

Authors Publications

A

Günter Abel (Philosophy), TU Berlin (Germany)

Primary fields of study:

Language philosophy, epistemology, theory of cognition, philosophy of the mind, semiotics and interpretational philosophy.

Selected publications:

- ABEL, G. (2006): Die Kunst des Neuen. Kreativität als Problem der Philosophie. In: ABEL, Günter (Hrsg.) (2006): Kreativität. XX. Deutscher Kongress für Philosophie, Kolloquiumsbeiträge. Hamburg.
- ABEL, G. (2004): Zeichen der Wirklichkeit. Frankfurt am Main.
- ABEL, G. (1999): Sprache, Zeichen, Interpretation. Frankfurt am Main.
- ABEL, G. (1993): Interpretationswelten. Gegenwartsphilosophie jenseits von Essentialismus und Relativismus. Frankfurt am Main

John Agnew (Geography), University of California (USA)

Primary fields of study:

Democratic Transformation in Italy, No Borders, No Nations: Making Greece in Macedonia, Sovereignty and Territoriality, Hegemony versus Empire in Global Geopolitics, Politics of Water and the History of Geographic Thought.

Selected publications:

- AGNEW, J. (2007): Know-Where: Geographies of Knowledge of World Politics. In: International Political Sociology: 138-48.
- AGNEW, J. (2002): Making Political Geography, Arnold.
- AGNEW, J. / GRANT R. (1997): Falling out of the World Economy? Theorizing Africa in World Trade. In: LEE, R. / Wills, J. (eds.) (2007): Geographies of Economies, Blackwell: London: 219-230.

Ash Amin (Geography), Durham University (UK)

Primary fields of study:

Democracy and citizenship, institutional and social economics, multiculturalism in Europe, regional development studies, urban theory.

Selected publications:

- AMIN, A. / ROBERTS, J. (2008): Community, Economic Creativity and Organisation, Oxford University Press, in press.
- AMIN, A. / ROBERTS, J. (2008): Knowing in Action: Beyond Communities of Practice, Research Policy, in press.
- AMIN, A. / COHENDET, P. (2004): Architectures of Knowledge, Oxford University Press.
- AMIN, A. / THRIFFT, N. (eds.) (2004): Cultural Economy: A Reader, Blackwell, Oxford.

Christoph Antweiler (Cultural Anthropology), University of Bonn (Germany)**Primary fields of study:**

Southeast Asia, Pacific Asia, regional science, development process and social evolution, application-oriented social research, general ethnology, economic and environment.

Selected publications:

- ANTWEILER, C. (1998): Local Knowledge and Local Knowing. An Anthropological Analysis of Contested 'Cultural Products' in the Context of Development. In: *Anthropos* 93(4-6), 469-494.
- ANTWEILER, C. (2001): Transethnic Identity and Urban Cognition in Makassar: Regionalism and the Empowering Potential of Local Knowledge. In: *Antropologi Indonesia* 65, 13-39.
- ANTWEILER, C. (2002): Rationalities in Makassar. Cognition and Mobility in a Regional Metropolis in the Indonesian Periphery. In: Nas, P. (ed.): *The Indonesian Town Revisited*. Münster etc.: Lit Verlag und Singapore: ISEAS: 232-261 (Southeast Asian Dynamics, 1).
- ANTWEILER, C. (2004): Local Knowledge Theory and Methods. An Urban Model from Indonesia. In: Bicker, A. / Sillitoe, P. / Pottier, J. (eds.): *Investigating Local Knowledge. New Directions, New Approaches*. Aldershot and Burlington: Ashgate Publishing, 1-34.
- ANTWEILER, C. (2007): Wissenschaft quer durch die Kulturen. Wissenschaft und lokales Wissen als Formen universaler Rationalität. In: Yousefi, H. R. / Fischer, K. / Lüthe, R. / Gerdzen, P. (eds.): *Wege zur Wissenschaft. Eine interkulturelle Perspektive. Grundlagen, Differenzen, Interdisziplinäre Dimensionen*. Nordhausen: Verlag Traugott Bautz, 67-94.
- ANTWEILER, C. (2008): Kognitive Methoden. In: Beer, b. (ed.): *Methoden ethnologischer Feldforschung*. Berlin: Dietrich Reimer Verlag (Ethnologische Paperbacks) 233-254.

B

Jay Bargmann, Senior Vice President of Rafael Vinoly Architects PC (USA)

The New York based Vinoly Architects PC was founded in 1983 and provides services in building design, urban planning and interior design. The firm describes itself as a “thinking firm” that aims to create alternative options and labels “design intelligence” as its hallmark.

Selected projects:

Wageningen University and Research, Atlas Building, Wageningen, Netherlands, 2007

Founded in 1918, Wageningen University has evolved into one of the world's leading education and research centers, focusing on the environmental, plant, animal, agrotechnological, and food sciences. The University has chosen to consolidate much of its activities onto a new campus, the Centrum de Born, north of the town of Wageningen. The location is a barren field and its development will contribute to the green corridor connecting the Rhine Valley and Hoge Velwe Park.

University of Arizona Science Center, Tucson, Arizona, 2008

The conceptual plan for the University of Arizona Science Center envisions the new facility as a bridge over Interstate 10 and the Santa Cruz River connecting the east and west sides of the Rio Nuevo District. This design distributes the various exhibits in a dramatic way along a graceful pedestrian bridge between the proposed Civic Plaza on the east side and the Cultural Plaza on the west side.

This "Bridge of Knowledge" is a dramatic new science-based destination and attraction which physically and conceptually links the University of Arizona and the Tucson community. The Bridge provides a two-way connection between science, technology, engineering and math and the unique cultures, history and arts of this community. The activities along the bridge will provide motivation for people to explore it from both east to west and west to east. It will provide a physical connection between the science-based activities on the east and the historical and cultural activities on the west.

The existence of a dynamic connection between the plazas will stimulate development along both plazas equally. The construction of the bridges and its associated structures will aspire to earn a Platinum rating from the US Green Building standards as a model of achievable environmentally responsible architecture. The Bridge of Knowledge is a totally new model and first step toward the next generation of science-based educational attractions.

Eileen Barker (Sociology), London School of Economics (UK)

Primary fields of study:

New Religious Movements, especially in Eastern and Western Europe and North America; religious situation in former communist countries.

Selected publications:

- BARKER, E. (2006): What Should We Do About the Cults? Policies, Information and the Perspective of INFORM. In: CÔTÉ, P. and GUNN, J. (Eds.):

State Regulation or State Interference? Public Management of Religious Diversity, Frankfurt.

- BARKER, E. (2004): Why the Cults? New Religions and Freedom of Religion and Beliefs. In: LINDHOLM, T., DURHAM, Jr., W. C. and TAHZIB-LIE, B. (Eds.): Facilitating Freedom of Religion or Belief: A Deskbook, Dordrecht, 571-593.
- BARKER, E. (2003): The Scientific Study of Religion? You Must be Joking! In: DAWSON, L. (Ed.): Cults and New Religious Movements: A Reader, Oxford, 7-25.
- BARKER, E. (2002): And the Wisdom to Know the Difference? Freedom, Control and the Sociology of Religion (Association for the Sociology of Religion 2002 Presidential Address). In: Sociology of Religion, 64/3, 285-307.
- BARKER, E. (1995): New Religious Movements: A Practical Introduction, London.

Trevor Barnes (Geography), University of British Columbia (Canada)

Primary fields of study:

Archaeology, economic geography and creative industries in Vancouver.

Selected publications:

- BARNES, T. J. (2008): Geography's Underworld: The military-industrial complex, mathematical modelling and the quantitative revolution. In: Geoforum, 39, 3-16.
- BARNES, T. J. / FARISH, M. (2006): Between regions: Science, militarism, and American geography from World War to Cold War. In: Annals, Association of American Geographers, 96, 807-826.
- BARNES, T. J. (2005): Geographical intelligence: American geographers and Research and Analysis in the Office of Strategic Services 1941-1945. In: Journal of Historical Geography, 32, 149-168.

Harald Bathelt (Political Science and Geography), University of Toronto (Canada)

Primary fields of study:

Industrial and economic geography, political economy and methodology, the analysis of long-term social and economic development, industrial clustering and the socio-economic impacts of regional and industrial change.

Selected publications:

- BATHELT, H. (2007): Buzz-and-Pipeline Dynamics: Toward a Knowledge-Based Multiplier Model of Clusters. In: Geography Compass 1 (6): 1282-1298.
- BATHELT, H. / SCHULDT, N. (2007): Temporary Face-to-face Contact and the Ecologies of Global and Virtual Buzz. Presented at the 2nd Global Conference on Economic Geography in Beijing, P.R. China.

- BATHELT, H. (2006): Geographies of Production: Growth Regimes in Spatial Perspective 3 - Toward a Relational View of Economic Action and Policy. In: Progress in Human Geography 30: 223-236.
- MASKELL, P. / BATHELT, H. / MALMBERG, A. (2006): Building Global Knowledge Pipelines: The Role of Temporary Clusters. In: European Planning Studies 14 (8): 997-1013.
- BATHELT, H. (2005): Geographies of Production: Growth Regimes in Spatial Perspective 2 - Knowledge Creation and Growth in Clusters. In: Progress in Human Geography 29: 204-216.
- BATHELT, H. / GLÜCKLER, J. (2005): Resources in Economic Geography: From Substantive Concepts Towards a Relational Perspective. In: Environment and Planning A 37: 1545-1563.
- BATHELT, H. / MALMBERG, A. / MASKELL, P. (2004): Clusters and Knowledge: Local Buzz, Global Pipelines and the Process of Knowledge Creation. In: Progress in Human Geography 28: 31-56.

Philippe Baumard (Management), Management Research Center of the Ecole Polytechnique (France)

Primary fields of study:

Innovation management, strategic analysis and positioning, strategic partnerships, disruptive technologies and business models.

Selected publications:

- BAUMARD, P. (2007): Les Stratégies de Coopétition de la Grande Firme Face à l'Innovation, Revue Française de Gestion, 33(176): 135-145.
- BAUMARD, P. / STARBUCK, W.H. (2005): Learning from Failures: Why it May Not Happen, Long Range Planning, 38, pp. 281-298.
- BAUMARD, P. (1999): Tacit Knowledge in Organizations, Sage, London.
- BAUMARD, P. / IBERT, O. (1997): The Oligopolist's Discordance Made Acceptable? Enacting Socially-Embedded Knowledge to Act it Out in One's Favor, DMSP Working Paper, n° 251, Paris: University of Paris Dauphine.
- BAUMARD, P. (1996): Oblique Strategists: Gaining Competitive Advantage through Conjectural Knowledge in Unusually Aggressive Environments, University of Paris XII: Institut de Recherche en Gestion, Working Paper n° 96-05.

Ariane Berthoin Antal (International Relations), Social Science Research Center Berlin (Germany)

Primary fields of study:

Artistic interventions in organizations, organizational learning and knowledge, organizational culture, designing and facilitating learning experiences.

Selected publications:

- BERTHOIN ANTAL, A. / WALKER, E. (2006): Chinesische Rückkehrer als Akteure des Organisationslernens. In: BERTHOIN ANTAL, A. / QUACK, S. (eds.) (2006): Grenzüberschreitungen—Grenzziehungen. Implikationen für Innovation und Identität. Festschrift für Hedwig Rudolph, edition sigma: Berlin: 87-118.
- BERTHOIN ANTAL, A. (2003): Die Akteure des Organisationslernens: Auswirkungen einer Sichterweiterung. In: BRENTEL, H. / KLEMISCH, H. / ROHN, H. (eds.) (2003): Lernendes Unternehmen – Konzepte und Instrumente für eine zukunftsfähige Unternehmens- und Organisationsentwicklung, Westdeutscher Verlag, Wiesbaden: 87-96.
- BERTHOIN ANTAL, A. / DIERKES, M. / CHILD, J. / NONAKA, I. (eds.) (2001): Organizational Learning and Knowledge: Reflections on the Dynamics of the Field and Challenges for the Future. In: DIERKES, M. / BERTHOIN ANTAL, A. / CHILD, J. / NONAKA, I. (eds.) (2001): Handbook of Organizational Learning and Knowledge, Oxford University Press: Oxford: 921-939.
- BERTHOIN ANTAL, A. / LENHARDT, U. / ROSENBROCK, R. (2001): Barriers to Organizational Learning. In: DIERKES, M. / BERTHOIN ANTAL, A. / CHILD, J. / NONAKA, I. (eds.) (2001): Handbook of Organizational Learning and Knowledge, Oxford University Press: Oxford: 865-885.
- BERTHOIN ANTAL, A. / KREBSBACH-GNATH, C. (2001): Consultants as Agents of Organizational Learning: The Importance of Marginality. In: DIERKES, M. / BERTHOIN ANTAL, A. / CHILD, J. / NONAKA, I. (eds.) (2001): Handbook of Organizational Learning and Knowledge, Oxford University Press: Oxford: 462-483.
- BERTHOIN ANTAL, A. (1998): Die Dynamik der Theoriebildungsprozesse zum Organisationslernen. In: ALBACH, H. / DIERKES, M. / BERTHOIN ANTAL, A. / VAILLANT, K. (eds.) (1998): Organisationslernen – institutionelle und kulturelle Dimensionen, edition sigma, Berlin: 31-54.

Beate Binder (Anthropology), University of Hamburg (Germany)

Primary fields of study:

Cultural memory, gender studies, political anthropology, cultural history of technology.

Selected publications:

- BINDER, B. (2006): National Narratives and Cosmopolitan Dreams: Becoming a Capital in Late Modernity. In: ARVARTSON, G. / BUTLER, T. (Eds.): Multicultures and Cities. Copenhagen.
- BINDER, B. (2005): Mauer-Denkmale. Zum widersprüchlichen Umgang mit einem Identifikationsort. In: BINDER, B./ GÖTTSCH, S. et. al. (Eds.): Ethnografie europäischer Modernen: Ort – Arbeit – Körper. 34. Kongress der Deutschen Gesellschaft für Volkskunde, Münster, 193-202.
- BINDER, B. (2003): Raum - Erinnerung - Identität. Zur Konstruktion von Gedächtnis- und Handlungsräumen im Prozess der Hauptstadtwerdung Berlins. In: GÖTTSCH, S./ KÖHLE-HEZINGER, C. (Eds.): Komplexe Welt. Kulturelle Ordnungssysteme als Orientierung. Münster, 257-266.

Margaret Boden (Cognitive Science), University of Sussex (UK)

Primary fields of study:

The nature of purpose and intentions, creativity, AI-models of mind, biological aspects of psychology.

Selected publications:

- BODEN, M.A. (2006): Mind as Machine: a history of cognitive science. 2 Vols. Oxford
- BODEN, M.A. (2004): The Creative Mind: Myths and Mechanisms. (2nd Edn., revised & enlarged.) London.
- BODEN, M.A. (Ed.) (1994): Dimensions of Creativity. London: MIT Press, 1994.

Ricarda Bouncken (Economics of Innovation), University of Greifswald (Germany)

Primary fields of study:

Structures and processes of cooperation between companies, intercultural innovation management, collaboration of service companies.

Selected publications:

- BOUNCKEN, R.B./ KOCH, M. (2006): Internationalisierung von KMU: Eine empirische Studie zu Kooperation und Innovation. In: MEYER, A. (Ed.): Jahrbuch KMU-Forschung 2006.
- MÜLLER-LIETZKOW, J. / BOUNCKEN, R.B. (2006): Erfolg durch interkulturelle Kooperation in einer globalisierten virtuellen Welt? Tagungsband anlässlich der Wissenschaftlichen Jahrestagung der Gesellschaft für Wirtschafts- und Sozialkybernetik in Greifswald, 6.-7.10.2005, Berlin.
- BOUNCKEN, R. / ZAGVOZDINA, J. (2006): Influences from Cultural Diverse Cross-National Teams on Innovation Processes. Tagungsband der Volkswagenstiftung zu Innovationsprozessen in Wirtschaft und Gesellschaft, 2006.
- BOUNCKEN, R.B. (2006): Intercultural Communication, Tagungsband anlässlich der Wissenschaftlichen Jahrestagung der Gesellschaft für Wirtschafts- und Sozialkybernetik, 6.-7.10.2005 in Greifswald, Berlin.
- BOUNCKEN, R.B. (2004): Impact of cultural diversity on new ventures. Theoretical and empirical findings. In: Journal for Creativity and Innovation Management (CIM), 13/ 4, pp. 240-253.

Ahmed Bounfour, Intellectual Capital Management, Paris-Sud University (France)

Primary fields of study:

Intellectual capital, industrial competitiveness, future socioeconomic systems, strategic planning.

Selected publications:

- BOUNFOUR, A. (Forthcoming): Organisational Capital, Routledge, London, UK.
- BOUNFOUR, A. (ed.) (2006): Capital Immatériel, Connaissance, et Performance, L'Harmattan, Paris.
- BOUNFOUR, A. / EPINETTE, G. (2006): Valeur et Peformance des Systèmes d'Information: Une Nouvelle Approche du Capital Immatériel de l'Entreprise. Dunod, Paris.
- BOUNFOUR, A. / EDVINSSON, L. (eds.) (2005): Intellectual Capital for Communities, Nations, Regions and Cities, Elsevier Butterworth-Heinemann, Burlington, MA.
- BOUNFOUR, A (2003): The Management of Intangibles, The Organisation's Most Valuable Assets, Routledge, London & New York.
- BOUNFOUR, A. (1998): Intangible Investments, Single Market Review Series, Kogan Page, London. (and Office for Official Publications of the European Communities, Luxembourg)
- BOUNFOUR, A. (1998): Le Management des Ressources Immatérielles, Maîtriser les Nouveaux Leviers de l'Avantage Compétitif. Dunod, Paris.

Michael Bravo (Geography), University of Cambridge (UK)

Primary fields of study:

Circumpolar governance, institutions and public policy in the field sciences, maritime geographies of science.

Selected publications:

- BRAVO (2006): Science for the People: Northern Field Stations and Governmentality. In: British Journal for Canadian Studies, 18(1).
- BRAVO, M. / KRUPNIK I. / CSONKA, Y. et al. (2005): Social Sciences and Humanities in the IPY 2007-2008: an Integrating Mission. In: Arctic 58(1): 89-96.
- BRAVO, M. (2004): Mission Gardens: Natural history and Global Expansion, 1720-1820. In: SCHIEBINGER, L. / SWAN, C. (eds.)(2004): Colonial Botany: Science, Commerce, and Politics, University of Pennsylvania Press, Philadelphia, 49-6.

C

Alex Checkovich (History and Sociology of Science), University of Virginia (USA)

Primary fields of study:

Environmental history, American technology, historical geography, history of cartography.

Selected publications:

- CHECKOVICH, A. (2004): Mapping the American Way: Geographical Knowledge and the Development of the United States, 1890-1950.
- CHECKOVICH, A. (2004): Review of Geoffrey J. Martin, All Possible Worlds: A History of Geographical Ideas, Syracuse University Press, 8th ed. / Isis 97 (2006): 551-552.
- CHECKOVICH, A. (2003): Review of Neil Smith, American Empire: Roosevelt's Geographer and the Prelude to Globalization, University of California Press/ Isis 96 (2005): 455-456.
- CHECKOVICH, A.: Aerial Photography and the Transformation of American Geographical Knowledge," Technology and Culture, under review.
- CHECKOVICH, A., Primary author, with CARLSON, W. / RUSSEL, E. / BROWN, J.: Who's Got the Power: How New Ideas from Environmental History and the History of Technology Can Empower Us All, Technology and Culture, under review.
- CHECKOVICH, A.: The History of Cartography, Vol. 7: Cartography in the Twentieth Century, contributing articles on "Forestry and Cartography," "Land Use Map," and "Professional Societies -- Photogrammetry and Remote Sensing," under contract, forthcoming.

Robert B. Cialdini (Psychology), Arizona State University (USA)

Primary fields of study:

Persuasion and compliance, altruism, and the tactics of favourable self-presentation.

Selected publications:

- CIA LDINI, R.B., MANER, J. et al. (2005): Persuasion and Health: Creating Positive Behaviour Change. In: KERR, J., WEITKUNAT, R. and MORETTI, M. (Eds.): The ABC of Behaviour Change. Edinburgh: Elsevier Science, 247-258.
- CIA LDINI, R.B. and GOLDSTEIN, N.J. (2004): Social Influence: Compliance and Conformity. FISKE, S.T., SCHACTER, D.L. and ZAHN-WAXLER, C. (Eds.): Annual Review of Psychology. Annual Reviews, Inc. 55, 591-621.
- CIA LDINI, R.B. (2003): Crafting Normative Messages to Protect the Environment. In: Current Directions in Psychological Science, 12, 105-109.
- CIA LDINI, R. B., KENRICK, D.T. et al. (2002): Social Psychology: Unraveling the Mystery. Boston: Allyn & Bacon.

- CIALDINI, R. B. (2001a): Influence: Science and Practice. Boston: Allyn & Bacon.
- CIALDINI, R. B. (2001b): The Science of Persuasion. In: Scientific American, 284, 76-81.
- CIALDINI, R. B. and M. R. TROST (1998): Social Influence: Social Norms, Conformity, and Compliance. In: GILBERT, S., FISKE, S.T. and LINDZEY, G. (Eds.): The Handbook of Social Psychology, Vol. 2. New York: McGraw - Hill, 151-192.

Patrick Cohendet (Economics), HEC Montréal (Canada)

Primary fields of study:

The economics and management of innovation, economics of knowledge, knowledge management and theory of organizations.

Selected publications:

- COHENDET, P. / SIMON, L. (2008): Knowledge Intensive Firms, Communities and Creative Cities. In: AMIN, A. / ROBERTS, J. (eds.) (forthcoming 2008): Communities of Practices. Oxford University Press, Oxford UK.
- COHENDET, P. / PAWLAK É. (forthcoming 2008): Diversity of Entrepreneurs and Diversity of Clusters in Nanotechnologies. Special Issue on "Innovation Networks and Knowledge Clusters in the Global Knowledge Economy and Society" of International Journal of Technology Management.
- COHENDET, P. / SIMON, L. (2007): Playing Across the Playground: Paradoxes of Knowledge Creation in the Video-Game Firm. In: Journal of Organizational Behaviour: 587-605.
- ASH A. / COHENDET, P. (2005): Geographies of Knowledge Formation in Firms. In: Industry and Innovation 12 (4): 465 – 486.
- ASH A. / COHENDET, P. (2004): Architectures of Knowledge: Firms, Capabilities and Communities. Oxford University Press, Oxford UK.

Harry M. Collins (Sociology), Cardiff University (UK)

Primary fields of study:

Scientific knowledge, public understanding of science, skill and expertise, science, education.

Selected publications:

- COLLINS, H. (2001): Tacit Knowledge, Trust and the Q of Sapphire. In: Social Studies of Science, 31(1), 71-85.
- COLLINS, H. and LABINGER, J. (Eds.) (2001): The One Culture? A Conversation about Science. Chicago: University of Chicago Press.
- COLLINS, H. (2003): Lead into Gold: The Science of Finding Nothing. In: Studies in the History and Philosophy of Science, 34(4), 661-691.

- COLLINS, H. (2004): Gravity's Shadow: The Search for Gravitational Waves. Chicago: University of Chicago Press.
- COLLINS, H. (2004): Interactional Expertise as a Third Kind of Knowledge. In: Phenomenology and the Cognitive Sciences, 3, 125-143.

Jeremy W. Crampton (Geography), Georgia State University (USA)

Primary fields of study:

The politics of space and spatial identity, history of cartography, critical approaches to GIS and cartography, biopolitics and race, geosurveillance.

Selected publications:

- CRAMPTON, J.W. (2010): Mapping: A Critical Introduction to Cartography and GIS. Wiley-Blackwell Publishers, Oxford & New York.
- CRAMPTON, J.W. / ELDEN, S. (2007) (Eds.): Space, Knowledge and Power: Foucault and Geography. Ashgate, Aldershot, UK.
- CRAMPTON, J.W. (2007): The Biopolitical Justification for Geosurveillance. In: Geographical Review, 97(3), 389-403.

D

Diana K. Davis (Geography), University of California (USA)

Primary fields of study:

Environmental History, Colonialism, Political Ecology, Pastoral Societies and Arid Lands, Middle East and North Africa, Environmental Change and Public Health, Ethnoveterinary Medicine.

Selected publications:

- Davis, D. K. (1996): Gender, Indigenous Knowledge and Pastoral Resource Use in Morocco. In: *The Geographical Review*, 86 (2), 284-288.
- Davis, D. K. (2005): A Space of Her Own: Women, Work and Desire in an Afghan Nomad Community. In: Nagel, C. / Falah, G.W. (eds.): *Geographies of Muslim Women: Gender, Religion, and Space*. New York: Guilford, 68-90.
- Davis, D. K. (2005): Potential Forests: Degradation Narratives, Science and Environmental Policy in Protectorate Morocco, 1912-1956. In: *Environmental History*, 10 (2), 211-238.
- Davis, D. K. (2005): Indigenous Knowledge and the Desertification Debate: Problematising Expert Knowledge in North Africa. In: *Geoforum*, 36 (4), 509-524.
- Davis, D. K. (2006): Rangeland Production in Afghanistan. In: *Sécheresse*, 17 (1-2), 200-202.

Lorne L. Dawson (Sociology and Religious Studies) University of Waterloo (Canada)

Primary fields of study:

New religious movements, theory and methods in the study of religion, religion and the Internet.

Selected publications:

- DAWSON, L. L. (2006): *Comprehending Cults: The Sociology of New Religious Movements*. Toronto, New York: Oxford University Press.
- DAWSON, L. L. (2005): The Role of Prophecy in the Success and Failure of New Religious Movements: The Case of the Church Universal and Triumphant, paper presented to the Society for the Scientific Study of Religion, Rochester, N.Y., Nov. 4th, 2005; under review for publication.
- DAWSON, L. L. (2004): The Socio-Cultural Significance of Modern New Religious Movements. In: LEWIS, J.R. (Ed.): *Oxford Handbook of New Religious Movements*. New York, Oxford: Oxford University Press, 68-99.
- DAWSON, L. L. and COWAN, D.E. (Eds.) (2004): *Religion Online*. New York: Routledge.
- DAWSON, L. L. (Ed.) (2003): *Cults and New Religious Movements: A Reader*. Oxford, Boston: Blackwell.
- DAWSON, L. L. (1999): When Prophecy Fails and Faith Persists: A Theoretical Overview. In: *Nova Religio*, 3(1), 60-82.

George J. Sefa Dei (Sociology and Equity Studies), University of Toronto (Canada)

Primary fields of study:

The areas of Anti-Racism, Minority Schooling, International Development and Anti-Colonial Thought.

Selected publications:

- DEI, G. (2004): Schooling and Education in Africa: The Case of Ghana. A World Press, Trenton, New Jersey.
- DEI, G. / SINGH JOHAL, G. (eds.) (2005): Critical Issues in Anti-Racist Research Methodologies. Peter Lang, New York.
- DEI, G. / ABDI, A. / PUPLAMPU, K. (eds.) (2006): African Education and Globalization: Critical Perspectives. Lexington Books, Lanham, M.D.
- DEI, G. / KEMPF, A. (eds.) (2006): Anti-Colonialism and Education: The Politics of Resistance. Sense Publishers, Netherlands.
- DEI, G. (2008): Racists Beware: Uncovering Racial Politics in Contemporary Society. Sense Publishers, Rotterdam, The Netherlands.

David Demeritt (Geography), King's College London (UK)

Primary fields of study:

Social theory and the environment.

Selected publications:

- DEMERITT, D. (2005): Hybrid Geographies, Relational Ontologies, and Situated Knowledges. In: *Antipode*, 37(4): 818-23.
- DEMERITT, D. (2002): What Is the “Social Construction of Nature”? A Typology and Sympathetic Critique. In: *Progress in Human Geography* 26(6): 766-89.
- DEMERITT, D. / DYER, S. (2002): Dialogue, Metaphors of Dialogue, and Understandings of Geography. In: *Area* 34(3): 229-41.
- DEMERITT, D. (1996): Social Theory and the Reconstruction of Science and Geography. In: *Transactions of the Institute of British Geographers* 21(3): 484-503.
- DEMERITT, D. (1994): Ecology, Objectivity, and Critique in Writings on Nature and Human Societies. In: *Journal of Historical Geography* 20(1): 22-37, reprinted in BARNES, T./ GREGORY, D. (eds.) (1997): *Reading Human Geography: The Poetics and Politics of Inquiry*, Edward Arnold, London, 211-29.

Caroline Desbiens (Geography), Université Laval, Québec (Canada)

Primary fields of study:

Historical geography of the North, cultural geography, and geography of the women.

Selected publications:

- DESBIENS, C. (2004): Producing North and South: a political geography of hydro development in Québec. In: *The Canadian Geographer / Le Géographe canadien*, 48 (2), 101-118.
- DESBIENS, C. (2004): Nation-to-Nation: defining new structures of development in Northern Québec. In: *Economic Geography*, 80 (4), 351-366.
- DESBIENS, C. (2006): Du Nord au Sud: géographie autochtone et humanisation du territoire québécois. In: *Les Cahiers de Géographie du Québec*, 50 (141), 393-401.
- DESBIENS, C. (2006): Un nouveau chemin vers les rapides: Chisasibi/La Grande comme axe de relations Nord-Sud au Québec. In: *Globe: Revue internationale d'études québécoises*, 9 (1), 177-210.
- DESBIENS, C. (2007): Water all around you cannot even drink: the scaling of water in James Bay / Eeyou Istchee. In: *Area*, 39 (3), 259-267.

E

Sally Eden (Geography), University of Hull (UK)

Primary fields of study:

Environmental knowledge, Science and NGOs.

Selected publications:

- EDEN, S. / DONALDSON, A. /WALKER, G. (2006): Green Groups and Grey Areas: Scientific Boundary Work, NGOs and the Changing Nature of Environmental Knowledge. In: Environment and Planning (38): 1061-1076.
- EDEN, S. (2005): Environment. In: ATKINSON, D. / JACKSON, P. et al. (eds.) (2005): Cultural Geography: A Critical Dictionary of Key Concepts, IB Tauris, London.
- EDEN, S. (2005): Green, Gold and Grey Geography: Legitimating Academic and Policy Expertise. In: Transactions of the Institute of British Geographers (30): 282-286.

Dale Eickelman (Anthropology), Dartmouth College (USA)

Primary fields of study:

Anthropological theory and the study of complex societies, the anthropology of Islam and the Middle East, the anthropology of knowledge, orality, literacy, and the “objectification” of the religious imagination; history in anthropological analysis; political authority and legitimacy and the symbolism of power.

Selected publications:

- EICKELMAN, D.F. (2004): Public Islam and the Common Good. Ed. Armando Salvatore and Dale F. Eickelman. Leiden: Brill.
- EICKELMAN, D.F. (2000): Islam and the Languages of Modernity: In: Daedalus 129 (1) (Winter): 119-35.
- EICKELMAN, D.F. (1999): Islamic Religious Commentary and Lesson Circles: Is There a Copernican Revolution? In : MOST, G. W. (ed.) (1999): Commentaries—Kommentare, (Aporematen: Kritische Studien zur Philologiegeschichte, 4), Vandenhoeck & Ruprecht: Göttingen: 121-46.
- EICKELMAN, D.F. (1992): The Art of Memory: Islamic Education and Its Social Reproduction [revised version of 1978 article]. In: COLE, J. (ed.) (1992): Comparing Muslim Societies: Knowledge and the State in a World Civilization, University of Michigan Press: Michigan: 97-132.
- EICKELMAN, D.F. (1991): Traditional Islamic Learning and Ideas of the Person in the Twentieth Century. In: KRAMER, M. (ed.) (1991): Middle Eastern Lives: Essays on Biography and Self-Narrative, Syracuse University Press: Syracuse: 35-59, 147-50.

- EICKELMAN, D.F. (1985): Knowledge and Power in Morocco: The Education of a Twentieth Century Notable. Princeton: Princeton University Press.

Dieter Ernst, Economics, East-West-Center Honolulu (USA)

Primary fields of study:

Global production networks and local capability clusters, industrial policy alternatives in the globalising economy.

Selected publications:

- ERNST, D. (2007): Innovation Offshoring - Root Causes of Asia's Rise and Policy Implications, chapter 3. In: PALACIOS, J. (ed.) (2007): Multinational Corporations and the Emerging Network Economy in the Pacific Rim. Co-published with the Pacific Trade and Development Conference (PAFTAD), Routledge, London.
- ERNST, D. (2005): The New Mobility of Knowledge: Digital Information Systems and Global Flagship Networks. In: LATHAM, R. / SASSEN, S. (eds.): Digital Formations. IT and New Architectures in the Global Realm, Princeton and Oxford: Princeton University Press for the US Social Science Research Council.
- ERNST, D. (2004): Global Production Networks in East Asia's Electronics Industry and Upgrading Perspectives in Malaysia. In: YUSUF, S. / ALTAF, M.A./ NABESHIMA, K.(eds): Global Production Networking and Technological Change in East Asia, Washington DC: World Bank and Oxford University Press.
- ERNST, D. (2003): Digital Information Systems and Global Flagship Networks: How Mobile is Knowledge in the Global Network Economy? In: CHRISTENSEN, J.F. (ed.): The Industrial Dynamics of the New Digital Economy, Edward Elgar Publishing, Cheltenham.
- ERNST, D. / LINSU, K. (2002): Global Production Networks, Knowledge Diffusion and Local Capability Formation, Research Policy, special issue in honour of Richard Nelson and Sydney Winter, 31(8/9): 1417–1429.

F

Jan Fagerberg (Economics), University of Oslo (Norway)

Primary fields of study:

The impact of innovation and diffusion of technology on trade, competitiveness and growth.

Selected publications:

- FAGERBERG, J. / SRHOLEC, M. / KNELL, M. (2007): The Competitiveness of Nations: Why Some Countries Prosper While Others Fall Behind. In: World Development 35 (10): 1595-1620.
- FAGERBERG, J. (2006): Knowledge in Space: What Hope for the Poor Parts of the Globe? In: KAHIN, B. / FORAY, D. (eds.) (2006): Advancing Knowledge and the Knowledge Economy. MIT Press, Massachusetts: 217-234.
- FAGERBERG, J. / GODHINO, M. (2004): Innovation and Catching-Up. In: FAGERBERG, J. / MOWERY, D. / NELSON, R. (eds.) (2004): The Oxford Handbook of Innovation. Oxford University Press, Oxford.
- FAGERBERG, J. / VERSPAGEN, B. (2002): Technology-gaps, Innovation-diffusion and Transformation: an Evolutionary Approach. In: Research Policy 31: 1291-1304.
- FAGERBERG, J. (1994): Technology and International Differences in Growth Rates. In: Journal of Economic Literature XXXII (3): 1147-1175.

Adam Fairclough (History), Leiden University (Netherlands)

Primary fields of study:

American Civil Rights Movement, Black schools and universities, Reconstruction, 1865-1880, Race and politics in Louisiana, Interracial relations in the U.S.

Selected publications:

- FAIRCLOUGH, A. (1995): Race and Democracy: The Civil Rights Struggle in Louisiana, 1915-1972. Athens: University of Georgia Press, 1995, rev. ed. 2008. Pp. li, 610.
- FAIRCLOUGH, A. (2000): 'Being in the Field of Education and Also Being a Negro . . . Seems . . . Tragic': Black Teachers in the Jim Crow South. In: Journal of American History, 87 (6), 53-79.
- FAIRCLOUGH, A. (2001): Teaching Equality: Black Schools in the Age of Jim Crow. Mercer University Lamar Memorial Lectures No. 43. Athens: University of Georgia Press, Pp. 110.
- FAIRCLOUGH, A. (2001): Better Day Coming: Blacks and Equality, 1890-2000. New York: Viking, 2001; Penguin, 2002. Pp. xiv, 384.
- FAIRCLOUGH, A. (2004): The Costs of *Brown*: Black Teachers and Integration. In: Journal of American History 91 (6), 43-55.

- FAIRCLOUGH, A. (2007): *A Class of Their Own: Black Teachers in the Segregated South*. Cambridge: Belknap Press. Pp. 533. Winner, Outstanding Book Award for 2008, History of Education Society.

Alexa Färber (Anthropology), University of Berlin (Germany)

Primary fields of study:

Knowledge anthropology, urban research, Islam in Europe.

Selected publications:

- FÄRBER, A. (2007): *Exposing Expo: Exhibition Entrepreneurship and Experimental Reflexivity in Late Modernity*. In: MACDONALD, S. / BASU, P. (eds.) (2007): *Exhibition Experiments: Technologies and Cultures of Display*, Blackwell, London/New York.
- FÄRBER, A. (2006): *Weltausstellung als Wissensmodus. Ethnographie einer Repräsentationsarbeit*. In: *Forum Europäische Ethnologie* (5), LIT Verlag, Münster.
- FÄRBER, A. (2003): *Wissen ausstellen in der Wissensgesellschaft. Die Reflexivierung der Ausstellungspraxis und der Wert ethnografischer Verfahren*. In: *Museumskunde* 68(1):86-90.

Lars Feld (Economics), University of Heidelberg (Germany)

Primary fields of study:

Finance, tax competition, international assessment, defraudation of tax, the effects of political institutions to public economics, especially the role of direct democracy and the independency of jurisdiction.

Selected publications:

- BASKARAN, T. / FELD, L. / SCHNELLENBACH, J. (2008): *Fiscal Federalism, Decentralization and Economic Growth: A Meta-analysis*, unpublished paper, University of Heidelberg.
- FELD, L. / FREY, B. (2007): *Tax Compliance as the Result of a Psychological Tax Contract: The Role of Incentives and Responsive Regulation*. In: *Law and Policy* 29 (1): 102-120.
- FELD, L. (2007): *Fiscal Federalism and Economic Growth in OECD Countries*. In: BERGH, A. / HÖIJER, R. (eds.): *Perspectives on Institutional Competition*. Edward Elgar, Cheltenham.
- Feld, L. (2006): *Fiscal Federalism and Political Decision Structures*. In: BLINDENBACHER, R. / KOLLER, A. (eds.): *Federalism in a Changing World – Learning from Each Other: Scientific Background, Proceedings and Plenaries of the International Conference on Federalism 2002*. McGill-Queens University Press, Montreal et al. 2003, pp. 461-470.
- FELD, L. (2005): *The European Constitution Project from the Perspective of Constitutional Political Economy*. In: *Public Choice* 123 (3-4): 417-448.

- FELD, L. et al. (2004): Fiscal Federalism and Economic Growth: Cross-Country Evidence for OECD Countries. Working Paper, University of Marburg.
- FELD, L. / KIRCHGÄSSER, G. / SCHALTEGGER, C. (2004): Fiscal Federalism and Economic Performance: Evidence from Swiss Cantons, unpublished paper, University of Marburg.
- FELD, L. / KIRCHGÄSSER, G. / SAVIOZ, M. (1999): Die direkte Demokratie: Modern, erfolgreich, entwicklungs- und exportfähig. Helbing und Lichtenhahn/Vahlen.

Maryann Feldman (Higher Education), University of Georgia (USA)

Primary fields of study:

University technology transfer, entrepreneurship and cluster formation, geography of innovation, science and technology policy.

Selected publications:

- FELDMAN, M. / BERCOVITZ, J. (2006): Entrepreneurial Universities and Technology Transfer: A Conceptual Framework for Understanding Knowledge-Based Economic Development. In: Journal of Technology Transfer 31: 175-188.
- FELDMAN, M. / JANET J. / BERCOVITZ, L. (2006): How to Change an Organization: Promoting Entrepreneurialism through Localized Learning. Presented at the Cleveland Federal Reserve Universities, Innovation and Economic Growth Conference.
- FELDMAN, M. (2003): The Locational Dynamics of the US Biotech Industry: Knowledge Externalities and the Anchor Hypothesis. In: Industry and Innovation 10(3): 311-328.
- AUDRETSCH, D. / BOZEMAN, B. / COMBS, K. / FELDMAN, M. / LINK, A. / SIEGEL, D. / STEPHAN, P. / TASSEY, G. / WESSNER, C. (2002): The Economics of Science and Technology. In: Journal of Technology Transfer 27: 155-203.
- AUDRETSCH, D. / FELDMAN, M. (1999): Innovation in Cities: Science-based Diversity, Specialization, and Localized Competition. In: European Economic Review 43: 409-429.

Tim Freytag (Geography), University of Kiel (Germany)

Primary fields of study:

Social, cultural and economic geography in the context of cities and metropolitan areas; in particular: education, knowledge and tourism.

Selected publications:

- FREYTAG, T. (2002): Identität. In: Lexikon der Geographie, Bd. 2. Heidelberg / Berlin: Spektrum, 145.
- FREYTAG, T. (2003): Mission schools, modernization, and mass education: Historical perspectives on a changing institutionalized education in New Mexico. In: NEMES

- NAGY, J. (ed.): *Frontiers of geography: A selection from the wide range of geographical topics*. Budapest: Eötvös Loránd University, 189–198.
- FREYTAG, T. (2003): Bildungswesen, Bildungsverhalten und kulturelle Identität: Ursachen für das unterdurchschnittliche Ausbildungsniveau der hispanischen Bevölkerung in New Mexico. Heidelberg. (= Heidelberger Geographische Arbeiten, 118).
 - FREYTAG, T. (2007): Les immigrants face au système éducatif en Allemagne: Difficultés des élèves, faiblesses du système éducatif et suggestions d'amélioration. In: GIBAND, D. / LACQUEMENT, G. (eds.): *La ville et ses marges scolaires: Retour d'expériences sur l'éducation prioritaire et la rénovation urbaine en France et à l'étranger*. Perpignan: Presses Universitaires de Perpignan, 107–123.
 - FREYTAG, T. (2009): Wir leben nicht an der Grenze, wir sind die Grenze: Die Bewohner der Agglomeration von Ciudad Juárez (Mexiko) und El Paso (USA). In: *Geographie und Schule*, 31 (177), 10–16.

Peter Fischer, Psychology, Ludwig-Maximilians-Universität, München (Germany)

Primary fields of study:

Primary fields of study: selective search processes for supporting vs. conflicting information, biased cognition processes.

Selected publications:

- FISCHER, P. / JONAS, E. et al. (2005): Selective Exposure to Information: The impact of Information Limits. In: *European Journal of Social Psychology*, 35, 469–492.
- FISCHER, P., GREITEMEYER, T., FREY, D. (2004): Individuelles Entscheidungsverhalten. In: SCHREYÖGG, G., WERDER, A.V. (Ed.): *Handwörterbuch Unternehmensführung und Organisation*. Stuttgart: Schäffer-Poechel, 239–248.
- FISCHER, P. / GRAUPMANN, V. et al. (2003): Konfirmatorische Informationssuche und Parteipräferenz: Sind Menschen nicht bereit, die Argumente der politischen Gegenseite zu hören? In: WITTE, E. (Ed.): *Sozialpsychologie politischer Prozesse*. Lengerich: Pabst, 186–205.
- FISCHER, P. (2003): Selektive Suche nach Bestätigung für die eigene Meinung. Der Einfluss von Commitment. Dissertation, Universität München.
- FISCHER, P. / GREITEMEYER, T. et al. (in press): Coping with Terrorism: The Impact of Increased Salience of Terrorism on Mood and Self-efficacy of Intrinsically Religious and Non-religious People. In: *Personality and Social Psychology Bulletin*.

Benjamin Forest (Geography), McGill University (Canada)

Primary fields of study:

The geographical nature of identity and identifications, the legal and political construction of race, ethnicity, and nationality.

Selected publications:

- FOREST, B. (2005): The Changing Demographic, Legal and Technological Contexts of Political Representation. In: Proceedings of the National Academy of Sciences, 102 (43), 15331–15336.
- FOREST, B. / JOHNSON, J./ TILL, K. (2004): Post-Totalitarian National Identity: Public Memory in Germany and Russia. In: Social and Cultural Geography, 5(3), 357-380.
- FOREST, B. (2004): Legal Logics of Scale and Racial Consciousness in Affirmative Action Jurisprudence. In: Urban Geography 25(1): 31-41.
- FOREST, B. (2004): The Legal (De)Construction of Geography: Space and Race in Supreme Court Redistricting Decisions. In: Social and Cultural Geography, 5(1), 55-73.
- FOREST, B. (2001): Mapping Democracy: Racial Identity and the Quandary of Political Representation. In: Annals of the Association of American Geographers, 91(1), 143-166.
- FOREST, B. (1995): Taming Race: The Role of Space in Voting Rights Litigation, in: Urban Geography 16 (2): 98-111.

Jens Förster (Psychology), University of Bremen (Germany)

Primary fields of study:

Creativity, human memory, idiosyncratic knowledge and memory, judgment and memory, stereotype threat.

Selected publications:

- FÖRSTER, J. / FRIEDMAN, R. / ÖZELSEL, A. / DENZLER (in press): Enactment of Approach and Avoidance Behavior Influences the Scope of Perceptual and Conceptual Attention. In: Journal of Experimental Social Psychology.
- FRIEDMAN, R. / FÖRSTER, J. (2005): Effects of Motivational Cues on Perceptual Asymmetry: Implications for Creativity and Analytical Problem Solving. In: Journal of Personality and Social Psychology, 88, pp. 263-275.
- FÖRSTER, J. / FRIEDMAN, R. / BUTTERBACH, E.M./ SASSENBERG, K. (2005): Automatic Effects of Deviancy Cues on Creative Cognition. In: European Journal of Social Psychology, 35, pp. 345-360.
- FÖRSTER, J. / FRIEDMAN, R. / LIBERMAN (2004): Temporal Construal Effects on Abstract and Concrete Thinking: Consequences for Insight and Creative Cognition. In: Journal of Personality and Social Psychology, 87, pp. 177-189.

- FRIEDMAN, R. / FÖRSTER, J. (2002): The Influence of Approach and Avoidance Motor Actions on Creative Cognition. In: Journal of Experimental Social Psychology, 38, pp. 41-55.
- FRIEDMAN, R. / FÖRSTER, J. (2000): The Effects of Approach and Avoidance Motor Actions on the Elements of Creative Insight. In: Journal of Personality and Social Psychology, 79, pp. 477-492.

Victor Friedman, Sociology, Max Stern Academic College of Emek Yezreel (Israel)

Primary fields of study:

An "action science" approach to integrating research with practice in areas characterized by uncertainty, uniqueness, and conflict. Educational, social service, government, and business organizations, organizational learning, program evaluation, social entrepreneurship, and social inclusion.

Selected publications:

- LIPSHITZ, R. / FRIEDMAN, V. / POPPER, M. (2006): The Demystification of Organizational Learning, Sage, Thousand Oaks, CA.
- FRIEDMAN, V. / LIPSHITZ, R. / POPPER, M. (2004): The Mystification of Organizational learning. Journal of Management Inquiry, 20(10), 1-12.
- FRIEDMAN, V. (2002): The Individual as Agent of Organizational Learning. California Management Review, 44(2), 70-89.
- FRIEDMAN, V. / LIPSHITZ, R. / OVERMEER, W. (2001): Creating Conditions for Organizational Learning. In: DIERKES, M. / BERTHOIN ANTAL, A. / CHILD, J. / NONAKA, Y.(eds.): The Handbook of Organizational Learning and Knowledge, Oxford University Press, Oxford: 757-774.
- FRIEDMAN, V. / ROTHMAN, J. (2001): Action Evaluation for Knowledge Production in Social-Educational Programs. In: SHANKARAN, S. / DICK,B. / PASSFIELD, R./ SWEPSON, P. (eds.): Effective Change Management through Action Research and Action Learning: Concepts, Frameworks, Processes and Applications, Southern Cross University Press, Lismore, Australia: 57-65.
- FRIEDMAN, V. / ROTHMAN, J. (2001): Conflict, Identity, and Organizational Learning. In: DIERKES, M. / BERTHOIN ANTAL, A. / CHILD, J. / NONAKA, Y. (eds.) The Handbook of Organizational Learning and Knowledge, Oxford University Press, Oxford: 582-597.

Martina Fromhold-Eisebith (Geography), University of Salzburg (Austria)

Primary fields of study:

Conceptualisation of collaboration based regional development, innovation/technology oriented regional development, technology regions; (EU) border crossing regional development and collaboration; new approaches in industrial geography; regional development in less developed countries, in particular in South, Southeast and East Asia.

Selected publications:

- FROMHOLD-EISEBITH, M. (2004): Innovative Milieu and Social Capital - Complementary or Redundant Concepts of Collaboration-based Regional Development? In: European Planning Studies, 12/ 6, pp. 747-765.
- FROMHOLD-EISEBITH, M. (2003): Wissenschaft als kreatives Milieu. In: WIERLACHER, A. und BOGNER, A. (Eds.): Handbuch interkulturelle Germanistik. Stuttgart, Weimar, pp. 115-121.
JEKEL, T./ FROMHOLD-EISEBITH, M. (2003): Identität und regionalwirtschaftliche Innovativität. Diskussion eines hypothetischen Zusammenhangs. In: Geographische Zeitschrift, 91/ 2, pp.115-129.
- FROMHOLD-EISEBITH, M. (2002): Qualified Labour Migration and Regional Knowledge Economies. In: HAYTER, R. / LE HERON, R. (Eds.): Knowledge, Industry and Environment: Institutions and innovation in territorial perspective. Series of the IGU-Commission on the Dynamics of Economic Space. Ashgate, pp. 125-143.
- FROMHOLD-EISEBITH, M. (2002): Regional Cycles of Learning. Foreign Multinationals as Agents of Technological Upgrading in Less Developed Countries. In: Environment and Planning A, 34/ 12, pp. 2155 – 2173.
- FROMHOLD-EISEBITH, M./ SCHARTINGER, D. (2002): Universities as Agents in Regional Innovation Systems. Evaluating Patterns of Knowledge-Intensive Collaboration in Austria. In: ACS, Z.J./ DE GROOT, H./ NIJKAMP, P. (Eds.): The Emergence of the Knowledge Economy: A Regional Perspective. Heidelberg, pp. 173-194.

Joachim Funke (Psychology), University of Heidelberg (Germany)

Primary fields of study:

Complex problem solving, cognition psychology, internet/ new media, neuropsychology.

Selected publications:

- BARTH, C., & FUNKE, J. (in press). Negative affective environments improve complex solving performance. *Cognition and Emotion*.
- BLECH, C., & FUNKE, J. (2010). You cannot have your cake and eat it, too: How induced goal conflicts affect complex problem solving. *Open Psychology Journal*, 3, 42-53.
- FUNKE, J. (2009). On the psychology of creativity. In P. Meusburger, J. Funke & E. Wunder (Eds.), *Milieus of creativity* (pp. 11-23). Dordrecht: Springer.
- FUNKE, J. (in press). Complex problem solving: A case for complex cognition? *Cognitive Processing*.
- FUNKE, J., & FRENSCH, P. A. (2007). Complex problem solving: The European perspective - 10 years after. In D. H. Jonassen (Ed.), *Learning to solve complex scientific problems* (pp. 25-47). New York: Lawrence Erlbaum.
- SPERING, M. / WAGENER, D. / FUNKE, J. (2005): The Role of Emotions in Complex Problem-Solving. In: *Cognition and Emotion*, 19, pp. 1252-1261

- FUNKE, J. / VATERRODT-PLÜNNECKE, B. (2004): Was ist Intelligenz? 2. Ed. München.
- FUNKE, J. (2000): Psychologie der Kreativität [Psychology of creativity]. In: HOLM-HADULLA, R.M. (Ed.): Kreativität. Heidelberg, pp. 283-300.
- FRENSCH, P.A. / FUNKE, J. (Eds.) (1995): Complex Problem Solving: The European Perspective. Hillsdale, NJ.

Aileen Fyfe, History of Science and Medicine, National University of Ireland, Galway (Ireland)

Primary fields of study:

History of science, dissemination of scientific knowledge beyond the expert community: popular science, particularly in the nineteenth century, culture and science , science and beliefs.

Selected publications:

- FYFE, A. (2005): Expertise and Christianity: The Problems of Popular Publishing in the Mid-nineteenth Century. In: KNIGHT, D.M. and EDDY, M.D. (Eds): Science and Beliefs: From Natural History to Natural Science, 1700-1900. Aldershot: Ashgate.
- FYFE, A. (2004b): Science and Salvation: Evangelical Popular Science Publishing in Victorian Britain. Chicago: University of Chicago Press.
- FYFE, A. (2004a): Commerce and Philanthropy: The Religious Tract Society and the Business of Publishing. In: Journal of Victorian Culture, 9, 164-188.
- FYFE, A. (2002): Publishing and the Classics: Paley's Natural Theology and the Nineteenth-century Scientific Canon. In: Studies in History and Philosophy of Science, 33, 733-755.

G

Peter Gärdenfors (Cognitive Linguistics), Lund University (Sweden)

Primary fields of study

Previous research focussed on philosophy of science, decision theory, belief revision and nonmonotonic reasoning. Main current research interests are concept formation (using conceptual spaces based on geometrical and topological models), cognitive semantics, models of knowledge and information and the evolution of cognition.

Selected publications

- GÄRDENFORS, P. (2000). Conceptual Spaces. The Geometry of Thought. Cambridge: MIT Press.
- GÄRDENFORS, P. (2007). Representing actions and functional properties in conceptual spaces. In T. Ziemke, J. Zlatev & R. M. Frank (Eds.), Body, Language and Mind, Volume 1: Embodiment (pp. 167-195). Berlin: Mouton de Gruyter.

Werner Gamerith (Geography), University of Passau (Germany)

Primary fields of study:

Social, cultural and urban geography, Central Europe (the Alps), Southern Europe (Italy), North America (USA: New York, Los Angeles and Las Vegas).

Selected publications:

- GAMERITH, W. (1998): Das US-amerikanische Bildungswesen: Räumlich-soziale Disparitäten im Spannungsfeld zwischen egalitären und elitären Prinzipien. In: Mitteilungen der Österreichischen Geographischen Gesellschaft 140, 161-196.
- GAMERITH, W. (2003): Ethnische Minoritäten in den USA: Aspekte des Bildungs- und Qualifikationswesens. In: JAKOBI, Á. (ed.): Frontiers of Geography. A selection from the wide range of geographical topics. Published on the occasion of the 20th anniversary of the partnership between the Eötvös Loránd University of Budapest and the University of Heidelberg. Budapest: 173-188.
- GAMERITH, W. / MESSOW, E. (2003): „Geography of Ignorance“: Ethnische Minoritäten und das öffentliche Schulwesen in den USA. In: Petermanns Geographische Mitteilungen 147 (6), 88-90.
- GAMERITH, W. (2004): Struggling Against Illiteracy Within a Global City: The New York Experience. In: WARF, B. / HANSEN, K. / JANELLE, D. (eds.): WorldMinds: Geographical Perspectives on 100 Problems. Dordrecht, Boston, London: 131-135.
- GAMERITH, W. (2005): Das Bildungssystem in den USA: Gute Schulen für alle? In: Geographische Rundschau 57 (1), 38-45.
- GAMERITH, W. (2005): Ethnizität und Bildungsverhalten. Ein kritisches Plädoyer für eine „Neue“ Kulturgeographie. In: KEMPTER, K. / MEUSBURGER, P. (eds.): Bildung und Wissensgesellschaft. (= Heidelberger Jahrbücher, 49). Berlin, Heidelberg: 309-332.

Hans Gersbach (Economics), ETH Zürich (Switzerland)

Primary fields of study:

Macroeconomic thinking and economic policy, innovation, the engines of growth and long-term well-being, the design of new organizations/institutions and their foundations.

Selected publications:

- GERSBACH, H. / SCHNEIDER, M./ SCHNELLER, O. (2008): On the Design of Basic-Research Policy. Working Paper 08/79, Economic Working Paper Series, ETH Zürich.
- GERSBACH, H. (2007): Contractual Democracy. Diskussion Paper Series No. 6763, ETH Centre for Economic Polica Research, Zürich.
- GERSBACH, H. (2007): Basic Research and Growth Policy. CER, ETH Centre for Economic Policy Research, Zürich.

Thomas F. Gieryn, Sociology and Philosophy of Science, Indiana University, Bloomington (USA)

Primary fields of study:

Sociology of science – how can science be understood as a social, cultural, historical and human endeavor; the cultural authority of science as an institution; the epistemic significance of place – of what consequence are geographic location and even architecture for the process of knowledge-making?

Selected publications:

- GIERYN, T. (2004): Merton, Teacher. In: Social Studies of Science, 34(6), 859-861.
- GIERYN, T. (2002a): Give Place a Chance: Reply to Gans. In: City & Community, 1(4), 341 - 343.
- GIERYN, T. (2002b): Science and an African Logic. In: American Journal of Sociology, 108(2), 503-505.
- GIERYN, T. (2002c): What Buildings Do. In: Theory and Society, 31(1), 35-74.
- GIERYN, T. (2000): Toward a Global Science: Mining Civilizational Knowledge. In: Contemporary Sociology, 29(4), 641-643.
- GIERYN, T. (1999): Cultural Boundaries of Science: Credibility on the Line. Chicago: University of Chicago Press.

Johannes Glückler (Geography), Catholic University Eichstätt-Ingolstadt (Germany)

Primary fields of study:

Geographical aspects of technological development, organization of innovation networks, international organization of services, analyses of knowledge networks between and within companies, reorganisation of value-added processes, relational economic geography.

Selected publications:

- GLÜCKLER, J. (2007): Economic Geography and the Evolution of Networks. In: Journal of Economic Geography 7: 619-34.
- GLÜCKLER, J. (2007): Geography of Reputation: the City as the Locus of Business Opportunity. In: Regional Studies 41: 949-62.
- GLÜCKLER, J./ SCHROTT, G. (2007): Leadership and Performance in Virtual Teams: Exploring Brokerage in Electronic Communication. In: International Journal of e-Collaboration 3:31-52.
- GLÜCKLER, J. (2006): A relational Assessment of International Market Entry in Management Consulting. In: Journal of Economic Geography 6: 369-93.
- BATHELT, H./ GLÜCKLER, J. (2005): Resources in Economic Geography: from Substantive Concepts towards a Relational Perspective. In: Environment and Planning A 37: 1545- 1563.

Peter Gollwitzer (Psychology), University of Konstanz (Germany)

Primary fields of study:

Psychology of Action (ex. Deliberation, implementation, action, and evaluation mindsets: Information processing at different phases of goal pursuit), **Self and Identity** (ex. Symbolic self-completion: Various forms of self-symbolizing as a consequence of self-definitional incompleteness).

Selected publications:

- GOLLWITZER, P. M. / GAWRILOW, C. / OETTINGEN, G. (2010): The power of planning: Effective self-regulation of goal striving. In R. HASSIN, K. OCHSNER, & Y. TROPE (Eds.), Self-control in society, mind, and brain (pp. 279-296). New York: Oxford University Press.
- GOLLWITZER, P. M. / WIEBER, F. / MYERS, A. L. / MCCREA S. M. (2010). How to maximize implementation intention effects. In C. R. AGNEW, D. E. CARLSTON, W. G. GRAZIANO, & J. R. KELLY (Eds.), Then a miracle occurs: Focusing on behavior in social psychological theory and research (pp. 137-161). New York: Oxford University Press.

William Gould (Geography), University of Liverpool (United Kingdom)

Primary fields of study:

The field of Population/ Development relationships in the Third World, especially in Sub-Saharan Africa.

Selected publications:

- GOULD, W. / WOODS, R. I. (2003): Population Geography and HIV/AIDS: the challenge of a 'wholly exceptional disease'. In: Scottish Geographical Journal, 119 (3), 265–281.
- GOULD, W. (2005): Vulnerability and HIV/AIDS in Africa: from demography to development. In: Population, Place and Space, 11 (4), 473–484.
- GOULD, W. (in press, 2009): HIV/AIDS in Developing Countries. In: KITCHIN, R. / THRIFF, N.: The International Encyclopedia of Human Geography, Elsevier.
- GOULD, W. (in press, 2009): Exploring the Anomalous Relationship between AIDS and Poverty in Africa. In: Geography Compass, 3 (4).

Gernot Grabher (Geography), University of Bonn (Germany)

Primary fields of study:

Economic geography, economic sociology, network theories, social networking software, temporary and mobile organizations.

Selected publications:

- GRABHER, G. (et al.) (2008): The Neglected King: The Customer in the New Knowledge Ecology of Innovation. In: Economic Geography 84 (3) (in print).
- GRABHER, G. (et al.) (2007): Breaking Conventions, as Convention: Managerial and Organizational Challenges in the Cultural Economy. In: Journal of Organizational Behavior 28 (5): 511-521.
- GRABHER, G. / MAINTZ, J. (2006): Learning in Personal Networks: Collaborative Knowledge Production in Virtual Forums. In: HOF, H. / WENGENROTH, U. (eds.) (2006): Innovationsforschung - Ansätze, Methoden, Grenzen und Perspektiven. LIT, Münster.
- GRABHER, G. (2006): Trading Routes, Bypasses, and Risky Intersections: Mapping the Travels of 'Networks' between Economic Sociology and Economic Geography. In: Progress in Human Geography 30 (2): 1-27.
- GRABHER, G. / IBERT, O. (2006): Bad Company? The Ambiguity of Personal Knowledge Networks. In: Journal of Economic Geography 5 (6): 251-271.
- GRABHER, G. (2004): The Markets are Back! In: Progress of Human Geography 28: 421-423.

Brian Graham (Geography), University of Ulster (Northern Ireland)

Primary fields of study:

Cultural and historical geography of Ireland and Europe, cultural heritage.

Selected publications:

- GRAHAM, B. (2007): The Meaning of Northern Ireland. In: BARTLEY, B. / KITCHIN, R. (Eds): Understanding Contemporary Ireland. London, 221-231.
- GRAHAM, B. / WHELAN Y. (2007): The Legacies of the Dead: Commemorating the Troubles in Northern Ireland. In: Environment and Planning D: Society and Space, 25.
- GRAHAM, B. / McDOWELL, S.(2007): Meaning in the Maze: The Heritage of Long Kesh. In: Cultural Geographies, 14.
- GRAHAM, B. / NASH, C. (2006): A Shared Future: Territoriality, Pluralism and Public Policy in Northern Ireland. In: Political Geography, 25, 253-278.
- GRAHAM, B. (2006): Heritage, Culture and Economy: The Urban Nexus. In: SCHRÖDER-ESCH, S. (Ed.): Practical Aspects of Cultural Heritage – Presentation, Revaluation, Development, (HERMES project, volume 1), Bauhaus-Universität Weimar.
- GRAHAM, B. (2006): Heritage as Knowledge: - Capital or Culture?, (originally in Urban Studies 39, 2002, 1003-1017) reprinted In: SMITH, L. (Ed.): Cultural Heritage: Critical Concepts in Media and Cultural Studies. London.
- GRAHAM, B. / SHIRLOW, P. / McMULLAN, A. / MURTAGH, B. / ROBINSON, G. / SOUTHERN, N. (2006): Population Change and Social Inclusion Study, Derry/ Londonderry. In: Shared Space, 3, 59-72.
- GRAHAM, B. (2005): Estyn Evans's geography of Ireland. In: McELDOWNEY, M. / MURRAY, M. / MURTAGH, B./ STERRETT, K.(Eds.): Planning in Ireland and Beyond: Multidisciplinary Essays in Honour of John V. Greer, School of Environmental Planning, Queen's University, Belfast, 3-22.
- GRAHAM, B. / ASHWORTH, G.J. / TUNBRIDGE, J.E. (2005): The Uses and Abuses of Heritage. In: CORSANE, G. (Ed.): Heritage, Museums and Galleries. London, 26-37.
- GRAHAM, B. (2004): The Past in the Present: The Shaping of Identity in Loyalist Ulster. In: Terrorism and Political Violence, 16 (3), 483-500.
- GRAHAM, B. (2004): Identity, Heritage and Place in Ulster. In: BAKER, A. (Ed.): Home and Colonial: Essays on Landscape, Environment and Empire in Celebration of Robin Butlin's Contribution to Historical Geography, HGRG Research Monograph 39, RGS, London, 77-88.

Derek Gregory (Geography), University of British Columbia (Canada)

Primary fields of study:

Cultural and political geographies of (late) modern war.

Selected publications

- GREGORY, D. (forthcoming): War Cultures.

- GREGORY, D. (2009): American military imaginaries and Iraqi cities: the visual economies of globalizing war. In: LINDNER, C. (ed.) (2009): Globalization, violence and the visual culture of cities, Routledge, New York.
- GREGORY, D. (2006): The Black Flag: Guantánamo Bay and the Space of Exception. In: Geografiska Annaler, 89, 405-427.
- GREGORY, D. (2006): In Another Time Zone, the Bombs Fall Unsafely: Targets, Civilians and Late Modern War. In: Arab World Geographer, 9 (2), 88-111.
- GREGORY, D. (2004): The Colonial Present: Afghanistan, Palestine, Iraq. Oxford.

Stephan Günzel (Philosophy), University of Jena (Germany)

Primary fields of study:

Geophilosophy, philosophy of space, topology, spatial theory, images of space, philosophy of the 19th and 20th century (Nietzsche, phenomenology, structuralism), aesthetics, philosophy of the media, cultural theory and history of knowledge.

Selected publications:

- GÜNZEL, S./ DÜNNE J. (Eds.) (2006): Raumtheorie. Grundlagentexte aus Philosophie und Kulturwissenschaften, Frankfurt a. M.
- GÜNZEL, S. (2005): Geophilosophie. In: Information Philosophie, 33/ 2, pp. 38-43.
<http://www.information-philosophie.de/geophilosophie.html>
- GÜNZEL, S. (2004/ 2005): Geographie der Aufklärung. Klimapolitik von Montesquieu zu Kant. In: Aufklärung und Kritik, 22/ 2, pp. 66-91 (part 1), and 23/ 1, pp. 122-144 (part 2).
http://www.gkpn.de/guenzel_klima1.pdf http://www.gkpn.de/guenzel_klima2.pdf
- GÜNZEL, S. (2003): Nietzsche's Geophilosophy. In: Journal of Nietzsche Studies, 25, pp. 78-91.
http://www.geophilosophie.de/Texte/Guenzel_Geophilosophy.pdf
- GÜNZEL, S. (2002): Geographie bei Herder und Nietzsche. Eine geophilosophische Detailstudie. In: Jenaer Geographische Manuskripte, 23, pp. 24-44.
http://www.geophilosophie.de/Texte/Guenzel_HerderNietzsche.pdf
- GÜNZEL, S. (2001): Geophilosophie. Nietzsches philosophische Geographie. Berlin.
- GÜNZEL, S. (2000): Nietzsches Geophilosophie und die ‚gemäßigte Zone‘ im Denken des Abendlandes. In: Dialektik,1, pp. 17-34.
<http://sammelpunkt.philo.at:8080/archive/00001204/01/gu%CC%88nzel.pdf>

H

Wouter Hanegraaff (Religious Studies), University of Amsterdam (The Netherlands)

Primary fields of study:

History of religions, new age religion, esotericism, mysticism, gnosis, history of hermetic philosophy and related currents.

Selected publications:

- HANEGRAAFF, W. (2005): Spectral Evidence of New Age Religion: On the Substance of Ghosts and the Use of Concepts. In: Journal of Alternative Spiritualities and New Age Studies, 2005(1), 25-58.
- HANEGRAAFF, W. (2005): Dictionary of Gnosis and Western Esotericism. Leiden, Boston, Köln: E.J. Brill.
- HANEGRAAFF, W. (2005): New Age Movement. In: JONES, L. (Ed.): Encyclopedia of Religion, Vol. 10, 6495-6500.
- HANEGRAAFF, W. (2004): The Study of Western Esotericism: New Approaches to Christian and Secular Culture. In: ANTES, P.G., ARMIN, W. and WARNE, R.R. (Eds.): New Approaches to the Study of Religion I: Regional, Critical and Historical Approaches. Berlin, New York: Walter de Gruyter, 489-519.
- HANEGRAAFF, W. (2003). The Dreams of Theology and the Realities of Christianity. In: HAERS, D.M. and PEETERS, P. (Eds.): Theology and Conversation: Towards a relational Theology. Leuven, 709-733.

Michael Heffernan (Geography), University of Nottingham, (GB)

Primary Fields of Studies:

Geography, citizenship and national identity in Europe and North America, 1870-1945; Landscape, war and memory, 1914-1940.

Selected publications:

- HEFFERNAN, M. (2004): Autograph of a Nation: the Daughters of the American Revolution and the National Old Trails Road, 1910-1927. In: National Identities, 6(3), 233-260.
- HEFFERNAN, M./ MEDLICOTT, C. (2002): A feminine Atlas: Sacagewea, the Suffragettes and the Commemorative Landscape of the American West. In: Gender, Place and Culture, 9(2), 109-131.
- HEFFERNAN, M. (1995): For ever England: the Western Front and the Politics of Remembrance in Britain. In: Ecumene, 2(3), 293-323.

Ernst Helmstädtter (Economics), Institut Arbeit und Technik (Germany)

Primary fields of study:

Economic theories, empirical economic studies, economic policy and ethics.

Selected publications:

- HELMSTÄDTER, E. (2003): The Institutional Economics of Knowledge Sharing: Basic Issues. In: HELMSTÄDTER, E. (Ed.): The Economics of Knowledge Sharing: A New Institutional Approach. Cheltenham, pp. 11-38.
- HELMSTÄDTER, E. (Ed.) (2003): The Economics of Knowledge Sharing: A New Institutional Approach. Cheltenham. (= New Horizons in Institutional and Evolutionary Economics).
- HELMSTÄDTER, E. / WIDMAIER, B. (2003): Introduction. In: HELMSTÄDTER, E. (Ed.): The Economics of Knowledge Sharing: A New Institutional Approach. Cheltenham, pp. 1-8.
- HELMSTÄDTER, E. (2001): Division of Knowledge - Sharing of Knowledge; paper presented at the seminar "The Economics of Knowledge Sharing", Institut Arbeit und Technik, Gelsenkirchen, April 11, 2001. Preliminary version - critical remarks welcome. Gelsenkirchen: Inst. Arbeit und Technik.
- HELMSTÄDTER, E. (2000): Wissensteilung: Thünen-Vorlesung bei der Jahrestagung 2000 des Vereins für Sozialpolitik, Berlin, 20. September 2000. Gelsenkirchen: Inst. Arbeit und Technik. Graue Reihe des Instituts Arbeit und Technik, Nr. 2000-12
- BRÖDNER, P. / HELMSTÄDTER, E. / WIDMAIER, B. (Eds.) (1999): Wissensteilung: zur Dynamik von Innovation und kollektivem Lernen. München. (=Arbeit und Technik, Vol. 13).

Ralph Hertwig (Psychology), University of Basel (Switzerland)

Primary fields of study:

Bounded rationality: Cognitive heuristics for risky choice, inference (e.g., quantitative estimation), and multistep decisions (e.g., parental resource investment). The costs and benefits of cognitive limits for judgment and decision making (e.g., the impact of forgetting on inference accuracy). Ecological rationality: Adaptation of cognitive processes to the statistical structure of human environments past and present. Decisions from experience: How people make decisions when outcomes and probabilities are not given. Consumer choice: How the representation of information about food can promote healthy eating. Methodology in economics and psychology: Lessons for experimentation

Selected publications:

- HERTWIG, R. / EREV, I. (2009): The description-experience gap in risky choice. Trends in Cognitive Sciences, 13, 12, 517-523.
- HERTWIG, R. / HERZOG, S. M. (2009): Fast and frugal heuristics: Tools of social rationality. Social Cognition, 27, 5, 661-698.
- BRANDSTÄTTER, E. / GIGERENZER, G. / HERTWIG, R. (2006): The priority heuristic: Making choices without trade-offs. Psychological Review, 113, 409-432.

- HERTWIG, R. / BARRON, G. / WEBER, E. U. / EREV, I. (2004): Decisions from experience and the effect of rare events in risky choice. *Psychological Science*, 15, 534-539.

Jeanette Hofmann (Political Science), London School of Economics and Political Science (UK)

Primary fields of study:

Consensus building on the Internet; the institutional structure of ICANN, knowledge regimes in the context of digitisation and the Internet, Internet regulation, impending scarcity of Internet addresses.

Selected publications:

- HOFMANN, J. (2007): Wandel von Staatlichkeit in digitalen Namensräumen – Zwischen Hierarchie und Selbstregulierung, Discussion Paper SP III 2007-107, Wissenschaftszentrum Berlin für Sozialforschung, Berlin.
- HOFMANN, J. / MAYER, P. / ZÜRN, M. (2007): „Governing the Internet: The Quest for Legitimate and Effective Rules“. In: HURRELMANN, A. / LEIBFRIED, S. / MARTENS, K. / MAYER, P. (eds.) (2007): Transforming the Golden Age Nation State, Basingstoke, Palgrave: 130-151.
- BOTZEM, S. / HOFMANN, J. (forthcoming): Dynamiken transnationaler Governance – Grenzübergreifende Normsetzung zwischen privater Selbstregulierung und öffentlicher Hierarchie. In: Botzem, S. / Hofmann, J / Quack, S. / Schuppert, G. / Strassheim, H. (eds.): Governance als Prozess.

I

Oliver Ibert (Geography), University of Bonn (Germany)

Primary fields of study:

Economic Geography, regional innovation policies, town and regional planning, planning theory and urban sociology.

Selected publications:

- GRABHER, G. / IBERT, O. / FLOHR, S. (2008): The Neglected King: The Customer in the New Knowledge Ecology of Innovation, *Economic Geography* 84(3) (in print).
- IBERT, O. (2008): Relational Distance: Innovation as the Management of Time-Spatial Tensions between Divergent Practices, Working paper, *Socio-Economics of Space*, University of Bonn.
- IBERT, O. (2007): Towards a Geography of Knowledge Creation: the Ambivalences between 'Knowledge as an Object' and 'Knowing in Practice', *Regional Studies* 41(1): 103-114.
- GRABHER, G. / IBERT, O. (2006): Bad Company: The Ambiguity of Personal Knowledge Networks, *Journal of Economic Geography* 6(3): 251-271.
- IBERT, O. (2004): Projects and Firms as Discordant Complements: Organizational Learning in the Munich Software Ecology, *Research Policy* 33(10): 1529-1546.

Scott G. Isaksen (Creativity and Innovation), Creative Problem Solving Group (USA)

Primary fields of study:

Creativity and innovation; Curricula for the development of creative-thinking and problem-solving skills; Ecological approach to creativity research. Special interest in linking aspects of the person with process and climate.

Selected publications:

- ISAKSEN, S.G./ LAUER, K.J./ EKVALL, G. (1999): Situational Outlook Questionnaire: A Measure of the Climate for Creativity and Change. In: *Psychological Reports*, 85, pp. 665-674.
- ISAKSEN, S.G./ LAUER, K.J./ EKVALL, G. (1998): Perceptions of the Best and Worst Climates for Creativity: Preliminary Validation Evidence for the Situational Outlook Questionnaire. Buffalo, NY (= Creativity Research Unit, Vol. 305).
- ISAKSEN, S.G./ LAUER, K.J./ MURDOCK, M.C./ DORVAL, K.B./ PUCCIO, G.J. (1995): Situational Outlook Questionnaire: Understanding the Climate for Creativity and Change - A Technical Manual. Buffalo, NY.
- ISAKSEN, S.G./ DORVAL, K.B. (1995): A Climate for Creativity. In: MCCLUSKEY, K.W./ BAKER, P.A./ O'HAGAN S.C./ TREFFINGER, D.J. (Eds.):

Lost Prizes: Talent Development and Problem Solving with at Risk Populations.
Sarasota, FL, pp. 25-36

- ISAKSEN, S.G./ KAUFMANN, G. (1990). Adaptors and Innovators: Difference Perceptions of the Psychological Climate for Creativity. In: *Studia Psychologica*, 32, pp. 129-141.

J

Robert Jewett (Theology), Garrett/Northwestern University Evanston (USA)

Primary fields of study:

Selected publications:

- JEWETT, R. / WANGERIN, O. (2008): Mission and Menace: Four Centuries of Religious Zeal in America. Minneapolis: Fortress Press.
- JEWETT, R. (2007): Romans: A Commentary. In: Hermeneia Commentary Series. Minneapolis: Fortress Press, pp. lxx + 1140.
- JEWETT, R. / LAWRENCE, J. (2003): Captain America and the Crusade against Evil: The Dilemma of Zealous Nationalism. Grand Rapids, USA: William B. Eerdmans Publishing Company.
- JEWETT, R. / LAWRENCE, J. (2002): The Myth of the American Superhero. Grand Rapids, USA: William B. Eerdmans Publishing Company.
- JEWETT, R. (1994): Paul the Apostle to America: Cultural Trends and Pauline Scholarship. Louisville, KY : Westminster John Knox Press.

Heike Jöns (Geography), University of Loughborough (GB)

Primary fields of study:

Geographies of knowledge, transnational academic mobility and collaboration, geographies and politics of higher education, theories and practices of representation, actor networks and related geographic thought.

Selected publications:

- JÖNS, H. (2007): Transnational Mobility and the Spaces of Knowledge Production: A Comparison of Different Academic Fields. In: Social Geography Discussions 3: 79-119.
- JÖNS, H. (2006): Dynamic Hybrids and the Geographies of Techno Science: Discussing Conceptual Resources Beyond the Human/Non-Human Binary. In: Social and Cultural Geography 7(4): 559-580.
- JÖNS, H. (2005): Academic Mobility and Collaboration Across the Atlantic: Experiences in the Humanities and the Social Sciences. In: Humboldt-Foundation (eds.): What Factors Impact the Internationalization of Scholarship in the Humanities and Social Sciences? (Arbeits- und Diskussionspapiere der Alexander von Humboldt-Stiftung 3/05): 7-24.
- JÖNS, H./ MEUSBURGER, P. (2005): Internationaler Wissenschaftsaustausch. In: Institut für Länderkunde (eds.): Nationalatlas Bundesrepublik Deutschland Band 11: Deutschland in der Welt. Heidelberg: Elsevier Spektrum Akademischer Verlag, 116-119.
- JÖNS, H. (2003): Grenzüberschreitende Mobilität und Kooperation in den Wissenschaften: Deutschlandaufenthalte US-amerikanischer Humboldt-

- Forschungspreisträger aus einer erweiterten Akteursnetzwerkperspektive. Heidelberg: Department of Geography. (=Heidelberger Geographische Arbeiten, 116), 514 pp.
- JÖNS, H./ FREYTAG,T./ HOYLER, M. (2002): Geographical Traditions, Science Studies, and Biography: A Conversation with David N. Livingstone. In: Science, Space and Hermeneutics. Hettner Lecture 2001, Heidelberg: Department of Geography. (=Hettner-Lectures, 5): 77-98.

Brian D. Josephson, Physics, University of Cambridge, Cambridge (UK)

Primary fields of study:

Mind-matter unification, quantum mechanics and the paranormal, quantum mechanics and mind processes, physics and the paranormal.

Selected publications:

- JOSEPHSON, B. (2005): Vital resources should be open to all physicists. In: Nature, 433, 800.
- JOSEPHSON, B. (2003): We think Clearly, But That's Only Because We Don't Think Clearly: Brian Josephson on Mathematics, Mind and the Human World. In:
- HOGAN, P.C. and PANDIT, L. (Eds.): Rabindranath Tagore: Universality and Tradition. London: Associated University Presses, 107-115.
- JOSEPHSON, B. (2003): Scientists and physics. In: Scientific American, 288, 15.
- JOSEPHSON, B. (2002a): Beyond quantum theory: A realist psycho-biological interpretation of reality revisited. In: Biosystems, 64, 43-45.
- JOSEPHSON, B. (2002b): The importance of experience: Where for the future? In: Advances in Consciousness Research, 33, 109-111.
- JOSEPHSON, B. (1998): The Truth of Science: Physical Theories and Reality. In: Endeavour, 22(2), 83.

K

James C. Kaufman (Psychology), California State University (USA)

Primary fields of study:

Creativity (including creative writers, cross cultural issues in creativity, gender/ethnicity differences in creativity, mental illness and creativity), intelligence and IQ testing, motivation, personality, emotional intelligence, thinking styles, and other 'non-cognitive' constructs that may affect learning and performance.

Selected publications:

- KAUFMAN, J.C./ BAER, J./ GENTILE, C. A. (2004): Racial and Gender Differences in Creativity as Measured by Ratings of Three Writing Tasks. In: Journal of Creative Behavior, 38 (1), pp. 56-69.
- STERNBERG, R.J./ KAUFMAN, J. C./ PRETZ, J. E. (2003): A Propulsion Model of Creative Leadership. In: Leadership Quarterly, 14 (4-5), pp. 455-473.
- STERNBERG, R.J./ KAUFMAN, J.C./ PRETZ, J.E. (2001). The Propulsion Model of Creative Contributions Applied to the Arts and Letters. In: Journal of Creative Behavior, 35 (2), pp. 75-101.
- KAUFMAN, J.C. (2001): Genius, Lunatics, and Poets: Mental Illness in Prize-winning Authors. Imagination Cognition and Personality, 20 (4), pp. 305-314.

Christian Ketels (Economics), Harvard Business School (USA)

Primary fields of study:

Competitive strategy, economic development, foreign direct investment, government and business, life sciences.

Selected publications:

- KETELS, C. (2007): Microeconomic Determinants of Location Competitiveness for MNEs. In: DUNNING, J. / GUGLER, P. (eds.) (2007): Foreign Direct Investments, Location and Competitiveness, Progress in International Business Research (2). Elsevier, Oxford.
- KETELS, C. / PORTER, M. (2007): Competitiveness at the Crossroads: Choosing the Future Direction of the Russian Economy. Report Centre for Strategic Research CSR, Moscow, Russia.
- KETELS, C. (2006): Competitiveness in Developing Economies: The Role of Clusters and Cross-Cutting Policies. In: Nurturing the Sources of Growth in Tanzania -- Workshop Proceedings. Dar-es-Salam: Ministry of Planning, Economy, and Empowerment, Tanzania, 2006.
- KETELS, C. / SÖLVELL, Ö. (2006): Clusters in the EU-10 New Member Countries. Report European Commission - DG Industry, Brussels, Belgium.

- KETELS, C. (2005): How to Evaluate Clusters. Special Issue: Poles de Competitivite. La Revue Parlementaire.
- KETELS, C. (2005): Location, Location, Location. Global Agenda, (3).

Rob Kitchin (Geography), National Institute for Regional and Spatial Analysis (Ireland)

Primary fields of study:

Social and cultural geography, with particular interests in the geographies of disability, sexuality, cyberspace and software.

Selected publications:

- FULLER, D. / KITCHIN, R. (Eds.) (2004): Radical Theory, Critical Praxis: Making a Difference Beyond the Academy? Praxis(E)Press.
- KITCHIN, R.M. / KNEALE, J. (Eds.) (2002): Lost in Space: Geographies of Science Fiction. London.
- HUBBARD, P. / KITCHIN, R./ BARTLEY, B./ FULLER, D. (2002): Thinking Geographically: Space, Theory and Contemporary Human Geography. London.
- KITCHIN, R.M. / BLADES, M. (2001): The Cognition of Geographic Space. London.
- KITCHIN, R.M. / KNEALE, J. (2001): Science Fiction or Future Fact? Exploring the Imaginative Geographies of the New Millennium. In: Progress in Human Geography, 25, pp. 17-33.

Nina Kivinen, Management, Åbo Akademi University (Finland)

Primary fields of study:

Entering organizations: Essays on image, space and difference, consumption, department stores and memory.

Selected publications:

- KIVINEN, N. (forthcoming 2008): Virtual Materiality – Picturing Power and Innocence in Organisational Webpages. In: Gustavsson, E. / Kostera, M. / Kociatkiewicz, J. (eds.): The Virtuality challenge.
- KIVINEN, N. (2006): Constructing Nomadic Organisations in Virtual Spaces? In: Clegg, S. / Kornberger, M. (eds.) (2006): Space, Organizations and Management Theory. Liber & Copenhagen Business School Press: 163 – 173.
- KIVINEN, N. (2006): “Outdistance the Competition” – The Bicycle Messenger as a Corporate Icon. In: Case, P. / Lilley, S. / Owens, T. (eds.) (2006): The Speed of Organization. Liber & Copenhagen Business School Press: 185 – 198.
- KIVINEN, N. (2006): Entering Organisations. Essays on Image, Space and Difference: Doctoral Dissertation, Åbo Akademi University, Åbo.

Markus Knauff (Cognitive Science), University of Freiburg (Germany)

Primary fields of study:

Biological and cognitive foundations of human thought and behaviour, cognitive and neuroanatomical correlates of reasoning, problem solving, working memory, and visual mental imagery; spatial cognition; neural foundations of social cognition; brain processes underlying cooperation, altruism, and social interaction.

Selected publications:

- KNAUFF, M. (in press): How our Brains Reason Logically. In: Topoi. An International Journal of Philosophy.
- HELD, C./ KNAUFF, M./ VOSGERAU, G (Eds.) (2006): Mental Models and the Mind. A Conception in the Intersection of Cognitive Psychology, Neuroscience, and Philosophy of Mind. Elsevier.
- KNAUFF, M./ MAY, E. (2006): Mental Imagery, Reasoning, and Blindness. In: Quarterly Journal of Experimental Psychology, 59, pp. 161-177.
- KNAUFF, M./ SCHLIEDER, C. (2004): Spatial Inference: No Difference Between Mental Images and Models. Behavioural and Brain Sciences, 27, pp. 589-590.
- KNAUFF, M./ FANGMEIER, T./ RUFF, C.C./ JOHNSON-LAIRD, P.N. (2003): Reasoning, Models, and Images: Behavioral Measures and Cortical Activity. In: Journal of Cognitive Neuroscience, 15, pp. 559-573.
- KNAUFF, M./ JOHNSON-LAIRD, P.N. (2002): Visual Imagery Can Impede Reasoning. Memory & Cognition, 30, pp. 363-371.

Hans-Jürgen Krysmanski (Sociology), University of Münster (Germany)

Primary fields of study:

Power Structure Research

Selected publications:

- KRYSMANSKI, H.J. (2007): Der stille Klassenkampf von oben - Strukturen und Akteure des Reichtums. In: Utopie kreativ, H. 205.
- KRYSMANSKI, H.J. (2007): Wem gehört die EU? In: WAGENKNECHT, S. (ed.) Armut und Reichtum heute, Berlin.
- KRYSMANSKI, H.J. (2006): Das Empire der Postmoderne und die 'Arbeiter-Bewegung' - eine Führung durch M.Hardts/A.Negriz Buch ,Empire', Münster.
- KRYSMANSKI, H.J. (2004): Hirten&Wölfe. Wie Geld- und Machteliten sich die Welt aneignen oder: Einladung zum Power Structure Research, Münster.

Rainer Kuhlen (Information Science), University of Konstanz (Germany)

Primary fields of study:

Knowledge management over distributed cooperative forms of production and acquisition of knowledge to the formation of conceptual information skills through the use of heterogeneous information resources.

Selected publications:

- KUHLEN, R. (2007): Connection between Cultural Heritage and Open Access. UNESCO Conference, Cultural Diversity - Europe's Wealth. Bringing the UNESCO Convention to Life. Essen 26. April 2007.
- KUHLEN, R. (2006): Autonomiegewinne oder Autonomieverluste durch Wandel von Informationsarbeit. In: BAUKROWITZ, A. et al. (eds.) (2006): Informatisierung der Arbeit - Gesellschaft im Umbruch. editio sigma: Berlin, 370-380.
- KUHLEN, R. / KNORZ, G. (2000): Informationskompetenz – Basiskompetenz in der Informationsgesellschaft. Proceedings des 7. Internationalen Symposiums für Informationswissenschaft. Schriften zur Informationswissenschaft Vol. 38. Universitätsverlag Konstanz, Konstanz.
- KUHLEN, R. (2004): Change of Paradigm in Knowledge Management - Framework for the Collaborative Production and Exchange of Knowledge Plenary Session, 03 August 2003, of the World Library and Information Congress: 69th IFLA General Conference and Council, Berlin 2003. In: H.-C. HOBOHM (ed.): Knowledge Management. Libraries and Librarians Taking Up the Challenge. IFLA Publications 108. K.G. Saur: München 2004, 21-38.

Klaus R. Kunzmann (Spatial Planning), University of Dortmund (Germany)

Primary fields of study:

Creativity and spatial planning, knowledge cities, creative governance, space and knowledge, space and culture, urban planning.

Selected publications:

- KUNZMANN, K.R. (2004): Wissensstädte: Neue Aufgaben für die Stadtpolitik. In: Matthiesen, U.: Stadtregion und Wissen: Analysen und Plädyoers für eine wissensbasierte Stadtpolitik. Wiesbaden: VS Verlag für Sozialwissenschaften, 29-41.
- KUNZMANN, K.R. (2004): Towards Creative Governance in City Regions. In: DISP 158, 03/2004, 2-4. (Introduction into this special issue edited by the author together with Alessandro Balducci and Francesca Sartorio)
- KUNZMANN, K.R. (2004): An Agenda for Creative Governance in City Regions. In: DISP 158, 03/2004, 5-10.
- KUNZMANN, K.R. (2004): Culture, Creativity and Spatial Planning. In: Town Planning Review, 75/ 4, pp. 383-404.
- KUNZMANN, K.R. (1998): World City Regions in Europe: Structural Change and Future Challenges. In: LO, F.-C./ YEUNG, Y.M. (Eds.): Globalization and the World of Large Cities. Tokyo, pp. 37-75.

L

Dieter Läpple (Economics), HafenCity University Hamburg (Germany)

Primary fields of study:

Urban development, structural changes in socio-economic societies, "global-local-interplay" in urban regions, sub- and reurbanisation, urban employment markets.

Selected publications:

- LÄPPLER, D. / SOYKA, A. (2007): Stadt - Zwischenstadt - Stadtregion : Raumwirtschaftliche Transformationen in der Stadtregion Frankfurt/Rhein-Main, Wuppertal.
- HÄUSSERMANN, H. / LÄPPLER, D. / SIEBEL, W. (2007): Stadtpolitik, Frankfurt am Main, Suhrkamp, Frankfurt.
- LÄPPLER, D. (2005): Socialising Organisation or Organising the Social? Organisational change, time and space, and everyday life. Paper presented at the 21st EGOS-Colloquium, Berlin, 30 June to 2 July, 2005.
- KANAI, M. / LÄPPLER, D. (2005): The Resurgence of Urban Centralities: a Look at Contemporary New York. In: London School of Economics and Political Science (eds.) London (Reflection Papers).

Sarah de Leeuw (Geography), University of Northern British Columbia (Canada)

Primary fields of study:

Colonialism in British Columbia, social determinants of indigenous health, impact of medical programs in northern and rural geographies in partnerships with health care providers who think about doctor-patient relationships with Aboriginal peoples.

Selected publications

- DE LEEUW, S. (forthcoming, 2009): If Anything is to be Done with the Indian, We Must Catch Him Very Young: Colonial Constructions of Aboriginal Children and the Geographies of Indian Residential Schooling in British Columbia, Canada. Children's Geographies.
- DE LEEUW, S. (forthcoming 2009): 'I am Outraged': Media, Racism, and Colonial Narratives of 'Equality' in Response to the Nisga'a Treaty of Northwestern British Columbia, Canada. In: Wicazo Sa Review: A Journal of Native American Studies, Special Issue: Empire's War on Extremism. 23:2.
- DE LEEUW, S. / NGAROIMATA FRASER / GREENWOOD, M. (in press 2008): When the Politics of Inclusivity Become Exploitative: A Reflective Commentary on Indigenous Peoples, Indigeneity, and the Academy. In: Canadian Journal of Native Education: Special Themed Issues on Indigenous Knowledges and the University.

- DE LEEUW, S. (September 2007): Intimate Colonialisms: The Material and Experienced Places of British Columbia's Residential Schools. In: The Canadian Geographer: Special Issue, Historical Geographies of Colonialism. 51: 3. 339 – 359.
- DE LEEUW, S. (2003/2004): Poetic Place: Knowing A Small British Columbian Community through the Production of Creative Geographic Knowledge. In: Western Geography: 13/14. 19-38.

Stephen Legg (Geography), University of Nottingham (GB)

Primary fields of study:

Social and cultural theory (Postcolonialism, Post-structuralism, Governmentality studies, memory studies), colonial India and colonial urbanism more generally, nationalism and urban social movements, the colonial origins of “development”.

Selected publications:

- LEGG, S. (2007): Spaces of Colonialism: Delhi's Urban Govermentalites. Oxford.
- LEGG, S. (2007): Reviewing Geographies of Memory/Forgetting. In: Environment and Planning A, 39(2), 456-466.
- LEGG, S. (2005): Sites of Counter-Memory: the Refusal to Forget and the Nationalist Struggle in Colonial Delhi. In: Historical Geography, 33, 180-201.
- LEGG, S. (2005): Contesting and Surviving Memory: Space, Nation and Nostalgia in Les Lieux de Mémoire. In: Environment and Planning D: Society and Space, 23 (4), 481-504.
- LEGG, S. (2004): Review Essay: Memory and Nostalgia. In: Cultural Geographies, 11, 99-107.
- LEGG, S. (2003): Gendered Politics and Nationalised Homes: Women and the Anti-Colonial Struggle in Delhi, 1930-47. In: Gender, Place and Culture, 10(1), 7-27.

Wolf-Andreas Liebert (Linguistics), University of Koblenz-Landau (Germany)

Primary fields of study:

Semantics of action, linguistics of discourse, collaborative writing with new media, theories of metaphor, linguistical hermeneutics.

Selected publications:

- LIEBERT, W. (2002): Wissenstransformationen. Handlungssemantische Analysen von Wissenschafts- und Vermittlungstexten. De Gruyter, Berlin, New York.
- LIEBERT, W.(2001): Demokratisierung wissenschaftlicher Information. Beiträge der ersten Ökonuxkonferenz, Dortmund, 2001. For an Audiofile and the online publication see: URL: <http://erste.oekonux-konferenz.de/dokumentation/texte/liebert.html>.

David Livingstone (Geography), The Queen's University of Belfast, (Irland)**Primary fields of study:**

History and theory of geography, cartography, scientific culture.

Selected publications:

- LIVINGSTONE, D./ WITHERS, C. (eds.): Geography and Revolution, University of Chicago Press, (in press).
- LIVINGSTONE, D. (2004): Cultures of Science. In: DUNCAN, J./ NUALA, J. et al.(eds.): A Companion to Cultural Geography, Routledge, London, 139-150.
- LIVINGSTONE, D. (2003): Putting Science in its Place: Geographies of Scientific Knowledge, University of Chicago Press, Chicago.
- LIVINGSTONE, D. (2002): Science, Space and Hermeneutics. Hettner Lecture 5, (2001): Department of Geography, University Heidelberg.

M

Sabine Maasen (Sociology), University of Basel (Switzerland)

Primary fields of study:

Sociology of knowledge, sociology of science, sociological discourse analysis, scientification of everyday knowledge, inter- and transdisciplinarity, governmentality studies, science management.

Selected publications:

- MAASEN, S./ KAISER; M: Vertrauen ist gut. Verantwortung ist besser. Wissenschaft und Politik in der Vertrauenskrise: Weiter mit Verantwortung?. In: REHMANN-SUTTER, C./ LEACH, J. et al. (eds.): Gekauftes Gewissen – die Rolle der Bioethik in Institutionen, (forthcoming).
- MAASEN, S. (2006): Wissensgesellschaft. In: SCHERR, A. (ed.): Soziologische Basics. Eine Einführung für Pädagogen und Pädagoginnen, VS Verlag für Sozialwissenschaften, Wiesbaden, 193-198.
- MAASEN, S./ WEINGART, P. (2006): Unternehmerische Universität und neue Wissenschaftskultur. In: KRÜCKEN, G. (ed.): Universitäre Forschung im Wandel. In: die hochschule, journal für wissenschaft und bildung (1): 19-45.
- MAASEN, S./ WEINGART, P. (2005): What's New in Scientific Advice to Politics? Introductory Essay. In: MAASEN, S. / WEINGART, P. (2006) (eds.): Democratization of Expertise? Exploring Novel Forms of Scientific Advice in Political Decision-Making, Springer, Dordrecht, 1-19.
- MAASEN; S. (2002): Die gesellschaftliche Disziplinierung bio- und gen-ethischer Fragen durch die politische Institutionalisierung von Diskurs. Eine Expertise für das Bundesministerium für Bildung und Forschung. URL:
<http://www.sciencepolicystudies.de>

Edward Malecki (Geography), The Ohio State University (USA)

Primary fields of study:

Urban, rural and regional economic development, technological change, regional policy, research and development, technology policy, telecommunications, corporate location and behaviour.

Selected publications:

- MALECKI, E. / MORISET, B. (2008): The Digital Economy: Business Organization, Production Processes and Regional Developments. London: Routledge.
- MALECKI, E. (2007): Cities and Regions Competing in the Global Economy: Networks, Knowledge and Local Development Policies. In: Environment & Planning C: Government & Policy 25 (5): 638-654.

- MALECKI, E. (2002): Hard and Soft Networks for Urban Competitiveness. In: *Urban Studies* 39 (5-6): 929-945.
- MALECKI, E. / OINAS, P. (eds.) (1999): *Making Connections: Technological Learning and Regional Economic Change*. Ashgate, Aldershot.
- MALECKI E. (1997): *Technology and Economic Development: The Dynamics of Local, Regional and National Competitiveness*, 2nd edition. Addison Wesley Longman, London.

Julian Marewski (Psychology), Max Planck Institute for Human Development Berlin (Germany)

Primary fields of study:

Bounded rationality and the environmental embedding of simple & complex decision strategies. Strategies for multi-alternative inference, consideration set identification, consumer choice, financial investment, & strategy selection. Ease of retrieval and recognition in inference, choice, & marketing. Judgments and intuitions about fairness, responsibility, & morality in business contexts. Heuristic forecasting techniques and recommender systems for making judgments and decisions in economic & business contexts. Methods for quantitative model testing, representative experimental design, & ACT-R modeling.

Selected publications:

- MAREWSKI, J. N. / GAISSMAIER, W. / GIGERENZER, G. (in press): Good judgments do not require complex cognition. *Cognitive Processing*.
- MAREWSKI, J. N. / GAISSMAIER, W. / SCHOOLER, L. J. / GOLDSTEIN, D. G. / GIGERENZER, G. (in press): From Recognition to Decisions: Extending and Testing Recognition-Based Models for Multi-Alternative Inference. *Psychonomic Bulletin and Review* (Theory & review section).
- MAREWSKI, J. N. / OLSSON, H. (2009): Beyond the null ritual: Formal modeling of psychological processes. *Journal of Psychology*, 217, 49–60.

Stefan Maul (Assyriology), University of Heidelberg (Germany)

Primary fields of study:

Cultural and religious history of the Ancient Orient, Divination, Ancient oriental healing rituals and the History of writing.

Selected publications:

- MAUL, S. (2007): Divination culture and the handling of the future. In: LEICL, G. (ed.) (2007): *The Babylonian World*, New York, London 2007, 361-372.
- MAUL, S. (2003): Omina und Orakel. A. In Mesopotamien. In: EDZARD, D. O. (ed.) (2003): *Reallexikon der Assyriologie und Vorderasiatischen Archäologie*, Band 10, 1./2. Lieferung Oannes-Pabilsag (a), Berlin/New York 2003, 45-88.

- MAUL, S. (1994): Zukunftsbewältigung. Eine Untersuchung altorientalischen Denkens anhand der babylonisch-assyrischen Löserituale (Namburbi). In: Baghader Forschungen, Band 18, Mainz.

Ulf Matthesen (Sociology), Leibniz-Institute for Regional Development and Structural Planning (Germany)

Primary fields of study:

Metropolitan-cultural science, sub-urbanisation, post-socialist transformation, learning regions, coevolution of knowledge, knowledge-based cities.

Selected publications:

- MATTHIESEN, U. (forthcoming): KnowledgeScapes: Conceptual Approach and Selective Empirical Findings of the IRS-Knowledge-Milieu-Research (appearing in the Special Issue of disP (ETH Zürich) in: Matthesen, Ulf (Guest Editor): Coevolution of Space, Knowledge and Milieu – zur Koevolution von Raum, Wissen und Milieu.
- MATTHIESEN, U. / BÜRKNER, H.-J. (2007): Territorial Cohesion, Brain Drain and Digital Divide. In: 4R-Netz; BBR (eds.): German Annual of Spatial Research and Policy (2). (appearing)
- MATTHIESEN, U. (2006): Strengthening the Human Resource Base in East German Regions: Conceptual Propositions, Empirical Evidences, Governance Paradoxes. In: LENTZ, S. (ed.): German Annual of Spatial Research and Policy – Restructuring Eastern Germany, German Annual of Spatial Research (1). Springer, Heidelberg, 111-122.
- MATTHIESEN, U. (2005): Gone: Human Capital in Eastern Germany. Edited by Philipp Oswalt for the Kulturstiftung des Bundes. Shrinking Cities Volume 1: International Research. Hatje Cantz: Ostfildern-Ruit, p. 172 ff.
- MATTHIESEN, U. (2005): Governance Milieus in Shrinking Post-Socialist City Regions – and their Respective Forms of Creativity (disP 162).

Peter Meusburger, Geography, Lehrstuhl für Wirtschafts- und Sozialgeographie, University of Heidelberg, Heidelberg (Germany)

Primary fields of study:

Geography of knowledge, education and skills.

Selected publications:

- MEUSBURGER, P. (2006): Wissen und Raum - ein subtile Beziehungsgeflecht. In: KEMPTER, K. and MEUSBURGER, P. (Eds.): Bildung und Wissensgesellschaft. Berlin, Heidelberg: Springer-Verlag, 269-308.

- MEUSBURGER, P. (2001): Geography of Knowledge, Education and Skills. In: SMELSER, N.J. and BALTES, P.B. (Eds.): International Encyclopedia of the Social and Behavioral Sciences, Vol. 12. Amsterdam: Elsevier, 8120-8126.
- MEUSBURGER, P. (2000): The spatial concentration of knowledge. Some theoretical considerations. In: Erdkunde, 54(4), 352-364.
- MEUSBURGER, P. (1998): Bildungsgeographie. Wissen und Ausbildung in der räumlichen Dimension. Heidelberg: Spektrum Akademischer Verlag.
- MEUSBURGER, P. (1996): Educational Achievement, Language of Instruction, and School System as Key Elements of Minority Research. In: FRANTZ, K. and AUDER, R.A. (Eds.): Ethnic Persistence and Change in Europe and America. Innsbruck, 187-222.

Ikechi Mgbeoji (Law), York University, Toronto (Canada)

Primary fields of study:

Patent Law, Trademarks, Copyrights, Trade Secrets, International Law on the Use of Force, International Environmental Law, Biotechnology and Law, Comparative Intellectual Property Law, Indigenous People, and Anthropology.

Selected publications:

- MGBEOJI, I. (2001): Patents and Traditional Knowledge of the Uses of Plants: Is a Communal Patent Regime Part of the Solution to the Scourge of Biopiracy? In: Indiana Journal of Global Legal Studies, 9 (1), 163-186.
- MGBEOJI, I. (2003): Beyond Rhetoric: State Sovereignty, Common Concern, and the Inapplicability of the Common Heritage Concept to Plant Genetic Resources. In: Leiden Journal of International Law, 16 (4), 821-837.
- MGBEOJI, I. (2005): Global Biopiracy: Patents, Plants, and Indigenous Knowledge. UBC Press, Vancouver.
- MGBEOJI, I. (2007): An Overview of African Indigenous Knowledge Systems and the Patent Regime. In: BOON, E. / HENS, L. (eds.): Indigenous Knowledge Systems and Sustainable Development: Relevance For Africa. Kre Publishers, Delhi, India.
- MGBEOJI, I. (forthcoming): The Colonial Origins of Intellectual Property Regimes in Africa. In: ARMSTRONG, D. (ed.): Handbook of International Law. Routledge Publishers, London.

David Middleton (Social Psychology), University of Loughborough (UK)

Primary fields of study:

Work based learning in multi-agency service provision for children and young people; social practices of remembering and forgetting in organizational settings; parent - professional communication in neonatal intensive care.

Selected publications:

- MIDDLETON, D. / BROWN, S.D. (2005): The Social Psychology of Experience: Studies in Remembering and Forgetting. London.
- MIDDLETON, D. / ENGESTRÖM, Y. (eds.) (1996): Cognition and Communication at Work. Cambridge.
- MIDDLETON, D. / EDWARDS, D. (eds.) (1990): Collective Remembering. London.
- MIDDLETON, D. / BILLIG, M. / CONDOR, S. / EDWARDS, D. / GANE, M. / RADLEY, A. (1988): Ideological Dilemmas of Everyday Thinking. London.

Arthur I. Miller (Physics), University College London (UK)

Primary fields of study:

Creativity - from Einstein and Picasso to black holes; creativity in art and science.

Selected publications:

- MILLER, A.I. (2006): A Thing of Beauty. In: New Scientist, 4, pp. 50-52.
- MILLER, A.I. (2003): Imagery in Scientific Thought: Creating 20th-Century Physics. New York.
- MILLER, A.I. (2001): Einstein, Picasso: Space, Time, and the Beauty that Causes Havoc. New York.
- MILLER, A.I. (2000): Insights of Genius: Imagery and Creativity in Science and Art. Cambridge.
- MILLER, A.I. (1986): Frontiers of Physics: 1900-1911. Boston.

Ramesh C. Mishra (Psychology), Banaras Hindu University (India)

Primary fields of study:

Cross-Cultural Psychology.

Selected publications:

- MISHRA, R. C. (2001): Cognition across cultures. In: Matsumoto, D. (ed.): Handbook of culture and psychology. New York: Oxford, 119-135.
- DASEN, P. R. / MISHRA, R. C. (2005): Spatial language and cognitive development in India: An urban/rural comparison. In: FRIEDLMEIRE, W. / CHAKKARATH, P. / SCHWARZ, B. (eds.): Culture and human development: The importance of cross-cultural research to the social sciences. New York: Psychology Press, 153-179.
- DASEN, P. R. / MISHRA, R. C. / NIRaula, S. / WASSMANN, J. (2006). The development of geocentric language and spatial cognition. In: Enfance, 2, 146-158.
- DASEN, P. R. / MISHRA, R. C. (2008): Culture, language, spatial frames of reference and hemispheric dominance. In: SRINIVASAN, N. / GUPTA, A. K. / PANDEY, J. (eds.): Advances in cognitive science. New Delhi: Sage, 279-288.
- NIRaula, S. / MISHRA, R. C. (2009): Spatial cognition of children. In: SHUKLA, A. (ed.): Culture, cognition and behavior. New Delhi: Concept Publishing Company, 42-59.

- BANO, S. / MISHRA, R. C. (2009): Social identity awareness in Hindu and Muslin children. In: SHUKLA, A. (ed.): Culture, cognition and behavior. New Delhi: Concept Publishing Company, 178-190.

N

Marcus Nüsser (Geography), University of Heidelberg (Germany)

Primary fields of study:

Human-Environment-Interaction, Development research, High mountain research, Political Ecology, Land use systems and resource management, South Asia, Sub-Saharan Africa.

Selected publications:

- DAME, J. & NÜSSER, M. (2008): Development Paths and Perspectives in Ladakh, India. In: Geographische Rundschau – International Edition, 4 (4), 20-27 & supplement.
- BERGMANN, C. / GERWIN, M. / NÜSSER, M. & SAX, W. S (2008): Living in a High Mountain Border Region: The Case of the ‘Bhotiyas’ of the Indo-Chinese Border Region. In: Journal of Mountain Science, 5 (3), 209-217. [DOI 10.1007/s11629-008-0178-9]
- NÜSSER, M. (2008): Zwischen Isolation und Integration: Ressourcennutzung und Umweltbewertung im pakistanischen Himalaya. In: Geographische Rundschau, 60 (12), 42-48.
- NÜSSER, M. & GERWIN, M. (2008): Diversity, Complexity and Dynamics: Land Use Patterns in the Central Himalayas of Kumaon, Northern India. In: LÖFFLER, J. & STADELBAUER, J. (eds.): Diversity in Mountain Systems. Sankt Augustin (= Colloquium Geographicum 31), 107-119.

O

Gunnar Olsson (Geography), Uppsala University (Sweden)

Primary fields of study:

Human geography, human interaction.

Selected publications:

- OLSSON, G. (2007): *Abysmal. A Critique of Cartographic Reason.* Chicago: University of Chicago Press.
- OLSSON, G. (1991): *Lines of Power. Limits of Language.* Minneapolis: University of Minnesota Press.
- OLSSON, G. (1980): *Birds in Egg. Eggs in Bird.* London: Pion.

Otto Gerhard Oexle (History), Max Planck Institute for History, Göttingen (Germany)

Primary fields of study:

Epistemology, medieval society, cultural memory, history of science.

Selected publications:

- OEXLE, O./ BOJCOV, M. (Eds.)(2007): *Bilder der Macht in Mittelalter und Neuzeit. Byzanz – Okzident – Russland.* Göttingen. (=Veröffentlichungen des Max-Planck-Instituts für Geschichte, 226)
- OEXLE, O. (Ed.) (2007): *Krise des Historismus – Krise der Wirklichkeit. Wissenschaft, Kunst und Literatur 1880 – 1932.* Göttingen. (=Veröffentlichungen des Max-Planck-Instituts für Geschichte, 228)
- OEXLE, O. (Ed.)(2007): *Erinnern – Bewahren – Erinnerung fruchtbar machen. Zum Gedenken an Josef Fleckenstein.* Göttingen.

P

Bronwyn Parry (Geography), University of London (UK)

Primary fields of study:

Economic and cultural geography, re-casting of human-environment relations by technological, economic and regulatory changes, the rise and operation of the life sciences industry, informationalism, the commodification of life forms, posthumanism, bioethics and systems for knowing, disciplining and governing nature.

Selected publications:

- PARRY, B. (2008): Entangled Exchange: Reconceptualising the Characterisation and Practice of Bodily Commodification. *Geoforum* (forthcoming).
- PARRY, B. (2007): Cornering the Futures Market in ‘Bio-epistemology’. In: *Biosocieties* 2 (3): 386-389.
- PARRY, B. (2006): The Private Life of Genetic Samples. In: *Women’s Studies Quarterly Special Issue: The Global and the Intimate*: 52-53.
- PARRY, B. / GERE, C. M. (2006): Contested Bodies: Property Models and the Commodification of Human Biological Artefacts. In: *Science as Culture* 15 (2): 139-158.
- GERE, C. / PARRY, B. (2006): The Flesh Made Word: Banking the Body in the Age of Information. In: *Biosocieties* 1 (1): 83-98.
- PARRY B. (2004): *Trading the Genome: Investigating the commodification of bio-information*. Columbia University Press, New York.

Anssi Paasi (Geography), University of Oulu (Finland)

Primary fields of study:

Social construction of regions and territorial identities, Theories of region place and regionalism, The links between territories, boundaries and individual/social consciousness, The rhetoric of globalization and geopolitical imagination and The Europe of regions/ regional planning and development.

Selected publications:

- PAASI, A. / BARNES, T. / BLUNT, A. / FOX, R. / GANDY, M. / JOHNSTON, R. / McDOWELL, L. / SERJE, M. / TAYLOR, Z. / WAI-CHUNG, H. / WARD, K. (2009): The future of research monographs: an international set of perspectives. In: *Progress in Human Geography* 33 (1), 101-126.
- PAASI, A. (2006): Texts and contexts in the globalizing academic marketplace: a commentary on the debate on geopolitical remote sensing. In: *Eurasian Geography and Economics* 47 (2), 216-220.
- PAASI, A. (2006): The uneven geographies of “internationalism” in the global academic bazaar (in Danish). In: BAERENHOLDT, J. O. / BUCIEK, K. / HALDRUP, M. / PLOGER, J. (eds.) (2006): *Rumlig praksis (Spatial Practice)*, Roskilde: Roskilde University Press: 49-62.

- PAASI, A. (2005): A field between national and international pressures: contextualizing the progress of Finnish human geography. In: Social & Cultural Geography 6 (4), 607-629.
- PAASI, A. (2005): Globalization, academic capitalism and the uneven geographies of international journal publishing spaces. In: Environment and Planning A 37 (6), 769-789.

Detlef Pollack (Sociology), Europa- Universität Viadrina, Frankfurt/ Oder (Germany)

Primary fields of study:

Sociology of religion, new social movements, political cultures, German Democratic Republic, systems theory.

Selected publications:

- POLLACK, D. (2003): Säkularisierung - ein moderner Mythos? Studien zum religiösen Wandel in Deutschland. Tübingen.
- POLLACK, D., GÄRTNER, C. et al., Eds. (2003). Atheismus und religiöse Indifferenz. Opladen: Leske und Budrich.
- POLLACK, D., JACOBS, J. et al. (Eds.) (2003). Political Culture in Post-Communist Europe. Aldershot: Ashgate.
- POLLACK, D. and PICKEL, G. (Eds.) (2000): Religiöser und kirchlicher Wandel in Ostdeutschland 1989-1999. Opladen: Leske und Budrich.
- POLLACK, D. (1990): Wirklichkeitsflucht oder Wirklichkeitsbewältigung: Was ist Religion? In: Deutsche Zeitschrift für Philosophie, 38, 660-668.

Francois-Regis Puyou, Management, Audencia - School of Management Nantes (France)

Primary fields of study:

Organizational and social aspects of management control, governance of subsidiaries, sociology of organizations and phenomenology of financial IS.

Selected publications:

- FAÝ, E. / PUYOU, F-R. (2006): Putting the Subjective Experience of Management Accounting Information Systems back into Organization Research: A Contribution based on Michel Henry's Phenomenology, EM Lyon Working Papers.

R

Ortwin Renn, Sociology, University of Stuttgart (Germany)

Primary fields of study:

Sociology of risks and environment, risk management, risk regulation and risk communication, participation research, technology foresight, public understanding of science.

Selected publications:

- RENN, O. (2007): Leitbild Nachhaltigkeit: eine normative-funktionale Konzeption und ihre Umsetzung, VS Verlag für Sozialwissenschaften, Wiesbaden.
- RENN, O. (2006): Risk Governance: Coping with Uncertainty in a Complex World, Earthscan, London.
- RENN, O. (1995): Fairness and Competitiveness in Citizen Participation: Evaluating Models for Environmental Discourse, Kluwer, Dordrecht.

Waltraud Ritter (Information Science), The Hong Kong Knowledge Management Society (Hong Kong)

Primary fields of study:

Knowledge management, communication infrastructure, exchange of knowledge in science and the analysis of knowledge assets.

Graham Rowles (Gerontology), University of Kentucky (USA)

Primary fields of study:

Interest in the humanistic tradition: geography of aging and the aged. A primary emphasis of this work has been exploration of the changing relationship between elders and their environment.

Selected publications:

- ROWLES, G.D. (2008): Place in occupational science: A life course perspective on the role of environmental context in the quest for meaning. *Journal of Occupational Science*, 15, 3, 127-135.
- ROWLES, G.D. (2008): The meaning of place. In E.B. CREPEAU, E.S. COHN & B.A.B. SCHELL (Eds.), Willard and Spackman's Occupational Therapy_ 11th Edition (pp.80-89). Philadelphia: Lippincott Williams & Wilkins.
- OSWALD, F. / ROWLES, G.D. (2007): Beyond the relocation trauma in old age: New trends in elders' residential decisions. In H.-W. WAHL, C. TESCH-ROMER & A. HOFF (Eds.), New Dynamics in Old Age: Individual, Environmental and Societal Perspectives (pp.127-152). Amityville, NY: Baywood Publishing Company.
- ROWLES, G.D. / WATKINS, J.F. (2003): History, habit, heart and hearth: On making spaces into places. In K.W. SCHAEF, H.-W. WAHL, H. MOLLENKOPF & F. OSWALD

(Eds.), Aging Independently: Living Arrangements and Mobility (pp.77-96). New York: Springer Publishing Company.

Nicolaas A. Rupke (History of Science), Georg-August-Universität Göttingen, (Germany)

Primary fields of study:

Bio- and geo-sciences/ late modernity, history of science (Germany, Great Britain), natural sciences and ideology (A. V. Humboldt, C. Darwin).

Selected publications:

- RUPKE, N. A. (2005a): Alexander von Humboldt: a Metabiography. Frankfurt am Main: Peter Lang.
- RUPKE, N. A. (2005b): Christianity and the Sciences, 1815-1914. In: GILLEY, S. and STANLEY, B. (Eds.): The Cambridge History of Christianity, Vol. 8. Cambridge: Cambridge University Press, 164-180.
- RUPKE, N. A. (1999). A Geography of Enlightenment: The Critical Reception of Alexander von Humboldt's Mexico Work. In: LIVINGSTONE, D.N. and WITHERS, C.W.J. (Eds.): Geography and Enlightenment. Chicago, London: Chicago University Press, 319-339.
- RUPKE, N. A. (1997). Introduction. In: HUMBOLDT, A. v.: Cosmos, Vol 1. Baltimore: Johns Hopkins University Press, vii-xxxv.

Dirk Rupnow (History), APART Fellow/Institute for Human Sciences IWM, Vienna (Austria)

Primary fields of study:

Holocaust studies.

Selected publications:

- RUPNOW, D. (2006): Aporien des Gedenkens. Reflexionen über ‚Holocaust‘ und Erinnerung. Freiburg, Berlin. (=Edition Parabasen)
- RUPNOW, D. (2005): Vernichten und Erinnern. Spuren nationalsozialistischer Gedächtnispolitik. Göttingen.
- RUPNOW, D. (2004): „Arisierung“ jüdischer Geschichte. Zur nationalsozialistischen ‚Judenforschung‘. In: Leipziger Beiträge zur jüdischen Geschichte und Kultur, 2, 349-367.
- RUPNOW, D. (2002): “Ihr müßt sein, auch wenn ihr nicht mehr seid”. The Jewish Central Museum in Prague and Historical Memory in the Third Reich, In: Holocaust and Genocide Studies, 16(1), 23-53.
- RUPNOW, D (2000): Täter-Gedächtnis-Opfer. Das „Jüdische Zentralmuseum“ in Prag 1942-1945. Wien.

S

Kerstin Sailer, Architecture, University College London (UK)

Primary fields of study:

Workplace environments, social and intra-organizational networks.

Selected publications:

- SAILER, K. / BUDGEN, A. / LONSDALE, N. / PENN, A. (2008): Space matters! How the Physical and Lived World Influence Intra-Organisational Networks, Sunbelt XXVIII International Conference of Social Network Analysis, St. Pete / FL, 22nd-27th January 2008.
- SAILER, K. / BUDGEN, A. (2007): 'Creating Office Spaces', Archplus-Symposium 'Bürolandschaft – eine vergessene Strategie der deutschen Nachkriegsgeschichte', documenta 12, Kassel, 20th July 2007.
- SAILER, K. (2007): Movement in Workplace Environments – Configurational or Programmed?, 6th International Space Syntax Symposium, Istanbul/Turkey, 12th-15th June 2007.
- SAILER, K. / PENN, A. (2007): The Performance of Space – Exploring Social and Spatial Phenomena of Interaction Patterns in an Organisation, Architecture and Phenomenology Conference in Haifa / Israel, 13th-16th May 2007.

Günther Schlee (Anthropology), Max Planck Institute for Social Anthropology (Germany)

Primary fields of study:

Identity and difference, Changes of alliances, Kinship and friendship; Germany, Blue Nile Region (Sudan), South Ethiopia, Kenya, Somaliland, Somalia.

Selected publications:

- SCHLEE, G. (2003): Identification in North-East Africa. In: Africa - Thematic Issue, 73 (3). Edinburgh University Press, Edinburgh.
- SCHLEE, G. (2006): Wie Feindbilder entstehen: Eine Theorie religiöser und ethnischer Konflikte. Verlag C.H. Beck, Munich.
- SCHLEE, G. (2007): Brothers of the Boran once again: On the Fading Popularity of Certain Somali Identities in Northern Kenya. In: Journal of Eastern African Studies, 1: 141-183.
- SCHLEE, G. (2008): How Enemies are made: towards a theory of ethnic and religious conflict. Series Integration and Conflict Studies, 1. Berghahn Books, Oxford, New York:
- SCHLEE, G. / TURNER, B. (eds.) (2008): Vergeltung. Eine interdisziplinäre Betrachtung der Rechtfertigung und Regulation von Gewalt. Campus Verlag, Frankfurt/M.

Wolfgang Schluchter (Sociology), University of Heidelberg (Germany)

Primary fields of study:

Sociological theory, sociology of religion, comparative analysis of cultures, political sociology.

Selected publications:

- SCHLUCHTER, W. (2009): Die soziologischen Grundbegriffe. Max Webers Grundlegung einer verstehenden Soziologie. In H. LEHMANN (Ed.), Die Entzauberung der Welt. Studien zu Themen von Max Weber (pp. 111-136). Tübingen: Mohr Siebeck.
- SCHLUCHTER, W. (2007): Die Grundlegung einer verstehenden Soziologie als Handlungs-, Ordnungs- und Kulturtheorie. In W. Schluchter (Ed.), Grundlegungen der Soziologie, Band 1, 3. Kapitel, Abschnitt B, (pp. 204-272). Tübingen: Mohr Siebeck.
- SCHLUCHTER, W. (Ed.) (2005): Handlung, Ordnung und Kultur. Grundzüge eines weberianischen Forschungsprogramms. In Handlung, Ordnung und Kultur (pp. 7-30). Tübingen: Mohr Siebeck.

Ursula Schneider, International Management, University of Graz (Austria)

Primary fields of study:

Knowledge management / intellectual capital, globalisation, organization of networks, project management.

Selected publications:

- SCHNEIDER, U. / HIRT, C. (2007): Multikulturelles Management. Oldenbourg, München.
- SCHNEIDER, U. (2007): Coping with the Concept of Knowledge. In: Management Learning, Sage Publications, Los Angeles, London, New Delhi and Singapore, Vol. 38(5): 613-633.
- SCHNEIDER, (2007): The Austrian National Knowledge Report. In: Journal of Knowledge Management, Emerald Group Publishing Limited, Vol. 11, (5): 129-140.
- SCHNEIDER, U. (2005): The Other Side of the Distinction: The Management of Ignorance. In: RENZL, B. / MATZLER, K. /HINTERHUBER, H. (eds.) (2005): The Future of Knowledge Management. Palgrave: 99 – 111.
- SCHNEIDER, U. (2004): (Wie) funktionieren Communities of Practice? In: EPPLER, M. / REINHARDT, R. (eds.) (2004): Wissenskommunikation in Organisationen. Methoden, Instrumente, Theorien, Springer, Berlin et al.: 137 – 156.
- SCHNEIDER, U. (2000): Work under Construction. Management als Steuerung des Organisatorischen Wissens. In: SCHREYÖGG, G. (edd) (2000): Funktionswandel im Management: Wege jenseits der Ordnung. Betriebswirtschaftliche Schriften, Heft 152, Duncker & Humblot, Berlin: 79 – 110.

Wolfgang Scholl, Psychology, Humboldt-University Berlin (Germany)

Primary fields of study:

Processes of power and social influence, group research, innovation and of information, mobility.

Selected publications

- SCHOLL, W. (in press): Konflikte und Konflikthandhabung bei Innovationen. In: WITTE, E. / KAHL, C. (Hrsg.), Sozialpsychologie der Kreativität und Innovation. Lengerich: Pabst.
- SCHOLL, W. (2009, submitted): The socio-emotional basis of human interaction and communication. Paper, Humboldt-Universität zu Berlin.
- SCHOLL, W./ RIEDEL, E. (2008, submitted): Using high or low power as promotive or restrictive control - differential effects on learning and performance. Paper, Humboldt University, Berlin.
- SCHOLL, W.(2007): Einfluss nehmen und Einsicht gewinnen – gegen die Verführung der Macht. In: Wirtschaftspsychologie aktuell 3, 33-40.
- SCHOLL, W. (2007): Innovationen – Wie Unternehmen neues Wissen produzieren und etablieren. In: HOF, H. / WENGENROTH, U. (Hrsg.), Innovationsforschung – Ansätze, Methoden, Grenzen und Perspektiven, LIT, Münster, 271-300. [Innovations. How enterprises produce new knowledge]
- SCHOLL, W. (2005): Grundprobleme der Teamarbeit und ihre Bewältigung - Ein Kausalmodell. In: HÖGL, M./ GEMÜNDEN, H.G. (Hrsg.), Management von Teams. Theoretische Konzepte und empirische Befunde, 3. Aufl., Gabler. Wiesbaden, 33-66. [Basic Problems of Team Work and their Solution – A Causal Model]
- SCHOLL, W. (2004): Innovation und Information. Wie in Unternehmen neues Wissen produziert wird (Unter Mitarbeit von LUTZ HOFFMANN und HANS-CHRISTOF GIERSCHNER), Hogrefe, Göttingen. [Innovation and information. How Enterprises Produce New Knowledge]
- SCHOLL, W. (1999): Restrictive Control and Information Pathologies in Organizations. Journal of Social Issues, 55, 101-118.
- SCHOLL,W. (1996): Effective Teamwork - A Theoretical Model and a Test in the Field. In: WITTE, E. & DAVIS, J. (eds.): Understanding Group Behavior (2): Small Group Processes and Interpersonal Relations, Erlbaum, Hillsdale, NJ: 127-146.
- SCHOLL, W. (1992): The social production of knowledge.In: V. CRANACH, M. / W. DOISE, W. / MUGNY, G. (Eds.), Social representations and the social bases of knowledge (pp. 37-42). Bern: Huber.

Hubert Seiwert (Religious Studies), University of Leipzig (Germany)

Primary fields of study:

Religious history of China, theory and methodology of the Religious Sciences, new religious movements, religion and cultural dynamics.

Selected publications:

- SEIWERT, H. (2005): Kodifizierte Normen, soziale Normen und Praxis am Beispiel des chinesischen Buddhismus. In: SCHALK, P. et al. (Eds.): Im Dickicht der Gebote: Studien zur Dialektik von Norm und Praxis in der Buddhismusgeschichte Asiens. Uppsala, 15-38.
- SEIWERT, H. (2004): The German Enquete Commission on Sects. Political conflicts and compromises. In: RICHARDSON, J.T. (Ed.): Regulating religion. Case Studies from around the globe. New York, Boston, Dordrecht et al.: Kluwer, 85-101.
- SEIWERT, H. (2003): Popular Religious Movements and Heterodox Sects in Chinese History. Leiden: Brill.
- SEIWERT, H. (2003): Freedom and Control in the Unified Germany: Governmental Approaches to Alternative Religions Since 1989. In: Sociology of Religion, 64(3), 367-376.
- SEIWERT, H. (2003): The Charisma of the Prophet and the Birth of Religions. In: FILORAMO, G. (Ed.): Carisma profetico: Fattore di innovazione religiosa. Brescia: Morcelliana, 291-306.
- SEIWERT, H. (2002): Häresie im neuzeitlichen China. Die Erlösungslehre der Drachenblumenschrift (Longhua jing). In: HUTTER, M., KLEIN, W. and VOLLMER, U. (Eds.): Hairesis. Festschrift für Karl Hoheisel zum 65. Geburtstag. Münster: Aschendorff, 341-353.
- SEIWERT, H. (2002): Is Germany Different? A Comment on Hexham and Poewe's Interpretation of German Anticult Policy. In: Nova Religio, 6, 119-128.

Gunter Senft (Linguistics), Max Planck Institute for Psycholinguistics, Nijmegen (Netherlands)

Primary fields of study:

Austronesian and Papuan languages, nominal classification, categorization, conceptualization of space, semantics and pragmatics, typology, anthropological linguistics, language/culture/ cognition, endangered languages.

Selected publications:

- SENFT, G. (ed.) (1997): Referring to Space - Studies in Austronesian and Papuan Languages. Clarendon Press, Oxford.
- SENFT, G. (ed.) (2000): Systems of Nominal Classification. Cambridge University Press, Cambridge.
- SENFT, G. (2007): Nominal Classification. In: GEERAERTS, D. / CUYCKENS, H. (eds.): The Oxford Handbook of Cognitive Linguistics. Oxford University Press, New York: 676-696.
- SENFT, G. (2008): Landscape terms and place names in the Trobriand Islands - the Kaile'una subset. In: BURENHULT, N. (ed.): Language and landscape: geographical ontology in cross-linguistic perspective. Language Sciences (special issue), 30, 340-361.
- BASSO, E. / SENFT, G. (eds.) (in press): Ritual Communication. Wenner-Gren International Symposium Series. Berg., Oxford.

Paul Sillitoe (Anthropology), Durham University (United Kingdom)

Primary fields of study:

Development and social change, Economic anthropology and tribal socio-political orders, Environmental anthropology and natural resources management, Human ecology and ethnoscience, Indigenous knowledge and participating development, Livelihood and technology, Melanesia and South Asia.

Selected publications:

- SILLITOE, P. (1994): The Bogaia of the Muller Ranges, Papua New Guinea: land use, agriculture and society of a vulnerable population. Oceania Publications, Sydney.
- SILLITOE, P. (2000): Indigenous knowledge development in Bangladesh: Present and future. Intermediate Technology Publications, London.
- BICKER, A. / POTTIER, J. / SILLITOE, P. (2004): Investigating Local Knowledge: New Directions, New Approaches. Ashgate, Aldershot.
- BARR, J. / DIXON, P. / SILLITOE, P. (2005): Indigenous Knowledge Inquiries: A Methodologies Manual For Development. ITDG Publications, London.
- SILLITOE, J. / SILLITOE, P. (2009): 'Grass-Clearing Man': A Factual Ethnography of Life in the New Guinea Highlands. Waveland Press, Long Grove (Ill.).

Eric Stewart Sheppard (Geography), University of Minnesota (USA)

Primary fields of study:

Trade and uneven geographies of globalization, geography of economic development, the spatial dynamics of capitalism, neoliberalism and its contestations, livelihood struggles in the third world, geographic information, technologies and society, environmental justice in the Twin Cities, urban policy and urban development.

Selected publications:

- SHEPPARD, E. S. / LEITNER, H. / PECJ, J.(eds.) (2007): Contesting Neoliberalism: Urban Frontiers. Guilford Press, New York.
- PLUMMER, P. / SHEPPARD, E. S. (2006): Geography Matters: Agency, Structures and Dynamics. In: Journal of Economic Geography 6: 619-37.
- SHEPPARD, E. S. (2006): Positionality and Globalization in Economic Geography. In: VERTOVA, G. (ed.) (2006): The Changing Economic Geography of Globalization. Routledge, London.
- SHEPPARD, E. S. (2005): Constructing Free Trade: From Manchester Boosterism to Global Management. In: Transactions of the Institute of British Geographers NS 30:151-72.
- SHEPPARD, E. S. (2002): The Spaces and Times of Globalization: Place, Scale, Networks, and Positionality. In: Economic Geography 78 (3): 307-330.

Wesley Shrum (Sociology), Louisiana State University (USA)

Primary fields of study:

Sociology of science and technology, Sociology of culture, Scientific communication networks, in particular the role of the Internet in Africa and Asian science

Selected publications:

- SHRUM, W. (2003): Science and Story in Developing Countries: The Emergence of Nongovernmental Organizations in Agricultural Research
URL: <http://worldsci.net/story.pdf>
Published as
- SHRUM, W. (2002): Reagency of the Internet, or, How I Became a Guest for Science.
URL: <http://worldsci.net/reagency.pdf>
SHRUM, W. (2000): Science and Story in Development. In: Social Studies of Science, 30(1): 95-124.

Dean Keith Simonton (Psychology), University of California (USA)

Primary fields of study:

Genius, creativity, leadership, talent, and aesthetics; relation between age and achievement; personality traits and societal context behind presidential leadership; developmental and career factors underlying scientific creativity; content analytical attributes of masterworks in music and literature: the determinants of military genius; factors responsible for multiple discoveries and inventions; effects of role models and mentors on personal development.

Selected publications:

- SIMONTON, D.K. (in press): Creativity: Specialized Expertise or General Cognitive Processes? In: ROBERTS, M.J. (Ed.), Integrating the Mind. Hove, UK.
- SIMONTON, D.K. (in press): Creative Genius, Knowledge, and Reason: The Lives and Works of Eminent Creators. In: KAUFMAN, J.C. / BAER, J. (Eds.): Creativity and Reason in Cognitive Development. Cambridge, pp. 43-59.
- SIMONTON, D.K. (in press): Scientific Status of Disciplines, Individuals, and Ideas: Empirical Analyses of the Potential Impact of Theory. In: Review of General Psychology.
- SIMONTON, D.K. (2006). Creativity Around the World in 80 Ways ... but with One Destination. In: KAUFMAN, J.C. / STERNBERG, R.J. (Eds.): International Handbook of Creativity Research. New York, pp. 490-496.
- SIMONTON, D.K. (2005): Creativity in Psychology: On Becoming and Being a Great Psychologist. In: KAUFMAN, J.C. / BAER, J. (Eds.): Faces of the Muse: How People Think, Work and Act Creatively in Diverse Domains. Mahwah, NJ, pp. 139-151.

Gregory Smith (Education), Lewis & Clark College, Portland (USA)

Primary fields of study:

The practice of place-based education: using local knowledge, phenomena, and experience as the foundation for teaching and learning.

Selected publications:

- SMITH, G. (1991): Education and the Environment: Learning to Live with Limits. State University of New York Press, Albany, NY.
- SMITH, G. (ed.) (1993): Public Schools That Work: Creating Community. Routledge, New York.
- SMITH, G. / WILLIAMS, D. (eds.) (1999): Education in Action: On Weaving Education, Culture, and the Environment. State University of New York Press, Albany, NY.
- SMITH, G. (2002): Place-based Education: Learning to Be Where We Are. In: Kappan, 83, 584-594.
- GRUENEWALD, D. / SMITH, G. (eds.) (2008): Place-based Education in the Global Age: Local Diversity. Erlbaum, New York.
- SMITH, G. / SOBEL, D. (forthcoming): Place- and Community-based Education in Schools. Routledge, New York.

Manfred Spitzer (Psychology), Universitätsklinikum Ulm (Germany)

Primary fields of study:

Cognitive neuroscience and psychiatry

Selected publications:

- SPITZER, M. (in press): Medizin für die Bildung. Spektrum Verlag.
- SPITZER, M. (2009): Aufklärung 2.0. Gehirnforschung als Selbsterkenntnis. Stuttgart: Schattauer (Reihe: Wissen & Leben).
- ABLER, B. / HERRNBERGER, B. / GRÖN, G. / SPITZER, M. (2009): From uncertainty to reward: BOLD characteristics differentiate signaling pathways. BMC Neuroscience, 10, 154.
- SPITZER, M. / FISCHBACHER, U. / HERRNBERGER, B. / GRÖN, G. / FEHR, E. (2007): The Neural Signature of Social Norm Compliance. Neuron, 56, 185–196.

Nico Stehr (Sociology), Zeppelin University Friedrichshafen (Germany)

Primary fields of study:

The Knowledge Society, The Modern Economy, Knowledge as Medium of Exchange, Globalization, Cultural Studies.

Selected publications:

- STEHR, N. (2008): Knowledge and Democracy. New Brunswick, USA: Transaction Publishers.
- STEHR, N. / GRUNDMANN, R. (2009): Society (Critical Concepts in Sociology). London: Routledge.
- STEHR, N. (2008): Moral Markets: How Knowledge and Affluence Change Consumers and Producers. Boulder, Colorado: Paradigm Publishers.
- STEHR, N. / HENNING, C. / WEILER, B. (2008): Who owns Knowledge: Knowledge and the Law. New Brunswick, New Jersey, USA: Transaction Publishers.
- STEHR, N. / GRUNDMANN, R. (2005): Knowledge. London: Routledge.
- STEHR, N. (2004): Biotechnology: Between Commerce and Civil Society. New Brunswick, New Jersey, USA: Transaction Publisher.
- STEHR, N./ GRUNDMANN, R.: Sozialwissenschaft ohne Natur? In: MAURER, M./ HÖLL, O. (eds): Natur als Politikum, RLI-Verlag, Wien, (forthcoming).
- STEHR, N.: Wissenspolitik oder die gesellschaftliche Disziplinierung neuer Erkenntnisse. In: KUBINCEK, H./ KLUMPP, D./ ROßNAGEL, A. (eds): Jahrbuch Telekommunikation und Gesellschaft, (forthcoming).
- STEHR, N. (2003): Expertise in Knowledge Societies. In: BECHMANN, G./ HRONSKY, I, (eds.): Expertise and Its Interfaces. Berlin, Sigma, 35-44.
- STEHR, N. (2003): Wissenspolitik. Die Überwachung des Wissens. Suhrkamp, Frankfurt a.M.
- STEHR, N. (2001): Moderne Wissensgesellschaften. In: Aus Politik und Zeitgeschichte 36 (31. August): 7-14.
- STEHR, N. (2000): Die Kultur der Wissensgesellschaften. In: Forum TTN (3): 3-14.
- STEHR, N. (2000): Warum es SO schwierig ist interdisziplinär zu sein: Von der Zukunft der Wissenschaftskulturen und den Bedingungen der Transdisziplinarität in den Wissenschaften. In: Forum Forschung, 2000, 100-102.

Mikael Stenmark, Philosophy of Religion, Teologiska Institutionen, University of Uppsala, Uppsala (Sweden)

Primary fields of study:

Place of ideology of science; neuroscientific explanations of religious experience; Christian-Muslim relations.

Selected publications:

- STENMARK, M. (1997): What is scientism? In: Religious Studies, 33(1), 15-32.
- STENMARK, M. (2001): Scientism: Science, Ethics and Religion. Aldershot: Ashgate.
- STENMARK, M. (2004): Contemporary Darwinism and Religion. In: LUSTIG, A., RICHARDS, R. and RUSE, M. (Eds.): Darwinian Heresies: Cambridge: Cambridge University Press, 173-191.
- STENMARK, M. (2004): How to relate science and religion: A multidimensional model. Grand Rapids: Eerdmans.
- STENMARK, M. (2005): Models of Science and Religion: Is there any Alternative to Ian Barbour's Typology? In: MEISINGER, H. et al. (Eds.): Studies in Science and Theology, Vol. 10. Lund.

- STENMARK, M. (2005): A Religiously Partisan Science? Islamic and Christian Perspectives. In: Theology and Science, 3, 23-28.
- STENMARK, M. (2005): Sociobiology and Evolutionary Psychology: Darwinism and Religion. In: JONES, L. (Ed.): Encyclopedia of Religion, Vol. 12. New York: Thomson/ Gale.

Rudolf Stichweh (Sociology), University of Luzern (Switzerland)

Primary fields of study:

Sociological theory, Sociology of science and of the universities, Socio-cultural evolution, Sociology of economics, Historical macro-sociology.

Selected publications:

- STICHWEH, R. (2003): Genese des globalen Wissenschaftssystems, Soziale Systeme, (9): 3-26.
- STICHWEH, R. (2001): Scientific Disciplines, History of Pp. 13727-1373. In: International Encyclopedia of the Social and Behavioral Sciences, Vol. 20. Oxford: Elsevier 2001 (revised version: „Differentiation of Scientific Disciplines. Causes and Consequences“. In: Encyclopedia of Life Support Systems (EOLSS), Unesco 2003).
- STICHWEH, R. (1994): Wissenschaft, Universität, Professionen. Soziologische Analysen. Suhrkamp: Frankfurt a.M. (esp. Ch. 1, 2, 5, 9, 10).
- STICHWEH, R. (1992): The Sociology of Scientific Disciplines: On the Genesis and Stability of the Disciplinary Structure of Modern Science. In: Science in Context (5): 3-16.
- STICHWEH, R. (1984): Zur Entstehung des modernen Systems wissenschaftlicher Disziplinen: Physik in Deutschland 1740 – 1890, Suhrkamp, Frankfurt a.M.

Fritz Strack (Psychology), University of Würzburg (Germany)

Primary fields of study:

Social cognition, emotion, behaviour.

Selected publications:

- DEUTSCH, R. / STRACK, F. (2010): Building blocks of social behavior: Reflective and impulsive processes. In B. GAWRONSKI & B. K. PAYNE (Eds.), Handbook of Implicit Social Cognition.
- STRACK, F. / DEUTSCH, R. / KRIEGLMEYER, R. (2009). The two horses of behavior. In E. MORSELLA, J. A. BARGH, & P. M. GOLLWITZER (Eds.), The Psychology of Action, Volume 2. New York: Oxford University Press.
- HOFMANN, W. / FRIESE, M. / STRACK, F. (2009): Impulse and self-control from a dual-systems perspective. Perspectives on Psychological Science, 4, 162-176.
- STRACK, F. / DEUTSCH, R. (2007): The role of impulse in social behavior. In E.T. HIGGINS & A. W. KRUGLANSKI (Eds.), Social psychology: Handbook of basic principles (pp. 408-431). Guilford: NewYork.

- STRACK, F. / DEUTSCH, R. (2004): Reflective and impulsive determinants of social behavior. *Personality and Social Psychology Review*, 8, 220-247.

Roger W. Stump, Geography and Religious Studies, University of Albany, Albany, NY (USA)

Primary fields of study:

Cultural geography, contextuality and spatiality of religions, comparative analysis of religious fundamentalism.

Selected publications:

- STUMP, R.W. (2004): Fundamentalism, democracy, and the contesting of meaning. In: *Democracy and Religion*. London: Kent State University Press, 185-201.
- STUMP, R.W. (2000). *Boundaries of Faith - Geographical Perspectives on Religious Fundamentalism*. Rowman and Littlefield: Lanham, Md.
- STUMP, R.W. (1998a): Place and innovation in popular music. In: *Journal of Cultural Geography*, 18, 11-34.
- STUMP, R.W. (1998b): The Effects of Geographical Variability on Protestant Church Membership, 1980-1990. In: *Journal for the Scientific Study of Religion*, 37, 636-651.
- STUMP, R.W. (1987): Regional variations in denominational switching among white Protestants. In: *Professional Geographer*, 39, 438-449.
- STUMP, R.W. (1985): Toward a Geography of American Civil Religion. In: *Journal of Cultural Geography*, 5, 87-95.

T

Klaus Tanner (Systematical Theology), University of Heidelberg (Germany)

Primary Fields of Research:

Protestantism and political culture in the 19th and 20th century, the history of ethics, basic questions of ethics and medical and bioethics

Selected publications:

- TANNER, K. (2002): Theologie im Kontext der Kulturwissenschaften. In: Berliner Theologische Zeitschrift, 19, 83 - 98.
- TANNER, K. (2004): Ist Theologie solides Wissen? Bemerkungen zur Aufgabe von Theologie auf der Basis von Kant, Habermas und Cassirer. In: TANNER, K. (Hg.) (2004): Religion und symbolische Kommunikation. Leipzig: 15-37.
- TANNER, K. (2005): Bekenntnis zum Grundgesetz? Vom indirekten Gottesbezug der Verfassung. In: BRÄCKLEIN, S. (Hg.) (2005): Politisches Denken ist ... Festschrift für Margot von Renesse. Frankfurt a. M.: 97-106.
- TANNER, K. (2005): Die unsichtbare Dimension der Macht. Ekklesiologie als Exemplum der Analyse des Institutionellen. In: MELVILLE, G. (Hg.) (2005): Das Sichtbare und das Unsichtbare der Macht. Institutionelle Prozesse in Antike, Mittelalter und Neuzeit. Köln, Weimar, Bonn: 3-17.
- TANNER, K. (2006): Bemerkungen zur Arbeit am Thema „Religion - Politik – Gewalt“ am Ende des Kongresses. In: SCHWEITZER, F. (Hg.) (2006): Religion, Politik und Gewalt. Die Beiträge des XII. Europäischen Kongresses für Theologie. Gütersloh: 234-244.

Robert Tonkinson (Anthropology), University of Western Australia (Australia)

Primary Fields of Research:

Aboriginal Australia, identity, Melanesia, politics of tradition, religion, social change

Selected publications:

- TONKINSON; R./ Howard, M. (Eds.)(1990): Going it Alone? Canberra.
- TONKINSON, R. (1993): The Mardu Aborigines: Living the Dream in Australia's Desert, Case Studies in Cultural Anthropology. Orlando.
- TONKINSON, R./ Berndt, R. (1988): Social Anthropology and Australian Aboriginal Studies: A Contemporary Overview. Canberra
- TONKINSON, R. (1974): The Jigalong Mob: Aboriginal Victors of the Desert Crusade. San Francisco.

Stefan Troebst (History, Slavic Studies), Geisteswissenschaftlichen Zentrums Geschichte und Kultur Ostmitteleuropas (GWZO) and University of Leipzig (Germany)

Primary fields of study:

Collective identities in Eastern Europe, international organizations and ethno-political conflicts on present-day Eastern Europe, Southeast Europe in international relations of the interwar period, nationalism and historiography in the Balkans.

Selected publications:

- TROEBST, S.: Regional turn? Geschichtsregionale Konzeptionen in den Kulturwissenschaften. In: Historische Zeitschrift (forthcoming 2008).
- TROEBST, S. (2007): Vom spatial turn zum regional turn? Geschichtsregionale Konzeptionen in den Kulturwissenschaften. In: MIDDELL, M. (Ed.): Dimensionen der Kultur- und Gesellschaftsgeschichte. Festschrift für Hannes Siegrist zum 60. Geburtstag. Leipzig, 143-159.
- TROEBST, S. (2007): Le Monde méditerranéen - Südosteuropa - Black Sea World. Geschichtsregionen im Süden Europas. In: SCHENK, F./ WINKLER, M. (Eds.): Der Süden. Neue Perspektiven auf eine europäische Geschichtsregion. Frankfurt a.M./ New York, 49-72.
- TROEBST, S. (2007): Ostmitteleuropa - Region und Epoche. In: SAMERSKI, S. (Ed.): Die Renaissance der Nationalpatrone. Erinnerungskulturen in Ostmitteleuropa im 20./ 21. Jahrhundert. Köln, Weimar, Wien, 10-26.
- TROEBST, S. (2006): Schwarzmeerwelt. Eine geschichtsregionale Konzeption. In: Südosteuropa-Mitteilungen, 46 (5-6), 92-102.
- TROEBST, S. (2003): "Intermarium" and "Wedding to the Sea": Politics of History and Mental Mapping in East Central Europe. In: European Review of History/Revue européenne d'histoire, 10(2), 293-321.
- TROEBST, S. (2003): What's in a Historical Region? A Teutonic Perspective. In: TROEBST, S. (ed.): Geschichtsregionen: Concept and Critique. Milton Park, Abingdon, Oxfordshire, 173-188.

V

Alexander Vasudevan (Geography), University of Nottingham (GB)

Primary fields of study:

Cultural geography of modern cities, German cultural geographies, modern German history, history and philosophy of geography, performance studies.

Selected publications:

- VASUDEVAN, A. (2007): Geographies of the Experiment (Guest Editorial with Richard Powell). In: Environment and Planning, (forthcoming).
- VASUDEVAN, A. (2007): Symptomatic Acts, Experimental Embodiments: Theatres of Scientific Protest in Interwar Germany. In: Environment and Planning, (forthcoming).
- VASUDEVAN, A. / JEFFREY, A. / MCFARLANE, C. (2007): Spectacle, State, Modernity: a Review of Afflicted Powers. In: Geopolitics 12, 1 (2007): 206-222.

Russ Vince (Leadership and Change), University of Bath (UK)

Primary fields of study:

Organizational behaviour, organizational learning and learning processes, management research.

Selected publications:

- VINCE, R. (2006): Being Taken Over: Managers' Emotions and Rationalisations during a Company Takeover, Journal of Management Studies 43 (2): 343 - 365.
- VINCE, R. (2004): Rethinking Strategic Learning, Routledge, London.
- REYNOLDS, M. / VINCE, R. (2004): Critical Management Education and Action-Based Learning: Synergies and Contradictions, Academy of Management Learning and Education 3 (4): 442 - 458.
- SALEEM, T. / VINCE, R. (2004): The Impact of Caution and Blame on Organizational Learning, Management Learning 35 (2): 131 – 152.
- VINCE, R (2001): Power and Emotion in Organizational Learning. Human Relations 54(10): 1325-1351.
- FRENCH, R. / VINCE, R. (eds.) (1999): Group Relations, Management and Organization, Oxford University Press, Oxford:

W

Barney Warf (Geography), Florida State University (USA)

Primary fields of study:

Political economy (of regional development); producer services; financial markets; telecommunications; international trade; social theory and philosophy; geography of cyberspace, military spending.

Selected publications:

- STUTZ, F. / WARF, B. (forthcoming): The World Economy: Resources, Location, Trade, and Development. New Jersey.
- BRYSON, J. / DANIELS, P. / WARF, B. (2004): Service Worlds: People, Organizations, and Technologies. London.
- WARF, B. (2002): The Way It Wasn't: Alternative Histories, Contingent Geographies. In: KITCHIN, R. / KNEALE, J. (Eds.): Lost in Space: Geographies of Science Fiction. London, S. 17-38.
- WHEELER, J. / AOYAMA, Y. / WARF, B. (Eds.) (2000): Cities in the Telecommunication Age: The Fracturing of Geographies. London.

Ingo Warnke (Linguistics), University of Bern (Switzerland)

Primary fields of study:

German linguistics, Sociolinguistics, Textual and Discourse linguistics, Language and Urban Space and the History of the German language.

Selected publications:

- WARNKE, I.H. (2009): Die sprachliche Konstituierung von geteiltem Wissen in Diskursen. In: FELDER, E. / MÜLLER, M. (eds.) (2009): Wissen durch Sprache. Theorie, Praxis und Erkenntnisinteresse des Forschungsnetzwerks »Sprache und Wissen«. Berlin / New York: de Gruyter, 113-140.
- SPITZMÜLLER, J. / WARNKE, I.H. (2008): Methoden der Diskurslinguistik. Sprachwissenschaftliche Zugänge zur transtextuellen Ebene. Berlin/New York: de Gruyter.
- WARNKE, I.H. (2007): Terminological siege of the city. In: VENTURI, R. / MITSCHERLICH, A. (eds.) (2007): Versailles Architecture School Journal 12, 2-11.
- WARNKE, I. H. (2007): Diskurslinguistik nach Foucault. Theorie und Gegenstände. Berlin/New York: de Gruyter.

Jürg Wassmann (Anthropology), University of Heidelberg (Germany)

Primary fields of study:

Oceania, cognitive ethnology, ethnopsychology, space and time, ethnology and cognitive science.

Selected publications:

- WASSMANN, J. / STOCKHAUS, K. (Eds.) (2007): Person, Space and Memory in the Contemporary Pacific. The Experiencing New Worlds. New York, Oxford.
- WASSMANN, J. (2006): How to Orient Yourself in Balinese space. Combining Ethnographic and Psychological Methods for the Study of Cognitive Processes. In: STRAUB, J. et al. (Eds.): Pursuit of Meaning. Advances in Cultural and Cross-Cultural Psychology. Bielefeld, 351-376.
- WASSMANN, J (2001): The Politics of Religious Secrecy. In: RUMSEY, A./WEINER, J. (Eds.): Emplaced Myth. Honolulu, 43-72.
- WASSMANN, J. (2001): Cognitive Anthropology. In: International Encyclopedia of Social and Behavioral Sciences, Oxford, 3, 2080-2085.
- WASSMANN, J. (1997): Finding the Right Path: The Route Knowledge of the Yupno of Papua New Guinea. In: SENFT, G. (Ed.): Referring to Space. Studies in Austronesian and Papuan Languages. Oxford, 143-174.
- WASSMANN, J. (1994): Worlds in Mind. The Experience of an Outside World in a Community of the Finisterre Range of Papua New Guinea. In: Oceania, 64 (2), 117-145.
- WASSMANN, J. (1993): The Yupno as Post-Newtonian Scientists. The Question of What is Natural in Spatial Descriptions. In: MAN, 29(3), 645-666.

Peter Weichhart (Geography), University of Vienna (Austria)

Primary fields of study:

Methodology and theory of science, human ecology, behavioural geography, theory of the relationship between the society and the environment, action-oriented geography.

Selected publications:

- WEICHHART, P. (2005): On Paradigms and Doctrines. The "Euroregio Salzburg" as a Bordered Space. In: HOUTUM,H. v./ KRAMSCH, O./ ZIERHOFER,W. (eds.): B/ordering Space, Aldershot und Burlington, (= Border Regions Series), 93-108.
- WEICHHART, P. (2004): Paradigmenvielfalt in der Humangeographie - Neue Unübersichtlichkeit oder Multiperspektivität? In: VIELHABER, C. (eds.): Fachdidaktik: alternativ - innovativ. Acht Impulse um (Schul-)Geographie und ihre Fachdidaktik neu zu denken, Wien, Selbstverlag des Instituts für Geographie und Regionalforschung der Universität Wien, (= Materialien zur Didaktik der Geographie und Wirtschaftskunde, Vol. 17): 11 - 19.
- WEICHHART, P. (2001): Humangeographische Forschungsansätze. In: SITTE, W./WOHL-SCHLÄGL,H. (eds.): Beiträge zur Didaktik des "Geographie- und

- Wirtschaftskunde"-Unterrichts, Wien (= Materialien zur Didaktik der Geographie und Wirtschaftskunde, Vol. 16): 182-198.
- WEICHHART, P. (2000): Geographie als Multi-Paradigmen-Spiel. Eine post-kuhnsche Perspektive. – In: BLOTEVOGEL, H/ OSSENBRÜGGE, J./ WOOD, G. (eds.): Lokal verankert – weltweit vernetzt. 52. Deutscher Geographentag Hamburg, Tagungsbericht und wissenschaftliche Abhandlungen, Stuttgart, 479-488.
 - WEICHHART, P./ ARNREITER, G. (1998): Rivalisierende Paradigmen im Fach Geographie. In: SCHURZ, G./ WEINGARTNER, P. (eds.): Koexistenz rivalisierender Paradigmen. Eine post-kuhnsche Bestandsaufnahme gegenwärtiger Wissenschaft, Opladen, Wiesbaden, 53-85.
 - WEICHHART, P. (1988): Geography as a "Multi-Paradigm-Game" - a Pluralistic Discipline in a Pluralistic Post-Industrial Society. In: WINDHORST, H-W. (ed.): The Role of Geography in a Post-Industrial Society. Proceedings of an International Conference held at Vechta (September 8-12, 1986), Vechta, 1987 (= Vechtaer Arbeiten zur Geographie und Regionalwissenschaft, Vol. 5): 49-54.

Michael Welker (Theology), University of Heidelberg (Germany)

Primary fields of study:

Religion, the churches and the pluralistic society, religion and (post-)modernity, abstractions of modern thought: person, trinity, creation, nature and history.

Selected publications:

- WELKER, M. (2003). Sola Scriptura? The Authority of the Bible in Pluralistic Environments. In: Strawn, B.A. and Bowen, N.R. (Eds.): A God So Near. Winona Lake: FS P.D. Miller, 375-391.
- WELKER, M. and POLKINGHORNE, J. (Eds.) (2002). The End of the World and the Ends of God. Science and Theology on Eschatology. Harrisburg.
- WELKER, M. (2000): Kirche im Pluralismus. Gütersloh: Kaiser.
- WELKER, M. (1995): Schöpfung und Wirklichkeit. Warfield Lectures, Princeton 1991/92. Neukirchen: Neukirchener Verlag.

Harald Welzer (Social Psychology), Center for Interdisciplinary Memory Research (Essen) and University of Witten / Herdecke (Germany)

Primary fields of study:

Memory, group violence, and research methods.

Selected publications:

- WELZER, H. (2005): Das kommunikative Gedächtnis. Eine Theorie der Erinnerung. München.
- WELZER, H./ MARKOWITSCH, H.J. (2005): Das autobiographische Gedächtnis. Hirnorganische Grundlagen und biosoziale Entwicklung. Stuttgart.

- WELZER, H. (2005): Täter. Wie aus ganz normalen Menschen Massenmörder werden. Frankfurt a.M.
- WELZER, H./ MOLLER, S./ TSCHUGGNALL, K. (2002): Opa war kein Nazi. Nationalsozialismus und Holocaust im Familiengedächtnis. Frankfurt a.M.
- WELZER, H. (Ed.)(2001): Das soziale Gedächtnis. Geschichte, Erinnerung, Tradierung. Hamburg.

Alexander G. Welzl (Economics), ECONOMICA – Institute of Economic Research (Austria)

Primary fields of study:

Valuation of knowledge, talent and creative capacity as input factors for development of national wealth and competitiveness; measurement of knowledge-based value creation processes in basic research, applied research and high-tech industries; monitoring of knowledge-based regional development; intellectual capital/intangible assets analysis and evaluation in the context of financial industry; behavioural economics.

Selected publications:

- FINGERNAGEL, W./WELZL, A.G. (Eds.) (2006): Intellectual Capital – Values and Wealth at the Dawn of the 21st Century. – Proceedings of the international conference held on 28.11.2005 at the Federal Ministry of Education, Science and Culture (BMBWK). – Publisher: BMBWK, Vienna.
- WELZL, A.G. (2006): Regional Performance and Future Oriented Investment - Stakeholder Reporting of IC-based Value Creation in the Federal Province Upper Austria. – The World Bank.
- WELZL, A.G. (2008): Managing Curious Minds – Global Trends in Accounting, Reporting and Valuation of Intellectual Capital. - Harvard University, Boston.
<http://www.hbs.edu/units/am/pdf/HBS%20AGW%20final%20090408.pdf>
- WELZL, A.G. (2008): Measurement, reporting and valuation of intellectual assets: The Investor view. – OECD.
<http://www.oecd.org/dataoecd/8/21/41596008.pdf>
- WELZL, A.G. (2009): On the Origin of Wealth by Means of Adopting a New Value Paradigm. - University of Oxford, Oxford.
<http://www.qeh.ox.ac.uk/pdf/pdf-misc/Oxford%20lecture%20abstract%20final%2020231009.pdf/view>

Thomas Widlok (Anthropology) Radboud University Nijmegen (Netherlands)

Primary fields of study:

Cultural Anthropology.

Selected publications:

- WIDLOK, T. (2009): *Van veraf naar dichtbij: The standing of the antipodes in a flat world*. Nijmegen: Radboud University Nijmegen. Available online: http://webdoc.ubn.ru.nl/mono/w/widlok_t/van_venad.pdf
- WIDLOK, T. (2009): Where settlements and the landscape merge: towards an integrated approach to the spatial dimension of social relations. In M. BOLLIG, O. BUBENZER (eds.), *African Landscapes. Interdisciplinary Approaches* (pp. 407-427). New York: Springer.
- WIDLOK, T. (2008): Landscape Unbounded. Space, Place, and Orientation in =Akhoe Hai//om and Beyond. *Language Sciences*, 30, 2-3, 362-380.
- WIDLOK, T. (2008): Vergessene technische und soziale Erfindungen. In P. SEELE (ed.), *Philosophie des Neuen* (pp. 150-165). Darmstadt: Wissenschaftliche Buchgesellschaft.
- WIDLOK, T. (2007): Conducting cognitive tasks – and interpreting the results. The case of spatial inference tasks. In K. STOCKHAUS, J. WASSMANN (eds.), Experiencing new worlds. Person, Space and Memory in the Pacific (pp. 258-280). Berghahn.

Urs Wiesmann (Geography), University of Bern (Switzerland)

Primary fields of study:

Human geography; sustainable regional development; natural resources management and global change particularly in developing and transition countries; interdisciplinary and transdisciplinary methodology and its application in the context of development and environment.

Selected publications:

- RIST, S. / CHIDAMBARANATHAN, M. / ESCOBAR, C. / WIESMANN, U. / ZIMMERMANN, A. (2007): Moving from sustainable management to sustainable governance of natural resources: The role of social learning processes in rural India, Bolivia and Mali. *Journal of Rural Studies*, 23 (1), 23-37.
- WIESMANN, U. (2008): A Concept of Sustainable Use of Natural Resources in Regional Development Contexts. In: Sustainable Regional Development in Rural Africa: Conceptual Framework and Case Studies from Kenya. NCCR North-South Internet Publications. 49pp (revised version of Wiesmann U., 1998. *Geographica Bernensia, African Studies No. 14*. Bern).
- WIESMANN, U. (2008): An actor-oriented Perspective on Regional Development in African Smallholder Areas. In: Sustainable Regional Development in Rural Africa: Conceptual Framework and Case Studies from Kenya. NCCR North-South Internet Publications. 91pp (revised version of Wiesmann U., 1998. *Geographica Bernensia, African Studies No. 14*. Bern).
- WIESMANN, U. et al (2008): Enhancing Transdisciplinary Research: A Synthesis in Fifteen Propositions. In: HIRSCH HADORN, G. et al. (eds.): *Handbook of Transdisciplinary Research*. Heidelberg: Springer, 433-441.
- KITEME, B. P. / LINIGER, H. P. / NOTTER, B. /WIESMANN, U. / KOHLER, T. (2008): Dimensions of global Change in African Mountains: The example of Mountain Kenya. *IHDP UPDATE*, Vol. 2008 (2), 18-23.
- ERMIS AFRICA & CDE BERN (MUCHEMI, J., EHRENSPERGER, A.) (2009): Ogiek Peoples Ancestral Territories Atlas: Safeguarding Territories, Cultures and Natural

Resources of Ogiek Indigenous People in the Eastern Mau Forest, Kenya. ERMIS & CDE, Bern & Nairobi.

- SPERANZA, C. I. / KITEME, B. / AMBEJE, P. / WIESMANN, U. / MAKALI, S. (2009) (accepted, online): Indigenous Knowledge Related to Climate Variability and Change: Insights from Drought in Semi-arid Areas of former Makueni District, Kenya. Journal of Climatic Change.

Sarah Whatmore (Geography), University of Oxford (UK)

Primary fields of study:

Environmental knowledge controversies, politics of science and technology.

Selected publications:

- WHATMORE, S. (2004): Cultural geography: critical concepts, two volumes, Routledge, London.
- WHATMORE, S. (2003): Using social theory: thinking through research, Sage, London.
- WHATMORE, S. (2002): Hybrid Geographies: natures cultures spaces, Sage, London.

Jürgen Wilke (Communication Sciences), University of Mainz (Germany)

Primary fields of study:

Selected publications:

- WILKE, J. (2007): Presseanweisungen im 20. Jahrhundert. Erster Weltkrieg – Drittes Reich – DDR. Köln, Weimar, Wien: Böhlau.
- WILKE, J. (2005): Press Instructions as a tool to manipulate the public under the German Nazi government. With an eye towards the German Democratic Republic. In: Louis de Saussure / Peter Schulz (Eds.) (2005): Manipulation and Ideologies in the Twentieth Century. Discourse. language, mind. Amsterdam, Philadelphia, 153-173.
- WILKE, J. (2004): Radio im Geheimauftrag. Der Deutsche Freiheitssender 904 und der Soldatensender 935 als Instrument des Kalten Krieges. In: Klaus Arnold / Christoph Classen (Hrsg.) (2004): Zwischen Pop und Propaganda. Radio in der DDR. Berlin, 249-266.
- WILKE, J. (1984): Einleitung. In: Jürgen Wilke (Hrsg.) (1984): Pressefreiheit. Darmstadt, 2-55.
- WILKE, J. (1983): Leitideen in der Begründung der Pressefreiheit. In: Publizistik 28, 512-524.

Graeme Wynn (Geography), University of British Columbia (Canada)**Primary fields of study:**

The development of new world societies and the environmental impacts of European expansion around the world.

Selected publications:

- WYNN, G. (2004): On Heroes, Hero-Worship, and the Heroic in Environmental History. In: Environment and History 10 (2), 133-51.