University of Lincoln – Women into Research

[bookmark: _GoBack]Perceived barriers to becoming research active
Facilitator: Dr Sarah Amsler, School of Education
February 25th 2015
Acker, S. and Armenti, C. (2004) ‘Sleepless in academia’, Gender and Education, 16(1): 3–24.

Aisenburg, N. and Harrington, M. (1998) Women of Academe: Outsiders in the Sacred Grove, Cambridge: University of Massachusetts Press.

Amsler, S. (2014) ‘For feminist consciousness in the academy’, Politics and Culture, March, online at http://politicsandculture.org/2014/03/09/for-feminist-consciousness-in-the-academy/.

Bagihole, B. (1993) ‘Survivors in a male preserve: A study of British women academics’ experiences and perceptions of discrimination in a UK university’, The Journal of Higher Education, 26: 176–195.

Burrows, R. (2012) ‘Living with the H-index?’, The Sociological Review, 60(2): 355-372 [page numbers in text from online version at http://eprints.gold.ac.uk/6560/].

Carver (2005) ‘Two truths and a lie: performing professorhood/motherhood’, Journal of American Folklore, 118(467): 78–89.

Coate, K. (1999) ‘Feminist knowledge and the Ivory Tower: a case study’, Gender and Education, 11(2): 141-159.

Davidson, D. and Langan, D. (2006) ‘The breastfeeding incident: Teaching and learning Through transgression’, Studies in Higher Education, 31(4): 439–452, online at: http://www.wlu.ca/documents/41635/breastfeeding.pdf.

Davies, B. (2005) 'The (im)possibility of intellectual work in neoliberal regimes', Discourse: Studies in the Cultural Politics of Education, 26(1): 1–14.

de Groot, J. (1997) ‘After the ivory tower: gender, commodification and the “academic”’, Feminist Review, 55: 130–142.

European Union (2012) ‘Drive to integrate the gender dimension in science’, European Commission Research and Innovation News, 21 December, online at: http://ec.europa.eu/research/headlines/news/article_12_12_21_en.html.

Gilbert, J. (2008) ‘Why I feel guilty all the time: Performing academic motherhood’, Women’s Studies in Communication, 31(2): 203–208.

Gill, R. (2009) ‘Breaking the silence: the hidden injuries of the neoliberal university’ in Secrecy and Silence in the Research Process: Feminist Reflections, London: Routledge.

Higher Education Statistics Agency (2011) ‘Staff at Higher Education Institutions in the United Kingdom 2010/11’, online at: http://www.hesa.ac.uk/index.php?option=com_content&task=view&id=2368&Itemid=161.

Hochschild, A. (1985) The Managed Heart: Commercialization of Human Feeling, Berkeley: University of California Press.

Leonard, P. and Malina, D. (1994) ‘Caught between two worlds: mothers as academics’ in S. Davies, C. Lubelska and J. Quinn (eds) Changing the subject: women in higher education, NY: Taylor and Francis.

Lynch, K. (2010) ‘Carelessness: A hidden doxa of higher education’, Arts and Humanities in Higher Education, 9(1): 54–67.

McRobbie, A. (2009) The Aftermath of Feminism: Gender, Culture and Social Change, NY: Routledge.

Mills, D. (2010) ‘Employment patterns in and beyond one’s discipline’ in L. McAlpine and G. Akerlind (eds) Becoming an Academic, NY: Palgrave Macmillan.

Mills, D. and Berg, M. (2010) ‘Gender, disembodiment and vocation: Exploring the unmentionables of British academic life’, Critique of Anthropology, 30: 331–353.
Munn-Giddings, C. (1998) ‘Mixing motherhood and academia: a lethal cocktail’ in D. Malina and S. Maslin-Prothero (eds) Surviving the Academy: Feminist Perspectives, Psychology Press.
Ng, R. (1997) ‘A woman out of control: deconstructing sexism and racism in the university’ in J. Glazer-Raymo, B. Townsend, and B. Ropers-Huliman (eds) Women in Higher Education: A Feminist Perspective, Boston, MA: Pearson.

Power, N. (2009) One-Dimensional Woman, Zero Books.

Pugh, E. (2011) ‘Maternity leave and the REF’, Equality Challenge Unit press release, 28 October, retrieved from http://www.ecu.ac.uk/news/maternity-leave-and-the-ref/?searchterm=REF.

Puwar, N. (2004) Space Invaders: Race, Gender and Bodies Out of Place, Berg.

Raddon, A. (2002) ‘Mothers in the academy: positioned and positioning within discourses of the “successful academic” and the “good mother”, Studies in Higher Education, 27(4): 387-403.

Jaschik, S. (2008) ‘“Quiet desperation” of academic women’, Inside Higher Ed, 12 June, online at: http://www.insidehighered.com/news/2008/06/12/women.

Smith, D. (1990) The Conceptual Practices of Power: A Feminist Sociology of Knowledge

Turner, C. S. V. (2002) ‘Women of color in academe: Living with multiple marginality’, The Journal of Higher Education, 73(1): 74–93.

Turner, C. S. V., González, J. C., Wong (Lau), K. (2011) ‘Faculty women of color: The critical nexus of race and gender’, Journal of Diversity in Higher Education, 4(4): 199-211.

Wolfinger, N., Mason, M. A. and Goulden, M. (2008) ‘Problems in the pipeline: gender, marriage and fertility in the Ivory Tower’, Journal of Higher Education, 79(4): 388-405.

Zembylas, M. (2003) ‘Interrogating “teacher identity”: emotion, resistance and self-formation’, Educational Theory, 53(1): 107–127.
