
RC11 Newsletter is published
semi-annually by the Research
Committee on Sociology of
Aging (RC11) of the International
Sociological Association (ISA), and
mailed electronically to all RC11
members. Send contributions to
esteban.calvo udp.cl
Article submissions are limited
to 1,000 words, will be reviewed
by the RC11 officers for possible
publication, and may be edited
for clarity or space.

In this Issue
From the Editor. .� 2
From the President . � 3
Call for RC11 Session Proposals . � 4
Bolivia Lowers Retirement Age to 58 and Nationalizes Pensions. . . � 5
Demographic Change and Housing Wealth in Europe � 5
Fall Prevention Guidelines Updated . � 5
New Global Coalition on Aging . � 5
The SomnIA Research Project. .� 6
The Galway Wisdom Project . � 8
International Journal of Ageing and Later Life .�10
Invitation to Join ASA Section . � 11
Announcements .� 12

Call for Papers . �12
Meetings .� 13
Funding . �14
Jobs . � 14
Competitions . � 15
Websites . � 15
Data . � 16
Training .� 16
People . � 16

What Are Members Writing and Reading? .� 18

RC11
N e w S l e t t e R

Research Committee on Sociology of Aging

International Sociological Association (ISA)
2 0 1 1 - 1

RC11 Newsletter Online at: www.rc11-sociology-of-aging.org/newsletters editor: esteban Calvo ı esteban.calvo udp.cl

This website will inform you
about the diversity of past, current

and future activities of the RC11
global network of academics with

a research interest in the social
aspects of individual, population,

and societal ageing.

View of Buenos Aires city, Argentina.

Visit the RC11 Website at www.rc11-sociology-of-aging.org

http://www.rc11-sociology-of-aging.org/newsletters
http://www.rc11-sociology-of-aging.org/

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1 2

From the Editor Esteban Calvo ı esteban.calvo udp.cl

Buenos Aires, the ultimate destination for dancing Argentinean Tango, will also
be the destination for many sociologists attending the Second ISA Forum. This
international event will take place August 1-4, 2012, and provide an array of
opportunities for a global dialogue about aging and the life course. In this issue
of the RC11 Newsletter you will find a call for RC11 session proposals for the ISA
Forum. RC11 will feature 14 sessions plus a number of sessions organized jointly
with other research committees. Session proposals are due on June 15, 2011. Mark
your calendars!

This issue of the RC11 Newsletter opens with a letter from our President,
Anne Martin-Matthews. Following the call for session proposals and a brief

section with news, you will find stimulating contributions by RC11 members, including: key results of the
SomnIA project on sleep quality among older adults by Sara Arber and Susan Venn, a vibrant discussion
about the Galway Wisdom project by Ricca Edmondson, and a perspective on running an open access journal
by Lars Andersson, Editor in Chief of the International Journal of Ageing and Later Life (IJAL). This issue also
includes an invitation to join a new section at the American Sociological Association on altruism, morality, and
social solidarity. Next, the newsletter includes announcements on a variety of issues, such as: call for papers,
meetings, funding, jobs, competitions, websites of interest, data, educational programs, and RC11 members. The
final section lists publications and readings suggested by our members.

I look forward continuing receiving your contributions and suggestions for the newsletter and to seeing
many of you at the ISA Forum of Sociology. The Forum promises to be a lively occasion for sociologists to
convene and share their research on aging.
 Sincerely,

Mark your calendars! Session proposals due June 15, 2011. Abstracts due December 15, 2011.

3

From the President	 	 	 Anne Martin-Matthews ı amm interchange.ubc.ca

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

Dear Members of RC11,

Welcome to the spring
2011 newsletter of the
Research Committee on
Aging. I want to thank
Esteban Calvo once
again on his diligent
efforts to develop an
informative array of
news items for our
members, and to

RC11 Members Sara Arber and Ricca Edmondson for
contributing research updates on the UK ‘SomnIA
Research Project on Sleep among Older People in the
Community’, and on Ireland’s ‘Galway Wisdom Project’.
As always, your responses to Newsletter items, and your
suggestions for further issues, are always welcome.

The big development since our last Newsletter
was the decision, announced in late January by the
executive of the International Sociological Association,
to hold an Inter-Congress Meeting, the Second World
Forum of Sociology, in Buenos Aires, Argentina, August
1 – 4, 2012. Very quickly the RC11 Executive had to make
a decision whether to hold our own Inter-Congress
meeting in conjunction with this World Forum (as
we did with the First World Forum in Barcelona in
2008) or hold our own separate meeting (as we did at
the University of Surrey in 2004, in conjunction with
the British Society of Gerontology). The consensus
was to join the Second World Forum, and hence a
program committee was quickly identified and a
Call for Sessions has been announced (and appears
in this Newsletter). I thank Susan Feldman and
Julie McMullin for agreeing to serve as Program
Coordinators for the review of proposals, and also
Esteban Calvo and Adriana Fassio for joining me as
Program Committee members. With this meeting
being held in Argentina, we especially welcome the
involvement of several Argentinian colleagues on
the Program Committee (Adriana Fassio) and in
Local Arrangements and development of a special
symposium about ageing in Latin America and

Argentina (Maria Julieta Oddone, Director of the
Ageing & Society Program, along with long time RC11
member Liliana Gastron). I strongly encourage RC11
Members to develop proposals for the 13 sessions that
RC11 is permitted to offer in Buenos Aires.

Those with specific interest in issues of aging in
Latin America may wish to attend the 40th Annual
Scientific and Educational Meeting of the Canadian
Association on Gerontology (CAG), October 21-23,
2011, in Ottawa, Canada. This conference will be held
jointly with the 4th Pan American Congress of the
International Association of Gerontology and Geriatrics.

The recent (April 14-17th, 2011) meeting of the
International Association of Gerontology and
Geriatrics-European Region in Bologna, Italy, afforded
a welcome opportunity for interaction among a
number of RC11 members. RC11 Past-Presidents Lars
Andersson and Sara Arber and I met at one of the
conference social events (as pictured here). Especially
in the context of IAGG-ER, with its strong medical and
applied health research orientation, our sociologists
of aging contributed substantially to the program,
with quite thought-provoking papers and sessions
on such topics as critical gerontology, carework, and
conceptualization of “the fourth age”.

With all good wishes,

LARS, ANNE, SARA.

4RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

Program Coordinators

Susan FELDMAN, Australia
susan.feldman monash.edu

Julie MCMULLIN, Canada
mcmullin uwo.ca

Program Committee Members

Esteban CALVO, Chile
esteban.calvo udp.cl

Anne MARTIN-MATTHEWS, Canada
amm exchange.ubc.ca

Adriana FASSIO, Argentina
adrianafassio yahoo.com

Social Justice and Democratization
Buenos Aires, Argentina ı August 1-4, 2012

Call for RC11 Session Proposals
For the Second ISA Forum of
Sociology in Buenos Aires

Deadlines
1) Session proposals: June 15, 2011.
2) On-line abstract submission will be open from
 August 25 to December 15, 2011.

 Call for Sessions

The Research Committee on Sociology of Aging, RC11,
will be organizing a full program of sessions during the
Second ISA Forum of Sociology in Buenos Aires, Argentina,
1-4 August 2012. We are planning a high quality and
intellectually stimulating program, which addresses a
wide range of issues within Sociology of Aging relevant to
researchers from a diversity of countries.

We invite you to propose RC11 sessions for the ISA Forum.
Sessions will be 90 minutes in length. We encourage
RC11 members to propose a variety of forms of sessions,
as well as ‘regular’ paper sessions, which might include:
regular sessions, symposium, featured or keynote
speaker, and roundtables or author meets their critics.

Regular Sessions. Comprising four 15-20 minute
presentations (or at most five 15 minute presentations)
and 10-20 minutes of collective discussion.

Symposium. Focusing on a key theme with 4 speakers,
plus a discussant, from a diversity of countries.

Featured or Keynote Speaker. For example, a
session featuring a leading researcher in RC11 (with a
presentation of between 35 and 60 minutes duration,
followed by a discussion period).

Round Tables or Author Meets Their Critics’
Sessions. A debate about a current issue of particular
importance within Sociology of Aging, or around
an important recent publication presented by the
author(s) with commentators.

Please email your proposals for RC11 sessions to the
Program Coordinators. Your proposal must include: (1)
name of session organizer and email address, (2) title
or topic of proposed session, and (3) a short description,
5-10 lines, of the proposed session.

Note: You do not need to send names of paper presenters
for ‘regular’ sessions. We recognize that June 15, 2011 is
an early deadline, but ISA requires all RCs to submit the
final list of proposed sessions to the ISA Secretariat by
July 15 and to issue to call for papers for these sessions by
August 25, 2011. This Call for Papers for ‘regular’ sessions
will remain open until December 15, 2011.

If you have any queries, please contact one of the
members of the RC11 Program Committee.

5

Bolivia Lowers Retirement Age to 58
and Nationalizes Pensions.
According to a December 2010 article from the Associated Press,
Bolivia approved legislation to lower the country’s retirement age
to 58, bucking a global trend towards longer working lives. Bolivia’s
previous retirement age was 65 for men and 60 for women. The law
also nationalizes the pension system and expands coverage to 60% of
the working population.

Demographic Change and
Housing Wealth in Europe
DEMHOW, a research project funded by the
European Union under its Framework 7 program
to investigate demographic change, ageing
and housing wealth across Europe, has recently
concluded. This 33-months research project
delivered about 30 reports that are publicly
available on their website. More information at
www.demhow.bham.ac.uk/reports

New Global Coalition on Aging
A number of global corporations across industry have formed an
international partnership to address the social and economic impact of
global population aging. The members include: AEGON, Bank of America
Merrill Lynch, Galderma, Intel, Johnson & Johnson, Novartis, Nutricia,
Pfizer, Universal American Corp, and Deloitte Consulting LLP as an advisory
member. The coalition is building a strategic plan of action for leaders in
government, business and society. Over the next three years, it will roll out
this plan in four key areas: education and work, financial planning and
security, health and wellness, and innovation in technology and biomedical
research. More information at www.globalcoalitiononaging.com

Fall Prevention
Guidelines Updated
The American Geriatrics Society
(AGS) and the British Geriatrics
Society (BGS) updated their
guidelines on preventing falls.
Falls are one of the most common
health problems experienced by
older adults and may result in
decrease functional independence
and even death. The guidelines
include recommendations for
clinical practice and interventions,
emphasizing multifactorial
interventions which suggest
exercises for balance, gait and
strength training, such as Tai Chi
or physical therapy. A summary of
the updated guidelines is available
at http://doi.wiley.com/10.1111
/j.1532-5415.2010.03234.x

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

www.demhow.bham.ac.uk/reports
www.globalcoalitiononaging.com
http://doi.wiley.com/10.1111/j.1532-5415.2010.03234.x

It is widely known that increasing age is associated
with progressive deterioration in the structure, 24-

hour distribution, and quality of sleep. Difficulty falling
asleep, staying asleep, early awakening and an increase
in daytime sleep have all been shown to have a higher
prevalence within the older population. Among older
people, untreated chronic sleep disturbance degrades
quality of later life, inhibits recovery and rehabilitation
following illness, is an independent risk factor for falls
and depression, and predicts entry into residential care.

Given the lack of research concerning the correlates,
meanings and management of sleep disturbances
in the older population, the SomnIA (Sleep in Ageing)
project aimed to undertake a range of studies relating
to understanding poor sleep in later life. SomnIA
is a four year UK multidisciplinary research project
which comprises eight workpackages aimed at (a)
understanding poor sleep in later life in the community
and in care homes, (b) devising interventions to help with
poor sleep in the community and in care homes, and
(c) dissemination through academic and practitioner
conferences and workshops, briefing papers and journal
articles, and through the creation of a module on ‘Sleep

problems in Later Life’ for the Healthtalkonline website
www.healthtalkonline.org

This article presents key findings from one element
of the SomnIA research project, ‘Poor Sleep among
Community Dwelling Older People’ (Workpackage 2)

Poor Sleep among Community Dwelling
Older People

The primary focus of this part of the SomnIA research
was to explore the perspectives and opinions of older
men and women with poor sleep who are living in their
own homes. The aims were:

• to provide a detailed understanding of older people’s
experiences of poor sleep, sleep needs, perceptions of
causes of poor sleep quality, strategies used to improve
sleep, and attitudes to sleeping medication; and

• to find out whether aspects of daily living (for
example, light exposure, activities, food and drink
consumption and social networks) are associated
with poor sleep among older people.

6

Sara Arber ı s.arber surrey.ac.uk
Centre for Research on Ageing and Gender,
Department of Sociology, University of Surrey

Susan Venn ı s.venn surrey.ac.uk
Centre for Research on Ageing and Gender,
Department of Sociology, University of Surrey

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

Optimizing Quality Sleep among
Older People in the Community
The SomnIA Research Project

Figure 1: SomnIA (Sleep in Ageing)
workpackage interlinkages

www.healthtalkonline.org

Data collection

Data collection was undertaken in two phases:

• Phase 1 comprised sending a self-completion
questionnaire to 2400 people, equally divided by
gender and age group (65-74 and 75+), via ten GP
practices in South East England. The questionnaire
contained the Pittsburgh Sleep Quality Index (PSQI)
and socio-demographic variables.

• From those who returned the questionnaire (n=1158)
and indicated their willingness to take part in further
studies, 62 men and women with a score of >5 on the
PSQI (an indicator of clinically poor sleep) agreed to
take part in the next phase of data collection.

• Phase 2 comprised in-depth interviews in
respondents’ own homes. Those who agreed to have
extracts of their interviews made available on the
Healthtalkonline website (www.healthtalkonline.org)
were videoed, all other interviews were audio recorded.

• Following the interview, 61 men and women and 15
partners kept a two week audio diary of their sleep
patterns.

• They also wore an actiwatch for two weeks (device
to detect movement and light) and completed two
weeks of sleep, activity and food consumption diaries.

Key findings from Phase 2

Older men and women expected their sleep would
deteriorate as they aged, and this expectation
influenced whether they would seek professional
medical help for their poor sleep. Additionally, many
different social factors influenced how they slept, and
how they managed their poor sleep. Such factors
included caring for partners during times of ill health
(Arber and Venn, 2011), worries and concerns for
family, and future concerns about health and financial
security. Three of the key findings are presented here:

1. Retirement brought opportunities for daytime sleep,
but napping was often met with mixed feelings
of guilt for wasting time, alongside pleasure at
being able to have more energy to do things during
the day or evening. Sleeping during the day was

either accepted or resisted, and the rationale for
this dichotomous attitude was the desire to be
productive and active in later life. Therefore those
who resisted daytime sleep did so because it was felt
to be a sign of laziness, whereas those who accepted
daytime sleep did so because it gave them energy to
undertake their daily activities (Venn and Arber, 2011).

2. Older people often get up in the night to go to the
toilet, sometimes several times a night. This, along
with sleeping during the day, was regarded as
‘normal’ in later life, so they were unlikely to seek
medical help, but tried out a range of strategies
instead. These strategies included going to the toilet
several times before finally settling down to sleep,
and severely restricting fluid intake during the day.

3. A reason for not wanting to visit the doctor for
problems sleeping was a concern that sleeping
medication would be prescribed. Sleeping tablets, it
was believed, would make them feel drowsy during
the day and therefore unable to be in control of their
daily lives and routines. Women, more than men,
tended to use alternative treatments and remedies
for poor sleep, such as over the counter remedies and
herbal medicines.

For further information, please visit the SomnIA website:
http://www.somnia.surrey.ac.uk/

Acknowledgements

The SomnIA (Sleep in Aging) research was funded by the
New Dynamics of Aging initiative, a multidisciplinary
research programme supported by AHRC, BBSRC,
EPSRC, ESRC and MRC (RES-339-25-0009). The authors
gratefully acknowledge this support, and the support of
colleagues on the SomnIA project.

References

Arber, S. and Venn, S. 2011. “Caregiving at Night:
Understanding the Impact on Carers.” Journal of Aging
Studies 25:155-65.

Venn, S. and Arber, S. 2011. “Daytime Sleep and Active
Ageing in Later Life.” Ageing and Society 31(2):197-216

7RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

http://www.somnia.surrey.ac.uk/

For most of human history, ‘wisdom’ has been thought
central to envisaging both the human life course

and the organization of human society. Wisdom was
traditionally seen as one of the highest aims anyone
could pursue; into the nineteenth century and beyond,
developing and promoting wisdom was a central aim
of education. The pursuit of wisdom gave perennial
meaning to the idea of the life course as such. Not all
older people were expected to have attained wisdom in
a striking way, and it was acknowledged that younger
people can also be wise; but aiming to grow wiser could
give shape and point to the idea of ageing itself. People’s
aims for their own lives, and for the lives of others as they
aged, could continue to have meanings which were less
rigidly constrained by workplace and income –or their
absence– than is the case today.

Older people could, at any rate in principle, be
expected to have much to contribute to their families,
communities and societies (hence the notion of the
‘senate’ as composed of older citizens). This is by no
means to idealize the position of older people in the
past, which would be contrary to the facts, but to
point out that the idea of wisdom provided a strong
alternative, and positive, discourse about ageing. This
might offer both a defensive resource and a source
of expectations for personal and social development,
right until the end of life. Not least, the idea of wisdom
as a principle for organizing a society connected the
individual life course with that of the community:
wisdom was not simply a private matter. The idea of
wisdom has much to offer, therefore, to strengthen the
position of older people today. Fortunately, even if it is
not always acknowledged, it continues to be used in a
variety of social situations from which we can learn.

Much international research on wisdom is now
connected with the study of ageing: exploring what
developing wisdom over the life course means, how it
can be encouraged, and what advantages it offers to
older people and others. The work of psychologists and
sociologists such as Baltes, Sternberg, Staudinger,

Ferrari and Ardelt, for example, suggests strongly that
wisdom can be connected with different forms of life
satisfaction (even though there is no unanimity about
what this means). It has been linked to a range of
contributions to interpersonal life, including
styles and interventions central to education. Writers
such as Kekes and Curnow have begun to interpret
the meaning of wisdom in the context of different
philosophical approaches.

The Galway Wisdom Project seeks to complement
such work by following a three-pronged,
multidisciplinary strategy. First, it explores the sociology
and ethnography of wisdom, to elicit what wisdom
means in practice for individuals and communities
living in different circumstances. We do not know in
advance exactly what other people mean by wisdom,
in terms of negotiating their everyday lives and the
details of what they actually do that can be regarded as
wise. By observing, participating in, and reconstructing
behavior, we can learn more about how life-courses
and communities are thought to reflect wisdom, and
about the extent to which wise interactive styles might
be supported in new circumstances. In this part of

8

Ricca Edmondson
ı ricca.edmondson nuigalway.ie
School of Political Science and Sociology,
University of Ireland Galway

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

The Galway Wisdom Project

More information at www.nuigalway.ie/ssrc/
specialised_centres/intercultural_studies.html

www.nuigalway.ie/ssrc/specialised_centres/intercultural_studies.html

the project we explore a number of social settings:
geographical settings, in the rural West of Ireland, or in
locations in the Eastern and Western parts of Germany,
or the UK; discursive settings, including interactive
styles among people using psychotherapeutic
or theological discourses (sometimes both); and
institutional settings where wise interactive styles
might be expected: health-care-team discussions,
for example, or behavior in day-care centers for older
people. In all these cases, the negotiation of the life
course is an important focus of attention. We also
stress an approach to ethnographic method which
reconstructs underlying patterns of meaning: habits
of communication and behavior which may not be
consciously used.

This is not to say that efforts to behave wisely across
a range of social settings must necessarily be endorsed.
Discourse about wisdom in many Western societies
has become fragmented and indirect; in some social
settings, versions of wisdom might be promulgated that
could be misleading in fundamental ways. But it is a
guiding principle of this project that in the first instance
we try to learn from other people’s behavior and what it
implies for constructive forms of social interaction.

This requires the support of the second strategic
element of the project, extending our understanding of
the history of philosophical debate about wisdom. Our
research underlines the view that in Western traditions
(and in others) there are several historical models
of what wisdom is. These models describe different
blends of practical and theoretical knowledge, different
ways of engaging emotional, social and ethical
capacities and experience. Humanistic approaches to
wisdom in particular, complementing much that we
have observed ethnographically, see moving towards
wisdom as a lifetime discursive process, one carried out
jointly with other people.

This humanistic tradition puts human activities at
the center of theorizing, highlighting commonalities
among human beings, what binds them together
rather than separating them. Pre-Socratic philosophers
in ancient Greece began to discuss how to live better
human lives in society. The tradition of Socrates,
Aristotle and Cicero explored how reasoning about

important social and political values is an interpersonal
project. The Ciceronian tradition stressed the
connection of good communication with the good life.
Thus Renaissance humanists could draw on the ancient
tradition of learning oratory and rhetoric: learning to
speak well, for the common good. This tradition can
help to re-conceptualize what a ‘good’ or ‘successful’
life-course might be.

The third element of the project leads on from the
first two, starting to explore how policy and practice
could incorporate wise styles and conventions – for
example, in relation to nursing homes or social policies
for older people. Together, these three foci inspire
further investigations: PhD candidates attached to the
project are exploring ways in which wise processes can
operate in multicultural communities, and the role of
older people involved; or charting interactions between
argumentation, art and the environment, and the status
of older people with skills relevant to those settings.

A significant barrier to progress for older people is
caused when they are regarded centrally as problems,
or as recipients of care – overlooking their contributions
to other people’s lives and to society in general. This
project, currently involving colleagues not only from
Galway (Ricca Edmondson and Markus Woerner) but
also from Dublin (Carmel Gallagher), Oxford (Jane
Pearce), Salford (Eileen Fairhurst), Wuhan (Hong Chen),
and elsewhere, thus seeks to expand the impact of
what wisdom implies for our view of the life course.
It sees wisdom as a key concept in combating the
dominance of discourses of decline.

9RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

The Quadrangle. National University of Ireland. Galway.

1 0RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

IJAL is a journal with an extensive cooperation and
commitment by members of RC11—both in the

editorial team and on the editorial board. Through the
past five years we have heard from colleagues around
the world who are excited about the fact that IJAL is
an open access (OA) journal that is available free of
charge to anyone with internet access. Our colleagues
are in agreement that the possibilities to disseminate
research results in this sort of outlet are endless. A look
at some of the available OA journals on the web shows
that we are all still playing it safe. OA journals resemble,
for example, traditional paper journals and this is most
likely the case because they are still in the process of
establishing themselves as an alternative outlet for
scientific communication and need to have a format
that is not only recognizable but one that is deemed
‘respectable’ as well. OA journals will, however, evolve
in due time into a dissemination outlet of their own
and this evolvement will revolutionize the way in which
we can advance scientific knowledge in the future. One
small example is the possibility, already today, to add a
short film to an article (where one, by just clicking on an
icon, e.g. can illustrate the area/premises where a study
has been done). This is why IJAL was launched as an OA
journal from the start and why we are committed to
exploiting the various possibilities that are inherent to
this specific outlet.

Running an OA journal is, however, a challenge in
itself. Surely, launching a journal without the support
of a publishing company is manageable nowadays
because there are numerous computer programs out
there that can handle the submission process, the
distribution of manuscripts to reviewers, the layout of
the journal and so on and so forth.

High quality is what every editorial staff and
board of a scientific journal strives for, regardless
of whether they are an OA journal or not. Speaking
of acceptance rates and the like therefore seems
necessary. Acceptance (and/or rejection) rates are,
without a doubt, one of the best indicators we have

of whether a journal abides to high standards of
quality or not. Only 30% of the manuscripts that we
have received have been accepted for publication,
and although this is not a figure we have used to set
a standard for ourselves, it surely illustrates that the
standards are high. The articles are cited, too: on the
IJAL website, articles are followed by information from
CrossRef about the publications in which the articles
have been cited. Despite the relatively short period of
time in which IJAL has been running, a great number of
citations have been made. However, CrossRef does not
tell the whole truth. A comparison with Google Scholar
shows the following differences for a sample of articles:
Schwaiger, L. (vol 1, issue 1) CrossRef 2 / Google Scholar
6; Künemund, H. (vol 1 issue 2) CrossRef 3 / Google
Scholar 14; Tornstam, L. (vol 2 issue 1) CrossRef 3 / Google
Scholar 5; Gilleard, C. & Higgs, P. (vol 2 issue 2) CrossRef 5
/ Google Scholar 12.

Through the ‘double’ review process we use at
IJAL we are working to guarantee that the highest
standards possible for a journal such as IJAL are
followed. We believe that the contents of the first five
volumes speak to this end and look forward to hearing
from those of you who are reading IJAL and have
comments and suggestions in this respect.

Lars Andersson ı ijal isv.liu.se
Editor-in-Chief, IJALIJAL - International Journal of Ageing

and Later Life

More information at www.ep.liu.se/ej/ijal

www.ep.liu.se/ej/ijal

A section on “Altruism, Morality, and Social Solidarity”
is in formation at the American Sociological

Association. Please consider joining us to participate in
the activities and to work toward realizing the goals set
forth in our Mission Statement.

Sociologists have long been concerned with how to
build the good society. The section on altruism, morality,
and social solidarity directly addresses this question.

In the broadest sense, the subject matter of altruism
and social solidarity consists of activities intended to
benefit the welfare of others. These activities span
the micro-macro continuum, from individual, to
interpersonal, to organizational, to global. They include
phenomena such as generosity, forgiveness, unlimited
love, virtue, philanthropy, intergroup cooperation,
and universalizing solidarity. The subject matter of
morality entails distinctions between good and evil,
and between right and wrong. Such distinctions are an
important aspect of each person’s thoughts, actions,
and moral judgments. They are also a component of
all cultural systems, providing meanings that define
for each collective some sense of the desirable and
the undesirable. Norms regarding individual and
intergroup relations are a part of these cultural
systems. As a result, altruism and social solidarity are
inevitably related to moral culture.

This foundational subject matter includes several
general areas of theoretical development and empirical
research. The first area is understanding the nature
and variability of these phenomena, their forms and
processes, and their anticipated and unanticipated
consequences, at all levels of analysis. The second area is
exploring the relationships that exist between altruism,
social solidarity, and morality. This includes investigating
the conditions under which cultural systems of morality
vary, from mandating behavior harmful to others, to
restricting concern for others to particular groups, to
promoting a universalizing solidarity that potentially
includes all persons and groups. The third area is the
relationship between altruism, morality, and social

solidarity and other sociocultural phenomena, such as the
unequal distribution of power/authority and resources,
the characteristics of social structures and of cultural
systems, and the influence of different social institutions.

The intrinsic scientific, policy, and public relevance
of this field of investigation in helping to construct
“good societies” is unquestionable. The subject matter
of the section gives scholars a unique opportunity to
contribute to understanding the conditions necessary
for a broad vision of the common good that includes all
individuals and collectives.

Section activities are directed towards establishing
the study of altruism, morality, and social solidarity
as a recognized field of theoretical development and
empirical research within the discipline of sociology.
These activities include the following: providing
for regular exchanges of information through the
section Newsletter and the Annual Meeting of the
American Sociological Association; formally recognizing
outstanding theoretical, empirical, and applied work
in the field of altruism, morality, and social solidarity
through annual awards; and linking with other
scientific groups working on genetic, psychological, and
cultural aspects of these phenomena.

In doing so, we seek to develop and augment a
community of scholars motivated to gain greater
knowledge and understanding of altruism, morality,
and social solidarity. We emphasize the importance
of the investigation of the policy implications of this
knowledge, and the dissemination of information to
publics regarding aspects of altruism, morality, and social
solidarity that will benefit individual lives, the social
organization of society, and the prevailing culture.

More information at www.csun.edu/~hbsoc126

1 1

Vincent Jeffries
ı vcjeff earthlink.net
Acting Chairperson, ASA Section on
Altruism, Morality, and Social Solidarity

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

Invitation to Join ASA Section on
Altruism, Morality, and Social Solidarity

www.csun.edu/~hbsoc126

aCall for Papers
JAS Special Issue on Widowhood. Deborah van
den Hoonaard (St Thomas University, Fredericton,
Canada) corresponding editor, Anne Martin-Matthews
(University of British Columbia, Canada) and Kate
Davidson (University of Surrey, UK) are editing a
special issue of the Journal of Aging Studies (JAS) for
publication in 2013—the 10th anniversary of Helena
Znaniecka Lopata’s death—celebrating her work
on widowhood. This special issue of the Journal of
Aging Studies welcomes scholarship from a variety of
perspectives on widowhood, including international,
cross-cultural and gender differences. Articles are
invited from the social and behavioral sciences, the
humanities, and health and cultural studies, using
diverse research concepts and methods. Especially
welcomed are submissions from scholars and
researchers who knew and/or worked with Helena
Lopata. JAS features scholarly papers offering new
interpretations that challenge existing theory and
empirical work. The journal emphasizes innovations
and critique—new directions in general—regardless
of theoretical or methodological orientation or
academic discipline. Critical, empirical, or theoretical
contributions are welcome. Deadline: June 1, 2011
(extended abstract of 1,000 words). Contact: Deborah
van den Hoonaard at dkvdh stu.ca

JIR Special Issue on Active Ageing and
Intergenerational Solidarity in Europe. The
Journal of Intergenerational Relationships will do a
special JIR issue highlighting current research, policies

and practices around intergenerational solidarity and
active ageing in the context of the year 2012, which
may become the European Year of Active Ageing,
according to a draft decision taken by the Council of the
European Union on December 2010. Papers encouraged
include those that explore the connection between
intergenerational solidarity and active ageing, both
within and beyond the framework that EU institutions
are setting around the European Year. Particularly
relevant are papers able to tackle intergenerational
solidarity and active ageing across current issues
(learning-education, employment, family, pensions,
leisure, housing, justice and so on) and across levels
(individuals, groups, institutions, and societies). Papers
aimed to further develop concepts like community for
all ages and/or societies for all ages shall be welcome
as well. One of the main objectives of this special issue
is to identify where Europe is in terms of social change
due to intergenerational work compared with where
Europe would like to get to in terms of sustained
and systemic social change. The hope is that some
papers will be able to include specific strategies and
recommendations for where we need to go next after
2012 regarding the promotion of active ageing and
intergenerational solidarity across Europe. The special
issue will include two categories of peer-reviewed
papers: scholarly papers focusing on research, policy, or
practice (5,000 words), and from the field papers that
include program profiles, reflection essays, book and
media reviews (adults’ and children’s), and discussion
forums that provide contrasting position papers on key
issues on the theme (900-1,400 words). Deadline: July
15, 2011. Contact: Co-editors Alan Hatton-Yeo (Alan bjf.
org.uk) and Mariano Sanchez (marianos ugr.es)

RJS Special Issue on Emerging Areas in
Sociological Inquiry. The Rutgers Journal of
Sociology invites submissions for its second annual

1 2

Announcements

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

1 3

edition, which will focus on Knowledge in Contention.
Some overarching questions you might consider
are: How do controversies surrounding knowledge
claims emerge, escalate, and achieve closure? How is
expertise acquired and established, and what are the
tensions between credentialed and/or lay perspectives?
How do contentious debates affect the generation
of knowledge, and how are such debates resolved,
mediated, institutionalized, or suppressed? What role
does power play in the ability to create legitimate
bodies of knowledge, resolve conflicts, and win battles
between contentious perspectives? Are there certain
social structures, conditions, practices, organizations,
individual actors, or environments that are more likely
to generate contention over the form and substance of
knowledge? The Rutgers Journal of Sociology: Emerging
Areas in Sociological Inquiry provides a forum for
graduate students and junior scholars to present well-
researched and theoretically compelling review articles
on an annual topic in sociology. Each volume features
comprehensive commentary on emerging areas of
sociological interest. These are critical evaluations of
current research synthesized into cohesive articles
about the state of the art in the discipline. Works
that highlight the cutting-edge of the field, in terms
of theoretical, methodological, or topical areas, are
privileged. Deadline: September 15, 2011. Contact:
RJS sociology.rutgers.edu More information at
http://sociology.rutgers.edu/RJS.html

aMeetings
Canadian Association on Gerontology, October
21-23, 2011, Ottawa, Canada. The 40th Annual
Scientific and Educational Meeting of the Canadian

Association on Gerontology, “New Directions for
Aging”, will be welcoming the 4th Pan American
Congress of the International Association of
Gerontology and Geriatrics. Deadline: April 30, 2011.
More information at www.cagacg.ca

Association of Applied and Clinical Sociology,
October 13-15, 2011, New Orleans, LA, USA. “Applied &
Clinical Sociology: Making a Difference and Loving It!”
Deadline: May 1, 2011. Contact: Augie Dianna at dianaa
nida.nih.gov More information at www.aacsnet.org

REIACTIS-PGI, January 25-27, 2012, Dijon, France. The
REIACTIS-PGI International Symposium, “The Right to Age:
Citizenship, Social Inclusion and Political Participation of
Older People”, will be held in 2012, the year of the 10th
Anniversary of the Declaration of the United Nations
on aging (Madrid 2002), and the European year of
Active Aging and Solidarity between the Generations.
Deadline: May 16, 2011 to symposiumreiactis gmail.com
Contact: Soukey Ndoye, soukey.ndoye gmail.com More
information at www.reiactis.org

Alzheimer’s Association, July 16-21, 2011, Paris, France.
“ Alzheimer’s Association International Conference on
Alzheimer’s Disease (AAICAD).” Contact: icad alz.org
More information at www.alz.org/icad/overview.asp

American Sociological Association, August 20-23,
2011, Las Vegas, NV, USA. “Social Conflict: Multiple
Dimensions and Arenas.” More information at
www.asanet.org/AM2011

Ageing and Retirement in Europe (SHARE),
September 1-2, 2011, Tallinn, Estonia. “3rd International
SHARE User Conference.” More information at
www.share-project.org

German, Austrian, and Swiss Sociological
Associations, September 29-October 1, 2011.
Innsbruck, Austria. The 3rd Joint Conference of the
German, Austrian, and Swiss Sociological Associations

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

http://sociology.rutgers.edu/RJS.html
www.cagacg.ca
www.aacsnet.org
www.reiactis.org
www.alz.org/icad/overview.asp
www.asanet.org/AM2011
http://www.share-project.org/

1 4

will be devoted to “The New Structural Transformation
of the Public Sphere.” Contact: frank.welz uibk.ac.at
More information at www.soziologie2011.eu

Maastricht University’s International
Symposium on Cultural Gerontology, October 6-9,
2011, The Netherlands. “Theorizing Age: Challenging
the Disciplines.” Contact: Elena Fronk at elena.fronk
maastrichtuniversity.nl

Gerontological Society of America, November
18-22, 2011, Boston, MA, USA. “Lifestyle, Lifespan.” More
information at www.geron.org/annual-meeting

aFunding
Wisconsin Longitudinal Study Pilot Grants. The
Center for Demography of Health and Aging at the
University of Wisconsin-Madison will award two or
three pilot grants to researchers using the Wisconsin
Longitudinal Study (WLS) data for scholarly research.
The WLS provides an excellent opportunity to study
the life course, careers, retirement, intergenerational
transfers and relationships, family functioning,
physical and mental health and well-being, morbidity
and mortality, and gene-environment interactions
from late adolescence to the retirement years.
Deadline: May 27, 2011. More information at
www.ssc.wisc.edu/wlsresearch/pilot

NIA and AoA Research Grants. The National Institute
on Aging (NIA) and the U.S. Administration on Aging
(AoA) are inviting applications for translational research
that foster aging in place efforts by using evidence-
based research to inform the development of new
interventions, programs, policies, practices, and tools

that can be used by community-based organizations to
help older individuals remain healthy and independent
in their own homes and communities. This funding
opportunity will support collaborations between
academic research centers and community-based
organizations with expertise serving older adults.
Deadline: May 8, 2014. More information at http://
grants.nih.gov/grants/guide/pa-files/PA-11-123.html

aJobs
Post-doctoral Position at Universitat Pompeu
Fabra. The DEMOSOC unit within the Universitat
Pompeu Fabra seeks to fill two post-doctoral positions
linked to an ERC financed five-year research project
on cross-national comparisons of changing family
dynamics and polarization. The candidate must
have strong quantitative skills and be in possession
of a PhD prior to September 2011. The positions will
last two to three years with an annual stipend of
€31.000-32.000 Euros. Deadline: April 1, 2011. Contact:
gosta.esping upf.edu

Sociology Faculty Member at Fresno Pacific
University. The Sociology Program seeks to provide
students with an increased understanding of their
social world. Upon completion of the major, students
are prepared for advanced study or for an appropriate
career, as well as to provide service to society, as
informed by a Christian/Anabaptist worldview. The
program is cross-cultural in nature and purposefully
informed by an anthropological perspective. Role:
Direct the sociology program; Teach in the sociology
and general education programs, including courses
in social theory and research methods, as well as

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

www.soziologie2011.eu
www.geron.org/annual-meeting
www.ssc.wisc.edu/wlsresearch/pilot

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 0 - 2 1 71 5

introductory sociology courses; Teach in religious
studies, social work and other areas of secondary
competence; Recruit, mentor and advise sociology
students, as well as advise general education
students; Participate in scholarly, departmental and
university activities. Qualifications: Ph.D. in sociology
(or ABD); Teaching specialties to include research
methods and theory; other areas open; Experience
in, or aptitude for, college-level teaching; Record or
promise of scholarly achievement; Ability to work
harmoniously with students and faculty colleagues in
a liberal arts environment; Christian commitment and
lifestyle, consistent with the university’s standards;
and, Commitment to the Christian faith and the
University’s mission of Christ-centered teaching and
learning and involvement in a local church. Contact:
fpuprov fresno.edu

aCompetitions
Norbert Elias Prize. The prize consists of €1,000
and will be awarded for a significant first major
book published between January 1, 2009 and
December 31, 2010. First-time authors from any part
of the world are eligible for the award. The prize is
awarded in commemoration of sociologist Norbert
Elias (1897-1990), whose writings, theoretical and
empirical, boldly crossed disciplinary boundaries to
develop a long-term perspective on the patterns of
interdependence that human beings weave together.
The prize-winning book will not necessarily be directly
inspired by Elias’s work. Deadline: April 30, 2011.
Contact: Marcello Aspria, Secretary to the Norbert Elias
Foundation, J.J. Viottastraat 13, 1071 JM Amsterdam,
The Netherlands; elias planet.nl

aWebsites
SAGE’s Social Science Space,
www.socialsciencespace.com This online network
aims to support the social sciences by bringing
together researchers, funders, societies, think tanks,
and policymakers from around the world to explore,
share and shape the big issues in social science, from
funding to impact.

AgeWork, www.agework.com This career site focuses
specifically on gerontology-related professionals and job
searchers. It allows job seekers to search through posted
jobs by keyword, location, industry or job function; or a
combination of the four job search option.

The Sociological Cinema,
www.thesociologicalcinema.com This online resource
can be highly valuable for sociology instructors
wanting to incorporate videos into their classes. The
site includes a searchable database of short video clips
that are tagged with sociological themes. Each clip
includes a summary with suggestions of how to use
it in the classroom. The site also includes comment
sections and blog.

Spirituality, www.agewell.com/spiritual/02-holt-illness-
search.aspx This online discussion at AgeWell focuses on
the aging process and the search for meaning.

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

www.socialsciencespace.com
www.agework.com
www.thesociologicalcinema.com
www.agewell.com/spiritual/02-holt-illness-search.aspx
www.agewell.com/spiritual/02-holt-illness-search.aspx

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 0 - 2 1 71 6

aData
Human Mortality Database. The Human Mortality
Database (HMD) provides open access to detailed
mortality and population data for 37 countries or areas.
The database is the result of a collaborative initiative
between researchers and institutions in the USA and
Germany, and collaborators around the world that
use a variety of input data, including death counts
from vital statistics, census counts, birth counts, and
population estimates from various sources.

 Training

RAND Summer Institute consists of two conferences
addressing critical issues facing our aging population:
a Mini-Medical School for Social Scientists (July 12-13)
and a workshop on the Demography, Economics and
Epidemiology of Aging (July 14-15). The primary aim of
the RSI is to expose scholars interested in the study of
aging to a wide range of research being conducted in
fields beyond their own specialties. More information
at www.rand.org/labor/aging/rsi/. Contact: Diana
Malouf at malouf rand.org

aPeople

Ruth Bartlett (University of Southampton) and
Caroline Hick (Fellow in Visual Arts, University of
Bradford) have been awarded Fellow on Funding by
the Economic and Social Research Council to develop
and curate a touring exhibition about the lives of
active people with dementia. The project - Developing
an Aesthetic of Dementia Activism (DADA): Using art
to mediate agency-follows on from Ruth’s completed
qualitative study on dementia activism that involved
collecting data (via diary-interview method and
participant observation) from sixteen people with
dementia who campaign for social change. The new
project will involve a residential workshop in which

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

A previous exhibition curated by Caroline and Ruth.

www.rand.org/labor/aging/rsi/

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 0 - 2 1 71 7

we will work with five people with dementia involved
in the original project, a film-maker and installation
artist, to create various pieces of artwork. The artwork
will consist of a short film about people’s experiences
of living with dementia and a series of pieces based
around the visual concept of “speakers corner”, which
will include a set of bespoke banners and an LED
display system generating words and statements
around dementia. The exhibition is aimed at the
general public, particularly individuals and families
affected by dementia, including schoolchildren, those
who work with, volunteer, or befriend people with
dementia, as well as policy makers and politicians.
Special events and learning materials will be arranged
for these groups. The idea is to raise public
awareness of dementia, particularly the work of
people who campaign for social change through
film, photographs, captions, and other art work. The
exhibition will be launched in September at the
National Science Festival (University of Bradford) and
then tour the Scottish Mental Health Arts & Film
Festival, Journal of Dementia Care Congress (Liverpool)
and a venue in London (to be confirmed). There will
be an on-line exhibition/website too. For more details
and/or if you would like your name to be included on a
mailing list, please contact c.hick bradford.ac.uk

Dr. Laura Merla was
awarded a 2-years
Return Mandate at the
Université Catholique de
Louvain, financed by the
Belgian Federal Science
Policy under the FP7 to
conduct a research on
“Transnational care-
giving in the Belgian

context: An analysis of the intra-familial dynamics at
play in the exchange of care between adult migrants
and their ageing parents.” The specific question this
study addresses is the extent to which transnational

adult migrants are able to exchange care and support
with their geographically distant parents, and the
specific role that intrafamilial dynamics play in the
exchange of care between adult migrants, their
siblings and their ageing parents. In order to grasp
the diversity and complexity of family care within
transnational families, the study will focus on three
types of caregiving arrangements: (1) long distance
caregiving, that is, provision of financial, emotional
and practical support from a distance; (2) aged
migration, that is, permanent or temporary migration
of dependent elderly parents in order to be cared for
by their child(ren) in the host country and/or care
for their grandchildren; (3) permanent or temporary
migrants’ repatriation in order to provide personal care
to disabled parents.

José de São José started a new research project on
elder care in March 2011 at the University of Algarve
– CIEO, Portugal, called “The Other Side of the Caring
Relation: The Views of the Older Person” (ElderViews).
This project is funded by the Portuguese Foundation
for Science and Technology and is coordinated by
José de São José. The project takes a perspective that
has been underrepresented in previous research: the
views of older people about their caring relationships.
It aims to contribute to the implementation of better
professional practices and social policies related to
care. Contact: José de São José at jsjose ualg.pt

RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

1 8RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

Börsch-Supan, A., M. Brandt, K. Hank and M. Schröder.
2011. The Individual and the Welfare State.
Heidelberg Germany: Springer.

Bould, Sally and Sara Falcão Casaca. 2011. “Aging
Populations, Chronic Diseases, Gender and the Risk
of Disability.” Working Paper #02/2011, Research
Centre in Economic and Organizational Sociology,
Portugal. Available at: http://pascal.iseg.utl.
pt/~socius/publicacoes/wp/WP_2_2011.pdf

Byrne, K., Frazee, K., Sims-Gould, J. and Martin-
Matthews, A. Advance online publication 2010.
“Valuing the Older Person in the Context of
Delivery and Receipt of Home Support: Client
Perspectives.” Journal of Applied Gerontology. doi:
10.1177/0733464810387578.

Calvo, Esteban, Christopher Tamborini, and Natalia
Sarkisian. 2011. “Causal Effects of Retirement Timing
on Subjective Well-being: The Role of Culture Norms
and Institutional Policies.” Working Paper #17,
Universidad Diego Portales, Santiago, Chile. Available
at http://www.udp.cl/descargas/facultades_
carreras/economia/pdf/documentos_investigacion/
wp17_Calvo_Sarkisian_Tamborini.pdf

Calvo, Esteban and Natalia Sarkisian. 2011. “Retirement
and Well-being: Examining Characteristics of Life
Course Transitions.” Working Paper #2, Institute
of Public Policy at Universidad Diego Portales,
Santiago, Chile. Available at: http://www.
politicaspublicas.udp.cl/wp-content/uploads/doc/
ipp_udp_dt_2_retirement_well.pdf

Choi, Namkee G. and Jinseok Kim. 2011. “The Effect of
Time Volunteering and Charitable Donations in
Later Life on Psychological Wellbeing.” Ageing and
Society 31(4)590-610.

Hoff, Andreas Feldman, Susan, and Lucie Vidovicova.
2010. “Migrant Home Care Workers Caring for Older
People: Fictive Kin, Substitute and Complementary
Family Caregivers in an Ethnically Diverse
Environment.” International Journal of Ageing and
Later Life 5(2):7-16.

International Social Security Association. 2011. “Social
Security Observer.” Report #12, ISSA, Geneva,
Switzerland. Available at http://news.issa.
int//layout/set/print/newsletter/newsletter_
repository/observer/en/social_security_
observer_12

Johnson, Richard W., Gordon B. T. Mermin, and
Matthew Resseger. 2011. “Job Demands and Work
Ability at Older Ages.” Journal of Aging and Social
Policy 23(2):101-18.

Mair, Christine A. 2010. “Social Ties and Depression:
An Intersectional Examination of Black and White
Community-Dwelling Older Adults.” Journal of
Applied Gerontology December 29:667-96.

Martin-Matthews, A., and Sims-Gould, J. 2011. “My
Home, Your Work, Our Relationship: Elderly Clients’
Experiences of Home Care Services.” Pp. 107-24 in C.
Benoit and H. Hallgrimsdottir (Eds.), Valuing Care
Work: Comparative Perspectives. Toronto: University
of Toronto Press.

What Are Members Writing and Reading?

http://pascal.iseg.utl.pt/~socius/publicacoes/wp/WP_2_2011.pdf
http://www.udp.cl/descargas/facultades_carreras/economia/pdf/documentos_investigacion/wp17_Calvo_Sarkisian_Tamborini.pdf
http://www.politicaspublicas.udp.cl/wp-content/uploads/doc/ipp_udp_dt_2_retirement_well.pdf
http://www.politicaspublicas.udp.cl/wp-content/uploads/doc/ipp_udp_dt_2_retirement_well.pdf
http://news.issa.int//layout/set/print/newsletter/newsletter_repository/observer/en/social_security_observer_12

1 9RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

Martin-Matthews, A., Sims-Gould, J., and Naslund,
J. 2010. “Ethno-cultural Diversity in Home Care
Work in Canada: Issues Confronted, Strategies
Employed.” International Journal of Ageing and
Later Life 5(2):77-101.

Mastrobuoni, Giovanni. 2011. “Do Social Security
Statements Affect Knowledge and Behavior?”
Issue Brief #11-6, Center for Retirement Research at
Boston College, Chestnut Hill, MA.

McMullin, Julie Ann (Ed.). 2011. Age, Gender, and Work:
Small Information Technology Firms in the New
Economy. Canada: UBC Press.

In the new knowledge-
based economy, information
technology (IT) is a major
field of employment.
However, the fast pace of
technological innovation,
globalization, and the
volatile stock market have
made IT an increasingly
risky business – for some
employees more than
for others. This volume

examines how women and older workers in small
IT companies are disproportionately vulnerable to
economic uncertainty within their industry. Drawing
on original survey and interview data, the authors
explore how gender and age affect work and workplace
culture to produce a fresh contribution to the literature
on inequality.

Milkie, Melissa A., Dawn R. Norris, and Alex Bierman.
2011. “The Long Arm of Offspring: Adult Children’s
Troubles as Teenagers and Elderly Parents’ Mental
Health.” Research on Aging 33(3):327-55.

Pfau-Effinger, Birgit and Tine Rostgaard (Eds.) In press
2011. Care Between Work and Welfare in European
Societies. England: Palgrave Macmillan.

The book makes an original
and innovative contribution
to the study of child and
elder care in that it analyses
new tensions that are
related to different types
and dimensions of care
in the context of recent
welfare state reforms.
It provides insight into
the history of theoretical
concepts related to care, and

the theoretical framework of ‘tensions’. Analyses relate
to new tensions that are connected with different
types of formal and informal child and elderly care,
and with migration related to care. Also, tensions
within care cultures, and between the cultural and the
institutional framework of care are analysed. Moreover,
it is shown if and under which conditions welfare
state reforms have contributed to strengthen existing
tensions or even to create new tensions, and under
which conditions they have contributed to relax such
tensions. The volume brings together high-ranking
experts in the field of research on welfare and work
from different disciplines and from different European
countries.

Porter, Maria. 2010. “Health, Longevity, and the Role of
the Family in China.” Journal of Population Ageing
3(3-4): 103-09.

Sims-Gould, J., Byrne, K., Beck, C., and Martin-
Matthews, A. Advance online publication 2011.
“Workers’ Experiences of Crises in the Delivery
of Home Support Services to Older Clients: A
Qualitative Study.” Journal of Applied Gerontology.
doi:10.1177/0733464811402198

2 0RC11 ı Research Committee on Sociology of Aging N e w S l e t t e R 2 0 1 1 - 1

President
Anne Martin-Matthews, University of British Columbia,
Canada, amm interchange.ubc.ca

Vice-Presidents
Andreas Hoff, Zittau/Görlitz University of Applied Sciences,
Germany, ahoff hs-zigr.de

Susan Feldman, Monash University, Australia,
susan.feldman monash.edu.au

Treasurer
Julie McMullin, The University of Western Ontario, Canada,
mcmullin uwo.ca

Secretary
Lucie Vidovicová, Masaryk University, Czech Republic,
lucie.vidovic seznam.cz

Newsletter Editor
Esteban Calvo, Universidad Diego Portales, Chile,
esteban.calvo udp.cl

Officers at large

Sally Bould, University of Delaware, United States
Libby Brooke, Swinburne University of Technology, Australia

Ricca Edmondson, University of Ireland Galway, Ireland
Kathrin Komp, University of Lethbridge, Canada

Arvind Joshi, Banaras Hindu University, India
Jacob John Kattakayam, University of Kerala, India

Hong Kin Kwok, Lingnan University, Hong Kong
Wendy Martin, Brunel University, UK

Shirley Nuss, United States
Virpi Timonen, Trinity College Dublin, Ireland

John Williamson, Boston College, USA

designer:	Elena Manríquez, Pontificia Universidad Católica, Chile, emanriquez uc.cl

Carr, Dawn C. and Kathrin Komp. 2011. Gerontology
in the Era of the Third Age: Implications and Next
Steps. New York: Springer.

The “third age” is described
as the period in the life
course that occurs after
retirement but prior to the
onset of disability, revealing
a period in which individuals
have the capacity to remain
actively engaged. This book
serves as a comprehensive
discussion about how
the emergence of the
third age has changed

the way we think about and examine traditional
frameworks regarding aging issues and the life course.
It introduces the discussion of the unique challenges
and opportunities that older adults face while moving
through this early phase of later life, proposing new
frameworks, concepts, and methods to re-examine later
life in the context of the era of the third age.

This book proposes new ways of thinking about how we
conceptualize the life course, think about the role of the
welfare state in the lives of older people, negotiate social
roles in later life, make meaning of our lives as we age,
and cultivate relationships with others during later life.
It brings together theoretical concepts and frameworks,
methodological advances, and emerging themes and
controversies that are redefining gerontology in the era of
the Third Age. Highlighting important issues that warrant
further exploration and discussion, this book advances
our understanding of the Third Age and focuses attention
on critical issues that should be addressed in future Third
Age research and scholarly development.

Key Features:
• Includes up-to-date description and analysis of the

third age as a concept, life phase, and social status.
• Addresses multiple perspectives to illustrate the impact

of the third age on the way we examine later life.
• Uses disciplinary perspectives such as social policy,

demography, gerontology, sociology, social work,
anthropology, and social psychology.

• Examines mechanisms that stratify the older
population in the context of the third age.

