[image: image1.png]

 [image: image2.png]

 [image: image3.png]SolLIT0d

NORTHERN PSA GRADUATE CONFERENCE

25 May 2007

University of Glasgow,

ADAM SMITH BUILDING

PROGRAMME

9.00-9.45am
Welcome and Registration

(Room T315, Level 3)

Tea & Coffee will be available

Please note:

Panels 1-3 will take place on Level 4

Panel 4 (Session 1) on Level 3

9.45-11.30
PANEL SESSION 1

*Panel 1
Public Diplomacy, Election Campaigns and Broadcasting (NB: this panel will finish at 11.45am)

Chair: Jack Gallagher (Univ. of Glasgow) – Room T402

Elizabeth H. Super (University of Edinburgh): Competing or complementing political organizations? Emerging patterns of partisan activism in the MoveOn era.

Gordon Ramsey (University of Glasgow): Americanization or Hybridization?

A Critique of Theories of Transnational Change in Modern Election Campaigning.

Elizabeth Austin (University of Glasgow): Winning the Hearts and Minds: Is US Public Diplomacy Up to the Task?

Valentina Feklyunina (University of Glasgow): Public Relations or Propaganda? ‘Constructing’ Russia’s Image in the West

*Panel 2
Foreign and Domestic Policy Making and Policy Implementation in the People’s Republic of China. (NB: this panel will finish at 11.45am) – Room T403

Chair: Dr. Jane Duckett (Univ. of Glasgow)

Tom Johnson (University of Glasgow): New Opportunities, Same Constraints – Environmental Protection and China’s New Development Path.

Daniel Hammond (University of Glasgow): Is it broken, does it need fixing?: Fragmented Authoritarianism as an explanation for urban social assistance policy in the PRC.

Senan James Fox (University of St. Andrews): Sino-Japanese Energy and Territorial Disputes in the East China Sea.

Ariel Hui-Min Ko (University of Glasgow): China’s foreign economic policy towards Vietnam since 1990.

*Panel 3
Violent Radicalisation: Mechanisms of Involvement and Counterterrorism Responses – Room T404

Chair: Chris Lamont (Univ. of Glasgow)

Shahid Bux (University of St. Andrews): The Role of Ideology in the Development of the Terrorist.

Daniela Ioana Pisoiu (University of St. Andrews): From New Spirituality to Political Violence. Religious Causes for the Radicalisation of Muslims in Europe.

Michael Andrew Berger (University of St. Andrews): Strategic Coercion versus Terror: Understanding State Policy Options for Countering Terrorist Organizations with Coercive Means

*Panel 4
Political Theory- The Enlightenment, Rousseau and Habermas– Room T301

Chair: Dr. Craig Smith (Univ. of Glasgow)

Katya Long (Université Libre de Bruxelles): The Enlightenment and the debate over expansion in the American revolution

Juha Rudanko (University of York): The Rousseauian Interpretation of Justice as Fairness

Matteo Bonotti (University of Edinburgh): Deliberative Perfectionism: Why Should We Talk About the Good?

12.00-1.15pm
LUNCH

Glasgow University Hetherington Research Club

1.30-3.15pm
SESSION 2

*Panel 1
Political Spaces, the Public Sphere and Performance

Chair: Gordon Ramsey (Univ. of Glasgow) – Room T402

Benjamin Hawkins (University of Edinburgh): The Discursive Construction of Britain and Europe in the Public Sphere: the potential contribution of discourse theory to understanding British policy and attitudes towards the EU.

Sarah Hill (University of Edinburgh): Politics-as-performance: Reflections on SNPtv.

Harinda Vidanage (University of Edinburgh): Why Cyber Space Rocks: Defining Political Spaces in power struggles.

*Panel 2 – The EU: Norms and Values & the EU’s External Relations

Chair: Anke Schmidt-Felzmann (Univ. of Glasgow) – Room T403

Discussant: Louise Maythorne (Univ. of Edinburgh)

Rosalind Cavaghan (University of Edinburgh): Europeanization of EU Gender Norms.

Arantza Gomez Arana (University of Glasgow): Why did the EU approach Mercosur?

*Panel 3
The UN Global Compact, Global Governance and the Role of NGOs – Room T404

Chair: Daniel Hammond (Univ. of Glasgow)

Discussant: David Orr (Electoral Reform Society in Scotland)

Catia Gregoratti (The University of Manchester): The UN Global Compact’s Engagement Mechanisms: Peril or Progress?

Diana O’Dwyer (Dublin City University): The Impact of ‘Global Civil Society’ on Global Governance: Reform, Transformation or Cooptation?

3.15-3.45
COFFEE BREAK (Room T315, level 3)

3.45-5.30
SESSION 3

*Panel 1
Scotland Post-devolution: An Examination of Contemporary Scottish Politics from Different Theoretical Perspectives– Room T402

Chair:Dr. Martin Steven (Electoral Reform Society in Scotland &

Univ. of Glasgow)

Gina Nowak (University of Glasgow): Routes of political influence in Scotland, post-devolution. The policy influencing role of children’s voluntary organisations.

Iain MacLeod (The Robert Gordon University, Aberdeen): Youth Participation and the Scottish Parliament: New Politics, New Citizens & New Challenges?

Elliot W. Bulmer (University of Glasgow): NEMO ME IMPUNE LACESSIT: A Neo-Roman Republican Approach to a Scottish Constitution.

*Panel 2
A Just Global Order? – Explorations of Power, Conflict and Security in International Affairs– Room T403

Chair: Liz Austin (Univ. of Glasgow)

Christopher Lamont (University of Glasgow): State Compliance with International Criminal Tribunal for the Former Yugoslavia Article 29(d) and (e) Obligations: A Comparative Exploration of Croatia and Serbia

Trudy Fraser (University of St Andrews): Security Council Membership Reform: The Case of the G4

Steve Pickering (Lancaster University): Quantifying the dynamics of conflict: issues presented in relating inter-state disputes to geographical distance.

*Panel 3
Political Movements, Social Structures & Developments

Chair:
Robert Mauro (Rockefeller College of Public Affairs and Policy, State University of New York) (NB: this panel will finish at 5.45pm)– Room T404

Henrik Serup Christensen (Åbo Akademi, Finland): Political Activism and Political Institutions: Alternative Visions of State Responsiveness and implications for the pattern of political activism.

Michal Rozynek (University of Edinburgh): History reinvented. Typology of Political Past.

James Allinson (University of Edinburgh): The Uneven and Combined Development of Authoritarianism in the Middle East.

Zhan McIntyre & Kim McKee (Department of Urban Studies, University of Glasgow): Governance and Sustainability in Glasgow: Connecting Symbolic Capital and Housing Consumption to Regeneration.

5.30-7pm
Drinks Reception – Room T315 (level 3)

(sponsored by PSA Journal POLITICS)

