Preliminary programme Reinventing Norbert Elias: For an open sociology
Amsterdam, 22 and 23 June 2012

Day 1: Friday 22 June 2012

9:00-9:30 	Coffee, tea

Plenary session 1: Reinventing Elias in the Netherlands
9:30-9:35 	Welcome: Rineke van Daalen & Giselinde Kuipers
9:35-9:45 	Jan Willem Duyvendak (University of Amsterdam): the legacy of Elias in Amsterdam
9:45-10:15 	Justus Uitermark (Erasmus University Rotterdam): Elias 2.0 - The figurational dynamic of contemporary political struggle
10:15-10:45 	Nico Wilterdink (University of Amsterdam): Controversial science: Good and bad sociology
10:45-11:15 	Questions and & Discussion

11:15-11:30 	Coffee, tea

11:30-13:00 Session 1
Bodies 1: The civilized body
Dieter Vandebroeck (Free University Brussels) – Norbert Elias and the “obesity epidemic” dieter.vandebroeck@vub.ac.be
Michael Rees (University of Kent) – [title] mdr26@kent.ac.uk
Discussant: Bowen Paulle

Historical Sociology and Elias 1
Allison Moore (Edgehill University) – Making Sense of Sexuality in the 21st Century through an Eliasian Lens or why we must revisit the past to understand the present. moorea@edgehill.ac.uk
Rineke van Daalen (University of Amsterdam) – The past in people’s minds. r.m.vandaalen@uva.nl
Freek de Haan (Erasmus University Rotterdam) – Chronos, Kairos, Aion: A Deleuzian reinvention of Elias as a complexity theorist. dehaan@fsw.eur.nl.
Discussants: Van Daalen, Postberg, Jderu. With sidekicks.

13:00-14:00 Lunch

14:00- 15:15 Session 2
Bodies 2: The performing body
Sylvia Holla (University of Amsterdam) – The Valuation and Devaluation of History in the Modelling Industry. s.m.holla@uva.nl
Anna Mann (University of Amsterdam) – Two version of one biological mechanism. "Tasting" performed in natural science experiments a.m.mann@uva.nl
Discussant: Michael Rees

Historical Sociology and Elias 2
Christian Postberg (University of Graz) – The power of money. The impact of the first silver discovery in the High Middle Ages on feudal power balances. postberg@freenet.de
Gabriel Jderu (University of Bucharest) – Motorcycle as Figuration: Three Stages of Motorcycling Culture in Romania. gabriel.jderu@sas.unibuc.ro
Discussants: Moore, De Haan. With sidekicks

15:15-15:30 Coffee, tea

15:30- 17:30 Session 3

Emotions 1: Looking for new ways of control: on changing power balances and the management of behaviour and emotions
Amanda Rohloff (Brunel University) – "Hello Sunday Morning"! On the regulation of emotions and the management of identity in people who temporarily stop drinking alcohol. amanda.rohloff@brunel.ac.uk
Gary Sinclair –Heavy metal figurations: music and emotion in the digital age, gary.sinclair@dit.ie
Don Weenink (Wageningen University) – Shame and uncontrollable violence., don.weenink@wur.nl
Manuela Beyer (Free University Berlin) – "Listen to Your Heart" - Historical Developments in Advice on Emotions in a German Youth Magazine manuela.beyer@fu-berlin.de
Discussant tba

National habitus and sociological comparison 1: habitus, nations and globalization
Andreas Pickel (Trent University). The end may not be near: Conceptual foundations and empirical mechanisms of national culture and habitus. apickel@trentu.ca
Giselinde Kuipers (University of Amsterdam and Erasmus University Rotterdam) – The rise and decline of national habitus: Dutch cycling culture and the making of national similarity. g.m.m.kuipers@uva.nl
Dieter Reicher (University of Graz) – ‘Survival Unit’ and ‘National Habitus’. Problems of using these concepts by analyzing ethnic groups and nations without state. dieter.reicher@uni-graz.at
John LeverT (Cardiff University) The postliberal politics of halal: new trajectories in the civilizing process? LeverJB@Cardiff.ac.uk
Discussant tba

19:00 Dinner and the finish of the Short Intensive Course, given during the week before the conference by Robert van Krieken and Bart van Heerikhuizen. (Invited guests: Joop Goudsblom, Abram de Swaan, Bart van Heerikhuizen, Robert van Krieken, Stephen Mennell, Nico Wilterdink)

Day 2: June 23

9:00 -9:30 Coffee, tea

Plenary session 2: Reinventing Elias: views from France and the UK
9:30 -10:15 Natalie Heinich (CNRS Paris) – Sublimating resentment: following Elias along five paths toward another sociology. heinich@ehess.fr
10:15-11:00 Jason Hughes (Brunel University) – Norbert Elias and the Habits of Good Sociology. jason.hughes@brunel.ac.uk

11:00-11:15 Coffee, tea

11:15-12:45 Session 4

Emotions 2: Emotions, identities and groups
Angela Perulli (University of Florence) –Emotions and inequalities: the role of group charisma and group disgrace. angela.perulli@unifi.it
Thomas Gilbert (Elias and the Sociology of Ideas: Kierkegaard's Either/Or as the Psychogenesis of Existentialism. gilbert45701@gmail.com
Jette Westerbeek (Utrecht University) – The social construction of depression. j.a.westerbeek@uu.nl
Discussant tba

National habitus and sociological comparison 2: established and outsiders
Artur Bogner (University of Bayreuth) –Outsiders without Groups? The Spectre of Groups without We-Images. Artur.Bogner@web.de
Marta Bucholc (University of Warsaw) – Outside the Moral Circle. Polish Political Refugees in Norway in the Nineteen Eighties: Between the Established and the Outsider Habitus. bucholcm@is.uw.edu.pl
Cas Wouters (Utrecht University) – A presentation of universally applicable criteria for doing process sociology: seven balances. c.wouters@uu.nl
Discussant tba

12:45-13:45 Lunch

13:45-15:15 Session 5
Bodies 3: The trained body
Ramona Marinache (University of Bucharest) – Civilizing body, medicalizing sleep in Romania. ramona. marinache@sas.unibuc.ro
Bowen Paulle & Bart van Heerikhuizen (University of Amsterdam) – The Bodily Dimension of Learning in Elias and Bourdieu. b.paulle@uva.nl & b.vanheerikhuizen@uva.nl
Discussant: Dieter vandeBroeck

National habitus and national comparison 3: National styles and national comparisons
Peter Ludes (Jacobs University Bremen) – Shifting Power Presentation Ratios in Chinese, German, and US Tele-Vision. p.ludes@jacobs-university.de

Johan Heilbron (Centre européen de sociologie et de science politique de la Sorbonne
& Erasmus University Rotterdam – Reconceptualizing national traditions in the social sciences.
heilbron@msh-paris.fr & heilbron@fsw.eur.nl
Gad Yair (The Hebrew University of Jerusalem) – The Israeli Post-Traumatic Habitus: Between Exile and Independence. msyairg@huji.ac.il

15:15-15:30 Coffee and tea

15:30-17:00 Concluding panel

17:00 Drinks

