

Curriculum Vitae, Michael Tåhlin

Born 24 April, 1957

Personal web page: <https://researchdatabase.su.se/converis/portal/Person/52243>

Personal profile page at Stockholm University: <https://www.su.se/english/profiles/tahli-1.182588#>

Google scholar: <http://scholar.google.se/citations?user=yOETyyMAAAAJ&hl=en>

Academic Degrees

Ph.D., Department of Sociology, Stockholm University, 1987.

B.A., Stockholm University, 1981.

Academic Positions

Professor of Sociology, Swedish Institute for Social Research (SOFI), Stockholm University, since 1998.

Associate Professor of Sociology, Department of Sociology, Stockholm university, 1992-1998.

Assistant Professor of Sociology, Department of Sociology, Stockholm university, 1988-1992.

Researcher, Swedish Institute for Social Research (SOFI), Stockholm University, 1987-1988.

Administrative positions

Head, Swedish Level of Living Project (LNU), since 1998 (with Carina Mood).

Director, Swedish Institute for Social Research (SOFI), Stockholm University, 1999-2000.

Manager of curriculum development, Personnel and Organization Studies (PAO), Department of Sociology, Stockholm University, 1994-1996 (with Ryszard Szulkin).

International affiliations

Elected member, Academia Europaea, since 2003.

Fellow, Netherlands Institute for Advanced Study (NIAS), Wassenaar, spring term 1997.

Visiting scholar, Department of Sociology, Harvard University, Cambridge, Mass., 1984/85.

Editorial boards

Social Forces, since 2018.

European Sociological Review, since 2000.

International Sociology, 2004-2014.

Research in Social Stratification and Mobility, 2005-2010.

Acta Sociologica, Associate Editor, 1991-1994.

Standing evaluation committees, research proposals

Swedish Research Council for Health, Working Life and Welfare (Forskningsrådet för hälsa, arbetsliv och välfärd), Forte, Committee on Welfare and Social Insurance (Välfärd och socialförsäkring), 2013.

Swedish Research Council for Health, Working Life and Welfare (Forskningsrådet för hälsa, arbetsliv och välfärd), Forte, Chair of Committee on Work, Everyday life and Health (Arbete, Vardag, Hälsa – AVH), 2014-2015.

Bank of Sweden Tercentenary Foundation (Riksbankens Jubileumsfond), 2004--2008.

The Regional Ethical Review Board (Regionala etikprövningsnämnden), Stockholm, 2004--2009.

European Commission, Brussels (Quality of Life Research, 2003; Research Infrastructures, 2004.)

Occasional reviewer, research proposals

Bank of Sweden Tercentenary Foundation (Riksbankens jubileumsfond, RJ), Danish Council for Independent Research, Faculties of Humanities and Social Science of Umeå University (Sweden), Israel Science Foundation (ISF), Norwegian Research Council (Norges Forskningsråd, NFR), Swedish Council for Working Life and Social Research (Forskningsrådet för arbetsliv och socialvetenskap, FAS/Forte), Swedish Research Council (Vetenskapsrådet, VR).

Occasional reviewer, journals

Acta Sociologica, American Sociological Review, British Journal of Sociology, Czech Sociological Review, Economics of Education Review, European Journal of Industrial Relations, European Societies, European Sociological Review, Human Relations, Industrial and Labor Relations Review, International Journal of Manpower, Journal of Economic Inequality, Research in Labor Economics, Scandinavian Political Studies, Social Forces, Social Indicators Research, Sociology of Education, Work & Occupations

Other academic service

Member of the Supervisory Council (Insynsrådet) of the Swedish Authority for Work Environment Knowledge (Myndigheten för Arbetsmiljökunskap, MYNAK), since 2018.

Member of the board, Swedish Research Council for Health, Working Life and Welfare (Forskningsrådet för hälsa, arbetsliv och välfärd), Forte, 2013-2015.

Member of General Assembly, European Social Survey (ESS ERIC), 2013-2017.

Member of the board, ESS and SHARE (Sweden), 2012-2017.

Member of scientific advisory board, Swedish Center for Business and Policy Studies (Studieförbundet Näringsliv och Samhälle, SNS), 2008-2013.

Member of the board, Department of Sociology, Stockholm University, 2006-2011.

Member of the board, Swedish Sociological Association, 1989-1991.

Doctoral students supervised

Johan Westerman, current, expected examination Fall 2020.

Dissertation topic: Work motivation and labor market inequality.

(Papers published inter alia in Social Science Research)

Johanna Palm (main supervisor Magnus Bygren), examination September 2017.

Title of dissertation: *There is Power in a Union. Trade Union Organization, Union Membership and Union Activity in Sweden.* (Papers published inter alia in Economic and Industrial Democracy.)

Karin Halldén, examination September 2011. (Now associate professor of sociology.)

Title of dissertation: *What's Sex Got to Do with It? Women and Men in European Labour Markets.* (Papers published inter alia in Research in Social Stratification and Mobility, Work & Occupations.)

Martin Hällsten, examination April 2010. (Now professor of sociology.)

Title of dissertation: *Essays on Social Reproduction and Life-long Learning.* (Papers published inter alia in American Journal of Sociology, British Journal of Sociology.)

Charlotta Magnusson, examination February 2010. (Now associate professor of sociology.)

Title of dissertation: *Mind the Gap. Essays on Explanations of Gender Wage Inequality.* (Papers published inter alia in Acta Sociologica, European Sociological Review.)

Per Båvner (main supervisor Robert Erikson), examination May 2001.

Title of dissertation: *Half Full or Half Empty? Part-time work and Well-being among Swedish Women.*

Ann-Zofie Duvander, examination January 2001. (Now professor of sociology.)

Title of dissertation: *Couples in Sweden. Studies on Family and Work.* (Papers published inter alia in Journal of Family Issues, Work & Occupations.)

Publications

A. Recent submissions, working papers and conference presentations

[69] 2019. "Skill structure and labor market integration of immigrants in Europe." Submitted. (With Ryszard Szulkin and Johan Westerman.)

[68] 2018. "Polariseringsmyten." ("The polarization myth.") Working Paper, Swedish Institute for Social Research (SOFI), Stockholm University. (In Swedish.)

[67] 2018. "Class and gender: Mapping the structure of work-life inequality." Paper presented at the Biannual Conference of the Swedish Sociological Association, Lund, March 7-9, 2018. (With Charlotta Magnusson.)

[66] 2018. "On-the-job training: A skill match approach to the determinants and outcomes of lifelong learning." Working Paper, Swedish Institute for Social Research (SOFI), Stockholm University. (With Tomas Korpi.)

[65] 2016. "Money, monitoring and motivation: Social class and work effort." Presentation at the 28th SASE (Society for the Advancement of Socio-Economics) Annual Conference, June 24-26, 2016, University of California, Berkeley.

[64] 2016. "Asset specificity, labor market outcomes, and policy preferences." Working Paper, Swedish Institute for Social Research (SOFI), Stockholm University.

B. Articles in international journals and readers

- [63] 2018. "Youth employment decline and the structural change of skill." *European Societies*, in press. (With Johan Westerman.)
<https://www.tandfonline.com/doi/abs/10.1080/14616696.2018.1552981>
- [62] 2017. "Work in Sweden. Changing work-life inequality at the intersection of class and gender." *Sociologisk Forskning* (Sociological Research), English edition, 54 (4): 279-282. (With Carl le Grand.)
- [61] 2013. "Economic crisis and employment change: The great regression." Chapter 2 (pp. 30-57) in *Economic Crisis, Quality of Work and Social Integration: The European Experience*, ed. Duncan Gallie, Oxford University Press.
- [60] 2013. "Distribution in the Downturn". Chapter 3 (pp. 58-87) in *Economic Crisis, Quality of Work and Social Integration: The European Experience*, ed. Duncan Gallie, Oxford University Press.
- [59] 2013. "Class, occupation, wages and skills: The iron law of labor market inequality." *Comparative Social Research*, vol. 30, pp. 3-46. (With Carl le Grand.)
- [58] 2011. "Laissez-moi ma liberté. Pour une sociologie pluraliste." (English version: "Don't fence me in: For a pluralistic sociology.") *Commentaire*, no. 136, pp. 1177-82.
- [57] 2011. "Changing work-life inequality in Sweden: Globalization and other causes." Pp. 177-208 in Blossfeld, H-P, S. Buchholz, D. Hofäcker and K. Kolb (eds.) *Globalized Labour Markets and Social Inequality in Europe*. Basingstoke: Palgrave Macmillan. (With Tomas Korpi.)
- [56] 2011. "Vertical differentiation of work tasks: Conceptual and measurement issues." *Empirical Research in Vocational Education and Training*, vol. 3, pp. 55-70.
- [55] 2010. "Globalization and uncertainty: Earnings volatility in Sweden, 1985-2003." *Industrial Relations*, vol. 49, pp. 165-189. (With Martin Hällsten and Tomas Korpi.)
- [54] 2009. "Educational mismatch, wages, and wage growth: Overeducation in Sweden 1974-2000." *Labour Economics*, vol.16, pp.183-193. (With Tomas Korpi.)
- [53] 2007. "Class clues." *European Sociological Review*, vol. 23, pp. 557-572.
- [52] 2007. "Skills and wages in European labour markets: Structure and change." Pp. 35-76 in Gallie, D. (ed.) *Employment Regimes and the Quality of Work*. Oxford: Oxford University Press.
- [51] 2006. "The impact of globalization on men's labor market mobility in Sweden." Pp. 149-77 in Blossfeld, H-P, M. Mills, F. Bernardi (eds.) *Globalization, Uncertainty, and Men's Careers. An International Comparison*. Cheltenham, UK: Edward Elgar. (With Tomas Korpi.)
- [50] 2005. "Education and inequality in Sweden: A literature review." Pp. 321-360 in *Education and Wage Inequality in Europe*, eds. Asplund, R. and E. Barth. Helsinki: ETLA / EDWIN. (With Carl le Grand and Ryszard Szulkin.)
- [49] 2004. "Do opposites attract? How inequality affects mobility in the labor market", *Research in Social Stratification and Mobility*, vol. 20, pp. 255-282.
- [48] 2002. "Job mobility and earnings growth." *European Sociological Review*, vol. 18, pp. 381-400. (With Carl le Grand.)
- [47] 2001. "Institutional determinants of employment chances: The structure of unemployment in France and Sweden." *European Sociological Review*, vol. 17, pp. 233-254. (With Thomas A. DiPrete, Dominique Goux, and Eric Maurin.)
- [46] 1997. "Collectivist vs. individualist mobility regimes? Structural change and job mobility in four countries", *American Journal of Sociology*, vol. 103, pp. 318-358. (With Thomas A. DiPrete, Paul M. de Graaf, Ruud Luijkx, and Hans-Peter Blossfeld.)

- [45] 1995. "Why do some employers pay more than others? Earnings variation across establishments in Sweden", *Research in Social Stratification and Mobility*, vol. 14, pp. 265-296. (With Carl le Grand and Ryszard Szulkin.)
- [44] 1994. "Organizational structures and job rewards in Sweden", *Acta Sociologica*, vol. 37, pp. 231-251. (With Carl le Grand and Ryszard Szulkin.)
- [43] 1993. "Class inequality and post-industrial employment in Sweden", chapter 4 (pp. 80-108) in Esping-Andersen, Gøsta (ed.) *Changing Classes. Stratification and Mobility in Post-Industrial Societies*. London: Sage.
- [42] 1993. "Class mobility in a Swedish city", chapter 9 (pp. 181-213) in Hansen, Erik Jørgen, Stein Ringen, Hannu Uusitalo, and Robert Erikson (eds.) *Scandinavian Trends in Welfare and Living Conditions*. New York: M.E. Sharpe.
- [41] 1991. "Compensating and reinforcing wage differences in the Swedish labor market", *Research in Social Stratification and Mobility*, vol. 10, pp. 257-287.
- [40] 1990. "Politics, dynamics and individualism. The Swedish approach to level of living research", *Social Indicators Research*, vol. 22, pp. 155-180.
- [39] 1989. "The value and costs of work: a study of the consequences of wage labour for the individual", *European Sociological Review*, vol. 5, pp. 115-131.
- [38] 1987. "Coexistence of welfare problems", chapter 14 (pp. 257-280) in Erikson, Robert and Rune Åberg (eds.) *Welfare in Transition. A Survey of Living Conditions in Sweden 1968-1981*. Oxford: Clarendon Press. (With Robert Erikson.)
- [37] 1987. "Leisure and recreation", chapter 13 (pp. 233-256) in Erikson, Robert and Rune Åberg (eds.) *Welfare in Transition. A Survey of Living Conditions in Sweden 1968-1981*. Oxford: Clarendon Press.

C. Monographs and edited books

- [36] 1996. *Sveriges arbetsplatser - Organisation, personalutveckling, styrning*. Andra upplagan. (Establishments in Sweden - Organization, Personnel Development, Control. Second edition. First edition, 1993.) Stockholm: SNS Förlag. Carl le Grand, Ryszard Szulkin, and Michael Tåhlin (eds.).
- [35] 1987. *Arbetets värde och kostnader. En studie av lönearbetets konsekvenser för individen*. (The Value and Costs of Work. A Study of the Consequences of Wage Labor for the Individual.) Ph.D. Dissertation, Department of Sociology, Stockholm University. Almqvist & Wiksell International / Swedish Institute for Social Research (SOFI), Dissertation series, no. 2.
- [34] 1985. *Fritid i välfärden. Svenska folkets fritids- och kulturvanor*. (*Leisure and Welfare. Patterns of leisure and cultural activities in Sweden*.) Stockholm: RSFH:s förlag.

D. Articles in Swedish journals and readers

- [33] 2019. "Arbete i Sverige från 1970-tal till 2010. Ojämlighetens omvandling i skärningspunkten mellan klass och genus." ("Work in Sweden from the 1970s to 2010. Changing inequality at the intersection of class and gender.") Chapter 7 (pp. 175-204) in *Arbete och välfärd – Ledning, personal och organisationsmodeller i Sverige (Work and Welfare – Management, Personnel, and Organizational Models in Sweden)*, ed. Åke Sandberg. Lund: Studentlitteratur. (With Carl le Grand.)
- [32] 2016. "Kunskap, frihet och lärande: Social rang och det goda arbetet." ("Knowledge, freedom and learning: Social rank and job quality.") Pp. 187-202 in *Det hotade universitetet (The Threatened University)*, eds. Shirin Ahlbäck Öberg, Li Bennich-Björkman, Jörgen Hermansson, Anna Jarstad, Christer Karlsson and Sten Widmalm. Stockholm: Dialogos förlag.

[31] 2014. "Arbete, hälsa och genus: betydelsen av yrkets könssammansättning för kvinnors och mäns villkor i arbetslivet." (Work, health and gender: the importance of occupational sex composition for women's and men's working life conditions.) Chapter 7 (pp. 151-191) in Lena Abrahamsson and Lena Gonäs, eds., *Jämställt arbete? Organisatoriska ramar och villkor i arbetslivet. (Equal work? Organizational frames and working life conditions.)* SOU 2014:30. (With Sara Kjellsson and Charlotta Magnusson.)

[30] 2014. "Arbetslivets gränser. Sysselsättning, matchning, barriärer." ("Working life borders. Employment, matching, barriers.") Chapter 9 (pp. 236-262) in Marie Evertsson and Charlotta Magnusson, eds., *Ojämlighetens dimensioner. Uppväxtvillkor, arbete och hälsa i Sverige (Dimensions of Inequality. Childhood conditions, work and health in Sweden)*. Stockholm: Liber.

[29] 2013. "Arbetslivskarriärer bland kvinnor och män i Sverige, 1974-2010. Jobbkvalitet, hälsoutveckling och arbetsmarknadsutträde." ("Work-life careers among women and men in Sweden. Job quality, health development and labor market exit.") Report to Government Investigation on Pension Age (Pensionsåldersutredningen; S 2011:05).

[28] 2013. "Vid arbetslivets gränser: Sysselsättning, matchning, barriärer 1974-2010". Report to Parliamentary Investigation on Social Insurance (Socialförsäkringsutredningen; S 2010:04). (With Carl le Grand, Ryszard Szulkin and Andrey Tibajev.)

[27] 2009. "En generell förklaring till ojämlikhet i arbetslivet". ("A general explanation of labor market inequality.") Pp. 38-61 in *Från klass till organisation; En resa genom det sociala landskapet (From Class to Organization; A Journey through the Social Landscape)*, eds. C. Roman and L. Udéhn. Malmö: Liber. (With Carl le Grand.)

[26] 2007. "Sociological Perspectives on Labor Markets." Review Essay, *Arbetsmarknad & Arbetsliv (Labor Markets and Working Life)*, vol. 13, no. 2, pp. 73-77.

[25] 2007. "Överutbildningen i Sverige: utveckling och konsekvenser." ("Overeducation in Sweden: development and consequences.") Pp. 70-89 in *Utbildningsvägen – vart leder den? Om ungdomar, yrkesutbildning och försörjning (The Education Road – Where Does it Lead? On Youth, Vocational Scooling, and Employment.)*, ed. J. Olofsson. Stockholm: SNS Förlag.

[24] 2004. "Överutbildning eller kompetensbrist? Matchning på den svenska arbetsmarknaden 1974-2000" ("Overeducation or skill shortage? Matching in the Swedish labor market 1974-2000"). Pp. 283-321 in *Familj och arbete. Vardagsliv i förändring. (Family and Work. Everyday Life in Transition.)* eds. Bygren, M., M. Gähler, and M. Neremo. Stockholm: SNS Förlag. (With Carl le Grand and Ryszard Szulkin.)

[23] 2004. "Arbetslivet halkar efter: de enkla jobben försvinner inte" ("Working life is slipping behind: the simple jobs are not disappearing"), *Sociologisk Forskning (Sociological Research – Journal of the Swedish Sociological Association)*, vol. 41, no. 1, pp. 27-33. (With Carl le Grand and Ryszard Szulkin.)

[22] 2002. "Har jobben blivit mer kvalificerade? Kvalifikationskravens förändringar i Sverige under tre decennier" ("Has the skill content of jobs increased? Changes in skill demand in Sweden during three decades"), chapter 8 (pp. 159-182) in Abrahamsson, Kenneth, Lena Abrahamsson, Torsten Björkman, Per-Erik Ellström, and Jan Johansson (eds.) *Utbildning, kompetens och arbete (Education, Competence, and Work)*. Lund: Studentlitteratur. (With Carl le Grand and Ryszard Szulkin.)

[21] 2002. "Ojämlighet och rörlighet på arbetsmarknaden" ("Inequality and mobility in the labor market"), chapter 13 (pp. 333-370) in Ahrne, Göran and Richard Swedberg (eds.) *Ekonomi i samhället (The Economy in Society)*. Lund: Studentlitteratur.

- [20] 2001. "Lönestrukturens förändring i Sverige" ("Changes in the Swedish wage structure"), chapter 4 (pp. 121-173) in Fritzell, Johan, Michael Gähler, and Olle Lundberg (eds.) *Välfärd och arbete i arbetslöshetens årtionde* (Welfare and work in a decade of unemployment), SOU 2001:53. Stockholm: Fritzes. (With Carl le Grand and Ryszard Szulkin.)
- [19] 2001. "Har jobben blivit bättre? En analys av arbetsinnehållet under tre decennier" ("Have the jobs become better? An analysis of the content of work during three decades"), chapter 3 (pp. 79-119) in Fritzell, Johan, Michael Gähler, and Olle Lundberg (eds.) *Välfärd och arbete i arbetslöshetens årtionde* (Welfare and work in a decade of unemployment), SOU 2001:53. Stockholm: Fritzes. (With Carl le Grand and Ryszard Szulkin.)
- [18] 2001. "30 års arbetsmiljösatsning – till vad nytta?" ("30 years of work environment reform – of what use?", *Arbetsmarknad & Arbetsliv* (Labor Markets and Working Life), vol. 7, no. 2, pp. 129-139.
- [17] 1996. "Arbetsplatsstruktur och löneskillnader - Varför betalar vissa arbetsgivare mer än andra?" ("Workplace structure and wage differences – Why do some employers pay more than others?"), chapter 8 (pp. 210-35) in le Grand, Carl, Ryszard Szulkin, and Michael Tåhlin (eds.) *Sveriges arbetsplatser - Organisation, personalutveckling, styrning*. Andra upplagan. (Establishments in Sweden - Organization, Personnel Development, Control. Second edition.) Stockholm: SNS Förlag. (With Carl le Grand and Ryszard Szulkin.)
- [16] 1996. "Bakom arbetsplatsernas portar" ("Behind workplace doors"), chapter 1 (pp. 11-20) in le Grand, Carl, Ryszard Szulkin, and Michael Tåhlin (eds.) *Sveriges arbetsplatser - Organisation, personalutveckling, styrning*. Andra upplagan. (Establishments in Sweden - Organization, Personnel Development, Control. Second edition.) Stockholm: SNS Förlag. (With Carl le Grand and Ryszard Szulkin.)
- [15] 1996. "Psychosocial factors", chapter 4 (pp. 21-25) in Järvholm, B. (ed.) *Working Life and Health; A Swedish Survey*. Stockholm: Arbetarskyddsstyrelsen, Arbetslivsinstitutet, Rådet för arbetslivsforskning / Swedish Council for Worklife Research.
- [14] 1996. "Psykosociala faktorer i arbetet", chapter 4 (pp. 34-41) in Järvholm, B. (ed.) *Arbetsliv och hälsa - en kartläggning*. (Working Life and Health.) Stockholm: Arbetarskyddsstyrelsen, Arbetslivsinstitutet, Rådet för arbetslivsforskning.
- [13] 1994. "Arbetets utveckling" ("The development of work"), chapter 4 (pp. 87-116) in Fritzell, Johan och Olle Lundberg (eds.) *Vardagens villkor. Levnadsförhållanden i Sverige under tre decennier* (Everyday Life. Living Conditions in Sweden during Three Decades.) Stockholm: Brombergs. (With Ryszard Szulkin.)
- [12] 1993. "Arbetsplatsstrukturens inverkan på individernas löner" ("The impact of workplace structure on individual wages"), chapter 8 (pp. 196-221) in le Grand, Carl, Ryszard Szulkin, and Michael Tåhlin (eds.) *Sveriges arbetsplatser - Organisation, personalutveckling, styrning* (Establishments in Sweden - Organization, Personnel Development, Control). Stockholm: SNS Förlag. (With Carl le Grand and Ryszard Szulkin.)
- [11] 1993. "Marknad, organisation och kontroll – Omvandlingen av arbetskraft till arbete" ("Markets, organizations, and control – The transformation of labor power to labor"), chapter 5 (pp. 103-138) in le Grand, Carl, Ryszard Szulkin, and Michael Tåhlin (eds.) *Sveriges arbetsplatser - Organisation, personalutveckling, styrning* (Establishments in Sweden - Organization, Personnel Development, Control). Stockholm: SNS Förlag.
- [10] 1991. "Arbetslivets ojämlikhet i postindustrialismens Sverige" ("Work-life inequality in post-industrial Sweden"), *Sociologisk Forskning* (Sociological Research – Journal of the Swedish Sociological Association), vol. 28, no. 4, pp. 3-33.

- [9] 1990. "Levnadsbanor och deras förändring – mobilitet och stabilitet i klasstrukturen" ("Life careers and their change – mobility and stability in the class structure"), chapter 10 (pp. 337-380) in Åberg, Rune (ed.) *Industrisamhälle i omvandling* (Industrial Society in Transition). Stockholm: Carlssons förlag.
- [8] 1990. "Teoretiska perspektiv på social förändring" ("Theoretical perspectives on social change"), chapter 3 (pp. 71-101) in Åberg, Rune (ed.) *Industrisamhälle i omvandling* (Industrial Society in Transition). Stockholm: Carlssons förlag. (With Rune Åberg.)
- [7] 1989. "Psykosociala arbetsvillkor och nedsatt hälsa i olika yrkesgrupper i Sverige. En analys på grundval av Levnadsnivåundersökningen 1981" (Psychosocial working conditions and ill health in different occupational groups in Sweden. An analysis of the Level of living survey 1981"), in Vågerö, Denny (ed.) *Arbeten utsatta för särskilda hälsorisker* (Jobs exposed to special health risks); Kartlägningsgruppens rapport till Arbetsmiljökommissionen (Report to the Government Commission on Work Environment.) Stockholm: Allmänna förlaget.
- [6] 1987. "Omorienteringar i svensk sociologi. En studie av artiklar i Sociologisk Forskning 1964-1985" ("Reorientations in Swedish sociology. A study of articles in Sociologisk Forskning 1964-1985"), *Sociologisk Forskning* (Sociological Research – Journal of the Swedish Sociological Association), vol. 24, no. 4, pp. 61-83. (With Janne Jonsson.)
- [5] 1987. "Svensk sociologi 1964-1985" ("Swedish sociology 1964-1985"), pp. 107-143 in Allardt, Erik, Sverre Lysgaard, and Aage B. Sørensen (eds.) *Sociologin i Sverige. Vetenskap, miljö och organisation*. (Sociology in Sweden. Science, Environment, and Organization.) Stockholm: Swedish Council for Research in the Humanities and Social Sciences (HSFR/UHÄ). (With Janne Jonsson.)
- [4] 1987. "Handlingsutrymme, anspråksnivå och välfärds-mätningar" ("Scope of action, aspiration levels, and the measurement of welfare"), pp. 66-91 in Hägg, Ingemund and Lennart Arvedson (eds.) *Livschanser och välfärd* (Life Chances and Welfare). Stockholm: SNS Förlag.
- [3] 1984. "Samgång mellan välfärdsproblem" ("Coexistence of welfare problems"), chapter 16 (pp. 350-375). in Erikson, Robert and Rune Åberg (eds.) *Välfärd i förändring. Levnadsvillkor i Sverige 1968-1981*. (Welfare in Transition.) Stockholm: Prisma. (With Robert Erikson.)
- [2] 1984. "Fritid och rekreation" ("Leisure and recreation"), chapter 14 (pp. 303-333) in Erikson, Robert and Rune Åberg (eds.) *Välfärd i förändring. Levnadsvillkor i Sverige 1968-1981*. (Welfare in Transition.) Stockholm: Prisma.
- [1] 1983. "Aktiviteter och relationer – Om välfärd som livskvalitet" (Activities and relations – On welfare as quality of life"), *Sociologisk Forskning* (Sociological Research – Journal of the Swedish Sociological Association), vol. 20, no. 2, pp. 30-49.