

DOCTORAL PROGRAMMES

open applications
2013-2014

Editorial

Action research and the response to crisis

Any social researcher who analyses the impact of policies imposed by the “creativity” of the government in office or by foreign governments’ actions (Troika and the markets) will come to the conclusion that a dangerous social and civilizational backlash is underway in our country, hindering the hope of the younger generations.

Austere and drastic decrees are occurring on a constant basis, impoverishing the population, accentuating inequalities, destroying the middle class, and annihilating employment and the ability to produce wealth. The worsening of the economic recession, the escalation of unemployment and the resurgence of mass emigration are three indicators of the seriousness of the problems we are facing.

The spiral of recession and impoverishment generates conditions for the dominant powers to “show” that there is no money and to transform this “shortage” of the necessary ingredient into a justification of the decreasing density of democracy and into a powerful attack on what we call the Social State.

Three generations of Portuguese people are trapped in the process of socio-political change: older people, who entrusted part of their salaries to the Social Security and State coffers, feel robbed and sad, seeing the dream of a decent life crumbling; the middle generation who, through their work, have invested in family and a comfortable life, suffer with declining salaries, withering of employment and the collapse of family projects; young people are faced with a future hampered by the lack of employment, by absolute job insecurity and destitute salaries, while they are challenged to revolt against the other two, considered “privileged”, generations.

The social and political action of these three generations proves to be insufficient to halt and reverse the on-going process. It is difficult to force a way out of the crisis, which may be able to turn the enforcement of fundamental social rights, labour values and democracy into levers for economic, cultural and political development.

Any observant citizen watches society and, seeing all the pensioners and elderly people and the injustices to which they are being subjected, while acknowledging their participation in the general social struggle, wonders why there is no high-impact intervention from these social groups.

The trade union movement, despite the difficulties and blockages in which it is entangled, has been present, but is far from being able to respond to the major challenges it faces without active convergences and articulations with other social movements and political projects with valid alternatives supporting its actions.

Unemployed people and the overwhelming majority of workers in precarious conditions are victims of multiple constraints, being subjected to policies of an institutionalized individualism that are devastating to the processes of construction and affirmation of collective identities, which are necessary for an effective social movement.

Youth associations are limited by discontinuities and gaps between generations and by the criminal enforcement of the perspective that their future will be worse than the lives of their parents and grandparents.

Several social movements have been organized, with peaks of a very strong popular shared participation, but it is very difficult for social movements to consolidate a minimal structure and a consequent agenda, both from the perspective of manifesting and formulating alternative policies.

Within this framework of restraints and uncertainties, social sciences gain greater responsibilities. CES, in its tradition of action research, can only meet the demands of today.

Manuel Carvalho da Silva

Coordinator of the Observatory on Crisis and Alternatives

Conteúdos

Contents

Editorial

O pulsar social

The social beat

Breves

Snapshots

O CES encenou

CES presented

Dossier Temático:

Thematic Dossier:

23rd Conference of the
International Network of
Urban Research and Action
(INURA)

O CES encenará

CES will present

Doutoramentos e formação avançada

*Doctoral Programmes and
Advanced Training*

Publicações

Publications

O pulsar social

The social beat

observatórios

observatories

OBSERVATÓRIO
GÉNERO E VIOLÊNCIA ARMADA
CES - Centro de Estudos Sociais - UC PT

Observatory on Gender and Armed Violence

In the next months, OGAV will update and make available the resource database of the research project “Mulheres, Paz e Segurança e a implementação da Resolução do Conselho de Segurança das Nações Unidas 1325 em Portugal” [“Women, Peace and Security and the Implementation of the United Nations Security Council Resolution 1325 in Portugal”], funded by the Comissão para a Cidadania e Igualdade de Género. OGAV will also complete a manuscript on Violence and Firearms in Portugal, which results from the research project “Violência e armas ligeiras: um retrato português” [“Violence and Small Arms: The Portuguese Case”], funded by the Portuguese Foundation for Science and Technology. In April 2013, the researchers Sílvia Roque and Rita Santos will lead a session of the PhD Programme on International Politics and Conflict Resolution (Faculty of Economics/CES, UC) on Feminist Contributions to the Deconstruction of War and Peace.

Observatory on Participation, Innovation and Local Government

During February 2013, the PEOPLES' Observatory renovated its website, enriching it with articles and a section devoted to the comparative project “OPtar”, dedicated to “Participatory Budgeting: Transfers, Adaptations and Results”. In the first quarter of 2013, PEOPLES' Observatory collaborated with the project “People's Voice in Numbers” in Jordan, organizing a training of trainers seminar for the opening of six new municipal experiences of participatory budgeting in that country. It also co-organized a series of role-playing games and simulations

on Participatory Budgeting in several schools of Portugal under the umbrella of the program “CES Goes to School”. Furthermore, PEOPLES' organized a three-day seminar in Coimbra on “Internet and Citizens' Participation”, a conference on “Participatory Constitution Making” during the Biennial of Democracy in Turin (10-14 April 2013) and two sessions of the “2nd International Seminar on Participatory Budgeting in North America” organized in Chicago (3-5 May 2013) by The Participatory Budgeting Project. Together with United Cities and Local Governments and the German Cooperation Agency (GIZ), the PEOPLES' Observatory is also managing a study on Citizens-Based Monitoring of Public Policies, and is collaborating with UFMG University in Brazil and Complutense University in Spain on a comparative analysis of participatory processes at a supra-municipal level in Europe and Latin America, which is funded by Presidency of the Brazilian Republic.

Observatory for Education Policies and Professional Development

The Observatory for Education and Training Policies (OP.Edu) results from the Protocol signed between the Centre for Studies and Intervention in Education and Training (CeIEF) at Universidade Lusófona de Humanidades e Tecnologias and the Centre for Social Studies (CES) at the University of Coimbra, aiming to promote a systematic observation of the reality of the education and training sector.

The creation of the Observatory aims to gather resources and bring together the interests of researchers belonging to the two research centres in order to carry out and enhance both fundamental and applied research in the area of education and training policies. This mission is to be pursued through actions such as: (i) development of studies in partnership with private and public institutions of the third sector; (ii) development and participation in research networks and dissemination of results in the field of education, science and training; (iii) developing synergies between the participating research

centres for postgraduate training and the development of doctoral dissertations; (iv) Organization of scientific events: congresses, conferences, seminars, workshops and other events of the same nature; (v) Promotion, dissemination and publication of scientific and technical texts; (vi) Strengthening and promoting relationships with domestic and foreign research centres with assignments within the scope of activity of the op.Edu.

The Op.Edu website [www.op-edu.eu] offers access to varied information on the initiatives of OP.Edu, promotes discussions on current issues in education and suggests readings concerning education and training. Join us on Facebook: <https://www.facebook.com/op.edu>.

Observatório Permanente
da Justiça Portuguesa

Permanent Observatory for Portuguese Justice (OPJ)

Concerning the research activities developed during this period, we highlight the organisation of focus groups under the research project entitled “Women as Judges and Public Prosecutors in Portugal: Paths, Experiences and Representations”, funded by FCT. The main goal of this research project is to analyse the pathways and professional experiences of female judges and public prosecutors in Portugal and also to understand the representations, either by legal professionals or by society, regarding the role of those in the Portuguese justice system. Also noteworthy is the organisation of the following seminars of the cycle of conferences “Citizenship and Development: Governance and Administration of the Judicial System”: “What would a democratic revolution of law and justice be?” and “Proximity and effectiveness in an active criminal justice”.

Breves Snapshots

O CES encenou CES presented

New Approved Projects

Project: European Network of Experts on Employment and Gender Equality Issues

Principal Investigator: Virginia Ferreira

Funding Body: Fondazione Giacomo Brodolini

Project: Finance, Gender and Power: How are Portuguese households managing their finances in the crisis?

Principal Investigator: Lina Coelho

Funding Body: FCT

Project: Violência Zero [Zero Violence]

Principal Investigator: Sílvia Portugal, in partnership with Coolabora

Funding Body: POPH - Programa Operacional Potencial Humano

Project: Urban Aspirations in Colonial/Postcolonial Mozambique: Governing the Unequal Division of Cities, 1945-2010

Principal Investigator: Tiago Castela

Funding Body: FCT

CES Award: Open to applications until May 17, 2013. Designed to reward studies which, by virtue of their exceptional quality and outstanding merit, contribute to the development of Portuguese-speaking scientific communities, the **CES Award** is designed to recognize high quality work in the social sciences and humanities. Unpublished works or works published between January 1st, 2011 and December 31st, 2012 are eligible. This time span also applies to academic dissertations; in this case, the date of submission will apply.

Cezar Augusto Miranda Guedes was selected for the grant "A Month at CES 2013". He holds a PhD in Economy from the Getúlio Vargas Foundation (1993) and is currently teaching at the Universidade Federal Rural do Rio de Janeiro. He will be at CES between April 17 and May 18 developing a project entitled "Desenvolvimento territorial e indicações geográficas: Brasil e Portugal no contexto MERCOSUL e da União Europeia" [Territorial Development and Geographical Indicators: Brazil and Portugal in the Context of MERCOSUL and the European Union].

Benedito Luis Machava will be at CES between May 18 and June 18 within the scope Grants for Young Researchers 2013, with a workplan dedicated to the theme "Transição Política e Violência em Moçambique, 1974-1975" [Political Transition and Violence in Mozambique, 1974-1975].

Juliana de Farias Mello e Lima will be at CES between June 3 and 28 within the scope Grants for Young Researchers 2013, with a workplan dedicated to the theme "Direitos Humanos, Estado e Favelas: interlocuções a partir da atuação de familiares e vítimas de violência policial" [Human Rights, State and Favelas: Dialogues based on Acts of Families and Victims of Police Violence].

The **Barómetro das Crises [Crises Barometer]** | no 4, published on January 10th, 2013, analyses the public spending in Portugal over time and in comparison to the European Union (EU), highlighting several key aspects: until the end of the 1970s, public spending in Portugal was far below the EU average; during the following two decades, public spending gradually increased in a movement of convergence towards the EU average, going from around 30% of GDP to around 50%; in 2009 and 2010, within the context of the crisis that started in 2008, Portuguese public spending significantly increased, as in most EU countries; in 2010, the Portuguese public spending structure did not differ from the EU average and, in 2011 and 2012, within the context of austerity measures, the weight of public spending in GDP decreased, again separating Portugal from the European average standard.

"**Political Judgment Beyond Paralysis and Heroism: Deliberation, Decision and the Crisis in Darfur**", is the title of an article published in 2011 by Mathias Thaler – as CES Researcher – in the *European Journal of Political Theory*, which was distinguished by the jury of the "Program for the Internationalization of Social Sciences in Portugal" for 2012. Created by the Science Department of the Calouste Gulbenkian Foundation, the Program for the Internationalization of Social Sciences in Portugal aims at promoting the publication of scientific articles, written by Portuguese or foreign researchers working in Portuguese institutions, less than 40 years old, in international reference journals encompassing the following areas: anthropology, educational sciences, political science, demography, human geography, history, international relations and sociology.

ALICE in Indigenous Wonderland

On **January 24th, 2013**, Alberto Gomes' presentation focused on the question of how might the 'surprising lessons' from the 'strange mirrors' of Indigenous onto-epistemology contribute to the quest for alternative epistemologies and visions for sustainable futures. More than three decades ago, he trekked into the depths of the Malaysian 'jungle' (my 'rabbit hole') as part of his anthropological project focussed on a critical analysis of capitalist-oriented 'development' implemented to 'modernise' the Indigenes and to draw them into the 'mainstream of society'. In short, his findings revealed how and why these Indigenous communities have become increasingly marginalised as a consequence of their entanglement with modernity.

The International Seminar on **Cultural Heritage: Portugal – Brazil** took place on **January 24th and 25th, 2013**, within the scope of the **Cycle of Meetings on Architectural Heritage and Urban Regeneration**. One of the main goals of this Cycle of Meetings is to structure and compare already existing knowledge on how to improve urban and architectural restoration and discuss methodological approaches, either planned or implemented in the construction sector. It also aims to disseminate and raise awareness to protect this heritage. The activities within the Cycle of Meetings will be carried out until **December 2013**.

Social Dialogue and Development

Within the celebration of its 10th anniversary, from July 2012 through May 2013 the Portuguese ILO Office (OIT-Lisboa) is organizing, in cooperation with its partners, several activities dedicated to the issues that have marked this decade. In January, the highlighted thematic was "**Social Dialogue and Development**", in an initiative carried out on **January 31st, 2013** in cooperation with CES, the Portuguese Economic and Social Council and the CPLP Executive Secretariat (SECPLP), due to the relevance that this issue has gained within the context of Portuguese-speaking countries.

El pensamiento de Rodolfo Kusch, estar siendo en América Latina: "un pensamiento que conlleva la esperanza de otro horizonte humano"

This seminar took place in **February 5th, 2013**, with José Alejandro Tasat. It focused on the work of the Argentinian intellectual Rodolfo Kusch on issues such as culture, cultural subject, land, symbol, life, knowledge, thinking, politics, people, and "estar siendo" in Latin America.

O Não-Dito, o Interdito e o Inaudito. Escrita Criativa e Poéticas de Resistência em Portugal (1990-2010)

On **February 13th, 2013**, at the Faculty of Humanities, the documentary film *O Não-Dito, o Interdito e o Inaudito. Escrita Criativa e Poéticas de Resistência em Portugal (1990-2010)* by Graça Capinha e Feliciano Mira was presented and discussed. It portrays the situation and social role of contemporary Portuguese poetry outside Porto and Lisbon. This documentary was produced within the scope of the interdisciplinary project "New Poetics of Resistance: The Twenty-First Century in Portugal (CES/FCT, 2007-2011)" and aims at not only illustrating but also raising debate on the situation of contemporary Portuguese poetry and, above all, understanding the social role of this art form in Portugal, almost 40 years after April 25th, 1974.

Cultural Heritages of Portuguese Influence

The third cycle of the Doctoral Programme "Cultural Heritages of Portuguese Influence" started on **February 28th, 2013**, with seminars by Francisco Bethencourt (King's College, London) and Paulo Varela Gomes (University of Coimbra). On **March 7th, 2013**, the second conference took place with the screening of the film *São Tomé: os últimos contratados* by Leão Lopes, the participation of the director and comments by Miriam Tavares (University of Algarve) and Diana Andringa (CES, journalist).

VIII Annual Cycle Young Social Scientists

Since 2005, CES has organized an Annual Cycle of Conferences presenting national and international research produced by young scientists in the field of social sciences. This activity is guided by the centre's goal of promoting dialogue with work produced within other institutions, based on a clearly interdisciplinary matrix. The Cycle has involved contributions from some of the most prominent young social scientists, and has received participants from a variety of academic institutions and disciplinary areas, and several civil society organizations. In the first quarter of 2013, there were two sessions:

February 27th, 2013

Condition and occupation: a study on the contemporary dynamics of domestic services

Manuel Abrantes

March 20th, 2013

Politics and economy – the nationalization of the banking sector during PREC

Ricardo Noronha

Dossier Temático

Thematic Dossier

23rd Conference of the International Network of Urban Research and Action (INURA)

Urban (ir)rationalities: Between global dynamics and local collective actions

CONFERENCE
23-26 June 2013
Lisbon

RETREAT
27-30 June 2013
Coimbra and Curia

What is INURA?

The International Network of Urban Research and Action (INURA) is a non-governmental and non-profit organization that brings together theorists and practitioners sharing a common, critical attitude towards contemporary urban development. The Network consists of activists and researchers from community and environmental groups, universities and local administrations who wish to share experiences and to participate in common research. The core purpose of the Network is to develop and promote the interaction of social and environmental urban movements with research and theoretical analysis. Network members are involved in issues such as: major urban renewal projects, the urban periphery, community-led environmental schemes, urban traffic and transport, inner city labour markets, do-it-yourself culture, and social housing provision. In each case, the research is closely tied to, and often is a product of, local action and initiative.

Conference context

The context for the 2013 conference is the set of irrationalities generated by global capitalism, due to its priority of profit maximization, considered from the perspective of the well-being of citizens. These irrationalities affect both the global macroeconomic context as well as local urban systems. Within this context, Portugal is being affected by a crisis comprised of an interlacing of a set of crises of various natures and spatiotemporal frameworks. The short-term financial crisis and the medium-term global economic crisis join a political crisis and a long-term cultural and identity crisis, all of which call into question Portugal's place in the world and the very structure of governance and (re)production of society. The event intends to reflect on Portugal as a metaphor. Taking as its starting point a small, semi-peripheral country and former colonial power in a crisis situation, we will reflect on the need to reinvent relations between communities, countries and institutions, which implies new forms of governance to conceive and implement policies and to (re)build society and the city. The territory for this reflection is the Lisbon Metropolitan Area, as a laboratory of experimentation for an emerging set of practices that illustrate these dynamics.

- In the context where countries (and cities) feel compelled to join networks and supranational institutions to survive, what are the implications arising from the constraints and imperatives imposed by the outside which are visible in the urban system? How do these constraints and imperatives contribute to generating greater efficiency and effectiveness aspirations (rationality) or, conversely, create new urban irrationalities?
- In a time of crisis, in which the capacity of public policies to direct action is reduced, will policies become more flexible and permeable to absorb proposals originating in society?
- In the context of the current crisis, are new forms of governance emerging that are more open to accepting and living with conflict, instead of thinking of citizen participation as merely an instrument of social pacification?
- In what way and to what extent is the collective construction of the city/society responding to the void left by public policy?
- In the Lisbon Metropolitan Area, what are the visible aspects of the urban fabric, the invariant transformations, of the relations between Portugal and the former colonized countries, and between the Portuguese and the communities of these countries?

Retreat: The New Metropolitan Mainstream project

A retreat follows the conference as a reflective, informal space to consider the discussions at the conference and to collectively work on selected projects of the Network. In 2013, a special focus will be placed on the New Metropolitan Mainstream project, an international multi-city research, online mapping and book project. The term “new metropolitan mainstream” was developed to decipher a broad range of phenomena that have recently emerged in cities around the world, which have important impacts on urban development and everyday life. Under the conditions of planetary urbanization, cities have become strategic nodes of the global economy and of social life. Increased competition between cities has led to similar strategies for attracting capital investment and highly qualified labour, and similar standards and processes for urban planning and design. A prestigious blend of cultural amenities and offerings for luxury consumption is today part of the standard policy repertoire. Many contemporary cities both in the global North and in the global South are confronted with gentrification and urban regeneration, and have been equipped with skyscrapers, flagship projects, and “star” architecture. The new metropolitan mainstream has multiple faces and exists in many different versions. It is the aim of the project to describe and analyse this diversity. Launched in 2008, the project has involved members of INURA collectively developing a set of indicators and categories to compare cities, and to map these features and effects onto online maps of each city.

Issues addressed

The three-day conference will feature roundtable plenary sessions involving invited presenters from academia, government and non-governmental organizations, as well as related site visits. These will be organized within three overarching themes:

- Facing multiple crises: Portugal as a metaphor
- City cultures in a post-colonial context
- Micro-actions building the city

Through the conference and the visits, a series of issues will be addressed:

- How does global capitalism generate irrational urban dynamics (e.g., dynamics of abandoned and hyper-valorised areas in the same territory, accompanied by dynamics of *ex novo* expansion in ‘unqualified’ territories)?

O CES encenará

CES will present

International Congress

At the Origin of Modern Rationalities II: Around Alberti and Humanism

The inventiveness of Leon Battista Alberti (1404-1472) is infinite. There is nothing, or almost nothing – literature, arts, sciences, economics, moral and politics – that Alberti has not dealt with and that has not been deeply modified by his reading, always singular and in such a way that not only culture but also the ways of rationality were able to take on unique features that even the term “humanism” is unable to confine. It is the role of contemporaneity to reflect on these aspects. Continuing the Post-Graduation Conference and the Congress in Belo Horizonte (Brazil) in April 2011, the International Congress in Coimbra, taking place **April 15th-19th, 2013**, aims to define, aside from the traditional categories of historiography, the ways of rationality of the unique approach to knowledge put forward by Alberti in every field (artistic, technical, moral politics, cultural, etc.), and to assess its influence throughout time, up until the present. The goal of these events is also to research in what way Alberti's works can help us in thinking the present world, on both sides of the Atlantic.

Organization:

University of Coimbra (Centre for Social Studies & Faculty of Sciences and Technology)

Project Alberti Digital (CES, Coimbra & INESC-ID, ICIST, Lisbon)

Technical University of Lisbon (INESC-ID, ICIST, FAUTL)

Centre National de la Recherche Scientifique (UPR 76 - Centre «Jean Pépin» & GDRI-STAR)

Société Internationale Leon Battista Alberti (SILBA), Paris & Artes Renascentes: Series Altera

Group of Architecture, Humanism, Republic (UFMG), Belo Horizonte, Brazil

Film session and debate

Human Rights in a Closed Sea

April 18th, 2013, 16h30-18h00, Casa das Caldeiras

Closed Sea [*Mare Chiuso*, 2012 | 65'] deals with a very cutting edge theme pertaining to human rights and global social justice. It focuses on what actually happened to African refugees – following their attempt to reach Europe via sea – during “push back operations” and in Libyan prisons after their deportation. This film sheds light on this situation, documenting the stories of migrants who reach Europe seeking sanctuary. The film also includes original footage of the international trial – related to this event – held at the Strasburg's European Court of Human Rights. The film has been realized through a participatory process of videomaking which values the dignity and the views of those individuals involved. *Closed Sea* has already achieved significant success and gained numerous national and international prizes, among which a special note at the 69th Mostra Internazionale del Cinema di Venezia.

Program:

Welcome and Introduction session by Organizers and Partners

Screening of film *Closed Sea* (running time 60 min.)

Open debate with film directors Stefano Liberti and Andrea Segre and Amnesty International (PT) representatives

Annual Cycle 'Young Social Scientists'

May 22nd, 2013

Citizenship and the International Management of Populations

Jason Keith Fernandes | ISCTE – University Institute of Lisbon

Gender workshop

This space for discussion, structured in sessions around one or two texts on the subject of gender, has the following sessions planned at 17h00, room 2:

April 4th, 2013

Title to be determined

Virgínia Ferreira (CES/FEUC)

May 30th, 2013

Newton's Sister: Women's Contexts and Paths in Science

Maria da Conceição Ruivo (Retired Professor of the Physics Department of the University of Coimbra)

June 27th, 2013

Regional Initiatives for the Enforceability of Rights: Inter-American Convention on Sexual and Reproductive Rights

Carmen Tavera Valdivieso (Universidad Mayor de San Simón)

Ciclo de Conferências

Cidadania e Desenvolvimento: a governação e a organização do sistema de justiça

Conference Cycle

Citizenship and Development: Governance and Organization of the Justice System

This cycle aims at a multidisciplinary intervention of CES through conferences delivered by Portuguese high-profile figures at the top of the governance of the justice system or having an acknowledged contribution to these issues.

May 3rd, 2013

Citizenship, Responsibility and Accountability - Perspectives

Guilherme d' Oliveira Martins (Presiding Judge of the Court of Auditors)

May 24th, 2013

Justice: Legitimacy and Governance

Luís Noronha do Nascimento (President of the Supreme Court of Justice)

June 7th, 2013

The Public Prosecutor Office, the Justice System and Citizenship: Paradoxes and Challenges

Joana Marques Vidal (Public Prosecutor of the Republic)

● Doutoramentos e Formação Avançada

Doctoral Programmes and Advanced Training

● Doctoral Programmes 2013-2014

CES Doctoral Programmes combine in-person thematic seminars with research activities integrated in a dynamic environment. The programmes' curricular structure is designed to guarantee that students acquire good theoretical and methodological instruments, while maintaining the necessary flexibility so that PhD students can adapt their course of study to their research interests. Besides the integration in CES research activities, students' internationalization is promoted within the scope of several agreements already in place or to be agreed with other Universities, with the possibility of joining the Doctoral Programme in a co-supervision regime.

Open applications 2013-2014

April 16th to July 15th

Democracy in the Twenty-First Century

Governance, Knowledge, and Innovation

Post-Colonialisms and Global Citizenship

June 15th to July 15th

Territory, Risk and Public Policies

Date to be defined

Human Rights in Contemporary Societies*

Languages and Heterodoxies: History, Poetics and Social Practices

Further information: <http://www.ces.uc.pt/doutoramentos>

* accreditation pending

● Cursos de formação / Advanced Training Courses

Legitimizing Local Memories: Urb(Hum)an Cartographies in Madragoa

Coordination: Lorena Sancho Querol

April 12, 13, 19, 20, Lisbon

Insolvency of Companies and Individuals

Coordination: Catarina Frade, Teresa Garcia,
José Manuel Branco

May 17, 18, 24, 25, Braga

Law, Justice and Internet

Coordination: Maria Eduarda Gonçalves

June 21, 22, Coimbra

Recent Advanced Training Courses

Brain, Memory and Trauma: Neurobiology of Trauma

Coordination: Luísa Sales

January 19, Lisbon

B-ON/JSTOR & ZOTERO/ MENDELEY Step-by-Step

Coordination: Maria José Carvalho

February 26, Coimbra

Insolvency of Companies and Individuals

Coordination: Catarina Frade, Teresa Garcia,
José Manuel Branco

March 8, 9, 15, 16, Lisbon

● Post-Doctoral Programmes

Ana Cristina da Costa Martins

PhD in Medicine, University Federal do Rio de Janeiro, Brazil

Project: Percepção do risco de transmissão na Leishmaniose Tegumentar Americana e a Esporotricose nos grupos de pacientes atendidos no Instituto de Pesquisa Clínica Evandro Chagas

Carla Valadas

PhD in Sociology, University of Coimbra, Portugal

Project: Changes in the relationship between work and welfare. The activation of employment policies in Portugal and in the UK

Gilmar Arruda

PhD in History, University Estadual Paulista Júlio de Mesquita Filho, Brazil

Project: História ambiental, turismo e reapropriações do rural: uma perspectiva comparada Brasil e Portugal

Hugo Pinto

PhD in Governance, Knowledge, and Innovation, University of Coimbra, Portugal

Project: Resiliência dos Sistemas de Inovação face à Turbulência Económica

Marcelo Bessa de Freitas

PhD in Public Health, Escola Nacional de Saúde Pública, Brazil

Project: Análise das políticas de gerenciamento de risco em saúde ambiental: normas, conflitos e discursos no contexto brasileiro

Marcos Ferraz

PhD in Sociology at the University of São Paulo, Brazil

Project: Sindicalismo docente público e política educacional: análise comparativa entre Brasil e Portugal

Publicações

Publications

Revista Crítica de Ciências Sociais

Issue No 96 - Mulheres e guerras: representações e estratégias

Representaciones, roles, y resistencias, de las mujeres en contextos de violencia

Carmen Magallón Portolés

“Vamos lá curtir um bocado”. A relação entre identidade sexual, violência e sexualidade em conflitos armados

Gaby Zipfel

Hordas de violadores. A instrumentalização da violência sexual em discursos anticomunistas alemães da Guerra Fria

Júlia Garraio

As memórias das guerras e as guerras de memórias. Mulheres, Moçambique e Timor-Leste

Teresa Cunha

Lógicas de guerra e a reprodução das margens: gangues, mulheres e violência sexual em El Salvador

Sílvia Roque

Para além da “guerra” e da “paz”: territórios de violência em Medellín

Iván Darío Ramírez • Grazielle Costa

“Cidadãos de bem” com armas: representações sexuadas de violência armada, (in)segurança e legítima defesa no Brasil

Rita Santos

Conexões perdidas: representações de género, violência (armada) e segurança na Resolução 1325

Rita Santos • Sílvia Roque • Tatiana Moura

RCCS Annual Review • 2012 | issue no. 4

The main focus of this issue of *RCCS Annual Review* is the economy and economic theory. Four of the articles discuss topics of interest to the debate on economic policies, social costs and state–market relations in the context of the current global crisis. The issue also includes two articles on social vulnerability to disasters and one article on the promotion of women’s participation in politics in Portugal.

Oficinas do CES

www.ces.uc.pt/publicacoes/oficina/

390 - Applicants’ Perspectives on Paternity Testing in Court Cases: The Influence of Gender
Helena Machado, Adriana Silva and Susana Silva

389 - Intervenções urbanas e a área da Luz no Centro de São Paulo: do polo cultural à Nova Luz
Carolina Margarido Moreira

388 - Paradoxos: desorientação no combate à “crise” da música “clássica”?
António Pinho Vargas

387 - O caso República e a retórica nos discursos políticos: um estudo descritivo
Virgílio Amaral and Susana Pereira

ficha técnica credits

The **CESemCENA** newsletter is published by the Centre for Social Studies of the University of Coimbra, Associate Laboratory. All rights reserved.

Director | Boaventura de Sousa Santos

Coordination | Alexandra Pereira, Nancy Duxbury and Pedro Araújo

Support |

