

## **CURRICULUM VITAE**

**Professor Bryan S. Turner,**  
BA., MA, PhD., D.Litt., Litt.D., FASSA

Presidential Professor of Sociology  
The Graduate Center  
The City University of New York  
bturner@gc.cuny.edu

### **Personal details**

Name	Bryan Stanley Turner
Birth	14 January 1945
Citizenship	British and Australian
USA	Green Card

Bryan S. Turner  
Presidential Professor of Sociology and Director of the Religion Committee  
Department of Sociology  
The Graduate Center  
The City University of New York  
365 Fifth Avenue  
New York  
NY 10016-4309  
USA  
Tel 212 817 2056  
bturner@gc.cuny.edu

and

Professorial Fellow and Director of the Institute for Religion Politics and Society  
Australian Catholic University (Melbourne)  
Victoria  
Australia

### **Previous and Current positions**

Since 1987	Fellow of the Australian Academy of the Social Sciences
2003-2010	Honorary Professor Deakin University, Australia
Since 2004	Faculty Associate Center for Cultural Sociology, Yale University
Since 2004	Research Associate GEMAS, Centre National de la Recherche Scientifique, Maison des Sciences de l'Homme, 54 Bld. Raspail, 75270 Paris Cedex 06
2006-2009	Adjunct Professor Murdoch University Western Australia

- 2009-2010 Alona Evans Distinguished Visiting Professor Wellesley College Wellesley, USA
- 2009-2013 Professor of Social and Political Thought (appointment 0.5) and Director of the Centre for Religion and Society University of Western Sydney, Australia
- Since 2009 Member of the American Sociological Research Association
- Since 2010 Presidential Professor of Sociology, The Graduate Center, CUNY
- Since 2012 Visiting Professor Department of Sociology, University of Sydney
- Since 2013 Professorial Fellow and Director of the Centre for Religion and Society, Australian Catholic University (Melbourne) Victoria, Australia

### **Academic Qualifications**

Bachelor of Arts (Sociology) First Class. University of Leeds, 1966.

Doctor of Philosophy. University of Leeds, 1970.

Title: "The Decline of Methodism: an analysis of religious commitment and organisation".

External examiner: Professor David Martin, London School of Economics

Doctor of Letters, Flinders University, South Australia, 1986

External examiners:

Professor Randall Collins, Riverside, USA

Professor Ernest Gellner, Cambridge, England

Professor Gianfranco Poggi, Charlottesville, USA

Professor Georg Zubryzcki, A.N.U., Australia

Master of Arts, University of Cambridge 2002

Doctor of Letters, University of Cambridge 2009

### **Editorial Board Memberships:**

Body & Society (1995-2009)

British Journal of Sociology (since 2000)

Canadian Review of Sociology (since 2008)

Citizenship Studies (since 1997)

Contemporary Islam (since 2007)

Ethnography (2000-2003)

Ethnicities (since 2000)

European Journal of Social Theory (since 2006)

Health Risk & Society (since 1998)

Journal of Classical Sociology (since 2000)

Journal of Social Archaeology (since 2000)

Journal of Historical Sociology (since 1987)

Journal of Human Rights (since 2002)

Social Science & Medicine (1996-2008)

Social Theory & Health (since 2003)

Society (since 2007)

Sociological Analysis (since 2009)

Sociological Theory (2000-2003)

The Sociological Quarterly (2012-16)

The Sociological Review (1985-2014)  
Sociology (2007-2009)  
Theory, Culture, and Society (1982-2009)  
The Turkish Review (since 2013)

### **Academic Posts**

1969-1974 Lecturer in Sociology, University of Aberdeen.  
1974-1978 Lecturer in Sociology, University of Lancaster.  
1979-1980 Senior Lecturer in Sociology, University of Aberdeen.  
1980-1982 Reader in Sociology, University of Aberdeen.  
1982-1988 Professor of Sociology and Head of the Department of Sociology, Flinders University, South Australia.  
1986-1987 Foundation Director, Centre for Multicultural Studies, Flinders University, South Australia.  
1988-1990 Professor of General Social Sciences, with special reference to questions of Social Change and Continuity, and Chairman of Department, University of Utrecht, The Netherlands.  
1990-1993 Professor of Sociology, University of Essex.  
1993-1998 Dean of Arts, Deakin University and Professor of Sociology  
1998-2005 Professor of Sociology, University of Cambridge  
1999-2001 Head of Department, Faculty of Social and Political Sciences  
2002-2005 Professorial Fellow, Fitzwilliam College, Cambridge  
2005-2009 Professor of Sociology and Research Leader, Asia Research Institute, National University of Singapore  
2009-2010 Alona Evans Distinguished Visiting Professor Wellesley College  
Since 2009 Professor of Social and Political Thought, University of Western Sydney Australia  
Since 2010 Presidential Professor of Sociology, The Graduate Center, The City University of New York

### **Administrative experience**

1982-1987 Head, Sociology Department, Flinders University, South Australia  
1986-1987 Foundation Director, Centre for Multicultural Studies, Flinders University, South Australia  
1988-1990 Chairman of Department, University of Utrecht  
1990-1992 Member of the University Senate, University of Essex  
1990-1992 Director of Graduate Studies in Sociology, University of Essex  
1993-1998 Dean of the Faculty of Arts, Deakin University, Australia  
1999-2001 Head of Department of the Faculty of Social and Political Sciences, Cambridge  
1999-2002 Member of the Board of the Faculty of Education  
1999 Member of the Board of the Faculty of Archaeology & Anthropology  
1999 Member of the Management Board of the Institute of Criminology  
1999 Member of the Management Committee of CRASSH (Cambridge Centre for Research in the Arts, Humanities and Social Sciences)

---

2001-2003	Member of the Syndicate and Degree Committee, Judge Institute
2004-2005	Board of the Faculty of History and Philosophy of Science
2004-2005	Deputy-chair, Faculty Board, Social and Political Sciences
2005-2009	Research Leader of the Religion and Globalization Cluster, Asia Research Institute, National University of Singapore
2009-2012	Director of the Centre for the Study of Contemporary Muslim Societies
Since 2010	Director of the Committee for the Study of Religion, the Graduate Center, The City University of New York
2012-2013	Director of the Centre for Religion and Society, University of Western Sydney
Since 2013	Director of the Centre for Religion and Society, ACU (Melbourne) Australia

### **Reviews**

Member of Review Committee, School of Sociology, University of New South Wales

1997	Chairman, Review Team for the National Centre for HIV Social Research
1996	Member of review committee, Department of Sociology, University of Tasmania
1995	Member of the Review Committee of the Research School of the Social Sciences in the Australian Institute of Advanced Studies at the Australian National University
2000	Member of Review Committee Undergraduate Program York University Toronto, Canada 2000
2004	Member of External Review Committee of the Australian National University Research School

### **External examinations**

Regularly involved in promotion committees for higher degrees in the Netherlands

1980-1982	External examiner, Sociology, Glasgow College of Technology
1992-1993	External assessor, Course 'Understanding Modern Societies', The Open University
1991-1992	External examiner, Bachelor of Social Science degree, University of Teesside
1991	University external opponent, doctoral defence, University of Helsinki, Finland
1992	External examiner, BA Sociology degree, Lancaster University
1991/92	External adviser to The Open University, UK, for their foundation year program in Sociology
1996	University external opponent, doctoral defence, Lund University, Sweden

## Consultancies

- 2002-2004 Consultant to the Institute of Ismaili Studies, London  
 2008 Member of Review Committee for School of Social Sciences University of Western Sydney, Australia February  
 2008 Review of the Centre for Governance and Citizenship on behalf of the Hong Kong Institute of Education, 2008

## Fellowships

- 1981 Morris Ginsberg Fellow, London School of Economics, University of London  
 1987 Fellow, Academy of Social Sciences, Australia  
 1987-1988 Alexander von Humboldt Professorial Fellow at the University of Bielefeld, Germany  
 1989 Honorary Senior Research Fellow, University of Lancaster, England  
 Since 1990 Senior Research Fellow, Centre for the Study of Adult Life, University of Teesside, UK  
 1990 Director of Citizenship Studies, affiliated to the University of Essex, Social Sciences and Humanities Research Consortium  
 1992 Fellow of the Human Rights Centre, University of Essex  
 1992 Visiting Professor, Flinders University, South Australia  
 1992 Distinguished Visiting Fellow, La Trobe University, Victoria, Australia  
 1992 Visiting Professor of Sociology, Faculty of Social Sciences, Flinders University, South Australia  
 1995 Distinguished Visiting Professor, University of Helsinki, Finland  
 2002-2005 Fellow, Fitzwilliam College, Cambridge  
 2004 Honorary Professor, Deakin University Australia  
 2006-2009 Adjunct Professor Murdoch University Western Australia  
 2008 Visiting Professor, Flinders University Australia  
 2009 American Sociological Research Association member  
 2009-2010 Fellow, The Newhouse Center for the Humanities, Wellesley College, USA

## Listed in:

Who's Who of Australia 1994, 1995, 1996, 1997-  
Who's Who in Australian Public Life 1997  
The Writers Directory 1997-  
Who's Who in the World 1998-  
Who's Who in the United Kingdom 2000-  
 Debrett's People of Today 2004, 2007, 2014 -  
Dictionary of International Biography, 2004 and 2006  
The Cambridge Blue Book 2007

## Founding Editor

Body&Society (Sage) with Mike Featherstone (1995-2009)  
Citizenship Studies (Taylor and Francis) (1997-)

Journal of Classical Sociology (Sage) with John O'Neill (2000)

Journal of Religious and Political Practice (Bloomsbury) with Irfan Ahmad (first issue 2015)

## **Publishing**

Foundation Editor Anthem Press Key Issue in Modern Sociology (2009-)

Editor Routledge series Religion in Contemporary Asia (2012-)

Editor Springer Series (with Gabriele Marranci) Muslims in Global Societies (2008-)

## **Research Funding**

Total funding (prior to appointment at Cambridge) = \$ 956.000 from the Australian Research Council (ARC)

Principal Researcher or as Associate Researcher with a number of colleagues:

1994-1996 ARC Large Grant: "Identity, intimacy and emotions in adult life" (\$ 85.000)

1994-1996 ARC Large Grant A79332248: "The Transformation of the Welfare State". (\$ 90.000)

ARC Small Grant A79332239: "Auditing Democracy in Australia".

1995-1997 ARC Large Grant C595301217: "National Benchmarks for social development and citizenship" (with Swinburne University) (\$ 300.000)

1996-1998 ARC Large Grant A79601344: "Post-war Generation turns 50: A Contribution to the Sociology of Generations" (\$ 104.000)

ARC Mechanism C. Grant: Equipment and Infrastructural Support for collaboration between the Citizenship Centre at Deakin University and Swinburne University (\$ 110.000, to be matched by the Universities)

1997-1999 ARC Large Grant: "Voluntary Associations and Active Citizenship - Welfare, Democracy and the Market in Australia, Russia and Sweden" (\$ 167.000)

ARC Large Grant: "Contemporary Islamic Thought in Indonesia", as Associate Researcher with Dr Greg Barton (Deakin University)

1998-2000 ARC Large Grant: A79801332 "Intimacy, Sexuality and the Self: Contributions to the Sociology of the Body" (\$100.000)

A number of internal Deakin University grants have also supported research on intimacy and ageing, the post-war 1945 generation, and the study of Islam and globalization.

1998 Humanities Research Centre (Australian National University) grant of \$ 1.000 to participate as a Conference Visitor in the conference on "Max Weber - Religion and Social Action"

2004-2007 ESRC research grant no RES 223-25-0056, co-applicant with Drs Frederic Volpi and Jutta Weldes, Department of Politics, University of Bristol, "Securitising Islamic Terrorism: policy responses, perceptions and blowback" (£129.984.00)

2007 NUS grant on "The Catholic Ethic and the Spirit of Democracy" SG\$ 6.000 to conduct small number of interviews with Catholic activists in the Philippines, Hong Kong and mainland China

2006-2007 NUS grant on "Social Distance between Ethnic Groups in Singapore" (SG\$ 14.200)

2007-2008	NUS grant on “Islam and Female Piety” (SG\$ 10.687.95)
2008	NUS research grant on “Buddhism and the Crises of Nation-States in Asia” (SG\$ 11.000)
2008	NUS research grant (R-111-000-084-112) for a conference on “Icons in Motion: new directions in the study of religious iconography” (\$ 10.176)
2008	Academy of the Social Sciences of Australia program grant (AUS\$ 7.500) for workshop on “Religion and State Intervention” with Prof J. Barbalet and A/Prof A. Possamai
2009	Professorial grant associated with the Alona Evans professorial funding
2012	ARC grant of AUS\$ 185.788 “Testing the limits of postsecularism and multiculturalism in Australia and the United States: Shari’a in the everyday life of Muslim communities”
2013	Total Funding for the Centre for Religion and Society ACU 2014-19 AUS\$ 6.000.000
2015	Max Planck Award E750,000

### Teaching career

Over the last four decades I have taught the comparative sociology of religion, medical sociology, political sociology, citizenship and human rights, and sociological theory:

University of Aberdeen: developed an innovative teaching program on the body, self and society which became the basis of later academic activity (for example the journal Body&Society).

Flinders University of South Australia: taught medical sociology, sociology of religion and theoretical sociology. I designed the first year syllabus, of which I taught one half.

Bielefeld University: gave seminars on the sociology of development and the sociology of religion.

University of Utrecht: involved in the creation of an interdisciplinary program where I ran courses on: Social and political theory; Political economy of health; Retirement, ageing and social change; and Theories of cultural change and modernization.

University of Essex: developed courses in sociological theory, cultural studies and medical sociology at the undergraduate level. I also taught problems of modern social analysis in the M.A. program. With two colleagues, I developed the undergraduate program in cultural sociology.

Deakin University: I regularly gave lectures in the Sociology program, and occasional lectures in the Law and other Faculties.

University of Cambridge: provided a substantial contribution to the first year lectures in Part One Sociology (1999-2001) and lectured on the social theory paper. I taught on the following papers: Medical sociology (Soc 10), Religion and Politics (Soc 9), Globalization and Modern Society (Soc 2), and Citizenship and Human Rights (Soc 6).

Postgraduate supervision: successfully supervised a large number of M.A., M.Phil and Ph.D. degrees at the Universities of Aberdeen, Lancaster, Flinders, Utrecht, Essex, Deakin and Cambridge over a period of thirty-five years. All of my postgraduate students at Flinders completed their Ph.D. theses and many are now successful academic staff in Australian universities. I supervised five Ph.D students at Deakin. Three postgraduates whom I supervised at Deakin University completed their doctoral theses since 1993. I supervised

five Cambridge PhD students in the Faculty. I was the director of the M.Phil programme (2003-) and regularly offered two modules on social theory and citizenship.

National University of Singapore (2005) I taught a postgraduate course on globalisation in a level six module ('Sociological Theory and Social Reality') in 2006. I currently supervise four PhD candidates and two MA students at NUS.

Wellesley College (2009-2012) I taught two courses on the Sociology of the Body and the Sociology of Asian Societies in the First Semester of each year. Both courses contained a significant amount of material on religion. I provide a course on advanced sociological theory in the Second Semester.

CUNY(since 2010)

At the Graduate Center I offer two courses during the academic year: the comparative sociology of religion, and citizenship and human rights

### **Community service**

South Australian Police Research Committee: member, 1984-1987.

The Koori (Indigenous Australian) Institute, Deakin University: Employment Working Party member 1995-1998

Institute of Ismaili Studies provides a rich educational experience for many students from developing societies.

The Centre for the Study of Contemporary Muslim Communities (2009-2012) offered a regular series of community outreach workshops to bring together religious and secular leaders of western Sydney to discuss issues of concern – racialism, media representation of Islam, policing, youth problems and so forth.

The Committee for the Study of Religion at the Graduate Center is open to the public and created as one aspect of the outreach of CUNY as a public university.

### **Languages**

French Matriculation French

German Completed an intensive German language course, Goethe Institute, Freiburg, Germany

Dutch Completed two-year Dutch language program in Holland

Regularly reviewed articles in these three languages for Theory Culture and Society

Occasional translations from German and French for Theory Culture and Society

Regularly assess manuscripts in these languages for the Sage Series on Theory Culture and Society

Regularly reviewed Dutch publications in medical history for Social History of Medicine

### **Professional association activities**

Australian Social Science Academy: Fellow; Member, Membership Committee 1996-

Deans of Arts, Social Sciences and Humanities in Australia: Member

The Australian Sociological Association: President 1994-1996; Vice-President 1983-1986


Member of the Jean Martin Review Committee (awards academic distinction for higher Sociology degrees in Australia)

I have given plenary lectures and papers at the annual meetings

Centre for the Study of the Body and Society: Deakin University: Founding Director

Centre for Citizenship and Human Rights: Deakin University: Founding Director

International Sociological Association: Member. Organised section (on the concept of Oriental societies in the history of sociological theory) for the International Sociological Association at New Delhi in 1986

Organised a session on the Sociology of the body at Bielefeld University for the International Sociological Association in 1994

Co-chair of the ISA research committee on sociological theory

American Sociological Association: Member (current)

Presided over theory section ASA annual conference, Chicago 1987

Organised “regular session” on Theories of Modernity and Post-Modernity ASA, San Francisco, 1989

Lectures at the annual meetings of the American Sociological Association

Organised regular session on the sociology of the body, Atlanta, 2003

American Political Science Association (1999)

British Sociological Association: lectures at the annual meetings and the BSA Theory Section

The Baker Eleanor Shaw Centre for the Study of Medicine, Society and Law (Melbourne):

Member of the Advisory Committee

Centre for the Study of Adult Life, University of Teesside, U.K.: Research Fellow

Centre for Multicultural Studies at Flinders University of South Australia: Founding Director

Second International Conference on the Future of Adult Life, Leeuwenhorst Conference Centre, The Netherlands, July 1990: Member of the organizing committee and session chairperson

Ernesto Laclau’s Centre for Advanced Study in Social Theory, University of Essex, 1990

Centre for Rights, Fitzwilliam College, Cambridge, England (2002-)

### **Current Referees**

Jeffrey C. Alexander

Lillian Chavenson Saden Professor of Sociology

Co-Director, Center for Cultural Sociology

Yale University

140 Prospect Street

P.O. Box 208265

New Haven, CT 06520-8265

Phone: 203-436-4354

Jeffrey.Alexander@yale.edu

James Beckford

Emeritus Professor

Department of Sociology

University of Warwick

Coventry  
United Kingdom CV4 7AL  
J.A.Beckford@warwick.ac.uk

Robert Hefner  
Director Institute on Culture, Religion and World Affairs,  
232 Bay State Road, Room 411,  
Boston University,  
Boston, MA 02215  
rhefner@bu.edu

Stephen P. Turner  
Graduate Research Professor in Philosophy,  
Department of Philosophy, FAO9,  
University of South Florida,  
Tampa, Florida 33706  
Tel: 813-974-5549  
Fax 813-974-5914  
Turner@covering.cas.usf.edu  
Turner@chuma.usf.edu

Jan Nederveen Pieterse  
Mellichamp Professor of Global Studies and Sociology,  
Global and International Studies Program,  
University of California  
Santa Barbara CA 93106-7065  
jnp@global.ucsb.edu

## **Publications**

## **Monographs**

- 1974 Turner, Bryan S. Weber and Islam: a critical study. London, Routledge and Kegan Paul, (Second edition, with a new introduction, in 1998).
- 1978 Turner, Bryan S. Marx and the End of Orientalism. London, Allen and Unwin.
- 1981 Turner, Bryan S. For Weber: essays in the sociology of fate. London, Routledge and Kegan Paul.
- 1983 Turner, Bryan S. Religion and Social Theory: a materialist perspective London, Heinemann (reprinted with a new introduction in 1991).
- 1984 Turner, Bryan S. Capitalism and Class in the Middle East: theories of social change and economic development. London, Heinemann.

- 1984 Turner, Bryan S. The Body and Society: explorations in social theory. Oxford, Basil Blackwell (revised in 1996 and 2008).
- 1986 Turner, Bryan S. Citizenship and Capitalism: the debate over reformism. London, Allen and Unwin.
- 1986 Turner, Bryan S. Equality. Chichester, Ellis Horwood.
- 1987 Turner, Bryan S. Medical Power and Social Knowledge. London, Sage.
- 1988 Turner, Bryan S. Status. Milton Keynes, Open University Press.
- 1991 Turner, Bryan S. Religion and Social Theory. Second edition with a new introduction. London, Sage.
- 1991 Turner, Bryan S. Max Weber: from history to modernity. London, Routledge.
- 1992 Turner, Bryan S. Regulating Bodies: essays in medical sociology. London, Routledge (paperback 2011).
- 1994 Turner, Bryan S. Orientalism, Postmodernism and Globalism. Routledge, London.
- 1994 Turner, Bryan S. Medical Power and Social Knowledge. London, Sage. Second revised edition, 1995.
- 1994 Turner, Bryan S. For Weber: Essays on the Sociology of Fate. London, Sage. Second revised edition, 1996.
- 1994 Turner, Bryan S. The Body and Society: Explorations in Social Theory. London, Sage (Revised editions 1996; 2008).
- 1999 Turner, Bryan S. Classical Sociology. London, Sage.
- 2004 Turner, Bryan S. The New Medical Sociology. New York, Norton.
- 2006 Turner, Bryan S. Vulnerability and Human Rights. Pennsylvania, Penn State University Press.
- 2008 Turner, Bryan S. Rights and Virtues. Political Essays on Citizenship and Social Justice. Oxford, Bardwell Press.
- 2009 Turner, Bryan S. Can we live forever? A sociological and moral inquiry. London, Anthem Press.
- 2011 Turner, Bryan S. Religion and Modern Society. Citizenship, Secularisation and the State. Cambridge, Cambridge University Press.
- 2013 Turner, Bryan S. The Religious and the Political. Cambridge, Cambridge University Press.

### **Edited volumes**

- 1990 Turner, Bryan S. (ed.) Theories of Modernity and Postmodernity. London, Sage.
- 1993 Turner, Bryan S. (ed.) Citizenship and Social Theory. London, Sage.
- 1996 Turner, Bryan S. (ed.) The Blackwell Companion to Social Theory. Oxford, Blackwell (Revised editions 2000).
- 1997 Turner, Bryan S. (ed.) Readings in Nineteenth-century Theory. Vol. 1 of Bryan S. Turner (ed.) The Early Sociology of Religion. London, Routledge/Thoemmes Press.
- 1997 Turner, Bryan S. (ed.) Selected Essays. Vol. 1 of Bryan S. Turner (ed.) Social Theories of the City. London, Routledge/Thoemmes Press.

- 1998 Turner, Bryan S. (ed.) Readings on the Sociology of Social Class. Vol. 1 of Bryan S. Turner (ed.) The Early Sociology of Class. London, Routledge/Thoemmes Press.
- 1998 Turner, Bryan S. (ed.) Readings in the Anthropology and Sociology of Family and Kinship. Vol. 1 in Bryan S. Turner (ed.) The Early Sociology of the Family. London, Routledge/Thoemmes Press.
- 1999 Turner, Bryan S. (ed.) Max Weber. Critical Responses. London: Routledge, 3 volumes.
- 1999 Turner, Bryan S. (ed.) The Talcott Parsons Reader. Oxford, Blackwell.
- 2000 Turner, Bryan S. (ed.) Orientalism. Early Sources. 12 volumes. London and New York, Routledge.
- 2003 Turner, Bryan S. (ed.) Islam. Critical Concepts in Sociology. 4 volumes. London and New York, Routledge.
- 2006 Turner, Bryan S. (ed.) The Cambridge Dictionary of Sociology. Cambridge, Cambridge University Press.
- 2007 Turner, Bryan S. (ed.) Religious Diversity and Civil Society. A Comparative Analysis. Oxford, Blackwell Press.
- 2009 Turner, Bryan S. (ed.) The New Blackwell Companion to Social Theory. Oxford, Blackwell-Wiley.
- 2009 Turner, Bryan S. (ed.) The Routledge International Handbook of Globalization Studies. London, Routledge.
- 2010 Turner, Bryan S. (ed.) The New Blackwell Companion to the Sociology of Religion. Oxford, Wiley-Blackwell.
- 2012 Turner, Bryan S. (ed.) The Routledge Handbook of Body Studies. London, Routledge.

#### **Co-authored volumes** (authors listed alphabetically)

- 1980 Abercrombie, Nicholas, Hill, Steven and Turner, Bryan S. The Dominant Ideology Thesis (Foreword by Professor T. Bottomore). London, Allen and Unwin (Revised editions, 1984; 1988; 1994; 2000).
- 1982 Hepworth, Mike and Turner, Bryan S. Confession: studies in deviance and religion. London, Routledge.
- 1986 Abercrombie, Nicholas, Hill, Steven and Turner, Bryan S. Sovereign Individuals of Capitalism. London, Allen and Unwin.
- 1986 Holton, R.J. and Turner, Bryan S. Talcott Parsons on Economy and Society. London, Routledge and Kegan Paul.
- 1988 Stauth, Georg and Turner, Bryan S. Nietzsche's Dance: resentment, reciprocity and resistance in social life. Oxford, Basil Blackwell.
- 1989 Holton, R.J. and Turner, Bryan S. Max Weber on Economy and Society. London, Routledge.
- 2000 Brown, K., Kenny, S. and Turner, Bryan S. Rhetorics of Welfare. Uncertainty, Choice, and Voluntary Associations. Basingstoke, Macmillan.
- 2001 Turner, Bryan S and Rojek, C. Society & Culture. Principles of Scarcity and Solidarity. London, Sage.
- 2002 Edmunds, J. and Turner, Bryan S. Generations, culture and society. Buckingham, Open University Press.

- 2009 Nasir, Kamaludeen Mohamed, Pereira, Alexius A., and Turner, Bryan S. Muslims in Singapore. London and New York, Routledge and Kegan Paul.
- 2010 Turner, Bryan S. and Khondker, Habibul Globalization East and West. London: Sage.
- 2012 Elliott, Anthony and Turner, Bryan S. On Society. Cambridge, Polity.
- 2013 Onnudottir, Helena, Possamai, Adam and Turner, Bryan S. Religious Change and Indigenous Peoples, The Making of Religious Identities. Farnham, Ashgate.
- 2014 Kamaludeen M. Nasir and Turner, Bryan S. The Future of Singapore. Population, society and the nature of the state. London, Routledge.

### Co-edited volumes

- 1990 Abercrombie, Nicholas, Hill, Steven and Turner, Bryan S. (eds.) Dominant Ideologies. London, Unwin Hyman.
- 1991 Featherstone, Mike, Hepworth, Mike and Turner, Bryan S. (eds.) The Body: social process and cultural theory. London, Sage.
- 1991 Robertson, Roland and Turner, Bryan S. (eds.) Talcott Parsons: theorist of modernity. London, Sage.
- 1993 Rojek, Chris and Turner, Bryan S. (eds.) Forget Baudrillard? London, Routledge.
- 1994 Turner, Bryan S. and Peter Hamilton (eds.) Citizenship. Critical Concepts London, 2 vol. Routledge.
- 1996 Lee, David and Turner, Bryan S. (eds.) Conflicts about Class: Debating Inequality in late Industrialism. London and New York, Longman.
- 1998 Rojek, Chris and Turner, Bryan S. (eds.) The Politics of J.-F. Lyotard. London, Routledge.
- 2001 Elliott, Anthony. and Turner, Bryan S. (eds.) Profiles in Contemporary Social Theory. London, Sage (Chinese translation 2012).
- 2002 Isin, F. Engin and Turner, Bryan S. (eds.) Handbook of Citizenship Studies. London, Sage.
- 2002 Edmunds, June and Turner, Bryan S. (eds.) Generational Consciousness, Narrative and Politics. Lanham, Rowman & Littlefield.
- 2005 Calhoun, Craig, Rojek, Chris and Turner, Bryan S. (eds.) The Sage Handbook of Sociology. London, Sage.
- 2007 Baert, Patrick and Turner, Bryan S. (eds.) Pragmatism and European Social Theory. Oxford, The Bardwell Press.
- 2008 Isin, Engin, Nyers, Peter and Turner, Bryan S. (eds.) Citizenship between Past and Future. London, Routledge.
- 2009 Morgan, Rhiannon and Turner, Bryan S. (eds.) Interpreting Human Rights. Social Science Perspectives. London, Routledge.
- 2009 Brosnan, Caragh and Turner, Bryan S. (eds.) Handbook of the Sociology of Medical Education. London, Routledge.
- 2009 Turner, Bryan S. and Zheng, Yangwen (eds.) The Body in Asia. New York, Berghahn Books.
- 2012 Ben-Porat, Guy and Turner, Bryan S. (eds) Contemporary Dilemmas of Israeli Citizenship London: Routledge.

- 2012 Chang, Kyang-Sup and Turner, Bryan S. (eds.) Contradictions of Citizenship in East Asia. London, Routledge.
- 2014 Possamai, Adam, Richardson, James T. and Turner, Bryan S. (eds.) Legal Pluralism and Sharia Law. London: Routledge.
- 2013 Turner, Bryan S. and Kamaludeen, Mohamed Nasir (eds.) The Sociology of Islam. Collected Essays of Bryan S. Turner. London, Ashgate
- 2014 Susen, Simon and Turner, Bryan S (eds) The Spirit of Luc Boltanski. Essays on the “Pragmatic Sociology of Critique”, London: Anthem.
- 2015 Turner, Bryan S and Salemink, Oscar (eds) Routledge Handbook of Religions in Asia, New York: Routledge.
- 2015 Possamai, Adam, Richardson, James T. and Turner, Bryan S. (eds) The Sociology of Shari’a: cases studies from around the World. New York: Springer
- 2015 Turner, Bryan S and Dumas, Alex Special issue: Human Longevity, Utopia and Solidarity The Sociological Quarterly vol 56(1) (Winter), pp.1-107.

### Translations

- 1984 Turner, Bryan S. Sosiologi Islam, suata Telaah Analitis Atas Tesa Sosiologi Weber. Jakarta, cv. Rajawali. (Indonesian translation of Weber and Islam).
- 1987 Turner, Bryan S. 1987. La Tesis de la Ideologia dominante. Madrid, Siglo veintiuno de Espana Editores. (Spanish translation of The Dominant Ideology Thesis).
- 1989 Turner, Bryan S. Status. Lisbon, Editorial Estampa (Portuguese translation of Status).
- 1989 Turner, Bryan S. El cuerpo y la sociedad, exploraciones en teoria social. Mexico, Fondo de Cultura Economica. (Spanish translation of The Body and Society).
- 1991 Abercrombie, Nicholas, Hill, Steven and Turner, Bryan S. The Dictionary of Sociology. Athens, Pataki. (Greek translation of the Penguin Dictionary of Sociology).
- 1991 Turner, Bryan S. Max Weber ve Islam. (Turkish translation of Weber and Islam).
- 1992 Turner, Bryan S. Kroppen i Samfundet. Teorier om krop og kultur. Copenhagen, Hans Reitzels Forlag. (Danish translation of The Body and Society)
- 1995 Holton, R.J. and Bryan S. Turner. Max Weber on Economy and Society. London, Routledge. (Japanese translation).
- 1995 Robertson, R. and Bryan S. Turner (eds.) Talcott Parsons: Theorist of Modernity. London, Sage. (Japanese translation).
- 1996 Abercrombie, Nicholas, Hill, Steven and Turner, Bryan S. Atarashii Seiki no Shakaigaku Chujiten. (Sociology Dictionary for the New Era) Transl. Maruyama Tetsuo. Tokyo, Minerva Shobo. (Japanese translation).

- 1997 Abercrombie, Nicholas, Hill, Steven and Turner, Bryan S. 1997. Penguin Dictionary of Sociology. (Russian translation).
- 1997 Turner, Bryan S. Status. Bucharest, DuStyle (Romanian translation).
- 1997 Turner, Bryan S. The Blackwell Companion to Social Theory. DIFEL SA. (Portuguese translation).
- 1997 Turner, Bryan S. The Blackwell Companion to Social Theory. Yapi Kredi Yayinlari (Turkish translation).
- 1997 Turner, Bryan S. Theories of Modernity and Postmodernity. Pustaka Pelajar Co. (Indonesian translation).
- 1997 Turner, Bryan S. Nietzsche'nin Dansi. Ark. (Turkish translation of Nietzsche's Dance).
- 1998 Turner, Bryan S. Esitlik. Dost Kitabevi. (Turkish translation of Equality).
- 1998 Turner, Bryan S. Theories of Modernity and Postmodernity. Chinese People's Publishing House. (Chinese translation).
- 1999 Robertson, R. and Turner, Bryan S. (eds.) Talcott Parsons. Theorist of Modernity. London, Sage (Japanese translation, Tokyo, Koseisha Koseikaku).
- 2001 Turner, Bryan S. Marx ve Oryantalizmin Sonu. (Turkish translation of Marx and the End of Orientalism).
- 2001 Turner, Bryan S. Weber and Islam. A Critical Study (Tehran: Nashr-e Markazo. (Persian translation).
- 2002 Turner, Bryan S. Citizenship and Capitalism (Korean translation, translation copyright ILSHIN, 1997).
- 2002 Turner, Bryan S. (ed.) Teoria Social, Portugal, DIFEL (Portuguese translation of The Blackwell Companion to Social Theory).
- 2002 Turner, Bryan S. The Body and Society. (1996 edition) (Korean translation by Mind and Body books).
- 2004 Abercrombie, Nicholas, Hill, Steven, and Turner, Bryan S.) The Penguin Dictionary of Sociology (Russian translation. Economika Press).
- 2005 Abercrombie, Nicholas, Hill, Steven, and Turner, Bryan S. Penguin Dictionary of Sociology Trans. Maruyama Tetsuo. Tokyo, Minerva Shobo. (Japanese translation of fourth edition).
- 2008 Stauth, G. and Turner, Bryan S. Nietzsche's Dance (Turkish translation with Ayrac Yayincilik forthcoming).
- 2008 Turner, Bryan S. (ed.) 2008. Citizenship and Social Theory (Chinese translation in simplified characters).
- 2009 Rojek, Chris and Turner, Bryan S. Society & Culture. Principle of Scarcity and Solidarity. Peking University Press (Chinese translation).
- 2012 Elliott, Anthony and Turner, Bryan S. (eds.) Profiles in Contemporary Social Theory. London: Sage (Chinese translation 2012).
- 2014 Turner, Bryan S. Classical Sociology (Turkish translation) Klasik Sosyoloji Istanbul: Iletisim

### Editorships

Foundation Editor, Journal Citizenship Studies.

Foundation Editor with Professor Mike Featherstone, Journal Body & Society.

Foundation Editor with Professor John O'Neill Journal of Classical Sociology

Foundation editor with Irfan Ahmad Journal of Religious and Political Practice  
 Member of editorial committee, Handbook of the Social Sciences of Medicine

Series Editor, Routledge/Thoemmes Press:

Karl Mannheim. Collected Works. London, Routledge. 1997. Eleven volumes.  
The Early Sociology of Religion. London, Routledge. 1997. Nine volumes.  
Social Theories of the City. London, Routledge. 1997. Ten volumes.  
The Early Sociology of Class. London, Routledge. 1998. Seven volumes.  
The Early Sociology of the Family. London, Routledge. 1998. Nine volumes.  
Max Weber: Classic monographs. London, Routledge. 1998. Seven volumes.

Series Editor, Routledge, Sociology Classics. (Involves writing introductory prefaces for the re-printing of major Sociology classics)

Hans Gerth and C. Wright Mills. From Max Weber. 1991.  
 Karl Mannheim. Ideology and Utopia. 1991.  
 Karl Mannheim. Essays on the Sociology of Culture. 1992.  
 Talcott Parsons. The Social System. 1992.  
 Emile Durkheim. Professional Ethics and Civic Morals. 1992.  
 Karl Löwith. Max Weber and Karl Marx. 1993.

Foundation Series Editor, Sage Publications, Politics and Culture:

Ian Culpitt. Welfare and Citizenship: Beyond the Crisis of the Welfare State? 1992.  
 Bryan S. Turner. (ed.) Citizenship and Social Theory. 1993.  
 Bart van Steinbergen (ed.) The Condition of Citizenship. 1994.  
 Fred Twine. Citizenship and Social Rights. 1994.  
 Paul James. Nation Formation. 1996  
 Nira Yuval-Davis Gender and Nation. 1997  
 David Holmes Virtual Politics. 1997  
 Rian Voet Feminism and Citizenship. 1998  
 Engi Isin and Patricia Wood Citizenship & Identity. 1999  
 N. Stevenson Culture & Citizenship. 2001  
 H. Donnan (ed.) Interpreting Islam. 2001

Foundation Series Editor for Religion in Contemporary Asia Routledge

Foundation Editor for Key Issues in Modern Sociology Anthem Press

Editor, The Cambridge Dictionary of Sociology, Cambridge: Cambridge University Press.

## Articles and chapters

### 1969

Turner, Bryan S. 1969. 'Institutional Persistence and Ecumenicalism in Northern Methodism' in D. Martin (ed.) A Sociological Yearbook of Religion in Britain, 2 :47-57.

### 1970

Turner, Bryan S. 1970. "Ibn Khaldun and Western Sociology", Islamic Review, (September).


**1971**

Turner, Bryan S. 1971 'The re-appraisal of Tylor's concept of religion: the interactionist analogy' International Yearbook for the Sociology of Religion7: 139-49.

Turner, Bryan S. 1971. 'Beliefs, Ritual and Experience: the case of Methodism'. Social Compass 8 :187-201.

Mulkay, M. and Bryan S. Turner 1971. 'Over-production of personnel and innovation in three social settings', Sociology 5:47-62.

Hill, M. and Bryan S. Turner 1971. 'John Wesley and the Origin and Decline of Ascetic Devotionalism' in M. Hill (ed.) Sociological Yearbook of Religion in Britain, 4: 102-20

Turner, Bryan S. 1971. 'Sociological Founders and Precursors: the theories of religion of Emile Durkheim, Fustel de Coulanges and Ibn Khaldun', Religion: a journal of religion and religions 1 : 32-48.

**1972**

Rigby, A. and Bryan S. Turner 1972. 'Findhorn Community, Centre of Light: a sociological study of new forms of religion' in M. Hill (ed.) A Sociological Yearbook of Religion in Britain, 5: 72-86

Turner, Bryan S. 1972. 'The sociological explanation of ecumenicalism' in C.L. Mitton (ed.) The Social Sciences and the Churches. Edinburgh, pp.233-45.

**1973**

Turner, Bryan S. 1973. 'A Note on Rodinson's Mohammad', Religion: a journal of religion and religions 3.

Rigby, A. and Turner, Bryan S. 1973. 'Communes, Hippies et Religions sécularisées: Quelques aspects sociologiques de formes actuelles de religiosité', Social Compass 20 (1) : 5-18.

**1974**

Turner, Bryan S. 1974. 'Islam, capitalism and the Weber theses', British Journal of Sociology vol 25: 230-243

Turner, Bryan S. 1974. 'The concept of social "stationariness" in utilitarianism and Marxism', Science and Society 38: 3-18

Hepworth, Mike and Bryan S. Turner 1974. 'Confessing to murder: a critique of the sociology of motivation', British Journal of Law and Society 1: 31-49.

**1975**

Hill, M. and Bryan S. Turner 1975. 'Methodism and the Pietist Definition of Politics: historical development and contemporary evidence', A Sociological Yearbook of Religion in Britain 8: 159-80.

**1976**

Abercrombie, Nicholas, John Urry and Bryan S. Turner 1976. 'Class, state and fascism. The work of Nicos Poulantzas', Political Studies XXIV.

Turner, Bryan S. 1976. 'Origins and traditions in Islam and Christianity', Religion: a journal of religion and religions 6:13-30.

Turner, Bryan S. 1976. 'Conscience in the construction of religion: a critique of Marshall G.S. Hodgson's "The Venture of Islam"', Review of Middle East Studies 2.

Turner, Bryan S. 1976. 'Avineri's view of Marx's theory of colonialism: Israel', Science and Society 40(4): 385-409.

**1977**

Turner, Bryan S. 1977. 'Confession and social structure', The Annual Review of the Social Sciences of Religion 1: 29-58.

Turner, Bryan S. 1977. 'Class solidarity and system integration', Sociological Analysis 38: 345-58.

Turner, Bryan S. 1977. 'The structuralist critique of Weber's sociology', British Journal of Sociology VI: 1-16.

Turner, Bryan S. 1977. 'Avineri's view of Marx's theory of colonialism: Israel', Journal of Palestine Studies 6.

### **1978**

Turner, Bryan S. 1978. 'Orientalism, Islam and capitalism'. Social Compass XXV: 371-394.

Turner, Bryan S. 1978. 'Determinant structures and contingent revolutions', Review of Middle East Studies 3.

Abercrombie, Nicholas and Bryan S. Turner 1978. 'The dominant ideology thesis', British Journal of Sociology 29: 149-170.

### **1981**

Turner, Bryan S. 1981. 'Marginal politics, cultural identities and the clergy in Scotland', International Journal of Sociology and Social Policy 1(1): 89-113.

Turner, Bryan S. 1981. 'Capitalism and feudalism in Iran, 1502-1979' in G. Stauth (ed.) Iran. Saarbrücken, pp. 53-114.

Turner, Bryan S. 1981. 'The Body and Religion: towards an alliance of medical sociology and sociology of religion', Annual Review for the Social Sciences of Religion, pp. 248-286.

### **1982**

Turner, Bryan S. 1982. 'The government of the body: medical regimens and the rationalization of diet', British Journal of Sociology 33: 254-269.

Turner, Bryan S. 1982. 'The discourse of diet', Theory, Culture and Society 1: 23-32.

Turner, Bryan S. 1982. 'Nietzsche, Weber and the devaluation of politics', Sociological Review 30(3): 367-391.

Abercrombie, Nicholas and Bryan S. Turner 1982. 'The dominant ideology thesis', in A. Giddens and D. Held (eds.) Classes, Power, and Conflict: Classical and Contemporary Debates. London, MacMillan.

### **1983**

Turner, Bryan S. 1983. 'Islam' in T. Bottomore (ed.) Dictionary of Marxist Thought. Oxford, Basil Blackwell, pp. 238-240.

Turner, Bryan S. 1983. 'Asiatic society' in T. Bottomore (ed) Dictionary of Marxist Thought. Oxford, Basil Blackwell, pp. 32-36.

- Turner, Bryan S. 1983. 'Accounting for the orient' in D. MacEoin and A. Al-Shahi (eds.) Islam in the Modern World. London, Croom Helm, pp. 9-26.
- Abercrombie, Nicholas, Steven Hill and Bryan S. Turner 1983. 'Determinacy and indeterminacy in the theory of ideology', New Left Review 142: 55-66.

## 1984

- Turner, Bryan S. 1984. 'Une interprétation des représentations occidentales de l'islam', Social Compass 30(1): 91-104.
- Turner, Bryan S. 1984. 'State, civil society and national development: the Scottish problem', The Australian and New Zealand Journal of Sociology 20(2): 161-182.
- Turner, Bryan S. 1984. 'Orientalism and the problem of civil society in Islam' in A. Hussain, R. Olson and J. Qureshi (eds.) Orientalism, Islam and Islamists. Vermont, Amana Books, pp. 23-42.
- Turner, Bryan S. 1984. 'Gustave E. von Grunebaum and the Mimesis of Islam' in A. Hussain, R. Olson and J. Qureshi (eds.) Orientalism, Islam and Islamists. Vermont, Amana Books, pp. 193-202.

## 1985

- Turner, Bryan S. 1985. 'Towards an economic model of virtuoso religion' in E. Gellner (ed.) Islamic Dilemmas: reformers, nationalists and industrialization. Berlin, Mouton Publishers, pp. 49-72.
- Turner, Bryan S. 1985. 'More on "The government of the body"', British Journal of Sociology 36(2): 151-153.
- Turner, Bryan S. 1985. 'State, religion and minority status', Comparative Studies in Society and History 27(2): 304-311.
- Turner, Bryan S. 1985. 'Body, sociology of the' in A. Kuper and J. Kuper (eds.) The Social Science Encyclopedia. London, Routledge and Kegan Paul, pp. 77-78.
- Turner, Bryan S. 1985. 'Privacy' in A. Kuper and J. Kuper (eds.) The Social Science Encyclopedia. London, Routledge and Kegan Paul, pp. 646-647.
- Turner, Bryan S. 1985. 'The practices of rationality: Michel Foucault, medical history and sociological theory' in R. Fardon (ed.) Power and Knowledge: Anthropological and Sociological Approaches. Edinburgh, Scottish Academic Press, pp. 193-213.

## 1986

- Turner, Bryan S. 1986. 'Simmel, rationalization and the philosophy of money' The Sociological Review 34(1): 93-115.
- Turner, Bryan S. 1986. 'Personhood and citizenship', Theory, Culture and Society 3(1): 1-16.
- Stauth, G. and Bryan S. Turner 1986. 'Nietzsche in Weber oder die Geburt des modernen Genius im professionellen Menschen', Zeitschrift für Soziologie 15(2): 81-94.
- Turner, Bryan S. 1986. 'Sociology as an academic trade: some reflections on centre and periphery in the sociological market', Australian and New Zealand Journal of Sociology 22(2): 272-282.
- Turner, Bryan S. 1986. 'A reply to Bryson and Emmison: more on trading', Australian and New Zealand Journal of Sociology 22(2): 288-290.

- Smith, J.W. and Bryan S. Turner 1986. 'Constructing social theory and constituting society: A. Giddens' *The Constitution of Society*; A. Giddens' *The Nation State and Violence*', *Theory, Culture and Society* 3(2): 125-133.
- Turner, Bryan S. 1986. 'The vocabulary of complaints: nursing, professionalism and job context', *Australian and New Zealand Journal of Sociology* 22(3): 368-386.
- Turner, Bryan S. 1986. 'Foucault and the crisis of modernity (a review article)', *Theory, Culture and Society* 3(3): 179-182.

## 1987

- Turner, Bryan S. 1987. 'Religion, state and civil society: nation-building in Australia' in T. Robbins and R. Robertson (eds.) *Church-State Relations: Tensions and Transitions*. New Brunswick and Oxford, Transaction Books, pp. 233-251.
- Turner, Bryan S. 1987. 'The Rationalization of the Body: Reflections on Modernity and Discipline' in S. Lash and S. Whimster (eds.) *Max Weber: Rationality and Modernity*. London, Allen and Unwin, pp. 222-241.
- Turner, Bryan S. 1987. 'A note on nostalgia', *Theory, Culture and Society* 4(1): 147-156.
- Turner, Bryan S. 1987. 'State, Science and Economy in Traditional Societies', *The British Journal of Sociology* 38(1): 1-23.
- Turner, Bryan S. 1987. 'Marx, Weber and the Coherence of Capitalism: the problem of ideology' in N. Wiley (ed.) *The Marx-Weber Debate*. Beverly Hills, Sage, pp. 169-204.
- Turner, Bryan S. 1987. 'Agency and structure in the sociology of sickness', *Psychiatric Medicine* 5(1): 29-37.

## 1988

- Turner, Bryan S. 1988. 'Classical sociology and its legacy', *The Sociological Review*, 36(1): 146-157.
- Turner, Bryan S. 1988. 'Individualism, capitalism and the dominant culture: a note on the debate', *Australian and New Zealand Journal of Sociology* 24(1): 47-64.
- Stauth, G. and Bryan S. Turner 1988. 'Nostalgia, postmodernism and the Critique of Mass Culture', *Theory, Culture and Society* 5(2-3): 509-526.
- Turner, Bryan S. 1988. 'Religion and state-formation: a commentary on recent debates', *Journal of Historical Sociology* 1(3): 322-333.
- Turner, Bryan S. 1988. 'Some reflections on Cumulative Theorizing in Sociology' in J.H. Turner (ed.) *Theory Building in Sociology*, Newbury Park: Sage, pp. 131-147.

## 1989

- Turner, Bryan S. 1989. 'Ageing, status politics and sociological theory', *British Journal of Sociology* 40(2): 588-606.
- Turner, Bryan S. 1989. 'From Orientalism to Global Sociology' *Sociology* 23(4): 629-638.
- Robertson, R. and Bryan S. Turner 1989. 'Talcott Parsons and modern social theory - an appreciation', *Theory Culture and Society* 6(4): 539-558.
- Turner, Bryan S. 1989. 'From Postindustrial Society to Postmodern Politics: the Political Sociology of Daniel Bell' in J. Gibbins (ed.) *Contemporary Political Culture*. London, Sage, pp. 199-217.

## 1990

- Turner, Bryan S. 1990. 'The interdisciplinary curriculum: from social medicine to postmodernism', Sociology of Health and Illness, vol. 12(1): 1-23.
- Turner, Bryan S. 1990. 'The Anatomy Lesson: a note on the Merton Thesis', The Sociological Review 38(1): 1-18.
- Turner, Bryan S. 1990. 'The Two Faces of Sociology: global or national' Theory Culture & Society 7(3-4), 317-332.
- Turner, Bryan S. 1990. 'Max Weber's Historical Sociology: a bibliographical essay', Journal of Historical Sociology 3(2): 192-208.
- Turner, Bryan S. 1990. 'Outline of a theory of citizenship' Sociology 24(2): 189-217.
- Turner, Bryan S. 1990. 'Ideology and Utopia in the formation of an intelligentsia: reflections on the English cultural conduit' Theory Culture & Society 9(1): 183-210.
- Turner, Bryan S. 1990. 'Periodization and Politics in the Postmodern' in B.S. Turner (ed.) Theories of Modernity and Postmodernity. London, Sage, pp: 1-13.
- Turner, Bryan S. 1990. 'Peroration on Ideology' in N. Abercrombie et al. (eds.) Dominant Ideologies. London: Unwin Hyman, pp: 229-256
- Turner, Bryan S. 1990. 'Australia: the debate about hegemonic culture' in N. Abercrombie et al (eds.) Dominant Ideologies. London, Unwin Hyman, pp: 158-181.
- Turner, Bryan S. 1990. 'The Absent English Intelligentsia' Comenius 38: 138-151.
- Turner, Bryan S. 1990. 'The Talking Disease: Hilda Bruch and Anorexia Nervosa' The Australian & New Zealand Journal of Sociology 26(2): 157-169.
- Turner, Bryan S. 1990. 'The End of Organized Socialism?' in Theory Culture and Society 7(1): 133-144.

## 1991

- Turner, Bryan S. 1991. 'Further specification of the citizenship concept: a reply to M.L. Harrison' Sociology 25(2): 215-218.
- Turner, Bryan S. 1991. 'Politics and Culture in Islamic Globalism' in R. Robertson and W.R. Garrett (eds.) Religion and Global Order. New York: Paragon House, pp. 161-181.
- Turner, Bryan S. 1991. 'Patriarchy and anorexia nervosa: a reply to Jan Horsfall' Australian and New Zealand Journal of Sociology 27(2): 235-238.
- Turner, Bryan S. 1991. 'Preface to the new edition', Talcott Parsons The Social System. London, Routledge, pp. xviii - xxii
- Turner, Bryan S. 1991. 'Preface to the new edition', Karl Mannheim Ideology and Utopia. London, Routledge, pp. xxxiii-xxxviii.
- Turner, Bryan S. 1991. 'Preface to the new edition' of H.H. Gerth and C. Wright Mills (eds.) From Max Weber Essays in Sociology. London: Routledge, pp. xii-xxx.

## 1992

- Turner, Bryan S. 1992. 'Preface to the new edition' of Emile Durkheim Professional Ethics and Civic Morals. London, Routledge, pp. xiii-xiii.
- Turner, Bryan S. 1992. 'Preface to the new edition' of Karl Mannheim Essays in Cultural Sociology. London: Routledge, pp. ix-xxxiv.
- Turner, Bryan S. 1992. 'Outline of a Theory of Citizenship' in C. Mouffe (ed.) Dimensions of Radical Democracy: Pluralism, Citizenship, Community. London, Verso.
- Turner, Bryan S. 1992. 'Missing bodies: towards a sociology of embodiment', Sociology of Health and Illness 13(2): 265-272.

- Turner, Bryan S. 1992. 'Ideology and Utopia in the formation of an intelligentsia: reflections on the English cultural conduit' Theory Culture & Society 9(1): 183-210.
- Turner, Bryan S. 1992. 'An introduction to the sociology of the body' Health Education: politics and practice. Geelong: Deakin University Press, pp: 93-114.
- Turner, Bryan S. (with Stauth, George) 1992. 'Ludwig Klages and critical theory' Theory Culture & Society 9(3): 45-63.
- Turner, Bryan S. 1992. 'Citizenship, social change and the neofunctionalist paradigm' in P. Colomy (ed.) The Dynamics of Social Systems. London, Sage, pp. 214-237.
- Turner, Bryan S. 1992. 'The concept of 'The World' in sociology: a commentary Roland Robertson's theory of globalisation' Journal for the Scientific Study of Religion 31(3): 296-323.
- Turner, Bryan S. 1992. 'Religion, State Formation and White-Settler Societies: with special reference to Australia' in M. Bax, P. Kloos, and A. Koster (eds.) Faith and Polity: On Religion and Politics. Amsterdam: VU University Press, pp. 27-49.
- Turner, Bryan S. 1992. 'Reflections on Somatic Sociology' Disabilities Studies Quarterly 12(2): 36-41.

**1993**

- Turner, Bryan S. 1993. 'Ruine und fragment. Anmerkungen zum Barockstil' in W. van Reijen (ed.) Allegorie und Melancholie. Frankfurt a.M.: Suhrkamp: pp. 202-223.
- Turner, Bryan S. 1993. 'Preface to the new edition' of Karl Löwith. Max Weber and Karl Marx. London, Routledge.
- Turner, Bryan S. 1993. 'Talcott Parsons, universalism and the educational revolution: democracy versus professionalism', British Journal of Sociology 44(1): 1-24.
- Turner, Bryan S. 1993. 'Pohdintoja kaden tieto-opista' in tiede & edistys 3: 165-187.
- Turner, Bryan S. 1993. 'Islam' in W. Outhwaite and T. Bottomore (eds.) The Blackwell Dictionary of Twentieth Century Social Thought. Oxford, Blackwell Publishers, pp. 299-301.
- Turner, Bryan S. 1993. 'Outline of a theory of human rights', Sociology 27(3): 489-512.
- Turner, Bryan S. 1993. 'Left handedness', British Medical Journal 307: 18-25.

**1994**

- Turner, Bryan S. 1994. 'Introduction' to C. Buci-Glucksmann's Baroque Reason: The Aesthetics of Modernity. Sage, pp. 1-36.
- Turner, Bryan S. 1994. 'Postmodern Culture/Modern Citizens' in B. van Steenberg (ed.) The Condition of Citizenship. Sage, pp.153-168.
- Turner, Bryan S. 1994. 'Lebensphilosophie und Handlungstheorie. Die Beziehungen zwischen Talcott Parsons und Max Weber innerhalb der Entwicklung der Soziologie' in G. Wagner & H. Zipprian's (eds.) Max Webers Wissenschaftslehre: Interpretation und Kritik. Frankfurt a.M.: Suhrkamp, pp. 310-331.
- Turner, Bryan S. 1994. 'Theoretical Developments in the Sociology of the Body' in D. Walker, S. Garton and J. Horne (eds.) Bodies: Australian Cultural History 13: 13-30.
- Turner, Bryan S. 1994. 'Preface' to P. Falk. The Consuming Body. London, Sage: vii-xvii.
- Turner, Bryan S. 1994. 'The Postmodernisation of the Life Course: Towards a New Social Gerontology', The Australian Journal of Gerontology 13(3): 109-111.
- Turner, Bryan S. 1994. 'Max Weber on individualism, bureaucracy and despotism: political authoritarianism and contemporary politics' in L. J. Ray & M. Reed (eds.) Organizing Modernity, New Weberian Perspectives on Work, Organization and Society, pp. 122-141.
- Holton, R.J. and Bryan S. Turner 1994. 'Debate and Pseudo-debate in Class Analysis: Some Unpromising Aspects of Goldthorpe and Marshall's Defence', Sociology 28(3): 819-824.
- Abercrombie, N., Steven Hill and Bryan S. Turner 1994. 'Determinacy and indeterminacy in the theory of ideology' in S. Zizek (ed.) Mapping Ideology. London, Verso, pp. 152-166.
- Turner, Bryan S. 1994. 'Avances recientes en la teoria del cuerpo' Revista Espanola de Investigaciones Sociologicas 68 (October-December):11-39.

**1995**

- Turner, Bryan S. 1995. 'Preface' to P. Crotty Good Nutrition? Sydney, Allen and Unwin, pp. vi-xiv.
- Turner, Bryan S. 1995. 'Rights and communities: prolegomenon to a sociology of rights', The Australian and New Zealand Journal of Sociology 31(2): 1-8.
- Turner, Bryan S. 1995. 'Karl Mannheim's *Ideology and Utopia*', Political Studies XLIII: 718-727.


Turner, Bryan S. 1995. 'Aging and Identity: Some Reflections on the Somatization of the Self.' in M. Featherstone and A. Wernick (eds.) Images of Aging: Cultural Representations of Later Life. London, Routledge, pp. 245-260.

## 1996

Turner, Bryan S. 1996. 'Capitalism, Classes and Citizenship.' in D.J. Lee and B.S. Turner (eds.) Conflicts about Class: Debating Inequality in late Industrialism. London and New York, Longman, pp. 254-261.

Turner, Bryan S. 1996. 'Sociological Theory in the Tension between Globalisation and Localisation: The Münch-Alexander Debate.' Swiss Journal of Sociology 22(1): 19-23.

Turner, Bryan S. 1996. 'The Absent Body in Structuration Theory.' in C.G.A. Bryant and D. Jary (eds.) Anthony Giddens: Critical Assessments. London, Routledge.

Smith, J. & Bryan S. Turner 1996. 'Constructing Social Theory and Constituting Society.' in C.G.A. Bryant and D. Jary (eds.) Anthony Giddens: Critical Assessments. London, Routledge.

Turner, Bryan S. 1996. 'Weber, Giddens and Modernity.' in C.G.A. Bryant and D. Jary (eds.) Anthony Giddens: Critical Assessments. London, Routledge.

## 1997

Turner, Bryan S. 1997. 'Citizenship Studies: A General Theory'. Citizenship Studies 1(1): 1-18.

Turner, Bryan S. 1997. 'Understanding change: modernity and postmodernity' in R. Jureidini et al. (eds.) Sociology: Australian Connections. St Leonards: Allen & Unwin, pp. 117-136.

Turner, Bryan S. 1997. 'Introduction to the Collected Works' in B.S. Turner (ed.) Karl Mannheim: Collected Works. London, Routledge, pp. xxxiii-li.

Turner, Bryan S. 1997. 'Talcott Parsons on Economic and Social Theory: The Relevance of the Amherst Term Papers'. The American Sociologist 27(4): 41-47.

Turner, Bryan S. 1997. 'What is the Sociology of the Body?' Body & Society 3(1): 103-108.

Turner, Bryan S. 1997. 'From governmentality to risk: some reflections on Foucault's contribution to medical sociology.' Foreword to A. Petersen & R. Bunton (eds.). Foucault, Health and Medicine. London, Routledge, pp. ix-xxi.

Turner, Bryan S. 1997. Review essay: 'The Law of Bodies – On *Thinking through the Body of the Law*.' The Sydney Law Review 19(1): 128-132.

Turner, Bryan S. 1997. 'The body in Western society: social theory and its perspectives'. In S. Coakley (ed.) Religion and the Body. Cambridge, Cambridge U.P, pp. 15-41.

Turner, Bryan S. 1997. 'Introduction: The Study of Religion' in B.S. Turner (ed.) Readings in Nineteenth-century Theory. Vol. 1 of B.S. Turner (ed.) The Early Sociology of Religion London, Routledge/Thoemmes Press, pp. 1-14.

Turner, Bryan S. 1997. 'The Making of Sociology: The Early Sociology of the City.' In B.S. Turner (ed.), Readings in Nineteenth-century Theory. Vol. 1 of B.S. Turner (ed.) Social Theories of the City London, Routledge/Thoemmes Press, pp. 1-24.

Turner, Bryan S. 1997. A Neo-Hobbesian Theory of Human Rights: A Reply to Malcolm Waters. Sociology 31(3): 565-571.

- Turner, Bryan S. 1997. The Islamization of Science: Four Muslim positions developing on Islamic modernity. Svensk religions historisk arsskrift. Stockholm, Svensk Samfundet for Religionshistorisk Forskning.
- Turner, Bryan S. 1997. 'Simmel, rationalisation and the sociology of money' in J. Alexander et al. (eds.) The Classical Tradition in Sociology. London, Sage.
- Turner, Bryan S. 1997. Turkece Basima Onsoz: Nietzsche'nin Dansi - Toplum Biliminin Kokenleri Ustune. Introduction to George Stauth & Bryan S. Turner. 1997. Nietzsche'nin Dansi. Ankara, Ark.
- Turner, Bryan S. 1997. Medicine, Diet and Moral Regulation: Foucault's Impact on Medical Sociology in D. Porter (ed.) Social Medicine and Medical Sociology in the Twentieth Century. Amsterdam - Atlanta, GA, Editions Rodopi, pp. 175-194.

## 1998

- Turner, Bryan S. 1998. Citizenship and Health as a Scarce Resource in J. Germov (ed.) Second Opinion: An Introduction to Health Sociology. Melbourne, Oxford U.P.
- Turner, Bryan S. 1998. 'Foreword' to Wendy Seymour. Remaking the Body. St. Leonards, Allen & Unwin, pp. v-viii.
- Turner, Bryan S. 1998. 'On the Origins of Social Class: Introduction'. Readings on the Sociology of Class, pp. 1-17. Vol. 1 of B.S. Turner (ed.) The Early Sociology of Class. London, Routledge/Thoemmes Press.
- Turner, Bryan S. 1998. 'Om at fortolke Emile Durkheim' in A. Greve (ed.) Sociologien om velfaerd: Gensyn med Emile Durkheim. Copenhagen, Roskilde U.P., pp. 17-41.
- Turner, Bryan S. 1998. 'Postmodernisation of Political Identities: Solidarity and Loyalty in Contemporary Society' in B. Isenberg (ed.) Sociology and Social Transformation. Department of Sociology, Lund University, Sweden, Research Report 1, pp. 65-79.
- Turner, Bryan S. 1998. 'Ageing and Generational Conflicts: A Reply to Sarah Irwin.' British Journal of Sociology 49(2): 299-304.
- Turner, Bryan S. 1998. 'The Origins of the Sociology of the Family' in B.S. Turner (ed.) Readings in the Anthropology and Sociology of Family and Kinship. Vol. 1 of The Early Sociology of the Family, London, Routledge/Thoemmes Press.
- Turner, Bryan S. 1998. Universities, elites and the nation-state: a reply to Delanty. Social Epistemology 12(1): 73-77.
- Eyerman, Ron and Bryan S. Turner. 1998. Outline of a Theory of Generations. European Journal of Social Theory 1(1): 91-106.
- Turner, Bryan S. 1998. The Interdisciplinary Curriculum: From Social Medicine to Postmodernism in W.H. Newell (ed.) Interdisciplinarity: Essays from the Literature. N.Y., College Entrance Examination Board.
- Turner, Bryan S. 1998. The airport departure lounge metaphor: towards an ironic theory of communication. Australian Journal of Communication. 25(1): 1-18.
- Turner, Bryan S. 1998. Preface to Volumes 1-7, Max Weber Classic Monographs, B.S. Turner (ed.) London, Routledge/Thoemmes Press.
- Turner, Bryan S. 1998. Introduction. C. Antoni. From History to Sociology. Volume 1 of Max Weber Classic Monographs, B.S. Turner (ed.) London, Routledge/Thoemmes Press, pp. xiii-xix.
- Turner, Bryan S. 1998. Introduction. R. Bendix. Max Weber: An Intellectual Portrait. Volume 2 of Max Weber Classic Monographs, B.S. Turner (ed.) London, Routledge/Thoemmes Press, pp. v-xii.

- Turner, Bryan S. 1998. Introduction. J. Freund. The Sociology of Max Weber. Volume 3 of Max Weber Classic Monographs, B.S. Turner (ed.) London, Routledge/Thoemmes Press, pp. v-x.
- Turner, Bryan S. 1998. Introduction. J.P. Mayer. Max Weber and German Politics. Volume 4 of Max Weber Classic Monographs, B.S. Turner (ed.) London, Routledge/Thoemmes Press, pp. v-ix.
- Turner, Bryan S. 1998. Introduction. A. Sahay. Max Weber and Modern Sociology. Volume 5 of Max Weber Classic Monographs, B.S. Turner (ed.) London, Routledge/Thoemmes Press, pp. v-xi.
- Turner, Bryan S. 1998. Introduction, to J. Weiss. Weber and the Marxist World. Volume 6 of Max Weber Classic Monographs, B.S. Turner (ed.) London, Routledge/Thoemmes Press, pp. v-x.
- Turner, Bryan S. 1998. Introduction, to Weber and Islam. Volume 7 of Max Weber Classic Monographs, B.S. Turner (ed.) London, Routledge/Thoemmes Press, pp. v-xii.

## 1999

- Turner, Bryan S. 1999. 'The Sociology of Islamic Social Structures. A Review Essay' Sociology. 33(1): 1-4.
- Turner, Bryan S. 1999. 'McCitizen: Risk, Coolness and Irony in Contemporary Politics'. In B. Smart (ed) Resisting McDonaldization. London, Sage, pp. 83-100.
- Turner, Bryan S. 1999. 'The possibility of primitiveness: towards a sociology of the body marks in cool societies' Body&Society 2-3: 39-50.

## 2000

- Turner, Bryan S. 2000. 'The history of the changing concepts of health and illness: outline of a general model of illness categories' in G.L. Albrecht, R. Fitzpatrick and S.C. Scrimshaw (eds.) The Handbook of Social Studies in Health & Medicine London: Sage, pp. 9-23.
- Turner, Bryan S. 2000. 'Understanding Change: modernity and postmodernity' in R. Jureidini and M. Poole (eds.) Sociology. Australian Connections. St. Leonards: Allen & Unwin, pp. 97-116.
- Turner, Bryan S. 2000. 'The Cartesian Myth of Mind-Body Dualism. Twentieth century response to the human body' Sports Body and Health 3(1): 9-19.
- Turner, Bryan S. 2000. 'Grundzüge einer Theorie der Staatsbürgerschaft' in J. Mackert and H.-P. Müller (eds.) Citizenship. Soziologie der Staatsbürgerschaft. Wiesbaden: Westdeutscher Verlag, pp. 229-263.
- Turner, Bryan S. 2000. 'Love as Risk: Outline of a Sociology of Love' in A.K. Carlstrom, L. Gerholm and I. Ramberg (eds.) Embodying Culture. Perspectives on Transformations of Gender, Health and Sexuality in the Complex Society. Tumba: Multicultural Centre, pp. 15-45.
- Turner, Bryan S. 2000. 'There are no men in Brazil' in A.K. Carlstrom, L. Gerholm and I. Ramberg (eds.) Embodying Culture. Perspectives of Gender, Health and Sexuality in the Complex Society. Tumba: Multicultural Centre, pp. 99-103.
- Turner, Bryan S. 2000. 'Islam, Civil Society and Citizenship. Reflections on the sociology of citizenship in Islamic studies' in N.A. Butenshon, U. Davis and M. Hassassian (eds.) Citizenship and the State in the Middle East. Approaches and Applications New York: Syracuse University Press, pp. 28-48.

- Turner, Bryan S. 2000. 'Cosmopolitan virtue: loyalty and the city' in E.F. Isin (ed.) Democracy, Citizenship and the Global City. London and New York: Routledge, pp. 129-147.
- Turner, Bryan S. (and Riggs, A.) 2000. 'Pie-Eyed Optimists. Baby Boomers the Optimistic Generation?' Social Indicators Research 52(1): 73-93
- Turner, Bryan S. (and Ridden, J.) 2000. 'Citizenship, civil society and voluntary associations in the United Kingdom' in K. Holtz (ed.) Staatsbürgerschaft. Soziale Differenzierung und Politische Inklusion. Wiesbaden: Westdeutscher Verlag, pp.139-160.
- Turner, Bryan S. (and Rojek, C.) 2000. 'Decorative Sociology: towards a critique of the cultural turn' The Sociological Review 48(4): 629-648.
- Turner, Bryan S. 2000. 'Scarcity of Means and Solidarity of Values. The theory of social action in Talcott Parsons general sociology' in H. Staubmann and H. Wenzel (eds.) Talcott Parsons. Zur Aktualität eines Theorieprogramms. Österreichische Zeitschrift für Soziologie, Sonderband 6, pp. 239-253.
- Turner, Bryan S. 2000. 'Liberal citizenship and cosmopolitan virtue' in A. Vandenberg (ed.) Citizenship and Democracy in a Global Era. Basingstoke: Macmillan, pp.18-32.

## 2001

- Turner, Bryan S. 2001. 'Risks, Rights and Regulation: an overview' Health Risk and Society 3(1): 9-18.
- Turner, Bryan S. (with Ridden,J.) 2001. 'Balancing Universalism and Diversity. On Cultural Citizenship, Civil Society and Adult Education' in A. Bron and M. Schemmann (eds) Civil Society Citizenship and Learning. Bochum Studies in International Adult Education, vol. 2, pp. 29-59.
- Turner, Bryan S. 2001. 'On the concept of axial space. Orientalism and the Originary' Journal of Social Archaeology 1(1): 63-74.
- Turner, Bryan S. 2001. 'The erosion of citizenship' The British Journal of Sociology 52(2): 189-209.
- Turner, Bryan S. and (with Edmunds, J.) 2001. 'The re-invention of a national identity? Women and "cosmopolitan" Englishness' Ethnicities 1(1): 83-108.
- Turner, Bryan S. 2001. 'Cosmopolitan virtue: on religion in a global age' European Journal of Social Theory 4(2): 131-152.
- Turner, Bryan S. 2001. 'Postmodernity, cosmopolitanism and identity' E. Ben-Rafael with Y. Sternberg (eds) Identity Culture and Globalization, Leiden: Brill, pp, 527-542.
- Turner, Bryan S. 2001. 'National Identities and Cosmopolitan Virtues: citizenship in a global age' in F. Dallmayr and J.M. Rosales (eds) Beyond Nationalism? Sovereignty and Citizenship. Lanham: Lexington Books, pp.199-220.
- Turner, Bryan S. 2001. 'Social Systems and Complexity Theory' in A. Javier Trevino (ed) Talcott Parsons Today. His Theory and Legacy in Contemporary Sociology. Lanham: Rowman & Littlefield, pp. 83-100.
- Turner, Bryan S. 2001. 'The End(s) of Humanity: vulnerability and the metaphors of membership' The Hedgehog Review 3(2): 7-32.
- Turner, Bryan S. (with E.H. Richardson) 2001. 'Sexual, Intimate or Reproductive Citizenship' Citizenship Studies 5(3): 329-338.

**2002**

- Turner, Bryan S. 2002. 'Orientalism or the politics of the text' in H. Donnan (ed.) Interpreting Islam London: Sage, pp. 20-31.
- Turner, Bryan S. (with E. H. Richardson) 2002. 'Bodies as property: from slavery to DNA maps' in A. Bainham, S. Day Sclater, and M. Richards (eds.) Body Lore and Laws, Oxford: Hart, pp. 29-42.
- Turner, Bryan S. 2002. 'Cosmopolitan Virtue, Globalization and Patriotism' Theory Culture & Society 19(1-2): 45-64.
- Turner, Bryan S. (with A. Edmunds) 2002. 'The Distaste of Taste: Bourdieu, cultural capital and the Australian postwar elite' Journal of Consumer Culture 2(2): 219-240.
- Turner, Bryan S. 2002. 'Religion and Politics: the elementary forms of citizenship' in E. Isin and Bryan S. Turner (eds) Handbook of Citizenship Studies London Sage, pp. 259-275.
- Turner, Bryan S. 2002. 'Religious Stratification' In N.J. Smelser and P.B. Baltes (eds) International Encyclopedia of the Social and Behavioral Sciences Oxford: Pergamon, pp. 13136-9.
- Turner, Bryan S. 2002. 'Western European Studies: Religion' N.J. Smelser and P.B. Baltes (eds) International Encyclopedia of the Social and Behavioral Sciences Oxford: Pergamon, pp. 16484-8
- Turner, Bryan S. 2002. 'Charisma and Charismatic' N.J. Smelser and P.B. Baltes International Encyclopedia of the Social and Behavioral Sciences Oxford: Pergamon, pp. 1651-1653.
- Turner, Bryan S. 2002. 'Citizenship and Public Policy' in N.J. Smelser and P.B. Baltes (eds) International Encyclopedia of the Social and Behavioral Sciences Oxford: Pergamon, pp. 1846-1851.
- Turner, Bryan S. 2002. 'Foreword' to W.H. Thornton Fire on the Rim. The cultural dynamics of East/West politics. Lanham: Rowman & Littlefield, pp. ix-xi.
- Turner, Bryan S. and Wainright, S. 2002. 'Il corpo di ballo. Uno studio dell'infortunio nella danza' Rassegna Italiana di Sociologia 3: 327-351.
- Turner, Bryan S. 2002. 'Sovereignty and Emergency. Political Theology, Islam and American Conservatism' Theory Culture & Society 19(4): 103-119.
- Turner, Bryan S. 2002. 'Strategic Generations: historical change ,literary expression and generational politics' in J. Edmunds and Bryan S. Turner (eds) Generational Consciousness, Narrative and Politics, Lanham: Rowman & Littlefield, pp. 13-29.
- Turner, Bryan S. 2002 'Globalization, Islamic Studies and neo-Orientalism' Tidskrift for Mellanosternstudier 2: 119-140.

**2003**

- Turner, Bryan S. 2003. 'Islam' in W. Outhwaite (ed) The Blackwell Dictionary of Modern Social Thought, Oxford; Blackwell (second edition), pp. 309-312.
- Turner, Bryan S. 2003. 'Historical Sociology of Religion: politics and modernity' in G. Delanty and E.F. Isin (eds) Handbook of Historical Sociology. London: Sage, pp. 349-363.
- Turner, Bryan S. 2003. 'The problem of cultural relativism for the sociology of human rights – Weber, Schmitt and Strauss' Journal of Human Rights 1(4): 587-605.
- Turner, Bryan S. and Wainwright, S. P. 2003. 'Corps de ballet: the case of the injured ballet dancer' Sociology of Health and Illness 25(3): 269-288.

- Turner, Bryan S. 2003. 'Volunteering as Virtue' in L. Beckman and E. Uddhammar (eds) Virtues of Independence and Dependence on Virtues New Brunswick and London, Transaction, pp. 103-123
- Turner, Bryan S. 2003. 'Class, generation and Islamism: towards a global sociology of political Islam' British Journal of Sociology 54(1):139-47.
- Turner, Bryan S. 2003. 'Social Fluids: Metaphors and Meanings of Society' Body & Society 9(1): 1-10.
- Turner, Bryan S. 2003 'Biology, vulnerability and politics' in S.J. Williams, L. Birke, and G.A. Bendelow (eds) Debating Biology. Sociological Reflections on Health, Medicine and Society. London: Routledge, pp. 271-282.
- Turner, Bryan S. (with S.P. Wainwright) 2003. 'Aging and the Dancing Body' in C.A. Faircloth (ed) Aging Bodies. Images & Everyday Experience Walnut Creek: Altamira Press, pp. 259-292.
- Turner, Bryan S. 2003. 'McDonaldization. Linearity and liquidity in consumer cultures' American Behavioral Scientist 46(1): 137-153.
- Turner, Bryan S. 2003. 'Social capital, inequality and health: the Durkheimian revival' Social Theory & Health 1(1): 4-20.
- Turner, Bryan S. and Wainwright, S. 2003. 'Narratives of embodiment: body, aging and career in Royal Ballet dancers' in H. Thomas and J. Ahmed (eds.) Cultural Bodies. Ethnography and Theory, Oxford: Blackwell, pp. 98-120.
- Turner, Bryan S. 2003. 'Foreword' to L.M. Meskell and R.A. Joyce Embodied Lives. Figuring Ancient Maya and Egyptian Experience, London: Routledge pp. xiii-xx.

## 2004

- Turner, Bryan S. 2004 'Religion, romantic love and the family' in J. Scott, J. Treas, and M. Richards (eds.) The Blackwell Companion to the Sociology of Families. Oxford, Blackwell, pp. 289-305.
- Turner, Bryan S. 2004 'Warrior charisma and the spiritualization of violence' Body & Society 9(4): 93-108.
- Turner, Bryan S. 2004. 'Foreword: the end(s) of scientific medicine?' in The Mainstreaming of Complementary and Alternative Medicine, London, Routledge, pp. xiii-xx.
- Turner, Bryan S. 2004. 'Fundamentalism, Spiritual Markets and Modernity' Sociology 38(1): 195-202.
- Turner, Bryan S. 2004. 'Weber and Elias on religion and violence: warrior charisma and the civilizing process' in S. Loyal and S. Quilley (eds.) The Sociology of Norbert Elias, Cambridge: Cambridge University Press, pp. 245-264.
- Turner, Bryan S. 2004. 'Edward W. Said: Overcoming Orientalism' Theory Culture & Society 21(1): 175-177.
- Turner, Bryan S. 2004. 'Democracy in One Country? Reflections on Patriotism, Politics and Pragmatism' European Journal of Social Theory 7(3): 275-289.
- Turner, Bryan S. (with J. Edmunds) 2004. 'Generationen und soziale Schließung. Die britische Nachkriegsgeneration' in J. Mackert (ed.) Die Theorie sozialer Schließung. Tradition, Analysen, Perspektiven. Wiesbaden: Verlag für Sozialwissenschaften, pp. 177-192.
- Turner, Bryan S. 2004. 'Globalization and the Future Study of Religion' in S. Jakelic and L. Pearson (eds.) The Future Study of Religion, Leiden: Brill, pp. 103-137.

- Turner, Bryan S. 2004. 'Cittadinanza culturale, diritti umani e vulnerabilita : verso una teoria dell'etica del riconoscimento critico' in R. Finelli, F. Fistetti, F.R. Recchia Luciani, and P. di Vittorio (eds.) Globalizzazione e diritti Futuri, Rome, pp. 285-304.
- Turner, Bryan S. 2004. 'Making and unmaking citizenship in neo-liberal times' in Agnes S. Ku and Ngai Pun (eds.) Remaking Citizenship in Hong Kong. Community, nation and the global city, London, Routledge, pp. xiv-xxiii.
- Turner, Bryan S. and Wainwright, S.P. 2004. 'Epiphanies of embodiment: injury, identity and the ballet body' Qualitative Research 4(3): 311-337.
- Turner, Bryan S. 2004. 'Individualism' in G. Ritzer (ed.) Encyclopedia of Social Theory London: Sage, pp. 399-403.
- Turner, Bryan S. and Wainwright, S. 2004. 'Corps de ballet: o caso dos bailarinos lesionados' Politica & Trabalho 20: 15-34.

## 2005

- Turner, Bryan S. 2005. 'Ideology and Utopia in the formation of an intelligentsia: reflections on the English cultural conduit' in A. Miller (ed.) Postwar British Critical Thought, London: Sage, pp. 407-433 (reprint Theory Culture & Society 9(1): 183-210.
- Turner, Bryan S. and Edmunds, June 2005. 'The Distaste of Taste: Bourdieu, cultural capital and the Australian post-war elite' in M. Hogg (ed.) Consumer Behaviour. London: Sage [reprint Journal of Consumer Culture 2(2)].
- Turner, Bryan S. 2005. 'The Sociology of the Family' in C. Calhoun, C. Rojek, and B.S. Turner (eds.) The Sage Handbook of Sociology, London: Sage, pp.135-153.
- Turner, Bryan S. 2005. 'The Sociology of the Religion' in C. Calhoun, C. Rojek, and B.S. Turner (eds.) The Sage Handbook of Sociology, London: Sage, pp. 284-301.
- Turner, Bryan S. 2005. 'Cittadinanza, multiculturalismo e pluralismo giuridico: diritti culturali e teoria del riconoscimento critico' Post filosofie 1(1): 77-94.
- Turner, Bryan S. 2005. 'Epilogue: Asia in European sociology' in Gerard Delanty (ed.) The Handbook of European Social Theory, London: Sage, pp. 395-404.
- Turner, Bryan S. 2005. 'Talcott Parsons's Sociology of Religion and the Expressive Revolution. The Problem of Western Individualism' Journal of Classical Sociology, 5(3): 303-318.
- Turner, Bryan S. 2005. 'Citizenship and civil rights' in G. Albrecht (ed.) Encyclopedia of Disability, London: Sage, vol. 1, pp. 264-274.
- Turner, Bryan S. 2005. 'The self, religion and the sociological tradition. A review article' The Sociological Review 53(4): 765-770.
- Turner, Bryan S (and J. Edmunds) 2005. 'Global generations: social change in the twentieth century' British Journal of Sociology, 56(4): 559-577.
- Turner, Bryan S. 2005. 'Foreword' to D. Weinberg Of Others Inside. Insanity, Addiction and Belonging in America. Philadelphia: Temple University Press, pp. xi-xvii.
- Turner, Bryan S. 2005. 'Leibniz, Islam and Cosmopolitan Virtue' Theory Culture & Society 22(6): 139-147.
- Turner, Bryan S., Wainwright, S.P. and Williams, C. 2005. 'Fractured identities: loss, dying and the balletic body' Health: an interdisciplinary journal for the social study of health illness & medicine 9: 49-66.
- Turner, Bryan S. 2005. 'Citizenship' in T. Bennett, L. Grossberg, and M. Morris (eds.) New Keywords. A revised vocabulary of Culture and Society. Oxford: Blackwell. pp. 29-32.

**2006**

- Turner, Bryan S 2006. 'Social Capital, Trust and Offensive Behaviour' in A. von Hirsch and A.P. Simester (eds.) Incivilities: regulating offensive behaviour. Oxford and Portland: Hart, pp. 219-238.
- Turner, Bryan S. 2006. 'Bodily Performance: on aura and reproducibility' Body & Society, 11(4): 1-17.
- Turner, Bryan S. 2006. 'The 1968 Student Revolts. The Expressive Revolution and Generational Politics' in A. Sica and S. Turner (eds.) The Disobedient Generation. Social Theorists in the Sixties. Chicago: Chicago University Press, 272-284.
- Turner Bryan S. 2006. 'Foreword' to Neil Davie Tracing the Criminal. The Rise of Scientific Criminology in Britain 1860-1918. Oxford: Bardwell Press, pp. 9-13.
- Turner, Bryan S. 2006. 'Citizenship, Nationalism and Nation-Building' in G. Delanty and K. Kumar (eds.) The Sage Handbook of Nations and Nationalism, London: Sage, pp. 225-236.
- Turner, Bryan S. 2006. 'Classical sociology and cosmopolitanism: a critical defence of the social' British Journal of Sociology 57(1): 133-151.
- Turner, Bryan S. and Wainwright, S. 2006. 'Corps de ballet: performance, vocation et blessure chez les danseurs classiques' Medecine des Arts 53: 30-37.
- Turner, Bryan S. 2006. 'The globalization of human rights: violence, new wars and failed states' Korean Observer 37(1): 23-55.
- Turner, Bryan S. 2006. 'Religion and Politics: nationalism, globalisation and empire' Asian Journal of Social Sciences 34(2): 209-224.
- Turner, Bryan S. (with Wainwright, S.) 2006. "'Just Crumbling to Bits" An exploration of the body, ageing, injury and career in classical ballet dancers' Sociology 40(2): 237-255.
- Turner, Bryan S. 2006. 'Logic(s)' Theory Culture & Society 87(2-3): 87-93.
- Turner, Bryan S. 2006. 'Discipline' Theory Culture & Society 87(2-3): 183-186.
- Turner, Bryan S. 2006. 'Body' Theory Culture & Society 87(2-3): 223-229.
- Turner, Bryan S. 2006. 'Hospital' Theory Culture & Society 87(2-3): 223-229.
- Turner, Bryan S. 2006. 'Religion' Theory Culture & Society 87(2-3): 223-229.
- Turner, Bryan S. 2006. 'Law and Religion' Theory Culture & Society 87(2-3): 452-454.
- Turner, Bryan S. 2006. 'Citizenship East and West. Reflections on revolutions and civil society' in G. Delanty (ed) Europe and Asia Beyond East and West. London: Routledge, pp. 148-160.
- Turner, Bryan S. 2006. 'British sociology and public intellectuals: consumer society and imperial decline' British Journal of Sociology 57(2): 169-188.
- Turner, Bryan S. 2006. 'Global sociology and the nature of rights' Societies without Borders 1(1): 41-52.
- Turner, Bryan S. 2006. 'Public intellectuals, globalization and the sociological calling: a reply to critics' British Journal of Sociology 57(3): 345-351.
- Turner, Bryan S. 2006. 'Preface' to Derek Robbins (2006) On Bourdieu. Education and Society. Oxford: Bardwell Press, pp. xiii-xxi.
- Turner, Bryan S. 2006. 'The Religious Roots of the Rights Revolution' Colloquium: the new horizons of contemporary sociological theory, 2(2): 6-24 (in Japanese).
- Turner, Bryan S. 2006. 'Citizenship and the crisis of multiculturalism: review article' Citizenship Studies 10(5): 607-618.
- Turner, Bryan S. (and A. Dumas) 2006. 'Age and aging: the social world of Foucault and Bourdieu' in J. Powell and A. Wahidin (eds.) Foucault and Aging, New York: Nova Science Publishers, pp. 145-155.


**2007**

- Turner, Bryan S. 2007. 'Nature et culture' in M. Marzano (ed.) Dictionnaire du corps Paris: PUF, pp. 630-635.
- Turner, Bryan S. 2007. 'Religion' in M. Marzano (ed.) Dictionnaire du corps Paris: PUF, pp. 630-635.
- Turner, Bryan S. 2007. 'Religious renewal and social diversity: sources of citizenship, conflict and co-operation in multicultural societies' in K.S. Nathan (ed.) Religious Pluralism in Democratic Societies: challenges and prospects for Southeast Asia, Europe and the United States pp. 257-282.
- Turner, Bryan S. (and F. Vopli) 2007. 'Introduction: making Islamic authority matter' Theory Culture & Society 24(2): 1-19.
- Turner, Bryan S. (and F. Vopli) 2007. 'Religious authority and the new media' Theory Culture & Society 24(2): 117-134.
- Turner, Bryan S. 2007. 'British Sociology' in C.D. Bryant and D.L. Peck (eds.) 21<sup>st</sup> Century Sociology. A Reference Handbook, Thousand Oaks: Sage, vol.1, pp. 89-95.
- Turner, Bryan S. 2007. 'The sociology of the body' in C.D. Bryant and D.L. Peck (eds.) 21<sup>st</sup> Century Sociology. A Reference Handbook, Thousand Oaks: Sage, vol.2, pp. 90-97.
- Turner, Bryan S. (with Engin Isin) 2007. 'Investigating Citizenship: an agenda for citizenship studies' Citizenship Studies 11(1): 5-17.
- Turner, Bryan S. 2007. 'Body and society' in G. Ritzer (ed.) Blackwell Encyclopedia of Sociology. Oxford: Blackwell, pp. 335-338.
- Turner, Bryan S. 2007. 'Body and cultural sociology' in G. Ritzer (ed.) Blackwell Encyclopedia of Sociology. Oxford: Blackwell, pp. 324-328.
- Turner, Bryan S. 2007. 'Shariati, Ali (1933-77) in G. Ritzer (ed.) Blackwell Encyclopedia of Sociology. Oxford: Blackwell, pp. 4295-4296.
- Turner Bryan S. 2007. 'Culture, technologies and bodies: the technological utopia of living forever' in C. Shilling (ed.) Embodying Sociology: retrospect, progress and prospects Oxford: Blackwell, pp. 19-36.
- Turner, Bryan S. 2007. 'A New Agenda for Sociological Theory' Journal of Studies in Contemporary Sociological Theory No 1: 1-23 (in Japanese).
- Turner, Bryan S. 2007. 'Orientalism and Otherness' in Y. Samad and K. Sen (eds.) Islam in the European Union. Transnationalism, Youth and the War on Terror Oxford: Oxford University Press, pp.60-70.
- Turner, Bryan S. 2007. 'Nachwort' to Emile Durkheim Die elementaren Formen des religiösen Lebens Frankfurt a.M., Verlag der Weltreligionen, pp.654-664.
- Turner, Bryan S. 2007. 'The Enclave Society: towards a sociology of immobility' European Journal of Social Theory 10(2): 287-303.
- Turner, Bryan S. (with A. Dumas) 2007. 'The life-extension project: a sociological critique' Health Sociological Review 16(1): 5-17.
- Turner, Bryan S. 2007. 'Pragmatism, democracy and imperialism' in P. Baert and B.S. Turner (eds.) Pragmatism and European Social Theory Oxford: Bardwell Press, pp. 157-181.
- Turner, Bryan S. 2007. 'Islam, Religious Revival and the Sovereign State' Muslim World 97(3): 405-418.
- Turner, Bryan S. 2007. 'Managing religions: state responses to religious diversity' Contemporary Islam 1(2): 123-137.

- Turner, Bryan S. 2007. 'The futures of globalization' in G. Ritzer (ed.) The Blackwell Companion to Globalization Oxford: Blackwell, pp. 675-692.
- Turner, Bryan S. 2007. 'New and Old Xenophobia: the crisis of liberal multiculturalism' in S. Akbarzadeh and F. Mansouri (eds.) Islam and Political Violence London : Tauris, pp. 65-86.
- Turner, Bryan S. 2007. 'Minorities and Modernity: the crisis of liberal secularism'. Citizenship Studies 11(5): 501-508.
- Turner, Bryan S. 2007. 'The crisis of religious authority: education, information and technology' in A. Reid and M. Gilsenan (eds.) Islamic Legitimacy in a Plural Asia, London and New York: Routledge, pp. 53-70.

## 2008

- Turner, Bryan S. 2008. 'The constructed body' in J.A. Holstein and J.F. Gubrium (eds.) Handbook of Constructionist Research New York and London: The Guilford Press, pp. 493-510.
- Turner, Bryan S. 2008. 'Substantive democracy as civil sphere: further considerations on Blau and Moncada'. Sociological Analysis 1(1): 44-45.
- Turner, Bryan S. 2008. 'Citizenship, reproduction and the state: international marriage and human rights'. Citizenship Studies 12(1).
- Turner, Bryan S. 2008. 'Civility, civil sphere and citizenship: solidarity versus the enclave society'. Citizenship Studies 12(2).
- Turner, Bryan S. 2008. 'Globalization, Religion and Empire in Asia' in P. Beyer and L. Beaman (eds.) Religion, Globalization and Culture Leiden: Brill, pp. 145-166.
- Turner, Bryan S. 2008. 'Religious diversity and the liberal consensus' in B.S. Turner (ed.) Religious Diversity and Civil Society. A Comparative Analysis. Oxford: Bardwell. pp. 49-71.
- Turner, Bryan S. 2008. 'New spiritualities, the media and global religion: *da Vinci Code* and *The Passion of Christ*' in P. Kitiarsa (ed.) Religious Commodifications in Asia. Marketing Gods. London and New York: Routledge, pp. 31-45.
- Turner, Bryan S. 2008. 'Introduction: the price of piety' Contemporary Islam 2: 1-6.
- Turner, Bryan S. (with Tong, Joy Kooi-Chin) 2008. 'Women, piety and practice: a study of women and religious practice in Malaya' Contemporary Islam 2(1): 41-59.
- Turner, Bryan S. 2008. 'Civility, civil sphere and citizenship: solidarity versus the enclave society'. Citizenship Studies 12(2): 177-184.
- Turner, Bryan S. (with Engin Isin) 2008. 'Investigating Citizenship: an agenda for citizenship studies' in E.F. Isin, P. Nyers and B.S. Turner (eds.) Citizenship between Past and Present. London: Routledge, pp.5-17.
- Turner, Bryan S. 2008. 'Acts of piety: the political and the religious, or the tale of two cities' in E.F. Isin and G.M. Nielson (eds.) Acts of Citizenship, London: Verso, pp. 121-136.
- Turner, Bryan S. (with Guy Ben-Porat) 2008. 'Contemporary Dilemmas of Israeli Citizenship'. Citizenship Studies 12(3): 195-201.
- Turner, Bryan S. 2008. 'Bir Vatandaslik Kuraminin Anahatlari' in Ayse Kadioglu (ed.) Vatandasligin Donusumu Istanbul: Metis, pp.107-139.
- Turner, Bryan S. 2008. 'Does Anthropology still Exist?' Society 45(3): 260-266.
- Turner, Bryan S. 2008. 'The Enclave Society: towards a sociology of immobility' European Journal of Social Theory 10(2): 287-303.

- Turner, Bryan S. 2008. 'Policy Options for the New President in Asia' Society 45(5): 429-432.
- Turner, Bryan S. 2008. 'Somaesthetics and the critique of Cartesian dualism' (Review Article). Body & Society 14(3): 129-133.
- Turner, Bryan S. 2008. 'Sikhism' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 7 pp. 508-510.
- Turner, Bryan S. 2008. 'Moynihan, Daniel Patrick' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 5 pp. 304-305.
- Turner, Bryan S. 2008. 'Moynihan Report' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 5 pp. 304-305.
- Turner, Bryan S. 2008. 'Glazer, Nathan' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 3, p. 37.
- Turner, Bryan S. 2008. 'Repatriation' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 7, pp. 168-169.
- Turner, Bryan S. 2008. 'Vulnerability' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 8, pp. 656-657.
- Turner, Bryan S. 2008. 'Condorcet, Marquis de' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences Detroit : Macmillan Reference 2<sup>nd</sup> edition volume 2, pp. 65-66.
- Turner, Bryan S. 2008. 'Gerontology' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 3, pp. 306-308.
- Turner, Bryan S. 2008. 'Transnationalism' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 3, pp. 306-308.
- Turner, Bryan S. (2008) 'Mendel's law' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 3, pp. 306-308.
- Turner, Bryan S. 2008. 'Ali, Muhammad (Memet)' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 3, pp. 306-308.
- Turner, Bryan S. 2008. 'Sanskritization' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences. Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 7, pp. 323-324.
- Turner, Bryan S. 2008. 'Skocpol, Theda' in W.A. Darity Jr (ed.) International Encyclopedia of the Social Sciences Detroit: Macmillan Reference 2<sup>nd</sup> edition volume 7, p. 529.

## 2009

- Turner, Bryan S. 2009. 'Max Weber on Islam and Confucianism: the Kantian Theory of Secularization' in P.B. Clarke (ed.) The Oxford Handbook of the Sociology of Religion Oxford: Oxford University Press, pp.79-97.
- Turner, Bryan S. 2009. 'Religious Speech. The Ineffable Nature of Religious Communication in the Information Age' Theory Culture & Society 25(7-8): 219-235.
- Turner, Bryan S. 2009. 'Preface to the new edition' of H.H. Gerth and C. Wright Mills (eds.) From Max Weber. Essays in Sociology London: Routledge, pp. xii-xxxiv.
- Turner, Bryan S. 2009. 'Reshaping the Sociology of Religion: globalization, spirituality and the erosion of the social' (review article). Sociological Review 57(1): 186-200.
- Turner, Bryan S. 2009. 'Violence, Human Rights and Piety: cosmopolitanism versus virtuous exclusion' in T. Brudholm and T. Cushman (eds.) The Religious in Responses to

- Mass Atrocity. Interdisciplinary Perspectives, Cambridge: Cambridge University Press, pp. 242-263.
- Turner, Bryan S. 2009. 'America – an exceptional modernity?'. Journal of Classical Sociology 9(1): 168-179.
- Turner, Bryan S. 2009. 'T.H. Marshall, social rights and English national identity'. Citizenship Studies 13(1): 65-73.
- Turner, Bryan S. (with Alexander Dumas) 2009. 'Vivre ou survivre. Consequences sociales du discours prolongeviste contemporain' in S. Yaya (ed.) Pouvoir medical et sante totalitaire. Consequences socio-anthropologiques et ethiques. Quebec: Presses de l'Universite Laval.
- Turner, Bryan S. 2009. 'Goods not Gods: New Spiritualities, Consumerism and Religious Markets' in I. Rees Jones, P. Higgs, and D.J. Ekerdt (eds.) Consumption and Generational Changes. The Rise of Consumer Lifestyles. New Brunswick: Transaction, pp. 37-62.
- Turner, Bryan S. 2009. 'Marxism and Exile: Reflections on Intellectual Migration' in K. Terezakis (ed.) Engaging Agnes Heller. A Critical Companion, Lanham: Lexington Books, pp. 23-36.
- Turner, Bryan S. 2009. 'A sociology of citizenship and human rights. Does social theory still exist?' in R. Morgan and B.S. Turner (eds.) Interpreting Human Rights London: Routledge, pp. 177-199.
- Turner, Bryan S. 2009. 'Longevity ancient and modern' Society 46(3): 255-261.
- Turner, Bryan S. 2009. 'Raymond Boudon, Alexis de Tocqueville and American Exceptionalism'
- Turner, Bryan S. 2009. 'Evangelism, the State and Subjectivity' in J. Bautista and F. Khek Gee Lim (ed.) Christianity and the State in Asia. Complicity and Conflict, London: Routledge, pp. 18-35.
- Turner, Bryan S. 2009. 'Citizens, Communities and Conflict: surviving globalization'. (Review Article). Citizenship Studies 13(4): 431-437.
- Turner, Bryan S. 2009. 'Bernard Crick: citizenship and democracy in the United Kingdom'. Citizenship Studies 13(3): 289-296.
- Turner, Bryan S. 2009. 'Re-reading Said: late thoughts' Viewpoints: Orientalism's Wake. The Ongoing Politics of a Polemic: 20-22.
- Turner, Bryan S. 2009. 'Technologies, Mediation and religion' in F. Khek Gee Lim (ed.) Mediating Piety. Technology and Religion in Contemporary Asia. Leiden: Brill, pp. 29-46.

## 2010

- Turner, Bryan S. 2010. 'Piety, prolongevity and perpetuity: the consequences of living forever' in E. Burns Coleman and K. White (eds.) Medicine, Religion and the Body. Leiden: Brill, pp. 72-106.
- Turner, Bryan S. 2010. 'Islam, Diaspora and Multiculturalism' in A.S. Ahmed and T. Sonn (eds.) The Sage Handbook of Islamic Studies. Los Angeles: Sage, pp.17-33.
- Turner, Bryan S. (and Engin Isin) 2010. 'Citizenship, Cosmopolitanism and Human Rights' in A. Elliott (ed.) The Routledge Companion to Social Theory. London: Routledge, pp. 173-187.
- Turner, Bryan S. 2010. 'Revisiting Weber and Islam' British Journal of Sociology 60(1).
- Turner, Bryan S. 2010. 'De-globalization: enclosures, enclaves and the mobility gap' Sociological Analysis 3(2): 25-45.

Turner, Bryan S. 2010. 'Reflexive traditionalism and emergent cosmopolitanism: some reflections on the religious imagination' Soziale Welt 3-4: 313-318.

**2011**

- Turner, Bryan S. 2011. 'Max Weber and the Spirit of Resentment: the Nietzsche Legacy' Journal of Classical Sociology 11(1): 75-92.
- Turner, Bryan S. 2011. 'Diritti culturali, vulnerabilità e riconoscimento critico' in A. Carnevale (ed.) Lotte, riconoscimento, diritti. Perugia: Morlacchi, pp. 315-349.
- Turner, Bryan S. (with Berna Arslan) 2011. 'Shari'a and Legal Pluralism in the West'. European Journal of Social Theory 14(2): 139-159.
- Turner, Bryan S. 2011. 'The Rights of Age: On Human Vulnerability' in J. Blau and M. Frezzo (eds.) Sociology and Human Rights. A Bill of Rights for the Twenty-First Century. Los Angeles, Sage, pp. 201-221.
- Turner, Bryan S. 2011. 'Secularisation and the politics of religious knowledge' in F.D. Rubio and P. Baert (eds.) The Politics of Knowledge. London, Routledge, pp. 118-134.
- Turner, Bryan S. 2011. 'Judith N. Shklar and American Citizenship'. Citizenship Studies, 15(6-7): 933-943.
- Turner, Bryan S. 2011. 'Legal Pluralism, State Sovereignty and Citizenship'. Democracy and Security 7(4): 317-337.

**2012**

- Turner, Bryan S. 2012. 'Post-secular society: consumerism and democratization of religion' in P.S. Gorski et al (eds.) The Post-Secular in Question. Religion in Contemporary Society. New York: New York University Press, pp. 135-158.
- Turner, Bryan S. 2012. 'The cosmopolitanism of the sacred' in G. Delanty (ed.) Routledge Handbook of Cosmopolitan Studies. London: Routledge, pp. 188-197.
- Turner, Bryan S. 2012. 'Rights, reform and resources: Malthusian reflections on scarcity and old age' in T. Cushman (ed.) Handbook of Human Rights. London and New York: Routledge, pp. 206-219.
- Turner, Bryan S. 2012. 'Sociology in the USA and beyond: a half-century decline?', Journal of Sociology 48(4): 364-379.
- Turner, Bryan S. 2012. 'Four Models of Citizenship: from authoritarianism to consumer citizenship' in M. Sznajder, L. Roniger and C.A. Forment (eds.) Shifting Frontiers of Citizenship: the Latin American Experience. Leiden: Brill, pp. 55-81.
- Turner, Bryan S. and James T. Richardson 2012. 'Islam and the Problems of Liberal Democracy' in M.S. Berger (ed.) Applying Shari'a in the West. Leiden: Leiden University Press, pp. 47-64.

**2013**

- Turner, Bryan S. 2013. 'Sociology of Islam: the desiderata'. Sociology of Islam 1: 107-109.
- Turner, Bryan S. 2013. 'Pierre Bourdieu and Public Liturgies'. Social Epistemologies 10: 287-294.
- Turner, Bryan S. (with Dumas Alexander) 2013. 'Vulnerability, diversity and scarcity: on universal rights'. Medicine, Health Care and Philosophy
- Turner, Bryan S. 2013. 'Prelude: Japanese uniqueness versus globalization' in A. Elliott, M. Katagiri, and A. Sawai (eds.) Routledge Companion to Contemporary Japanese Social Theory. London, Routledge, 221-226.
- Turner, Bryan S. 2013. 'Contemporary Citizenship: four types' in S.A. Arjomand and E. Reis (eds.) Worlds of Difference. London, Sage, pp. 230-251.

Turner, Bryan S. 2013. 'Sociology of Human Rights' in D. Sullivan (ed.) The Oxford Handbook of International Human Rights Law. Oxford: OUP, pp. 82-103.

## 2014

Turner, Bryan S. 2014. 'Robert Nisbet and the Problem of Community' American Sociologist 45: 68-83.

Turner, Bryan S. 2014. 'Religion and contemporary sociological theories' Current Sociology 62(1): 1-18.

Turner, Bryan S. (with Christine Halse and Arathi Sriprakash) 2014. 'Cosmopolitanism: Religion and kinship among young people in south-western Sydney'. Sociology 50(2): 83-98.

Turner, Bryan S. 2014. 'Citizenship: east, west or global?' in E. Isin and P. Nyers (eds.) The Routledge Handbook of Citizenship Studies. London: Routledge, pp. 583-598.

Turner, Bryan S. 2014. 'Cosmopolitanism and Tradition: critical reflections' Quaderni di Teoria Sociale 14(1): 21-42.

Turner, Bryan S. (2014) 'Norbert Elias and the Sociology of Resentment' in David Lemmings and Ann Brooks (ed) Emotion and Social Change, Historical and Sociological Perspectives, London: Routledge, pp.175-96.

Turner, Bryan S. (2014) 'The Axial Age Religions: The Debate and its Legacy for Contemporary Sociology' in Andrew McKinnon and Marta Trzebiatowska (eds) Sociological Theory and the Question of Religion, Farnham: Ashgate, pp.51-73.

Turner, Bryan S. (2014) 'Review Essay: The Scandinavian Model of Secularities' European Journal of Social Theory, 17(4):534-543.

Possamai, Adam and Turner, Bryan S. (2014) 'Authority and liquid religion in cyberspace: the new territories of religious communication' International Social Science Journal 63(209-10): 197-206.

## 2015

Turner, Bryan S. and Possamai, Adam 'Chapter 1. Introduction: Legal pluralism and Sharia' in Possamai, Adam, Richardson, James T. and Turner, Bryan S. (eds) The Sociology of Shari'a: cases studies from around the World. New York: Springer, pp.1-13.

Turner, Bryan S. 'Soft authoritarianism, Social Diversity and Legal Pluralism' in Possamai, Adam, Richardson, James T. and Turner, Bryan S. (eds) The Sociology of Shari'a: cases studies from around the World. New York: Springer, pp.69-82.

Turner, Bryan S. and Arslan, Berna Zengin 'Legal pluralism and the Sharia: a comparison of Greece and Turkey' in Possamai, Adam, Richardson, James T. and Turner, Bryan S. (eds) The Sociology of Shari'a: cases studies from around the World. New York: Springer, pp.219-236.

Eisenstadt, S.N. and Turner, B.S., 2015. 'Generations, Sociology of'. In: James D. Wright (editor-in-chief), International Encyclopedia of the Social & Behavioral Sciences. 2nd edition, Vol 9. Oxford: Elsevier. pp. 866-870.

Turner, Bryan S. and Richardson James 'The Future of Legal Pluralism' in Possamai, Adam, Richardson, James T. and Turner, Bryan S. (eds) The Sociology of Shari'a: cases studies from around the World. New York: Springer, pp.305-314.

Turner, B.S., 2015. Charisma and Charismatic. In: James D. Wright (editor-in-chief), International Encyclopedia of the Social & Behavioral Sciences, 2nd edition, Vol 3. Oxford: Elsevier. pp. 350–352.

Campbell, Emily, Torpey, John and Turner Bryan S. 2015. 'Religion and the Occupy Wall Street Movement' Critical Research on Religion 3(2):127-147.

Turner, Bryan S. 2015 'Irony and Paradox in Sociological Explanations. Mohamed Cherkaoui on Revolutions and Good Intentions' in Gianluca Manzo (ed) Theories and Social Mechanisms .Essays in Honour of Mohamed Cherkaoui, Oxford: The Bardwell Press, volume 2, pp.387-404.

Turner, Bryan S. 2015. 'Civil Sphere and Political Performance: Critical Reflections on Alexander's Cultural Sociology' in Peter Kivisto and Giuseppe Sciortino (eds) Solidarity, Justice and Incorporation. Thinking through The Civil Sphere. Oxford: Oxford University Press, pp. 57-80.

Dumas,Alex and Turner, Bryan S 2015. 'Introduction: Human Longevity, Utopia and Solidarity' The Sociological Quarterly 56(1)(Winter):1-17.

Turner. Bryan S 2015. 'Can We Survive Science:Steve Fuller's Humanity 2.0 The Sociological Quarterly 56(1)(Winter): 101-107..

## 2016

Ossamai-Inesedy, Alphia and Turner, Bryan S. 2016. 'Same-Sex Marriage and the Christian Conservative Reaction' in Jena-Gy A. Goulet (ed) Religious Diversity Today. Experiencing Religion in the Contemporary World. Volume 3. Santa Barbara: Praeger, volume pp.203-228.