JANET HOLLAND
  

Professor of Social Research, London South Bank University

Curriculum Vitae 2005

Qualifications
B.Sc (Econ), specialising in Sociology, London School of Economics, 1966

PhD, Gender and Class: Adolescent conceptions of the division of labour, Institute of Education, 1985. 

Employment

1998-date
Professor of Social Research, Director Social Sciences Research Centre, Co-Director Family and Social Capital ESRC Research Group, London South Bank University. 

1996-1998
Reader in Sociology South Bank University 

1993-1996
Lecturer in Education, The Open University

1988-1996
Senior Research Officer and then Senior Research Lecturer, Institute of Education, London

1988-1991
Senior Research Officer, Birkbeck College, London
1976-1988
Research Officer, Institute of Education, London

Research Projects directed, 1989 to date

2005-2006
Co-director (with Sheila Henderson) Making the Long View: Archiving, representing and sharing a qualitative longitudinal data resource, £89,631

2004
A feasibility study for a possible Qualitative Longitudinal Study, ESRC, £22979

2002-2006
Co-Director (with Ros Edwards) Families and Social Capital ESRC Research Group at SBU, £2.7m.

1999-2002
Co-Director (with Rachel Thomson) Inventing Adulthoods: Young people’s strategies for transition, ESRC, £220,000.

1998-2000 Co-Director on Varying perspectives on the ‘family’ lives of young people aged 16‑19: issues, strengths and needs. Project located at Oxford Brookes University with co-director Dr. Jane Ribbens. Funded by Joseph Rowntree  Foundation,  £78,757

1996-1999 Co-Director (Rachel Thomson) Youth values: A study of identity, diversity and social change, ESRC Children 5-16 Programme, £176,000

1995-1996 Director of Pilot study of factors affecting food hygiene in the domestic context, for the Steering Group on the Microbiological Safety of Food Retail, Catering and Consumer Surveillance Working Group/Human Epidemiology Working Group: Domestic Practices Sub-Group (Department of Health, £8,000)

1994-2000
Director of The formation of citizenship, subjectivity and difference in the secondary school: A comparative study, a school based ethnography.  Funded by the institutions in which I worked (£20,000 Institute of Education, The Open University, and South Bank University.) A collaboration with Finnish colleagues Professor Tuula Gordon and Dr. Elina Lahelma in the Universities of Tampere and Helsinki.

1994-1996
Director of Protective Factors in Adolescent smoking, Department of Health, with extension and dissemination, £177,400.

1994-95
Director of 18 month project on The Natural History of the Family, HEA, with extension for dissemination, £93,053.

1993-94
Directed or co-directed (with Prof. Ann Oakley) a series of research projects and reviews for the Medical Research Council and Health Education Authority.

(i) Critical review of HIV prevention and sexual health education intervention, MRC/HEA £30,000

(ii) Review of health education interventions for young people, HEA, £19,695

(iii) Review of health promotion interventions for men who have sex with men, HEA £29303

(iv) Review of effectiveness of health promotion interventions in the workplace, HEA, £29,978

(v) Review of effectiveness of health promotion interventions to prevent accidents in older people, Centre for Reviews and Dissemination, York, £23,000

1992
Director or on pilot study for HEA, Family Education Project, £29203

1991-92 Principal Investigator (with Caroline Ramazanoglu) on Young people AIDS and the negotiation of safer sex (Men, Risk and AIDS Project – MRAP). Leverhulme Trust, £49,322.

1988-90 Principal Investigator on Young women, sexuality and the limitation of AIDS (WRAP) ESRC £70,000.  Additional DoH money for specific analyses of WRAP and MRAP data, £22,508

1998-90
Two year evaluation of a street drug agency in London, using ethnographic, qualitative and quantitative methods. King Edward Hospital Fund £20,000

1989-91 Director of an HIV outreach evaluation project, Department of Health, £150,000.

Teaching

I teach on the Social Science Masters Programme at LSBU. My major teaching interests lie in the areas of Sexuality, Gender and Methodology. I supervise masters students each year for their dissertation.

I maintain an interest in Gender and Education, and when at the Open University (1993-96) I co-chaired an MA module Gender Issues in Education: Equality and Difference designing, producing and writing all the necessary materials, including three edited readers.  This module was considered particularly innovative and successful by the OU and external assessors.  My interest in this area is largely pursued these days through research, publication, and lectures for other Masters units.

I have supervised 15 PhD students whose topics fell broadly into the above areas of interest, 13 of whom have obtained their PhD (2 will complete this year).  I also examine PhD students both internally (6) and externally (10 - four from abroad).

Other activities

Member of the International Advisory Panel for the Helsinki Collegium for Advanced Studies.

Member of UK National Longitudinal Strategy Committee

Member of Editorial Boards of Journal for Critical Education Policy Studies; Sexualities
Member of numerous Advisory Groups for Research Projects

Director of Research and member of Senior Management Team for Faculty of Arts and Human Sciences, London South Bank University

Publications 2005

A.
BOOKS

Holland, J., Ramazanoglu, C., Sharpe, S. and Thomson, R., (2004) The male in the head: Young people, heterosexuality and power, London: the Tufnell Press. Second edition.

Weeks, J., Holland, J. and Waites, M. (eds) (2003) Sexualities and Society, Cambridge: Polity

Ramazanoglu, C. with Holland, J. (2002) Feminist Methodology: Challenges and Choices, London: Sage

Gordon, T., Holland, J. and Lahelma, E. (2000) Making spaces: Citizenship and difference in schools, Macmillan

Lloyd, B and Lucas, K. and Holland, J., McGrellis, S and Arnold, S. (1998) Smoking in Adolescence: Images and Identities, London: Routledge.
Holland, J., Ramazanoglu, C., Thomson, R. and Sharpe, S. (1998) The male in the head: Young people, heterosexuality and power.   London: the Tufnell Press.
Weeks, J. and Holland, J. (eds) (1996) Sexual cultures: Communities, values and intimacy, London: Macmillan.
Holland, J. and Adkins, L. (eds.) (1996) Sex, sensibility and the gendered body, London: Macmillan.
Holland, J. and Blair, M. (eds.) (1995) Debates and Issues in Feminist Research and Pedagogy, Clevedon, Multilingual Matters in association with The Open University. 

Dawtrey, L., Holland, J. and Hammer, M. (with S. Sheldon) (eds.) (1995) Equality and Inequality in Education Policy: Historical and Cultural Perspectives, Clevedon, Multilingual Matters in association with The Open University.
Blair, M. and Holland, J. (with S. Sheldon) (eds.) (1995) Identity and Diversity: Gender and the experience of education, Clevedon, Multilingual Matters in association with The Open University.
Rhodes, T., Holland, J. and Hartnoll, R. (1991) Hard to reach or out of reach? An evaluation of an innovative model of HIV outreach health education, London: the Tufnell Press.
Blackman, S.J., Chisholm,  L.A., Gordon, T. and Holland J.(1987)  Hidden messages: An equal opportunities teachers' pack, Oxford: Blackwell.
Dahlberg, G, Holland, J. and Varnava‑Skouras G. (1987) Children, work and ideology: A cross cultural comparison of children's understanding of work and the social division of labour,  Studies in Education and Psychology 24, Stockholm:  Almqvist & Wiksell International/Stockholm Institute of Education.
Holland, J. (1983) Bibliographic guide to studies on the status of women: Development and population trends, Paris: Bowker/Unipub/Unesco.
Holland J. and Steuer, M. (1969) Mathematical Sociology: An annotated bibliography, London: Weidenfeld and Nicholson.

B.
MONOGRAPHS

Thomson, R. and Holland J. (2004) Youth Values and Transitions to Adulthood: An empirical investigation, Working Paper No. 4, London: Families and Social Capital ESRC Research Group

Edwards, R., Franklin, J. and Holland, J. (2003) Families and Social Capital: Exploring the Issues, Working Paper No. 1, London: Families and Social Capital ESRC Research Group.

Gillies, V. Ribbens McCarthy, J., and Holland, J. (2001) Pulling together, pulling apart: The family lives of young people, London: Family Policy Studies Unit/Joseph Rowntree Foundation

McGrellis, S., Henderson, S., Holland, J., Sharpe, S. and Thomson, R., (2000) Through the moral maze: a quantitative study of young people’s values, London: the Tufnell Press.

Gillies, V. with Ribbens McCarthy, J. and Holland, J. (1999) Young People and Family Life: analysing and comparing disciplinary discourses, Occasional Paper 3, Centre for Family and Household Research, Oxford Brookes University.

Holland, J., Mauthner, M. and Sharpe, S. (1996) Family Matters: Communicating Health Messages in the Family, London: Health Education Authority.
For the BSA Standing Committee on the Equality of the Sexes (with L. McKie and P. Watson) (1994) Promoting women and research, Durham: BSA.
Holland, J., Ramazanoglu, C. and Sharpe, S. (1993) Wimp or gladiator: Contradictions in acquiring masculine sexuality, WRAP/MRAP Paper 9, London: the Tufnell Press.
Holland, J. (1993) Sexuality and ethnicity: Variations in young women’s sexual knowledge and practice, WRAP Paper 8, London: the Tufnell Press.
Davies, A.M., Holland, J. and Minhas, R. (1992) [rev. ed.] Equal opportunities in the new ERA,  Hillcole Group, London: Tufnell Press.
Holland, J., Ramazanoglu, C., Sharpe, S. and Thomson, R. (1992) Pressured pleasure:  Young women and the negotiation of sexual boundaries, WRAP Paper 7, London: the Tufnell Press.
Holland, J., Ramazanoglu, C., Scott, S., Sharpe, S. and Thomson, R. (1991)  Pressure, resistance, empowerment: Young women and the negotiation of safer sex, WRAP Paper 6, London: the Tufnell Press.

Hartnoll, R., Rhodes, T., and Johnson, A. (with Holland, J. and Jones, S.) (1991) Out of the agency and onto the street: A review of HIV outreach intervention in the UK, US and Netherlands, London: ISDD.

Holland, J., Ramazanoglu, C., Scott, S.,Sharpe S. and Thomson, R. (1990) ‘Don’t die of ignorance’ I nearly died of embarrassment: Condoms in context,  WRAP Paper 2, London: the Tufnell Press
Holland, J., Ramazanoglu, C.  and Scott, S. (1990) Sex, risk and danger: AIDS education policy and young women’s sexuality,  WRAP Paper 1, London: the Tufnell Press.
Davies, A.M., Holland, J. and Minhas, R. (1990) Equal opportunities in the new ERA,  Hillcole Group, London: Tufnell Press.
Holland, J. (1981) Work and Women, London: Institute of Education, Bedford Way Paper No. 6.  Made into 'Talking Book' RNIB (1986).
Holland, J., (1980) Female Occupational Choice: The impact of sexual divisions in society, Reports on Education and Psychology Nr. 3, Stockholm Institute of Education, Department of Educational Research.

C.
CHAPTERS IN BOOKS

Holland, J. (2006 forthcoming) ‘Fragmented youth: Social capital in biographical context in young people’s lives’ in Edwards, R., Franklin, J. and Holland, J. Assessing social capital: Concepts, policy and practice, Cambridge: Cambridge Scholars Press

Gordon, T.,  Lahelma, E. & Holland, J, (2004) Ystäviä vai vihollisia? Tulkintoja tyttöjen vuorovaikutussuhteista koulussa. (Friends or Foes? Interpreting Girls’ Interaction at School) Teoksessa Liljeström, Marianne (toim.) Feministinen tietäminen: Keskustelua metodologiasta. (Feminist Knowing: Discussions about Methodology) Tampere: Vastapaino. 169-190.
Holland, J. (2004) ‘Young people and education: Processes of inclusion and exclusion’ in Benn, M. and Chitty, C. (eds) A tribute to Caroline Benn:  Essays in Education and Democracy, London: continuum
Gillies, V., Holland, J. and Ribbens-McCarthy, J. (2003) ‘Past/present/future: Time and the meaning of change in the family, in Allan, G. and Jones, G. (eds) Social relations and the life course, Basingstoke: Palgrave.

Thomson, R., Holland, J., Henderson, S., McGrellis, S. and Sharpe, S. (2003) Researching childhood: Time, memory and method’ in Allan, G. and Jones, G. (eds) Social relations and the life course, Basingstoke: Palgrave.

Gordon, T. and Holland, J. (2003) ‘Nation Space’ in Beach, D., Gordon, T. and Lahelma, E. (eds) Democratice education: Ethnographic challenges, LndonL the Tufnell Press

Gordon, T., Holland, J. and Lahelma, E. (2002) ‘Making spaces: Researching citizenship and difference in schools’, in Walford, G. (ed.) Debates and developments in ethnographic methodology, London: JAI.

Gordon, T., Holland, J. Lahelma, E. and Tolonen, T. (2002) ‘ Katseelta piilossa:Hiljaisuus ja liikkumattomuus kouluetnografin havainnoissa’ [Hidden from gaze: Silence and immobility in school ethnographer’s observations], in Aaltonen, S. and Honkatukia, P. (eds) Tulkintoja tytoista, [Interpretations about girls], Helsinki: SKS (Suomalaisen Kirjallisuuden Seura).

Thomson, R., Holland, J., Henderson, S., McGrellis, S. and Sharpe, S. (2002) ‘Researching childhood: Time, memory and method’ in Allan, G. and Jones, G. Social relations and the life course, Basingstoke: Palgrave.

Holland, J., Bell, R., Henderson, S., McGrellis, S., Sharpe, S. and Thomson, R. (2001) Youth values and transitions: Young people’s participation in the research process’, in Clark, J. et al. (eds) Young people as researchers, Youth Work Press
Thomson, R., Holland,J., McGrellis,S., Sharpe, S. and Henderson, S.  (2001) ‘From Peter Andre’s six pack’ to ‘I do knees’: The body in young people’s moral discourse, In Milburn-Backett, K. And Mckie, L. (Eds) Powerful bodies: Gender, sexualities and embodiment, London: Macmillan.

Ramazanoglu, C. and Holland, J. (2000) ‘Still telling it like it is?: Problems of feminist truth claims’ in Ahmed, S. Kilby, J. Lury, C. McNeil, M. and Skeggs, B. (eds) Transformations: Thinking through feminism, London: Routledge.

Gordon,T., Lahelma, E. and Holland, J. (2000) ‘Moving bodies/still bodies: Embodiment and agency in schools’ in McKie, L. and Watson, N. (eds) Organising Bodies: Institutions, policy and work, London: Macmillan

Gordon, T., Lahelma, E. and Holland, J. (2000) ‘From pupil to citizen: a gendered route’, Arnot, M. and Dillabough, J-A (eds) Challenging Democracy: International Perspectives on Gender, Education and Citizenship, London: Routledge/Falmer.

Gordon,T., Lahelma, E. and Holland, J. (2000) ‘Friends or Foes? Interpreting relations between girls in schools’, in Walford, G. (ed.) Genders and Sexualities. Studies in Ethnography in Education, Vol. 3, London: JAI Books

Gordon,T., Lahelma, E. and Holland, J. (2000) ‘Ethnographic research in educational settings’, in Atkinson, P., Coffey, A., Delamont, S., Lofland, L, and Lofland, J. A Handbook of Ethnography, London: Sage.
Gillies, V., Ribbens McCarthy, J., and Holland, J. (2000) ‘Being There’? Young people’s accounts of parental support in Ryan, H. and Bull, J. (eds) Changing families changing communities: Researching health and well-being amongst children and young people, London: HEA.

Holland, J., Ramazanoglu, C., Sharpe, S., and Thomson, R. (1998) ‘Feminist methodology and young people’s sexuality,’ in Parker, R. and Aggleton, P. (eds) Culture, Society and Sexuality: A Reader, London: UCL Press.

Thomson, R. and Holland, J. (1998) “Sexual relationships, negotiation and decision making”, in Coleman, J.and Roker, D. Teenage sexuality: Health, risk and education, Reading: Harwood Academic Publishers.
Taylor, L. and Holland, J. (1997) “Equal Opportunities in Education” in Kramarae, C. and Spender, D. (eds.) The Women’s Studies Encyclopedia, Harvester Wheatsheaf/Simon & Schuster Academic Reference.
Holland, J., Ramazanoglu, C., Sharpe, S. and Thomson, R. (1997) “Feminist methodology and young people’s sexuality" in in Parker, R. and Aggleton, P. (eds) Culture, Society and Sexuality: A reader, London: Taylor and Francis.
Holland, J., Ramazanoglu, C., and Thomson, R. (1996) “In the same boat? The gendered (in)experience of first heterosex” in Richardson, D. (Ed.) Telling it straight: Theorising Heterosexuality, Buckingham: Open University Press.
Holland, J., Ramazanoglu, C., Sharpe, S. and Thomson, R. (1996) “Pressured pleasure: Young women and the negotiation of sexual boundaries” reprinted in Jackson, S. and Scott, S. (eds) Feminism and sexuality: A reader, Edinburgh, Edinburgh University Press.
Holland, J., Ramazanoglu, C., Scott, S., Sharpe, S. and Thomson, R. (1996) “‘Don’t die of ignorance’ I nearly died of embarrassment: Condoms in context” reprinted in Jackson, S. and Scott, S. (eds) Feminism and sexuality: A reader, Edinburgh, Edinburgh University Press.
Holland, J., Ramazanoglu, C., Sharpe, S. and Thomson, R. (1996) “Reputations: Journeying into gendered power relations” in Weeks, J. and Holland, J. (eds) Sexual Cultures: Communities, values and intimacy, London, Macmillan.
Holland, J. and Fullerton, D. (1995) “Establishing the effectiveness of behavioural interventions to prevent HIV: Some trials and tribulations” in Friedrich, D. and Heckmann, W. (eds) Aids in Europe ‑ The Behavioural Aspect, Vol. 4: Determinants of behaviour change,  Berlin: Edition Sigma, Rainer Bohn Verlag.
Holland, J., Ramazanoglu, C., Sharpe, S., Thomson, R. (1995) “The male in the head: Heterosexuality, risk and power” in Friedrich, D. and Heckmann, W. (eds) Aids in Europe ‑ The Behavioural Aspect, Vol. 1: General Aspects, Berlin: Edition Sigma, Rainer Bohn Verlag
Fullerton, D., Holland, J. and Oakley, A. (1995) “Establishing the effectiveness of behavioural interventions to prevent HIV: Some trials and tribulations”, in Aggleton, P., Davies, P and Hart, G. (eds.) AIDS: Safety, sexuality and Risk, London: Taylor and Francis.
Holland, J. (1995) “‘There’s small choice in rotten apples’:  Women and work”. [In Greek.]  Introduction to Delyani, V. and Ziogou, S. Gender and occupational choices: A study of Greek adolescent girls’ transition to the job market  Thessaloniki: Vanias. 
Ramazanoglu, C. and Holland, J. (1995) “Kvinnors sexualitet och mäns appropriering av begäret” (“Women’s sexuality and men’s appropriation of desire”) in Hultqvist, K. and Petersson, K. (eds) Foucault: Namnet på en modern vetenskaplig och filosofisk problematik, Stockholm, HLS Förlag.
Holland, J. and Ramazanoglu, C. (1995) “Accounting for Sexuality, living sexual politics: Can feminist research be valid?” in Holland, J. and Blair, M. (eds.) Debates and Issues in Feminist Research and Pedagogy, Clevedon, Multilingual Matters in association with The Open University
Holland, J., Ramazanoglu, C., Sharpe, S. and Thomson, R. (1995) “Pleasure, pressure and power: Some contradictions of gendered sexuality” (abridged) in Blair, M. and Holland, J. (with S. Sheldon) (eds.) Identity and Diversity: Gender and the experience of education, Clevedon, Multilingual Matters in association with The Open University.
Holland, J. Ramazanoglu, C., Scott, S. Sharpe, S. and Thomson, R. (1994) “Sex, gender and power: young women’s sexuality in the shadow of AIDS”, (abridged) in Rauh, Bethel, E. (ed.) AIDS: Readings on a Global Crisis, Allyn and Bacon
Holland, J., Ramazanoglu, C., Scott, S.,Sharpe S. and Thomson, R. (1994) “Methodological issues in researching young women's sexuality" in Boulton, M. Challenge and Innovation: Methodological issues in social research on HIV/AIDS, London: Falmer.
Thomson, R. and Holland, J. (1994) "Young women and safer sex: Context, constraints and strategies" in Kitzinger, C. and Wilkinson, S. (eds.) Women and Health: Feminist Perspectives, London: Falmer.
Holland, J., Ramazanoglu, C. Sharpe, S. and Thomson, R. (1994) “Becoming a ‘real’ man: The social construction of masculine sexuality”,  in Doyal, L., Naidoo, J., and Wilton, T. (eds.) AIDS: Setting a feminist agenda, London: Falmer.
Holland, J., Ramazanoglu, C., Scott, S. and Thomson, R. (1994) “Desire, risk and control: The body as a site of contestation”  in Doyal, L., Naidoo, J., and Wilton, T. (eds.) AIDS: Setting a feminist agenda, London: Falmer.
Holland, J. and Ramazanoglu, C. (1994) “Coming to conclusions: Power and interpretation in researching young women’s sexuality”, in Purvis, J. and Maynard, M. (eds) Researching Women’s lives from a Feminist perspective, London: Falmer.
Holland, J. (1993) “Studied Youth: Gender and youth research in the UK” [In Greek] in  Delyani, V. and Ziogou, S. (eds.) Gender and Education: Historical perspectives and contemporary issues, Thessaloniki: Vanias.
Holland, J., Ramazanoglu, C., Scott, S.,Sharpe S. and Thomson, R. (1993) “‘Don’t die of ignorance’ I nearly died of embarrassment: Condoms in context”,  (abridged) in Berer, M. and Ray, S. (eds.) Women and HIV/AIDS: An International Resource Book, London: Pandora Press. 
Ramazanoglu, C. and Holland, J. (1993) “Women’s sexuality and men’s appropriation of desire“, in Ramazanoglu, C. (ed.) Up against Foucault: Explorations of some tensions between Foucault and Feminism, London: Routledge.
Holland, J., Ramazanoglu, C., Scott, S., Sharpe, S. and Thomson, R. (1992) “Pressure, resistance, empowerment: Young women and the negotiation of safer sex” in Aggleton, P., Davies, P and Hart, G. (eds.) AIDS: Rights, risk and reason,  Lewes: Falmer.
Holland, J., Ramazanoglu, C., Scott, S., Sharpe, S. and Thomson, R. (1991) “Between embarrassment and trust: Young women and the diversity of condom use”, in Aggleton, P. Davies, P and Hart, G. (eds.) AIDS: Responses, interventions and care, Lewes: Falmer. p127‑148.
Holland, J. (1990) "Gendering Work" in Harris, M. (ed.) School, mathematics and work, Lewes: Falmer.  p.230‑252.
Holland, J. (1989) "Gender in Britain today" (1989) in Cole, M. (ed.) The social contexts of schooling, Lewes: Falmer

Holland, J. (1988) "Girls and occupational choice: in search of meanings" in Pollard, A., Purvis, J. & Walford, G. (eds.) Education, training and the new vocationalism: Experience and policy, Milton Keynes: Open University Press.
Chisholm, L.A. and Holland, J. (1987) "Madchen und Berufswal: Anti‑Sexismus in der Praxis am Beispiel eines Curriculum‑Entwicklungsprojektes"(Girls and Occupational Choice:  Anti‑sexism in practice in a curriculum development project) in Wiebe, H‑H, (Hrsg.) Jugend in Europa: Situation und Forschungsstand, Leske + Budrich.
Chisholm, L.A. and Holland, J. (1987) Anti‑sexist action research in school: The Girls and Occupational Choice project", in Arnot, M. & Weiner, G. Gender under scrutiny, London: Hutchinson for Open University.
Holland, J. (1983) "Using a network developed by another", in Bliss, J., Monk, M. & Ogborn, J. (eds.) Qualititative data analysis for educational research: A guide to uses of systemic networks, London: Croom Helm
Holland, J. (1983)

(ii) "Social struktur och ideologi: Ungdomars syn pa olika aspekter av den sociala arbetsdelningen" (Social structure and ideology: Adolescents' views of aspects of the social division of labour).

(i)  "Sociala skillnader och forstaelse av innebord" (Social class and changes in orientation to meaning); 

IN Bernstein, B. & Lundgren, U.P. (eds.) Makt, kontroll och pedagogik, (Power, control and pedagogy) Lund: LiberForlag,
Journal articles

Refereed:
Gordon, T. Holland, J., Lahelma, E. and Tolonen, T. (2005) ‘Gazing with intent: Ethnographic practice in classrooms’ Qualitative Research, 5 (1): 113-131

Thomson, R. and Holland, J. (2005) ‘Thanks for the memory’: Memory books as a methodological resource in biographical research, Qualitative Research, 5 (2): 201-291
Gordon, T., Holland, J., Lahelma, E. and Thomson, R. (2005) ‘Imagining gendered adulthood: Anxiety, ambivalence, avoidance and anticipation’ European Journal of Women’s Studies, 12 (1): 83-103

Thomson, R., Holland, J. McGrellis, S., Bell, R., Henderson, S. and Sharpe, S. (2004) ‘Inventing Adulthoods: a Biographical approach to understanding youth citizenship,’ The Sociological Review, 52 (2): 218-239

Holland, J., Weeks, J. and Gillies, V. (2003) ‘Families, intimacy and social capital’ Social Policy and Society 2 (4): 339-348

Thomson, R. and Holland, J. (2003) Hindsight, foresight and insight: The challenges of longitudinal qualitative research, International Journal of Social Research Methodology, Theory and Practice, 6 (3): 233-244

With R. Thomson and L. Plumridge (2003) edited Longitudinal Qualitative Research, Special Issue of International Journal of Social Research Methodology, 6 (3)

Thomson, R., Henderson, S. Holland, J. (2003) ‘Making the most of what you’ve got? Resources, values and inequalities in young people’s transitions to adulthood’ Educational Review, 55 (1): 33-46.
Ribbens McCarthy, J., Holland, J. and Gillies, V. (2003) ‘Multiple perspectives on the ‘family’ lives of young people: Methodological and theoretical issues in case study research,’ International Journal of Social Research Methodology, Theory and Practice, 6 (1): 1-23.
Thomson, R. and Holland, J. (2002) ‘Young people, social change and the negotiation of moral authority’, Children & Society, 16: 1-13.

Thomson, R., Bell, R., Henderson, S., Holland, S., McGrellis, S. and Sharpe, S. (2002) ‘Critical moments: Choice, chance and opportunity in young people’s narratives of transition to adulthood, Sociology 6 (2), pp 335-354
Thomson, R. and Holland, J. (2002) ‘Imagining adulthood: Resources, plans and contradictions’, Gender and Education, 14 (4): 337-350.
Ribbens McCarthy, J., Holland, J. and Gillies, V. (2002) ‘Multiple perspectives on the ‘family’ lives of young people: Methodological and theoretical issues in case study research’ International Journal of Social Research Methodology, Theory and Practice 
Holland, J., Thomson, R., Henderson, S., McGrellis, S and Sharpe, S. (2000) ‘Catching on, wising up and learning from your mistakes: Young people’s accounts of moral development’ The International Journal of Children’s Rights, 8: 271-294.

Holland, J., Ramazanoglu,C., Sharpe, S., and Thomson, R. (2000) ‘Deconstructing virginity - young people’s accounts of first sex’, Sexual and Relationship Therapy, 15 (3): 221-232.

Ramazanoglu, C. and Holland, J. (1999) ‘Tripping over Experience: some problems in feminist epistemology’  Discourse, 20 (3): 381-392
Oakley, A., Fullerton, D. and Holland, J. (1995) “Behavioural interventions for HIV/AIDS prevention: a methodological review”, AIDS .
Oakley, A., Fullerton, D., Holland, J., Arnold, S. France‑Dawson, M, Kelley, P. and McGrellis, S. (1995) Sexual health education interventions for young people: A methodological review, BMJ January.
Holland, J., Ramazanoglu, C., Sharpe, S., and Thomson, R.  (1994) “Power and desire: The embodiment of female sexuality” Feminist Review, 46, 21‑38.
Rhodes, T. and Holland, J. (1992) "Outreach as a strategy for HIV prevention: Aims and practice", Health Education Research, 7 (4) 533‑546.
Rhodes, T. and Holland, J. (1992) "Innovation and constraint:  Evaluation findings on the management of an HIV outreach intervention" International Journal on Drug Policy, 3 (4) 141‑152.
Holland, J., Ramazanoglu, C., Sharpe, S. and Thomson, R. (1992) “Pleasure, pressure and power: Some contradictions of gendered sexuality” Sociological Review, 40 (4) 645‑674
Holland, J. Ramazanoglu, C., Scott, S. Sharpe, S. and Thomson, R.  (1992) “Risk, power and the possibility of pleasure:  Young women and safer sex” AIDSCare, 4 (3) 273‑283.
Holland, J. Ramazanoglu, C., Scott, S. Sharpe, S. and Thomson, R.  (1991) “Painostus, vastarinta, vahvistuminen: Nuoret naiset ja turvaseksistä sopiminen” (Pressure, resistance, empowerment: Young women and the negotiation of safer sex) Nuorisotutkimus (Youth Research)  9 (2) 15‑26
Holland, J. Ramazanoglu, C., Scott, S. Sharpe, S. and Thomson, R. (1990) “Sex, gender and power: young women’s sexuality in the shadow of AIDS”, Sociology of Health & Illness, 12 (3) 336‑350. 
Holland, J., Ramazanoglu, C. and Scott, S. (1990) "Aids: From panic stations to power relations ‑ sociological perspectives and problems"  Sociology, 24 (3)  499‑518.
Holland, J., Ramazanoglu, C. and Scott, S. (1990) "Managing risk and experiencing danger: Tensions between government AIDS education policy and young women's sexuality" Gender and Education, 2 (2) 125‑146.
Blackman, S.J. and Holland, J. (1989) "Equal opportunities in education and training" Comprehensive Education, No. 51, Spring.
Chisholm) L.A. and Holland, J. (1986) "Girls and Occupational Choice: Anti‑sexism in action in a curriculum development project", British Journal of the Sociology of Education, 7 (4) 353‑366.
Holland, J. (1986) "Gender and class: Adolescent conceptions of the division of labour", Core, 10 (1) 495 pp.
Holland, J. (1981) "Social Class and changes in orientation to meaning", Sociology, 15 (1) 1‑18
Holland, J. (1979) "Diferencias de clase social en la orientacion al significado", Infancia y Aprendizage, 7 July, pp.43‑59
Other
Holland, J., Thomson, R., Henderson, S., McGrellis, S. and Sharpe, S. (2002) Catching on, wising up and learning from your mistakes: Young people’s accounts of moral development’ Bridges, 7, December. (Published in Greek).

Holland, J., Gordon, T., and Lahelma, E. (2001) Mapeando el genero y la ciudadania en las escuelas, Nomades, (Departmento de Investigaciones Universidad Central, Santafe de Bogota) 14:24-34.

Thomson, R., Bell, R., Henderson, S., McGrellis, S. and Sharpe, S (2000) ‘En ese momento todos estaban contra mi’: Momentos criticos en las narrativas de transicion de los jovenes, Nomades, (Departmento de Investigaciones Universidad Central, Santafe de Bogota) 13:30-39.

Thomson, R. and Holland, J. (1993) "Young women and safer sex: Constraints and strategies", Health Psychology Update, Spring
Rhodes, T., Holland, J., Hartnoll, R., Johnson, A. and Jones, (1991) “HIV outreach in the UK” Druglink, 6 (3) 12‑14.
Rhodes, T., Holland, J., Hartnoll, R., Johnson, A. and Jones, S.(1990) “How to reach the hard to reach: Drug injectors and HIV”, Druglink, 5 (6) 12‑15.

Economic and Social Research Council Reports (recent)

Thomson, R., Holland, J., Henderson, S., McGrellis, S. Sharpe, S., (1999) Youth Values: A study of identity, diversity and social change, Final Report to the ESRC, www.sbu.ac.uk/fhss/ssrc/youth.shtml. Judged ‘outstanding’ in ESRC Evaluation Process.

Thomson, R. and Holland, J. (2002) Inventing Adulthoods: Young people’s strategies for transition. Final Report to the ESRC.

Holland, J. (2002) Social Stability and Exclusion: Review of 37 ESRC Project Final Reports submitted 2000/2001, Report to ESRC

Holland, J. Thomson, R. and Henderson, S. Feasibility study for a possible qualitative longitudinal study, Report (Specification and Discussion Paper for ESRC

Conferences, invited presentations since 1998

Gordon, T., Holland, J. and Lahelma, E ‘Moving bodies/still bodies: Embodiment and agency in schools.  BSA Annual Conference, Making Sense of the Body, Edinburgh, 1998

Thomson, R., McGrellis, S., Holland, J., Henderson, S. and Sharpe, S ‘From ‘Peter Andre’s sex pack’ to ‘I do knees’ - the body as theme and metaphor in young people’s moral discourse’. BSA Annual Conference, Making Sense of the Body, Edinburgh, 1998

Gillies, V. Ribbens McCarthy, J. and Holland, J. ‘Parental support for young people.  Changing Families, Changing Communities, Health Education Authority Conference, 1999.

Ribbens McCarthy, J., Holland, J. and Gillies, V. Multiple perspectives on the ‘family’ lives of young people: Methodological and theoretical issues in case study research.  BSA Anual Conference, For Sociology, Glasgow 1999.

Holland, J., Gillies, V. and Ribbens McCarthy, J. ‘Living on the edge? Accounts of young people leaving childhood behind’.  European Sociological Association Fourth European Conference, Will Europe Work? Amsterdam, 1999

Holland, J., Henderson, S. McGrellis, S., Sharpe, S. and Thomson, R. ‘Catching on, wising up and learning from your mistakes: Young people’s accounts of moral development, Centre for the Social Study of Childhood, Sites of Learning Conference, Hull, 1999.

Holland, J. ‘Youth Values: A factor analysis’ ESRC Children 5-16 Users Conference, London: 1999

Gillies, V., Holland, J. and Ribbens-McCarthy, J. ‘Past/present/future: Time and the meaning of change in the family’. BSA Annual Conference, Making Time/Marking Time, York, 2000. To be published in conference volume.

Thomson, R., Holland, J., Henderson, S., McGrellis, S. and Sharpe, S. ‘Researching childhood: Time, memory and method’. BSA Annual Conference, Making Time/Marking Time, York, 2000. To be published in conference volume.

Thomson, R., Holland, J., Bell, R., Henderson, S., McGrellis, S., and Sharpe, S) ‘“At This Point Everyone Turned Against Me”: Critical Moments in Young People’s Narratives of Transition’.  Youth Symposium 2000, NYRIS Conference, Helsinki, 2000. 

Gordon, T., Lahelma, E. and Holland, J. ‘Making spaces: Researching citizenship and difference in schools’, at Ethnography and Education Conference, Oxford, September 2000. Published in conference volume.

Ribbens, McCarthy and Holland, J. ‘Perspectives on family lives’. Youth Research 2000, Joint JRF/ESRC Conference, September, 2000

Thomson, R., Holland, J., Bell, R., Henderson, S., McGrellis, S., and Sharpe, S. ‘Critical Moments: choice, chance and opportunity in young people’s narratives of transition’.  Youth Research 2000, Joint JRF/ESRC Conference, September, 2000.

Holland, J., Sharpe, S. Henderson, S., McGrellis, S., Thomson, R., ‘Children’s values in a time of social change’ ESRC Childhood 5-16 Programme, Final Conference, October 2000.

Holland, J, Gordon, T., Lahelma, E. and Thomson, R. (2001) Imagining gendered adulthood: anxiety, ambivalence and denial, Divisions and Visions, 5th European Sociological Association Conference, Helsinki, 28 Aug- 1 September, 2001

Gordon, T., Holland, J. and Lahelma, E. (2001) Analysing difference in schools: Ethnographic perspectives, Divisions and Visions, 5th European Sociological Association Conference, Helsinki, 28 Aug- 1 September, 2001

Thomson, R., Henderson, S. and Holland, J. (2002) ‘Making the most of what you’ve got’: resources, values and inequalities in young people’s transitions to adulthood’, (2002) Youth Citizenship and Social Change, Final Programme Meeting- The European Context, Brighton, March 7-8, 2002

Thomson, R. and Holland J. (2002) ‘It’s a long ting man’ strategies for the analysis of longitudinal qualitative data’, presented at Seminar on Longitudinal Qualitative Methods, South Bank University, April 8th 2002.

Edwards, R. and Holland, J. (2002) Families and Social Capital ESRC Research Group, presented at the Launch of the programme 21 January

Edwards, R.and Holland, J. (2002) Families and Social Capital ESRC Research Group, presented to the Faculty of Humanities and Social Science, South Bank University, 

Holland, J., and Edwards, R. (2002) Families and Social Capital ESRC Research Group, presented at the Research Students Summer School, FHSS, South Bank University, June 27.

Holland, J. for Youth Transitions Team, (2002) Competence, recognition and investment: a Biographical approach to understanding youth citizenship, presentation to the Young People 2002 Conference, Keele University, 22-24 July.

Families and Social Capital: Inventing Adulthoods, Robert Putnam’s Social Capital Seminar Series, St. John’s College, Cambridge, May 2003

Gordon, T. and Holland, J. Nation space: Constructions of citizenship and difference in schools, European Sociological Association conference, Murcia, Spain, September 2003

Gordon, T., Lahelma, E., Holland, J. and Thomson, R.) Young female citizens in education: resources, agency and emotions, European Sociological Association conference, Murcia, Spain, September 2003

Thomson, R. and Holland, J.)  Thanks for the memory: Memory books as a methodological resource in biographical research, European Sociological Association conference, Murcia, Spain, September 2003

(with T. Gordon and H. Kleijer) Organised stream Sociology of Education, European Sociological Association Conference, Murcia, Spain, September 2003

Holland, J. Families and Social Capital: Basis for an investigation, Sociology Department, University of Helsinki, Finland 28 October 2003

Holland, J. Hindsight, foresight and insight: Analysing and interpreting longitudinal qualitative data, The Helsinki Collegium for Advanced Studies, Helsinki University, 31 October 2003

Holland, J. and Edwards, R. The Families and Social Capital ESRC Research Group/Making the most of what you've got? Resources, values and inequalities in young people's transitions to adulthood, the Social Capital Network, King's College, London, 8 October 2003

Holland, J. and Thomson, R. Study into the feasibility of a possible qualitative longitudinal study, ESRC Research Methods Festival, Oxford, July 2004

Holland, J. Emotions and research, public lecture Collegium for Advanced Studies, University of Helsinki, October 2004

(with R. Thomson) Researching continuity/change: qualitative perspectives, international seminar at London South Bank University October 2004

Holland, J. Young people and Social Capital, presentation to NOVA, Norwegian Social Research, Oslo, March 2005

Holland, J.and Thomson, R. Working it out? The place of labour in young people’s biographies, British Sociological Conference, March 2005-09-06

Holland, J. Fragmented Youth: Social capital in biographical context in young people’s lives, Whither Social Capital Conference, London South Bank University, April 2005

