

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

January to
April 2022

EVENTS OPEN
TO THE LSE
COMMUNITY
AND THE PUBLIC

LSE EVENTS

WELCOME

Everyone is welcome to attend LSE's public events, where some of the most influential figures in the social sciences can be heard.

Our events will continue to be online, allowing a global audience to tune in and join the global debate at LSE. Browse this leaflet to find out what's on this term. For further details and to register for each event, head to **lse.ac.uk/events**. All details are correct at time of going to print.

Do sign up to our e-newsletter to be the first to know about newly announced events, you can do so at **<https://lseapps.secure.force.com/form?formid=217851>**.

Podcasts and videos of most LSE events are available online after the event at **lse.ac.uk/lse-player**.

Alan Revel, Head of Events

VISIT THE EVENTS WEBSITE FOR
THE LATEST EVENT LISTINGS AND
REGISTRATION INFORMATION.

lse.ac.uk/events

LIKE US ON FACEBOOK

facebook.com/lseps

FOLLOW US ON TWITTER

[@lsepublicevents](https://twitter.com/lsepublicevents)

If you wish to join or leave from the events leaflet mailing list please email **events@lse.ac.uk**.

LENT TERM HIGHLIGHTS

Marriages of Convenience or Something More?

Alliances in War

*Victory and the Making of Peace:
the Allies in the First World War*

Margaret MacMillan

Monday 24 January, 6.30-8pm

Page 6

Global Tax Justice in the 21st Century: promises and challenges

Arun Advani, Alex Cobham
and Jayati Ghosh (pictured)

Tuesday 1 February, 6.30-8pm

Page 8

Public Service Broadcasting in its Second Century

Tim Davie

Wednesday 2 March,
6.30-7.30pm

Page 13

JANUARY

Monday 17, 6-7.15pm

Anger

Owen Flanagan is James B Duke University Professor of Philosophy and Professor of Neurobiology, Duke University. **Céline Leboeuf** is Assistant Professor of Philosophy, Florida International University. **Emily McRae** is Associate Professor of Philosophy, University of New Mexico. **Jesse J Prinz** is Distinguished Professor of Philosophy and Director of the Committee for Interdisciplinary Science Studies, Graduate Center, City University of New York.

Is anger sometimes a useful emotion? Can “good” anger be distinguished in a principled way from “bad” anger? How do different schools of thought answer these questions?

#LSEForum

Hosted by the Department of Philosophy, Logic and Scientific Method

Tuesday 18, 6.30-8pm

Beveridge 2.0: wellbeing

Steve Baker is Conservative MP for Wycombe and Deputy Chairman, COVID Recovery Group. **Paul Dolan** is Professor of Behavioural Science, LSE. **Nancy Hey** is Executive Director, What Works Centre for Wellbeing. **Johanna Thoma** is Associate Professor, Department of Philosophy, Logic and Scientific Method, LSE.

To what extent could and should wellbeing considerations inform public policy decisions? Our panellists discuss issues raised by this new issue of the *LSE Public Policy Review*.

#LSEPostCOVID

Part of the “Shaping the Post-COVID World” series, hosted by the School of Public Policy and Beveridge 2.0

Wednesday 19 January, 6.30-8pm

The Story of Work: a new history of humankind

Jan Lucassen is an honorary fellow at the Institute of Social Science, Amsterdam. **Sara Horrell** is Professor of Economic History at LSE.

We work because we have to, but also because we like it. From hunting-gathering to Zoom meetings, humans have always worked to make the world around them suit their needs. **#LSEeHistWork**

Hosted by the Department of Economic History

JOHANNA THOMA
TUESDAY 18 JANUARY

Monday 24 January, 5-6pm

Population Health in the 21st Century: path to progress

Harlan Krumholz is Harold H Hines, Jr Professor of Medicine and founder and Director of the Yale Center for Outcomes Research and Evaluation.

Professor Krumholz reviews the challenges of today's health care infrastructure and economic models, and proposes solutions for tomorrow. **#LSEHealth**

Hosted by LSE Health

Monday 24, 6.30-8pm

Marriages of Convenience or Something More? Alliances in War

Victory and the Making of Peace: the Allies in the First World War

Margaret MacMillan is Professor of History, University of Toronto and Emeritus Professor of International History, Oxford University.

Looking at the shifting balance of power from 1917, what was the role of alliance relationships in the making of peace? **#LSEEngelsberg**

Hosted by LSE IDEAS

Tuesday 25, 6-7.30pm

President Biden's First Year: success or failure?

Ursula Hackett is Senior Lecturer in Politics, Royal Holloway. **Mark Landler** is London Bureau Chief of *The New York Times*. **Paula D McClain** is Dean of the Graduate School and Vice Provost for Graduate Education, Duke University. **Theda Skocpol** is Victor S Thomas Professor of Government and Sociology, Harvard University.

Has President Biden made good on his core campaign promises concerning the pandemic, the economy, race, inequality, and climate change? We take stock of the Biden administration's first year in office and the road ahead. **#LSEUSBiden2022**

Hosted by the Phelan US Centre

LSE FESTIVAL – SAVE THE DATE!

THE LSE FESTIVAL RETURNS 13 TO 18 JUNE 2022.

REVISIT PODCAST AND VIDEOS FROM THE 2021 FESTIVAL AT lse.ac.uk/festival

Wednesday 26, 6.30-8pm

Strategies for Urbanisation in Africa

Marie-Noelle Nwokolo is a researcher at the Brenthurst Foundation and an alumna of the Programme for African Leadership, LSE.

The future prosperity and security of sub-Saharan Africa depends on building a new urban environment for the world's most rapidly expanding population. [#LSENewVoices](#)

Hosted by LSE IDEAS and Firoz Lalji Institute for Africa

Thursday 27, 6.30-8pm

How Can Evidence-Based Policing Advance Police Reform Overseas?

Rachel Kleinfeld is Senior Fellow, Carnegie Endowment for International Peace.

Lawrence Sherman is Wolfson Professor of Criminology Emeritus, University of Cambridge and Director of the Jerry Lee Centre for Experimental Criminology. **Ziyanda Stuurman** is Policy Manager, Abdul Latif Jameel Poverty Action Lab.

Our panellists examine the main policing problems across the Global South and look at what lessons we can draw from Western criminology. [#LSEPoliceReform](#)

Hosted by the Department of International Relations

Monday 31, 4-5.30pm

Religion and Human Rights in Greece

Effie Fokas is Senior Research Fellow, Hellenic Foundation of European and Foreign Policy, and Research Associate, Hellenic Observatory, LSE.

Yannis Ktistakis is a judge of the European Court of Human Rights.

What critical role does the European Court of Human Rights play regarding religious education in state schools, the legal status of religious minorities and exemption from sharia law? [#LSEGreece](#)

Hosted by the Hellenic Observatory

Monday 31, 6-7.15pm

Punishment

Anastasia Chamberlen is Associate Professor of Sociology, Warwick University. **Peter Dawson** is Director of the Prison Reform Trust. **Antony Duff** is Professor Emeritus, University of Stirling.

Societies take it for granted that we should punish those who commit crimes. Does punishment work? A philosopher, a criminologist, and a prison reform campaigner discuss. [#LSEForum](#)

Hosted by the Department of Philosophy, Logic and Scientific Method

FEBRUARY

ARUN ADVANI
TUESDAY 1 FEBRUARY

FAIZA SHAHEEN
TUESDAY 8 FEBRUARY

Tuesday 1, 4.30-6pm

After the Virus: lessons from the past for a better future

Hilary Cooper is a former government economist. **Simon Szreter** is Professor of History and Public Policy, University of Cambridge.

Why was the UK so unprepared for the pandemic? Hilary Cooper and Simon Szreter reveal the deep roots of our vulnerability and set out a powerful manifesto for change post-COVID-19. [#LSEPostCOVID](#)

Part of the "Shaping the Post-COVID World" series, hosted by the School of Public Policy

Wednesday 2, 5-6.30pm

Poland's Constitutional Breakdown: an update

Wojciech Sadurski is Challis Professor in Jurisprudence, University of Sydney and author of *Poland's Constitutional Breakdown*.

Professor Sadurski discusses the developments in Poland since 2019: what has changed? And what does the future hold?

[#LSEWojciechSadurski](#)

Hosted by LSE Law School

Tuesday 1, 6.30-8pm

Global Tax Justice in the 21st Century: promises and challenges

Arun Advani is Visiting Fellow, International Inequalities Institute, LSE. **Alex Cobham** is Chief Executive, Tax Justice Network. **Jayati Ghosh** is Professor of Economics, University of Massachusetts, Amherst.

What challenges face the global tax justice movement in both the Global North and Global South? And how might the left capitalise on the popular re-emergence of an issue it has long championed? [#LSETax](#)

Hosted by the Ralph Miliband Programme and International Inequalities Institute

ALEX COBHAM
TUESDAY 1 FEBRUARY

Thursday 3, 5-6.30pm

An Idea of Equality for Troubled Times

Béatrice d'Hombres is Senior Scientist at European Commission's Joint Research Centre. **Joseph Fishkin** is Professor of Law, UCLA School of Law. **Marc Fleurbaey** is Professor, Paris School of Economics.

The slow end of the pandemic, and the growing awareness that we are already facing the climate crisis, requires a rethinking of the objectives and instruments of political action.

#LSEInequalities

Hosted by the International Inequalities Institute

Monday 7, 6.30-8pm

The Power Law: venture capital and the art of disruption

Sebastian Mallaby is Paul A Volcker Senior Fellow in International Economics, Council on Foreign Relations and author of *The Power Law: venture capital and the art of disruption*.

How do venture capitalists decide which startups have a chance of making it? How do they impact the economy and society? And why is venture capital spreading globally?

#LSEPowerLaw

Hosted by the Systemic Risk Centre

Tuesday 8, 6-7.30pm

Are Countries Building Back Better?

Epsy Campbell Barr is Vice President of Costa Rica. **Ha-Joon Chang** is Reader in the Political Economy of Development, University of Cambridge. **Francis Mustapha Kai-Kai** is Minister of Planning and Economic Development of Sierra Leone. **Faiza Shaheen** is Visiting Professor in Practice, LSE and Program Lead on Inequality and Exclusion, Pathfinders for Peaceful, Just and Inclusive Societies, Center on International Cooperation, New York University. **Waleed Shahid** is spokesperson and Communications Director, Justice Democrats.

Why haven't we seen the scale and speed of progress the pandemic has warranted? Drawing on the report "From Rhetoric to Action: delivering equality and inclusion" from the Pathfinders initiative, we consider what actually works.

#LSEPostCOVID

Part of the "Shaping the Post-COVID World" series, hosted by the International Inequalities Institute

Wednesday 9, 5-6pm

Leveraging Moments of Change for Pro-Environmental Behavioural Transformation

Lorraine Whitmarsh is Director of the Centre for Climate Change and Social Transformations.

A moment of change is when circumstances shift quickly. How could this relate to net zero societal change and to COVID-19? What are the implications for policy makers?

#LSEPostCOVID

Part of the "Shaping the Post-COVID World" series, hosted by the Department of Psychological and Behavioural Science

Wednesday 9, 6.30-8pm

Conflict, War and Revolution: the importance of violence in international politics

Elizabeth Frazer is Official Fellow and Tutor in Politics at New College, Oxford. **Kimberly Hutchings** is Professor of Politics and International Relations, Queen Mary University of London. **Paul Kelly** is Professor of Political Theory, LSE and author of *Conflict, War and Revolution*.

Professor Kelly's new book considers what we can learn about political violence, war and revolution from ten major thinkers through the centuries. The importance of open access publishing will also be debated. **#LSEConflict**

Hosted by LSE Press

Thursday 10, 10-11.30am

Neoliberal Freedom as Stoic Resignation

Jessica Whyte is Scientia Associate Professor of Philosophy, University of New South Wales.

Dr Whyte traces the development of definitions of neoliberalism; from Walter Lippman's "stoic resignation" in the face of the human suffering that resulted from the market, to Friedrich Hayek's "submission" to our market-dispersed fates. **#LSEHumanRights**

Hosted by LSE Human Rights, Department of Sociology

Monday 14, 5.30-7pm

30 years of EU migration and asylum policies: success or failure?

Sophie Magennis is Head of Policy and Legal Support, UNHCR. **Florian Trauner** is Jean Monnet Chair, Institute for European Studies, Vrije Universiteit Brussel. **Natascha Zaun** is Assistant Professor in Migration Studies, European Institute, LSE.

The Maastricht Treaty created today's European Union. How did it affect migration through and to Europe? How have migration policies developed today? Our panel explore the current challenges affecting migration throughout Europe.

#LSEEI30

Hosted by the European Institute

Tuesday 15, 1-2pm

Measuring the "S" in ESG

Fred Brettschneider is President, LibreMax Capital. **Andrew Cohen** is Executive Chairman, Global Private Bank and Global Chair of Investment Banking, JP Morgan. **Datuk Ruben Emir Gnanalingam bin Abdullah** is a Board Member of the Employees Provident Fund and the Malaysia Productivity Corporation. **Helen Krause** is Managing Director, EMEA Head of CGDI and Head of Data Science Insights, Citigroup. **Arne Staal** is CEO, FTSE Russell.

As investor interest in ESG (environmental, social, governance) grows, we consider what components of "S" should be prioritised and measured, delving into how the sector could evolve as "S" measurement becomes more sophisticated. **#LSETII**

Hosted by the Inclusion Initiative

Tuesday 15, 6.30-8pm

The Fred Halliday Memorial Lecture

Sophie Harman is Professor of International Politics, Queen Mary, University of London.

This lecture series celebrates the life and achievements of leading Middle East scholar, international relations theorist and analyst of global affairs, Professor Fred Halliday.

#LSEHalliday

Hosted by the Department of International Relations

Wednesday 16, 5-6pm

The Impact of COVID-19 on Global Health

Christopher Murray is Director, Institute for Health Metrics and Evaluation and Professor and Chair of Health Metrics Sciences, University of Washington.

We need to rethink preparing and managing for global health risks, and invest in making health systems more capable to handle these threats when they do emerge. **#LSEPostCOVID**

Part of the "Shaping the Post-COVID World" series, hosted by the Department of Health Policy

Thursday 17, 3-4.30pm

In Conversation with Nadia Calviño Santamaría

Nadia Calviño Santamaría is First Vice-President of the Government of Spain and Minister for the Economy and Digital Transformation.

Discussant: Iain Begg is Professorial Research Fellow, European Institute, LSE.

Nadia Calviño Santamaría will explore the economic prospects for Spain and the European Union. **#LSEEurope**

Hosted by the European Institute and Cañada Blanch Centre

CHRISTOPHER MURRAY
WEDNESDAY 16 FEBRUARY

SOPHIE MAGENNIS
MONDAY 14 FEBRUARY

Monday 21, 5-6pm

The Early History of Humanity: we have never been stupid (until now?)

David Wengrow is Professor of Comparative Archaeology, Institute of Archaeology, University College London and co-author of *The Dawn of Everything: a new history of humanity* with the late David Graeber.

The scientific consensus is that, for at least the last 200,000 years, there has been no major evolutionary development in human capacities. How should we understand the transition of the human between then and now?

#LSEEurocentrism

Hosted by the European Institute

Tuesday 22, 6-7.30pm

Biden's Foreign Policy: America's back or America first?

Charles A Kupchan is Professor of International Affairs, School of Foreign Service and Government Department, Georgetown University, and Senior Fellow at the Council on Foreign Relations. **Gideon Rachman** is Chief Foreign Affairs Commentator at the *Financial Times*.

Kori Schake is Senior Fellow and Director of Foreign and Defense Policy Studies at the American Enterprise Institute. **Leslie Vinjamuri** is Associate Professor of International Relations, SOAS.

Leading foreign policy experts size up the Biden administration's foreign policy and what we might expect from the administration going forward. **#LSEUSForeignPolicy**

Hosted by the Phelan US Centre

Wednesday 23, 12-1.30pm

COVID-19 in Southeast Asia: insights for a post-pandemic world

Rachel Gong is Senior Researcher, Khazanah Research Institute. **Sabina Lawreniuk** is Nottingham Research Fellow, School of Geography, University of Nottingham. **Murray Mckenzie** is Postdoctoral Research Assistant and Research Officer, Saw Swee Hock Southeast Asia Centre, LSE. **Do Young Oh** is Research Assistant Professor, School of Graduate Studies, Lingnan University, Hong Kong. **Abbey Pangilinan** is a development worker and urban planner.

Marking the launch of *COVID-19 in Southeast Asia: insights for a post-pandemic world*, we discuss how COVID-19 revealed existing contradictions and inequalities in our society, compelling us to question what it means to return to "normal". **#LSEPostCOVID**

Part of the "Shaping the Post-COVID World" series, hosted by the Saw Swee Hock Southeast Asia Centre

VISIT THE EVENTS WEBSITE FOR
THE LATEST EVENT LISTINGS AND
REGISTRATION INFORMATION.
lse.ac.uk/events

WEDNESDAY 28 FEBRUARY

ANNE GIERSCH

CLAIRE NORTH

KARIM THÉBAULT

BRYAN W ROBERTS

Wednesday 23, 6-7.30pm

Civil Society, Solidarity and Emergent Agency in the time of COVID

Paul Apostolidis Associate Professorial Lecturer, Department of Government, LSE.

Irene Gujit is Head of Evidence and Strategic Learning, Oxfam GB. **Armine Ishkanian** is Executive Director of the Atlantic Fellows for Social and Economic Equity programme, International Inequalities Institute, LSE.

Anita Peña Saavedra is an Atlantic Fellow for Social and Economic Equity and Associate Researcher, Laboratorio de Transformaciones Sociales, University of Diego Portales, Chile.

ARMINE ISHKANIAN
WEDNESDAY 23 FEBRUARY

In the wake of COVID-19, civil society actors including grassroots groups, social movements, and NGOs, have provided support and assistance to communities. We examine the forms of solidarity and agency that are emerging. [#LSEInequalities](#) [#AtlanticFellows](#)

Hosted by the International Inequalities Institute and Atlantic Fellows for Social and Economic Equity

Monday 28 February, 6.30-8pm

Time's Arrow

Anne Giersch is a senior researcher at the French National Institute for Science and Medical Research. **Claire North** is a pseudonym for Catherine Webb, whose latest book is *Notes from the Burning Age*. **Karim Thébault** is Associate Professor, University of Bristol.

Bryan W Roberts is Director, Centre for Philosophy of Natural and Social Sciences, LSE, YouTuber and author of *Reversing the Arrow of Time*.

What can reflecting on the asymmetry between past and future, the Arrow of Time, tell us about our place in the post-pandemic world?

[#LSEForum](#)

Hosted by the Department of Philosophy, Logic and Scientific Method

MARCH

Tuesday 1, 6.30-8pm

Agonies of Empire: American power from Clinton to Biden

Michael Cox is Emeritus Professor of International Relations, LSE and author of *Agonies of Empire: American power from Clinton to Biden*. **Peter Trubowitz** is Director of the Phelan US Centre, LSE. **Leslie Vinjamuri** is Associate Professor of International Relations, SOAS.

The self-confident American empire of the late 20th century is in flux. Professor Cox's new book re-examines America's place in the world and what this means for global politics.

#LSEAmericanPower

Hosted by the Ralph Miliband Programme, LSE IDEAS and Phelan US Centre

Wednesday 2, 6.30-7.30pm

Public Service Broadcasting in its Second Century

Tim Davie is Director-General of the BBC.

With constant scrutiny of its public service remit, multiple new entrants in the market and changes in the way audiences consume content, what's the future of the BBC? Tim Davie will be in conversation with Minouche Shafik, Director of LSE. **#LSEPostCOVID**

Part of the "Shaping the Post-COVID World" series, hosted by the Department of Media and Communications and MeCSSA Policy Network

Thursday 3, 6.30-8pm

Great Powers, Climate Change and Global Environmental Responsibilities

Alina Averchenkova is Distinguished Policy Fellow, Grantham Research Institute, LSE. **Barry Buzan** is Emeritus Professor of International Relations at LSE. **Kathy Hochstetler** is Head of the Department of International Development, LSE. **Miriam Prys-Hansen** is Head of Research Programme 4: Global Orders and Foreign Policy, German Institute for Global and Area Studies. **Stacy Vandever** is Chair of the Department of Conflict Resolution, Human Security and Global Governance, John C McCormack Graduate School of Policy and Global Studies, University of Massachusetts Boston.

Great powers are also great polluters. Launching the new book *Great Powers, Climate Change and Global Environmental Responsibilities*, we discuss international power inequality and what role great powers should play.

#LSEPostCOVID

Part of the "Shaping the Post-COVID World" series, hosted by the Department of International Relations and Grantham Research Institute

Monday 7, 4-5pm

COVID-19 by Numbers: making sense of the pandemic with data

Anthony Masters is Statistical Ambassador for the Royal Statistical Society. **David Spiegelhalter** is Chair of the Winton Centre for Risk and Evidence Communication, Centre for Mathematical Sciences, University of Cambridge. They are the authors of *COVID by Numbers: making sense of the pandemic with data*.

Professor Sir David Spiegelhalter and Dr Masters crunch the data on the COVID-19 pandemic, exposing the leading misconceptions about the virus and the vaccine, and answering our essential questions. **#LSEPostCOVID**

Part of the "Shaping the Post-COVID World" series, hosted by the Department of Statistics

ELLEN HELSPER
MONDAY 7 MARCH

Monday 7, 5.30-7pm

The Digital Disconnect

Marta Arretche is Director of the Center for Metropolitan Studies. **Ellen Helsper** is Professor of Digital Inequalities, Department of Media and Communications, LSE and author of *The Digital Disconnect*. **Karen Mossberger** is Frank and June Sackton Professor, School of Public Affairs, Watts College of Public Service and Community Solutions, Arizona State University. **Mike Savage** is Martin White Professor of Sociology, Department of Sociology, LSE.

With the increased digitisation of society, who gets left behind? Professor Helsper's book explores the relationship between digital and social inequalities, and the lived consequences of digitisation. **#LSEPostCOVID**

Part of the "Shaping the Post-COVID World" series, hosted by the Department of Media and Communications and International Inequalities Institute

Tuesday 8, 1-2pm

Celebrating Extra-Ordinary Women this International Women's Day

Elizabeth Nyamayaro is Special Advisor for the United Nations World Food Programme.

In conversation with Dr Grace Lordan, Elizabeth Nyamayaro discusses launching HeForShe, one of the largest global solidarity movements for gender equality, her work at the UN and book *I am a Girl from Africa*.

International Women's Day event hosted by the Inclusion Initiative

Wednesday 9, 3-4.30pm

Deliberative Accountability in Parliamentary Committees

Cheryl Schonhardt Bailey is Head of the Department of Government, LSE and author of *Deliberative Accountability in Parliamentary Committees*.

While expectations for policymakers to account for policy decisions have risen, public trust is falling. Focusing on this reason-giving - deliberative accountability - we explore why more accountability may not deliver more trust. **#LSEAccountability**

Hosted by the Department of Government and Parliamentary Studies Association

Thursday 10, 6-7.30pm

The Effects of Immigration Restrictions on the Economy

Philipp Ager is an economic historian and applied microeconomist.

Open immigration to the USA ended in the 1920s with a series of increasingly restrictive immigration policies. Professor Ager discusses the socio-economic consequences and what lessons we can learn. **#LSEeHist**

The Epstein Lecture hosted by the Department of Economic History

SARA HOBOLT
TUESDAY 15 MARCH

Tuesday 15, 4.30-6pm

What Europe? Continuity and Change in Public Opinion about European Integration

Sara Hobolt is the Sutherland Chair in European Institutions, Department of Government, LSE.

Liesbet Hooghe is the W R Kenan Distinguished Professor of Political Science, University of North Carolina at Chapel Hill.

How and why do public attitudes toward the EU and Europe differ across the continent? And what is causing broad changes in values, such as the rise of populist parties? **#LSEEI30**

Hosted by the European Institute

Tuesday 15, 6.30-8pm

Painful Truths: resisting gendered violence against women

Cathy McIlwaine is Vice Dean (Research), Faculty of Social Sciences and Public Policy, King's College London.

Drawing on research into violence against Brazilian migrant women in London and among women in the favelas of Maré in Rio de Janeiro, we explore the intersections of gendered violence across borders and territories.

#LSETruths

The Sylvia Chant Lecture hosted by the Department of Geography and Environment and Department of Gender Studies

Wednesday 16, 6.30-8pm

The Estate Origins of Democracy in Russia: from imperial bourgeoisie to post-communist middle-class

Tomila Lankina is Professor of International Relations, LSE and author of *The Estate Origins of Democracy in Russia: from imperial bourgeoisie to post-communist middle-class*.

Professor Lankina challenges the notion that the Soviet Union destroyed the social structure of the past and built a new, Soviet, society, with a new party and nomenclatura elite.

#LSERussia

Hosted by the Department of International Relations, International Inequalities Institute and Department of International History

Thursday 17, 6.30-8pm

Thinking Against Empire: anticolonial thought as social theory

Julian Go is Professor of Sociology, University of Chicago.

Born in the late 19th century, sociology carries the legacy of empire. The marginalised tradition of anticolonial thought grew alongside it and now offers up an alternative canon of sociological thinking. **#LSEBJS**

Hosted by the Department of Sociology and British Journal of Sociology

Monday 21, 6.30-8pm

Marriages of Convenience or Something More? Alliances in War

Alliances and the Outbreak of the Second World War

Margaret MacMillan is Professor of History, University of Toronto and Emeritus Professor of International History, Oxford University.

Focusing on the key turning points of 1939-41, could the Western democracies have done more to make common cause with the Soviet Union against the Axis? **#LSEEngelsberg**

Hosted by LSE IDEAS

Tuesday 22, 6.30-8pm

British Foreign Policy: are times a-changing?

Karen E Smith is Head of the Department of International Relations, LSE. **Ben Tonra** is Vice Principal, College of Social Sciences and Law for Global Engagement. **Richard G Whitman** is Professor of Politics and International Relations, University of Kent.

Professor Whitman, who recently won a British Academy-Leverhulme senior research grant on British foreign policy, joins discussants drawn from the project "New Diplomacy: the UK and Ireland in a changing world".

#LSEBritishForeignPolicy

Hosted by the Department of International Relations

WEDNESDAY 23 MARCH

ROSALIND GILL

KATHERINE ANGEL

Wednesday 23, 6-7.30pm

Confidence Culture

Rosalind Gill is Co-Director of the Gender and Sexualities Research Centre, City, University of London. **Shani Orgad** is Professor, Department of Media and Communications, LSE. They are authors of *Confidence Culture*. **Respondents:** **Katherine Angel** is Director of the MA in Creative and Critical Writing, Birkbeck, University of London. **Pumla Dineo Gqola** is Director for Centre for Women and Gender Studies, Nelson Mandela University.

Imperatives directed at women to "believe in yourself" imply that psychological blocks hold women back rather than entrenched social injustices. The authors of *Confidence Culture* explore feminism beyond the confidence imperative. [#LSEConfidenceCulture](#)

Hosted by the Department of Media and Communications

Thursday 24, 1-2.30pm

Biodiversity and Financial Stability: action by central banks and supervisors

Ma Jun is Co-Chairman of the G20 Sustainable Finance Study Group. **Nick Robins** is Professor in Practice for Sustainable Finance, Grantham Research Institute, LSE. **Respondents:** **Otávio Damaso** is Deputy Governor for Regulation, Banco Central do Brasil. **Frank Elderson** is Chair of the Network of Central Banks and Supervisors for Greening the Financial System. **Sylvie Goulard** is Second Deputy Governor, Banque de France.

A presentation of the findings of the Joint NGFS-INSPIRE Study Group report on Biodiversity and Financial Stability, which sets out the implications for central bank stability, will be followed by a panel discussion.

[#LSEBiodiversity](#)

Hosted by the Grantham Research Institute, NGFS and INSPIRE

LIKE US ON FACEBOOK

[facebook.com.lseps](https://www.facebook.com/lseps)

FOLLOW US ON TWITTER

[@lsepublicevents](https://twitter.com/lsepublicevents)

PHILIP KEEFER
MONDAY 28 MARCH

PUMLA DINEO GQOLA

SHANI ORGAD

Monday 28, 4.30-6pm

Trust: the key to social cohesion and growth in Latin America and the Caribbean

Philip Keefer is Principal Advisor, Institutions for Development Department, Inter-American Development Bank. **Aldo Madariaga** is Professor at the School of Political Science, Diego Portales University.

Trust is faith in others and the belief they will not act opportunistically. Tracing slow growth in Latin America and the Caribbean to a crisis of trust in the region, we discuss reforms to offset it. **#LSETrust**

Hosted by the Department of International Development and the Latin America and Caribbean Centre

Wednesday 30, 4-5.30pm

Weathering the Pandemic: the emerging financial landscape in South East Europe

Fokion Karavias is Chief Executive Officer, Eurobank SA. **Francis Malige** is Managing Director, Financial Institutions, EBRD. **Debora Revoltella** is Chief Economist, EIB. **Boris Vujcic** is Governor, Croatian National Bank.

What forces are reshaping finance in South East Europe? Experts from the region discuss key challenges and the role banks and investors could play towards building back better. **#LSEPostCOVID**

Part of the "Shaping the Post-COVID World" series, hosted by the Hellenic Observatory and LSEE Research on South Eastern Europe

APRIL

Monday 4, 6-7.30pm

Families and Money: exploring gender inequality in elite families

Annette Lareau is Edmund J and Louise W Kahn Endowed Professor, Department of Sociology, University of Pennsylvania.

Discussants: Shalini Grover is Research Fellow, International Inequalities Institute, LSE.

Katharina Hecht is Postdoctoral Research Fellow, University of Konstanz and Visiting Fellow, International Inequalities Institute, LSE.

What advantages and challenges do wealthy families face? And how does gender shape the power dynamics of elites? Professor Lareau argues that, even in elite families, women have socially inferior positions to men.

#LSEInequalities

Hosted by the International Inequalities Institute

MISSED AN EVENT? PODCASTS AND VIDEOS OF MANY PAST LSE EVENTS CAN BE DOWNLOADED AT lse.ac.uk/events

CONCERTS

Thursday 20 January, 1.05-2pm

Ivana Gavrić (piano)

Works by **Grieg, Chopin and Tchaikovsky**

Thursday 27 January, 1.05-2pm

Van Baerle Piano Trio

Schubert Piano Trio No 2 in E Flat, D 929

Thursday 3 February, 1.05-2pm

**Boris Bizjak (flute) and
Marcelle Zahra (piano)**

Works by **Dvořák, Bartók, Chaminade**
and **Briccialdi**

Thursday 10 February, 1.05-2pm

**Jamal Aliyev (cello) and
Iyad Sughayer (piano)**

To include works by **Piazzolla**

Thursday 17 February, 1.05-2pm

Ariel Lanyi (piano)

Schumann Kinderszenen, Op 15
Albéniz Iberia, Book III

Thursday 24 February, 1.05-2pm

Ferio Saxophone Quartet

J S Bach Brandenburg Concerto No 3 (selection)
Handel Water Music Suite No 2 (selection)
Hugo Reinhart Quartet in F Minor (selection)
Guillermo Lago Sarajevo from Ciudades
Will Gregory Hoe Down

Thursday 3 March, 1.05-2pm

**Joanna Gutowska (cello) and
Anna Szalucka (piano)**

Frank Bridge Cello Sonata
K Penderecki Divertimento
And a selection of shorter pieces

PLEASE NOTE THAT ONLY CURRENT

LSE STUDENTS AND STAFF MAY

ATTEND CONCERTS THIS TERM.

HAO ZI YOH
THURSDAY 31 MARCH

Thursday 10 March, 1.05-2pm

**Irène Duval (violin) and
Ariel Lanyi (piano)**

Schubert Sonatina
Reynaldo Hahn Romance in A Major
Fauré Violin Sonata No 1 in A Major, Op 13

Thursday 17 March, 1.05-2pm

**Jordan Bak (viola) and
Iyad Sughayer (piano)**

H Leslie Adams The Ecstasy of Love
Rebecca Clark Untitled
Jessica Meyer Excessive Use of Force (2020)
Arnold Bax Viola Sonata, GP 251

Thursday 24 March, 1.05-2pm

Jubilee String Quartet

Schubert Quartet in G Major, No 15, D 887

Tuesday 29 March, 7-9.30pm

LSE Spring Concert

The **LSE Choir** and **LSE Orchestra** will perform a programme of seasonal favourites.

Thursday 31 March, 1.05-2pm

Hao Zi Yoh (piano)

Mozart Piano Sonata No 10 in C Major, K 330
Debussy Estampes
Prokofiev Sonata No 4 in C Minor, Op 29

FOR MORE INFORMATION
AND TO REGISTER TO ATTEND,
PLEASE VISIT [lse.ac.uk/events](https://www.lse.ac.uk/events)

LSE

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

LSE

13-18 JUNE

FESTIVAL

2022

Save the date for the next festival which will take place from Monday 13 to Saturday 18 June 2022.

You can catch up on event podcasts from the last Festival at lse.ac.uk/festival.