

Disability Studies Conference

Schedule of Paper Sessions

CeDR

Lancaster University

7th-9th September, 2010

Papers are listed by alphabetically by first author only.

Additional authors, institutional affiliation and abstracts are available in the book of abstracts.

Session A: Tuesday 13.30-15.00

A1

Chair: Toby Brandon

Venue: GF LT2

Pirkko Mahlamäki

The rights and obligations of air passengers with reduced mobility under the Regulation 1106/2006/EC) and their realization in Finland

Mark Priestley

Politics and Strategy in the European Union

Sarah Woodin

Disability Status in Europe

A2

Chair: Dawn Benson

Venue: GF LT3

Joanne Opie

The experiences of admission tutors on the admission of disabled students into the physiotherapy profession

Erika Puro

The Identity of Special Education in the Discourse of Professors in the Field

Hannah Scott

Exploring cooperative inquiry as a means to voice, listen and critically reflect in a further education college

A3

Chair: Rebecca Mallet

Venue: GF LT4

Moritz Ingwersen

This is not for you: Perception and Disability in Mark Z. Danielewski's 'House of Leaves'

Alison Wilde

Troubling Images : discourses of talent, courage and abjection in portrayals of disabled women

Stephanie Yorke

A Confusion of Symptoms: a Survey of the Appropriation of the Disabled Body in Literary Theory and Discourse

A4

Chair: Joy Torgé

Venue: GF LT5

Terje Olsen

Legal protection for deaf and hard of hearing people; an interdisciplinary Norwegian study

Ann Mette Rekkedal

Teachers, hard of hearing and deaf students view on assistive listening aids

Laura Snell

The lived experiences of young adult cochlear implant users: the cyborg generation?

A5

Chair: Bob Sapey

Venue: GF LT6

Wendy Hensel

Playing God: The Legality of Plans Restricting People with Disabilities from Scarce Resources in Public Health Emergencies

Heather Mack

Living with Hepatitis C: the reality of 'successful treatment'

Margaret Wazakili

Triple disadvantage: disability and gender sensitive prevention of HIV and AIDS through the eyes of young people with physical disabilities

A6

Chair: Kwesi Kassah

Venue: GF B56

Aleksandra Berg

Doing Emancipatory Disability Research in Portugal: theoretical and methodological challenges

David Cobley

Towards Economic Empowerment for People with Disabilities in Developing Countries: Examining the influence of the Social Model in Kenya

Bruno Sena-Martins

Blindness in Mozambique: cultural experiences of disability

A7

Chair: Philip Scullion

Venue: GF B59

Peter Beresford

Towards A Social Model of Madness And Distress: Findings and next steps

Bridget Tracey Leadbeater

Embezzling from disability studies ideology in a quest for inclusive agricultural research methodologies

Deborah Phillips

Challenges, Choice and Change: the dynamics involved in doing participatory and collaborative research

A8

Chair: Fiona Kumari-Campbell

Venue: GF LT1

Phil Bayliss

It's always cold in Mongolia: cultural challenges to concepts of disability

Dan Goodley

Are we ready for 'critical' disability studies?

Nick Watson

Can a critical realist approach help in our understanding of disability?

Session B: Tuesday 15:30 – 17:00

B1

Chair: Andy Power

Venue: GF B59

Anne-Marie Callus

Helping People Lead Independent Lives

Rohss Chapman

Our support workers are very good; but like all staff, they can play up

Andrea Hollomotz

Are we VALUING PEOPLE's choices NOW?

B2

Chair: Linda Piggott

Venue: GF LT2

Kristín Björnsdóttir

A collaborative reflection on social justice and democracy

Sarah Keyes

Mutual Support. An exploration of peer support and people with learning difficulties

B3

Chair: Toby Brandon

Venue: GF LT3

Jo Aldridge

The Participation of Adults with Learning Disabilities in Photographic Research

Diane Driedger

How Independent Living and Literacy Work Together

Rikke Gurgens Gjaerum

Disability Art and Qualitative Interview Research with Informants with Learning Disabilities

B4

Chair: Nicola Grove

Venue: GF LT4

Stephanie Brewster

Everyday Interaction Involving People with Severe Learning Disabilities: Taking a Critical Approach.

Ingrid Guldvik

Political representation among people with disabilities

Oliver Koenig

Between Exclusion and Inclusion: Co - constructing life Stories of and with people with intellectual disabilities

B5

Chair: Alan Sutherland

Venue: GF B32

Katherine Reid

Alternatives to the audio guide for Deaf Museum Visitors

Patrícia Roque Martins

Art and Visual Impairment: a case study in the Modern Art Centre in Lisbon

Mark Swetz

Early thoughts on Blind Spectatorship

B6

Chair: Bente Kassah

Venue: GF B56

Anat Greenstein

Children and vulnerable adults: Risk, responsibility and exclusion in the life of disabled people

Alexander Kwesi Kassah

Children with Learning Disabilities in Ghana: On Human Rights Violations

Kirsten Stalker

Child Protection and Disabled Children - Rights at Risk

B7

Chair: Joy Torgé

Venue: GF LT5

Embla Ágústsdóttir

Sexing Up Disability

Jan Grue

The Discourse of Disability: Personal Narratives and Cultural Constraints

Kirsty Liddiard

"There's more than one way to skin a cat": Disabled Sexual Stories and Gendered telling

B8

Chair: Katherine Runswick-Cole

Venue: GF LT1

Ana Bê Pereira

(De)-Constructing the Ideal Neoliberal Subject - Thoughts from a Framework of Feminist Disability Studies

Linzi Carlin

Extending the Debate: an exploration of the application of disability theory to non-disabled associates of disabled people

Griet Roets

Nomadology in Disability Studies

B9

Discussion lead by Rachel Purtell, Peter Beresford, Len Barton and Simon Unsworth

Issues of Death and Dying 3rd Discussion

Venue: GF LT6

WORKSHOP: Tuesday 18.45-19-14

Crafting Space for Conversation: An Experimental Workshop

Convenors: Janet Read, Marcus Redley and Sara Ryan

Venue: GF LT6

Session C: Wednesday 11:00 – 12:30

C1

Chair: Nick Watson

Venue: GF LT63

Birgit Kirkebæk

Professional omnipotence and impotence viewed in the light of disability history research - especially in relation to people with developmental disabilities

Pieter Verstraete

In the Shadows of Postmodernity: Reconnecting Politics with Disability History

C2

Chair: Nicola Grove

Venue: GF B56

Sarah Long

Shades of humanity - The moral ethical maze governing the subjective narratives of impairment and/or disability.

Sara Ryan

'I thought if I haven't got Asperger syndrome then what is wrong with me?' Meaning, function and consequences of a diagnosis of AS

Floris Tomasini

The importance of our internal life and ontological security in relation to the construction of disability

C3

Chair: Andy Power

Venue: GF LT4

Tsitsi Chataika

Disability and Development Intersecting with Postcolonialism: Unpacking the 'ins' and 'outs' and narrowing the gap between Southern and Northern spaces

Michelle Daley

Voices of Disabled People: A comparative study to explore the North and South experiences of Independent Living

Nina Marshall

Disability, development and discourse: analysing representations of the 'problem' of 'disability in development' on the World Bank website

C4

Chair: Dawn Benson

Venue: GF B59

Susanne Langer

The role of transport in enhancing the positive impact of short breaks for disabled children and their families

Sue Mackey

Using a Systematic Key Informant Method to Identify Children with Disabilities and improve access to services – an example from Rural Bangladesh

Myroslava Tataryn

Community participation is a central tenet to community-based rehabilitation

C5

Chair: Rachel Purtell

Venue: GF LT6

Nicola Martin

A Preliminary Study of Some Broad Disability Related Themes within the Edinburgh Festival Fringe

Ellen Saur

'Theatre nonSTOP and the play "'A cup of coffee?'; theatre for art and empowerment.

Per Koren Solvang

Between Art Therapy and Disability Aesthetics

C6

Chair: Sonali Shah

Venue: GF LT2

Maria Berghs

Post-Conflict State and Identity Formation: Becoming disabled in Sierra Leone

Samuel Grove

Intellectual Disability and War

Niluka Gunawardena

Wounded Soldiers: Biographical disruption among disabled veterans in post-war Sri Lanka

C7

Chair: Kristjana Kristiansen

Venue: GF LT1

Susie Balderston

Victimised again: Systemic inequality faced by women who experience disablist hate crime and the value of Survivor interventions

Toby Brandon

Civil Courage as a Response to Disablist Hate Crime

Donna Reeve

Disability hate crime and psycho-emotional disablism: Interconnections and insights

C8

Chair: Philip Scullion

Venue: GF LT5

Angharad Beckett

Challenging disabling attitudes and fostering an inclusive society: the role of the primary school

John Bertelsen

Solidaric Learning Relations - education as psycho-social rehabilitation

Irma M Muñoz-Baell

Looking inside for good practice in Deaf bilingual education: A participatory SWOT analysis

C9

Chair: Bob Sapey

Venue: GF B32

Lien Claes

Social Geography and Disability Studies make a Good Marriage: studying 'jammed' life trajectories and creative strategies of people with intellectual disabilities and their environment.

Eduardo Díaz Velázquez

Disability and citizenship: normative inclusion, substantive exclusion and corporal experience

Lesley McIntyre

Let me show you how I get from A-to-B ' Non-Visual Way-finding Hot-spots in Buildings: A Methodological Approach

Session D: Wednesday 14.45 – 15.45

D1

Chair: Rachel Purtell

Venue: GF LT2

Ruth Bailey

Clinical access

Merel Pannebakker

The value of a genetic diagnosis in improving health and social care of adults with an intellectual disability

D2

Chair: Bob Sapey

Venue: GF LT3

Emil Erdtman

From research object to research partner – The Swedish Disability Federation working together with researchers to get more relevant and useful research

Rannveig Traustadóttir

Disabled People and Nordic Disability Studies

D3

Chair: Vicki Welch

Venue: GF LT1

Chris Grover

Disgusting! Understanding the introduction and effects of Employment and Support Allowance

Karen Soldatic

The Three Ds of Welfare Reform: Disability, Disgust and Deservingness

D4

Chair: Katherine Runswick-Cole

Venue: GF LT4

Dikmen Bezmez

Institutionalized Responses to Demands for Urban Citizenship? The Emergence and Development of ISÖMs (Centers for People with Disabilities of Istanbul)

Carwyn Tywyn

A nation within a nation? disability, civil society and nation-building in Wales

D5

Chair: Eric Emerson

Venue: GF B56

Anna Margareth Kittelsaa

Creating meaning in a difficult situation - migrant families' experiences of having a disabled child

Sylvia Söderström

Communicative challenges in meetings between migrant families with disabled children and healthcare professionals in Norway

D6

Chair: Philip Scullion

Venue: GF LT6

Fernando Fontes

The Disabled People's Movement in Portugal: impacts and outcomes

David Purdue

Rivals or team-mates?: Conflict and consensus between disability politics and the Paralympic movement

D7

Chair: Raelene West

Venue: GF LT5

Michael Glennon

The Surveillance of Rights and the Rights of Surveillance: a critical discourse analysis of the naturally occurring workplace conversations of administrative and managerial level community based service staff for people with ""developmental disabilities""

Yvonne Latham

Making Connections: ICTs, Disability and Independent Living

D8

Chair: Kathy Boxall

Venue: GF B59

Joanna Ferrie

The Third Sector, Mental Health and Routes to Employment

Lee Humber

From 'fixers' to technocrats: How has supporting people with learning difficulties towards employment changed over the last 30 years?

D9

Chair: Debby Philips

Venue: GF B32

Dawn Benson

Let's be honest: as it is the current education system is not inclusive

Bryn Coles

Ideologies of Need, Dilemmas of Difference

Session E: Wednesday 16.15 – 17.45

E1

Chair: Dawn Benson

Venue: GF LT5

Brigit Colton

Experiencing it for myself: reflections on auto-ethnography in an NHS arts for mental health project

Davey Curnow-Garland

Challenging Networks: The empowerment of individuals seeking clarification and knowledge online, and the direct challenge this poses to the medical model of disability.

Sonali Shah

Has medicine changed? Medicalisation and de-medicalisation in the lives of 3 generations of disabled people

E2

Chair: Nicola Grove

Venue: GF LT4

Alan Roulstone

You may experience some turbulence: the career concerns of disabled managers in recession times

Chris Spooner

Disabled leaders or disablist followers? Examining the reasons behind the 'Chrome Ceiling

Julie Wilmot

People with intellectual disabilities and organisational leadership: policy and practice

E3

Chair: Rannveig Traustadottir

Venue: GF LT2

Carolyn Gutman

Social integration: can one size fit all?

Vilborg Jóhannsdóttir

Independent Living - Lessons from Iceland

Raelene West

What do we mean by support for people with impairment?

E4

Chair: Simo Vehmas

Venue: GF LT6

Eva Þórdís Ebenezersdóttir

Disability in Northern European folk tales and legends

Nicola Grove

Flying with the sparrow: the representation of people with intellectual disabilities in African tales

Allan Sutherland

Transcription poetry as a vehicle for documenting the lives of disabled people.

E5

Chair: Kathy Boxall

Venue: GF B32

Eric Emerson

Left Behind: The Living Conditions of Young Australians with Disabilities 2001-2008

Andy Hill

Crashing the Police Barriers: Experiences of a dyslexic PhD researcher, researching the experiences of adult dyslexics, using participatory methods in Higher Education

Lilja Össurardóttir

Coming of age with learning difficulties

E6

Chair: Vicki Welch

Venue: GF LT1

Larry Arnold

"Fully human, fully here." The impact of medical research paradigms on the conceptualisation of autism and intellectual impairment.

Rebecca Mallett

For More Information...: Exploring the role of 'Normal' in Knowing Impairment

China Mills

The tyranny of the 'normal' child: hearing voices, sly normality and resistance

E7

Chair: Donna Reeve

Venue: GF LT3

Aðalbjörg Gunnarsdóttir

On the road to motherhood

Bente Lind Kassah

Disabled Women in Ghana: Discrimination, violence and emotional work

Paula Pinto

"The Maternal is Political": Mothering with a Disability as Feminist Empowered Mothering

E8

Chair: Philip Scullion

Venue: GF B56

Miguel A. Ferreira

Embodied disability: body, rationality and citizenship

Ema Loja

Disability, embodiment and political identity

Rouven Schlegel

Do bodies matter?

E9

Chair: Chloe Brownlee-Chapman

Venue: GF B59

John Dias

Keeping Wartime Memories Alive

Malcolm Eardley

The Way of Life

Elizabeth Harkness

The History of People First Project

Louise Townson

Inclusive Research: Advocacy and Autism

Session F: Thursday 09:30 – 11:00

F1

Chair: Eric Emerson

Venue: GF LT2

Tom Shakespeare

Mainstreaming disability: experiences from the UN system

Anne Waldschmidt

Trajectories and transformations in disability policy: the case of Germany

F2

Chair: Hannah Morgan

Venue: GF LT6

Marc Bush

Shifting notion of disabled citizenship? Implications of choice, personalisation and responsibilities

Tabitha Collingbourne

Administrative Justice? Realising the right to independent living

Andrew Power

Self-Determining Options: Lessons and Challenges from Comparative Jurisdictions

F3

Chair: Bob Sapey

Venue: GF LT3

Nick Glover

Aspergers in NHS and Social Care Staff in Birmingham

Rachel Purtell

What the Bones Say

Philip Scullion

Towards a cautious use of a social model of disability in general nursing.

F4

Chair: Dawn Benson

Venue: GF LT4

Brooke Dinning

Voices beyond the riding arena: The perceptions and experiences of parents of riders who participate in Riding for the Disabled

Snaefridur Thora Egilson

Parents' views of therapy services for their children

Katherine Runswick-Cole

They never pass me the ball' : disabled children's and their families' experiences of leisure

F5

Chair: Julie Wilmot

Venue: GF LT5

Yi-Ting Shih

The transition between social positions

Hanna Sigurjónsdóttir

Disability, Family Life and Human Rights

Cristina Joy Torgé

"The right hand helps the left": Care in couplehood where both partners are disabled

F6

Chair: Kathy Boxall

Venue: GF B59

T. Kobla Agbota

Influencing governmental policies and societal attitudes: The case of organizations for people with disabilities in Ghana

Kathy Boxall

Involving people with profound and multiple learning difficulties in research: barriers and possibilities

Vasilica Stamatina

The present perception of disability in Romanian society

F7

Chair: Dan Goodley

Venue: GF LT1

Fiona Kumari Campbell

Listening & Voice: Encounters with Memory and the Politics of Regret

Caroline Vandekinderen

With greetings from a man who feels like no one anymore at all. Deconstructing the notion of 'psychopathology' through the lived experiences of Jimmy Sax

Simo Vehmas

Does Disability Studies Need Relativism?

F8

Chair: Chris Grover

Venue: GF B56

Gottfried Biewer

Participation of Persons with Intellectual Disabilities in Education, Working Life and Research

Rebecca Fish

Research with women living and working at a forensic learning disability service

Marcus Redley

The social significance of clinical interventions to help people with intellectual disabilities to eat and drink safely