Maud Bracke:

Bracke, M. Which socialism, whose détente? West European Communism and the 1968 Czechoslovak Crisis. Central European University Press, Budapest - New York, 2007. Which socialism, whose detente?
Translation of this book to appear with Carocci Editore, Rome, 2008.

Journal articles

Bracke, M. “French perceptions of the Prague Spring: connections, misperception and appropriation”, Europe-Asia Studies, Vol. 60, no. 10, 2008. (forthcoming)

Bracke, M. “From the Atlantic to the Urals? French and Italian communism and the question of Europe in the long 1960s”, in Journal of European Integration History, 2007, Vol. 14 nr. 2.

Bracke, M. “The 1968 Czechoslovak Crisis: Reconsidering its History and Politics”, European Contemporary History, Cambridge University Press, Vol 12:3, August 2003. ISSN 0960-7773

Bracke, M. “What can the Left learn from 1968? The Czechoslovak crisis, the Left in Western Europe, Revolution and Reform”, Soundings, Lawrence&Wishart, Issue 23, Spring 2003. ISSN 1362-6620, ISBN 0-85315-975-0.

Bracke, M., “Proletarian Internationalism, Polycentrism and Autonomy. The changing Perspectives of the Italian and French Communist Parties in the ‘long 1960s’ ” in Bracke, M., Jorgensen, T., West European Communism after Stalinism. Comparative Approaches. EUI Working Paper Series, Florence, 4/2002.

Andy Cumbers

Recent publications |

Cumbers, A. and McMaster, R. in press. Socialism, instrumental valuation and human dignity. Economy and Society.

Cumbers, A. Helms, G. and Swanson, K. (2010) Class agency and resistance in the old industrial city. Antipode , v. 42 (1), 46-73.

Cumbers, A. Helms, G. and Keenan, M. (2009). Beyond Aspiration: Young People and Decent Work in the De-industrialised City, Discussion Paper, June 2009.

Routledge, P. and Cumbers, A. (2009) The Entangled Geographies of Global Justice Networks. Manchester University Press, Manchester.

Cumbers, A, Routledge, P. and Nativel, C. (2008), "The Entangled Geographies of Global Justice Networks", Progress in Human Geography, vol.32, no.2. pp. 183-202.

Cumbers, A. Nativel, C. and Routledge, P. (2008) "Labour agency and union positionalities in global production networks" Journal of Economic Geography, v. 8, 369-387.

MacKinnon D Cumbers A and Shaw J (2008) Re-scaling Employment Relations: Key Outcomes of Change in the Privatised Rail Industry. Environment and Planning A. 40 : 1347-1369.

Birch K and Cumbers A (2007) Public sector spending and the Scottish economy: crowding out or adding value? Scottish Affairs 85, 36-56.

Cumbers A. Leibovitz, J. and MacKinnon (2007) Institutional features, path dependencies and regional industrial change: comparing mature and embryonic clusters in an old industrial region. International Journal of Entrepreneurship and Innovation Management. 7, 312-332.

Cumbers, A. 2007. The Fictitious Commodity. Variant: the Oil Issue 28 Spring, pp. 16-18.

Bridget Fowler

Books

· The Obituary as Collective Memory, Routledge, 2007.

Pierre Bourdieu and Cultural Theory, Sage 1997

The Alienated Reader, Brighton, Harvester Wheatsheaf, 1991

 (ed.) Bridget Fowler, Reading Bourdieu on Society and Culture, Sociological Review Monographs, Blackwell, 2000

Chapters in Edited Book

· Pierre Bourdieu: Unorthodox Marxist? in eds. B. Turner and S. Susen, Pierre Bourdieu and Classical Theory, Ashcroft, 2010 (in press, forthcoming).

· Bourdieu, Martins e o tempo: a emergencia tardia da fotografia como arte autonoma (Bourdieu, Martins and time: the late emergence of photography as an autonomous art, pp 279-307 in Razao, Tempo e Tecnologia: estudos em homanagem a Herminio Martins org. Manuel Villaverde Cabral, Jose Luis Garcia, Helena Mateus Jeronimo, ICS. Imprensa de Ciencias Sociais, 2006.

· Collective Memory and Forgetting, pp 63 - 85 in ed M. Mitchell, Remember Me: Constructing Immortality – Beliefs on Immortality, Life and Death, Routledge.

· Pierre Bourdieu in eds Turner, B. and Elliott, A, Profiles in Social Theory, Sage, 2001 pp. 315 - 326.
Some Critical Issues in Bourdieu’s Sociology of Culture in eds M. Grenfell and M. Kelly, Pierre Bourdieu, Language, Culture and Education, Peter Lang, Bern, 1999, 107-116.

· Mapping the Obituary: Notes Towards a Bourdieusian Interpretation in eds L. Adkins and B. Skeggs, Feminism after Bourdieu, Oxford, Blackwell, Sociological Review Monograph Series, 2004, PP 148-171. ISBN: 1-4501-2395-8.

· Collective Memory in ed G. Ritzer, Blackwell Encyclopedia of Sociology, Oxford, Blackwell, 2006

Articles, introductions

· Autonomy, Science and Art in Pierre Bourdieu, Theory, Culture and Society, Special Issue on Bourdieu, Vol 23, No. 6, November 2006 99-118

· The Lives We Choose to remember (with Esperanca Bielsa), Sociological Review, Vol 55, no 2, May, 2007 , 203-227

· Extended Review of Terry Lovell, ed. (Mis)recognition, Social Inequality and Social Justice: Nancy Fraser and Pierre Bourdieu", Theory, Culture & Society, Vol 26, Issue 1, 2009.

· Introduction to Pierre Bourdieu’s “Understanding”, Theory, Culture and Society, Vol 13, No 2 May 1996

· A Sociological Analysis of the Satanic Verses Affair, Theory, Culture and Society, Vol. 17, 1, Feb, 2000,

· The Cultural Theory of Bourdieu and Williams, Keywords, 2000.

· On Ghosts, Fetishism and State Magic: A Review Essay, Critique, 2000.

· (Guest ed.) Bridget Fowler, Editorial Introduction, Guaraguao, Revista de Cultura Latinoamericana, 4, 9, Autumn 2000.

· Reading Pierre Bourdieu's Masculine Domination: Notes Towards an Intersectional Analysis of Gender, Culture and Class, Cultural Studies, vol 17 (3-4), 2003,pp 468-494.

· Women Architects and their Discontents, Sociology, vol 38 (1), 2004, pp 101-119.

· A Note on Nick Zangwill's "Against the Sociology of Art", Philosophy of the Social Sciences, vol 33 (3), 363-374, 2003

· Collective Memory and Forgetting: Components for a Study of Obituaries, Theory, Culture and Society, 2005, vol 22, no 6, pp 53-72.

· La Dominacion Masculina en Pierre Bourdieu, Guaraguao, Revista de cultura Latinamericana, vol 5 and 13, 2001, 64-87

· Pierre Bourdieu, in ed C. Murray, Key Writers on Art, London, Routledge, 2002

· La Photographie et l'Estheticisme Aristocratique, pp 53-64 in eds J. Dubois, P. Durand et Y. Winkin, La Symbolique et le Social, Liège, Editions de l’Université de Liège, (collection Sociopolis), 2005

Robert Gibb

Edited Volume

· Bazin, L., Gibb, R. and Selim, M. (eds.) 2007. Journal des anthropologues, Special Issue: 'Identités nationales d'Etat' (H.S. 2007), pp 241. [ISSN: 1156-0428]

Journal Articles:

· Bazin, L., Gibb, R. and Selim, M. 2007. 'Nationalisation et étatisation des identités dans le monde contemporain', Journal des anthropologues (HG.S. 2007), 7-35. [ISSN: 1156-0428]. Available online at: http://terra.rezo.net/article702.html#02

· Bazin, L., Gibb, R. Neveu, C. and Selim, M. 2006. ‘The broken myth: Popular unrest against the “republican model of integration” in France’, Anthropology Today 22 (2), 16-17. [ISSN: 02686540X]

· Gibb, R. 2003. ‘Constructions et mutations de l’antiracisme en France’, Journal des anthropologues 94-95, 165-179. [ISSN: 1156-0428] [Reprinted in Hernandez, Valeria et al (eds.). 2007. L’action collective à l’épreuve de la globalisation. Paris: L’Harmattan. ISBN: 978-2-296-03387-0.]

· Gibb, R. and Mills, D. 2001. ‘An Interview with Adam Kuper’, Social Anthropology 9 (2), 207-216. [ISSN: 0964-0282]

· Mills, D. and Gibb, R. 2001. '“Centre” and Periphery: An Interview with Paul Willis’, Cultural Anthropology 16 (3), 388-414. [ISSN: 0886-7356] [Reprinted in Dimitriadis, Greg and Nadine Dolby (eds.). 2004. Learning to Labor in New Times. London and New York: RoutledgeFalmer. ISBN: 0-415-94855-X.]

· Gibb, R. 2001. ‘Toward an Anthropology of Social Movements’, Journal des anthropologues 85-86, 233-253. [ISSN: 1156-0428]

Book Chapters:

· Gibb, R. 2008. ‘Origin Myths, Conspiracy Theories and Anti-Racist Mobilizations in France', in Citizenship, Political Engagement, and Belonging: Immigrants in Europe and the United States (eds) Deborah Reed-Danahay and Caroline B. Brettell. New Brunswick: Rutgers University Press, pp. 144-161. [ISBN: 978-0-8135-4330-7]

· Gibb, R. 2004. ‘Seminar Culture(s), Rites of Passage and the Unmentionable in Contemporary British Social Anthropology’ in Teaching Rites and Wrongs: Universities and the Making of Anthropologists (eds. D. Mills and M. Harris), Birmingham: Sociology, Anthropology and Politics (C-SAP) and The Higher Education Academy Network, pp. 40-74. [ISBN: 1 902191 28 5] This chapter can be downloaded as a pdf file from the website of the Assises de l’ethnologie et de l’anthropologie en France: http://www.assisesethno.org/spip.php?article38.

· Gibb, R. 2003. ‘Anti-racism, citizenship and integration in contemporary France’ in Between Politics and Sociology: Mapping Applied Social Studies (ed. Peter Herrmann), New York: Nova Science, pp. 77-97. [ISBN: 1-59033-591-0]

· Gibb, R. 2001. ‘Leadership, Political Opportunities and Organisational Identity in the French Anti-Racist Movement’ in Leadership and Social Movements (eds. C. Barker, A. Johnson and M. Lavalette), Manchester: MUP, pp. 60-76. [ISBN: 0-7190-5902-X]

Professor Robert Gibbs

 see http://www.gla.ac.uk/departments/historyofart/
Mo Hume

Publications

Hume, Mo (2009) The Politics of Violence: Gender, Conflict and Community in El Salvador. Wiley-Blackwell. ISBN: 978-1-4051-9226-2

Hume, Mo (2009) 'Researching the gendered silences of violence in El Salvador' IDS Bulletin 40(3): 78-86. Print ISSN: 0265-5012; Online ISSN: 1759-5436

Hume, Mo (2008) ‘Yo sí tengo una vida diferente’:Women’s changing perceptions of gender based violence in Ahuachapan and San Marcos Research Report for Oxfam America, San Salvador, June, 2008 (pp:90)

Hume, Mo (2008) ‘El Salvador: the limits of a violent peace’ in Neil Cooper, Michael Pugh and Mandy Turner (eds) Critical Perspectives on the Political Economy of Peacebuilding, Palgrave. ISBN: 978-0230573352

Hume, Mo (2008) ‘The Myths of Violence: Gender, community and conflict in El Salvador’ invited for inclusion in special issue Ronaldo Munck and Mo Hume (eds) Latin American Perspectives ‘Violence: Power, Force and Social Transformation’ pp: 59-76. ISSN: 0094-582X, Online 1552-678X

Hume, Mo (2007) ‘Mano Dura: El Salvador responds to gangs’ Development in Practice 17 (6) pp725-738 ISSN 0961-4524, Online ISSN: 1364-9213

Howard, David, Hume, Mo and Oslender, Ulrich (2007) 'Violence, fear and development in Latin America: a critical overview' Development in Practice 17 (6) ISSN 0961-4524, Online ISSN: 1364-9213

Hume, Mo (2007) ‘(Young) men with big guns: reflexive encounters with violence and youth in El Salvador’ Bulletin of Latin American Research 26, 4 ISSN: 0261-3050

Hume, Mo (2007) ‘Unpicking the threads: emotion as central to the theory and practice of researching violence’ Women's Studies International Forum 30, 2 147-157 ISSN 0277-5395

Hume, Mo (2006) 'Contesting Imagined Communities: Gender, Nation and Violence in El Salvador' in Will Fowler and Peter Lambert (eds) Political Violence and the Construction of National Identity in Latin America London: Palgrave Macmillan pp: 73-90 ISBN:1403973881

Hume, Mo (2004)"'It's as if you don't know because you don't do anything about it': gender and violence in El Salvador" Environment and Urbanisation Vol 16 No 2pp: 63-72 ISSN 0956-2478

Hume, M.(2004) Armed violence and poverty in El Salvador, Centre for International Cooperation and Security, University of Bradford pp 1-40. Available at
http://www.bradford.ac.uk/acad/cics/publications/AVPI/poverty/AVPI_El_Salvador.pdf
Rebecca Kay

Books

Kay, R. (2006) Men in Contemporary Russia. The Fallen Heroes of Post-Soviet Change?, London, Ashgate, ISBN 0 7546 4485 5, pp x + 236.

Edited Volumes

Flynn, M., Kay, R. and Oldfield, J. (2008) (eds) Transnational Issues, Local Concerns and Meanings of Post-Socialism, Lanham, Maryland: University Press of America, ISBN 9780761840558

Kay, R. (2007) (ed.) Gender, Equality and Difference during and after State Socialism, Basingstoke: Palgrave, ISBN 0230524842.

Flynn, M., Kay, R. and Oldfield, J. (2006) (eds) Journal of Communist Studies and Transition Politics, Special Issue, Transnational Issues, Local Concerns: Insights from Russia, Central and East Europe and the UK, Vol 22, No. 1, ISSN 13523279, pp 1-134.

Chapters in Books

Kay, R. (2007) 'Introduction: Gender, Equality and the State from Socialism to Democracy?', in R. Kay, (ed.) Gender, Equality and Difference during and after State Socialism, Basingstoke: Palgrave, 2007, ISBN 0230524842, pp. 1-17.

Kay, R. (2007) 'Men's Experiences of Fatherhood and Fathers' Rights in Contemporary Russia", in R. Kay, (ed.) Gender, Equality and Differnece during and after State Socialism, Basingstoke: Palgrave, 2007, ISBN 0230524842, pp. 125-45.

Kay, R. (2005) 'Grassroots Women's Activism in Post-Soviet Russia: Surviving Social Change Together?', in M. Mikula (ed.) Women, Activism and Social Change, London: Routledge, ISBN 0-415-35738 pp 99-116.

Kay, R. (2004) 'Meeting the Challenge Together? Russian Grassroots Women's Organizations and the Shortcomings of Western Aid' in K. Kuehnast and C. Nechemias (eds) Post-Soviet Women Ecountering Transition, Washington DC: Kennan Institute, ISBN 0801879183, pp pages 241-261.

Kay, R. (2004) ''...Takie sportivnye devchonki - kak malchiki!' o vospitanii detei v postsovetskoi Rossii', in S. Ushakin (ed.) Semeinye uzy: modeli dlia sborki, Moscow: Novoe literaturnoe obozrenie, ISBN 5867932818, pp 146-170.

Kay, R. (2002) 'A Liberation from Emancipation? Changing Discourses on Women's Employment in Soviet and post-Soviet Russia', in R. Fawn and S. White (eds) Russia After Communism, London; Frank Cass, ISBN 0714652938 / 0714682586, pp 51-72.

Articles in Refereed Journals

Kay, R. (2007) 'Caring for men in contemporary Russia: Gendered constructions of need and hybrid forms of social security', Focaal - European Journal of Anthropology, No. 50, ISSN 0920 1297.

Kay, R. and Kostenko, M. (2006) 'Men in Crisis or in Critical Need of Support: Experiences from the Altai Regional Crisis Centre for Men', Journal of Communist Studies and Transition Politics, Special Issue, Transnational Issues, Local Concerns: Insights from Russia, Central and East Europe and the UK, Vol 22, No. 1, ISSN 13523279, pp 90-114.

Kay, R. (2004) 'Working with single fathers in Western Siberia: a new departure in Russian social provision', Europe-Asia Studies, Vol 56, No. 7, ISSN 09668136, pp 941-962.

Kay, R. (2004) 'Grassroots Women's Activism in Post-Soviet Russia: Surviving Social Change Together?', Portal Journal of Multidisciplinary International Studies, Vol. 1, No. 1, ISSN 1449-2490, pp 1-21.

Kay, R. (2002) 'A Liberation from Emancipation? Changing Discourses on Women's Employment in Soviet and post-Soviet Russia', Journal of Communist Studies and Transition Politics, Special Issue, Russia After Communism, Vol. 18, No. 1, ISSN 13523279, pp 51-72.

Vassiliki Kolocotroni

Books:

Women Writing Greece: Essays on Hellenism, Orientalism and Travel, edited with an introduction by Vassiliki Kolocotroni and Efterpi Mitsi (Rodopi, 2008).

In the Country of the Moon: British Women Travellers in Greece, 1718 -1932, edited, with an introduction, by Vassiliki Kolocotroni and Efterpi Mitsi (Hestia Publishers, 2005)

Nicolas Calas: 16 French Poems and a Correspondence with William Carlos Williams, edited, translated and with an introduction by Vassiliki Kolocotroni and Spilios Argyropoulos (Ypsilon Books, 2002)

Modernism: An Anthology of Sources and Documents, edited with an introduction by Vassiliki Kolocotroni, Olga Taxidou and Jane Goldman (Edinburgh and Chicago University Press, 1998)

Chapters in Books:

'Poetic Perception in the Fiction of Muriel Spark', in The Edinburgh Companion to Muriel Spark, edited by Michael Gardiner and Willy Maley (forthcoming Edinburgh, 2010)

'1899, Vienna and the Congo: The Art of Darkness', Edinburgh Companion to Twentieth Century Literatures in English (ed. Brian McHale and Randall Stevenson, Edinburgh University Press, 2006, pp. 11-22).

'Monuments of Time: The Work of Theo Angelopoulos', Postwar Cinema and Modernity: A Reader (ed. John Orr and Olga Taxidou, Edinburgh University Press and New York University Press, 2000, pp. 399-409).

'Modernism and Hellenism: Aspects of a Melancholy Sensibility' (with Olga Taxidou), Greek Modernism and Beyond (ed. D. Tziovas, Rowman & Littlefield, 1997, pp. 11-23).

'Avant-Garde Practice', Julia Kristeva Interviews (ed. Ross Mitchell Guberman, Columbia University Press, 1996, pp. 211-25).

'A Dry White Season: The Personal and the Political' (with Olga Taxidou), Cinema and Fiction: New Modes of Adapting, 1950-1990 (ed. John Orr and Colin Nicholson, Edinburgh University Press, 1992, pp. 39-53)

Journal Articles:

'"Writers Among the Ruins": Freud, Conrad, and the Psychomythology of Memory.' English 2010, pp 1-20, doi: 10.1093/english/efp042.

'Minotaur in Manhattan: Nicolas Calas and the Fortunes of Surrealism', Modernist Cultures (Volume 4, Issue 1, Summer 2009, pp 84-102).

'"This Curious Silent Unrepresented Life": Greek Lessons in Virginia Woolf's Early Fiction', Modern Language Review 100: 2 (April) 2005, pp. 313-22

'Familiar Materials: Joyce among Europeans', Miscelànea: A Journal of English and American Studies, Special Issue on Modernism, edited by Stan Smith and Jennifer Birkett (Vol. 20, 1999), pp. 209-22

'Modernism and Post-Modernism: The Duplicity of Innovation', Gramma, Vol. 3, 1995, pp. 41-61

'Angels and Heroes: Stories of Modernity in Pater and Baudelaire', The Glasgow Review, Issue 3, Summer 1995, pp. 77-90

'A Little Inner Mythology: Kristeva as Novelist', New Formations, No. 21, Winter 1993, pp. 146-57

'Modernity and Postmodernity: A Dialogue', Textual Practice, Vol. 6, No. 3, Winter 1992, pp. 478-90

Julia Kristeva Interviewed by Vassiliki Kolocotroni', Textual Practice, Vol. 5, No. 2, Summer 1991, pp. 157-70

Review Article: 'Franco Moretti: The Way of the World', in PARLANCE: The Journal of the Poetics and Linguistics Association. Reviews, Vol. I, Issue 1, 1988, pp. 49-56

Paddy Lyons

edited volumes:

with G Bystydzienska and Emma Harris, Papers in Literature and Culture, (Warsaw:Polish Association for the Study of English/Warsaw University, 2005), pp viii + 404; ISSN 1426-6083.

with P. Hobsbaum and J. McGhee, Channels of Communication: papers from the conference of Higher Education Teachers of English (Glasgow: HETE 88, 1992), pp vi + 227

Congreve's Comedies: a Casebook (London: Macmillan, 1982); US edition: (NY:Aurora, 1984), pp244.

Edited Journals:

with Coyle, J. and Hobsbaum, P., The Glasgow Review

HYPERLINK "http://www.arts.gla.ac.uk/SESLL/STELLA/COMET/index.htm"
, 1993-96

with Harris, E., The New Review: An International Journal of British Studies, 1995

Articles in books:

‘Brian Friel: Love Scenes’, in: Essays on Modern Irish Literature (ed) John Strachan and Alison O’Malley-Younger, (Sunderland: University of Sunderland Press, 2007) pp. 59-76.

‘TC Boyle’s TALK TALK: techno-space, identity-theft, aesthetics’, in: Mosaics of Words: Essays on the American and Canadian Literary Imagination in Memory of Professor Nancy Burke (ed) Agata Preis-Smith, Ewa Luczak, Marek Paryz (Warsaw: University of Warsaw Press, 2006) pp. 323-332.

‘Ireland, Britain, and mass-literacy in nineteenth-century Europe’, in: Ireland and Europe in the Nineteenth Century, (ed) Leon Litvak and Colin Graham, (Dublin: Four Courts Press, 2006) pp. 89-100.

"Dark Rosaleen and post-colonial Irish literature", in Papers of Literature and Culture, (ed) Grazyna Bystydzienska et al,(Warsaw: Polish Association for the Study of English/Warsaw University, 2005) pp.199-208.

'Rochester's "Satire against Mankind"', in Companion to Literature from Milton to Blake, ed. by David Wormersley (Oxford: Blackwell, 2000).

'Spenser and Ireland', in PASE Papers in Literature and Culture, ed. by Edmund Gussman et al., (KUL, Lublin, 1998).

'Wilf Sees the Boy: Mass Literacy, Social Divisiveness and Colinguism', in Papers in Literature, Language and Culture, ed. by Grazyna Bystydzienska et al., (Warsaw: Polish Association for the Study of English, 1996)

'William Congreve 1670-1729', in The Double Dealer (Dublin: Gate Theatre, 1992).

"Literacy, Literature, and Communication", in Channels of Communication: papers from the conference of Higher Education Teachers of English, ed. P Hobsbaum et al.,(Glasgow: HETE 88, 1992).

'Irish School-Readers and Schooling the British', in The Future of English: History, the Nation, and the Schools, ed. by Raphael Samuel (Oxford: History Workshop Oxford, 1991).

'Lillian Hellman', in Marc Blitzstein's Regina (Scottish Opera, 1991).

'Masculinity and Contemporary Theory: reply to Jonathan Dollimore', in Issues Of Gender, ed. Helen Taylor (Literature/Teaching/Politics, Bristol, 1986).

'The Way of the World: Subjective Love', in Congreve's Comedies: A Casebook, ed. Paddy Lyons (Basingstoke: Macmillan, 1982/New York: Aurora NY, 1984), pp. 212-22.

Articles in journals:

"Man to Man - Pedro Almodovar's Bad Education", in Sight & Sound (London: British Film Institute), Vol 14, No. 8, p. 80. (August 2004)

'Literature in English and Literacy in Britain', in The New Review (September 1995)

'The Paris Strangler' (response to John Sturrock on Althusser's autobiography), in London Review of Books, January 1993.

Louis Althusser, 'Marxism and Class Struggle', translation: Paddy Lyons (with the authorisation of Althusser), in Radical, 2 (Oxford: 1985).

'Congreve and Anglo-lrish Drama', in Gaeliana, 2 (Universite de Caen: 1983).

Willy Maley

Selected Publications

Malley, J. and Woitek, U. (2010). 'Technology shocks and aggregate fluctuations in an estimated hybrid RBC model', Journal of Economic Dynamics and Control, vol. 34(7), (July), pp. 1214-1232.

Malley, J., Philippopoulos, A. and Woitek, U. (2009). 'To react or not? Fiscal policy, volatility and welfare in the EU-3', European Economic Review, vol. 53, pp. 689-714.

Malley, J. and Molana, H. (2008). 'Output, unemployment and Okun's law: some evidence from the G7', Economics Letters, vol. 101(2), (November), pp. 113-115.

Angelopoulos, K., Malley, J. and Philippopoulos, A. (2008). 'Macroeconomic effects of public education expenditure', CESifo Economic Studies, vol. 54(3), pp. 471-498.

Leith, C. and Malley, J. (2007). 'A sectoral analysis of price-setting behaviour in US manufacturing industries', Review of Economics and Statistics, vol. 89(2), (May), pp. 335-342.

Malley, J., Philippopoulos, A. and Woitek, U. (2007). 'Electoral uncertainty, fiscal policy and macroeconomic fluctuations', Journal of Economic Dynamics and Control, vol. 31(3), (March), pp. 1051-1080.

Leith, C. and Malley, J. (2005). 'Estimated general equilibrium models for the evaluation of monetary policy in the US and Europe', European Economic Review, vol. 49(8), (November), pp. 2137-2159.

Malley, J., Muscatelli, A. and Woitek, U. (2005). 'Real business cycles or sticky prices? The impact of technology shocks on US manufacturing', European Economic Review, vol. 49(3), (April), pp. 745-760.

Malley, J., Muscatelli, A. and Woitek, U. (2003). 'Some new international comparisons of productivity performance at the sectoral level', Journal of the Royal Statistical Society, Series A, vol. 166(1), (February), pp. 85-104.

Malley, J. and Moutos, T. (2002). 'Vertical product differentiation and the import demand function: theory and evidence', Canadian Journal of Economics, vol. 35(2), (May), pp. 257-281.

Malley, J., Philippopoulos, A. and Economides, G. (2002). 'Testing for tax smoothing in a general equilibrium model of growth', European Journal of Political Economy, vol. 18(2), (June), pp. 301-315.

Malley, J. and Moutos, T. (2001). 'Capital accumulation and unemployment: a tale of two 'continents'', Scandinavian Journal of Economics, vol. 103(1), (March), pp. 79-99.

Hart, R.A. and Malley, J. (2000). 'Marginal cost & price over the business cycle: comparative evidence from Japan & the U.S.', European Journal of Political Economy, vol. 16, pp. 547-69.

Hart, R.A. and Malley, J. (1999). 'Pro-cyclical labour productivity: a closer look at a stylised fact', Economica, vol. 66, pp. 533-50.

Malley, J. and Muscatelli, V. (1997). 'Productivity shocks and employment: evidence from U.S. industrial data', Economics Letters, vol. 57, pp. 97-105.

Hart, R.A., Malley, J. and Ruffell, R. (1996). 'Estimating overtime premium functions: evidence from Britain, Japan and the United States', Economics Letters, vol. 51, pp. 7-18.

Malley, J. and Moutos, T. (1996). 'Unemployment and consumption', Oxford Economic Papers, vol. 48, pp. 584-600.

Malley, J. and Moutos, T. (1996). 'Does government employment crowd-out private employment: the Swedish case, Scandinavian Journal of Economics, vol. 98, pp. 289-302.

Hart, R.A. and Malley, J. (1996). 'Excess labour and the business cycle: a comparative study of Japan, Germany, the UK and the US', Economica, vol. 63, pp. 325-42.

Bell, D., Kay. J. and Malley, J. (1996). 'A nonparametric approach to nonlinear causality testing', Economics Letters, vol. 51, pp. 7-18.

Malley, J., and Moutos, T. (1994). 'A prototype Macroeconomic model of foreign direct investment', Journal of Development Economics, vol. 43, pp. 295-315.

Robert W. Maslen

Editions:

William Shakespeare, The Shakespeare Handbook, with Michael Schmidt (London: Quercus, 2008) (208pp.). 50 scenes from Shakespeare, with introductions, illustrations and explanatory notes.

Mervyn Peake, Collected Poems, Fyfield Books (Manchester: Carcanet, 2008) (xiv + 259 pp). ISBN 978 1 85754 971 3. The first comprehensive edition of his poems, containing an introduction, notes, over 80 illustrations and more than 230 poems, some 90 of which are previously unpublished

Thomas Dekker and Thomas Middleton, News from Gravesend: Sent to Nobody, with Gary Taylor, in Thomas Middleton, The Collected Works, ed. Gary Taylor and John Lavagnino, 2 vols, (Oxford: Oxford University Press, 2007), vol.1, 128-148. ISBN: 978-0-19-818569-7.

Sir Philip Sidney, An Apology for Poetry, with Geoffrey Shepherd (Manchester and New York: Manchester University Press, 2002), xv + 256. ISBN 0 7190 5376 5 (paperback) and 0 7190 5376 7 (hardback)

Advisory Editor, Literary Theory on CD-ROM, Release Two, Chadwyck-Healey Database (Cambridge: Chadwyck-Healey, 1999). ISBN 0-85996-399-9.

Contributions to Books:

‘The Early English Novel in Antwerp: The Impact of Jan van Doesborch’, Narrative Developments from Chaucer to Defoe, ed. Gerd Bayer and Ebbe Klitgård, Routledge Studies in Renaissance Literature and Culture (Abingdon and New York: Routledge, forthcoming).

‘Gascoigne, Piccolomini and the Siege of Troy’, New Essays on George Gascoigne, ed. Gillian Austen (New York: AMS Press, forthcoming).

‘Introduction: Political Theatre from Greece to Glasgow’, Fleeto, by Paddy Cunneen (Edinburgh: Fairplay, 2009), pp. 5-9. ISBN 978-1-906220-28-20. First printed as programme notes for the UK Tour of Fleeto, 2008.

'William Baldwin and the Tudor Imagination', The Oxford Handbook to Tudor Literature, ed. Mike Pincombe and Cathy Shrank (Oxford: Oxford University Press, 2009), Chapter 17, pp. 291-306. ISBN 978-0-19-920588-2.

'Fantasies of Complicity in the Second World War', Edinburgh Companion to Twentieth-Century British and American War Literature, ed. Adam Piette and Mark Rawlinson (Edinburgh: Edinburgh University Press, forthcoming).

'Prose Fiction: Realism', The Oxford History of Literary Translation in English, Volume 2: 1550-1660, ed. Gordon Braden, Robert Cummings, and Theo Hermans (Oxford: Oxford University Press, forthcoming).

'Robert Greene and the Uses of Time’, Writing Robert Greene: Essays on England’s First Notorious Professional Writer, ed. Kirk Melnikoff and Edward Gieskes (Aldershot and Burlington, VT: Ashgate, 2008), pp. 157-88. ISBN 978-0-7546-5701-9.

‘Lightness, Love and Death: Light Tragedy: Romeo and Juliet’, Shakespearean Criticism: Excerpts from the Criticism of William Shakespeare’s Plays and Poetry, from the First Published Appraisals to Current Evaluations, vol. 106 (Thomson Gale, 2007). ISBN 9780787688448. (Reprinted from Shakespeare and Comedy, chapter 3)

'Twelfth Night, Gender, and Renaissance Comedy', Early Modern English Drama: A Critical Companion, ed. Garrett A. Sullivan, Patrick Cheney and Andrew Hadfield (New York and Oxford: Oxford University Press, 2006), 130-9. ISBN 0195153863.

'Sidney, Gascoigne and the "Bastard Poets"', Prose Fiction and Early Modern Sexualities in England, 1570-1640, ed. C. Relihan and G. Stanivukovic (Basingstoke and New York: Palgrave, 2003), 215-33. ISBN 1-4039-6388-6.

'Fiction 1: To the Eighteenth Century', The Reader's Guide to British History, ed. David Loades, 2 vols. (London and New York: Fitzroy Dearborn Publishers, 2003), vol. 1, 508-9. ISBN 1-57958-242-7.

Forty-two entries in The Oxford Companion to Shakespeare, ed. Michael Dobson and Stanley Wells (Oxford etc.: Oxford University Press, 2001). These include: John Fletcher (139-43); Ben Jonson (225-6); Thomas Kyd (248-9); Christopher Marlowe (279-80); Thomas Middleton (295). ISBN 0 19 811735 3.

'Myths Exploited: The Metamorphoses of Ovid in Early Elizabethan England', Shakespeare's Ovid, ed. A. B. Taylor (Cambridge: Cambridge University Press, 2000), 15-30. ISBN 0 521 771927.

Introductions to 1 Henry V1, 2 Henry VI, 3 Henry VI, Richard III, and Titus Andronicus, William Shakespeare, The Complete Works, ed. Peter Alexander, Collins Classics (Glasgow: Harper Collins, 1994), 627-8, 663-4, 703-4, 743-4, 916-7. ISBN 0 004 70474 6 (hardback); 0 004 70474 6 (paperback).

'John Grange' and 'Edmund Tilney', Dictionary of Literary Biography, 136: Sixteenth-Century Nondramatic Writers (Second Series), ed. D.A. Richardson (Detroit, Washington, D.C. and London: Bruccoli Clark Layman, 1994), 155-8, 326-9. ISBN 0 8103 5395 4.

'Le bel âge d'or: la pastorale' and 'L'Euphuisme', Lettres Européennes: Histoire de la Littérature Européenne, ed. A. Benoit-Dusausoy and G. Fontaine (Paris: Hachette, 1992), 303-4, 313-14. ISBN 2 01 016567 5. 2nd Edition (Bruxelles: De Boeck et Larcier, 2007), ISBN 978-2-8041-4861-4.

Articles in Journals:

‘Magical Journeys in Sixteenth-Century Prose Fiction’, Yearbook of English Studies (forthcoming).

‘Editorial: Imagining the Past, Remembering the Future’, Journal of the Northern Renaissance, Issue 2.1 (Spring 2010), i-x. ISSN 1759-3085. (http://www.northernrenaissance.org/issues/Memory/7)

‘Macbeth: A Scottish Play?’ Around the Globe, Issue 44 (Spring 2010), 2-3. ISSN 1366-2317. Reprinted as programme notes for the 2010 production of Macbeth at Shakespeare’s Globe Theatre, London.

Response to a letter from Ursula K. Le Guin, Foundation: The International Review of Science Fiction, Volume 37, No. 104 (Autumn 2009), 8. ISSN 0306-4964258.

'Where Even Trees May Speak Their Minds: As You Like It', Around the Globe, Issue 41 (Spring 2009), 4-5. ISSN 1366-2317. Reprinted as programme notes for the 2009 production of As You Like It at Shakespeare¹s Globe Theatre, London.

'Dreams, Freedom of Speech, and the Demonic Affiliations of Robin Goodfellow', Journal of the Northern Renaissance, Issue 1 (March 2009), pp. 129-44. ISSN 1759-3085.
http://northernrenaissance.org/articles/Robin-GoodfellowbrRobert-Maslen/1)
‘Stepping Out of the Shadow: Goro Miyazaki’s Tales from Earthsea’, Foundation: The International Review of Science Fiction, Vol. 37, no. 103 (Summer 2008), pp. 53-72. ISSN 0306-4964258.

‘The Healing Dialogues of Dr Bullein’, Yearbook of English Studies, Vol. 38, nos. 1 and 2 (2008), ed. Andrew Hiscock, pp. 119-35. ISSN 0306-2473.

‘A Commonwealth of Merriment: The Merry Wives of Windsor’, Around the Globe, Issue 38 (Spring 2008), 8-10. ISSN 1366-2317. Reprinted as programme notes for the 2008 production of The Merry Wives at Shakespeare’s Globe Theatre, London.

‘Fantasies of War in Peake’s Uncollected Verse’, Peake Studies, Vol. 10, No. 4 (April 2008), 5-23. ISSN 1013-1191.

'Show Some Good Will', Around the Globe, Issue 35 (Spring 2007), 30-1. ISSN 1366-2317.

'Flann O'Brien's Bombshells: At Swim-Two-Birds and The Third Policeman', New Hibernia Review, vol. 10 no. 4 (Winter 2006), 84-104. ISSN 1092-3977.

'Extreme Comedy: Seeing the Funny Side of Titus Andronicus', Around the Globe, Issue 33 (Summer 2006), 4-5. ISSN 1366-2317.

'The Image of Idleness in the reign of Elizabeth I', English Language Notes, vol. 41 no. 3 (March 2004), 11-23. ISSN 00138282

'The Afterlife of Andrew Borde', Studies in Philology, vol. 100 no. 4 (Fall 2003), 463-92

'Lodge's Glaucus and Scilla and the Conditions of Catholic Authorship in Elizabethan England', EnterText, vol. 3 no. 1 (Spring 2003), Renaissance Renegotiations, ed. William Leahy and Nina Taunton, 59-100.

'The Taming of the Shrew and The Image of Idleness', Notes and Queries. vol. 248 [New Series, vol. 50], No. 1 (March 2003), 25-7. ISSN
0029-3970.

'Sidneian Geographies', Sidney Journal, vol. 20 no. 2 (2002), 45-55. ISSN 1480-0926.

'Towards an Iconography of the Future: C.S. Lewis and the Scientific Humanists', Inklings-Jahrbuch für Literatur und Aesthetik, Band 18 (2000), pp. 222-49. ISSN 0176-3733; ISBN 3-87067-853-4.

'William Baldwin and the Politics of Pseudo-Philosophy in Tudor Prose Fiction', Studies in Philology, 97 (2000), 29-60. ISSN 0039 3738.

'The Cat Got your Tongue: Pseudo-Translation, Conversion and Control in William Baldwin's Beware the Cat', Translation and Literature, 8 (1999), 3-27. ISSN 0968 1361. Reprinted in Literature Criticism from 1400-1800, vol. 118, ed. Tom Schoenberg (New York: Thomson Gale, 2005), ISBN 0-7876-8733-2.

'Towards an Archaeology of the Present: Theodora Kroeber and Ursula K. Le Guin', Foundation: The Review of Science Fiction, 67 (Summer 1996), 62-74. ISSN 03064964258.

'Venus and Adonis and the Death of Orpheus', The Glasgow Review (1993), 67-78. ISSN 0968 1906.

Paddy O'Donnel

 Hand, C.J., Miellet, S., O'Donnell, P.J., & Sereno, S.C. (2010) Word frequency and contextual predictability effects in reading: It depends where you're coming from. Journal of Experimental Psychology: Human Perception and Performance, Vol.36(5) pp 1294-1313.

Scott, G.G., O'Donnell, P.J., Leuthold, H., & Sereno, S.C. (2009) Early emotion word processing: Evidence from event-related potentials. Biological Psychology, Vol.80 pp 95-104.

 Miellet S., O’Donnell P.J., & Sereno S.C. (2009) Parafoveal magnification: Visual acuity does not modulate the perceptual span in reading. Psychological Science, Vol.20(6) pp 721-728.

 Sereno S.C., O’Donnell P.J., & Sereno M.E. (2009) Size matters: Bigger is faster. Quarterly Journal of Experimental Psychology, Vol.62(6) pp 1115-1122.

 Sereno, S.C., & O'Donnell, P.J. (2009) Participant and word gender in age of acquisition effects: The role of gender socialization. Sex Roles, Vol.61 pp 510-518.

 Sereno S.C., O’Donnell P.J., & Rayner K. (2006) Eye movements and lexical ambiguity resolution: Investigating the subordinate bias effect. Journal of Experimental Psychology: Human Perception and Performance, Vol.32(2) pp 335-350.

Sereno S.C., O’Donnell P.J., & Sereno A.B. (2003) Neural plausibility and validation may not be so E-Z. Commentary on E.D. Reichle, K. Rayner, & A. Pollatsek, The E-Z Reader model of eye-movement control in reading: Comparisons to other models. Behavioral and Brain Sciences, Vol.26 pp 502.

 Sereno S.C., Brewer C.C., & O'Donnell P.J. (2003) Context effects in word recognition: Evidence for early interactive processing. Psychological Science, Vol.14(4) pp 328-333.

Dunn, J., McKernan, J. F. and O'Donnell, P., 2003, Moral Reasoning and the Accountant: Rules and Principles, Occasional Research Paper No. 36, ACCA, London.

 MacDonald R.A.R., O'Donnell P.J. & Davies J.B. (1999) An empirical investigation into the effects of structured music workshops for individuals with intellectual disabilities Journal of Applied Research in Intellectual Disabilities, Vol.12(3) pp 225-240.

Dafters R.I., Duffy F., O'Donnell P.J., & Bouquet C. (1999) Level of use of 3,4-methylenedioxymethamphetamine (MDMA or Ecstasy) in humans correlates with EEG power and coherence. Psychopharmacology, Vol.145(1) pp 82-90.

McKernan, J. F. and O'Donnell, P., 1998, "Financial accounting: crisis and the commodity fetish", Critical Perspectives on Accounting, vol. 9, no. 5, pp. 567-599.
Paul Routledge

Recent publications

Routledge, P. in press. Acting in the Network: ANT and the Politics of Generating Associations. Environment and Planning D: Society and Space

Cumbers, A, Routledge, P. and Nativel, C. (2008), "The Entangled Geographies of Global Justice Networks", Progress in Human Geography, vol.32, no.2. pp. 183-202. View full text >>
Routledge, P. 2007. Protesting and empowering: alternative responses to global forces. in Douglas, I., Huggett, R., and Perkins, C. (eds) Companion Encyclopaedia of Geography: From Local to Global Oxon: Routledge. pp. 927-940.

Routledge, P., Cumbers, A. and Nativel, C. (2007) "Grassrooting Network Imaginaries: Relationality, Power, and Mutual Solidarity in Global Justice Networks", Environment and Planning A, 39(11) pp.2575-2592.

O’Tuathail, G., Dalby, S. and Routledge, P. 2006. The Geopolitics Reader second edition. London: Routledge.

Routledge, P.; Cumbers, A. and Nativel, C. 2006. Entangled Logics and Grassroots Imaginaries of Global Justice Networks. Environmental Politics, v.15 (5), 839-859.

Routledge, P. 2005. Grassrooting the Imaginary: Acting within the Convergence. Ephemera, v.5, (4), 615-628.

Routledge, P. 2005. Reflections on the G8: An interview with General Unrest of the Clandestine Insurgent Rebel Clown Army (CIRCA). ACME: An International E-Journal for Critical Geography, v.3 (2), 112-120.

Cumbers, A. and Routledge, P. 2004. Alternative Geographical Imaginations: Introduction. Antipode v.36 (5), 818-828.

Routledge, P. 2004. Convergence of Commons: Process geographies of People’s Global Action. The Commoner, 8, Autumn/Winter,

Routledge, P. 2003. Anti-Geopolitics in J. Agnew, K. Mitchell, & G. Toal (eds). A Companion to Political Geography (Blackwell), 236-248

Routledge, P. 2003. Convergence Space: process geographies of grassroots globalisation networks Transactions of the Institute of British Geographers 28 (3), 333-349

Routledge, P. 2003. River of Resistance: Critical Collaboration and the Dilemmas of Power and Ethics Ethics, Place and Environment v. 6 (1), 66-73.

Routledge, P. 2003. Voices of the Dammed: discursive resistance amidst erasure in the Narmada Valley, India. Political Geography 22 (3), 243-270.

Routledge, P. 2002. Resisting and reshaping destructive development: social movements and globalising networks in Johnston, R.J., Taylor, P.J., & Watts, M.J.(eds) 2002. Geographies of Global Change. (Blackwell), 310-327.

Routledge, P. 2002. Travelling East as Walter Kurtz: Identity, Performance and Collaboration in Goa, India. Environment and Planning D: Society and Space, 20, 477-498.

Pablo Kala, 2001. In the Spaces of Erasure: globalisation, resistance and Narmada river’ Economic and Political Weekly, v.36 (22), 1991-2002.

Routledge, P. 2001. Selling the Rain, Resisting the Sale: Resistant Identities and the Conflict over Tourism in Goa. Social and Cultural Geography v. 2 (2), 221- 240.

Routledge, P. 2001. Within the River: Collaboration and Methodology The Geographical Review v. 91 (1&2), 113-120

Routledge, P. 2000. Consuming Goa; Tourist Sites as Dispensable Space’ Economic and Political Weekly v. 35 (30), 2647-2656.

Andrew Smith

Publications:
Monographs

· C.L.R. James and the Study of Culture (Forthcoming with Palgrave Macmillan, 2010)

Journal Articles and Book Chapters

· 'All Necessity Expresses Itself By Chance: C.L.R. James and the Vexed Question of Genius' (Forthcoming in Sport and Society, 2010)

· 'When God Takes a Turn in Your Skin': C.L.R. James and the Politics of Reading' (Forthcoming in Cultural Critique, 2009)

· 'Critical Distance and Dualism: A Tangenial Response' (Forthcoming in Pathways of Creative Social Research, Giri, Ananta Kumar (ed.), Shipra Publications: Delhi)

· 'Nigerian Scam E-mails and the Charms of Capital' Cultural Studies (2009) (21. 1:27-47).

· ‘Beyond a Boundary of The Field of Cultural Production: Reading C.L.R. James with Bourdieu’ Theory, Culture and Society (2006) (23. 4: 95-112).

· ‘A Conception of the Beautiful': C.L.R. James’ Glasgow Herald cricket articles, 1937-38’ The International Journal of the History of Sport (2006) (23. 1: 46-66).

· ‘If I Have No Money to Travel, I Have No Need: migration and imagination' European Journal of Cultural Studies (2006) (9. 1: 47-62).

· ‘Ben Okri and the Freedom Whose Walls Are Closing In’ Race and Class (2005) (47. 1: 1-13).

· ‘Distance Between You and Your Home: The estrangement of postcolonial writing’ Sociological Review (2005) (53. 2: 275-293).

· ‘Reading Against the Postcolonial Grain: migrancy and exile in the short stories of Kanchana Ugbabe’ Research in African Literatures (2004) (35. 3: 62-76).

· ‘Migration, Diaspora and Hybridity’ in The Cambridge Companion to Postcolonial Literary Studies (ed. Lazarus, Neil) (2004) Cambridge: CUP.

· ‘Reading Wealth in Nigeria: Occult capitalism and Marx’s vampires’ Historical Materialism (2001) (9: 39-61)

· 'Imaginative Knowledge: Scottish readers and Nigerian fictions' African Research and Documentation (2000) (83: 23-37)

Hillel Ticktin

Books

 Hillel Ticktin: Politics of Race: Discrimination in South Africa ISBN:0-7453-0493. Pluto Press, London, 1991 (50,000 words) (116 pages).

 H.H.Ticktin: Origins of the Crisis in the USSR: Essays on the Political Economy of a Disintegrating System. Myron Sharpe Inc., Armonk, New York & London, 1992. (192+ix pages, 100,000 words).ISBN 087332-861-2 (cloth) and 087332-888-4 (paper).

Chapters in Books

 Gorbachev and Gorbachevism, edited by Walter Joyce, Hillel Ticktin and Stephen White, Frank Cass, London, 1989. ISBN 0 71463360 7

Books mainly edited by HHT

 Il Compremesso Sovietico, Feltrinelli, Milan,1977. : pp 27-119.

 Ticktin u.a.: Planlose Wirtschaft, Junius Verlag, Hamburg 1981.ISBN:3-88506-110-4. Pages 1-116 are my articles. I am the main editor of the book and wrote 60 per cent of the book.

 Hillel Ticktin & Michael Cox: (ed) Trotsky’s Ideas, Porcupine Press, London, 1995. . ISBN: 1 89 943804 1

Co-authored edited by another of the authors

 Market Socialism, The Debate among Socialists, Bertell Ollman (ed) published December 1997 by Routledge, in the United State. This book has been translated into Chinese in an edition of 8,000 copies by Xinhua Publishing House, 2000, ISBN 7-5011-4866-X

E. Forthcoming:

HH Ticktin (editor) Marxism and the Global Financial Crisis Routledge (April 2011)

 Articles

A. General Academic articles, other than articles which have appeared in Critique

1. “Education and Social Mobility in the USSR”, Soviet Studies, (July 1966) pp 57-65 .

2. “Some Notes on the 1965 Yearbook” Soviet Studies, (July 1967) with Mr DJI Matko pp 122-6.

3. “Das Verhaltnis zwischen Wirtschaftsreformen und Entspannungspolitik der Sowjetunion”, Egbert Jahn(Hg.): Soziookonomische Bedingungen der sowjetischen Aussenpolitik, Campus Verlag, Frankfurt, 1975, ISBN 3593321556, pp. 50-72.

4. “The Relation Between Soviet Foreign Policy and Detente”. Soviet Foreign Policy: Its Social and Economic Conditions, Egbert Jahn (ed) Allison and Busby, London, 1978, pp 41-56. ISBN:085031240x (HB) & 0850312418 (PB) This is a translation of the German edition produced by Campus Verlag in 1975

5. (With Professor A Nove): “Trotsky” in Encyclopaedic Dictionary (in Italian), M Vitale (ed) 1977.

6. “Las Contradicciones de la URSS”, (The Contradictions of the USSR) Transicion, Barcelona, P Subiros (ed) (no.7) July 1979, pp.4-10. .

7. “La Union Sovietica, una sociedad inestable? Entrevista”. Transicion, no.9, 1979, pp. 28-31.(Interview)

8. Foreword to Poland and the State of the Republic, Pluto Press, London, M Vale (ed), 1981, pp vii-x.

9. “Trotsky and the Social Forces leading to Bureaucracy”, Pensiero e Azione Politica di Lev Trockij, Francesca Gori (ed), Leo S. Olschki Editore, Firenze, 1982, pp 451-467.

A. A total rewrite is published as: Leon Trotsky and the Social Forces Leading to Bureaucracy, 1923-29, in Ticktin and Cox: Trotsky’s Ideas, above 1c6pp 45-64, London, 1995

10. (10-12). Three articles on the Soviet Economy and Andropov in Politics and Profit issues 2, 3 and 4 (CSE, London, 1983).:(3,000 words) “Yuri Andropov takes a new look at the USSR's three insoluble problems”, Politics and Profit, February 1983, p.2.

11. “USSR: Market contradictions, concessions and coercion”, Politics and Profit, April 1983, p.2.

12. “Andropov aims to control USSR's disintegration”, Politics and Profit, June 1983, p.7.

13. “Prime Time Glasnost: The Soviet Yuppie comes to Power”, Across Frontiers, Vol.3 no.4 1987 California) pp. 14-16,

14. “Prime Time Glasnost: The Soviet Yuppie comes to Power” Interlink,no.2, 1987, p.18 (London)

15. “Prime Time Glasnost: The Soviet Yuppie comes to Power”, Against the Current 10, September 1987, pp46-48.

16. “De tegenstrijdigheden van Gorbatsjov”(“The Contradictions of Gorbachev”), pp. 18-43 in book: Gorbatsjov en de arbeiders, Joost Lagendijk, Marcel van der Linden, Hanneke Willemse, editors, SUA, Amsterdam, May 1988.

17. “The Contradictions of Gorbachev” pp.83-99, Gorbachev and Gorbachevism, edited by Walter Joyce, Hillel Ticktin and Stephen White, Frank Cass, London, 1989. This is a wholly different article to the one that appeared in Dutch.

18. “The Contradictions of Gorbachev” pp.83-99, “Gorbachev and Gorbachevism”, edited by Walter Joyce, Hillel Ticktin and Stephen White, The Journal of Communist Studies, Vol 4, December 1988, Number 4, Frank Cass, London, 1988. This is the same as the above, but in a journal.

19. “The Disintegration of Gorbachev”, Radical Scotland, June 1989.

20. “Gorbachev, Thatcher and the Workers”, in Searchlight South Africa, July 1989, pp 9-18.

21. “The Elite in the Phase of Disintegration, Against the Current, Jan-Feb, 1990 pp.19-23

22. “The Political Economy of the Disintegration of the USSR” Research in Political Economy, A Research Annual, Paul Zarembka, Editor (Dept of Economics, SUNY at Buffalo) Jai Press, Greenwich, Connecticut & London, 1990,(24,000 words) pp.209-252.

23. “The USSR and Iraq”, Against the Current, March-April 1991, pp 35-36.

24. “The Political Economy of the Disintegration of Ideology in the USSR”, in Ideology and System Change in the USSR and East Europe, M.E. Urban, editor, Macmillan, London, 1992 ISBN:0-333-55327-6:Ch.4 (8,000 words).

25. “The Political Economy of Soviet-Iraq relations over the invasion of Kuwait in the period August 1990 to March 1991”. The Gulf War and the New World Order, Haim Bresheeth & Mira Yuval-Davis (editors), Zed Press, London 1991, pp.30-39; ISBN:185649-0416(HB)-0424(PB) 5,000 words

26. “Trotsky's Political Economic Analysis of the USSR”, Searchlight South Africa, no 8,January 1992, pp 69-81.

A. New version in the book The Ideas of Leon Trotsky, above 1c6: “Trotsky’s Political-Economic Analysis of the USSR (1929-1940)”

B. In Russian, in a slightly different version:

“Тротский о политико-экономической природе СССР (1929-1940)” in М.И.Воейков и А.Б.Гусев (Ред): Идейное Наследие Л.Д.Тротского-История и Современность: Экономическая Демократия, Москва, 1996.

27. “The End of Stalinism, the Beginning of Marxism”, Against the Current, May-June 1992, pp 37-42. (Shortened and altered version of paper given to Political Science Association Marxism Section Annual Conference).

28. “The End of Stalinism as the Beginning of Marxism”, Stalinism, Zakonomernost' Ugroza, Vyzov, Mezhdunarodnyi Nauchnyi Seminar, Tezisy Dokladov, Memorial, Novosibirsk,1992 pp.92-99.

29. “Trotsky's political economy of capitalism”, in The Trotsky Reappraisal, T.Brotherstone and Paul Dukes, editors, Edinburgh University Press, 1992, pp 216-232 (10,000 words).ISBN0748603174.

A. Also in Ticktin and Cox: Trotsky’s Ideas in 1c6: “Leon Trotsky’s Political Economy of Capitalism”
pp 87-110

31. “Permanent Chaos Without A Market: The Non-Latinamericanization of the USSR”, Studies in Comparative Communism, Butterworth-Heineman, London,Vol XXV No.3, September, 1992. pp. 33-47. (8,000 words).

32. “What will a Socialist Society be like”, The Unmasking of Reality, Paul Smith (ed) John Mclean Society Lectures, November 1992.

33. Harry Cleaver debates Hillel Ticktin, Radical Chains, No 4, November 1993.

34. “The State of Soviet Studies, The view from the Left”, Contemporary Political Studies, 1994, edited by Patrick Dunleavy and Jeffrey Stanyer for the Political Science Association: Vol 1 pp. 45-58. ISBN:0-9523150-0-9 & 0-952315-1-7.

35. “Markets & Socialism” extract from H.H.Ticktin: Origins of the Crisis..pp34-42, in Alec Nove and Ian Thatcher: Markets and Socialism, International Library of Critical Writings in Economics 39, Edward Elgar, Aldershot, Hants, 1994 pp 172-180.

36.“Leon Trotsky and the ‘Russian Mode of Production”, in Ticktin and Cox, Trotsky’s Ideas, above 1c6, pp 23-44

37. Hillel Ticktin and Michael Cox: “The Ideas of Leon Trotsky” in Ticktin and Cox: Trotsky’s Ideas, above pp 1-22.

38. Возможен ли рыночний социализм? (Is Market Socialism possible?) in Рыночний социализм: Возможное и Невозможное, (Market Socialism: Possible and Impossible, pp3-28.) Institute of Economics, of Academy of Sciences, Moscow, 1995.

39: Возможен ли рыночний социализм? (Is Market Socialism possible?),Альтернативы, No 1, 1997, Moscow, 1997 pp: (8-25)-partial translation together with additional material on the nature of Russia.

40: Review article: 4,000 word review of Archie Brown: The Gorbachev Factor, Europe-Asia Studies, Vol 49, no 2, March 1997, pp317-323.

41. ‘Political Economy of South Africa under Mandela’, Abertay Sociology Papers, School of Social and Health Sciences, University of Abertay, Dundee, 1998. ISSN 1462-3951

42. “Soviet Studies and the Collapse of the USSR: In Defence of Marxism”, in Rethinking the Soviet Collapse, Sovietology, the Death of Communism and the New Russia, Michael Cox (ed) pp73-94 Pinter, London, 1998.ISBN 1-85567-321-5 & 1-85567-322-3.

43. “Theories of Disintegration of the USSR”, in ICSEES series edited by Professor Ron Hill, in Systemic Change in Post-Communist Economies, Paul G. Hare (ed) Macmillan, London, 1999 pp 147-163. –ISBN:0-312-22642-X

44. “Zasto istocnoeuropski nazionalizm niji nacionalizam” , in Europa i nacionalizam i nacionalni identitet naspram nacionalnoj netrprjivosti, Carole Hodge & Mladen Grbin, ed., Durieux, Zagreb, Croatia, February 2000.ISBN 953-188-113-8 pp185-196(English version below)

45. “Accumulation and the Control of Labour”, in Against the Current 79, Detroit, March April 1999, pp39-42, (4,000 words)-ISSN 0739-4853(This journal is in the IBIS citation index)

46: “E.H.Carr: The Cold War and the Soviet Union” E.H.Carr A Critical Re-assessment, ed: M.Cox, Palgrave, London, 2000, pp145-161, ISBN-0-333-72066-0

47.“Trotsky and Trotskyism and the future”, in Marx, the Millenium and Beyond, edited by Mark Cowling a d Paul Reynolds, pp 183-198, Palgrave, 2000, ISBN No:0312-23597-6 and 0-333-80166-0

48. Ministry of Education: UFA State Oil Technical University, Bashkortostan, Russia : International Research-Practical Colloquium Abstracts: Liberal and Authoritarian Societies: Their Past, Present and Future (UFA, 28-30 March 2002): Theses on the nature of the Epoch, pp.3-7, Russian translation pp. 7-14.

49. “The Historical Significance of the Russian Revolution, A Roundtable discussion”, Edward Acton, Monty Johnstone, Boris Kagarlitsky, Francis King and Hillel Ticktin, Socialist History 22, 2002, Rivers Oram Press, London, Sydney, Chicago, ISSN:0969-4331, pp56-82: My contributions are on pages: 57-59,61-62,66-68, 70-73,77-79,80-81.

50. “The contribution of Finance Capital to the failure of the transition in the former Soviet Union” Proceedings of the Scottish Society For Russian and East European Studies”, University of Glasgow, CEES, Glasgow, 2004. ISBN:1358-6831

51. Introduction to Janet Campbell: An Analysis of Law In The Marxist Tradition". Edwin Mellen Press, Lewiston, NY, 2003

52.. Trotsky, 1905, and the anticipation of the Concept of Decline, Bill Dunn and Hugo Radice (editors): 100 Years of Permanent Revolution, Pluto Press, London, 2006, pp. 35-47.

53: ‘The Theory of Decline and Capital’ in Aktualnyie problemy metodologiii, filosofii nauki I obrazovaniya (contemporary problems of methodology, philosophy and education) , Vol 2, Bashkir Institute of Social Technology, attached to the Academy of Labour and Social Relations (and other academic institutions) Moscow-Ufa-2007 pp.25-33.

54 ‘Putin’- Against the Current 127, February 2007.

55. Article on ‘Market Socialism’ in Encyclopaedia of Social Sciences, 3rd edition, Palgrave, 2007.

56. “The inherent instability of the Ruling Elite”, Politics and the Ruling Group in Putin's Russia” edited by Stephen White, Palgrave, London, 2008, pp.63-86.

C. Reviews

1.Review on International Communism, Hoover, Soviet Studies, April 1969 pp 562-4

2.Review of Class and Society in Soviet Russia, (M. Matthews), Soviet Studies, Jan 1974, pp 130-1.

3.H.H.Ticktin: Review of: Ernest Mandel, Beyond Perestroika: The Future of Gorbachev's USSR. Translated by Gus Fagan, Verso, London, 1989. in The Journal of Communist Studies, Vol 6 Dec 1990 no.4. p. 221.

4.H.H.Ticktin: Review of: Ernest Mandel, Beyond Perestroika: The Future of Gorbachev's USSR. Translated by Gus Fagan, Verso, London, 1989. Radical Chains, No 3, 1991, p.45-46 (extended version of review published in The Journal of Communist Studies, Vol 6 Dec 1990 no.4.)

5.H.H.Ticktin: Review of Marie Lavigne(ed): The Soviet Union And Eastern Europe In The Global Economy,Cambridge University Press, 1992. Selected Papers of the Fourth World Congress for Soviet and East European Studies, Harrogate, 1990, General Editor: Stephen White., Slavonic and East European Review, May 1993. Pp 578-580

6.H.H.Ticktin Review of Edmondson, Linda and Waldron, Peter (eds). ‘Economy and Society in Russia and the Soviet Union, 1860-1930’. Macmillan, Basingstoke and London pp761-2 in Slavonic and East European Review, November 1993.

7. H.H.Ticktin: Review of David Mandel: ‘Looking East Leftwards’ Black Rose Books, Montreal, 1998, Europe Asia Studies, January 1999, pp 170-171.

D. Articles In Critique But Also Articles Reprinted From Critique In Books And Other Journals

1.“Towards a Political Economy of the USSR”, Critique 1, pp 20-41, May 1973. This article has been translated into German (Die Internationale , April 1975 pp. 5-28), Dutch (Toestanden, December 1981, pp.23-43), Swedish, Hungarian, Russian, Ukrainian,(“Do Politichnoi ekonomii SRSR” in Diyalog 1/1977 pp 9-36) Italian, Norwegian and Spanish. e.g. the following:

2.“Naar een politieke ekonomie van de Sovjet-Unie”, Het Sovjetraadsel, Poging tot begrip van de Oosteuropese maatschappij, Joost Kirz, Marcel van der Linden,Fritjof Tichelman, editors, Publishers: Leon Lesoil, Antwerp, 1983. pp.101-127.

3.“Political Economy of the Soviet Intellectual”, Critique 2, pp 5-22, 1974. Translated into most of the above languages. (e.g. Dutch: Toestanden, March 1982, pp 67-84)

4.“Soviet Society and Professor Bettelheim”, Critique 6, pp 17-45 spring 1976. Translated into various languages.

5.“The Class Structure of the USSR and the Soviet Elite”, Critique 9, pp 37-62, spring 1978.

6.“The Afghan War and the Crisis in the USSR”, Critique 12,
pp 13-27, 1979.

7.“Socialism, the Market and the State”, Critique 3, pp 65-72.

8.“The Capitalist Crisis and Current Trends in the USSR”,
Critique 4, pp 101-8.

9.“The Current Crisis and the Decline of a Superpower”, Critique 5, pp 103-10.

10.“The USSR: The Beginning of the End?”, Critique 7, pp 88-92, 1976.

11.“Bahro: A Socialist Without a Working Class”, Critique 10/11, pp 133-9.

12.“The Ambiguities of Ernest Mandel”, Critique 12, pp 127-38, 1980.

13.“The Victory and the Tragedy of the Polish Working Class”, Critique 13, pp 69-78, April 1981.

14.Debate with W Brus on “The Nature of the Market and Socialism”, Critique 14, October 1981, pp 13-21 & 35-39.

15.“Finance Capital and the Transitional Epoch”, Critique 16, 1984.pp.23-42.

16.“Andropov and the Disintegration of the Soviet Economy”, Critique 16, 1984, pp.111-122.

17.“Towards a Theory of Finance Capital”, Critique 17, 1986 pp 1-17.

18.“The Political Economy of the Gorbachev Era”. Critique 17, 1986 pp 113-136.

19.“The USSR after Chernobyl”, Socialist Society, 1986, pp 3-4, & Critique 20-21, 195-6.

20.“The Political Economy of Class in the Transitional Epoch”, Critique 20-21, 1987, pp.7-25.

21.“Marxism after Stalin, Critique 20-21,1987,p.119-125.

22.“Mikhail Gorbachev and Mrs. Thatcher: Allies in Crisis”, Critique 22, pp.92-104, 1990.

23.“Is Capitalism Declining? Critique 23”, June 1991 pp. 153-158.

24.“The International Road to Chaos, Critique 23”, June 1991 pp 9-32.

25.“ The Growth of an Impossible Capitalism”, Critique 25, May 1993 pp119-132.

26.“What will a Socialist Society be like?” Critique 25, May 1993 pp 145-167 (Copy of my article above in Unmasking Reality)

27.“The Nature of an Epoch of Declining Capitalism”Critique 26, 1994, pp 69-93.

28.“The Political Economy of the Purges”, Critique 27, 1995 pp129-144.

29.“Where are we going today? The Nature of Contemporary Crisis”, Critique 30-31, Journal of Socialist Theory, Marx, Marxism and Crisis, pp21-48, Glasgow 1998.

30. “Why the Transition Failed, Towards a Political Economy of the Post-Soviet Period in Russia,” Critique 32-33, 2000.

31.“ Theses on the Present Crisis”, Critique 32-33, 2000

32: “The Third Great Depression”, Critique 34, May 2003, pp.13-26.

33. “The War in Iraq”, Critique 35, May 2004, pp.9-29,

34. “Marxism, Nationalism and the National Question after Stalin”, Critique 36-7, June 2005, Critique 36-7, pp15-47

35: “Political Consciousness and its Conditions at the present time”: Critique 38, April 2006 pp.9-26

36: “Decline as a concept and its consequences”, Critique 39-August 2006, pp145-162

37: A Critical Assessment of the Major Marxist Theories of the Political Economy of Modern Capitalism”, Critique 40 December 2006,

38. “Political Economy and the End of Capitalism”, Critique 41, April 2007 pp159-172.

39. “1956 as the Year of Stalinist Upheaval and the Iconic Transfer of Power to the USA”, Critique 42, August 2007

40. “Political Economy of a Disintegrating Stalinism”, Critique 44, April 2008,pp.73-90.

41”.Introduction: 1968-Results and Prospects”- Critique 45, August 2008, 175-188.

42. “Political Economy of Capitalist Instability and the Present Crisis”, Critique 47, February 2009

43. “A Marxist Theory of Freedom of Expression, Critique 50, November 2009

44. “The Crisis and the Capitalist System Today”, Critique 53, August 3010.

D . Academic articles in Popular Publications

1.“Poland and the USSR” in Polish Solidarity Bulletin, London, July 1982.

2.“Udskiftninger, meningen aedringer”, VS Bulletin, June 1986 pp 4-15.

3.“Political Economy and Class in South Africa”, has appeared in VS Bulletin in shortened form. Hvide arbejdere som kapitalens juniorpartnere, VS Bulletin, March 1987, pp.4-15, Copenhagen.

4.“Why Gorbachev was hated” The Argus, Cape Town, 20th August 1991, 1,100 words,p.12. (Leader Page article in daily newspaper).

5.“Where is Yeltsin and Russia going?”La Opinion, Los Angeles, 28 March, 1993, p.3b (Daily Spanish language newspaper for United States)

6.“ The Permanent Crisis in Russia”La Opinion, Los Angeles, 23 April 1993.

7.

“Yeltsin’s dangerous game”, La Opinion, Los Angles, 23 September 1993, p13a.

8. “

A Losing Battle On Both Sides”, La Opinion, Los Angeles, 5th October, 1993,

9. Stalinism and the Strategy of the bourgeoisie in the epoch of Capitalist Decline. The International, December 1992, pp 23-29.

Hillel Ticktin and Suzi Weissman: “The Russian Elections in 1995”, La Opinion, December 31, 1995.

7.The Communist Party of the Russian Federation, Workers’ Liberty, January 1996

Weekly Worker:

E. Discussions and Summaries of my lectures or work

1.“A Summary of the Ticktin Lecture”, Frank Rosengarten, Socialism and Democracy, Spring/Summer 1986, p.90-92. (Based on a written paper)

2.Marcel van de Linden: Het Westerse Marxisme en de Sovjetunie, Stichting Beheer IISG, Amsterdam, pp 189-193.

3.The papers delivered at a number of conferences have been summarised in a book on the conferences. Feiwel Kupferberg: - Marxistisk Sovjetforskning, Aalborg Universitetsforlag, 1978. This represents a Danish university researcher's editing etc, as a research report of Aalborg University.

F. Papers delivered to Conferences, which were reproduced

1.There have been many conference papers which were reproduced but the one below was particularly extensive.

2.Conference of Canadian Learned Societies (Political Science Section): “Marxist Theories and the USSR” (45 pages). (Paper delivered to the above in May 1981)

3.AAASS: "The Transition to an Impossible Capitalism", November 1992, also printed in Critique, see above.

4.AAASS:- “The failure of Soviet Studies”, November 1993.

Myrto Tsakatika

Myrto Tsakatika (2009) ‘The Greek Coalition of the Left: turning Eurosceptic?’, International and European Politics, June, 14: 143-161. ISSN: 17907519 (in Greek).

Myrto Tsakatika, George Xezonakis and Alexander Bistis (2009) ‘Revewal of political personnel and postmaterialist values in the Greek Coalition of the Left’, in G. Constantinidis, N. Marantzidis and T. Pappas (eds) Parties and Politics in Greece (Athens: Kritiki), pp: 271-306. ISBN: 9789602186350 (in Greek).

Myrto Tsakatika (2008) Political Responsibility and the European Union (Manchester: Manchester University Press). ISBN 9780719075155.

Myrto Tsakatika (2007) ‘A parliamentary dimension for EU soft governance’, Journal of European Integration, December 29(5): pp. 549-64. ISSN 0703–6337.

Myrto Tsakatika (2007) ‘Governance vs Politics: The EU’s constitutive democratic deficit’, Journal of European Public Policy, September, 14(6): 867-885. ISSN: 1466-4429.

Myrto Tsakatika (2007) ‘The European Union and the democratic limits of governance’, in Carlo Ruzza and Vincent della Sala (eds) Civil Society and Governance in the European Union, vol.1, Normative Perspectives (Manchester: Manchester University Press). ISBN: 0719075068

Myrto Tsakatika (2005) ‘Claims to Legitimacy: the European Commission between continuity and change’, Journal of Common Market Studies, March 43(1): 193-220. ISSN: 00219886

Myrto Tsakatika (2004) ‘The open method of co-ordination in the European Convention: a lost opportunity’?, in Andreas Follesdal and Lynn Dobson (eds) Political Theory and the European Constitution (London: Routledge). ISBN: 0415340675

Myrto Tsakatika (2004) ‘How political institutions change: the Achille’s heel of neo-institutionalist approaches’, Science and Society; review of political and moral theory, Autumn-Winter, 13: 135-166 (in Greek).

Select Publications
Virdee, S. forthcoming 2011. Racism. Cambridge: Polity Press.

Virdee, S. 2010. 'The Continuing Significance of 'Race': racism, antiracist politics and labour markets' in Bloch, A. and Solomos, J. (eds) Race and Ethnicity in the 21st Century. Basingstoke: Palgrave.

Virdee, S. 2010. 'Racism, Class and the Dialectics of Social Transformation' in Hill-Collins, P. and Solomos, J. (eds) Handbook of Race and Ethnic Studies. London and New York: Sage.

Kyriakides, C., Virdee, S. and Modood, T. 2009. Racism, Muslims and the National Imagination. Journal of Ethnic and Migration Studies 35:2: 289-308. ISSN 1369-183X.

Carter, B. and Virdee, S. 2008. 'Racism and the Sociological Imagination', British Journal of Sociology 59:4: 661-679. ISSN 0007-1315.

Virdee, S., Kyriakides, C. and Modood, T. 2006. ‘Cultural codes of belonging: racialised national identities in a multi-ethnic Scottish neighbourhood’ Sociological Research Online 11:4.

Virdee, S. 2006. ‘Race, Employment and Social Change: a critique of current orthodoxies’ Ethnic and Racial Studies 29:4: 605-628. ISSN: 0141-9870.

Cole, M. and Virdee, S. 2006. ‘Racism and Resistance: from Empire to New Labour’ in Cole, M. (ed.) Human Rights, Education and Equality. London: Routledge/Falmer. ISBN 0-415-35660-1.

Kyriakides, C. and Virdee, S. 2003. ‘Migrant Labour, Racism and the British National Health Service’ Ethnicity and Health 8:4: 283-305. ISSN 1355-7858.

Virdee, S. 2002. ‘Gewerkschaften und Antirassismus in England: eine replik auf Paul Gilroy and Ambalavaner Sivanandan’ 1999: Zeitschrift fur Sozialgeschichte des 20. und 21. Jahrunderts. Hefts 17:1: 153-186. ISSN 0930-9977.

Virdee, S. 2002. ‘The Asian Experience in Scotland’ in Crowther, J., Martin, I. and Shaw, M. (eds.) Renewing Democracy in Scotland. Edinburgh: National Institute of Adult Continuing Education. ISBN 1-86201-146-X. pp. 93-95

Virdee, S. 2000. 'A Marxist Critique of Black Radical Theories of Trade Union Racism', Sociology, 34:3:545-565. ISSN 0038-0385

Virdee, S. 2000. 'Organised Labour and the Black Worker in Britain: a critical analysis of postwar trends' in Pasture, P. and Wets, J. (eds) Trade Unions and Cultural Diversity: a Challenge to Class Identity? Aldershot: Ashgate. ISBN 1-84014-526-9. pp 207-225

Virdee, S. 2000. 'Racism and Resistance in British Trade Unions 1948-1979' in Alexander, P. and Halpern, R. (eds) Racialising Class and Classifying Race: Labour and Difference in the USA, Africa and Britain. Basingstoke: Macmillan. ISBN 0-333-73092-5. pp 122-149

Virdee, S. 1999. 'England: racism, anti-racism and the changing position of racialised social groups in economic relations' in Dale, G. and Cole, M. (eds) The European Union and Migrant Labour. Oxford: Berg. ISBN: 1-85973-960-1. pp 69-89

Stephen White

SELECTED BOOKS

Communism and its Collapse (London and New York: Routledge, 2001) ix + 91 pp., ISBN 0 415 24423 4 (hb)/ 17180 6 (pb)

Developments in Russian Politics 5 (coedited with Alex Pravda and Zvi Gitelman, Basingstoke: Palgrave and Durham NC: Duke University Press, 2001), xvi + 332pp., 0 333 94858 0 (hb)/ 94857 2 (pb) and 0 8223 2761 9 (hb)/ 2770 8 (pb)

The Politics of the Postcommunist World (2 vols., coedited with Daniel Nelson, Aldershot and Burlington VT: Ashgate, 2001) xix + 534 pp., ix + 601pp., ISBN 1 85521 907 7

Developments in Central and East European Politics 3 (coedited with Judy Batt and Paul G. Lewis, Basingstoke: Palgrave and Durham NC: Duke University Press, 2003), xix + 320pp., ISBNs 0 333 94878 5 (hb)/9477 7 (pb) and 0 8223 3094 6 (hb)/3082 2 (pb)

Politics in Europe, 3rd ed. (with M. Donald Hancock et al., New York: Chatham House, 2003), xvii + 574pp., ISBN 1 889119 34 2

Postcommunist Belarus (coedited with Elena Korosteleva and John Löwenhardt, Lanham MD: Rowman & Littlefield, 2005), xiii + 192pp., ISBN 0 7425 3555 X

Developments in Russian Politics 6 (coedited with Zvi Gitelman and Richard Sakwa, London: Palgrave and Durham NC: Duke University Press, 2005), xvii + 284pp., ISBN 1 4039 3668(hb)/3669 1(pb) and 0 8223 3510 7(hb)/3522 0 (pb)

Politics in Europe, 4th ed (with M. Donald Hancock et al., Washington DC: CQ Press, 2007), xxii + 670pp., ISBN 1-933116-45-5

Putin’s Russia and the Enlarged Europe (with Roy Allison and Margot Light, Oxford: Blackwell/Chatham House, 2006), x + 229pp, ISBN 1-4051-2647-7 (pb)/2648-5 (hb)

Developments in Central and East European Politics 4 (coedited with Judy Batt and Paul G. Lewis, Basingstoke: Palgrave and Durham NC: Duke University Press, 2007), xxi + 310pp., ISBNs 978-0-230-51737-0 (hb)/51738-7 (pb) and 978-0-8223-3944-1 (hb)/ 3949-6 (pb)

Party Politics in New Democracies (co-edited with Paul Webb, Oxford: Oxford University Press, 2007), xv + 375, ISBN 978-0-19-928965 3

Media, Culture and Society in Putin’s Russia (editor and introduction), Basingstoke and New York: Palgrave Macmillan, 2008, xiii + 248pp., ISBN 978-0-230-52485-9

Politics and the Ruling Group in Putin’s Russia (editor and introduction), Basingstoke and New York: Palgrave Macmillan, 2008, xvi + 173pp., ISBN 978-0-230-52483-5

Party Politics in New Democracies (coedited with Paul Webb), revised paperback edition. Oxford and New York: Oxford University Press, 2009. xvi + 375pp. ISBN 978-0-19-928966-0

Stephen White, Richard Sakwa and Henry Hale, eds., Developments in Russian Politics 7 (Houndmills: Palgrave Macmillan and Durham NC: Duke University Press, 2010) UK ISBN 978-0-230-22448-3 hb/ 22449-0 pb, xx + 316pp.

David Lane and Stephen White, eds., Rethinking the 'Coloured Revolutions’, London and New York: Routledge, 2010, xviii + 308pp., ISBN 978-0-415-57169-2 [based on a special issue of the Journal of Communist Studies and Transition Politics, vol. 25, no. 2-3 (June-September 2009)]

SELECTED ARTICLES AND CHAPTERS

‘Voting in a floating party system: the 1999 Duma election’ (with Richard Rose and Neil Munro), Europe-Asia Studies 53:3 (May 2001) pp. 419-43 ISSN 0966-8136

‘The Russian presidential election, March 2000’, Electoral Studies 20:3 (September 2001), pp. 484-9 ISSN 0261-3794

‘”You no longer believe in us, and we no longer believe in you”: Russian attitudes towards Europe’, with John Lowenhardt and Margot Light, in Helen Wallace, ed., Interlocking Dimensions of European Integration (Basingstoke and New York: Palgrave, 2001), pp. 87-102 ISBN 0 333 80296 9

‘Belorussiya, Moldaviya, Ukraina: k vostoku ili k zapadu?’ (with Margot Light and John Lowenhardt), Mirovaya ekonomika i mezhdunarodnye otnosheniya no. 7, July 2001, pp. 59-67 ISSN 0131-2227

‘Russia and President Putin: wild theories’ (with Margot Light), The World Today 57:7 (July 2001), pp. 10-12 ISSN 0043-9134

‘Belarus, Moldova and Ukraine: looking East or looking West?’ (with Margot Light and John Lowenhardt), Perspectives on European Politics and Society 2:2 (August 2001), pp. 289-304 ISSN 1568-0258

‘Regional voting patterns in post-communist Russia’ (with Matthew Wyman, Ian McAllister and Sarah Oates), in Cameron Ross, ed., Regional Politics in Russia (Manchester: Manchester University Press, 2002), pp. 23-36 ISBN 0 7190 5890 2

‘The USSR and its diplomatic partners, 1917-1991’ (with Stephen Revell), Diplomacy and Statecraft 13:1 (March 2002), pp. 31-54 ISSN 0959-2296

‘Enlargement and the new outsiders’ (with Ian McAllister and Margot Light), Journal of Common Market Studies 40:1 (March 2002), pp. 135-53 ISSN 0021-9886

‘A European or a Slavic choice? Foreign policy and public attitudes in post-Soviet Europe’ (with Ian McAllister, Margot Light and John Lowenhardt), Europe-Asia Studies 54:2 (March 2002), pp. 181-202 ISSN 0966-8136 [Outsiders credited]

‘Electoral behavior in the Russian Far East, 1995-2000: contextual and compositional effects’ (with Ian McAllister and Yeongmi Yun), Eurasian Geography and Economics 43:2 (March 2002), pp. 143-59 ISSN 1538-7216

‘Russia: the revenge of the superstructure’, in David Lane, ed., The Legacy of State Socialism and the Future of Transformation (Lanham MD and Oxford: Rowman and Littlefield, 2002), pp. 53-67 ISBN 0 7425 1792 6 (hb)/ 1793 4 (pb)

‘Was it Russian Public Television that won it?’ (with Ian McAllister and Sarah Oates), Harvard International Journal of Press/Politics 7:2 (Spring 2002), pp. 17-33 ISSN 1081-180X

‘Ten years on, what do the Russians think?’, Journal of Communist Studies and Transition Politics 18:1 (March 2002), pp. 35-50 ISSN 1352-3279; reprinted in Rick Fawn and Stephen White, eds., Russia After Communism (London and Portland OR: Cass, 2002), pp. 35-50 ISBN 0 7146 5293 8 (hb)/ 8258 6 (pb).

‘Generations and the conversion of power in postcommunist Russia’ (with Olga Kryshtanovskaya), Perspectives in European Politics and Society 3:2 (2002) pp. 229-42 ISSN 1568-0258

Ian McAllister and Stephen White, 'NATO Enlargement and Eastern Opinion', European Security 11:4 (Dec 2002), 47-59 ISSN 0966-2839, also in: Rick Fawn, ed., Realignments in Russian Foreign Policy (London: Cass, [August] 2003), 47-59, ISBN 0 7146 5496 6.

‘The presidential election in Belarus, September 2001’, Electoral Studies 22:1 (January 2003), pp. 173-8 ISSN 0261-3794

‘Politics and the media in postcommunist Russia’ (with Sarah Oates), Politics 23:1 (February 2003), 31-37 ISSN 0263-3957

‘Russia and the dual expansion of Europe’ (with Margot Light and John Lowenhardt), in Gabriel Gorodetsky, ed., Russia between East and West (London and Portland OPR: Frank Cass, 2003, ISBN 0 7146 5329 2), pp. 61-74.

‘Putin and his supporters’ (with Ian McAllister), Europe-Asia Studies 55:3 (May 2003), pp. 383-99 ISSN 0966-8136

‘Militarizing democracy’ (with Olga Kryshtanovskaya), Northwestern Journal of International Affairs 5 (Spring 2003), pp. 12-20.

'The “clash of civilizations” and postcommunist Europe’ (with Sarah Oates and Bill Miller), Comparative European Politics 1:2 (July 2003), 111-127 ISSN 1472-4790

‘Rethinking postcommunist transition’, Government and Opposition 38:4 (Autumn 2003), 417-35 ISSN 0017-257X

‘Parties, voters, and foreign policy’ (with Neil Munro and Richard Rose), in Vicki L. Hesli and William M. Reisinger, eds., The 1999-2000 Elections in Russia: Their Impact and Legacy (Cambridge and New York: Cambridge University Press, 2003), 51-72 ISBN 0 521 81676 9

‘Eshche raz o postkommunisticheskoi tranzitsii’, Sotsiologicheskie issledovaniya, no. 11 (November 2003), 22-30 ISSN 0132-1625

‘Putin’s militocracy’ (with Olga Kryshtanovskaya), Post-Soviet Affairs 19:4 (October-December 2003), 289-306 ISSN 1010-586X

‘Eurapeiski tsi slavyanski vybar?’, Arche no. 6(29), 2003, pp. 20-30 [ISSN 1392-9682]

‘L’inquietant pouvour des “silovkii”’ (with Olga Kryshtanovskaya), Alternatives internationales, no. 12 (January-February 2004), pp. 43-44 ISSN applied for

‘Rethinking the transition’, Proceedings of the Scottish Society for Russian and East European Studies: Papers from the Annual Conferences 1998 and 1999 (April 2004) pp. 147-156 ISSN 1358-6831

‘Russia’s disempowered electorate’, in Cameron Ross, ed., Russian Politics under Putin (Manchester and NY: Manchester University Press, 2004), pp. 76-92 ISBN 0 7190 6800 2 (hb)/6801 0 (pb)

‘Dimensions of disengagement in post-communist Russia’ (with Ian McAllister), Journal of Communist Studies and Transition Politics 20:1 (March 2004), pp. 81-97 ISSN 1352-3279; reprinted in Derek S. Hutcheson and Elena A. Korosteleva, eds., The Quality of Democracy in Post-Communist Europe (London and New York: Routledge, 2006 [sic]), pp. 81-97 ISBN 0 415 34807 2‘

‘Media effects and Russian elections, 1999-2000’ (with Sarah Oates and Ian McAllister), British Journal of Political Science 35:2 (April 2005), 191-208 ISSN 0007-1234

‘Losing power in Russia’ (with Ol’ga Kryshtanovskaya), Journal of Communist Studies and Transition Politics 21: 2 (June 2005), pp. 200-22, ISSN 1352-3279

‘Russia and the West: is there a values gap?’ (with Margot Light and Ian McAllister), International Politics 42:3 (September 2005), pp. 314-33, ISSN 1384-5748

‘Russia: the authoritarian adaptation of an electoral system’, in Michael Gallagher and Paul Mitchell, eds., The Politics of Electoral Systems. Oxford and New York: Oxford University Press, 2005, pp. 313-30, ISBN 0 19 925756 6

‘Moldova and the politics of meso-areas’ (with Ian McAllister), in Kimitaka Matsuzato, ed., Emerging Meso-Areas in the Former Socialist Countries: Histories Revived or Improvised?. Sapporo: Slavic Research Center, Hokkaido University, 2005, pp. 93-112, ISBN 4 938637 35 9

‘The rise of the Russian business elite’ (with Olga Kryshtanovskaya), Communist and Post-Communist Studies 38:3 (September 2005), pp. 293-307, ISSN 0967-067X

‘Inside the Putin court: a research note’ (with Ol’ga Kryshtanovskaya), Europe-Asia Studies 57:7 (November 2005), pp. 1065-75, ISSN 0966-8136

‘Political disengagement in post-communist Russia: a qualitative study’, Europe-Asia Studies 57:8 (December 2005), pp. 1121-1142 ISSN 0966-8136

'Belarus between East and West’ (with Roy Allison and Margot Light), Journal of Communist Studies and Transition Politics 21:4 (December 2005), pp. 487-511 ISSN 1352-3279; translated in Arche, no. 10 (2006), internet edition, ISSN 1392-9682

‘Presentation’, in Valer Bulhakau, ed., The Geopolitical Place of Belarus in Europe and the World. Warsaw: Wyzsza szkola handlu i prawa, 2006, 101-103. ISBN 978-83-60694-03-9.

'Politics and the media in post-communist Russia' (with Ian McAllister), in Katrin Voltmer, ed., Mass Media and Political Communication in New Democracies, London and New York: Routledge/ECPR, 2006, 210-227 ISBN 0-415-33779-8

‘The parliamentary election and the referendum in Belarus, October 2004’ (with Elena Korosteleva-Polglase), Electoral Studies 25:1 (March 2006), pp. 155-160 ISSN 0261-3794

‘Russia: diminished power’, in Rick Fawn and Raymond Hinnebusch, eds., The Iraq War: Causes and Consequences. Boulder CO and London: Lynne Rienner, 2006, pp. 71-81, ISBN 1 58826 413 0 (hb)/ 438 6 (pb).

‘Russians and their party system’, Demokratizatsiya 14:1 (Winter 2006), 7-22 ISSN 1074-6846

‘Russia, the EU, and the Korean peninsula’ (with Margot Light), Korea and World Affairs 30:2 (Summer 2006), 185-200 ISSN 0259-9686

‘”Feeling European”: the view from Belarus, Russia and Ukraine’ (with Julia Korosteleva), Contemporary Politics 12:2 (June 2006), 193-205 ISSN 1356-9775

‘NATO: the view from the East’ (with Julia Korosteleva and Roy Allison), European Security 15:2 (June 2006), 165-190 ISSN 0966-2839

‘Political parties and democratic consolidation in post-communist societies’ (with Ian McAllister), Party Politics 13:2 (April 2007), 197-216 ISSN 1354-0688

‘Proshloe i budushchee: toska po kommunizmu i ee posledstviya v Rossii, Belorossii i Ukraine’, Mir Rossii 16:2 (April-June 2007), 25-47, ISSN 1811-038X

‘Elite opinion and foreign policy in post-communist Russia’, Perspectives on European Politics and Society 8:2 (June 2007), 147-167 ISSN 1570-5854

'Turnout and representation bias in post-communist Europe' (with Ian McAllister), Political Studies 55:3 (October 2007), 586-606 ISSN 0032-3217

'Russia's client party system', in Paul Webb and Stephen White, eds., Party Politics in New Democracies (Oxford: Oxford University Press, 2007), 21-52, ISBN 978-0-19-928965 3

'Conceptualizing the institutionalization and performance of political parties in new democracies' (with Paul Webb), in Paul Webb and Stephen White, eds., Party Politics in New Democracies (Oxford: Oxford University Press, 2007), pp. 1-20, ISBN 978-0-19-928965 3

'Political parties in new democracies: trajectories of development and implications for democracy' (with Paul Webb), in Paul Webb and Stephen White, eds., Party Politics in New Democracies (Oxford: Oxford University Press, 2007), pp. 345-70, ISBN 978-0-19-928965 3

‘Suverennaya periferiya Yevropy’, in L. V. Polyakov, ed., Pro suverennuyu demokratiyu. Moscow: Yevropa, 2007, pp. 439-443 ISBN 978-5-9739-0120-2.

'Communist nostalgia and its consequences in Russia, Belarus and Ukraine', in David Lane, ed., The Transformation of State Socialism. System Change, Capitalism or Something Else? London and New York: Palgrave, 2007, pp. 35-56 ISBN 978-0-230-52088-2

'The Russian Elite Perspective on European Relations' (with Margot Light), in Jackie Gower and Graham Timmins, eds., Russia and Europe in the Twenty-First Century: An Uneasy Partnership. London: Anthem Press, 2007, pp. 41-56 ISBN 978-1-843-31220-8

‘Postcomunismo’, in Silvio Pons and Robert Service, eds., Dizionario del comunismo nel XX secolo, 2 vols. Turin: Einaudi, 2006-7, vol. 2 (2007), pp. 281-285. ISBN 978-8806 18505 3.

'Voting “against all” in postcommunist Russia’ (with Ian McAllister), Europe-Asia Studies 60:1 (January 2008), 67-87, ISSN 0966-8136.

'A wider Europe? The view from Russia, Belarus and Ukraine’ (with Julia Korosteleva and Ian McAllister), Journal of Common Market Studies 46:2 (March 2008), pp. 219-241 ISSN 0021-9886

'Belarus, Ukraine and Russia: East or West?' (with Ian McAllister). Aberdeen: Centre for the Study of Public Policy, Studies in Public Policy No. 437 (2008), 32pp. ISSN 0140-8240

‘Bez eiforii’, Nezavisimaya gazeta, 23 April 2008, p. 9 ISSN 1560-1005

‘Russia and its neighbours: east or west?’ (with Ian McAllister), in Marek Rutkowski, ed., Relace nowych krajow Unii Europejskiej z Federacja Rosyjska (w aspekcie politicznym, ekonomicznym, kulturowym i spolecznym). Bialystok: Wyzsza Szkola Finansow i Zarzadania w Bialymstoku, ISBN 978-83-60432-35-8, pp. 13-28

‘Rossiya i zapad: konflikt ili dialog tsivilizatsii?’, in A. S. Zapesotsky, ed., Dialog kul’tur i partnerstvo tsivilizatsii. VIII Mezhdunarodnye Likhachevskie nauchnye chteniya, 22-23 maya 2008 goda (St Petersburg: Sankt-Peterburgskii gumanitarnyi universitet profsoyuzov, 2008), ISBN 978-5-7621-0464-7, pp. 75-77. (English version – ‘Russia and the West: conflict or dialogue of civilizations?’ - in A. S. Zapesotsky, ed., Dialogue of Cultures and Partnership of Civilizations. The 8th International Likhachev Scientific Conference, May 22-23, 2008 (St Petersburg: St Petersburg University of the Humanities and Social Sciences, 2008), ISBN 978-5-7621-0468-5, pp. 57-59.

‘Rossiya, Ukraina, Belorussiya: vostok ili zapad?’ (with Ian McAllister), Vestnik obshchestvennogo mneniya no. 3(95), May-June 2008, pp. 14-26.

‘Rossiya, Ukraine, Belorussiya: vostok ili zapad?’ (with Ian McAllister), Mir Rossii no. 4 (October-December) 2008, pp. 37-59, ISSN 1811-038X

‘Strategicheskie elity i rasshirenie Evropy: rossiiskii vopros’ [Strategic elites and the enlargement of Europe], Sotsiologiya: teoriya, metody, marketing, no. 4 (October-December 2008), pp. 17-38 ISSN 1563-4426

‘Russia and its neighbours: east or west?’ (with Ian McAllister), Irish Studies in International Affairs vol. 19 (2008), pp. 43-56 ISSN 0332-1460

‘The Duma election in Russia, December 2007’, Electoral Studies 28:1 (March 2009), pp. 171-173 ISSN 0261-3794

‘Conventional citizen participation’ (with Ian McAllister), in Christian W. Haerpfer et al., eds., Democratization (Oxford and New York: Oxford University Press, 2009), pp. 186-200 ISBN 978-0-19-923302-1

Rethinking the ‘Orange Revolution’ (with Ian McAllister). Aberdeen: Centre for the Study of Public Policy, Studies in Public Policy No. 455, 2009, 36pp., ISSN 0140-8240

‘Rethinking the “Orange Revolution”’ (with Ian McAllister), Journal of Communist Studies and Transition Politics 25: 2-3 (June-September 2009), pp. 227-54, ISSN 1352-3279

‘Is there a pattern?’, Journal of Communist Studies and Transition Politics 25: 2-3 (June-September 2009), pp. 396-412, ISSN 1352-3279

‘Classifying Russia’s politics’, in Stephen White, Richard Sakwa and Henry Hale, eds., Developments in Russian Politics 7 (Houndmills: Palgrave Macmillan and Durham NC: Duke University Press, 2010), pp. 263-282

‘The Putin phenomenon’ (with Ian McAllister), Journal of Communist Studies and Transition Politics 24:4 (December 2008), pp. 604-28 ISSN 1352-3279; reprinted in Ronald J. Hill and Ottorino Cappelli, eds., Putin and Putinism (London and New York: Routledge, 2010), pp. 135-159 ISBN 978-0-415-49986-6

‘“It’s the economy, comrade!’ Parties and voters in the 2007 Russian Duma election’ (with Ian McAllister)’, Europe-Asia Studies 60:6 (August 2008), pp. 931-957 ISSN 0966-813; reprinted in Richard Sakwa, ed., Power and Policy in Putin’s Russia (London and New York: Routledge, 2009), pp. 53-79 ISBN 978-415-48632-3

'After Pikalevo’ (with Olga Kryshtanovskaya), Baltic Rim Economies No. 5 (October 2009), p. 26 ISSN 1459-9759

‘The Sovietization of Russian politics’ (with Olga Kryshtanovskaya), Post-Soviet Affairs, vol. 25, no. 4 (October-December 2009), pp. 283-309 ISSN 1060-586X

‘Soviet nostalgia and Russian politics’, Journal of Eurasian Studies vol. 1, no. 1 (January 2010), pp. 1-9, ISSN 1879-3665

‘Russia/USSR’, in Dieter Nohlen and Philip Stöver, eds., Elections in Europe. A Data Handbook (Baden-Baden: Nomos, 2010), pp. 1623-1668 ISBN 978-3-8329-5609-7

‘Belarus, Russia and Ukraine: East or West?’ (with Ian McAllister and Valentina Feklyunina), British Journal of Politics and International Relations vol. 12, no 3 (August 2010), pp. 344-367, ISSN 1369-1481 (print)

‘Foreword’ in Donnacha O Beachain and Abel Polese, eds., The Colour Revolutions in the Former Soviet Republics: Successes and Failures (London and New York: Routledge, 2010), pp. xv-xvii, ISBN 978-0-415-58060-1

