what extent organisations across this spectrum use ICT for member or citizen engagement and the promotion of internal democratic governance.

For this special issue we are seeking contributions from interdisciplinary research that examines, in different ways, how volunteer spheres use the tools of e-democracy, i.e. how they use ICT to strengthen the organisation's internal democratic structures. We are also calling for applied studies such as usability or design studies of the development of tools for e-democracy for non-governmental organisations. A majority of research in this area is carried out in English-speaking countries and in urban settings, which is why we welcome studies from other perspectives.

Editor

- Karin Hansson, Dept. of Computer and Systems Sciences, Stockholm University & Royal Institute of Art in Stockholm (khansson@dsv.su.se)

Editorial Board

- Rowena Cullen, Professor Ph.D. Associate Dean, Research, Victoria Business School, University of Wellington
- Johannes W. Pichler Professor Ph.D. Chair Professor for European Legal Developments. Head of the Department, Dept. for European Legal Developments, Law Faculty, University of Graz
- Love Ekenberg Professor Ph.D. Head of Department , Dept. of Computer and Systems Sciences, Stockholm University
- Jeremy Rose Professor Ph.D. Dept. of Communication and Information, University of Skövde
- Frank Bannister, Associate Professor Ph.D. School of Computer Science and Statistics, Trinity College Dublin
- Jakob Svensson, Associate Professor Ph.D. Dept. of Geography, Media and Communication Studies, Karlstad University and Informatics and Media, Uppsala university
- Peter Parycek, Ph.D. Head of Centre, Centre for E-Governance, Danube-University Krems

Kungliga Vitterhets Historie och Antikvitets Akademien utlyser medel ur donationsfonder Sista ansökningsdag: 24 mars

Akademien förvaltar ett stort antal donationsfonder av varierande storlek. Aktuella fonder och stiftelser, med stödda områden, är:

- Brusewitz donationsfond – för bevarande och undersökning av forminnen i Västergötland;
- Stiftelsen Enboms donationsfond – företrädesvis forskning i Medelhavsområdet;
- Stiftelsen Agnes Geijers fond för nordisk textilforskning – främjar vetenskaplig forskning i Norden inom det textilhistoriska området;
- Stiftelsen Gellerstedts forminnesfond – för arkeologisk utgrävning och bearbetning, företrädesvis Gamla

Uppsala och Närke;

- Stiftelsen Gihls fond – stipendier avsedda för studier vid Svenska Institutet i Rom;
- Stiftelsen SBF Janssons minnesfond – stipendier för studier på Island inom nordiska språk, litteraturvetenskap och arkeologi;
- Stiftelsen Klingspors fond – arkeologisk forskning och utgrävningar i företrädesvis Halland och Västergötland;
- Stiftelsen Linds fond – avser tryckningsbidrag inom ramen för nordisk språkforskning samt utgivning av gamla litteraturminnesmärken;
- Stiftelsen Montelius minnesfond – stipendier för utrikes resor inom nordisk fornforskning;
- Stiftelsen Nordins fond – främjar historisk forskning i första hand i Jämtland och Västernorrland, i andra hand i övriga Sverige;
- Stiftelsen Wallenbergsstiftelsens fond – bidrag för utrikes resor till yngre forskare inom humaniora och samhällsvetenskap.

För mer information.

Newcastle University School of Architecture, Planning and Landscape Research Associate/Assistant

Deadline: March 25

You will work on a largely qualitative study looking at people's experiences of mobility and access to the urban environment, and how this changes with age. This role contributes a part of the 'social science' contribution of a 36 month multi-disciplinary EPSRC funded project: Mobility and Place for the Age-friendly City Environment (MyPLACE). You will search for, review and synthesise the latest literatures relating to the aims and objectives of the project, work collaboratively with all project partners in identifying relevant research (and in particular existing gaps in literature) relating to age-friendly cities, human-centred analysis, experience of participatory methods and qualitative co-research, and issues of mobility and the design of the urban environment

You will need to have a good first degree in a social science discipline. A PhD is essential for appointment at Research Associate level. You should have experience of human-centred research and design methods, excellent qualitative research methods skills including literature review skills, recruiting research participants, interviewing, conducting focus groups and interactive workshops and observational work.

The position is fixed term until 28 February 2017. Informal enquires regarding the post should be directed to tim.townshend@ncl.ac.uk.

Find out more.

Riksbankens Jubileumsfond

Nätverksstöd: Vardagslivets och kulturens medialisering

Forskare utanför områdesgruppen Vardagslivets och kulturens medialisering inbjuds att söka medel till nya nätverk. Områdesgruppen »Vardagslivets och kulturens medialisering« har tagit initiativ till forskningsöversikter, som är tillgängliga på rj.se. Den har också genomfört ett antal konferenser och workshopar med deltagande av forskare från Sverige och övriga Norden, liksom av olika slags praktiker.

Men det finns utrymme för ytterligare idéer. För att möjliggöra initiativ till forskning och forskningssamarbeten inbjuds forskare utanför områdesgruppen att söka medel till nya nätverk. Ansökningarna ska vara kortfattade och göras till forskningssekreterare Maria Wikse, maria.wikse@rj.se.

Anslaget är högst 150 000 kronor per år i maximalt tre år. Inga lönemedel beviljas. Genom nätverksbidragen önskar RJ öka forskarnas möjlighet till nya, flexibla forskningssamarbeten, främja etablerandet av ämnesöverskridande forskningsmiljöer och öka mobiliteten.

Nätverken ska alltid omfatta forskare inom humaniora och samhällsvetenskap, men kan även omfatta andra ämnen. De ska inkludera såväl juniora som seniora forskare och får omfatta deltagare från flera lärosäten. Den som söker anslag ska ha doktorsexamen.

För mer information.

Formas

Informationsprojekt samt Konferenser och Workshops

Sista ansökningsdatum: 26 mars

Forskningsrådet Formas utlyser härmed medel för informationsprojekt, samt konferenser och workshops (möten).

Formas har till uppgift att främja och stödja grundforskning och behovsmotiverad forskning inom områdena miljö, areella näringar och samhällsbyggande. I Formas uppdrag ingår också att ansvara för kommunikation om forskning och forskningsresultat samt till popularisering av den forskning som finansieras av rådet.

Formas välkomnar ansökningar inom rådets alla ansvarsområden. Utlysningsen avser kostnader relaterade till projektet (i fallet informationsprojekt kan även medel för lön och kostnaden för anlitandet av externa tjänster sökas). Projektstart kan ske tidigast i juli 2014.

Doktorsexamen krävs inte av den huvudsökande, men båda stödformerna fordrar medverkan av forskare eller ett vetenskapligt råd. Informationsprojekten bedöms av en särskild beredningsgrupp, sammansatt av erfarna kommunikatörer och ämnessakkunniga. Ansökningar om möten bereds på Formas kansli. För båda stödformerna kan vid behov externa granskare komma att anlitas. Formas handbok innehåller en utförlig beskrivning av Formas policy, regler, former av projektstöd och ansökningsförfarande, samt information om hur ansökningarna bedöms.

Formas forskarråd planerar att fatta beslut den 10 juni, 2014. Besluten offentliggörs senast dagen efter på Formas webbplats. Fattade beslut om bidrag kan ej överklagas.

För mer information.

Vetenskapsrådet

Bidrag till framstående yngre forskare

Sista ansökningsdag: 26 mars

Syftet med bidraget är att finansiera anställningar och forskningsmedel för de allra främsta yngre forskarna sex till tolv år efter doktorsexamen.

Tydliga karriärvägar, ökade möjligheter till en långvarig anställning samt långsiktig finansiering är förutsättningar för att yngre forskare ska fortsätta en akademisk karriär. Detta bidrag ska ge de allra främsta yngre forskarna en långsiktig möjlighet att etablera självständig forskning. Stödet ska ges till de sökande som har högst potential.

Du ska ha svensk doktorsexamen eller motsvarande utländsk examen. Det examensdatum som vi utgår från är det datum då du har uppfyllt alla krav för fullgjord examen, exempelvis obligatoriska kurser, disputation och godkänd doktorsavhandling.

Projektbidrag

Sista ansökningsdag: 26 mars

Syftet med projektbidraget är att du som forskare ska få möjlighet att lösa en definierad forskningsuppgift. Vetenskapsrådet ger stöd till grundläggande forskning av högsta vetenskapliga kvalitet och vill främja forskningssamarbete och erfarenhetsutbyte.

Gäller samtliga ämnesområden (humaniora och samhällsvetenskap, konstnärlig forskning och utveckling, medicin och hälsa, naturvetenskap och teknikvetenskap, utbildningsvetenskap samt utvecklingsforskning).

Det finns särskilda områden som Vetenskapsrådet har ett uttalat ansvar för att stödja eller som bedöms kräva särskild uppmärksamhet. Inom projektbidraget finns extra medel för nedanstående områden.

- Energiriktad grundforskning
- Farmaci
- Komparativ forskning
- Psykiatri
- Forskningssamarbete med Indien
- Vårdforskning

Projektbidraget söks av dig som enskild forskare som också är projektledare och vetenskapligt ansvarig för projektet. Din aktivitetsgrad i projektet ska motsvara minst 20 procent av en heltidstjänst. Du ska ha svensk doktorsexamen eller motsvarande utländsk examen.

Projektbidrag – Demokrati och offentlig förvaltning

Sista ansökningsdag: 26 mars

Gäller humaniora och samhällsvetenskap.

Söks av enskild forskare (projektledaren). Du ska ha svensk doktorsexamen eller motsvarande utländsk examen.

Bidragstid: Längst fem år.

Bidraget kan omfatta alla slags projektrelaterade kostnader, exempelvis löner, resor (inklusive vistelser vid forskningsläggningar), publiceringskostnader, mindre utrustning och avskrivningskostnader. Bidraget får inte användas till stipendier.

Projektbidrag – Civila samhället

Sista ansökningsdag: 26 mars

Humaniora och samhällsvetenskap. Söks av enskild forskare (projektledaren). Du ska ha svensk doktorsexamen eller motsvarande utländsk examen.

Bidraget kan omfatta alla slags projektrelaterade kostnader, exempelvis löner, resor (inklusive vistelser vid forskningsanläggningar), publiceringskostnader, mindre utrustning och avskrivningskostnader. Bidraget får inte användas till stipendier.

Bidrag för nationella påverkansplattformar för ökat deltagande i Horisont 2020

Sista ansökningsdag: 27 mars

Vinnova, i samarbete med Energimyndigheten, Forte, Formas, Rymdstyrelsen och Vetenskapsrådet, inbjuder ansökningar om bidrag för nationella påverkansplattformar för ökat deltagande i Horisont 2020.

Syftet med utlysningen är att stimulera mobilisering och samverkan mellan olika aktörer med gemensamma visioner, mål och behovsformuleringar för att tydligt positionera svenska styrkeområden på europeisk nivå. Utlysningen omfattar:

- strategibidrag – projektet ska leda till framtagande av en ny strategisk nationell plattform;
- stöd till etablerade plattformar – stödet syftar till att finansiera aktiviteter inom en existerande plattform för att positionera svenska styrkeområden på europeisk nivå. Utlysningen riktar sig till aktörer som bildar konsortier med syfte att samlas inom ett specifikt svenskt styrkeområde. Konsortierna ska utgöras av aktörer från näringsliv eller offentlig sektor, universitet, högskolor eller forskningsinstitut.

Strategibidrag kan ha en projekttid på sex till åtta månader; maximalt bidrag är SEK200,000. Stöd till etablerade plattformar har en maximal projekttid på 24 månader; maximalt bidrag är SEK1 miljon. Den totala budgeten för utlysningen är SEK8m.

För mer information.

Goldsmiths, University of London Senior Lecturer/Reader in Anthropology Deadline: March 28

The Anthropology Department seeks to appoint at the Senior Lecturer/Reader scale for a post to commence 1 September 2014. No special research area or theoretical specialism is sought, but the candidate will have experience as a published researcher, teacher and administrator, and look forward to assuming substantial policy and managerial responsibility within the Department and the College and willing and able to collaborate with colleagues in cognate fields.

The Department is a healthy and vigorous one that is just completing a period of extensive, externally-funded research activity which it expects to follow up over the next five years. Staff are expected to carry a balanced load

of core and option teaching and be able to contribute to MA programs as well as supervise PhD students.

The Department of Anthropology at Goldsmiths is one of the best in Europe, specialising in innovative research of contemporary relevance. Our teaching has been judged excellent in recent reviews and we obtained a grade of 5 in recent Research Assessment Exercises (2001, 1996). Our degrees explore a range of topics including art, human rights, animals, the body and health, development and visual anthropology.

Graduates from our department have gone on to pursue careers in professional anthropology, media, political activism and international development.

Find out more.

SOAS Summer School Academic Courses

New courses added for summer 2014! for any further information on the Summer School or to be added to our mailing list please email Sophie Dilley at summerschool@soas.ac.uk.

Courses Available

- Development and Conflict
- Government and Politics of the Middle East and Arabic Language
- Law, Multiculturalism and Intercultural Human Rights
- Africa-Europe: Postcolonial Politics, Migration and the Diaspora
- Legal Systems of Africa and Asia
- NGOs and Social Movements: The Politics of Protest and Change
- Jawi and the Malay Manuscript Tradition
- The Politics of Global Capitalism
- A Critical History of the Israel/Palestine Conflict
- Culture and Society of the Middle East and Arabic Language
- Politics and Society of China and Chinese Language

Find out more.

CEFO course Spring 2014 Ecophilosophy to change the world? Ecophilosophies and sustainability 11-18 May 2014, Gdansk, Poland CEFO/Baltic University/Global Environmental History

Subject: Eco-philosophy
Credits: 7.5
Language: English

The course examines philosophical ideas underlying the ways in which we have, and could in the future, confront environmental challenges. The students will examine the ontological and epistemological assumptions that influ-

ence perceptions and praxis of environmental and sustainability issues. The course is held in the marine research centre near Gdansk, Poland, where the students will be able to analyse ecophilosophical perspectives in general and in connection to their own research with a particular focus concerning the ocean and the Baltic Sea.

At the end of the course, the students will critically reflect on the course material in relation to their own research.

Main themes:

- Historical overview of environmental thought and research.
- Philosophical perspectives of the intersection between society and nature.
- Normativity, power and agency of the nature-society intersection.
- Views and realities of the ocean.
- Integrating eco-philosophy in our own research.

To apply, email courseinfo@csdupsala.uu.se. The location for the course is the Hel Marine Station (Gdansk University). It is a collaboration with the Baltic Teachers Sailing course from the Baltic University Program (starting May 17) and the Global Environmental History Program. You can join the Teachers Sailing course. Also some of the teachers and PhD students participating in the Sailing course can participate in the CEFO course. You get separate certificate for each course.

Find out more.

Diversity, Diversity Management and Identity in Organizations

Special Issue

Equality Diversity and Inclusion – an International Journal

Deadline: March 31

Bridging cultures, national, organizational, occupational and other, is an integral theme in the literature on workforce diversity. It suggests the need to recognize, support and utilize worker's cultural diversity and to consider how culture intertwines with other identity markers such as gender, age, disability and sexual orientation. But it also refers to organizations' need to adapt to a multicultural context. The composition of the workforce changed during the last decades and organizations have to handle national and global cultural changes. Moreover, the historical and socio-political context of organizations embeds a peculiar local flavor to diversity management that diverges from the prevalent orthodoxies of universal diversity management. Different actors and groups may be able to use the concept of diversity management strategically to negotiate improvements in status, position or voice in organizations.

To grapple with such developments requires a critical examination of the concepts of diversity and identity and of diversity management practices. What does the concept of diversity entail (Konrad et al., 2006) and how does it relate to identity markers like gender, race, sexuality, nationality and religion? What does diversity management mean in different contexts (Klarsfeld, 2010) and how does it contribute to the recognition of diverse identities and the articulation of marginal voices? Differential power between social identity groups remains

unacknowledged in the business case for diversity. In what way do diversity management practices address these power differentials and the simultaneity of processes of social identity (Holvoino, 2010)?

We invite theoretical as well as empirical papers that make visible different forms of discrimination, exclusion, resistance and empowerment, and that critically examine the concepts of diversity and identity as well as diversity management practices.

All submissions for the special issue will be subject to full peer review. Submission will be taken to imply that a paper contains original work that has not previously been published and is not under consideration for publication elsewhere. Authors should follow the journal's regular guidelines, as published in every issue of the journal. Papers should be no longer than 6,000 words (including references, tables, etc.)

Special Issue Editors:

Inge Bleijenbergh, Radboud University, Nijmegen, The Netherlands i.bleijenbergh@fm.ru.nl

Charlotte Holgersson, KTH Royal Institute of Technology, Stockholm, Sweden charlotte.holgersson@itm.kth.se

Irene Ryan, AUT University, Auckland, New Zealand irene.ryan@aut.ac.nz

**Hobart and William Smith Colleges, Geneva, NY
Visiting Instructor or Assistant/Associate Professor, Temporary Position (One Year)
LGBT Studies Program
Deadline: March 31**

The LGBT Studies Program at Hobart and William Smith Colleges invites applications for a temporary, open-rank position (Ph.D./ABD required) beginning July 1, 2014. Senior faculty are encouraged to apply. This is a full-time, one year position. We will consider candidates from a range of disciplinary backgrounds (natural sciences, social sciences, humanities) with primary expertise in the field of LGBT and Queer Studies. Areas of specialization may include, but are not limited to: transgender studies; queer science; queer theory; sexual science; health or medicine; political and social movements; society and cultures; dis/ability studies. Teaching responsibilities include five courses over the academic year, including two sections of Intro to LGBT Studies, one section of Queer Theory, and two courses of the candidate's own design. The LGBT Studies Program at HWS is the first undergraduate LGBT Studies program in the nation, and its continued development remains a priority as the fields of LGBT and Queer Studies evolve and expand. For this reason, there also may be opportunities to work on curriculum development.

Find out more.

**Max-Planck-Institut für ethnologische Forschung
Max Planck Institute for Social Anthropology
Vacancies
Deadline: March 31**

The Max Planck Institute for Social Anthropology is one of the world's leading centres for research in social anthropology. Common to all research projects at the Max Planck Institute

is the comparative analysis of social change; it is primarily in this domain that its researchers contribute to anthropological theory, though many programmes also have applied significance and political topicality.

Department 'Resilience and Transformation in Eurasia' of the Max Planck Institute for Social Anthropology is recruiting A new Research Group 'REALEURASIA':

Positions include:

- 2 Postdoctoral positions (starting July 1st, 2014 or as soon as possible thereafter)
- 5 PhD positions (starting October 1st, 2014)
- Possible additional PhD scholarships

REALEURASIA (Realising Eurasia: Civilisation and Moral Economy in the 21st Century) is a multidisciplinary comparative project rooted in economic anthropology which will take a fresh look at classical contributions to historical sociology on the basis of ethnographic fieldwork. It draws together the large literatures on moral economy (Thompson) and economic ethic (Weber), and applies these concepts at multiple levels within the framework of civilizational analysis (Arnason). In towns selected to ensure structural comparability, doctoral students will investigate a spectrum of family-controlled firms and the domestic group per se. The overall hypothesis is that, alongside civilisational pluralism, the long-term evolution of Eurasia has established a substantial degree of unity across the landmass.

This project is supported by the European Research Council and its parameters are largely given. A brief summary is available at: http://www.eth.mpg.de/cms/de/news/news_130927_1.html

Applicants are not asked to submit a research proposal, but they should explain in a short covering letter what attracts them to this project and what qualifies them for work in this team. Applications at either level should be accompanied by one writing sample (e.g. a published work, or a chapter from a PhD, or a Masters dissertation).

Find out more.

Stiftelsen Vårstavi utlyser stipendium för psykoterapeutisk forskning

Sista ansökningsdag: 31 mars

Poul Bjerre (1876-1964) verkade för psykoterapi i vid mening. Hans kvarlåtenskap gavs formen av en stiftelse som utdelar stipendier, för närvarande ett om 100 000 kronor. Tänkbar mottagare är psykiater, psykolog eller socionom som har utbildning i psykoterapi. Vederbörande ska också ha adekvat forskarutbildning och forskningshandledning.

För mer information.

UCL

Department of Anthropology

Research Associate

Deadline: March 31

The Department of Anthropology at UCL is looking to appoint a Research Associate for an exciting new ERC-funded project entitled 'Emerging Subjects of the New Economy: Tracing Economic Growth in Mongolia'.

The candidate should be able to carry out fieldwork for up to 9 months (or over three, three-month periods) and have some grasp of the Mongolian language. The duties and responsibilities expected of the candidate include taking part in the group's reading and writing group, writing a monograph based on their research, and contributing a chapter to an edited volume based on a workshop.

The post is available from September 2014 and is initially funded for three years.

We are looking for a person with a background in anthropology, development studies, geography, sociology, political economy, or economics. The applicant should be familiar with issues pertaining to the Mongolian mining economy. It is envisaged that the research will focus on communities who live close to mining areas and/or engage in seasonal mining work, but is in no way restricted to this.

Find out more.

Brottsoffermyndigheten inbjuder ansökningar om medel ur Brottsofferfonden.

Sista ansökningsdag: 1 april

Forskare, ideella organisationer och privata eller offentliga aktörer är välkomna att söka bidrag för olika former av brottsofferinriktad verksamhet.

Medel kan beviljas till olika typer av projekt - från enklare informationssatsningar till omfattande forskningsprojekt. Målsättningen är att förbättra situationen för brottsoffer genom ökad kunskap och förståelse. Årligen fördelas SEK30 till SEK35 miljoner ur fonden. Brottsofferfonden fördelar medel två gånger per år. Ansökan ska ha kommit in till Brottsoffermyndigheten senast: 1 april (utdelningsbeslut i juni) eller 1 oktober (utdelningsbeslut i december).

För mer information.

Call for new Editors of Social Anthropology

Deadline: April 1

With the beginning of 2014, EASA is looking for new editors for its journal, Social Anthropology, as the period of the current editors will come to an end. Hearings will be held during the EASA Conference in Tallinn.

Applications with CV should be sent to the Secretary alberto.corsin-jimenez@cchs.csic.es by April 1, 2014.

Find out more.

Graduate Summer School “Media of Memory”

Stockholm, August 21-23

Deadline: April 1

For the third edition of its annual summer school, the Mnemonics network, an international collaborative initiative for graduate education in memory studies, invites paper proposals that address the relations between media and cultural memory.

The study of cultural memory is increasingly focusing on the often conflicting, overlapping, fractured, flexible, and dynamic nature of processes of remembrance. This emphasis on the mobility of memory makes the study of the media of memory an urgent task; as memories of the past are always constructed in ongoing processes of remediation, they are subject to the possibilities and constraints of medial carriers. The archiving of vast amounts of data is, for instance, impossible in oral cultures; television and photography, for their part, have enabled more visceral modes of connectedness, while the increased retrievability of the past in a digital age has paradoxically also inspired forms of public amnesia. Questions about media of memory have become all the more urgent through the rise of digital media, which has enabled media platforms like YouTube, Twitter, and Facebook to generate transnational as well as vernacular memory communities.

The summer school welcomes paper proposals that explore the interface of media and memory. Possible topics include, but are emphatically not restricted to:

- How do particular older as well as newer media serve as memory agents—as cues, catalysts, storage media?
- What novel forms of memory community and agency do new media make possible?
- How do particular media constrain communities’ abilities to remember and forget?
- What is the division of labor between different local and global media?
- How do new media affect issues surrounding the control, the unequal accessibility, and the ownership of memory?
- How does the study of memory respond to recent medial developments? What is the role of, for instance, digital humanities in this new research context?

Find out more.

NORA – Nordic Journal of Feminist and Gender Research
seeks submissions for a special issue slated for publication in autumn 2014
Deadline: April 1, 2014

Gender equality, nationalism and welfare: Intersectional contestations and the politics of belonging

Editors: Birte Siim & Pauline Stoltz

Support for both the welfare state and gender equality is seen as important for the politics of belonging (Yuval-Davis 2011) in a number of Western societies. At the same time, contemporary nationalist and populist parties (e.g. in the different Nordic countries) have formulated welfare and gender-equality policies that have been criticized by many observers. The assumption of these parties is that all natives are already gender equal, whereas migrants from non-Western countries are accused of oppressive behaviour in terms of such categories as gender and sexuality.

Consequently, we would like to encourage papers that focus on theoretical and analytical questions about understandings and conceptualizations of equality, nationalism and welfare. This could be in the context of one or several of the Nordic countries, but theoretically and analytically informed submissions might also address other geographical contexts.

Whereas an inter-categorical approach to intersectionality focuses on the way in which the intersection of social categories, such as gender, ‘race’, class, religion and sexuality affects particular social behaviour or the distribution of resources, intra-categorical studies problematize the significance and boundaries of the categories themselves.

Find out more.

Nordic Africa Institute

Guest researcher – Nordic countries

Deadline: April 1

This scholarship programme is directed at researchers in Nordic countries, engaged in African oriented research. Female researchers are especially encouraged to apply for these scholarships.

Find out more.

Riksförbundet för Social och Mental Hälsa utlyser forskningsstipendium 2014
Sista ansökningsdag: 1 april

Stipendiet syftar till att stödja humanistiskt och socialt inriktad forskning som kan leda till ett bättre liv för mänsklig ohälsa. Forskning som sätter brukarens erfarenhet och kunskap i fokus prioriteras. Stipendiesumman uppgår till SEK40,000.

För mer information.

UCL
Department of Anthropology
PhD Studentships
Deadline: April 1

The Department of Anthropology at UCL has secured funding for 2 PhD Positions for four years for an exciting new ERC-funded project entitled ‘Emerging Subjects of the New Economy: Tracing Economic Growth in Mongolia’.

The candidate will be part of a group of researchers exploring the form of capitalism emerging in Mongolia’s mineral economy. We will seek to understand how local economic engagements come to determine the economy in particular ways that gives rise to new capitalist vernaculars and forms of subjectivity. The project is composed of five distinct ethnographic studies, including a study of loan and credit systems,
14

changing property regimes and understandings of ownership, religious and nationalist ideologies, and the mining industry itself. It involves working in a team, as well as carrying out independent fieldwork.

Find out more.

Formas

Årliga öppna utlysningen 2014

Sista ansökningsdag: 2 april

Den årliga öppna utlysningen öppnas den 25 februari för ansökningar inom rådets tre ansvarsområden - miljö, areella näringar och samhällsbyggande. Den innehåller i år tre delutlysningar

- Medel för forsknings- och utvecklingsprojekt
- Medel för forsknings- och utvecklingsprojekt till unga forskningsledare
- Medel för mobilitetsstöd för unga forskare

Den forskning som stöds ska vara av högsta vetenskapliga kvalitet och ha mycket god potential att komma till nytta i samhället på kort eller lång sikt. Forskningen ska dessutom resultera i ny kunskap som kan bidra till en hållbar samhällsutveckling – en utveckling som tillgodosser dagens behov utan att äventyra kommande generationers möjligheter att tillgodose sina behov. Detta förutsätter att människors och djurs hälsa och välbefinnande, biologisk mångfald, miljön och naturens bärkraft, ekonomi, etik samt sociala och kulturella värden beaktas.

För mer information.

Riksbankens Jubileumsfond

Utlysning: forskning om styrning och granskning av det offentliga

Sista ansökningsdag: 2 april

Utlösning av anslag till forskning om Styrning och granskning av det offentliga. Riksbankens Jubileumsfond (RJ) utlyser 40 miljoner kronor för att förstärka och förnya forskningen kring »styrning och granskning av det offentliga«.

Den offentliga sfären av samhället är mångfacetterad och svåravgränsad. Vid sidan av det arbete som utförs av myndigheter och förvaltningar är staten och kommunerna stora beställare av varor och tjänster. I vissa grenar av näringslivet finns inslag av offentligt ägande. Regleringar och skattefinansierade subventioner griper djupt in i samhällsekonomin.

Det har skett stora förändringar av den offentliga sfärens organisation och styrning. Hit hör en ökad inriktning på mål- och resultatstyrning, en växande användning av entreprenader, ett vidgat utrymme för individuella val och en separation mellan beställare och utförare som ställer skärpta krav på de offentliga organens beställarkompetens. Med alla dessa tendenser följer en allt större efterfrågan på uppföljning, tillsyn, resultmatningar, utvärderingar, rankningar och kvalitetsbedömningar. Internationella jämförelser har fått ökad tyngd. Med europeiseringen och globaliseringen följer också en växande påverkan av beslut fattade utomlands. I många sammanhang talas numera om ett »flernivåstyre«.

Flera av de nya metoderna sammanfattas ibland i begreppet »new public management« (NPM). I engelskspråkig litteratur karakteriseras det nutida samhällssystemet som ett »audit society« eller ett »evaluation society«, och på svenska har vi alltmer börjat tala om ett »granskningssamhälle«.

Styrning och granskning av offentlig verksamhet har således blivit centrala forskningsteman. Fler studier behövs dock för att förstå de förändringar som skett och fördjupa bilden av konsekvenserna. Utlysningen är öppen för alla ämnen inom humaniora, samhällsvetenskap och juridik. RJ välkomnar såväl empiriska som teoretiska projekt, liksom långa tidsperspektiv och internationella jämförelser.

För mer information.

REMESO Graduate School

Linköping University, Sweden

Courses for Swedish and International PhD candidates and Master students

Spring 2014

Globalization, Migration and Development

21 April-23 May, on-campus week 5-9 May

Course Directors: Associate Professor Branka Likic-Brboric, REMESO, Associate Professor Anders Neergaard, REMESO and Professor Carl-Ulrik Schierup, REMESO. Guest Lecturers: Professor Raul Delgado Wise, Zacatecas University, Mexico; Senior Lecturer Aina Tollesen, Umeå University; Associate Professor Peo Hansen, REMESO. Liepollo Lebohang Pheko, Trade Collective, South Africa, is invited to give perspectives from global civil society and migrant advocacy work.

The course addresses both scientific and policy debates concerning the relation between migration, development and human rights. An issue at the top of the international policy and global governance agenda. The students will explore theoretical issues of migration and development, as well as empirical work in the field. This entails theories of governance, the political economy of migration and development, spatial dimensions of global and regional production chains.

Deadline for application: April 4

Find out more.

Postdoctoral fellowship

Aarhus University Research on the Anthropocene (AURA)

Deadline: April 15

The AURA project at the Department of Culture and Society, Faculty of Arts, Aarhus University invites applications for a two-year postdoctoral fellowship. The appointment begins on 1 September 2014 or as soon as possible thereafter.

The position is affiliated with Aarhus University Research on the Anthropocene (AURA), an interdisciplinary project for the study of emergent environments on a human-disturbed earth. The project works across the conventional divisions between the humanities and the sciences and so far includes scholars
15

with backgrounds in philosophy, biology and anthropology. Our research objects include multi-species interactions, landscape assemblages, and global movements of species and environmental projects. In this time of rapidly accelerated human disturbance of the Anthropocene, AURA explores unintended consequences and multi-species coordination.

We are looking for an innovative scholar with a background in anthropology, environmental history or related disciplines who can contribute to this project and who can demonstrate international commitment and ability to collaborate with key areas of national and international research within the AURA research area. The postdoctoral fellow is expected to participate in AURA activities such as research, lectures, seminars and workshops, as well as in supervising students.

The successful candidate will have an individual research project relevant for AURA. The postdoctoral fellow will also be expected to work collaboratively with the AURA team and engage actively in interdisciplinary team research. The application should contain a research proposal for the postdoctoral fellowship, highlighting how the project will complement the research agenda of AURA.

The position will involve some teaching as agreed upon with the department head and the director of AURA.

Find out more.

Stipendier till kvinnliga doktorander och forskare **Sista ansökningsdag: 15 april**

Anna Ahlströms och Ellen Terserus Stiftelse utlyser 2-åriga stipendier till kvinnliga doktorander och kvinnliga filosofie doktorer vid humanistiska och samhällsvetenskapliga fakulteterna vid Stockholms universitet. Stipendierna löper under två år, från 1 januari 2015 t o m 31 december 2016.

Stipendiebeloppen är för närvarande 240 000 kr per år för doktorander och 270 000 kr per år för filosofie doktorer. Anställning parallellt med stipendiet får uppgå till motsvarande högst 20% av heltid.

De institutioner som tar emot stiftelsens postdoktorala stipendiater och som ger dem plats vid sin institution kan erhålla visst bidrag.

Bidraget uppgår till högst 30 000 kronor per år och är avsett att täcka större delen av institutionens kostnader för stipendiatens arbetsplats, utrustning, etc. Stiftelsen kommer att kontakta respektive institution.

Företräde till stipendum ges till doktorander som inte varit antagna till forskarutbildning längre än fyra år respektive till personer som avlagt doktorsexamen mindre än fyra år före ansökningsfallet. Vid utdelning av stipendum tas särskild hänsyn till planer för forskning och till yttrande av handledare/tidigare handledare (skall bifogas ansökan) och prefekt (inhämtas av Studentavdelningen).

Ansökningar om stipendum behandlas i samma ordning som gäller för Stockholms universitets donationsstipendier. Beslut om tilldelning fattas normalt av stiftelsen i slutet av juni 2014.

För mer information.

Stockholms universitets donationsstipendier 2014/2015 **Sista ansökningsdag: 15 april**

Stipendierna är avsedda för dem som är studerande vid universitetet vid ansökningsfallet och som har för avsikt att vara det kommande läsåret. Samtliga fakulteter prioriterar studerande inom forskarutbildningen vid tilldelning av stipendum.

Behandlingen av ansökningarna inleds med remiss till berörd institution (inom juridiska fakulteten behandlas ansökningarna direkt på fakultetsnivå). Respektive fakultets beredningsorgan upprättar därefter ett förslag som underställs fakultetsnämnd och rektor för beslut. Besked om beslut ges senast i mitten av juni.

För mer information.

TGV call for abstracts: KRIS **Deadline: 15 april**

Tidskrift för Genusvetenskap välkomnar artiklar på temat kris. Det kan handla om kris i teori eller kris i praktik. Ekologisk och ekonomisk kris, kris hemma, kris borta, kris i inter-personella relationer och kris i internationella relationer.

Studier av kris i alla dess former, och texter som speglar såväl empirisk bredd som teoretiskt djup inom det genusvetenskapliga forskningsfältet välkomnas.

Vi tar emot vetenskapliga texter på ca 8000 ord på svenska. Gärna även bildmaterial. Texterna genomgår peer-review av två oberoende granskare som rekommenderar eller avråder publicering. Ytterligare bearbetning av manus sker under hösten 2014.

Välkommen att skicka ditt abstract till tegeve@oru.se senast den 15 april.

Tidskrift för Genusvetenskaps redaktion ambulerar och är från och med 2014 knuten till Centrum för Genusforskning vid Karlstads universitet och till Centrum för Feministisk Samhällsforskning vid Örebro universitet.

För mer information.

University of Freiburg **Cultures of Mobility in Europe** **Postdoc position** **Deadline: April 15**

The Research Group »Cultures of Mobility in Europe« (COME) directed by JProf. Dr. Anna Lipphardt, at the Institute of Cultural Anthropology/Folkloristics of the University of Freiburg, invites applications for a one-year postdoc position starting in October 2014.

COME explores the practices, experiences and poli-

tics of mobility in Europe by focusing on highly mobile milieus, groups and life worlds (for details see www.come.uni-freiburg.de).

We are looking for a candidate with a degree in Cultural Anthropology or a related discipline such as Sociology, Educational Studies, History, or Cultural Geography, and with an empirical and/or theoretically oriented research project on one of the following key issues:

- mobility and inequality/precarity
- mobile work-life arrangements
- mobile life-worlds from a spatial analysis perspective
- intersecting strategies of dwelling and travelling
- freedom of movement and human rights.

An excellent academic track record and a commitment to comparative and interdisciplinary work are prerequisites. Working languages are German and English. Teaching experience is an asset. Applications must include a CV, copies of academic diploma, a list of publications, a writing sample of 10 to 20 pages (e.g. thesis chapter, academic article) and a project outline of 3 to 5 pages.

For further information please contact Marion Villalobos, email: come@eu-ethno.uni-freiburg.de.

Find out more.

University of Tromsø

**Faculty of Humanities, Social Sciences and Education,
Department of Culture and Literature**

**PhD Candidate within Borders, memories and diasporic
communities**

Deadline: April 17

The position is attached to the Department of Culture and Literature and to the research project Border Culture. The Department comprises a total of about 40 positions and conducts research, teaching and outreach activities in the subjects of comparative literature, Ancient Languages and Culture, English, Finnish, French, Nordic, Russian, Saami, German, Spanish, Art History and Media- and Documentation Science with library studies.

Research projects should address the cultural dynamics of cross-border migration and diasporic communities from a diachronic perspective. Specifically, the project should look at the way in which border-crossings on different scales (global, national, regional, local) are represented and commemorated in diasporic communities, and what implications such commemorative processes have on discourses of difference and integration. The position might address such issues as cultural memory, the 'right to memory', cross-communal 'performative' encounters, 'memory cultures', 'digital memories', and 'multidirectional memory'.

We strongly encourage interdisciplinary approaches and we do not have a specific diasporic community in mind. Rather the candidate can choose the empirical frame of the project, but should have competence in the language of the selected community. Approaches could for example include, but is not limited to, an analysis of combinations of different medial forms such as autobiographical litera-

ture and migrant's video self-representations, or a comparative study of works of literature and films about, or produced by, particular diasporic communities. Research can be undertaken within media studies, comparative literature or within any of the language-specific fields currently investigated at the Dept. of Culture and Literature.

Find out more.

Max Planck Institute for the Study of Religious and Ethnic Diversity

Staff Research Fellows/Post-doctoral Research Fellows/Post-doctoral Write-up Fellows/Doctoral Student

Deadline: April 22

The Max Planck Institute for the Study of Religious and Ethnic Diversity (Department for Socio-Cultural Diversity) wishes to appoint highly qualified candidates for a number of research positions. For all the positions, applicants should have a degree in anthropology, sociology, political science, geography, socio-linguistics or another relevant social science. Successful applicants' research interests, experience and publications should be relevant to themes and topics within the Department for Socio-Cultural Diversity (see www.mmg.mpg.de). Currently the Department is especially looking to expand its work on the following:

- Urban Diversity
- New Diversities in Africa

All positions should begin on 1 September 2014, or as soon as possible thereafter.

The positions currently on offer are:

- Up to four Staff Research Fellows
- Three Post-doctoral Research Fellows
- Two Post-doctoral Write-up Fellows
- One Doctoral Student

Find out more.

Vetenskapsrådet

International Career Grant

Deadline April 23

Vetenskapsrådet utlyser nästa år International Career Grant som vänder sig till forskare med en doktorsexamen som är mellan 2-7 år gammal. Bidraget ger möjlighet att utvecklas som forskare och forskningsledare genom att en längre period vistas vid ett lärosäte i ett annat land och genom ledarutveckling.

International Career Grant kan sökas inom alla ämnesråden och av den som vill arbeta utomlands eller som vill söka sig till Sverige. Utlysningen öppnar i februari med sista ansökningsdag den 23 april 2014.

Bidraget finansieras gemensamt av VR och Marie Skłodowska-Curie Actions ("People") inom EU:s 7:e ramprogram.

För mer information.

Vetenskapsrådet utlyser bidrag för planering och finansiering

av forskningsinfrastruktur av nationellt intresse

Sista ansökningsdag: 23 april

Syftet med bidragen är att ge forskare ökad tillgång till infrastrukturer för forskning genom att bidra till investeringar, drift, underhåll och användarstöd.

Följande kriterier gäller för en infrastruktur av nationellt intresse: vara av brett nationellt intresse; ge förutsättningar för världsledande forskning; utnyttjas av ett flertal forskargrupper eller användare med högt kvalificerade forskningsprojekt; vara så omfattande att enskilda grupper inte kan driva dem på egen hand; ha en långsiktig planering för vetenskapliga mål, finansiering och utnyttjande; vara öppna och enkelt tillgängliga för forskare, industri och andra aktörer, ha en plan för tillgängligheten; samt i relevanta fall introducera ny spets teknologi.

Bidraget kan sökas av enskilda personer som är vetenskapligt ansvarig för den svenska delen av infrastrukturen och dess användning, förekommande fall föreståndaren.

Ämnesområde(n): Forskningsinfrastruktur, Humaniora och samhällsvetenskap, Konstnärlig forskning och utveckling, Medicin och hälsa, Naturvetenskap och teknikvetenskap, Utbildningsvetenskap.

För mer information.

Följande VR-utlysningar om bidrag till infrastruktur (alla med sista ansökningsdag till VR onsdag 23/4 -14) förutsätter rektors signatur på bilaga S.

- Infrastruktur – bidrag till dyrbar vetenskaplig utrustning
- Infrastruktur – driftsbidrag (internationell)
- Infrastruktur – driftsbidrag (nationell)

Underskriften på bilaga S innebär en bekräftelse av att:

- den beskrivna forskningen, anställningen och utrustningen kan beredas plats hos medelsförvaltaren under den tid och i den omfattning som anges i projektplanen
- medelsförvaltaren godkänner kostnadsberäkningen i ansökan
- du [sökande forskare] har redovisat dina [sina] bisysslor och kommersiella bindningar och att det där inte framkommit något som strider mot god forskningsse
- nödvändiga tillstånd och godkännanden finns för projektet, exempelvis avseende etikprövning

Deadlines: 26 mars, 10 april, 23 april och 24 april

Forskningservice genom forskningshandläggare Gunilla Allstig (gunilla.allstig@su.se) håller kontakt med sökande och beröda prefekter underhand. Sökande ombeds kontakta Forskningservice när arbetet med ansökan påbörjas. Frågor om budget besvaras av projektekonom Nándor Hargitai (nandor.hargitai@su.se) och/eller institutionens ekonomihandläggare.

Senast onsdagen den 26 mars kl. 12.00.

- Sökande ska inkomma med utkast till ansökan till Gunilla Allstig.
- Gunilla Allstig vidarebefordrar ansökningarna till vicerektorerna och kanslicheferna för bedömning i första hand av punkt 1 ovan (beskriven forskning, anställning, utrustning "kan beredas plats ...").
- Forskningservice kontrollerar att prefekten känner till och ställer sig bakom ansökan.

Senast torsdagen den 10 april

- Vicerektorerna återkommer med synpunkter på ansökningarna.
- Gunilla Allstig kommunicerar synpunkter till sökande.
- Sökande ska inkomma med fullständig budget till Gunilla Allstig för granskning vid Forskningsservice.
- Forskningsservice påbörjar granskning av fullständig budget. Projektekonom Nándor Hargitai granskar och håller kontakt med sökande och respektive ekonomihandläggare.

Senast onsdagen den 23 april kl. 24.00

- Sökande ska skicka in ansökan elektroniskt via ansökningsystemet till Vetenskapsrådet senast kl. 24.00 den sista ansökningsdagen. Vetenskapsrådet har öppet till kl. 16.00 sista ansökningsdagen.

Senast torsdagen den 24 april kl. 12.00

- Sökande ska inlämna undertecknad bilaga S (efter insändning av ansökan till VR) till Gunilla Allstig (Södra huset, hus F, plan 6, rum 646) inför rektors underskrift.
- Forskningservice ordnar med rektors underskrift på bilaga S samt ser till att samtliga bilaga S sänds med ytpost/inlämnas hos VR i tid.

De sökande vars ansökningar är godkända/har accepterats kan därmed förlita sig på att undertecknad bilaga S når VR i god tid.

Nordisk stödordning 2014

Sista ansökningsdag: 24 april

De nordiska jämställdhetsministrarna vill stimulera nordiskt samarbete på jämställdhetsområdet inom ramen för sitt samarbetsprogram och dess prioriteringar. Därför har de inrättat en stödordning som administreras av NIKK. Här kan organisationer söka medel för insatser och samarbeten på jämställdhetsområdet i Norden.

Nu är det dags att göra er redo för 2014 års utlysning från de nordiska jämställdhetsministrarna! Liksom förra gången krävs minst tre nordiska länder i ansökan och det går att söka för aktiviteter som arrangerande av konferenser, och möten, kunskapsprojekt, nätverk, med mera. Aktiviteterna ska starta hösten 2014 och genomföras senast under 2015.

Totalt skall 2,7 miljoner DKK fördelas till samarbete för jämställdhet i Norden.

För mer information.

Vinnova

Mångfaldslabett - normkritisk innovation

Sista ansökningsdag: 25 april

Vinnova har öppnat utlysningen »Mångfaldslabett - normkritisk innovation« som vänder sig till organisationer inom privat och offentlig sektor, ideella verksamheter, konsulter samt forskare. Ett krav är att projekten ska ge

nomföras i samverkan mellan minst två parter.

Genom utlysningen vill Vinnova stödja projekt som prövar och utvecklar kunskap och metoder för innovationer med ett normkritiskt perspektiv som utgångspunkt.

Innovationsförmåga är en nyckelfaktor bakom organisationers konkurrenskraft och tillväxt. Tillämpad normkritisk forskning öppnar nya möjligheter att utforska och arbeta med att förändra vad som begränsar utvecklingen av innovationer.

Planeringsbidrag för förstudie samt forsknings- och utvecklingsprojekt som bygger på normkritisk innovation. Maxbelopp för förstudie, 300.000/ansökan. Maxbelopp för forsknings- och utvecklingsprojekt 4 miljoner kronor/ansökan.

För mer information.

Proposals to apply for a joint PhD grant (Austria) on »Visual Forms of Protest in southeastern Europe« (University of Graz)

Deadline: April 30

ViCe, the interdisciplinary PhD programme Visual Culture at the University of Graz, encourages ethnographic study of social movements with a focus on, but not restricted to cities in south-eastern Europe. A team of three or four PhD students will be supported in applying for a joint DOCteam grant at the Austrian Academy of Sciences (ÖAW).

With this call, we are looking for researchers who are exploring this field, prepared to work in an interdisciplinary team and wish to direct attention to visual aspects of protest.

If you are interested, please send a short outline of your PhD project (1-2 pages), CV and covering letter until April 30th, 2014 to marion.hamm@uni-graz.at. The joint grant application to ÖAW will be finalised in August and September, deadline for submission at ÖAW is October 31st, 2014. If accepted, the grant would start in April 2015 and run for 3 years.

For formal requirements of ÖAW, please refer to their website <http://stipendien.oeaw.ac.at/en/stipendien>, section DOCteam.

Project outline: Performativity and Visibility. Visual Forms of Protest in urban social movements in Southeastern Europe

Visual forms of expression are firmly established in modern protest movements' action repertoire. Red flag, human chain or colourful tent city; poster, banner, digital image or public performance: Such are the visuals used by social movements across time and space, such as the historical labour movement, the new social movements or the present post-identitarian movements. Nevertheless, investigation of the visual dimension of protest and its practices is still at an early stage.

Find out more.

Stockholms Arbetareinstitutsförening utlyser stipendier för 2014-15

Sista ansökningsdag: 30 april

Stockholms Arbetareinstitutsförening utlyser följande stipendier för 2014-15:

- Anton Nyströms stipendium för forskning rörande det fria

och frivilliga folkbildningsarbetet. Stipendiesumman uppgår till 100 000 kronor. För information, se bilaga nedan!

- Södermalms Arbetareinstituts stipendier för Stockholmsforskning. Två stipendier om vardera 50 000 kronor utlyses

För mer information.

Fejos Postdoctoral Fellowship in Ethnographic Film

Deadline: May 1

Fejos Postdoctoral Fellowships in Ethnographic Film support the completion of ethnographic film/s based on anthropological research already accomplished by the applicant. Fellowships are awarded to scholars in the earlier stages of their careers, when they frequently lack the time and resources to develop their research in the form of ethnographic film. Scholars who have received a Ph.D. or equivalent within ten years of the application deadline are eligible to apply.

By providing funds for scholars to devote themselves to full-time work on a research-related film, the Foundation aims to enable a new generation of scholars to present their work via this medium. Broadly speaking, we seek to support projects that will have an impact on the field of anthropology -- as well as outreach beyond the academy -- through the support of exciting new and innovative work in the field of ethnographic film.

Find out more.

University of Gothenburg The Centre for European Research Postdoctoral Researchers

Deadline: May 5

The University of Gothenburg invites applications for 3 two-year positions (80%) as: Postdoctoral Researcher.

The Centre for European Research at the University of Gothenburg (CERGU) is a cross-disciplinary centre supported by the Faculty of Arts, the Faculty of Social Sciences and the School of Business, Economics and Law. CERGU was established in 1992, and the centre's network-based structure allows our scholars to combine disciplinary depth with broad cross-disciplinary insights on European issues (see www.cergu.gu.se). This call for applications is part of CERGU's international postdoc program, funded by the Bank of Sweden Tercentenary Foundation (Riksbankens Jubileumsfond) 2013-2017.

The researchers will be financed by CERGU (80%) but have a double affiliation as the employment and office location will be at one of the departments at the Faculty of Arts, the Faculty of Social Sciences, or the School of Business, Economics and Law. CERGU researchers participate in many activities, ranging from weekly breakfasts and regular working seminars, to international conferences, guest seminars and public events. Our aim is to create a welcoming and stimulating atmosphere for both social and scientific exchange. Together with its sister organization, Centre for European Studies (CES), CERGU also

promotes the integration of teaching and research about European issues. Many of the researchers affiliated with CERGU teach courses in the two programs of European Studies, as well as within their home departments.

The appointees should independently conduct research and also participate in the planning and execution of the activities at CERGU. It is also expected that the appointees actively participate in CERGU activities, organise a conference or workshop, and regularly present their research at international conferences. Normally the postdoc position is combined with up to 20% teaching, however, this must first be agreed upon with the disciplinary department.

Doctoral degree in humanities or social science disciplines (including economics and law), or a set date for the thesis defence (no later than 31 December 2014). The degree must have been completed within the three years preceding the application deadline and applicants must not have previously been employed as a post-doctoral researcher.

[Find out more.](#)

University of Bergen
The department of Social Anthropology
Phd Fellowship
Deadline: May 8

The Department of Social Anthropology, University of Bergen, has a vacant PhD position. The scholarship period is set to 3 years.

The doctoral scholarship is funded by the research project «Indian Cosmopolitan Alternatives: Ritual Intersections and the Proscription of Religious Offense». The overall purpose of the project is to examine the supposedly cohesive implications of ritual engagement across religious communities as well as of the regulation of expressions that offend religious sentiments. The candidate will be part of an international group of eight researchers exploring these issues in various locations in contemporary India, each researcher undertaking a relevant case study based on independent fieldwork. The research project is funded by the Research Council of Norway. Alongside writing a PhD dissertation, the successful candidate is expected to participate in the project workshops and conferences, contribute an article to at least one of the joint project publications and write occasional op-ed length articles for our planned project website.

Qualifications

- Applicants must hold a two-year Master's degree in social anthropology or other relevant disciplines (e.g. religious studies or South Asian studies). The degree has to be completed by the application deadline.
- The minimum requirements are generally a grade B on the Master dissertation and for the Master's degree in total.
- Familiarity with theoretical debates pertaining to religious diversity in South Asia and beyond.
- As an applicant you should be independent, have a considerable work capacity as well as an enthusiasm for research.

- Ability to work in a team, fieldwork experience, and knowledge of the vernacular language spoken at the proposed field site would also be desirable.

[Find out more.](#)

Call for application for EASA Biennial Conferences

Deadline: May 15

The EASA Executive Committee welcomes and encourages institutions wishing to host the next EASA Conferences (2016, 2018) to submit their interest as early as possible and before 15th May 2014.

For organisational matters – please consult the detailed information on the EASA website and/or contact easa-admin: easa@nomadit.co.uk.

Hearings will be held during the EASA Conference in Tallinn for EASA2016.

[Find out more.](#)

RJ sabbatical
Sista ansökningsdag: 27 augusti

Med RJ sabbatical kan forskare mitt i karriären få anslag i upp till två år för att forskra färdigt och för att skriva synteser. Riksbankens Jubileumsfond utlyser medel för forskningstid sex månader till två år för tillsvidareanställda lektorer och professorer inom humaniora och samhällsvetenskap vid svenska lärosäten.

Forskingstiden ska ägnas åt antingen att slutföra pågående vetenskapliga arbeten eller att skriva större verk eller synteser. Stödet avser att möjliggöra forskning på hela den tid som anställningen omfattar, varifrån undantag endast görs för doktorandhandledning. Satsningen är en försöksverksamhet i tre år med sammanlagt sex ansökningstillfällen. I år finns ett ansökningstillfälle med beslut i oktober 2014.

Den som under 2014 tilldelas RJ sabbatical är skyldig att påbörja sin forskning under 2015. Åren 2015 och 2016 blir det två ansökningstillfällen per år och 2017 ett sista tillfälle att ansöka.

RJ sabbatical ska användas för forskning och för editionsprojekt. RJ finansierar kostnader för lön inklusive LKP samt ger ett bidrag till lokalkostnader och indirekta kostnader. Man kan även söka medel för eventuell utlandsvistelse, konferensdeltaande, översättning, språkgranskning, publicering open access samt till produktionsstöd.

RJ vill främja internationlisering. Inom RJ sabbatical välkomnas därför forskare att söka om medel för vistelse i forskningsmiljöer utanför Sverige.

[För mer information.](#)

Vetenskapsrådet Konferensbidrag

Syftet med bidraget är att främja internationellt forsknings-samarbete och erfarenhetsutbyte. Konferensbidrag är ett sätt att ge forskare verksamma i Sverige möjlighet att anordna en konferens med internationellt erkända föredragshållare.

Villkor för bidraget

- Konferensen ska vända sig till forskarsamhället.
- Konferensen ska anordnas i Sverige.
- Konferensen ska vara av mellanstorlek, med ett deltagande på 50-200 personer.
- Ansökan ska vara inkommen senast fyra månader innan konferensen äger rum. För sent inkommen ansökan kommer att avföras.
- Sökt belopp ska vara inom intervallet 50tkr-200tkr.

Bidraget kommer att utlyses vid två tillfällen under 2014. Den första utlyssningen öppnar i januari med sista ansökningsdag den 27 februari 2014. Den andra utlyssningen öppnar i augusti/september 2014. Vid nästa utlyssningstillfälle (preliminärt augusti-september) ska ansökan om konferensbidrag vara Vetenskapsrådet tillhanda senast 5 månader innan konferensen äger rum.

För mer information.

Forte Konferensbidrag

Konferensbidragen syftar bl.a. till att underlätta kontakter och erfarenhetsutbyte mellan svenska och utländska forskare.

Bidrag kan sökas för vetenskapliga konferenser och symposier inom rådets ansvarsområde som äger rum i Sverige.

Vanligen bidrar Forte med ett begränsat tillskott till konferensbudgeten, i första hand för att täcka kostnader för inbjudna utländska huvudtalare.

Konferensbidrag kan sökas löpande. Ansökan ska dock vara inlämnad i god tid, senast sex månader före det planerade ar-rangemanget.

Publiceringsbidrag

Publiceringsbidrag ska främja spridning av vetenskaplig information från Forte-stödd forskning, bl.a. till grupper utanför forskarsamhället.

Ansökan om publiceringsbidrag kan avse utgivning av svenska eller nordiska vetenskapliga tidskrifter, även tidskrifter med engelska som utgivningsspråk. Tidskriftsbidrag beviljas för en period om högst tre år. Forte har beslutat om Open Access policy när det gäller finansiering av tidskrifter.

Forte stöder också utgivning av monografier och antologier av hög vetenskaplig kvalitet. Bidraget avser tryckkostnader (för de första 500 exemplaren) och/eller språkgranskning (vid internationell utgivning) i samband med publicering på förlag eller i vetenskapliga skriftserier. Det måste finnas en överens-kommelse med förlag eller motsvarande om utgivningen när ansökan lämnas in.

För mer information.

Utlyssningsöversikt: »De nya forskarländerna«

Som exempel på framtidens forskarländer brukar man nämna Singapore, Sydkorea, Kina, Indien, Uganda, Kenya och Brasilien. Denna sammanställning av forskningsmöjligheter i de nya forskarländerna har gjorts genom sökningar i utlyssningsdatabasen Research Professional; det kan gälla allt från forskningssamarbeten, resor och konferenser till projektbidrag, forskning i eller om landet ifråga, och finansieringen kan komma från Sverige, Europa eller något av de nya länderna.

För mer information.

Research funding opportunities at high-ranking international universities

This compilation contains research funding opportunities from universities among the 150 highest ranked universities in the 2013 Leiden ranking (this is based on bibliometric analyses, specifically impact indicators, such as the proportion of the university's publications belonging to the top 10% in their field used here). These are the calls that currently have published deadlines; please note that there are several other calls that either do not have a set deadline date at this time or that have not yet been announced – check Research Professional regularly to keep updated on the calls that match your favorite keywords/search terms!

Find out more.

Utlyssningsbilagan

Forskningservice samlar i **utlyssningsbilagan** aktuella och kom-mande utlyssningar, fr.o.m. februari 2014 med deadlines t.o.m. augusti 2015 samt löpande ansökningar.

Sök utlyssningar

Research Professional är en internetdatabas med vilken det är möjligt för alla forskare vid Stockholms universitet att hitta aktuella utlyssningar av forskningsmedel och resebidrag samt automatiskt bevakta utlyssningar av intresse.

SU:s sida med utlyssningar
SU:s sida med stipendier
Lediga anställningar på SU

Seminars, lectures at SU and beyond

Stockholms universitet - Sociologiska institutionen

Onsdagsseminariet/Wednesday Seminars

March 26

Thomas Grund, Institute for Future Studies

»Why Your Friends are More Important and Better Looking than You«

April 9

Wout Ultée, University of Nijmegen

»The Methodology of Asking Good Research Questions«

April 23

Kirk Scott, Department of Sociology/Future Studies/Lund

»Star-Crossed Lovers or Total Hooey? The Impact of Zodiac Signs on Divorce Risks«

May 7

Ellen Kossek, Michigan State University

TBA

May 28

Terry Maroney, Vanderbilt Law School

»Angry Judges« Joint seminar with the Department of Criminology, SU (which is also the location for this seminar).

SUDA/SPaDE Colloquium Series

March 27

Sofi Ohlsson-Wijk (Stockholm University)

Occupation and continued child bearing among Swedish couples

April 3

Ylva Almquist (CHESS)

Coexisting disadvantages in the Swedish population

April 10

Susan Niknami (SOFI)

The effect of relative income on crime

May 8

Kenneth Nelson (SOFI)

Welfare states and public health: The role of minimum income benefits for mortality

May 15

Helena Holmlund (SOFI)

School choice and segregation. Evidence from Sweden

Stockholms universitet - Institutionen för etnologi, religionshistoria och genusvetenskap

Högre seminariet i etnologi

26 mars

Sötsaker och massmarknad. Konsumtionskulturer kring socker och sött i Sverige från 1800-talets slut till våra dagar

Gäst: Ulrika Torell från Nordiska museet. Seminarieledare: Lars

Kaijser

2 april

Forskarens roll och (an)svär II

Seminarieledare: Barbro Blehr.

9 april

Doktorandgäst: Daniel Fredriksson

»Kartan och musiklandskapet – Regional identitet, kulturpolitik och musik«.

23 april

Leila Karin Österlind

Slutseminarium: »Next Year In Dubai Insha Allah. Muslim Cool, Oriental Chic«. Opponent: Magnus Öhlander.

Seminarieledare: Simon Ekström

7 maj

Elin Nystrand von Unge

Avhandlingsseminarium: Elin Nystrand von Unge. Opponent: Andrea Dankic.

Seminarieledare: Magnus Öhlander

Högre seminariet i religionshistoria

25 mars

The formation of the Taizhou School

Johanna Lidén lägger fram ett avhandlingskapitel

1 april

Hedda Jansson lägger fram ett avhandlingskapitel om den teosofiska kritiken av Ellen Key.

Extraläsare är Per Faxneld.

8 april

»Religion, ting och materialitet»

Vi ser närmre på den teoretiska diskussionen kring ting, materialitet och agens inom ämnena som arkeologi, antropologi, sociologi och filosofi. Hur skall vi förstå framväxten av dessa teoretiska perspektiv och hur (om ens om) kan de bidra till studiet religion?

Kortare inlägg från Marja-Liisa Keinänen, Anette Lindberg, Niklas Foxeus och Peter Jackson.

15 april

Daniel Mohseni Kabir Bäckström rapporterar från sitt fältarbete om tatuering i Yünnan.

22 april

Michael Marlow lägger fram ett avhandlingskapitel betitlat "Sorcery, Spirit Possession, and Exorcism from a Ritual Perspective".

29 april

Klas af Edholm lägger fram ett utkast till sin masteruppsats "Tyr: En religions- och vetenskapshistorisk studie". Extraläsare är Ulf Drobis.

Högre genusvetenskapliga seminariet

1 april

Christina Alnevall presenterar ett avhandlingskapitel. Seminarieledare: Fanny Ambjörnsson.

15 april

»Handlingar på gränsen. En tentativ hypotes kring hetero- och homoerotiska uttryck på heliga Helgö och närliggande Hundhamra under yngre järnålder (550–1050 e Kr).«

Seminarieledare: Annika Olsson

13 maj

Seminarieledare: Elin Abrahamsson.

Humaniora i praktiken – hur jobbar en genusföretagare?

25 mars, 15.00-17.00, Hörsal 11 (F11)

Välkommen till ett seminarium för genusstudenter där medlemmar i branschorganisationen Genusföretagarna berättar hur de använder genusvetenskap i sitt arbetsliv.

Branschorganisationen Genusföretagarnas medlemmar är företagare som på olika sätt har jämställdhet, jämlikhet och mångfald som affärsidé. Företagen arbetar inom många områden; mångfaldsjuridik, HBT marketing (rosa pengar), jämlikhet och kommunikation, och medarbetarna är jämställdhetskonsulter, statistikanalytiker, skribenter, dramapedagoger med genusinriktning m.m. Kunder är allt från offentlig sektor och olika organisationer till näringslivet.

Denna eftermiddag kommer några av dessa företagare att berätta hur de använder genusvetenskap i sitt arbetsliv. Vilka drivkrafter, svårigheter och möjligheter finns? Du får höra olika berättelser, bakgrunder och vägar. Och du är förstås hjärtligt välkommen att ställa frågor!

Du kommer att få möta:

- Christina Ahlzen - jämställdhets- och jämlikhetskonsult, från företaget Medida (www.medida.se). Christina arbetar med jämställdhets- och jämlikhetsanalys och -integrering i offentlig verksamhet. Siffror är hennes främsta redskap.
- Annica Styrke och Karin Wiklund, från UTMANA (www.utmana.org) arbetar för jämställdhet genom dans och rörelse. De använder dansworkshops som verktyg för att ge barn en möjlighet att praktisera och prata om genus och kropp.
- Anna Karlsson – från reVamp AB (www.revamp.se). Konsult inom jämlighet/intersektionalitet med inriktning mot kommunikation. Anna arbetar mycket inom offentlig sektor, men även gentemot näringsliv och utbildningsinstitut (Ki, HGO/Uppsala universitet).

Fiktion och verklighet**Queerseminariet**

Efter en hösttermin med gemensamt läsande av queer litteratur fortsätter året med samma tema. Under vårterminen kommer vi dock att återgå till att inbjudna forskare får presentera sin forskning. Tre litteraturvetare – alla tillhörande Uppsala universitet! - kommer att lägga fram sina arbeten där de antigen har analyserat litteratur med explicit lhbtq-tema och/eller anlagt ett queerteoretiskt perspektiv i litterär analys. Tim Warburton lägger fram från sitt avhandlingsarbete där han undersöker manlig homosexualitet inom svensk litteratur, och Jenny Björklund pratar om sin kommande bok där hon analyserat kärlek mellan kvinnor i svensk litteratur från 1930 till 2005. Ann-Sofie Lönngrén presenterar från sitt pågående projekt, queera perspektiv på djur i svensk litteratur, där normer kring

kön, sexualitet och djurlighet analyseras.

25 mars

»Människa=hetero? Normer avseende kön och sexualitet i litterära djur/människatransformationer.«

Ann-Sofie Lönngrén, Inst för litteraturvetenskap/Centrum för genusvetenskap, Uppsala universitet presenterar från sin kommande bok.

6 maj

»En ambivalent historia: Kärlek mellan kvinnor i svensk litteratur«

Jenny Björklund, Centrum för genusvetenskap, Uppsala universitet, presenterar från sin kommande bok.

CeHum**Stockholms universitet - Statsvetenskapliga institutionen****Allmänna seminariet****9 april**

Magnus Lundgren

Thesis Manuscript Seminar: Conflict Management by International Organizations: Institutional Capacities and Effectiveness

11 april

Henric Barkman, Lic. Avhandling

Barriärer och broar för hållbar konsumtion. Fyra typer av medborgarkonsumenter och möjligheter för deras engagemang
Opponent: Lena Wägnerud

28 april

Andreas Gottardis, slutseminarium

Reason and utopia: a sequential theory of emancipation

29 april

Susana Borras, Copenhagen Business School

The Sources of national Institutional Competitiveness: Sense-Making and Institutional Change

7 maj

Kent Weaver, Georgetown University och The Brookings Institution

Generating Blame in Policy and Politics. Installationsföreläsning

Forum for Asian Studies**April 28**

Open Seminar: Thailand's Political Crisis: What Lurks Beneath?
Welcome to Dr. Pavin Chachavalpongpun seminar Thailand's Political Crisis: What Lurks Beneath?

Stockholm University - Institute of Latin American Studies

Research seminars

8 April

»Now we are indígenas: Hegemony and indigeneity in the Bolivian Andes«

Research seminar with Anders Burman

April 22

»(Re)constructing the Transmigrant Subject: Solidarity in Shelters in Mexico«

Priscilla Solano, Ph D candidate from the Department of Sociology in Lund.

May 6

»Voices from the margins - people and the media in the struggle for land in Brazil«

Research seminar with Paola Sartoretto, PhD candidate from Karlstad

Public lectures

8 april

»Att vara indígena: Politik, aktivism och identitet i ett förändligt Bolivia«

Öppen föreläsning av Anders Burman

Anders Burman är socialantropolog verksam vid Humanekologiska avdelningen i Lund. Föreläsningen behandlar samspelet mellan identitetsdiskurs och politik i Bolivia.

23 april

»Katastrofer vi (inte) minns: Återkommande översvämnningar och sårbarhet i Santa Fe, Argentina«

Susann Ullberg, socialantropolog vid Försvarshögskolan och affilierad forskare vid Latinamerikainstitutet.

I april 2003 inträffade den värsta översvämmningen i mannamåne i den argentinska staden Santa Fe. Den var emellertid långt ifrån den första i stadens historia. Katastrofala översvämnningar har här inträffat regelbundet sedan kolonialtiden, även om effekterna blivit allvarligare det senaste århundradet på grund av ökad social, ekonomisk och miljömässig sårbarhet. Vilken roll har tidigare erfarenheter av katastrofhantering spelat för Santa Fes sociala och institutionella krisberedskap och katastrofhantering? Susann Ullberg berättar utifrån sin etnografiska forskning i Santa Fe om det sociala minnet och glömskans betydelse för den urbana sårbarheten.

Stockholms universitet - Kulturgeografiska institutionen

March 27

Geovisualization and Geocomputation of Human Activities in Space-Time

Mei-Po Kwan, Department of Geography and Geographic Information Science, University of Illinois at Urbana-Champaign.

A major difficulty in the analysis of disaggregate human mobility behavior arises from the fact that individual movement in space-time is a complex trajectory with many interacting dimensions. In this presentation I draw from my recent studies to suggest that GIS-based 3D geovisualization and geocomputational methods offer considerable promise for the analysis of

human activities in space-time. Specifically I seek to illustrate that 3D geovisualization and geocomputational methods are effective for enhancing our understanding of the interaction between space and time in human activity behavior, for exploring human hybrid activity-travel patterns, and for taking qualitative information and human emotions into account.

27 mars

Ettårsseminarium: Emmeline Laszlo Ambjörnsson

Ettårsseminarium inför disputation för filosofie doktorsexamen i geografi med kulturgeografisk inriktning vid Samhällsvetenskapliga fakulteten, Stockholms universitet, där Emmeline Laszlo Ambjörnsson framlägger sin ettårstext "Protecting the Forest while Working the Land: A Study of Governance and Gender Negotiations in Relation to Swedish Forest Policy". Opponent: Martina Angela Caretta, Kulturgeografiska institutionen, Stockholms universitet. Ordförande: Ulf Jansson, Kulturgeografiska institutionen, Stockholms universitet.

28 mars

Disputation: Kristina Trygg

Disputation för filosofie doktorsexamen i kulturgeografi vid Samhällsvetenskapliga fakulteten, Stockholms universitet, där Kristina Trygg framlägger sin avhandling "Arbetets geografi. Kunskapsarbetets organisation och utförande i tidrummet." Opponent: Professor Bertil Vilhelmson, Institutionen för ekonomi och samhälle, Göteborgs universitet.

April 10

Peter Schmitt

Territorial Governance across Europe – Pathways, Practices and Prospects

Peter Schmitt has recently been appointed lecturer in Human Geography with a specialization in Urban and Regional Planning. We welcome him at the department and follow the tradition established in the autumn term and celebrate new staff with an inaugural seminar where he presents ongoing research and the research agenda for the coming years.

May 8

Co-management at the Fringes: Examining Stakeholder Perspectives at Macassar Dunes, Cape Town, South Africa -- at the Intersection of High Biodiversity, Urban Poverty, and Inequality Marnie Graham, Institutionen för ekologi, miljö och botanik, Stockholms universitet, och Department of Environment and Geography, Macquarie University.

Marnie Graham is a human geographer, and fourth-year cotutelle PhD student at Stockholm University and Macquarie University (Sydney, Australia). As part of the Formas project Ways of Knowing Urban Ecologies, she examines co-management of contested spaces of urban nature in Cape Town, South Africa. Informal settlers, township residents and conservation authorities come together at Macassar/Wolfgat nature reserve to collaborate on the management of the reserves, which are used and valued in diverse ways that often conflict with understandings of 'protected Nature'. Marnie looks at the diverse participants, heritages, knowledges, and processes of engagement that frame this collaboration and conservation of urban nature.

Högre seminariet

Stockholms universitet - Score

Stockholms universitet - SoRAD

April 25

Geoffrey Hunt, Institute for Scientific Analysis
"Ethnicity, Ethnic Identity, Youth Cultures and Drugs"

8 maj

Magnus Hörnqvist, Kriminologiska institutionen, Stockholms Universitet "TBA"

Stockholms universitet - Institute for Turkish Studies

April 22

Higher Seminar: Crisis in Euro-Mediterranean Relations: Challenges or Opportunities for Turkey
Dr. Ozan Serdaroglu, Visiting Fellow at the Institute for Security and Development Policy (ISDP)

April 29

'And what should they know of England who only England know?' Area Studies and Comparative Method in the Social Sciences
Fredrik Uggla, Professor at the Institute for Latin American Studies, Stockholm University.
Commentator: Dr Paul T.Levin, Director, SUITS, Stockholm University

Forum för feministisk forskning

Genusvetenskapens seminarierum, hus B, plan 4, Stockholms universitet. Seminariet är öppet för alla intresserade, varmt välkomna!

Forum för feministisk forskning i Stockholm möter supervalåret genom tre seminarier som sätter fingret på några av de utmaningar vi står inför – klassklyftor respektive klimatförändringar – samt på feministisk mobilisering.

Klimat och feminism – som perspektiv och som forskningsstrategi

31 mars, 17-19

Klimatförändringar är tätt förknippade med frågor om

makt och identitet. Maktrelationer tar sig till uttryck genom att rika släpper ut mer än fattiga, män står för större utsläpp än kvinnor, vita för fler utsläpp än rasifierade. Sociala och geografiska skillnader gör att människor är olika utsatta och sårbara för klimatförändringar samt påverkar deras möjligheter att förändra klimatpolitiken.

I det här seminariet kommer vi att plädera för att ett intersektionellt och feministiskt perspektiv behövs för att analysera klimat- och miljöpolitikens praktik, uttryck och normer. Vi ger exempel från klimatpolitiska sammanhang i Bolivia och från planering för hållbara resor i Sverige. Vi kommer också väcka frågan om feministiska strategier för klimatforskare – hur gör man och varför?

Malin Henriksson, nydisputerad med avhandlingen Att resa rätt är stort, att resa fritt är större. Kommunala planerares föreställningar om hållbara resor vid Linköpings universitet, och Anna Kaijser, doktorand vid Lunds universitets centrum för uthållig samhällsutveckling.

Den ojämliga jämställdheten – om ökade klassklyftor och dess konsekvenser för jämställdhet mellan män och kvinnor i Sverige

14 april, 17-19

De senaste decenniernas ökade klassklyftor mellan kvinnor i Sverige har gått hand i hand med att jämställhetspolitiken och jämställdhetsdebatten har handlat mer och mer om ekonomiskt starka gruppars intressen. Vart är vi på väg? Vilka utmaningar står vi inför?

Soheyla Yazdanpanah forskar om ojämlikhet i arbete och ekonomi med fokus på kön.

Feministiska mobiliseringar och mansdominans

12 maj, 17-19

Utifrån en diskussion av mansdominansens olika dimensioner inom politiken diskuterar Drude Dahlerup när och hur feministiska rörelser har kunnat skapa varaktiga förändringar. En aktuell fråga är också vilken status de skandinaviska länderna har som modell för feministisk förändring. Seminariet baseras på Drude Dahlerups senaste bok *Breaking Male Dominance in Old Democracies* (Oxford University Press 2013) och på hennes nuvarande forskning om kvinnors villkor i politiken under de arabiska regimförändringarna.

Drude Dahlerup är professor vid Statsvetenskapliga institutionen, Stockholms universitet.

För mer information.

The Institute for Futures Studies (Institutet för Framtidsstudier)

March 28

Mining everyday life: Interactive visual analysis of event-based data

Katerina Vrotsou, Linköpings Universitet

April 4

Homophily and segregation in adolescent friendships – A social network perspective

Per Block, Nuffield college, Oxford

Homophily, the tendency of individuals to be friends with others that are similar in some respect, is one of the most pervasive regularities in social networks. It is closely linked to segregation, as it indicates to what extent individuals of different groups are in contact with one another. This paper explores network configurations that amplify or diminish tendencies of homophily, and analyses at what stages in the evolution of friendships homophily is strongest. To this end, complete, longitudinal networks of school cohorts are analysed using Stochastic Actor-Oriented Models.

April 25

Learning by imitation in games: Theory, field and lab
Erik Mohlin, Oxford University

We exploit a unique opportunity to study how a large population of players in the field learn to play a novel game which has a complicated and non-intuitive mixed strategy equilibrium. We argue that standard models of belief-based learning and reinforcement learning have difficulties in explaining the data, but that a simple model of global imitation of strategies that are similar to previous successful strategies can do so. We study the convergence properties of our proposed imitation learning model, by means of stochastic approximation, and corroborate our findings using laboratory data.

Vegadagen 2014

15 april, 13.00-16.30, Nordenskiöldsalen (Geovetenskaps hus)

Svenska Sällskapet för Antropologi och Geografi delar 2014 ut Vegamedaljen till Professor Compton James Tucker NASA's Goddard Space Flight Center USA och the Department of Geographical Sciences, University of Maryland. Han tilldelas medaljen för sitt bidrag till fjärranalysvetenskapen.

Vegasymposiet 2014 tillägnas professor Tuckers forskning. Symposiet äger rum tisdagen den 15 april kl. 13.00–16.30 i Nordenskiöldsalen .

Compton James Tucker has been awarded the Vega Medal 2014.

Professor Compton James Tucker, NASA's Goddard Space Flight Center and Department of Geographical Sciences, University of Maryland. Professor Tucker is awarded the medal for his contributions to the science of remote sensing. He has had the unique ability to combine insights in radiation physics and electromagnetic imaging, and he possesses a deep knowledge of physical geography on a global scale.

Vega Day Symposium: "Satellite Data and Climate: Observations not Beliefs"

Earth-orbiting satellites record features of the atmosphere, oceans, and land that have enabled quantitative and global study of our climate system since the 1970s and early 1980s. The 2014 Vega Seminar will address satellite-measured land photosynthetic capacity variations the past 32+ years and what these observations inform us about a warming world.

Vegasupé

2014 års Vegadag avslutas med supé kl. 19:00 på Fakul-

tetsklubben i Manne Siegbahn-villan, Frescativägen 22, Stockholms universitet.

Vid supén utdelas det Alfortska priset.

Klädsel: Kavaj

Priset för supén är 350 kronor. SSAG subventionerar supéavgiften för forskarstuderande som därigenom betalar 250 kronor.

Bindande anmälan görs till SSAG:s sekreterare fil.dr Madeleine Bonow via e-post madeleine.bonow@sh.se senast den 7 april då också supéavgiften ska vara betald till plusgiro 15 25 10-4. Ange namn.

Antalet platser vid supén är begränsat. Vid överanmälan ges förtur åt tidiga anmälningar där supéavgiften inbetalats i rätt tid. SSAG hälsar alla hjärtligt välkomna till vad vi hoppas blir en givande Vegadag.

För mer information.

Forsknätverket för svenska kritiska ras- och vithetsstudier Mångkulturellt centrum i Fittja vårterminen 2014

27 mars

Blond och blåögda i bildvärlden

Rastänkandet har alltid varit intimt förknippat med bildkulturen och med visuella medier av olika slag. Jeff Werner, professor i konstvetenskap vid Stockholms universitet, presenterar sin kommande bok som handlar om hur föreställningar om specifika utseenden och kroppar har kommit att kopplas till svenskhet. Hur gick det egentligen till när bilden av svenskarna som vita, blonda och blåögda växte fram? Undersökningsmaterial spänner från det sena 1700-talets konstmuseer över porträttmålningar, modern design och vykort av stadsparkar till visuella framställningar av det sena 1900-talets miljöprogramsområden.

30 mars

Filmvisning och samtal om det nya Sverige

Under de senaste åren har flera filmer om ras, vithet och svenskhet producerats av filmskapare med minoritetsbakgrund. Några är spelfilmer, andra är konstfilmer och dokumentärfilmer. Som avslutning på vår utställning "Varning för ras. En utställning om den svenska vitheten och den framtida svenskheten" visas på nytt filmer som tidigare har visats i samband med utställningen. Filmerna visas utan paus, antingen i sin helhet eller i form av utvalda delar, och därefter följer samtal mellan flera av filmskaparna samt Nathan Hamelberg från Mellanförskapet och Mångkulturellt centrums René León Rosales. Filmerna är: Zanyar Adami – Svenne, Cecilia Gårding – Vi är som apelsiner (utdrag), Lewend Tasind & Foad Aram – Punkt, mannen, Caroline Ljuus – Your kind makes very good kissers, Tandi Agrell – Utan titel (nästan hemma), Behzad Khosravi Noor & René León Rosales – Genklang, Ellen Nyman – Danish election och Anna Sandgren – Mamma och jag.

18 maj

Den australiensiske psykologen Damien Riggs från Flinders University talar om rashumor och rasperformativitet: "Racial stereotyping, racist humour, and linguistic imperialism in

Rupaul's Drag Race".

8 maj

Den amerikanske sociologen Matthew Hughes från University of Connecticut presenterar om vit nationalism och vit antirassism: "White Bound: Nationalists, Antiracists, and the Shared Meanings of Race".

23 maj

Den amerikanska litteraturvetaren Michelle M. Wright från Northwestern University som bland annat publicerat boken *Becoming Black* föreläser om vithet och svarthet i relation till både tid och rum: Whiteness of a different color: The "postracial" world in postwar Europe".

För mer information

The Nordic Africa Institute

The Politics of Distinction: Social Stratification, Differentiation and the Moral Public Space in Urban Namibia

Mattia Fumanti

April 9, 15.15-17.00, The Nordic Africa Institute, Villavägen 6, Uppsala.

The generating of moral publics in urban Africa is increasingly recognised as crucial to the political, economic and social future of the whole continent. This paper analyses that emergent process in urban Namibia. In particular it aims to disclose the creative force of everyday rhetoric and practice as it takes place in two secondary cities. Although there are countless such towns across Africa, their study has largely been neglected by anthropologists and other experts, preoccupied with the 'problem of Africa' while being blind to much urban change in everyday public life. In building on recent critical work that has begun to redress this bias in urban studies, I aim to move from an exclusively place-centred approach to one which highlights the intricate ways in which the biographies of a town and its inhabitants are interwoven. Rather than producing generalisation and urban hierarchies between towns, I argue how this new focus on people allows us to understand social stratification, differentiation and the making of moral public spaces within secondary African cities.

Dr. Mattia Fumanti is a Lecturer in Social Anthropology at the University of St Andrews. He has conducted research in Namibia, Ghana and London. The lecture is moderated by Lalli Metsola, researcher, Department of Political and Economic Studies, University of Helsinki. Pre-registration required two days before the lecture. Email your pre-registration to: inga-britt.faris@nai.uu.se. On the subject line, please write 'pre-registration'.

Movie stars, Detroit cars and African spirit shrines in New York City

Jane Parish

April 23, 15.15-17.00, The Nordic Africa Institute, Villavägen 6, Uppsala

Drawing on her expertise on Akan witchcraft among Ghanaian diaspora communities in the UK, Paris and New York, Dr Parish will probe the interaction between movie stars, Detroit automobiles and African spirit shrines in New York City.

Pre-registration required two days before the lecture. Email your pre-registration to: inga-britt.faris@nai.uu.se. On the subject line, please write 'pre-registration'.

Public lecture with Filip de Boeck

May 14, 15.15-17.00, The Nordic Africa Institute, Villavägen 6, Uppsala

How do urban populations make sense of their worlds and devise cultural strategies to cope with the ongoing breakdown of urban infrastructure? This lecture will examine social and cultural imaginaries in Kinshasa.

Pre-registration required two days before the lecture. Email your pre-registration to: inga-britt.faris@nai.uu.se. On the subject line, please write 'pre-registration'.

Swedish Collegium for Advanced Study (SCAS)

May 21, 18.15, Linneanum, Thunbergsvägen 2, Uppsala

Lesley A. Sharp, Ann Whitney Olin Professor of Anthropology, Columbia University, New York

»Moral Boundaries of Human/Animal Relations in Highly Experimental Science«

Find out more.

Uppsala universitet

Uppsala universitet - Institutionen för kulturantropologi och etnologi

Research Seminars in Cultural Anthropology and Ethnology March 26

Thematic Seminar: Folkloristics

Owe Ronström, »Festivals and festivalisation: Density and late modern cultural production« (English)

April 2

Annie Woube

Slutseminarium (Swedish)

April 9

Fernando Manjate

Inheritance and Succession Practices in Urban Mozambique: Presentation of Research Project (English)

April 23

Florence Fröhlig, Ethnology – Södertörn University College
Painful legacy of World War II: Nazi forced enlistment: Alsatian/Mosellan Prisoners of War and the Soviet Prison Camp of Tambov (English)

Uppsala universitet - Forum för Afrikastudier

Uppsala universitet - Den goda staden

Uppsala universitet - Uppsala Forum for Democracy, Peace and Justice

April 9

Bridging the gap – Foreign and domestic impact of the election of Hassan Rouhani

Dr. Sedigheh Vasmaghi

Dr. Sedigheh Vasmaghi is a lecturer, formerly at the Faculty of Theology, Tehran University and the current Uppsala Kommun 'Fristadsförfattare'. She will during her Uppsala Forum Guest Lecture talk about the election of Hassan Rouhani and the possible impact a moderate president could have on both Iranian foreign relations to the world, and on key domestic issues.

Uppsala universitet - Centrum för genusvetenskap

27 mars

Tänk om jag blir lurad? Normativitet och emotioner i bedömningsnär barn misstänks fara illa

Veronica Svärd, doktorand i socialt arbete, Göteborgs universitet

3 april

From a hegemonic politics of masculinity to a politics of intimacy and vulnerability? Ways of imagining through Karen Barad's work.

Ulf Mellström, professor i genusvetenskap, Karlstad universitet.

24 april

Jämställdhet och genus på museer. JÄMUS-projektet.

Li Kolker, producent för andras lärande och Lotta Fernstål, FD i arkeologi, båda från Historiska museet i Stockholm.

8 maj

'Cirkusen är i stan'. Koloniala erfarenheter i Skandinavien c.1900.

Åsa Barathi Larsson, doktorand i konstvetenskap, Uppsala universitet.

Uppsala universitet - CEMUS

April 1

PhD Kristina Böréback

Understandings from UNESCO Biosphere Reserve Building: What Different Communication Processes Provide to Our Understanding of Education for Sustainability?

PhD Joanna Jokinen

Reasons behind out-migration from rural societies in Bolivia

April 24

Open lecture on Ecocide

Polly Higgins is a writer, lawyer and activist. 2013 she was the holder of the Arne Næss Chair in Global Justice and the Environment at Oslo University. The lecture is open to everyone and it will be held in Ihresalen Engelska Parken, Thunbergsvägen 3 Uppsala.

Uppsala universitet - Hugo Valentin-Centrum

March 27

Svenska judars upplevelser och erfarenheter av antisemitism. Presentation av FRA-rapporten "Discrimination and hate crime against Jews in EU Member States: experiences and perceptions of antisemitism"

Professor Lars Dencik, Stockholm (tidigare RUC)

Öppna seminarier i migration och etniska relationer, Gottsundabiblioteket

15 april

Vanessa Barker, Sociologiska institutionen, Stockholms universitet

»Border Protest: The Role of Civil Society in Transforming Border Control«. OBS: Föreläsningen hålls på engelska, men efteråt kan man ställa frågor på svenska.

Vanessa Barker har bland annat publicerat *The Politics of Imprisonment: How the Democratic Process Shapes the Way American Punishes Offenders* (på väg ut på Oxford University Press).

15 maj

Programinformation kommer senare.

Linköping University - REMESO

March 26

REMESO gästseminarium med Judy Fudge, Kent Law School

»Unfree Labour and Industrial Citizenship in a Global Economy«

April 3

Avhandlingsseminarium (20%): Julia Malmgren Willén

Prel. avhandlingstitel: 'Prefixed Africanity: Perceptions of (National) Belonging and Landscape among White Women in Southern Africa 1947-1966'

April 9

Gästseminarium med professor Louise Ackers, University of Liverpool

»'Internationalisation and Gender Equality in Academia: the role that mobility plays in the generation of critical networks«

Find out more.

Linköping University - Tema Q

Linköpings universitet – Acsis

ACSiS c/o Världskulturmuseerna

16 maj, Etnografiska Museet, Stockholm

Under 2014 bjuder ACSIS, Linköpings universitet och Världskulturmuseerna in till seminarier som sammanför forskare, konstnärer, utställningsproducenter och intendenter. Syftet är att diskutera och undersöka gränslandet mellan kulturstudier och de kulturvetenskapliga museernas samlningar och gestaltningar.

Det första seminariet innehåller bland annat en plenarföreläsning av Wayne Modest från Tropen Museum i Amsterdam,

med Edda Manga från Uppsala Universitet som kommentator, samt laborationer i Etnografiska museets utställningar. Seminariet är kostnadsfritt men föranmälan krävs. Begränsat antal platser.

För mer information.

**Posthumanism/new materialism within contemporary research – challenges and possibilities
GEXcel Symposium
Karlstad University, April 22**

Posthumanist and new materialist thinking has been influential within the academy for over two decades now. It has made an impact within several different areas, e.g. feminist and cultural studies. This symposium will offer a space/time for reflecting further on how posthumanism and new materialism can provide novel ways of conceptualizing and investigating notions of subjectivity, power, political agency, spirituality, materiality and ethics. Three scholars have been invited to provide insights from their recent research, which make up the topics of discussion. Everyone interested in or curious about posthumanism and new materialism is warmly welcome to participate in the symposium which will be concluded by a panel discussion.

Presenters and topics:

- Peta Hinton, Australia, Ph.D. University of New South Wales, Australia. Fellow 2013-2014 at ICI Berlin (Institute for Cultural Inquiry Berlin): "An A/political Politics and an In/human Ethics: Posthuman Ecologies and the Matter of Death."
- Magdalena Raivio, Ph.D. Religious Studies and Senior Lecturer in Gender Studies, Karlstad University: "Affinities and difference/s: Using a diffraction-strategy when reading posthumanist feminist and goddess feminist articulations of the 'nature / goddess'."
- Jonas Ingvarsson, Associate Professor Literary Studies, Karlstad University: "The posthuman use of posthuman be/things: Towards a model for cultural analysis."

For more information and registration e-mail Magnus Åberg, GEXcel coordinator Karlstad University ([magnus](mailto:magnus@karlstad.se)).

Lunds universitet - Sociologiska institutionen

25 mars

Shai Mulinari diskuterar dilemmat med svininfluensavaccinet: En komparativ studie av vetenskap, beslutsfattande och regulatoriska nätverk i tre nordiska länder.

1 april

Erik Hannerz talar om "Subkulturell graffiti: ritualiseringen av det urbanas liminalitet och materialitet".

22 april

Bosse Bergstedt diskuterar "Hur blir ny kunskap till? Om pedagogikens forskningsobjekt".

Conferences at SU and beyond

The Politics of Legality in a Neo-liberal Age

August 1-2, University of New South Wales Law School, Sydney, Australia

Deadline: March 28

This symposium will examine the nexus between the political dominance of liberal legal ideas and the economic dominance of neo-liberal capitalism.

- What is neo-liberalism (a radical economic theory, a political philosophy, a governmental practice, a theory of the enterprising subject, a mutation in the history of liberalism)? How can we best understand and historicize the concept, and what set of theoretical analyses best sheds light on its contemporary operations?
- What transformations has the neo-liberal era wrought to the state, its function, its operation, its ideological mode of presentation and legitimization?
- What role specifically do law and legal ideas perform in undergirding and reinforcing neo-liberalism as a political and economic project?
- What is the relationship between the critique of totalitarianism and the ideological defence of neo-liberalism? How can we think differently about the relation between state repression and the neo-liberal economic project?
- How does the discourse surrounding the 'rule of law' and its promotion, especially in the global South, reinforce neo-liberalism? How might the rule of law, or aspects of the rule of law tradition, interrupt or restrain neo-liberal capitalism?
- What is the relation between the discourse of human rights and neo-liberalism – historically, conceptually, and politically? How do human rights actors and institutions recreate (or oppose) neo-liberal hegemony?
- What critical or emancipatory purchase, if any, do traditional liberal legal ideas (such as accountability, the separation of the political and the economic, the restraint of arbitrary power) still have in a neo-liberal context?
- What relevance do the classic critiques of these liberal legal ideas (of legal objectivity and neutrality, of formalism, and of the commodity form in particular, etc.) have to our neo-liberal present? Do they perform the same work? What work might they do? How might we reframe or update them to take account of changed political-economic circumstances?
- What prospects are there for legal resistance to contemporary forms of neo-liberalism? What might a strategic left response to neo-liberalism look like – a defence of the protections of the welfare state, or the creation of something new?

Publication Plans: Whilst we do not require full length papers in advance of the symposium, the aim of our meeting is to work towards the publication of selected papers in an edited volume. Initial negotiations with interested publishers are already underway.

Find out more.

Books and publishing in a digital age

April 29-30, University of Copenhagen

Deadline: March 31

Confirmed keynote speaker:

- James Collins, Professor of Film and Television, and English at the University of Notre Dame. Author of »Bring on the Books for Everybody: How Literary Culture became Popular Culture«.
- Tore Slaatta, Professor of media studies, Oslo University, author of many articles on the publishing industry in Norway and Europe (together with Professor Helge Rønning).
- John B. Thompson, Professor of sociology, Cambridge University. Author of »Merchants of Culture. The Publishing Business in the Twenty-First Century« and »Books in the Digital Age«.

The conference will focus on the digital revolution of the book and consider how this is transforming the book as a medium in terms of technology, industry, aesthetics and culture. The book is one of the oldest and still most important media, but the medium of the book is currently undergoing important transformations both in terms of technology, industry structure, cultural policies, and aesthetic possibilities. The proliferation of the e-book has changed the ways in which books are produced, stored, distributed and read, but other forms of new media also come to influence the book as a medium. The web and social network media allow readers to publish and share their own work, enable book readers to review and criticize literature and thereby bypassing traditional cultural gatekeepers like literary reviewers. Global media players like Google, Amazon and Apple have introduced new forms of libraries, bookstores and business models and public libraries are undergoing significant developments transforming themselves from book archives to information service providers.

Traditionally, the book as a medium has been influenced by the literary institution (defining the book as an object of art or culture) and the educational institution (defining the book as the preferred medium for learning). In both cases this has structured the ways in which books have been published, distributed and read.

In addition to keynote lectures invited paper presentations will address:

- E-books: developments and influence on production, distribution and reading of digital books vis-à-vis print books
- Changes in the publishing industry: new value chains and gatekeepers, the role of digital standards, acquisitions of rights, bestsellerism and big books, etc.
- Convergence between books and other media: cross-media storytelling, cross-media promotion, etc.
- The role of the book reader in a converging media culture: multimodal texts and reading experiences, the reader as reviewer, etc.
- The changing role of public libraries and cultural policies regarding book publishing and distribution.

Find out more.

En gränslös akademiker - En konferens om internationialisering inom högre utbildning
Forum för genusvetenskap, Linköpings universitet
8 april, Campus Valla, Linköpings universitet
Sista anmälndag: 31 mars

Den 8 april arrangerar Forum tillsammans med Nationella sekretariatet och Lika villkor en endagskonferens på temat En gränslös akademiker? En konferens om internationialisering inom högre utbildning. Konferensen syftar till att kritiskt granska talet om internationalisering av akademien utifrån olika perspektiv; vem som har möjlighet att vara mobil och vad det innebär i praktiken. Forskning från såväl Sverige som andra länder kommer att presenteras samt resultatet från en enkät riktad till lärare och forskare på LiU, som Forum arbetat med under hösten.

- Internationalisation and Gender Equality in Academic Research; the Role that Mobility plays in the Generation of Critical Networks
Louise Ackers, Chair in Social Policy School of Nursing, Midwifery, Social Work & Social Sciences University of Salford
- Forskarmobilitet i intersektionen av biståndspolitik och forskningspolitik
Paula Mählck, Fil. dr och forskare vid Institutionen för Pedagogik och didaktik, Stockholms Universitet och Nordiska Afrikainstitutet
- Karriärvägar, krav och konkurrens:
Internationalisering, akademisk mobilitet och kön
Helena Petterson, docent, Inst. för kultur- och medievetenskaper/etnologi, Umeå universitet.
- Akademi utan gränser - mobilitet och internationell erfarenhet hos lärare och forskare vid Linköpings universitet.
Stina Backman, Universitetslektor, Tema Genus / Genuslektor, Linköpings universitet
- Kunskapsamhällets gästarbetare - internationella studenter i Sverige
Ulf Mellström, professor vid Centrum för genusforskning, Karlstads universitet
- Här och i fjärran - att undervisa i samma ämne men i olika länder.
Louise Härdelin, universitetsadjunkt, ISV Linköpings Universitet
- En internationell forsknings- och utbildningsmiljös framväxt
Anne-Li Lindgren, Avdelningschef vid Tema Genus, Linköpings universitet

För mer information.

Score International Conference on Organizing Markets
October 16-17, Stockholm School of Economics, Sveavägen 65, Stockholm, Sweden
Deadline: March 31

There is an increasing interest in analyzing markets as organized phenomena. To this conference we invite papers to be presented and discussed on various aspects of market organization such as forms of market organization, how markets are re-organized, the organizing attempts of various market organizers and the effects of market organization. Both empirical and theoretical papers are welcome.

Keynote speaker: Neil Fligstein, University of California, Berkeley.

For this conference we invite papers on aspects of market organization. For instance, the papers may discuss the role of organization in creating markets, how markets are re-organized, the organizing attempts of various market organizers and the effects of market organization. Both empirical and theoretical papers are welcome.

Papers may, but must not, include any of the more specific themes listed below:

- Evolving views of and approaches to markets – from free markets to pure markets?
- Value conflicts in market organization
- The organization of legitimate markets: Transparency, measurability, and accountability
- Crises, markets and organization
- Standardization as market organization

The process of submission will be in two steps: first an abstract of approximately 300 words should be submitted. All abstracts will be reviewed for relevance and quality. Authors whose abstracts are accepted will be invited to send in a full paper. Please submit your abstract and manuscript by email to info@score.su.se. Deadline of abstract submission is March 31, 2014 and one month later a notification of acceptance will be made. Deadline for submission of full paper is September 15, 2014.

We are planning for joint publications of selected papers for the authors who are willing to participate.

The Organizing Committee

- Patrik Aspers (Professor of Sociology, Uppsala University and Score)
- Nils Brunsson (Professor of Management, Uppsala University and Score)
- Christina Garsten (Professor of Social Anthropology, Stockholm University and Score and Copenhagen Business School)
- Kristoffer Strandqvist (Dr, Stockholm School of Economics and Score)

Find out more.

Strategic Repositioning Of Arts, Culture and Heritage in the 21st Century
2014 International Conference on Arts, Culture, Heritage and the National Development Plan: Vision For 2030
October 1-3, Faculty of the Arts, Tshwane University of Technology, South Africa
Deadline: March 31

The post-millennium world has been experiencing recognisable historical milestones with regard to arts, culture and heritage. One notable milestone has been the resuscitation and revival of creative elements of the arts, culture and heritage of previously marginalised or disadvantaged communities around the world. Previously there was scant regard for and skewed allocation of resources for skills development and other essential initiatives for different races. Lately, with particular reference to South Africa, attempts have been made to promote and sustain a culture of democracy and development based on national imperatives to enable the socio-economic aspirations

of a multicultural society. Through government initiatives such as the Department of Arts and Culture's White Paper on Arts, Culture and Heritage (1996 as revised in 2013), the 2010-2014 Medium Term Strategic Framework, and the adoption of the National Development Plan (NDP) with its vision for 2030, the primary objectives are: to play an important role in nation building (social cohesion and moral regeneration); to create decent work; to grow the economy and transform the country into a truly democratic, equitable and just society that respects and preserves the rights of all people.

In addition, the Charter for Humanities and Social Sciences (2011) calls for studies and research in the humanities and social sciences in order to preserve and promote indigenous and endogenous languages, community practices and development, political economy and internationalism. All these policies are in line with UNESCO's position on Arts, Culture, Heritage and National Development with an emphasis on mutual respect and tolerance for cultural diversity, equitable human resource development and the promotion of literature and cultural industries.

The conference seeks to explore and to interrogate whether the 21st century's lofty ideals such as the creation, production, dissemination, transmission and consumption of the Cultural and Creative industries are being realised. While the conference is primarily informed by South Africa's various policy papers, we are inviting local and international scholars to contribute their own experiences in the context of the given theme and sub-themes.

Find out more.

IMISCOE 11th Annual Conference
Immigration, Social Cohesion and Social Innovation
August 27-29, Madrid, Spain
Deadline: April 1

The conference is organised by Instituto Universitario de Estudios sobre Migraciones (IEM) at the Universidad Pontificia Comillas in Madrid, Spain.

The IMISCOE Research Network is happy to announce the Eleventh Annual IMISCOE Conference. The event is open to everyone, registered network members and non-members alike.

The 11th IMISCOE Annual Conference will address the links between migration, social cohesion and social innovation in globalised, transnational spaces. Immigrants in Europe have been seriously affected by the economic downturn. Rising unemployment has caused labour and income insecurity and led to long-term vulnerability, particularly for families of immigrant origin. At the same time, public policies aimed at immigrant integration have undergone adjustment and faced budget constraints, and public debates revolving around their redefinition have questioned their effectiveness, management and scope.

The new and more hostile environment has affected not only publicly provided immigrant-targeted services, but has also impacted those supplied by NGOs (devoted to immigrants or not) which had customarily maintained strong financial and institutional links with the State. Together with the economic crisis, the resulting gap in service provision could increase ethnic segmentation processes, ultimately threatening social

cohesion. Within this context, social innovation can emerge as a potential solution to the pressing issues immigrants are confronted with.

Find out more.

Muslim Women's Activism

A conference hosted by the Centre for Society, Religion or Belief, University of Derby & New Horizons in British Islam

June 26, Enterprise Centre, University of Derby
Deadline: April 4

Across the globe, Muslim women's activism are gaining visibility and range from participation in protest marches about women's choice and anti-war campaigns, to more literary forms of protest such as blogs and poetry. Establishing women's refuges, improving girls' education and engaging in inter-faith dialogue are other forms of activism. In the West, public debate around the niqab (face veil) demonstrates the delicate balance that Muslim women must establish between the secular and sacred, between religious choice, dogma and public liberties. In religious, academic and popular discourses the hijab and other 'modesty issues' have become over-signified as symbols of Muslim women's identity, however many Muslim women (both those who wear the hijab and those who do not) assert that there is much more complexity and variety in their lives and activisms. The so-called Arab Spring saw women gain social visibility unprecedented in the Middle East. Yet a focus on clothing and modesty represent the ironies, contradictions and delicate negotiations that Muslim women constantly undertake. In most contexts, their visibility enhances and hinders the impact of their work. Like all women, Muslim women in Britain are constantly redefining their hopes and ambitions, for themselves, their careers, their children and their communities.

Despite the success and set-backs they experience, Muslim women are challenging patriarchy within the contexts of Islam (and beyond) and are developing new 'women-friendly' religious paradigms and spaces. In doing so, they demystify their faith, interrogate misconceptions about Islam, challenge Islamophobia, engage in inter-community dialogue and also raise important questions about reform in Islamic thought and practice. Although Muslims women's activism usually take place within the feminist legacy of rights and respect for women, the relationship between feminism and Muslim women is by no means straightforward, with some women embracing feminism and others eschewing it - a reflection of the different ways through which women choose to articulate their struggles.

This conference will examine:

- social, religious and historical contexts of Muslim women's social and political activism
- the impacts of Muslim women's agency
- challenges and strategies for the future
- current academic and grassroots level experience
- forms that their activism takes, e.g. textual produc-

tion, intellectual or academic writing, street protests, online campaigning, dialogue work, etc.

Proposals for papers, panel discussions, workshops and poster presentations that focus on one, or more, of the above themes are invited from scholars, community activists and policy makers. For the purposes of the conference, we do not define the term 'Muslim women's activism', but rather envisage that contributions will broaden our understanding of what activism means and involves amongst Muslim women today.

Find out more.

Digital Media and The Production Of Anthropology: A Discussion On Visual Ethics

Deadline: April 5

Organizers: Sara Perry, Terry Wright & Jonathan Marion

Please see this call for contributions for an in-person and online event on visual ethics to be held in conjunction with the American Anthropological Association conference in Washington, 3-7 December 2014. Contact Sara Perry, sara.perry@york.ac.uk, for more details.

More than ten years ago Gross, Katz and Ruby published *Image Ethics in the Digital Age*, a pioneering volume whose topical concerns - privacy, authenticity, control, access and exposure, as related to the application of visual media - are arguably just as salient today, if not more so, than in 2003. The ethical dimensions of image use within digital cultures are necessarily fluid and complex, driven by practical needs, institutional frameworks, related regulatory requirements, specific research and intellectual circumstances, not to mention individual and collective moral tenets. The nature of visuality itself has also been extended via digital technologies, therein further complicating our interactions with and applications of visual media. Ethical practice here, then, tends to be necessarily situated, depending upon recursive reflection and constant questioning of one's research processes, objectives and modes of engagement.

This session aims simultaneously to expose practitioners to, and build a resource base of, visual ethics 'in action' in digital contexts. It relies upon two streams:

- an online forum hosted on the Society for Visual Anthropology's webpages where, prior to the AAA meetings, contributors will submit short descriptions of the ethical dimensions of their in-progress or recently-completed visual/digital research. These will provide fodder for more extensive debate in:
- an open, live-streamed presentation and discussion session at the AAA meetings in Washington, DC in December where various contributors to the blog will present either on-site or via Google Hangouts, and contribute in real time to reflections/direct commentary on the online forum itself.

The former will provide a stable space within which ethical debates can be added to and developed in the lead up to, during, and after the 2014 meetings. The latter offers a concentrated opportunity to channel the collective wisdom of participants (both at the meetings and online)

into the negotiation and rethinking of ethical visual practice in the digital world.

For those interested in participating, please provide a brief description (max. 150 words) of the particular scenario or issue you wish to contribute to the session as soon as possible, and by 5 April 2014 at the latest. You will also need to indicate whether you plan on presenting in person or via Google Hangout at the AAA meetings in December. Decisions will be made by 10 April, and contributors will need to register for the conference via the AAA's web-based system by 15 April.

The session will take the form of a series of brief, 10-minute presentations by participants, culminating in an extended period of group discussion and debate. Contributors will be expected to submit content for the webpages by the beginning of September 2014.

27th Conference of the Nordic Sociological Association

Exploring Blind Spots

August 14-16, Lund University

Call for papers - Gender and Asia

Deadline: April 15

One of the sessions of the NSA is on »Gender and Asia«. You are most welcome to submit papers on a wide variety of topics related to gender, sexuality, masculinities, feminist politics, family, relationships etc. with a focus on Asia. Also colleagues beyond the discipline of sociology are very much encouraged to apply.

Registration and abstract submission can be made here:
http://www.malmokongressbyra.se/abstracts/NSA2014/abstract_submission

The session is coordinated by Michala Hvidt Breengaard at University of Copenhagen.

Find out more.

Material Matters in Times of Crisis Capitalism: Transnational Feminist and Decolonial Approaches

International Conference, November 13t-15t, Institute of Sociology, Justus-Liebig University, Giessen

Deadline: May 1

The question of materiality has emerged as a central topic in studies concerned with the body, affect, sexuality, bio-politics and digital culture in recent years. Under the umbrella term »new materialism«, this interdisciplinary and multifaceted academic debate seems to have revived a Marxist vocabulary. Yet, the question of why »materiality« matters in times of crisis capitalism is rather absent in this debate.

This conference takes up this question by focusing on why and how materiality matters in times of crisis capitalism. Starting from the assumption that crisis is not exceptional in capitalism but its constant companion and that it represents the foundation from which the modern/colonial world system has evolved, this conference draws on critical feminist economics and decolonial feminist thought and practice on material matters.

The conference has three inter-related aims: first, to examine from transnational feminist perspectives the impact of the global crisis on people's livelihoods; second, to explore the theoretical contributions of the triad of feminism, coloniality and political economy; and, third, to consider critical feminist economics and decolonial approaches to thinking alternative economies and convivial futures.

As well as inviting academic papers this conference also calls for contributions from activists and artists in a variety of formats such as blogs, radio programmes, video clips and performances on the following themes (though these are by no means exhaustive):

- Between Crisis and Change: Feminism, Living Well and Conviviality (Sumak Kawsay, Suma Qamaña-Buen Vivir, Buen Convivir)
- Queer, Transgender and Feminist approaches to Decolonizing Political Economy
- Political Economy and Livelihood
- Austerity, Gender & Migration
- Sharing Responsibilities - Rethinking Reproduction
- Sustainability and Feminist-Decolonial Thought
- Feminization and the Coloniality of Labour
- Queer, Transgender and Feminist-Decolonial Critiques of Crisis Capitalism
- Alternatives to Crisis Capitalism: From Time-Banks to the Politics of Affect

Please send a title, an abstract of max. 250 words, a brief biography and registration form to femlabour@gmail.com.

Find out more.

Oral History i Sverige – Dåtid, Nutid, Framtid 23-24 oktober 2014, Stockholms universitet Sista ansökningsdag: 31 maj

Oral History har en lång och betydelsefull historia som konferensen vill dokumentera, synliggöra och bygga vidare på. Vi välkomnar paper och presentationer från enskilda forskare, forskargrupper eller organisationer som på olika vis vill bidra till att inventera, skriva historien om och bidra till den framtida utvecklingen av Oral History i Sverige. Det kan vara ett vetenskapligt paper eller poster som berättar om olika forskningsprojekt, insamlingar, utställningar eller andra verksamheter eller erfarenheter från oral history-sammanhang i det förflyttna, men det kan också vara en presentation av ett pågående oral history-projekt inom eller utanför akademien.

Oral History i Sverige – Dåtid, Nutid, Framtid syftar till att ta ett helhetsgrepp om Oral Historys svenska historia, som vi vill dokumentera, berätta och lyfta fram, samtidigt som vi vill synliggöra nu pågående forskning inom fältet och inspirera till framtida projekt genom att skapa en mötesplats för olika aktörer inom oral history-fältet. Det är en öppen lunch till lunch konferens som riktar sig till dig som arbetar med oral history eller är intresserad av att veta mer om oral history. Programmet kommer att innehålla både nationella och internationella talare och presentationer.

Arrangör är forskarnätverket Oral History i Sverige (OHIS). Förslag på paper och presentationer skickas till oralhistoryinsweden@gmail.com senast 31/5 2014. I samband med konferensen kommer vi att bilda föreningen för Oral History i Sverige. Ingen konferensavgift.

Konferensen stöds av Riksbankens Jubileumsfond och Genusvetenskap, Stockholms universitet,

Varmt välkomna! Styrgruppen för Oral History i Sverige: Gunilla Bjerén, Lars Hansson, Robert Nilsson Mohammadi, Annika Olsson, Malin Thor Tureby, Kjell Östberg.

[För mer information.](#)

Association of Critical Heritage Studies

Second biannual Conference, Canberra, December 2-4

Deadline: June 1

The second Conference of the Association of Critical Heritage Studies (ACHS) will be held at the Australian National University, Canberra in December 2014. This conference builds on the energy and momentum of the first Conference held at the University of Gothenburg in June 2012, which attracted almost 500 delegates from 47 countries and all continents. We wish to continue the first conference's call to re/theorise heritage studies, and to explore further many of the themes that emerged from that conference.

The CFP for the first conference called for the establishment of: "an extensive network of heritage scholars across the globe in order to debate and discuss cutting-edge research in the field of heritage studies. We see Heritage Studies as emerging from diverse disciplinary fields, in particular public history, memory studies, museology, cultural heritage, tourism studies, architecture and planning, conservation, as well as cultural geography, sociology, cultural studies and policy, anthropology, archaeology and ethnomusicology, law, artistic research and artistic practices".

Conference umbrella themes:

- Critical approaches to heritage in Asia
- Intangible Cultural Heritage
- Multiculturalism, migration and diaspora
- Conflict and destruction
- Memory, heritage and museums
- Human rights and ethics
- Affect and emotion
- Urbanism, materiality and heritage
- Digital heritage and social media
- Class and heritage
- Theorising cultural heritage studies
- Communities, museums and heritage
- Critical heritage and critical tourism studies
- Authenticity, aesthetics and value
- Environmental humanities
- Pedagogy of Critical Heritage Studies
- Stand-alone papers.

Session

Re:heritage – circulation and marketization of things with history

Organizers:

Helene Brembeck, professor, University of Gothenburg,

helene.brembeck@cfk.gu.se

Ingrid Martins Holmberg, senior lecturer, University of Gothenburg, ingrid.holmberg@conservation.gu.se

The last decades have seen an unprecedented growth of the vintage- and second hand sector in the form of retro shops, flea markets, vintage and antiquities boutiques as well as in the form of internet barter and trade. Things circulating on this market are re-configured through creative re-use, re-design and re-packaging into marketable goods with 'heritage value', while simultaneously mobilizing agents, institutions and sites into entire complexes of circulation. Circulation thus operates as a generative force that involves things of many different kinds, of a variety of age or original functions, and of varying spatial scales, ranging from tiny objects to entire buildings and areas. This socio-spatial phenomenon we call the re:heritage market.

In this panel we want to explore how circuits of exchange, trade and consumption on the re:heritage market are shaping an infrastructure of a heritage not yet fully conceptualised. The purpose is to inquire into understandings of heritage by drawing on recent theoretical developments such as market theory, neo-materialism and affect theory, thereby going beyond conventional dichotomies between public and private, production and consumption, tangible and intangible, memory and history. As a social space straddling public and private spheres, and involving a multiplicity of actors, the session seeks to investigate how the re:heritage market involves transformations of tradition, 'pastness' and history and articulate new arenas for their use and consumption. In particular, this session invites papers that foregrounds how circulation, as practice and ideal, affects such transformations; that map out the relations, networks and assemblages of things, actors and institutions involved in the circulations on the re:heritage market; that investigate the creative strategies and work of re-configuring objects for circulation, and that deals with how common yet distinct understandings of 'novelty' and 'custom/tradition/history' affect and are affected by this particular market circulation itself.

Empirically grounded theoretical contributions from, for example, anthropology, ethnology, history, cultural sociology, culture studies, and heritage studies are particularly welcome.

Find out more.

Everyday Nationhood: A One-Day Symposium to Examine the Contribution of Michael Billig's Study of Banal Nationalism
September 8, London School of Economics & Political Science
Deadline: June 13

Published in 1995, Michael Billig's *Banal Nationalism* is the fourth most cited text on nationalism and arguably the most influential book on the topic in the last two decades. Focusing on contemporary and everyday expressions of nationhood, the study marked a profound shift away from previous attempts to map the transformation to an era of

nations and the association of nationalism with political violence, civil conflict and extremist movements.

Billig's arguments have been picked up by scholars working in an impressive range of disciplines as part of the recent turn to the 'everyday', and the term 'banal' has come to form a short hand for the study of the ways in which particular representations, forms of social organisation and cultural practice become normalised and taken-for-granted.

This one-day symposium will look to assess the contribution of the Banal Nationalism thesis, examine its application across disciplines and settings, and ask where studies of nations, social identities and everyday life might be headed over the next two decades. The event will feature a keynote address by Professor Craig Calhoun (Director of the LSE) one of the leading theorists of nationalism, cosmopolitanism and social identity in the contemporary era.

We welcome proposals for 20 minute papers from both established scholars and PGR students, in any discipline, addressing: theoretical and methodological approaches to the study of everyday nationhood / social identities, empirical studies of the phenomenon, the application of Billig's arguments to non-national frameworks as well as critiques of the Banal Nationalism thesis.

Organised by the Association for the Study of Ethnicity & Nationalism (ASEN) and the School of Political, Social & International Studies, University of East Anglia. Please send a 250-300 words proposal to Michael Skey (m.skey@uea.ac.uk) by Friday 13th June 2014.

Those applying can expect written confirmation by Friday 4th July 2014. It is anticipated that a selection of papers relating to the symposium will form part of a special edition of a peer-reviewed scholarly journal. The cost of attending the symposium, which will cover lunch and refreshments on the day, will be £15.

**Southern Africa beyond the West:
Political, Economic & Cultural Relationships with the BRICS & the Global South
Journal of Southern African Studies 1st Biennial Conference
August 7-10, 2015, Livingstone, Zambia
Deadline: August 1**

The primary aim of the conference will be to consider Southern Africa's place in a future world in which the influence of Western powers is in relative decline. To this end it will focus on social, political and cultural aspects of the region's relationships with other regions, including the Lusophone world, China, India, Russia and their spheres of influence, as well as examples of South-South linkages, recognising at the outset that what are presented as new linkages have a long history.

Co-sponsors: JSAS (Journal of Southern African Studies) and the Southern African Institute for Policy and Research (SAIPAR, Lusaka, Zambia)

Queries to Lyn Schumaker: lyn.schumaker@yahoo.co.uk.