

DIVER SITY

AND DIFFE RENCE

Studies in
Subjectivation
CAU Kiel
28–30/09/23

28/09/2023 Thursday

1 / 5 PROGRAMME

<p>01:30 — 02:30 PM Introduction</p> <p>EN <i>Diversity and Difference — Studies in Subjectivation</i> Tina Spies Kiel</p> <p>Greetings</p> <p>EN Irina Siouti Biographical Research Section (German Sociological Association), Frankfurt a. M.</p> <p>EN Angelika Poferl Sociology of Knowledge Section (German Sociological Association), Dortmund</p>	<p>Room LH</p> <p>EN Eddi Steinfeldt-Mehrtens Diversity Commissioner, CAU Kiel</p> <p>EN Ralph Schneider Vice President for Internalisation, Early Career Researchers, Equality and Diversity, CAU Kiel</p> <p>EN Uli Müller Dean of the Faculty of Arts and Humanities, CAU Kiel</p>
<p>02:30 — 03:30 PM Keynote</p> <p>EN <i>Diversity and Difference</i> Ann Phoenix London</p>	<p>Room LH</p> <p>Moderation: Tina Spies Kiel</p>
<p>03:30 — 04:00 PM Break</p> <p><i>moderation or an analysis of society with</i></p>	
<p>04:00 — 06:00 PM Panels 1A—C:</p> <p>Racism and beyond</p> <p>Panel 1A EN Room 204 Moderation: Hazel Budak-Kim Kiel</p>	<p>Race before Racism. Racial Minority Scholars and the Scientific Struggle for Recognition before the Holocaust Stefan Bargheer Aarhus</p> <p>(De)Constructions of Whiteness in the Academy. Research Results on Racist Knowledge Production in German Universities Esther van Lück Kiel</p>
	<p>The post-migrant subject. Notes on a Sociology of Post-migrant Society Dimitris Parsanoglou Kiel Vassilis S. Tsianos Athens</p> <p>Between Functionalisation and Threat. The Subjectivation of Imams in Switzerland Noemi Trucco Fribourg</p>
<p>Dis_Abled Bodies</p> <p>Panel 1B EN Room 106A Moderation: Lisa Pfahl Innsbruck</p>	<p>Contestations of the body and the creation of a post-colonial self in menstruation studies Aysha Farhana Chakkampully Prague</p> <p>Imagining what might be. Relational ethics through the eyes of the disability community Kendal Swartzentruber Richmond</p>
	<p>People with disabilities in Jewish religious communities in France. An intersectional perspective Zvika Orr Jerusalem Anatsa Elbaz Jerusalem Yaël Tibi-Lévy Paris</p> <p>“I would say that there are some contradictory points” — Subjectivation in the context of intercultural opening of advisory services for dis_abled persons Stella Rüger Halle</p>
<p>Ambivalenzen der Selbstgestaltung</p> <p>Panel 1C DE Room 209A Moderation: Folke Brodersen Kiel</p>	<p>„Seitdem weiß ich, dass Plastik getrennt werden muss“ — Diskursive Adressierungen und Subjektivierungsweisen in der partizipativen Stadtentwicklung. Eine machtanalytische Perspektive auf Folgen sozialer Hilfen Mira Böing Siegen</p> <p>#itsokaynottobeokay — Subjektivierung unter den Anrufungen mentaler Gesundheit zwischen Selbstoptimierung und Widerständigkeit Nadine Ott Kiel</p> <p>Die Macht (in) der Reflexion. Subjektivierung in Lehrer*innenfortbildungen zu gesellschaftlichen Differenzverhältnissen Mart Busche Flensburg</p>
	<p>Subjektivierung(en) in migrantisch (selbst)positionierten Organisationen im Kontext der Schule. Neoliberalen Selbsttechnologien im Spiegel rassistischer Ordnungen Ellen Kollender Landau</p>
<p>06:00 — 06:30 PM Working Group</p> <p>Studies in Subjectivation</p>	<p>EN <i>The Scope of Subjectivation Research</i></p> <p>Lena Schürmann Berlin Boris Traue Luxembourg</p> <p>Room LH</p>
<p>06:30 — 07:30 PM Reception & Refreshments</p> <p><i>for informalities with different forms of</i></p>	
<p>07:30 — 09:00 PM Panel Discussion</p>	<p>EN <i>Diversifying Subjectivation — Uncovering Perspectives</i></p> <p>Tanja Gangarova Berlin Helma Lutz Frankfurt a. M. Elisabeth Tuider Kassel Erol Yıldız Innsbruck</p> <p>Room LH</p> <p>Moderation: Folke Brodersen Kiel Doris Pokitsch Vienna</p>

DIVER SITY

AND DIFFE RENCE

Studies in Subjectivation

CAU Kiel

28–30/09/23

2 / 5 PROGRAMME

09:00 — 10:00 AM Keynote

EN Temporalities of difference.
The case of undocumented
migrants in Marseille
Christine M. Jacobsen Bergen

Room LH
Moderation: Elisabeth Tuider Kassel

10:00 — 10:30 AM Break

10:30 — 12:30 AM Panels 2A—C:

Re_Flections — Methods and Methodologies

Panel 2A EN Room 204
Moderation: Oktay Aktan Kiel

Embodied queer listening in anti-narrative research. An approach for engaging with vulnerability and autonomy within normative power structures

Bontu Lucie Guschke Berlin

Dealing with Othering in the Research Process. The perspective of an intersectional-decolonial subjectivation research

Elisabeth Tuider Kassel

Tina Spies Kiel

Reflexions on "positionality" as addressing difference in methodological designs

Katharina Miko-Schefzig Vienna

"We" and the "Others" in Empirical Migration Research. Reflections on Positioning in Interview Situations

Elisabeth Scheibelhofer Vienna

Clara Holzinger Vienna

Anna-Katharina Draxl Vienna

Intimacies — Senses, Sex and Sensualities

Panel 2B EN Room 106A
Moderation: Fabian Hennig Kiel

Policy framework vs. pink families perceptions of (in)equality

Athina Mara London

The unfaithful subject. On the governmentality, inequality, and resistance of infidelity

Simone Schneider Cambridge

The Currency of Difference. Caring for Others in Sex Education

Maik Wiesen Mainz

Finding the dis/similar subject

Rixta Wundrak Fulda

Patricia Tavier Fairburn Fulda

Mehr Sprachen — Mehr Sprechen?

Panel 2C DE Room 209A
Moderation: Anna Schnitzer Halle

Performing monolingualism. Wer sieht sich selbst als einsprachig und wer als zweisprachig? Eine Analyse von Sprachbiografien

Renate Delucchi Danhier Dortmund

„Ich bin (k)ein Kanake“ — Linguistische Perspektiven auf An- und Enteignungsgeschichten eines transkontinentalen Begriffs

Diana Nacarli Kiel

Diversität im Spiegel der sprachlichen Norm. Mehrsprachigkeit, Identität und Rassismus

Barbara Mertins Dortmund

Macht — Sprache — Subjekte. Sprachbezogene Subjektivierungsforschung

Doris Pokitsch Vienna

12:30 — 02:00 PM Lunch-Break

02:00 — 04:00 PM Panels 3A—C:

Racialisation and Subjectivation

Panel 3A EN DE Room 204
Moderation:
Irini Siouti Frankfurt a. M.

DE Racial Profiling und Polizeigewalt subjektivierungstheoretisch informiert betrachtet

Markus Textor Freiburg

EN Reproduction of racism. Reconstruction of the racial discrimination against Chinese living in Germany during and beyond the COVID-19 pandemic

Zhaoying Gou Frankfurt a. M.

EN (Im)Possibilities of Self-Positioning. Productions of "Muslim Femininity" in Sports

Hazal Budak-Kim Kiel

EN Pluralistic Memories in the german Migration society

Carlotta Stockmayer-Behr Berlin

En_Gendered Sports and Moving Queer Bodies

Panel 3B EN Room 106A
Moderation:
Corinna Schmeichel Berlin

CrossFit. The construction of "bulky" femininity

Bettina Bredereck Frankfurt a. M.

Recognising diversity and difference through a somatic approach to Dancesport

Yen Nee Wong Kent

Subjectivation, Body, Biography. Bodily constitutions of trans and/or queer subjectivities in practices of strength training

Jannis Ruhnau Bielefeld

Becoming a sensorial gendered subject. A queer phenomenological approach to shooting sports and endurance testing in sport

Solène Froidevaux Lausanne

Nicht zum Subjekt werden?

Panel 3C Room 209A

Moderation:

Anne Sophie Otzen Bremen
Svenja Strauss Göttingen

(Un)Möglichkeiten des Subjektwerdens in Zukunftspraktiken.
Zur Zeitlichkeit von Subjektivierung und deren Verknüpfung mit Geschlechterordnungen

Karen Geipel Berlin

Prekäre Subjektpositionen von Kindern, oder wie Kinder (nicht) zu Subjekten werden. Adultismus-kritische Anfragen im Rahmen der Subjektivierungsforschung

Sandra Koch Hildesheim

Das Abject in der Schule. Zur (De)Subjektivierung im Kontext migrationsgesellschaftlicher Verhältnisse

Saskia Terstegen Frankfurt a. M.

Post- und dekoloniale Anfragen an J. Butlers performatives Subjekt

Nadine Rose Bremen

Bettina Kleiner Frankfurt a. M.

04:00 — 04:30 PM

Break ~n Difference, these foli raise perspectives

04:30 — 06:00 PM

Panels 4A—C:

Borders and Transnationalism

Panel 4A Room 204

Moderation: Arne Worm Göttingen

Transnational gender and sexuality activism in Europe and Beyond. The challenge of feminist solidarity

Wikke Jansen Heidelberg

War, forced migration and gender. How external and self-attributions shape migrant biographies

Svenja Haberecht Bielefeld

Sarah Bergmann Bielefeld

Lana Eisele Bielefeld

Laureen Schumann Bielefeld

Josua Sequenz Bielefeld

Lara Stemmer Bielefeld

Interrelations. Theoretical Perspectives

Panel 4B Room 106A

Moderation: Boris Traue Luxembourg

Beyond categories. Exploring the micro-level experiences of exclusion and inclusion

Jennifer Branlat Trondheim

Siri Øyslebø Sørensen Trondheim

Studies in Subjectivation. How the conditions of agency shape the dis_abled self

Lisa Pfahl Innsbruck

Celebrating Diversity?

Panel 4C Room 209A

Moderation:

Manja Dimitra Kotsas Kiel

Diversity as an affective tool. On the price and power of celebrating difference

Lea Baro Berlin

Organization, Space and Subject. Spatialized activation and culturalization in the nursing home

Linda Maack Berlin

Elements of a Post-Entrepreneurial Self. Tech Workers and the Contradictory Power of Moral Codes

Robert Dorschel Tilburg

06:00 — 06:30 PM

Break ~n Difference and exclusion mechanisms, questions of power relations and exclusion mechanisms, questions of

06:30 — 07:30 PM

Keynote

The Emotional and Epistemic Reorientation of Academics in Changing Higher Education. The potential of Institutional Ethnography as a Method of Inquiry

Rebecca W. B. Lund Oslo

Room LH

Moderation: Folke Brodersen Kiel

08:00 PM

mit i Optional Dinner (Direct Payer) ~ or an analysis of society with Oblomow Hansastrasse 82, Kiel

DIVERSITY AND DIFFERENCE

mechanisms, questions of power relations and exclusion mechanisms, questions of and questions of positionality, subversion and agency, and questions of recognition. Within this context of diversity and difference, these foli raise perspectives on intersectional issues regarding social inequalities, intersectional issues, discrimination, privilege and disadvantage, discrimination and diversity and difference. The conference "Diversity and Difference. Subjektivierung research studies in Subjectivation" uses Subjektivierung research methods to investigate theoretical vocabulary and empirical approaches to investigate perspectives on diversity and difference. How can perspectives on diversity and difference, living conditions and subjects and subjectivation, living conditions and subjectivation, be considered? Inverses, androgynous and heteroculturalities, gender becoming and fruitful fitting? In our research unit we can fruitfully

CONFERENCE VENUE

Christian-Albrechts-University Kiel
Leibnizstraße 1, 24118 Kiel

RESTAURANT

Oblomow
Hansastraße 82, 24118 Kiel

BUS DIRECTIONS

Bus stop: Leibnizstraße
Bus lines (Starting at central station):

- 605 in direction of Universität
- 50 in direction of Universität
- 61 in direction of Suchsdorf
- 62 in direction of Projensdorf

INFRASTRUCTURE

- The conference venue and restaurant are **wheelchair accessible** (door-frame of min. 90 cm — no barriers)
- The restaurant Oblomow does **not** provide a wheelchair **accessible toilet**.
- **Vegetarian and vegan food** options will be provided.
- **All Gender-Toilets** will be marked.
- **W-LAN** will be provided in form of 'eduroam'. A guest access can be requested at the Conference Check-In in Kiel.

DIVERSITY AND DIFFERENCE

Studies in Subjectivation
CAU Kiel
28–30/09/23

Organized by the Research Group
“Gender & Diversity Studies”
CAU Kiel

International conference of the
“Studies in Subjectivation”
Working Group

Annual Meeting of the Biographical Research Section in the German Sociological Association (GSA)

In Cooperation with the Sociology of Knowledge Section in the GSA

REGISTRATION

Please register for the conference via link or the QR-code below:

<https://t1p.de/3zshz>

The registration is possible until September 7th 2023.

PARTICIPATION FEE

FULL 90,00 € Academic staff (full time)

REDUCED 65,00 € Academic staff (part time)

STUDENTS 20,00 € Students and PhD students without institutional affiliation

It is possible, to reduce the participation fee or be exempt from paying. Please contact us.

ORGANISATIONAL TEAM

Tina Spies Kiel
Folke Brodersen Kiel
Hazal Budak-Kim Kiel
Cosima Hartmann Kiel

CONTACT

Research Group Gender & Diversity Studies
Christian-Albrechts-Universität Kiel
Westring 383, 24118 Kiel
Mail: diversity-and-difference@email.uni-kiel.de

FURTHER INFORMATION

Research Group Gender & Diversity Studies, CAU Kiel
www.gendiv.uni-kiel.de/de/arbeitsbereich-gender-und-diversity-studies

Studies in Subjectivation Working Group
<https://soziologie.de/sektionen/arbeitskreise-und-arbeitsgruppen/ag-subjektivierung/portrait>

Biographical Research Section
<https://soziologie.de/sektionen/portrait>

Funded by:

Christian-Albrechts-Universität Internationalisierungsfond

DGS DEUTSCHE GESELLSCHAFT FÜR SOZIOLOGIE**Sektion Biographieforschung**

in der Deutschen Gesellschaft für Soziologie

Co-funded by the European Union

Bundesministerium für Bildung und Forschung

DAAD

Deutscher Akademischer Austauschdienst
German Academic Exchange Service