
The University of California, San Diego Department of Communication announces a tenure track position in Communication and the Person at the Assistant Professor level beginning July 1, 2009. The position includes participation in our interdisciplinary undergraduate and Ph.D. programs.

The department seeks a candidate with a research track record in studying in depth the details of different practices and activity systems. We invite applications from candidates working in any research field; but who approach their research topics with qualitative methods and a foundation in theories of practice and activity (including, but not limited to, activity theory, ethnomethodology, and actor network theory). We seek a candidate who both understands contemporary theories of practice and activity yet can place these theories in an empirical context.

Applications from candidates whose research engages the intersections of technology and communication - broadly conceived - are especially welcomed. Such research may include (but is not limited to):

Serious play: Understanding the developing worlds of online interaction and play - including games and online virtual environments.

Software, design and communication: Detailed studies of the practices of software design: studies of how software can support new forms of workplace and informal communication.

Political communication: Investigations of the growing use of technology in political discourse and debate.

These interests will correspond with the department's strengths in studying new technology, learning and the interplay of complex activity systems.

A Ph.D. in a related discipline to communications, along with a publication track record, is a pre-requisite.

Review of applications will begin on December 8th, 2008 and continue until the position is filled. Applications should include a statement of current research, curriculum vitae, samples of scholarly work, statement of teaching interests, sample course syllabi and names of referees.

Applications will be accepted electronically - https://sswebapp.ucsd.edu/facrecruit
Salary is based on published UC pay scales. UCSD is an equal opportunity/affirmative action employer committed to excellence through diversity. Applicants are invited to preview campus diversity resources and programs at http://diversity.ucsd.edu. Applicants are welcome to include in their cover letters a personal statement summarizing their contributions to diversity. Further inquiries should be addressed to Barry Brown, Search Committee Chair, barry@ucsd.edu.

