[bookmark: _GoBack]Overview: Gender and Education Association Conference 2015

Wednesday 24 June

09.00		Welcome to the Conference (William Morris Lecture Theatre)

9.10 – 10.25	Keynote 1: Marilia Pinto de Carvalho, University of São Paulo

10.50 - 12.50	Abstracts and Workshops

12.50 – 2.00	Lunch (Manresa Hall)

2.00 – 4.00	Abstracts and Workshops

4.00 – 4.30	Tea and Coffee (Manresa Hall)

4.30 – 6.00	Thinking Feminism, Thinking Activism ~ a conversation between activist and academic feminisms

6.45-7.30	Taylor and Francis Pimms Reception

7.30	BBQ

Thursday 25 June

09.00 – 11.00	Abstracts and Workshops

11.00 – 11.30	Tea and Coffee (Manresa Hall)

11.30 – 12.45	Keynote 2: Lois Weis, State University of New York at Buffalo

12.45 – 2.00	Lunch (Manresa Hall)

2.00 – 3.15	Keynote 3: Penny Jane Burke, University of Roehampton

3.15 – 3.45	Tea and Coffee (Manresa Hall)

3.45 – 5.45	Abstracts and Workshops

3.45 – 5.45	Visit to the Archives and Special Collections, University Library (Froebel Archive for Childhood Studies and Richmal Crompton Collection). This needs to be signed up to on Wednesday.

6.00 – 7.00	Gender and Education Association Biennial General Meeting

7.30 – 8.00	Gender and Education Association Reception and book launch, honouring Miriam David

8.00	Conference Dinner with live music

Overview: Gender and Education Association Conference 2015

Friday 26 June

09.00 – 10.15	Keynote 4: Farzana Shain, Keele University

10.15 – 10.45	Tea and Coffee (Manresa Hall)

10.45 – 12.45	Abstracts and Workshops

12.45 – 2.00	Lunch (Manresa Hall)

2.15 – 3.30	Keynote 5: Katarina Eriksson Barajas, Linköping University

3.30		Closing comments

Programme: Gender and Education Association Conference 2015
Wednesday 24 June

9.00-9.10 (William Morris Lecture Theatre)

Welcome to the Conference by Professor Lynn Dobbs, Deputy Vice Chancellor

9.10-10.25 (William Morris Lecture Theatre)

Keynote 1: Marilia Pinto de Carvalho, University of São Paulo
To move toward greater democracy in global production of knowledge
In international social science journals, including those with a feminist focus on gender, such as Gender and Education, articles about countries in the global South often show their location in their titles. In these articles, one finds explanations about the geographic and socio-economic context, the educational or political system, historical roots and so forth. But when a paper has no contextualization, and the authors use general words like girls, boys, women or teachers, then it probably comes from the metropole.
These points show some of the imbalances in global knowledge politics and despite the particular attention that gender studies developed to power relations, this situation is true also for our field. These questions have been debated for decades, all around the world, and they pointed out that the conceptual tools of metropolitan social science present themselves as universal and able to decode all societies. So the relevance of metropolitan theory and research is previously warranted by the universality from which it tacitly begins.
We, who produce knowledge from the global South, are used to translating in the broad sense of translation, which goes far beyond transferring linguistic meanings from one language to another. We are used to explaining and contextualizing, in order to make our ideas understandable. And besides translating our own texts and contexts, we also need to understand the locales in which the metropolitan research was conducted and the metropolitan theories were developed.
Behind this set of issues there is actually a wide-ranging epistemological debate about the possibility and need for universalization. But for now, I only intend to suggest a seemingly simple posture that can help us to move toward greater democracy in global production of knowledge, paying particular attention to feminist knowledge: an effort to clarify the contexts, an ongoing effort to shift towards the other, and to realize the necessary mediations to make the ideas of each one understandable for those who do not share the same cultural background.
Key words: North/South division of intellectual labour; translation; social science journals

10.50-12.50 (William Morris Lecture Theatre)

Gender, social justice and education: North and South
Developing a cross-trajectory, geographically diverse, and interdisciplinary network on gender, social justice and praxis: reflections from a first year of work (1). Convened by Lauren Ila Misiaszek
	Lauren Ila Misiaszek
	Beijing Normal University
	Introducing the Network: theoretical and methodological underpinnings

	Agustina González Nuňez
	Provincial University of Córdoba
	A nurturing discourse of nationhood: women physicians and public health in Argentina from 1890 to 1930

	Gada Kadoba and Sondra Hale
	Sudanese Knowledge Society & UCLA
	Reflecting on existing collaborative praxes: knowledge and pedagogy in Sudan

	Liliana Olmos
	Provincial University of Córdoba
	Developing critical and feminist research and teaching in a new university: reflections from university leadership

10:50-12.50 (Gilbert Scott Lecture Theatre)
Pedagogy, Power and the Curriculum
Feminist Critical Pedagogies: Challenge and Response
	Carolyn Gutman
	Tel Hai College
	Sleeping with the enemy? Resisting social hierarchies through a feminist critical pedagogy of co-teaching

	Galia Zalmanson Levi
	Feminist Critical Pedagogy Center
	Leading of feminist critical social change in teacher education: the three spheres model

	Linda Thurston
	Kansas State University
	The role of culturally responsive evaluation in promoting and sustaining equitable education programs for women and girls.

	Maud Perrier
	University of Bristol
	Making mothers: the potential of critical making as feminist pedagogy

	Breea Willingham
	Plattsburgh State University
	Feminist pedagogy and safe prison classrooms

10.50-12.50 (G001)
Activism, Feminist Research and Praxis
Power, conflict and feminist praxis
	Anna Rogers
	Victoria University of Wellington
	Education for empowerment? Six Cambodian feminist photovoices

	Tuffaha Saba and Tamar Hager
	Tel Hai College, Israel
	Untold Stories Revisited: Jewish and Arab feminist moderators confront the shadows of the Arab-Jewish conflict in their dialogue

	Meghan Daniel and Cleonicki Saroca
	University of Illinois, Chicago and Independent Scholar
	“I feel like I am hanged in the middle, neither I can fly really high … nor I can again go back to my life”: contradictions, unintended consequences and ethical considerations in consciousness-raising and empowerment in a feminist classroom in Bangladesh

	Nadja Duhaček
	Freelance
	Violence in schools in Serbia – relevance of gender for research and prevention

	Jacqueline McFarlane Fraser
	Independent
	Voluntarism: feminist perspectives of power

	Janet Batsleer
	Manchester Metropolitan University
	Wondering about collectives, assemblages and webs: announcing the activism of Girls Work and feminist pedagogy in Youth Work.

10.50-12.50 (G070)
Power in the Academy
Obstacles and strategies for gender justice in the academy
	Vanita Sundaram, Carolyn Jackson
	University of York
	‘Lad culture’ and higher education: exploring the perspectives of staff working in higher education institutions

	Rachel Brooks
	University of Surrey
	The representation of women in the leadership of UK students’ unions

	Mariana G Martinez
	University of Illinois, Urbana-Champaign
	Rethinking access to graduate education for Latina students

	Maria Eulina P de Carvalho,
Gloria Rabay and Flávia Maia Guimarães
	Federal University of Paraiba
	Trajectories of feminist academics in higher education in Brazilian North and Northeast

	Paula Burkinshaw, Kate White
	LUCILE, Leeds University Business School, Federation University Australia
	Gender, networking and higher education

10.50-12.50 (1014)
Teachers, Identities and Social Justice
Becoming a teacher: learning social (in)justice
	Mary Beth Hayes
	University of Georgia
	Being a double minority: an interpretive look at a non-white pre-service teacher’s world language certification experiences

	Vina Adriany, Jo Warin and Annette Hellman
	Indonesia University of Education
	Exploring pre-service male students perception on becoming teachers in early childhood education: a case study from Indonesia

	Allyson Jule
	Trinity Western University, Canada
	Nothing's straight here: gender and teacher education at a faith-based university in canada

	Vivienne Hogan
	AUT University, New Zealand
	Moving up and changing direction – becoming teachers against the odds

	Kate Hoskins, Sue Smedley
	University of Roehampton
	A very Froebelian childhood ? Life history insights into the early childhood and education experiences of Froebel trainees educated in the 1950s and 1960s

10.50-12.50 (2001)
Public Pedagogies: the power of policy
Policy, power and gender
	Susanne Gannon
	University of Western Sydney
	Does gender (still) matter? temporality and gender equity policy in post-feminist times

	Jasmina Crcic
	University of Marburg
	Gender mainstreaming in German education politics

	Konstanze Spohrer, Garth Stahl, Tamsin Bowers-Brown
	Liverpool Hope University
	The aspiration discourse and neo-liberal notions of subjectivity

	Marie Carlson
	University of Gothenburg
	“The immigrant woman” as problematic in the Swedish Welfare State - On categorizations and identity positions in policy, education and work life

	M. Belén Hernando Lloréns
	University of Wisconsin-Madison
	Who is the subject of women’s rights in education? A case study from Spain

10.50-12.50 (2002)
Public Pedagogies: popular culture
Media pedagogies of gender
	Anthonia Makwemoisa Yakubu
	National Open University of Nigeria
	‘NOTHING DEY HAPPEN!’ Nollywood representations of mothers in disempowering situations

	Michele Paule

	Oxford Brookes University
	Girls’ negotiations with genre and gender on screen: the pedagogies of teen TV

	Anna Carlile

	Goldsmiths, University of London
	Activist, lifestyle guru, corruptor, freak show: media representations of LGBTQ Parented Families and the potential impact on their relationships with schools

	Birigit Hofstätter
	Alpen-Adria-Universität

	Remix video in the classroom: working with underprivileged youths on critical media participation

	Maria do Socorro do Nascimento, Morma Maria Meireles Macêdo Mafaldo
	Federal University of Paraiba

	Contemporary culture, media, subjectivity and psychoanalysis: female images in the songs of Brazilian singer Alcione

	Anna Cooper
	University of California, Santa Cruz
	Gender and the Internet: lessons in feminist media studies pedagogy at a California public university

10.50-12.50 (2012)
Femininities and Masculinities in Educational Settings
Gender cultures, schools and the making of boys
	Ellen Huyge
	University of Ghent
	The assessment of intrasexual profiles among young adolescents: above and beyond the search of challenging laddish profiles.

	Wendelien Vantieghem
	University of Ghent

	One school is not the other: The impact of school’s gender cultures on the well-being of gender atypical children.

	Melissa Smith, Elizabethe Payne
	Queering Education Research Institute

	Bullying, binaries, bathrooms, and biology: conversations with elementary educators about supporting transgender students

	Elle Hilke Dominski
	University of Nottingham
	The de-masculinization of the young gay male, and he’s angry

	Eva Reimers

	University of Linköping
	Taciturn, indifferent and rural – constitutions of male students in northern rural Sweden

	Garth Stahl

	University of South Australia
	Identity, neoliberalism and aspiration: educating white working-class boys

10.50-12.50 (2039)
Power, Pedagogy and Childhood
Posthumanist approaches to reconfiguring gender and early childhood. Convened by Jayne Osgood
	Jayne Osgood, Miriam Giugni/Red Ruby Scarlet
	London Metropolitan University
	What can a too tutu do? Reconfiguring gender in early childhood

	Tuija Huuki,
Emma Renold
	University of Oulu & Cardiff University
	Crush: mapping material and affective force relations in young children’s hetero-sexual playground play

	Ann Merete Otterstad,
Ann-Hege Lorvik Waterhouse
	Oslo University College
	Hapticizing gender in early childhood - cutting together – apart

	Rachel Holmes,
Liz Jones
	Manchester Metropolitan University
	Flickering, spilling and diffusing gender/body/knowledge in the posthuman early years

10.50-12.50 (2040)
Subject Cultures
Gender, science and technology
	Thomas Berger and Anita Thaler
	Alpen-Adria-Universität
	Youth interests as vehicles for gender-reflexive science and technology education

	Janice Crerar

	Charles Darwin University, Australia
	Girls, boys and pedagogical ploys at play in the science classroom

	Magdalena Wicher
	Alpen-Adria-Universität

	A gender perspective on technology education through extracurricular offers – An evaluative comparison of two technology-learning programmes

	Valentina Guerrini
	University of Florence
	Women and science. Between stereotypes and new representations

	Ricardo M Silva, Josilene Aires Moreira, Tatiana Rita de Lima Nascimento and Luna, Kelly Mendonça
	Federal University of Paraiba
	Industrial engineering in Brazil: women challenges from the university to the factory floor

	Erica J S Pinto, Valquíria Gila de Amorim, Cecília Telma Alves Pontes de Queiroz
	Federal University of Paraiba
	Women in Physics: an exploratory study of gender relations among undergraduate students in Brazil

12.50 – 2.00 Lunch (Manresa Hall)

2.00-4.00 (William Morris Lecture Theatre)
Gender, social justice and education: North and South
Developing a cross-trajectory, geographically diverse, and interdisciplinary network on gender, social justice and praxis: Reflections from a first year of work (2). Convened by Lauren Ila Misiaszek
	Gifty Gyamera and Penny Jane Burke
	Ghana Institute of Management and Public Administration & University of Roehampton
	Exploring the impact of neoliberalism on female academics in UK and Ghanaian universities

	Lauren Misiaszek and Zhang Lili
	Beijing Normal University
	Cultivating transformative course evaluation practices: a case study of our work in a Chinese university

	Nonhlanhla Mthiyane and Saajidha Sader
	University of KwaZulu Natal
	Redistribution, recognition and participation: investigating gender equity in South African higher education

2.00-4.00 (Gilbert Scott Lecture Theatre)
Pedagogy, Power and the Curriculum
Experience, Pedagogy and Unexpected Consequences
	Alison Phipps
	University of Sussex
	Experience is not an end in itself: feminist pedagogy in a neoliberal context

	Ebony C. Pope Birdine
	University of Oklahoma
	When one size doesn't fit all: exploring womanist pedagogical perspectives in White feminist spaces

	Emily Gray
	RMIT University, Australia
	Teaching tolerance? Aversive and divisive pedagogical encounters

	Kelley Moult, Carmen Corral and Talia Meer
	University of Cape Town
	Contemporary knowledge/contemporary gaps? A 'semi-systematic' review of programmes for sex, gender and gender-based violence education in South African schools

2.00-4.00 (G001)
Activism, Feminist Research and Praxis
Teaching and learning through feminist activism
	Colleen McGloin
	University of Wollongong
	Critical allies, cross cultural pedagogies and feminist praxis

	Elisabeth Hofmann and Catherine André
	University of Bordeaux
	Informal adult learning through feminist activism?

	Elizabeth Mackinlay & Briony Lipton
	The University of Queensland & The Australian National University
	We only talk feminist here: fighting and fleeing to feminist spaces in higher education

	Genine A. Hook
	Monash University
	Gendered parental care work: sole parents in the academy

	Elizabeth Maber
	University of Amsterdam
	Finding feminism, finding voice? Teaching for women’s participation in political transition

2.00-4.00 (G070)
Power in the Academy
The fashioning of academic: choices and courses
	Yvette Taylor
	London South Bank University
	‘Little Miss Perfect’: conversations, careers and conversions

	Mariana G Martinez
	University of Illinois
	Living in-between, in the middle, in the heartland: Mexicana scholars in the making.

	Anna Velasco Martínez, Trinidad Donoso-Vázquez
	University of Barcelona
	Feminist attitudes and feminist identity of undergraduate students in Spain

	Kelly Coate, Camille Kandiko Howson and Tania de St Croix
	King’s College London
	Mid-career academic women: strategies, choices and prestige

	Carole Leathwood and Barbara Read
	London Metropolitan University & Glasgow University
	Gender, age and seniority: un/becoming an academic in precarious times

	Lenka Vrablikova
	University of Leeds
	Towards academic freedom: post-Kantian feminisms

2.00-4.00 (1014)
Teachers, Identities and Social Justice
Teachers and teacher educators : doing social justice
	Alexandra Sewell
	University of Birmingham
	Tanzanian teacher’s constructions and perceptions of ‘inclusive education’ for girls and girls with disabilities

	Kylie Smith and Kate Alexander
	University of Melbourne
	Feminism and early childhood: what are the lived realities of educators?

	Tamar Hager
	Tel Hai College, Israel
	Pedagogy of resistance: a Jewish feminist teacher grapples with Arab students' discrimination and exclusion

	Heidi Fritz Horzella
	University of Warwick
	Schoolteachers as gendered political subjects: pedagogy, activism and feminism

	Elina Lahelma
	University of Helsinki
	Four year after the project: is gender awareness in teacher education a mission impossible?

2.00-4.00 (2001)
Public Pedagogies: the power of policy
International policy
	Garth Stahl
	University of South Australia
	Constituting an egalitarian personhood of ‘value’ in a neoliberal discourse

	Saba Hussain
	University of Warwick
	School going Muslim girls in Assam (India): experiences at the intersection of national policy and international islamophobic discourses

	Goli Rezai-Rashti
	University of Western Ontario
	The politics of women’s access to higher education in the Islamic Republic of Iran: the interplay of repression and resistance

	Sophie Alkhaled-Studholme and Nahla AlMalki Delta
	Stockholm University
	Women’s education in Saudi Arabia: a source of empowerment through the ongoing battle for equality. A feminist pedagogical perspective

2.00-4.00 (2002)
Research Methods and Methodology
Beyond Representation: engaging creative and affective methodologies for re-imagining girlhood in place, history and time. Convened by Emma Renold
	Marnina Gonick
	Mount Saint Vincent University
	Girling the intersection of art and ethnography: voices in longitude and latitude

	Emma Renold
Gabrielle Ivinson
Jên Angharad
	Cardiff University
University of Aberdeen
Foundation for Community Dance
	Dance of the not-yet: exploring teen girls’ bodily becomings in an ex-mining community in the south Wales valleys

	Gabrielle Ivinson
Emma Renold
	University of Aberdeen
Cardiff University
	Light moves: artful intra-ventions in co-produced participatory research with young women

	Valerie Walkerdine
	Cardiff University
	Performing intergenerational transmission, performing girlhood

2.00-4.00 (2012)
Femininities and Masculinities in Educational Settings
Gendered identities, privilege and success
	Bergljót Thrastardóttir, Ingólfur Ásgeir Jóhannesson
	University of Iceland
	“They call us the drama girls”. Ethnographic study in an Icelandic compulsory school.

	Shauna Pomerantz and Rebecca Raby
	Brock University, Canada

	Academic Success as Feminist Stance? Pariah and Alternative Feminities in the School

	Jane Kenway , Debbie Epstein
	Monash University & University of Roehampton
	Abject nations and class conflations: toxic mobilities and elite girls’ schools

	Alexandra Allan, Gill Haynes

	University of Exeter

	‘I’m not doing some high powered degree...they’re not going to want to have someone who isn’t super intelligent’: examining what it means for young women to ‘do well’ in both education and employment

	Getrud Kasemaa
	Tallinn University
	The Paradox of Agency

	Debbie Epstein, Jane Kenway
	University of Roehampton & Monash University
	From elite schools to ruling elite: the narcissistic economies of elite schools and the production of masculinities

2.00-4.00 (2039)
Power, Pedagogy and Childhood
Hetero-patriarchy: constructing gender and sexuality
	Scott Richardson, Savannah Rosensteel, Kortney Gipe and Haleigh Regal
	Millersville University of Pennsylvania
	Pledging allegiance to the patriarchy: institutionalizing bias and inequity in American schools, kindergarten through post-secondary education—a new ethnographic/narrative perspective.

	Maria do Socorro do Nascimento

	Federal University of Paraiba

	Social order and the metaphors of biopower: gender relations and sexuality in early childhood education

	Adriano Senkevics

	University of São Paulo
	Playing outdoors, working indoors: gender, education and family socialization in brazil

	Galatia Kallitsi

	University of Cyprus

	Constructing childhood: children’s views on “beauty” and “sexuality”

	Catherine Atkinson
	University of York

	Children doing gender and sexuality in the primary school: exploring the effects of critical pedagogy

	Carrie Paechter

	Goldsmiths

	Young children, gender, and the heterosexual matrix

4.00-4.30 Tea and Coffee (Manresa Hall)

4.30-6.00 (William Morris Lecture Theatre)
Thinking Feminism, Thinking Activism
A conversation about the relationship between activist and academic feminisms
Anke Adams (CAMFED), Nelly Ali (https://nellyali.wordpress.com), Fahma Mohamed and Hamda Mohamed (Bristol Integrate) and Amaranta Thompson (International Women’s Initiative) in an informal discussion.

6.45-7.30. Whitelands College
Taylor and Francis Pimms Reception followed at 7.30 onwards by a barbeque dinner

Thursday 25 June

9.00-11.00 (William Morris Lecture Theatre)
Gender, social justice and education: North and South
Gender Agendas: Resisting the conceptual simplification of gender in international education policy and research. Convened by Charlotte Nussey
	Emily F Henderson
	UCL, Institute of Education
	Gender-without-feminism agendas: the discursive positioning of gender in international academic feminisms

	Jenny Parkes
	UCL, Institute of Education
	Troubling one size fits all solutions to gender violence in schools

	Charlotte Nussey
	UCL, Institute of Education
	A fragile position? Resistance in the performances of gendered ‘marginalisation’ by rural South African women

	Elaine Unterhalter
	UCL, Institute of Education
	The multipolar dimensions of gender and girls’ schooling: contradictions and contestations

9.00-11.00 (Gilbert Scott Lecture Theatre)
Pedagogy, Power and the Curriculum
Extending the Reach of Critical Pedagogy
	Michalis Kontopodis, Marta Jackowska & Christine Becker-Hardt
	University of Roehampton, University of Roehampton & Free University Berlin
	Widening participation in BA developmental psychology courses: a theory-based intervention

	Anna Danielsson, Malena Lidor, Maria Berge
	Uppsala University
	The enactment of power within ‘didactical contracts’ of classroom teaching

	Jón Ingvar Kjaran, Ingólfur Ásgeir Jóhannesson
	University of Iceland
	Teaching about the ‘Pink Holocaust’ in an Icelandic upper secondary school classroom: a queer counter-space?

	Maggie Doyle-Ervin
	Nerinx High School
	Parochialism and patriarchy: Teaching Gender Studies in a Catholic high school

	Talia Meer and Kelley Moult
	University of Cape Town
	Teaching and learning about sex, gender and gender-based violence in South African high schools: barriers, prospects and possibilities

9.00-11.00 (G070)
Power in the Academy
Creating anti-oppressive spaces within the neoliberal diversity regime: doing critical pedagogy in university classrooms. Convened by Nicole S Bernhardt
	Elena Chou
	York University, Toronto
	Intersectionality as Critical Pedagogy

	Sandra Smele
	York University, Toronto
	Storying power and pedagogy

	Pat Breton
	York University, Toronto
	The affect of ‘feeling oppression/privilege: feminist politics of emotion in teaching and learning in neoliberal higher education

	Rehanna Siew Sarju
	York University, Toronto
	Learning from the margins – teaching anti-racist feminist research

	Nicole S Bernhardt
	York University, Toronto
	To call out or not to call out? Disrupting oppressions within the classroom

	Geraldine McCusker
	Manchester Metropolitan University
	Feminist praxis in the academy: processes and tensions inherent in feminist pedagogy

9.00-11.00 (1014)
Teachers, Identities and Social Justice
Storying the teaching self
	Emmy Papanastasiou
	London Metropolitan University
	Discursive practices of gender, sexuality and educational leadership in Greek primary education: a case study

	Sue Smedley, Kate Hoskins
	University of Roehampton
	Learning to be Froebelian: student teachers’ life histories 1952-1965

	Thordis Thordardottir
	University of Iceland
	“What was humiliating for him was appropriate for me”: Icelandic teacher students earliest memories of being girls or boys

	Kirsten T Edwards
	University of Oklahoma
	Divine inspiration: The influence of a religio-spiritual episteme on the pedagogical commitments of Judeo-Christian Black women faculty

	Katja Jonsas
	University of Roehampton
	Excellent researchers and good teachers. Teaching in a research intensive university

9.00-11.00 (2001)
Public Pedagogies: the power of policy
Policy and Practice: from micro to macro politics
	Robert Moolman
	University of Melbourne
	Leading and driving GLBTI change at schools: how schools are developing and embedding a more inclusive environment for GLBTI students and staff in Victoria, Australia

	Berglind Rós Magnúsdóttir

	University of Iceland

	Valorisation of middle-classness and patriarchal family structure: increasing school’s market value through gendered and classed volunteering capital

	Ingólfur Ásgeir Jóhannesson
	University of Iceland

	Gender and queer studies in Icelandic schools – an evaluation of a national curriculum initiative

	Wayne Martino and Goli Rezai-Rashti
	University of Western Ontario
	The politics of gender misrecognition, feminist backlash and deracination in the era of neoliberal accountability

	Marianthi Anastasiadou
	Aristotle University of Thessaloniki
	Educating women to combat equality: the rise of a new pedagogy in Greek Neo-Nazi discourse

0900.11.00 (2002)
Research Methods and Methodology
Collective Biography as a method for investigating subjectivity, discourse and affect. Workshop facilitated by Susanne Gannon, University of Western Sydney, and Marnina Gonick, Mount Saint Vincent University

9.00-11.00 (2012)
Femininities and Masculinities in Educational Settings
Gendered roles, gendered discourse, gendered histories
	Simon Brownhill,
Ruby Oates
	University of Cambridge and Derby
	Who do you want me to be? An exploration of female and male perceptions of ‘imposed’ gender roles in the early years

	Karolina Lendák-Kabók
	University of Novi Sad, Serbia
	An intersectional analysis of Hungarian, female high school graduates in Serbia

	Reva Yunus

	University of Warwick
	Gendering education, gendering “empowerment”: Accounts of learning, inequality & difference from India

	Susan McCullough
	City College of New York
	Middle School Girls in Postfeminist Times

	Ulla-Maija Salo

	University of Helsinki
	Forest daughters, Mother Nature and green criticism

9.00-11.00 (2039)
Revisiting and Reinventing Feminist Theory
Thinking through feminism, thinking through gender
	Lenka Vrablikova
	University of Leeds
	Towards academic freedom: post-Kantian feminisms

	Lanoi Maloiy

	University of South Australia
	African feminism: a lens for examining the experiences of Kenyan women in leadership

	Kate Scantlebury

	University of Delaware

	Gender matters: building on the past, recognizing the present, and using material feminism to frame future science education research

	Blue Mahy

	Monash University

	Ethico-onto-epistemological entanglements of gender-sex and technoscience

	Lisahunter, Elke Emerald

	University of Waikato, New Zealand, Griffith University, Australia

	(A)dressing the long (boardies) and short (bikinis) of performance surfing: a posthumanist tightening of patriarchal threads as a body pedagogy

9.00-11.00 (2040)
Subject Cultures
Sexuality, gender, equality: pedagogic and political strategies
	Lyn Harrison, Debbie Ollis, Bruce Johnson
	Deakin University,
Deakin University &
University of South Australia
	Gender, power and pedagogy: engaging young people in disrupting silences about school based sexuality education

	Barbara Rothmüller
	University of Luxembourg
	"A reform as delicate as complex" 1: the power struggles over sex education in Luxembourg

	Vanina Mozziconacci
	Ecole Normale Supérieure, Lyon
	Knowledge and relations in feminist pedagogies: the case of sex education

	Helen Cahill

	University of Melbourne
	Role-play or rule-play? Re-thinking the use of drama as a pedagogy for emancipatory enquiry.

	Anna Bull
	Goldsmiths

	‘Sometimes I feel like I’m his dog’. How conductors construct gendered authority in youth classical music groups.

	Maria Eulina P de Carvalho, Gloria Raby and Flávia Maia Guimarães
	Federal University of Paraiba

	Origins and challenges of gender studies centres in higher education in North and Northeastern Brazil

09.00-11.00 (G001)
Activism, Feminist Research and Praxis
Everybody’s Business: Female Genital Mutilation. An interactive workshop.
Facilitated by Fahma Mohamed and another member (TBC) from Bristol Integrate

09.00-11.00 (Richmond Room)
Subject Cultures
Workshop: Feminist practices, tactics and strategies in art and design education
Facilitated by Bianca Elzenbaumer, Samantha Broadhead, Sheila Gaffney, Debra Roberts, Kai Syng Tan (Leeds College of Art)

11.00-11.30 Tea and Coffee (Manresa Hall)

11.30-12.45 (William Morris Lecture Theatre)

Keynote 2: Lois Weis, State University of New York at Buffalo
Class/Gender Formation in 21st Century United States: Probing Intersectionality in the New Upper Middle Class in Markedly Altered Global and National Circumstances

Unprecedented levels of executive compensation and finance largely drive well-documented inequalities of income and wealth, with resulting explosive growth in wealth among the top 1% in the United States, in particular (Piketty, 2014; Piketty and Saez, 2012; Saez, 2013). As a consequence, the vast majority of highly educated professionals in the US and elsewhere, as well as those who inherited wealth from their parents, find their relative positions substantially eroding in relation to a class of super-rich financiers and senior managers..

This well-documented realignment has deep implications for the extent to which and ways in which relatively privileged parents strive to position their children for future advantage. Based on two years of extensive ethnographic investigation in three representative affluent and elite secondary schools in the United States (Weis, Cipollone & Jenkins, 2014), I argue that as relatively privileged women increasingly engage in a form of “mother work” designed to position their children for access to highly valued postsecondary destinations (at a time when such access can no longer be assumed), women become centrally located in new forms and enactments of “class warfare.” As I will suggest, the stark insertion of gender and gendered labour into new class processes/ productions fundamentally alters the fulcrum of class struggle in current historic moment, thereby setting the stage for class structural arrangements of the 21st century. Where men arguably sat at the centre of class analysis and class struggle/warfare of the not too distant past via industrial workplace struggles and/or accumulation and management of massive economic capital, it is now women, via the kind of intricate class positioning such as that explored in this lecture, who sit at the epicentre of new class productions, formation, and outcomes. Turning class/gender intersectionality “on its head” so to speak, sets the stage for future important work on class/gendered productions in a range of class fractions in nations differentially positioned in relation to globalizing culture and capital.
Key words: intersectionality, class, globalization, ‘mother work’, gendered labour

12.45 – 2.00 Lunch (Manresa Hall)

2.00-3.15 (William Morris Lecture Theatre)

Keynote 3: Penny Jane Burke, University of Roehampton
Gender, Emotion and Difference

Feminist insights have contributed a richer understanding of the profound relationship between the histories of gendered subjectivity, ontology and epistemology and the vacating of the emotional from the world of the academy. In this keynote I will explore the emotional layers of pedagogic experiences not only to illuminate ‘fear as emotion’ but also ‘fear of emotion’ (Leathwood and Hey, 2009: 435). Such fear is entangled in the destructive forces of multiple political frameworks operating simultaneously to reform processes of misrecognition and symbolic violence, even as higher education policy is demanding that universities evidence inclusive practice as part of their commitment to diversity. Underpinning the hegemony of neoliberalism, meritocracy, and globalisation, and related undercurrents of misogyny, racism and classism, is the construction of ‘difference’ through fixing and pathologising identity positions. Difference and emotion are posed as dangerous forces that require homogenising and neutralising via technologies of managerialism and through the fixing of socially constructed categories. Such manoeuvres are deeply bound to moves towards hyper-individualism in which specific performative and instrumentalist models of success are being mobilised. New formations of patriarchy within neoliberalism ensure that characteristics associated with difference in HE, such as ‘being emotional’ or ‘caring’, are regulated and controlled through a range of new disciplinary technologies, including of teaching. Pedagogical relations are thus deeply implicated in the gendered politics of (mis)recognition, and profoundly connected to the impact of the emotional on the body and the self (Ahmed, 2004) and to the politics of difference. I will argue that we need to re/imagine difference not as a problem to be regulated for neoliberal processes of standardisation and homogenisation but as a critical resource to reflexively develop collective and ethical participation in pedagogical spaces. Such collective participation is not based on a notion that we can overcome power relations, but an understanding that power is complex and fluid and an inevitable dimension of pedagogical relations in which difference is and should be part of the dynamics in which we create meaning and understanding.

Ahmed, S. (2004) The Cultural Politics of Emotion. New York: Routledge.

Leathwood, C. and Hey, V. (2009) Gender/ed discourse emotional sub-texts: Theorising emotion in UK higher education. Teaching in Higher Education. Vol. 14 (4), pp. 429-440.

Key words: emotion, pedagogy, fear, managerialism

3.15-3.45 Tea and Coffee (Manresa Hall)

3.45-5.45 (William Morris Lecture Theatre)
Understanding Embodiment
The Body in Question: Power, agency and the body
	Martha Gripson
	 University of Gothenburg
	Children’s agency in dance creating tasks in a gender perspective

	Jack Migdalek
	Trinity College, University of Melbourne
	Embodied performance of gender: inequity and deconstruction

	Rasmus P Hansen
	Roskilde University
	Gender and dance practices among youngsters in a community dance project

	Sheryl Clark
	Goldsmiths, University of London
	“I don’t want to be skinny, I just want to be fit”: obesity discourses and girls’ participation in sport and physical education

	Jason Bantjes, Leslie Swartz, Lauren Conchar and Wayne Derman
	University of Stellenbosch
	“There is soccer but we have to watch”: the embodied consequences of rhetorics of inclusion for South African children with cerebral palsy

	Siobhan Dytham
	Warwick University
	“That’s not your seat”: the meaning and method of sitting in secondary school.

3.45-5.45 (Gilbert Scott Lecture Theatre)
Tales from Iceland
Northern Feminist Paradise? Some examples of Icelandic research on gender and education. Convened by Gudny Gudbjornsdottir and Thordis Thordardottir
	Audur Magndis Audardottir
	Department of Education and Youth, Reykjavik
	On changing the system from within: implementing sustainable equality in schools and after-school programmes in Reykjavik

	Gudny Gudbjornsdottir
	University of Iceland
	Gender, equality and teacher education: Results and implications of two recent studies

	Thordis Thordardottir
	University of Iceland
	Is good intention good enough? Policy, institutional design and gender education in two early childhood settings in Iceland

	Berglind Rós Magnúsdóttir
	University of Iceland
	From state welfare to the intensive mothering practices: the emergence of gendered and classed volunteering capital in the Icelandic education system

	Brynja Elísabeth Halldórsdóttir
	University of Iceland
	“We … our education”: educated immigrant women´s experiences in Iceland.

	Annadis Greta Rudolfsdottir
	University of Iceland
	Searching for "Feminist Paradise": the North meets the South

3.45-5.45 (G001)
Activism, Feminist Research and Praxis
Feminism in secondary schools: international perspectives and approaches. Convened by Jessica Ringrose
	Sue Jackson
	Victoria University of Wellington
	‘FeminEast has changed the attitudes of the school’: feminist clubs in New Zealand high schools

	Debbie Ollis
	Deakin University
	Feminist pedagogy in an Australian school: the interconnections of research and practice

	Vanita Sundaram
	University of York
	Implementing a critical gender and sexualities equality framework in schools)

	Ileana Jiménez
	Little Red School House & Elisabeth Irwin High School, NYC
	Creating young feminist global partnerships and activism in schools in in India and the USA

	Jessica Ringrose,
Emma Renold,
Victoria Showunmi, Jessalynn Keller,
Hanna Retallack
	UCL Institute of Education,
Cardiff University,
UCL Institute of Education,
Middlesex University,
UCL Institute of Education
	Feminist activism in UK secondary schools

3.45-5.45 (G070)
Power in the Academy
Negotiating the academic/activist binary: a participatory workshop
Facilitated by Emily F Henderson and Emma Jones, UCL Institute of Education
3.45-5.45 (1014)
Teachers, Identities and Social Justice
Teachers and school leaders : experiencing social (in)justice
	Carole Veuthey
	University of Geneva
	Why are there so many women in pre-school year teaching? A gender-stereotyped profession

	Daniela Acquaro and Wayne Martino
	University of Melbourne & University of Western Ontario
	Bargaining with patriarchy: tensions and contradictions for women choosing to work in single sex boys’ schools

	Daniela Acquaro and Helen Stokes
	University of Melbourne
	To lead or not to lead? Gender disparity in the leadership of boys’ schools.

	Lori Beckett
	Leeds Metropolitan University
	Leaving an impression: the indelible marks of toxic forms of school accountability on teachers in urban schools

	Marie-Pierre Moreau
	University of Roehampton
	“Manning up” teaching?: discourses of masculinisation, education policies and the teaching profession

3.45-5.45 (2001)
Gender Norms and (Hetero)normativity

	Jane P. Marshall
	Kansas State University
	Strong women and inventive cooks on the 19th century American Frontier:
Making past stories of women, food and power part of present formal and informal pedagogy

	Farzana Khan
	Monash University
	The making of a ‘good girl’: finding voice

	Qun Chen
	Hefei University of Technology
	[bookmark: OLE_LINK1]Gender Diversity in the Consciousness of Social Responsibility: The Impact of Education across Schools and Families

	Savannah Rosensteel, Scott Richardson and Kortney Gipe, Haleigh Regal
	Millersville University of Pennsylvania
	Revisiting “Dilemmas of Desire”:
How Undergraduate Students Make Sense of Early and Current Sexual Experiences

3.45-5.45 (2002)
Research Methods and Methodology
Diverse approaches to feminist research
	Michal Krawczyk and Anna Bartczak
	University of Warsaw
	Do gender and beauty affect college grades? Evidence from a large-scale quasi-experiment

	Yarrow Andrew, Margaret Boyd, Lara Corr, Connie Lent, Maeve O'Brien
Jayne Osgood and Lynet Uttal
	Flinders University, Stonehill College, University of Melbourne, University of Wisconsin-Madison, Dublin City University, London Metropolitan University and University of Wisconsin-Madison
	Uncertain negotiations: developing the methodology of a cross-disciplinary, multi-method, transnational approach to studying the value of early childhood education and care work.

	Trevor McArthur

	Stellenbosch University

	Researching sexualities, gender and schooling: methodological and pedagogic implications

	Niklas Alexander Chimirri
	Roskilde University
	Situated ethics in collaborative research with children

	Briony Lipton

	The Australian National University
	“The ‘wilful’ secretary: secrets, silences and subjectivity in feminist research on women leaders in Australian higher education”

3.45-5.45 (2012)
Femininities and Masculinities in Educational Settings
Troubling gender: gendered discourses and education
	Myriam Halimi, Els Consuegra and Nadine Engels
	Vrije University, Brussels
	Students’ sex role attitudes: a review of determinants

	Helen Griffin
	DECSY
	Scoping study for the Gender Respect project– perceptions of students in Sheffield primary and secondary schools

	Irene Biemmi
	University of Florence
	Gender in schools and culture: an analysis of the situation in Italy

	Marios Kostas
	UCL Institute of Education
	Gender discourses and identities in the curriculum and classrooms of Hellenic primary schools

	Adriano Senkevics
	University of São Paulo, Brazil
	Good girls, good students? Gender, education and femininities in Brazil.

	Prasanna Srinivasan and Audrey D’Souza Juma
	Monash University & University of Melbourne
	To cover or uncover: our subaltern speaks: how can we build our understandings of education and/or pedagogy through critical analyses of power relations drawing on, for instance, feminist, subaltern, critical race and postcolonial theories?

3.45-5.45 (2039)
Revisiting and Reinventing Feminist Theory
Gender monoglossia, gender heteroglossia: exploring diversity and hegemony in the construction of gender. Chair: Christine Skelton. Convenor: Becky Francis
	Becky Francis
	King’s College London
	Gender monoglossia, gender heteroglossia: the benefits of Bakhtinian applications for analysing power and diversity in productions of gender

	Kay Fuller
	University of Nottingham
	Polyglossic simultaneity: ‘switching’ gender discourses but what else is it?

	Debbie Johnson
	King’s College London
	Assuming Sex and Gender: The Political Challenge of the Intersex Body

3.45-5.45 (2040)
Subject Cultures
Including feminism, including girls and women
	Pia Vuolanto and Anne Laiho
	University of Turku
	Gender perspective in nursing science and nurse education

	Kateryna Karpenko
	Kharkiv National Medical University, Ukraine
	Ecofeminist discourse in higher medical education

	Josilene Aires Moreira, Danielle RoussyDias da Silva, Giorgia de Oliveira Mattos, Ricardo Moreira da Silva and Maria Eulina Pessoa de Carvalho
	Federal University of Paraiba, Brazil

	Difficulties in achieving a degree in computer science: why programming languages learning is harder for girls?

	Cecilia Queiroz, Maria Eulina Pessoa de Carvalho, Josilene Aires Moreira
	Federal University of Paraiba

	Gender and the inclusion of young women in Exact Sciences, Engineering and Computer Science

3.45-5.45 (Southlands Campus, Library Archive)
Pedagogy, Power and Childhood
Visit to the Archives and Special Collections, University Library (Froebel Archive for Childhood Studies and Richmal Crompton Collection).
You will be introduced to the Froebel Archive and will be able to spend time exploring it. Facilitated by Kate Hoskins and Kornelia Kapok, the archivist.

NB. It is essential that you sign up for this visit before the end of Wednesday as numbers will have to be limited. You will be able to do this at the conference reception desk in Whitelands.

6.00-7.00 (William Morris Lecture Theatre)
Gender and Education Association Biennial General Meeting –
all welcome

7.30-8.00. Grove House and Lawn, Froebel College
Gender and Education Association Reception and book launch, honouring Miriam David

8.00 Grove House and Lawn, Froebel College
Conference Gala Dinner with live music.
Friday 26 June

9.00-10.15 (William Morris Lecture Theatre)

Keynote 4: Farzana Shain, Keele University
Feminisms, imperialism and the 'war on terror'

More than thirty years ago, Amos and Parmar’s groundbreaking paper ‘Challenging Imperial Feminism’, published in Feminist Review (alongside other seminal works including Hazel Carby’s ‘White women Listen’ and Mohanty's ‘Under Western Eyes’) sparked productive debate among feminists about the limits of ‘global sisterhood’ and about Western feminism’s uncomfortable support of imperialist interventions. Since then, intersectionality, the concept alluded to by Amos and Parmar and later introduced by Kimberle Crenshaw to denote the multiple and interlocking systems of oppression that shape the lives of black women, seems to have been mainstreamed in academic work and policy discourse, though not without critique (Anthias, 2007). However, the use of feminist rhetoric by Western leaders after 9/11 to justify the global ‘war on terror’ as well as some open endorsement provided by mainstream human rights and liberal feminist organisations has led to a renewed debate in the last decade about the relationship between imperialism and feminism. Drawing on the recent dialogue between US based feminists (Kumar; Toor; Tax) about the legacy of the global ‘war on terror’ for feminist politics and activism, and with a particular emphasis on the way girls and women’s rights to education have been used to justify such interventions, this paper takes a critical look at the issues to reflect on the direction that has been travelled by feminisms since the 1980s.

Key words: ‘war on terror’, feminist politics, intersectionality, imperialism and feminism

10.15-10.45 Tea and Coffee (Manresa Hall)

10.45-12.45 (Gilbert Scott Lecture Theatre)
Pedagogies of Space
Using and making space and spatiality
	Sandra Schmidt
	Teachers College, Columbia University
	Gender in the moment: the merging of spatial experiences in lives of African girls

	Jaye Johnson Thiel and Brooke Hofsess
	University of Tennessee & Appalachian State

	Aesthetic material biographies: producing spaces of power through art making and object-oriented, feminist pedagogies

	Mia Heikkilä

	Mälardalen University, Sweden

	Sustainable gender equality work at preschools and schools in the Nordic countries? – an empirically based model of ‘best practice’

	Shakila Singh

	University of KwaZulu Natal

	Fear of sexual assault amongst female students at a South African university residence

10.45-12.45 (G001)
Activism, Feminist Research and Praxis
Strategic Misogyny Workshop: navigating sexism in the university
Facilitated by members of the Goldsmiths Feminist Postgraduate Forum: Heidi Hasbrouck, Leila Whitley and Tiffany Page. http://strategicmisogyny.wordpress.com/

10.45-12.45 (G070)
Acting for and reflecting on gender equality moves
Gendered roles, gender equality: promises and possibilities
	Hanna Posti-Ahokas, Mari-Anne Okkolin, Magreth Matonya, Elina Lehtomäki
	University of Helsinki
	Educated girls and women in Tanzania: negotiated educational pathways

	Magdalena Wicher, Anita Thaler and Birgit Hofstätter
	Alpen-Adria-Universität
	Implementing gender equality actions: triggering learning processes in organisational contexts

	Shaba Tunde
	Bokma Foundation, Nigeria
	Challenges of social inclusion: gender, inequalities, and human rights: Africa

	Elham Torabian
	Institut des Etudes Politiques
	Gendered discrimination as the bottleneck for sustainable development: An exploration of gender inequality in education and feminisation of poverty in Sub-Saharan Africa

	Garth Stahl, Sue Nichols
	University of South Australia
	After school: Young Australian men's trajectories, identities and networks in the post-school year

10.45-12.45 (1014)
Affect, power and care
Affecting power, the power of affect
	Alyssa Niccolini
	Teachers College, Columbia University
	Terror(ism) in the classroom: the queer pedagogy of affect

	Gyõa Margrét Pétursdóttir
	University of Iceland
	Embodied, emotive, experienced and empathic in the ivory tower

	Melissa Wolfe
	Monash University
	Schoolgirl Shame: affect and pedagogy

	Mirelsie Velazquez

	University of Oklahoma

	Primero Madres: affect, Love, and mothering in the educational lives of Latina/os

	Marie-Pierre Moreau
	University of Roehampton
	Regulating the student body/ies: university policies and student parents

10.45-12.45 (2001)
Gender Norms and (Hetero)normativity
Negotiating heteronormative ‘bullying’ discourses in US, UK and Australia. Convened by Jessica Ringrose
	Jessica Ringrose, Victoria Rawlings
	UCL Institute of Education & Lancaster University
	Posthuman performativity and bullying: exploring the intra-acting discursive and material agents producing heterosexual gender at school (research conducted in Australia and UK)

	Melissa J. Smith
	Queering Education Research Institute (QuERI) and University of Central Arkansas
	Quiet girls and active boys: heteronormative gender roles in teacher allies’ classroom (research conducted in USA)

	Elizabethe Payne
	Queering Education Research Institute (QuERI) and City University of New York
	Transgender kiss and the spectre of sexual predation: elementary educators’ talk about a MTF transgender child’s romantic awakenings (research conducted in USA)

	Marisa Ragonese
	School of Social Work, Graduate Centre, City University of New York
	Shifter perspective: conducting school-based workshops on homophobic name-calling (research conducted in USA)

10.45-12.45 (2002)
Research Methods and Methodology
Entangled Mundanity: Matter and Meaning in Education: Research Practices. Convened by Carol Taylor
	Carol Taylor
	Sheffield Institute of Education
	Mundane disturbances: theorizing the inconsequential materiality of educational spaces

	Emily Danvers
	University of Sussex
	Critical thinking and higher education: thinking between Barad and Ahmed

	Maria Tamboukou
	Centre for Narrative Research, University of East London
	Lunch hour in New York or narrative phenomena
in the archive

	Christina Hughes
	University of Warwick
	Exploring the ecology of value attribution: The case of number in debates concerned with access and progression to HE

10.45-12.45 (2012)
The medicalization of health and gender
Medical-ised pedagogies and subjectivities
	Alexandra Müller, Veronica Mitchell and Chivaugn Gordon
	University of Cape Town
	Disrupting the monolith with micro rebellions: a teaching intervention to challenge hetero-patriarchy at a South African medical school

	Maria Tsouroufli
	London Metropolitan University
	Affective pedagogy as a gendered form of academic professionalism in Greek Medical Schools

	Diane Zachary Karns
	University of Oklahoma
	The medical mis-education of women: Bringing educational thought to the reproductive justice movement

	Arun Verma

	University of Dundee

	Retention and success in healthcare education: exploring the influence of gendered identities in male- and female-dominated environments

	Elena Pont and Isabelle Collet
	University of Geneva

	‘Sorted it all out by myself’: Laurie’s emancipation from gendered and disabling representations about paraplegic people at work

	Michelle Walter

	University of Melbourne
	Learning to be sick: the ‘taught’ experience of mental illness

12.45 – 2.00 Lunch (Manresa Hall)

2.15-3.30 (William Morris Lecture Theatre)

Keynote 5: Katarina Eriksson Barajas, Linköping University
The power of fiction as a pedagogical tool for eliciting gender discourses

My paper examines discussions of gender values in everyday life, elicited by books, film and theatre. The analysis draws on three Swedish data sets: 1) teacher-led book talk sessions that raise gender issues in small groups of pupils in Grades 4-7, 2) the use of a feature film (Lilya 4-ever, about sex trafficking) to instill gender equality values in upper secondary school, and 3) discussions of gender issues among adults after leisure-time visits to movies and theatres. The data are analyzed using a discursive approach (Edwards and Potter, 1992) combined with poststructuralist feminist research on (children’s) reading (Davies and Banks, 1992; Walkerdine, 1990). The idea that we learn and develop fundamental values, such as gender equality, through fiction, coincides with research findings indicating that we develop empathy by reading good literature (Kidd and Castano, 2013). My presentation contributes some empirical knowledge about how people are “doing equality” in natural everyday settings. The analyses show that gender stereotypes are, at times, transcended in discussions around fiction, regardless of the gender content in the book, film or play in question. Additionally, the analyses show that, even outside of educational contexts, fiction is spontaneously used by participants to address gender equality issues. The idea that fiction can open one’s mind follows Swedes throughout their education, and is apparent among adult film enthusiasts and theatre-goers, and also relates to research of everyday learning and adult education (cf. Larsson, 1996).

[bookmark: _ENREF_1]Davies, B. and Banks, C. 1992. 'The Gender Trap: A Feminist Poststructuralist Analysis of Primary School Children's Talk about Gender'. Journal of Curriculum Studies 24: 1-25.
[bookmark: _ENREF_2]Edwards, D. and Potter, J. 1992. Discursive psychology. London: SAGE.
[bookmark: _ENREF_3]Kidd, D.C. and Castano, E. 2013. 'Reading Literary Fiction Improves Theory of Mind'. Science 342: 377-380.
[bookmark: _ENREF_4]Larsson, S. 1996. 'Vardagslärande och vuxenutbildning'.
[bookmark: _ENREF_5]Walkerdine, V. 1990. Schoolgirl fictions. London: Verso.

Keywords: Everyday life, popular culture, fiction, gender equality.

3.30 Closing Comments (William Morris Lecture Theatre)

