

Sarah Pickard

Direction d'ouvrages collectifs (DO)

Pickard, S. (ed.) (2014), *Anti-Social Behaviour in Britain: Victorian and Contemporary Perspectives*, Basingstoke, Palgrave Macmillan.

Pickard, S. (ed.) (2014), *Higher Education in the UK and the US. Converging University Models?*, Leiden/Boston, Brill.

f

Pickard, S., Nativel, C. et Portier, F. (eds.) (2012), *Les Politiques de Jeunesse au Royaume-Uni et en France: Désaffection, Répression et Accompagnement à la Citoyenneté*, Paris. Presses de la Sorbonne Nouvelle (PSN).

Articles publiés dans revues avec comité de lecture et chapitres d'ouvrage

Pickard, S. (2014), "French Youth Policy in an Age of Austerity: Plus ça change?", *International Journal of Adolescence and Youth*, Special Issue: Youth Policy in Austerity Europe, January.

Pickard, S. (2014), "Productive Protest?: The Contested Higher Education Reforms in England under the Coalition Government", In Avril Emmanuelle & Neem Johann (eds.), *Democracy, Participation and Contestation: Civil Society, Governance and the Future of Liberal Democracy*, London & New York. Routledge: pp93-106.

Pickard, S. (2014), ""Keep Them Kettled!" Protesting and Policing and Anti-Social Behaviour in Britain", in Pickard, S. (ed.), *Anti-Social Behaviour in Britain. Victorian and Contemporary perspectives*. Basingstoke. Palgrave Macmillan: pp77-91.

Pickard, S. (2014), « Une Jeunesse Modèle? », dans Avril Emmanuelle & Schnapper Pauline (eds.), *Le Royaume-Uni au XXIème Siècle: Mutation d'un Modèle*. Paris. Ophrys: ch 5, 4.

Pickard, S. (2014), « Un Système d'Enseignement Toujours Elitiste ? », dans

Avril Emmanuelle & Schnapper Pauline (eds.), *Le Royaume-Uni au XXIème Siècle: Mutation d'un Modèle*. Paris. Ophrys: ch 6, 2.

Pickard, S. (2014), "The Trouble with Young People These Days': "Deviant" Youth, the Popular Press and Politics in Contemporary Britain.', in Emma Bell and Gilles Christoph (eds), July.,Labelling the Deviant. Othering and Exclusion in Britain from Past to Present', *Revue Française de Civilisation Britannique* (RFCB) – French Journal of British Studies. [En ligne](#)

Pickard, S. (2014), "Widening Participation in English Universities: Accessing Social Justice?", in Pickard Sarah (ed.), *Higher Education in the UK and in the US: Converging University Models in a Global Academic World?*. Leiden/Boston. Brill: pp113-138.

Pickard, S. (2011), "The Beatles: Followers of Fashion or Pioneers of British Youth Culture?",
in Edwards Paul (ed.), *Rock Photography Cover Art: From The Beatles to Post-Punk*, Ouphopo 31. Paris. Bibliothèque lunaire. Collection photo-littéraire: pp37-48.

Articles pédagogiques

Pickard, S. (2014), "Why Generation Y?", *New Standpoints*, no. 59, Nathan, January-February.

Pickard, S. (2012), "London is Burning: The youth riots", *New Standpoints*, no.51, Nathan, January-February.