The Social Life of Methods, 31 August-3 September 2010, St Hugh's Oxford

Academic Programme

Thematic streams

The sessions in the programme have been scheduled into thematic streams enabling delegates to follow their particular interest throughout the programme.
· Devices 1: Historical Genealogies - Sessions: 101, 102, 103, 104, 105, 107, 108
· Devices 2: For Classification - Sessions: 201, 202, 203, 204, 205, 206, 207, 208
· Devices 3: Rethinking Devices - Sessions: 301, 302, 304, 305, 306
· The Digital - Sessions: 303, 501, 502, 503, 504, 505, 506, 507, 508
· The Visual - Sessions: 307, 308, 401, 402, 403, 404, 405, 406, 407, 408
· Transformative - Sessions: 106, 508, 601, 602, 603, 604, 605, 606, 607, 608, 701, 702, 704
Tuesday 31 August

Tuesday 31 August - 17.30-19.00
Plenary Session 1

Chair: Evelyn Ruppert, CRESC, The Open University
TBC

John Law, CRESC, The Open University

TBC

Katie King, University of Maryland

Tuesday 31 August - 19.00-20.00

Book Launch and Drink’s Reception (JO to contact OUP)

Wednesday 1 September

Wednesday 1 September – 09.00-10.30
Plenary Session 2

Chair: John Law, CRESC, The Open University
TBC

Nicolas Dirks, Columbia University

Thinking Genealogically: The Political Life of Methods

Engin Isin, The Open University
Wednesday 1 September – 10.30-11.00
Tea/Coffee break

Wednesday 1 September - 11.00-12.30
Session 101 - Histories of Social Science Methods

Chair:

101-a: The Device: What Kinds of Device Have Come to Play an Important Historical Role, and Which Have Failed? Ian Shaw, University of York

101-b: From community studies to Community Studies: How a Methodological Innovation
Redefined the Social World of Post-war Britain, Robyn Rowe, London School of Economics and Politics

101-c: ‘Here I stand, I can do no other’: Consumer Research Methods and their Religious Ontologies, 1900–1 950, Stefan Schwarzkopf, Copenhagen Business School

101-d: Making Methods Work: Epidemiology and Epistemological Transformations in US Psychiatry, 1950-2000, Andrew M Fearnley, Max Planck Institute for the History of Science

Session 201 - Provoking Realism: Social Scientific Methods of Pedagogy and Research for the Creation of Contained Realities I

Organisers: Javier Lezaun, University of Oxford, Fabian Muniesa, École des Mines, Paris & Signe Vikkelsø, Copenhagen Business School
Chair:

201-a: Elements of Performativity in the Pedagogy of Business, Fabian Muniesa, École des Mines, Paris

201-b: Provocative Techniques in Alternative and Corporate Therapies, Boris Traue, TU Berlin/Goldsmiths, University of London

201-c: Draw Network!? On the Power of Sociograms, Katja Mayer, University of Vienna

Session 301 - Metaphors We Social Scientists Live By

Organiser:
Charles Turner, University of Warwick

Chair:

301-a: Network as Metaphor, Mark Erickson, University of Brighton
301-b: Networks, Structures, Systems and Patterns: Resisting the Lure of Spatial Metaphorics, Paul Stenner, University of Brighton

301-c: Absolute and Relative Metaphors in the Human Sciences, Charles Turner, University of Warwick

Session 401 -
The Act of Seeing and the Figure of the Researcher

Chair:

401-a: Photographer as Researcher: Notes from Experience, Liz Hingey, University College London

401-b: Researcher as Director: Research in the Visual Frame, Marta Rabikowska, University of East London

401-c: Researcher as ‘The Seen’ and Implications for Methodology, Ariadne Van de Ven & Sanna Nissinen, The Open University

Session 501- The Rise of the Internet

Chair:

501-a: Made to Measure: Measuring the Internet and Its Social Impact, Scott Ewing, Institute for Social Research/Swinburne University of Technology

501-b: Privacy On-Line: Something Must Be Done/ Must Something Be Done? Alison Adam, University of Salford

501-c: Repressive Relationality: Towards a Critical Political Economy of Contemporary Information and Communication Technology Networks, Andrew Iliadis, Ryerson University/York University
Session 601 - "This is not Research": The Collateral Effects of Real Social Science

Organiser:
 Gillian Evans, CRESC, University of Manchester

Chair:

601-a: Granny, God-mother, Fairy-god-mother, Family Advocate, Friend: Material Method
and the Relational Effects of an Ethnography of Social change, Gillian Evans, CRESC, University of Manchester

601-b:
How I Came to Have Thirteen God-children, Why I Did Not Swap a Deer-skin Vest
for a Ski-jacket and Some of What I Learnt Along the Way, Penny Harvey, University of Manchester

601-c: “Plane Crazy”: The Great Anthropological Swindle, Damian O'Doherty, University of Manchester
Session 701 -
Design as Methods? Materiality and Material Processes

Organiser: Sophie Woodward, University of Manchester

Chair:
701-a: Tracing Relationships between People and Things: Musicians, Makers and Their Instruments, Tom Fisher, Nottingham Trent University

701-b: Interdisciplinary Approaches to Denim: Textile Technology, Colour Chemistry and Object Based Life Narratives, Sophie Woodward, University of Manchester

701-c:
 ‘Researching through Doing’: A Phenomenological Approach to Shoe Design, Naomi Braithwaite, Nottingham Trent University

Wednesday 1 September - 12.30-13.30

Lunch
Wednesday 1 September - 13.30-15.00
Session 102 - The Politics and Performativity of Audience Research @the BBC World Service: Historical Perspectives I
Organisers: Alban Webb & Marie Gillespie, CRESC, The Open University

Chair: Marie Gillespie, CRESC, The Open University
102-a: The Origins and Methodologies of Audience Research at the BBC World Service, Graham Mytton, Audience Research Training and Consultancy

102-b: Discovering the Hidden Listener: Empirical Assessment during the Cold War, Gene Parta

102-c: A Leap of Imagination: BBC Audience Research over the Iron Curtain, Alban Webb, CRESC, The Open University
102-d: How Much? Measuring the BBC World Service Global Audience, Colin Wilding
Session 202 - Provoking Realism: Social Scientific Methods of Pedagogy and Research for the Creation of Contained Realities II

Organisers: Javier Lezaun, University of Oxford, Fabian Muniesa, École des Mines, Paris & Signe Vikkelsø, Copenhagen Business School

Chair:

202-a: Organizational Reality Devices: On the Generative Capacity of Bion’s Experience Group, Signe Vikkelsø, Copenhagen Business School
202-b: Observations on the Display of Entrepreneurship, Javier Lezaun, University of Oxford

202-c: TBC, Tereza Stöckelová, Academy of Sciences of the Czech Republic

Session 302 - Social Scientists as Designers

Chair:

302-a: Composing with Evanescent Notes: Practicing Sociology in Industrial Projects, Céline Verchere, CEA Grenoble & Emmanuel Anjembe, University of Grenoble

302-b: Designing Methods and the Knowledge of Culture, Rolfe Bart, Humboldt University, Berlin

302-c:
 Social Science, Participation and Governance of Human Tissue and Embryology Research, John Gillott, The Open University
Session 402 -
Seeing Affectively: Embodiment, Affect and Photographic Methodologies

Organiser:
 Katerine Johnson, University of Brighton

Chair:

402-a: Embodying Feeling: Exploring Emotion and Spatiality through Women’s Photographs of Everyday Pleasure, Lilianna Del Busso, University of Brighton

402-b: Making Memories, Managing Affect: Photographs as a Resource for Narrating the Embodied Journeys of Women Undergoing Chemotherapy, Hannah Frith, University of Brighton

402-c: Witnessing, Wi(t)nessing and Social Activism: Some Theoretical Reflections on the Transformative Possibilities of Participatory Visual Methodologies, Katerine Johnson,
University of Brighton

Session 502 – Data Mining and Digitization
Chair:

502-a: Software, Software Everywhere! The Dark Side of Data Digitization, Emma Uprichard, University of York

502-b: Alternative Public Understandings of Flu Pandemics: Looking for Data in Less Obvious Places, Farida Vis, Loughborough University
502-c: Data Mining and Spatial Analysis: Enhancing our Social, Spatial and Temporal Understanding of Cities via Mining Geo-Located Data, Andrew Hudson-Smith, Fabian Neuhaus, Richard Milton & Steven Gray, University College London
Session 602 - Transforming Research

Chair:

602-a: On Edge: Tools for an Anthropology of Precarity, Madeleine Reeves, CRESC, University of Manchester
602-b: Constructing the Social: Transforming Research Methods into Reflexive Practice and a Praxis of Empowerment, Jeffrey Stevenson Murer, University of St Andrews

602-c: ‘Seat of your pants’: Towards a Reflexive Theoretical Model of Fieldwork Relations
in Ethnographic Studies on Young People, Shane Blackman, Canterbury Christ Church University
Session 702 - Transforming Interventions

Chair:

702-a: The Science of the Syringe, Nicole Vitellone, University of Liverpool

702-b:
 Designing New Emergency Provision Scenarios: An Incubation, Michael Guggenheim, University of Zürich

702-c: Interventionist Research as a Network: Collective Production of Roles and
Interventions, Nina Boulus, Simon Fraser University

Wednesday 1 September - 15.00-15.30
Tea/Coffee break

Wednesday 1 September - 15.30-17.00

Session 103 - Seeing through the Numbers: Survey Research from a Historical Perspective

Organiser:
Shinobu Majima, Gakushuin University/CRESC, University of Manchester

Chair:

103-a: The Challenge of Lost Data: Retrieving Early Household Expenditure Surveys, Peter Scott, University of Reading
103-b: Consumer Taste and Supply Control: Shopping and Spending in the Early 1950s, Shinobu Majima, Gakushuin University/CRESC, University of Manchester

103-c: Taxonomic Morality: Alfred C. Kinsey and the Natural History of Survey Research, Stefan Bargheer, Max Planck Institute for the History of Science
Session 203 - Provoking Realism: Social Scientific Methods of Pedagogy and Research for the Creation of Contained Realities III

Organisers: Javier Lezaun, University of Oxford, Fabian Muniesa, École des Mines, Paris & Signe Vikkelsø, Copenhagen Business School

Chair:

203-a: Convoking the Consumer In Person: The Focus Group Effect, Catherine Grandclement, EDF

203-b: People as Scientific Instruments, Maarten Derksen, University of Groningen
203-c: Experimental Huts: Building Rooms for Parasitological Exchange, Ann Kelly, London School Hygiene Tropical Medicine

Session 303 - The Politics and Performativity of Audience Research @the BBC World Service: Digital Dynamics II

Organisers: Alban Webb &
Marie Gillespie, CRESC, The Open University

Chair: Alban Webb, CRESC, The Open University
303-a: Known Unknowns: Working with Uncertainty in the Digital World, Jeremy Nye

303-b: G7/10: Technological Innovation and the Challenge of Transnational Communication, Marie Gillespie, CRESC, The Open University

303-c: Digital China: Discourse Analysis and its Implications, Hugh Mackay, The Open University

303-d: Real-Time Social Media Monitoring: Automated Mass Observation? Ben O'Loughlin & Lawrence Ampofo, Royal Holloway, University of London

Session 403 - Photo-elicitation and Socio-cultural Change: Developing Photo-based Method in ‘Capturing’ Migrants’ Lives

Organiser:
 Isabel Dyck, Queen Mary, University of London

Chair:

403-a: The Photo-elicitation Photograph: Constructing a Point of View, Gilian Rose, The Open University

403-b: Across Horizons: Dialogic Modes of Research with Young Adult Migrants, Les Back & Shamser Sinha, Goldsmiths, University of London

403-c: Ethics, Power and Representation in Photo-elicitation: A Critical Examination of the Photo-elicitation Process and the Role of the Photos Themselves, Illiana Ortega-alcazar, Queen Mary, University of London
Session 503 - New Data Identities

Chair:

503-a: E-government, the Proliferation of Digital Data and the Constitution of Social Segmentation, Paul Henman, University of Queensland

503-b:
Whose performance? Government transactional databases and the politics of measurement, Evelyn Ruppert, CRESC, The Open University

503-c:
Cyber-a:nthropology and Netnography: Internet as an Intersubjective Tool of
Ethnographic Writing, Lei Zhou, Yunnan University / London School of Economics and Social Sciences

Session 603 - Methodological Innovation in the Social Sciences: An Overview and Some Case Studies

Organiser: Graham Crow, University of Southampton

Chair: Graham Crow
603-a: Innovations in Social Science Research Methods, Maria Xenitidou & Nigel Gilbert, University of Surrey

603-b: New Technologies and New Methods: The Case of the Qualitative Software and Access Grid Adoption Curves in Social Research Methods, Nigel Goodwin Fielding, University of Surrey

603-c: What’s New in Qualitative Methods? Reflections on a Journal Search, Graham Crow, University of Southampton

Wednesday 1 September – 17.00-17.30

Tea/Coffee break

Wednesday 1 September – 17.30-18.30

Plenary Session 2

Chair: Selina Todd, University of Manchester

TBC

Mark Peel, University of Liverpool
Wednesday 1 September – 21.00-22.30
Film Screening – Kitchen Stories
Thursday 2 September

Thursday 2 September – 09.00-10.30

Plenary Session 3

Chair: Niamh Moore, CRESC, University of Manchester

Policy from the Side of the Messy: Feminist (Post)Critical Policy Analysis and the Democratization of Knowledge
Patricia Lather, Ohio State University
TBC

Celia Lury, Goldsmiths, University of London
Thursday 2 September – 10.30-11.00

Tea/Coffee break

Thursday 2 September - 11.00-12.30

Session 104 - Mass Observation and the Third Age: Social, Literary and Critical Research

Organiser:
Nick Hubble, Brunel University

Chair: Mike Savage, CRESC, University of Manchester

104-a:New Identities and Social Research: The Legacy of Charles Madge and Michael
Young, Nick Hubble, Brunel University

104-b: Female Recollections of Ageing: The Interaction between Fiction and Lived Experience, Emma Filtness, Brunel University

104-c: Everyday Life, Social Narratives and Self-Reflection: Methodological Underpinnings of the FCMAP Project 2008-2010, Philip Tew, Brunel University
Session 204 - Indicators and Audits

Chair:

204-a: A Measure for Human Dignity and Health: The Development of Quantitative Indicators to Monitor the Implementation of the Right to Health, David Reubi, London School of Hygiene and Tropical Medicine

204-b: The Social Life of Indicators: Measuring Criminal Justice in South Africa, Johanna Mugler,
Max Planck Institute for Social Anthropology
204-c: Transformation, Calculation and Organization: The Baltic States - from Success to Crisis, Matilda Dahl, Stockholm Centre for Organizational Research
204-d: Planning Futures and Discounting Outcomes: An Analysis of Safety and Quality Improvement Methodologies within the NHS, Trenholme Junghans, University of St Andrews

Session 304 -
Sequencing Methods in the Social Sciences

Chair:
304-a: The Success Story of Sequence Analysis. A Fruitful Methodological Progress or Merely a Catchy Tool? Christian Brzinsky-Fay, Social Science Research Centre, Berlin

304-b:
From States to Trajectories to life Courses? What Sequence Analysis can discover and
what it covers up, Mike Savage & Simone Scherger, CRESC, University of Manchester
Discussant: Andrew Abbott, University of Chicago (TBC)
Session 404 - Art as an Investigative Method

Organiser:
 Jill Gibbon, The Open University

Chair:

404-a: Drawing Your Way into Understanding: (Re)seeing Medical Objects, Lucy Lyons, University of Copenhagen

404-b: What Might We Discover by Drawing the Spaces between Us? Angela Rodgers, University of Brighton

404-c: Seduction Captured, Laura Gonzalez, Sheffield Hallam University/ Glasgow School of Art
Session 504 - Digital Social Research

Organiser: Annamaria Carusi, University of Oxford

Chair:
504-a: Digital Data, Styles of Science, and Types of Collaborative Research Organization, Eric Meyer & Ralph Schroeder, University of Oxford

504-b: Infraphysics of Assembling Digital Visual Media, Timothy Webmoor, University of Oxford

504-c:
 Modelling and Simulation in Biology and Social Science, Annamaria Carusi,
University of Oxford

Session 604 - Whose Knowledge? Research Collaborations and the Politics of Knowledge Production

Organiser: Natasha Mauthner, University of Aberdeen

Chair:

604-a: Is Bigger Science Better Science, or Just Science Fiction? Natasha Mauthner, University of Aberdeen

604-b: Alternative Traditions and Counterpractices: The Techniques of Collective and
Reflexive Feminist Scholarship, Rachel Thomson, The Open University

604-c: Keeping Out of the Frame: Research Collaborations with Indigenous Media-makers,
Nancy Wachowich, University of Aberdeen
Session 704 - Transformative Artefacts

Chair:

704-a: 'Now You See It, Now You Don't': What Kind of Visualization is an Installation? Britt Hatzius, Les Back & Nina Wakeford, Goldsmiths, University of London

704-b: Street Policy: Could Explorative Urban Behaviour Shape Spatial Planning, David Knight, University of East London & Lottie Child, Street Training

704-c: Pillow Research: Multiple Diagnoses and Hidden Talents, Bernd Kraeftner, Isabel Warner, Judith Kroell, XPERIMENT! / Shared Inc.

Thursday 2 September - 12.30-13.30
Lunch
Thursday 2 September - 13.30-15.00
Session 105 - Interview Devices

Chair:

105-a: The Life and Trials of the Criminological Interview: Talking to Persistent Young Offenders as They (and the Study) Grow Older, Emily Gray, Keele University
105-b: The Art of Constructing Survey Questions about Drugs Consumption to Young People, Jeanette Østergaard, The Danish National Centre for Social Research

105-c: Reaching the Parts Other Methods Cannot Reach? A Reflexive Critique of the Use of Focus Groups to Research on Youth, Risk and Social Position, David Merryweather, Liverpool Hope University
Session 205 - The State and Numbers

Organiser:
Monika Krause, University of Kent

Chair:

205-a:
 Accounting for Terrorism: Chronologies, Commensuration, and Unintended
Consequences, Lisa Stampnitzky, Oxford University

205-b: Accounting for State Intervention: The Genealogy of the Logframe, Monika Krause,
University of Kent

205-c: Measuring the Value of Values: Alternative Metrics of National Economic Performance, Will Davies, Oxford University

Session 305 - Taste as Object and Method

Maple Thorpe Lecture Theatre

Organiser: Annemarie Mol, University of Amsterdam

Chair: John Law, CRESC, The Open University

305-a: Taste in the Taste Laboratory, Anna M Mann, University of Amsterdam
305-b: Talking Taste, Sally Wiggins, University of Strathclyde
305-c: Tasting as a Method, Annemarie Mol, University of Amsterdam

Session 405 - Representations in Visual Research: Content in Context-Reflexivity in Question

Organiser: Nela Milic, Goldsmiths, University of London

Chair:

405-a: Drag Performances and Its Shifting Positions, Panapakidis Konstantinos, Goldsmiths, University of London

405-b: Reflexive Participant, Reflexive Practitioner, Sireita Mullings, Goldsmiths, University of London

405-c: Researcher between Reflexivity and Positionality, Nela Milic, Goldsmiths, University of London

Session 505 - Digitizing ‘Words of Power’

Organiser: Smiljana Antonijevic, Royal Netherlands Academy of Arts and Sciences

Chair: Jennifer Reid, University of Amsterdam

505-:
Digitizing ‘Words of Power’: The E-research Perspective, Anne Beaulieu & Smiljana Antonijevic, Royal Netherlands Academy of Arts and Sciences

505-b: Digitizing ‘Words of Power’: The Humanities Perspective, Jacqueline Borsje,
University of Amsterdam

505-c: Digitizing ‘Words of Power’: The Computational Perspective, Matthijs Brouwer, Meertens Institute, Royal Netherlands Academy of Arts and Sciences
Session 605 - Transforming Affect and the Senses

Chair:

605-a: Touching Technologies: Tactile Engagement as Socio-sensory Exploration, Anne Cranny-Francis, University of Technology, Sydney

605-b: What Counts as Data? Capturing and Accounting for Affect and Non-linguistic
Elements in a Qualitative Research Project, Lois Tonkin, University of Canterbury, New Zealand

605-c: Emotions and Participant Observation in the Hospital, Grete Brorholt, University of Aarhus
Thursday 2 September - 15.00-15.30

Tea/Coffee Break
Thursday 2 September - 15.30-17.00

Session 106 -
Transforming Finance

Chair: Donald McKenzie, University of Edinburgh (TBC)
106-a:
The Role of Experts and/or Deformation Professionelle, Adam Leaver, Ismail Erturk, Julie Froud & Karel Williams, CRESC, University of Manchester

More to come
Session 206 - Devices of Governance

Chair:

206-a: The Political Life of Methods in the IIASA: The International Construction of Scientific Governance during the Cold War, Egle Rindzeviciute, University of Gothenburg

206-b: Assembling the International: Power in International Relations from an Actor-network Theory Perspective’ / An Actor-network Theory of International Politics, Peer Schouten, University of Gothenburg

206-c: The Use of “Tax Compliance Research” in Governance: Where, How and with Which Consequences? Karen Boll, IT University of Copenhagen

Session 306 - Lyrical Sociology

Chair:

306-a: Images, Aesthetic Objects and Vortices: The Deadliest Catch as Lyrical Sociology, Terry Austrin, University of Canterbury, New Zealand

306-b: The Wire as Social Science-Fiction?
 Roger Burrows, University of York
306-c: 'Any-instant-whatever’: Analysing The Wire (Series 4) through a Deleuzian Conceptual and Visual Lens, Carol Taylor, Sheffield Hallam University
Discussant: Andrew Abbott, University of Chicago (TBC)
Session 406 - Walking, Watching, not Seeing

Chair:

406-a: Between “TV set” and “people meter”: Reassembling Media Studies, Victor Vakhshtayn, Moscow School of Social and Economic Sciences

406-b: “Walking in the city”: Socio-cultural Landscape Tours as a Critical Research Practice, Ilaria Vanni, University of Technology, Sydney

406-c: Someone to See With: A Qualitative Research with Blind Women, Gili Hammer, Hebrew University of Jerusalem

406-d: Drawing in the Twenty-first Century? Mikko Ijäs, Aalto University
Session 506 - Authenticity, Authority and the Virtual Museum: the Challenge of Digital Data

Organiser:
 Chiel van den Akker, Free University of Amsterdam

Chair: Susan Legêne, Free University of Amsterdam

506-a: Presence through Absence: Towards a Tactile Perspective on Digital Museums, Martijn Stevens, Radboud University Nijmegen

506-b: Networked Knowledge and Epistemic Authority in the Development of Virtual Museums: Who is Entitled to Know? Sarah de Rijcke, Royal Netherlands Academy of Arts and Sciences

506-c:
 Authenticity and Trust in a Cultural Heritage Wiki Platform, Johan Oomen, Netherlands Institute for Sound and Vision

506-d: On Future Origin, Chiel van den Akker, Free University of Amsterdam
Session 606 - Transforming Research Sites

Chair:

606-a
In Place in the Field, Katherine Hepworth, University of Technology, Sydney

606-b: Music, Desire, and the Transnational Politics of Chineseness: A Case Study of Diana Zhu,
Yiu Fai Chow, University of Amsterdam

606-c: Methods and Boundaries: On the Method Assemblage of Cultural Primatology and its Relationship to ‘Social’ Science Methods, Richie Nimmo, University of Manchester
Discussant: John Law, CRESC, The Open University
Friday 3 September

Friday 3 September - 09.00-10.30

Session 107 - Making Data and History

Chair:

107-a: Data as Gift: Exploring the Device Capabilities of Research Ethic Frameworks in the Social Sciences, Ana Gross, Goldsmiths, University of London

107-c:
 Data Sharing in the Digital Age: On the Science, Ethics and Politics of Open Access
to Research Data, Natasha Mauthner, University of Aberdeen

107-c:
Virginia Woolf and captain Cook: Historical Method, Cultural Studies and More, Katrina Schlunke, University of Technology, Sydney

107-d: Ethnography and Political Struggle, Sarah S Amsler, Aston University
Session 207 -
Market Devices

Chair:

207-a: Market(ing) Materialities: The Intermediary Role of Consumer Magazines in Reordering the Socio-Economic Realm in South Africa,
Sonja Narunsky-Laden, University of Johannesburg

207-b: Market Research Devices and the Assembling of Lower Middle Class Identities in Chile, Tomas Ariztia, Universidad Diego Portales

207-c: Towards a relational approach to brands and branding: the case study of no-brand brand, Muji, Nobumi Kobayashi, The Open University
Session 307 - The Act of Seeing and History

Chair:

307-a:
In Clio's Eyes: History and the Act of Seeing, Andrew Hill, CRESC, The Open University

307-b: Mobilizing Performance as Visual Method: The Kyle Project, Brian Rusted, University of Calgary

307-c: Making Ethnographic Collage: Toward Intermedial Ethnography, Ayaka Yoshimizu, Simon Fraser University

Session 407 - Youth, Physical Culture, and Visual Methods

Organiser:
 Laura Azzarito, Loughborough University

Chair:

407-a: Through the Eyes of the Experts: Children's Evaluation of Using Disposable Cameras as a Data Collection Method to Record What and Where They Play, Carol Barron, Dublin City University

407-b: Geographies of Girls' Bodies, Joanne Hill and Laura Azzarito, Loughborough University

407-c: Exploring Youths' Physical Culture through Digital Photography, Jennifer Sterling & Laura Azzarito, Loughborough University
Session 507 - A New Politics of Description?

Chair: Mike Savage, CRESC, University of Manchester
507-a: The Political Life of Methods, Bridget Byrne, James Nazroo & Wendy Bottero, University of Manchester
507-b: Visualizing the Mass Collaboration of Wikipedia by Adopting Digital By-product Data, Zeyi He, University of York

507-c: Studying Social Norms: Comparing methods in Sociology and Psychology with Agent-based Social Simulations (ABSS), Corinna Elsenbroich & Maria Xenitidou, University of Surrey
Session 607 - Transforming Participation

Chair:

607-a:
How to Do Responsible STS Ethnography in a Service Economy University? Brit Ross Winthereik, University of Copenhagen & Helen Verran, University of Melbourne

607-b:
 Mobilizing the Social: Participatory Methods in International Development and Tanzania,

Maia Green, University of Manchester

607-c: Sustainable Living Experiments in/as Participatory Social Science, Noortje Marres, Oxford Said Business School

Friday 3 September – 10.30-11.00

Tea/Coffee Break

Friday 3 September - 11.00-12.30
Session 108 -
The Archive In Question

Organiser: CRESC, The University of Manchester
Chair:

108-a: TBC, Till Geiger, Niamh Moore & Mike Savage, CRESC, University of Manchester

108-b: What’s in the Archive? Unintended Methodological Entailments of Archiving Data, Libby Bishop, University of Essex

Repondent: Nicolas Dirks, Columbia University (TBC)

Session 208 -
Family Devices

Chair:

208-a: The Administrative Life of Kinship Charts: State Visual Practices in Post-socialist
Housing Restitution Trials in Romania, Liviu Chelcea, University of Bucharest
208-b: Visualizing Intimacy and Family Relationships, Jacqui Gabb, The Open University

208-c:
The Problem Family in Mid-twentieth Century Britain, Selina Todd, University of Manchester

Session 308 - Visuality and the Social life of Methods

Chair:

308-a: What's in a Name?' An Historical and Cultural Journey into the Categorisation of CF/ME, Sharon Gallagher, University of East London
308-b: Overcoming the Challenges of Digital Video Data: Cross-disciplinary Methods for YouTube, Farida Vis, Loughborough University & Mike Thelwall, University of Wolverhampton

308-c:
I Spy with my Little Eye … Interpreting Visualizations, Caroline Roth-Ebner, University of Klagenfurt

308-d: Anthropology, Topology and Photography: Masaru Goto and the Japanese Burakumin’s (outcaste) Struggle for Social Equality, Ayelet Zohar, The Van Leer Jerusalem Institute

Session 408 - Visualising and Mapping Spaces

Chair:

408-a: Photography in a Minor Tradition: Afterimages of Steel, Dan Swanton, University of Edinburgh

408-b: Visualizing the City: Olympic Beijing through the Chinese Lens, Jeroen de Kloet, University of Amsterdam

408-c: The Role of Social and Human Science Methods and New Digital Technology in Socio- economic Ecological Analysis: An Example of Interdisciplinary Research between Social Anthropology Practices GIS and Value Mapping in Val di Ledro, (Italian Alps), Cristina Orsatti, University of Manchester/Center for Innovation, Italy & R Scolozzi
Session 508 - Transforming the Measure of Culture

Chair:

508-a: Measuring Cultural Value, Dave O'Brien, Leeds Metropolitan University

508-b: (Teaching) Academic Writing: Some Theoretical Questions, Malcolm Angelucci, University of Technology, Sydney

508-c: Accounting for Cultural Participation. Missing Cases, Hidden Values, Andrew Miles, ESRC Centre for Research on Socio-Cultural Change

Session 608 - Preconceptions and Misconceptions: Ethnographic Challenges to Methodology in Material Culture Research

Organiser:
 Ian Ewart, University of Oxford

Chair:

608-a: Challenging Adult Society: Methodological Concerns in the Ethnography of Children, Abby Loebenberg, University of Oxford

608-b: Confronting Durable Stereotypes in the Jungles of Borneo, Ian Ewart, University of Oxford

608-c:
 Music Archiving, and the Fluidity of Social Science Methods in Academic Commercial and Consumer Worlds, Andrew Bowsher, University of Oxford
Friday 3 September - 12.30-13.30
Lunch
Friday 3 September - 13.30-15.30
Plenary Session 5

Chair: Mike Savage, CRESC, University of Manchester
TBC

Andrew Abbott, University of Chicago

Models, Markets, and Crises
Donald McKenzie, University of Edinburgh

Followed by Closing Session
