	Schedule of Paper Presentations

	Tuesday 11th September
	

	
Paper Session A 13.30-15.00 (90 minutes)

	

	Chair: Pam Thomas
	Venue: GF6

	a1
	Rural spaces, therapeutic places?
	Ellis, Liz
	
	

	a1
	A Disabling Invasion? The impact of tourism and colonalisation on older disabled peoples spaces, places, and rural environment
	Phillips, Deborah
	
	

	a1
	Work of the European Union Agency for Fundamental Rights in the area of disability rights
	Stickings, Martha
	
	

	
Chair: Frederic Fovet
	Venue: GF3

	a2
	“It is truly a fight to salvage human thought from despair”: the politics of affect, YouTube, and the becoming minoritarian of neurodiversity
	Glennon, Michael
	
	

	a2
	Neurodiversity: bridging the gap between the Disabled People's Movement and the Mental Health System Survivors' Movement?
	Graby, Steve
	
	

	a2
	Autism, rights and the challenge of people behaving badly.
	Hodge, Nick
	
	

	
Chair: Jon Warren
	Venue: GF4

	a3
	Disabling barriers in the client/counsellor relationship
	Johnson, Connie
	
	

	a3
	The realization of disabled children’s agency in a hospital setting
	Olli, Johanna
	Salanterä, Sanna, Vehkakoski, Tanja
	

	a3
	When leakage seeps into normalcy; imagined futures at the end of liquid life.
	Ogden, Cassandra
	
	

	Chair: Kwesi Kassah
	Venue:GF5

	a4
	disability, technologies and social exclusion
	Latham, Yvonne
	
	

	a4
	Assistive technology and disabling barriers revisited
	Ravneberg, Bodil
	
	

	a4
	The role of support workers in assessing and managing the perceived risks of technology use by people with learning disabilities
	Seale, Jane
	
	

	Chair: Carol Thomas
	Venue: GF1

	a5
	The Role of Ableism and Disablism in People’s Experiences of Chronic illness
	Bê, Ana
	
	

	a5
	MND, Corporeality and Disability Studies: A re-engagement with feminist understandings of private spaces
	Ferrie, Joanna
	Nick Watson
	

	a5
	The Rejected Category: ME, CFS, and the Theorization of Disability, Impairment, and Chronic Illness
	Grue, Jan
	
	

	Chair: Bente Kassah
	Venue: A16

	a6
	‘If I was sitting in a wheelchair, people would have seen me.’ Young people with mental health problems and challenges towards education and employment.
	Gustavsen, Annelin
	Cecilie Anvik
	

	a6
	Disabled Youth; enabling sustainable livelihood in Kenya.
	Oweya, Ezekiel
	
	

	a6
	Teenage angst and rebellion: Shaping identity in disabling modern society
	Smith, Eiríkur
	
	

	Chair: Andrea Hollomotz
	Venue: A15

	a7
	Citizenship for persons with intellectual disabilities with emphasis on participation and decision making in everyday life
	Lindqvist, Ann-Marie
	
	

	a7
	The right of adults with intellectual disabilities to vote: reflections on the Convention on the Rights of Persons with Disabilities and the situation in Kenya and the United Kingdom
	Redley , Marcus
	
	

	a7
	Challenging the label of ‘learning difficulties’: A community psychology approach in tackling this label and improving men’s health and well being.
	Richards, Michael
	
	

	Chair: Kathy Boxall
	Venue:GF2

	a8
	LS Lowry The Cripples Disability in Spaces of Culture
	Hansen, Nancy
	
	

	a8
	Can theatre contribute to redescript the understanding of learning disability?
	Saur, Ellen
	Oddbjørn Johansen
	

	a8
	A Short History of Hunchbacks
	Sutherland, Allan
	
	

	Chair: Eric Emerson
	Venue:A17

	a9
	The disability concept in the field of poverty research: A discussion from Iceland
	Rice, James
	
	

	a9
	At the Intersection of Disability and Poverty: Everyday Life on a Disability Pension
	Traustadottir,Rannveig,
	
	

	A9
	Using multiple qualitative methods to explore livelihood strategies, social and human capital of young people with disabilities in Accra, Ghana
	Gregorius, Stefanie
	
	

	Chair: Jill Anderson
	Venue:A18

	a10
	Action research to develop recommendations to improve the Centre for Citizen Participation website
	Bryant, Wendy
	Laura Cresser, Stephanie Tempest
	

	a10
	Resistance in change processes and ways forward in a leprosy project
	Peters, R.M.H. (Ruth)
	
	

	a10
	Ask us too! Initial findings from participatory research with disabled children in South Asia focusing on wellbeing and livelihoods.
	Wickenden, Mary
	
	

	

Paper Session B: 15.30-17.00

	

	Chair: Simo Vehmas
	Venue: GF1

	b1
	The arrival of the ‘brown envelope’: The gendered embodied experience of welfare reform in the UK
	Reeve, Donna
	Soldatic, Karen
	

	b1
	I don’t want to put my hand up and say ‘I’m disabled’: exploring identity and stigma with long term incapacity benefits recipients

	Garthwaite, Kayleigh

	Clare Bambra, Jon Warren

	

	b1
	Mainstreaming disability benefit claimants into the 'active' UK and Danish welfare states

	Dan Heap
	
	

	Chair: Cassie Ogden
	Venue: GF2

	b2
	Anonymity - protection or exploitation in inclusive research?
	Hakala, Katariina
	
	

	b2
	Emancipatory research: a challenge to museums' core practices?
	Hollins, Heather
	
	

	b2
	Producing fragile citizens: the promise and perils of participatory digital video arts research with disabled young people.
	Ignagni, Esther
	
	

	Chair: Tsitsi Chataika
	Venue: GF3

	b3
	Purpose, Process and Future Directions of Disability Research
	Beauchamp-Pryor, Karen
	Simoni Symeonidou, University of Cyprus
	

	b3
	Disability Studies in Italy: current developments and challenges
	Angelo Marra
	D'Alessio, Simona Roberto Medeghini, Giuseppe Vadala
	

	b3
	Knitting a Moebius Strip: Towards an Evolving Paradigm of Inclusive and Transformational Dis/ability Research
	Marks, Genee
	
	

	Chair:
	Venue: GF4

	b4
	Do “Angels” have a Right to Independent Life?
	Callus, Anne-Marie
	
	

	b4
	Caspar David Friedrich and physical impairment
	Hanisch, Halvor
	
	

	b4
	Providence and Penury: The role of literary representations in the economic management of intellectual disability in nineteenth century England
	Ray-Barruel, Gillian
	
	

	Chair: Katherine Runswick-Cole
	Venue:A17

	b5
	Disability and inclusive education: Children with Intellectual Disabilities and Special School Education in Ghana
	Lind, Bente Lilljan
	
	

	b5
	Bringing sign bilingual education into focus: an international Delphi study
	Munoz-Baell, Irma M
	Carlos Alvarez-Dardet, M Teresa Ruiz-Cantero, Rocio Ortiz-Moncada, M Luz Esteban, Emilio Ferreiro-Lago
	

	b5
	Intellectual disabled children and their right to education: How does their position as “beings” contribute to this right?
	Sagen, Line
	
	

	

Chair: Alison Sheldon
	

Venue: GF6

	b6
	The affirmation model: what is it and do we really need it?
	Cameron, Colin
	
	

	b6
	Resisting disablement biopolitically, or, is the social model the best tool we have for inventing the common?
	Campbell, Tom
	
	

	b6
	Fish and Crips: Towards a culinary model of disability
	Shamash, Michael
	Sutherland, Allan
	

	

Chair: Eric Emerson
	

Venue:A16

	b7
	What works? Interventions with disabled women after hate crime and rape
	Balderston, Susie
	
	

	b7
	From pre-natal screening to after-birth abortion
	Dermody, Roisin
	
	

	b7
	The Experience of Violence by People with Learning Difficulties in the UK
	Woodin, Sarah
	
	

	Chair: Sonali Shah
	Venue: A18

	b8
	Two voices, one discourse? Neo-Liberalism and Minorities Rights approaches to Disabilities in Higher Education: an unlikely compatibility.
	Fovet, Frederic
	
	

	b8
	From the inside: The access accounts of blind/vision impaired people within the Irish education context.
	McCarthy, Patricia
	
	

	b8
	Sleeping with the enemy? The co-teaching role in critical pedagogy
	Gutman, Carolyn
	Yoav Kraiem
	

	Chair: Pam Thomas
	Venue: A15

	b9
	Effective Consumer Policies for Disabled People in the Private Market
	Eskyte, Ieva
	
	

	b9
	Fulfilling the 'Right' to Independent Living: A case-study of service managers negotiating reform
	Power, Andrew
	
	

	b9
	Who has capacity? The blurred edges of assessments of capacity under the Mental Capacity Act
	Williams, Val
	
	

	

Wednesday 12th September 2012

	

	Paper Session C 11.00-12.30 (90 minutes)

	

	WHO Roundtable on violence against people with disabilities
Chair: Tom Shakespeare
	Venue: GF1

	c1
	
Disability hate crime in Britain
	Emerson, Eric

	Roulstone, Alan
	

	c1
	Disability and violence is southern Africa
	Eide, Arne
	
	

	c1
	Triple jeopardy: a study of gender based violations experienced by women with disabilities in Cambodia
	Astbury, Jill
	Walji, Fareen
	

	c1
	Intimate partner violence against men with disabilities
	Mitra, Monika
	Mouradin, Vera
	

	c1
	Personal experiences of disabled women against violence in Zimbabwe and advocacy for change
	Chataika, Tsitsi
	Gandari, Ester
	

	c1
	Disability violence: violence towards dwarfs and lack of response from police
	Pritchard, Erin
	
	

	Chair: Sarah Keyes
	Venue: GF3

	c2
	Inmate experiences from a closed down institution meant for people with intellectual disabilities
	Johnsen, Bjorn-Eirik
	
	

	c2
	Experiences of former inmates of Trastad Gård
	Kassah, Kwesi Alexander
	
	

	c2
	Choice and control – the right to live independently and be included in the community

	Stickings, Martha
	
	

	Chair: Jill Anderson
	Venue: GF4

	c3
	Changing Needs of Disabled Students: The New Support Strategies from Disability Coordinators
	Koca-Atabey, Mujde
	
	

	c3
	Experiences of Disclosing a Specific Learning Difficulties in Higher Education
	McCann, Aless
	
	

	c3
	
	
	
	

	Chair: Kathy Boxall
	Venue: GF6

	c4
	Poverty of Disability Theory in the Neoliberal Czech republic
	Kolarova, Katerina
	
	

	c4
	Disability and the Poverty of Imagination in Neo-Liberal Times
	Titchkosky, Tanya
	
	

	c4
	Cutting Participation in the UK
	Woodin, Sarah
	
	

	Chair: Cassie Ogden
	Venue: A18

	c5
	Chronic illness and the knowledge worker: The role of the body in shaping the production of academic work
	Crooks, Valorie
	Michelle Owen
University of Winnipeg (Manitoba, Canada)

Sharon Dale Stone
Lakehead University (Ontario, Canada)
	

	c5
	Sudden incapacity: technique, technology and the significance of the limb object
	Hawkesworth, Marian
	
	

	Chair: Chris Grover
	Venue: A16

	c6
	Working it out: wage labour, disability and autonomy
	Graby, Steve
	
	

	c6
	Policy towards the Inclusion of People with Disabilities in the Israeli Labor Market: Historical Development and Shaping Factors
	Holler, Roni
	
	

	c6
	“You’d have to look a certain way to fit in and be Group Managing Director of this company” Examining the importance of ‘aesthetics’ in the careers of disabled leaders
	Spooner, Chris
	
	

	Chair: Toby Brandon
	Venue: A17

	c7
	Social model understandings of intellectual disability
	Boxall, Kathy
	
	

	c7
	The role of normality in the discourse of learning disability: A Lacanian Discourse Analysis
	Brehme, David
	
	

	c7
	How well has the position of people with learning disabilities been theorized within Disability Studies?
	Stalker, Kirsten
	
	

	Chair: Pam Thomas
	Venue: GF2

	c8
	Doing Impairment: Towards understanding disability/impairment as embodied action
	Bailey, Ruth
	
	

	c8
	Hard of Hearing People - Different but Accepted?
	Hietala, Juha
	
	

	c8
	Everywhere and Nowhere: Constructions of Whiteness in the Lives of Physically Impaired/Disabled People
	Parker, Lani
	
	

	Chair: Alison Sheldon
	Venue: A15

	c9
	“Not to be governed in this way…” Theoretical and methodological perspectives of ‘Critical Ableism Studies’: Assemblages of Neo-Liberalism and lines of flight
	Pieper , Prof. Marianne
	Haji Mohammadi, Jamal
	

	c9
	Disability and Disadvantage: Some Critical Remarks about Critical Disability Studies
	Vehmas, Simo
	
	

	c9
	What's so critical about critical disability studies?
	Watson, Nick
	
	

	
Paper Session D: 14.45-15.45 (60 minutes)
	

	Chair: Val Williams
	Venue: A17

	D1
	The Social Construction of the Savant.
	Arnold, Laurence
	
	

	D1
	Violence, abuse and the catastrophic model of autism
	Waltz, Mitzi
	
	

	Chair: Andrea Hollomotz
	Venue: A15

	D2
	Re-positioning resilience: respecting diversity and interdependence in the lives of disabled people across the life course
	Goodley, Dan
	Cate Fisher, Katherine Runswick-Cole
	

	D2
	learning Difficulty, independent living and adult social care
	Piggott, Linda
	
	

	Chair: Roisin Dermody
	Venue:GF2

	D3
	Not Wanted in Denmark - Deported to America
	Kirkebæk, Professor Birgit
	John Bertelsen
	

	D3
	Destructive or constructive networks: unpacking 'cultural baggage' for visually impaired migrants in Ireland
	Murphy, Esther
	
	

	Chair: Simo Vehmas
	Venue GF3

	D4
	Personal assistance: What happens to the arrangement when the number of users increases and new user groups are included?
	Askheim, Ole Petter
	Guldvik, Ingrid
	

	D4
	The Church – a eugenic moral coder?
	Long, Sarah
	
	

	Chair: Tom Shakespeare
	Venue GF4

	D5
	The Gap Between Rights and Reality; an assessment of the rights of people with disabilities in the Occupied Palestinian Territories, and their interaction with their communities
	Sayrafi, Imad
	
	

	D5
	The factors hindering and promoting the work participation of young disabled people in Poland: an empirical study.
	Struck-Peregoczyk, Monika
	
	

	Chair: Jo Ferrie
	Venue: GF6

	D6
	“What a Difference a Decade Makes”: Exploring Rights and Citizenship in iYoung Adult Life
	Kelly, Berni
	
	

	D6
	Independent, Productive Members of Society: How the right to mobility is undermined by funding models for disabled drivers.
	Woodbury, Esther
	
	

	Chair: Rachel Purtell
	Venue: A16

	D7
	Who has the power in your care set-up? A powerful new documentary about shifting power to the care-user
	Rachel Purtell
	
	

	

Paper Session E: 16.15-17.15

	

	Chair: Peter Beresford
	Venue: GF2

	e1
	Assisted Dying: Is any common understanding possible?
	
	
	

	Chair: Katherine Runswick-Cole
	Venue: GF3

	e2
	Parents with Intellectual Disabilities and their Children
	Lundquist Öhrn, Marianne
	Birgitta Johansson
	

	e2
	Intellectual disability and mothering: (Dis)abling social and cultural contexts
	Sigurjónsdóttir, Hanna
	
	

	Chair: Kathy Boxall
	Venue GF4

	e3
	Time to engage with the ‘underdog’: What critical criminology has to offer to disability studies
	Hollomotz, Andrea
	
	

	e3
	Sign language, translation and legal protection – Deaf people’s experiences from encounters with the criminal justice system in Norway
	Olsen, Terje
	Patrick Kermit, NTNU Social Research, Tr, Odd Morten Mjøen, Møller Trøndelag Resou, Hild Rønning, The Norwegian Police Unive
	

	Chair: Ursula Naue
	Venue: GF6

	e4
	The politics of the 'good life' for people with learning difficulties

	Ian Buchanan
	
	

	e4
	Between a REC and a hard place: the ethical challenges of conducting emancipatory action research with mental health service users and carers.
	Toby Brandon
	Oliver Wood
	

	
Chair: Chris Grover
	Venue: A18

	e5
	Increasing job strain as an explanation for rising incapacity benefits claims In Britain
	Baumberg, Ben
	
	

	e5
	Disability in the Age of Austerity
	Slorach, Roddy
	
	

	Chair: Karen Beauchamp-Pryor
	Venue: A16

	e6
	What can Japan learn from the UK Equality Act 2010?
	Kawashima, Satoshi
	
	

	e6
	Indicators of Disability Equality in Europe? The challenges of monitoring and measuring progress
	Priestley, Mark
	
	

	Chair: Frederic Fovert
	Venue: A17

	e7
	How might the capability approach enhance understanding of lived experiences of mental distress? A review of literature.
	Brunner, Richard
	
	

	e7
	The relevance of a theoretical framework of Disability Studies to the study of reconstruction of self-identities in men and women with experience of severe mental distress.
	Timander, Ann-Charlott
	
	

	Chair: Ana Bê Pereira
	Venue: A15

	e8
	The long run for disabled people’s citizenship in Portugal: dominant models and impacts
	Fontes, Fernando
	
	

	e8
	“Moving the Goalposts”: cuts, contingency and embodied citizenship.
	Robertson-Rieck, Phillippa
	
	

	

Thursday 13th September 2012
	

	
Paper Session F 9.30-11.00
	

	Chair: Judy MacDonald
	Venue: GF2

	f1
	Realising the rights and potential of people with disabilities in Africa through influencing Poverty Reduction Strategy Papers
	Chataika, Tsitsi
	Margaret Wazakili, Gubela Mji, Kudakwashe Dube, Mac MacLachlan
	

	f1
	How people with disabilities experience social exclusion in Korea
	Kim , Kyung Mee
	Dong Chul Yoo, Dong Ki Kim , Yu Ri Shin
	

	f1
	World report on disability: from evidence to action
	Shakespeare, Tom
	Alana Officer (World Health Organization, Aleksandra Posarac (World Bank)
	

	Chair: Patrick Kermit
	Venue:GF3

	f2
	Glowing or gloomy accounts of parenting disabled children; what’s the story?
	Ryan , Sara
	
	

	f2
	Borderlines: Disabled children and their boundaries
	Goodley, Dan
	Katherine Runswick Cole
	

	Chair: Donna Reeve
	Venue A15

	f3
	It would have been a liability. But physically, I wouldn’t say it was a disability’ - Disclosure, blame and responsibility: the experience of psycho-emotional disablism among people with hepatitis C.
	Mack, Heather
	
	

	f3
	The normalisation agenda, and the psycho-emotional disablism of autistic people.
	Milton, Damian
	
	

	f3
	Suffering, the Illness Constellation Model and Psycho-emotional Disablism: Facilitating Community Participation of People with Serious Mental Illness
	Nee, Jean
	
	

	Chair: Nick Hodge
	Venue A17

	f4
	Drawing lessons for inclusion from a segregated unit: Is that a dangerous thing to do?
	Greenstein, Anat
	
	

	f4
	Heterogenous Inclusiveness — On UNESCO's shifting understanding of what Special (Needs) Education should be
	Kiuppis, Florian
	
	

	f4
	Disability, Doxa and the cultural limits of school inclusion
	Wilde, Alison
	
	

	Chair: Rachel Purtell
	Venue: GF1

	f5
	Vic Finkelstein and Professions Allied to the Community: An Unfinished Project
	Roulstone, Alan
	
	

	f5
	Lest we forget: Keeping their work alive at least:
	Purtell, Rachel
	Professor Peter Beresford, Professor Len Barton
	

	Chair: Alison Wilde
	Venue: A16

	f6
	Stepping Outside of Neoliberal Normativity: when youth and disability meet, the case of Jody McIntyre
	Slater, Jenny
	
	

	f6
	The Cochlear Implant Journey: the experiences of young adult cochlear implant users
	Snell, Laura
	
	

	F6
	Rethinking arts activities in the medical world: from “arts activities for the disabled” to “disability-inclusive arts”
	Tanaka, Junko
	
	

	Chair:
	Venue: GF4

	f7
	disability arts/disability studies: a symbiotic relationship?
	Hambrook/ Cameron, Colin/ Colin
	
	

	f7
	Negotiating 'Normal': Exploring Neo-Liberal Imbrications of National Identity, Leadership and Impairment in The West Wing
	Mallett, Rebecca
	
	

	f7
	Culture’s Problem with the Problem of Disability
	Michalko, Rod
	
	

	Chair: Exekiel Isanda
	Venue: GF5

	f8
	Analysing Paradigm Change: the UN Convention on the Rights of Persons with Disabilities and Political Discourse Theory
	Collingbourne, Tabitha
	
	

	f8
	The Austrian National Disability Action Plan 2012-2020 in the light of the UN Convention on the Rights of Persons with Disabilities, or: What is participation?
	Naue, Ursula
	
	

	f8
	Healthcare for men and women with learning disabilities: understanding inequalities in access
	Redley , Marcus
	
	

	Chair: Andrew Power
	Venue: A18

	F9
	Streets for people: Right to the city" as a right to urban life "
	Lid, Inger Marie
	
	

	F9
	Disabled people’s participation in the governance of access: normative discourses and strategies for resistance.
	Last, Dr Emily
	
	

	F9
	Contextualizing Disability Within the Czech Republic: Between Invisibility and Inclusion
	Slepickova, Lenka
	
	

