

X IASSCS

CONFERENCE

Dublin/IRELAND

June 17 - 20 / **2015**

ABOUT THE INTERNATIONAL ASSOCIATION FOR THE STUDY OF SEXUALITY, CULTURE AND SOCIETY (IASSCS)

The International Association for the Study of Sexuality, Culture and Society (IASSCS) was founded in 1997 in Amsterdam, with the commitment to build equity in research capacity worldwide and to develop a broad range of multidisciplinary research activities in the field of sexuality. IASSCS' mission is to strengthen both research and the capacity to conduct research, on socio-cultural dimensions of sexuality, with special attention to promoting research equity in the global south. It is committed to a broad range of research activities, including strengthening communication and promoting collaboration among researchers, policy makers, and activists/advocates. This mission is informed by the principles of social justice and human rights, with a focus on sexual rights and gender equality, as expressed in documents such as the Cairo Programme of Action, CEDAW and the UNGASS Declaration on HIV/AIDS.

IASSCS was formed in July 1997, following the hosting of its first conference in Amsterdam – “Beyond Boundaries: Sexuality across Cultures,” – which was jointly hosted by the University of Amsterdam and the University of Chicago. This conference addressed a variety of research topics and issues pertaining to the social and cultural study of sexuality, and brought together scholars from the disciplines of anthropology, history, sociology, health policy and cultural and gender studies. It was noted at that time that no organization existed which provided an international forum for the interdisciplinary, social, and cross-cultural studies of sexuality. The impetus behind the creation of IASSCS was the perceived need to address and rectify the fragmentation of sexuality studies around the globe, to provide a forum for supporting the field of sexuality research and training as a legitimate area of scholarship, and in the process, to promote principles of academic freedom, social justice and human rights, with a focus on sexual rights and gender equality.

Over the past 15 years, IASSCS has hosted nine successful conferences: Amsterdam (1997), Manchester (1999), Melbourne (2001), Johannesburg (2003), San Francisco (2005), Lima (2007), Hanoi (2009), Madrid (2011) and Buenos Aires (2013). These conferences have consolidated a solid network of scholars from the disciplines of anthropology, history, sociology, health policy, and the humanities, as well as from cultural and gender studies. Further, the IASSCS network has brought together scholars, researchers, policy makers and activists, with substantial participation from the global south; its last conference in Buenos Aires gathered over 300 participants from 40 countries. These biennial conferences serve as a significant venue in the creation and strengthening of sexuality networks and coalitions across disciplines, professions and regions.

IASSCS supports the development and dissemination of research from the global south through its post-conference trainings, the IASSCS Advanced Sexuality Studies Course program (ASSC), the IASSCS Emerging Scholars Research Fellowship Programme, its funding of special issues of *Culture, Health and Sexuality and Sexualidades*, and via the scholarship support provided to select conference participants. The IASSCS workshops and trainings on sexuality are increasingly in demand and competitive among junior scholars and activists, with the number of applications increasing each year.

IASSCS is an essential source of expertise on sexuality in advocacy policy debates regarding sexuality. It seeks to identify and support current sexual rights advocacy initiatives and strategies that impact state policies and programs; sustain an on-going dialogue on future action research; support campaigns advocating for the visibility of sexual minority issues and empowerment; and position itself as a reliable, accurate source of information to those working in academic, government, research and media venues who are involved in policy and advocacy work in sexuality.

IASSCS is committed to academic freedom and to building equity in sexuality research capacity worldwide via a broad range of activities. As an international convener of conferences and research training initiatives, it is dedicated to ensuring and increasing the participation of researchers, scholars, activists and advocates in our mission to:

- Strengthen research and research capacity in socio-cultural dimensions of sexuality globally, with special attention to regions and countries where this capacity is not well-developed;
- Disseminate socio-cultural sexuality research findings via its bi-annual conference and website in order to inform state, regional, and international policies regarding sexuality;
- Provide mentoring and technical assistance to junior scholars in the development of research initiatives and preparation of grant proposals, journal articles, and conference presentations;
- Promote global networking and communication among researchers, policy makers, advocates and activists in the sexuality research field.

JOURNAL

IASSCS is associated with *Culture, Health and Sexuality:*
An International Journal for Research, Intervention and Care

Editor: Peter Aggleton

Centre for Social Research in Health, University of New South
Wales, Sydney, NSW 2052, *Australia*

Published By: Routledge

Volume Number: 17

Frequency: 10 issues per year

Print ISSN: 1369-1058

Online ISSN: 1464-5351

Email: chs@unsw.edu.au

CONTACT INFORMATION

The International Association for the Study of Sexuality,
Culture and Society can best be reached through:

IASSCS Secretariat

Av. Armendáriz 445, Lima 18- Peru

(+511) 203-3333, ext 124-128

iasscs.secretariat@iasscs.org

EXECUTIVE BOARD MEMBERS (2014-2015)

Gillian Fletcher, Chair, Australia

Violeta Barrientos, Peru

Abha Bhaiya, India

Mark Blasius, United States of America

Frans Mom, the Netherlands

IASSCS INTERIM COMMITTEE (served March to July 2015)

Abha Bhaiya, India

Mark Blasius, United States of America

Diane di Mauro, United States of America

Gary Dowsett, Australia

Frans Mom, the Netherlands

TABLE OF CONTENTS

7	Welcoming Remarks
9	Organizers
9	Sponsors
10	Organizing Committee
11	IASSCS Conference Secretariat
12	Abstract Review Committee
13	Information for Delegates
14	Programme at a Glance
15	Room Assignment
17	Conference Programme
41	Poster Presentations
43	Exhibit Presentations
44	Institutional Fair
45	IASSCS Post-Conference Training
47	Cultural Activities

WELCOMING REMARKS

A *cháirde*, dear all,

On behalf of the School of Applied Language and Intercultural Studies and on behalf of EROSS, the local Committee and I are sincerely delighted to welcome you to Dublin City University and to Ireland, for the 2015 IASSCS Conference.

Before all, we wish to thank IASSCS for having chosen to host their tenth conference at Dublin City University, thus providing us with the opportunity to organise a global, neutral and informed platform upon which debates, information and research will be generated. We also wish to acknowledge the generosity of the Ford Foundation, of HIVOS, of the DCU President's Office and of the Dean of the Faculty of Humanities and Social Sciences without which this event would certainly not have happened.

We are delighted that this conference is taking place in Dublin for another reason: this year has been the historical year of the referendum for same sex marriage. On Saturday 23rd May, Ireland made history by becoming the first country in the world to achieve marriage equality by popular vote. With 62% voting YES, the Irish people were resoundingly clear in their support for equality. As a result, the Constitution will be amended to read: *Marriage may be contracted in accordance with law by two persons without distinction as to their sex*. These 17 words have changed Ireland, and will hopefully serve as an example to other countries on their journeys towards full equality through their embracing of the notion of sexual literacy.

You are coming to an interesting country which has lived through many dark times up to the twenty first century. Ireland is now standing back up after decades of ethical, societal, economic, structural, theological and cultural blows, proving yet again the country is greater than its problems. One of the many lessons of this equality campaign was that it is less effective to simply demand rights, than to persuade through personal testimony. Ireland is on the right side of history, thanks to the right use of its stories.

This is why we were delighted here in SALIS and DCU that the theme of *Literacies and Sexualities* was chosen by the overall IASSCS Committee. At the heart of the advancement of knowledge on all sexualities, there is language and the voice, collective and individual, semiotic or non-semiotic; articulating some sort of hermeneutic consistency and coherence. The languages of sexualities, the discourses on sexualities is what is going to be elaborated upon by you all, from your different socio-cultures, with your different understandings and uses of these languages. Because of this, our sessions have been designed in a cross-cultural and cross-disciplinary manner, with languages belonging to the fields of Social Sciences, Humanities and Sciences of Health. We expect that these languages will echo your activist, advocate, artistic, professional and research voices and backgrounds. Our workshops and roundtables will elaborate on sexuality from the wor(l)ds of arts, education, faith, health, policy making or social work. Our three plenary speakers come from very different disciplines, from very different cultures; and so are both opening and closing Irish speakers: they illustrate the multifaceted perspective with which we want to engage and converse with you all.

Poet and current President of Ireland Michael D. Higgins said that "every age must have its own dream of a better, kinder, happier, shared world." We hope this conference will further contribute to this better world, so as to contribute to a more egalitarian world, through our many literacies. Here in SALIS, in DCU, and in Ireland, we want to share our language of sexual equality, and hear from all of yours. Tá súil againn go mbainfidh tú sult as an gcomhdháil seo a bhfuil sé mar aidhm lárnach aici saol níos fearr agus níos cothroime a chruthú do chách.

Tá fáilte libh go léir, agus bainigí taitneamh as na leathanta seo!

Welcome, and enjoy!

Jean-Philippe Imbert
Conference Convenor

ORGANIZERS

IASSCS
INTERNATIONAL ASSOCIATION FOR
THE STUDY OF SEXUALITY, CULTURE AND SOCIETY

SPONSORS

ERROSS
PRESSIONS RESEARCH ORIENTATION
SEXUALITY STUDIES

INTERNATIONAL ASSOCIATION FOR THE STUDY OF SEXUALITY, CULTURE AND SOCIETY

X International Conference Literacies and Sexualities in Cultural, Fictional, Real and Virtual Worlds: Past, Present, Future Perfect? Dublin, Ireland, June 17-20, 2015

CONFERENCE CONVENER

Jean-Philippe Imbert, Dublin City University, *Ireland*

CONFERENCE CO-ORGANISED BY

School of Applied Language and Intercultural Studies (SALIS)
Dublin City University (DCU)

ORGANIZING COMMITTEE, X IASSCS INTERNATIONAL CONFERENCE

- **Abha Bhaiya**, IASSCS Representative, *India*
- **Evelyn Blackwood**, Purdue University, *United States of America*
- **Carlos Cáceres**, Universidad Peruana Cayetano Heredia, *Peru*
- **Sarah Chinn**, CUNY, *United States of America*
- **Maura Conway**, Dublin City University, *Ireland*
- **Andrea Cornwall**, Sussex University, *United Kingdom*
- **Veronica Crosbie**, Dublin City University, *Ireland*
- **Elizabeth Dartnall**, South African Medical Research Council, *South Africa*
- **Zowie Davy**, Community and Health Research Unit, *United Kingdom*
- **Mel Duffy**, Dublin City University, *Ireland*
- **Gillian Fletcher**, La Trobe University, *Australia*
- **Cornelius Gulere**, Makerere University, *Uganda*
- **Ruth Iguiniz**, Universidad Peruana Cayetano Heredia, *Peru*
- **Jean-Philippe Imbert**, Dublin City University, *Ireland*
- **Tina Kinsella**, Dublin City University, *Ireland*
- **Lenore Manderson**, University of Witwatersrand, *South Africa*
- **Dónal Mulligan**, Dublin City University, *Ireland*
- **Padraig Murphy**, Dublin City University, *Ireland*
- **James O'Higgins Norman**, Dublin City University, *Ireland*
- **Fernando Olivos Vargas**, IESSDEH, *Peru*
- **Dipti Pandya**, Dublin City University, *Ireland*
- **Ryoko Sasamoto**, Dublin City University, *Ireland*
- **Kim Vance**, ARC International, *Canada*
- **Saskia Wieringa**, University of Amsterdam, *the Netherlands*
- **Stephen Wood**, University of Sussex, *United Kingdom*
- **Qi Zhang**, Dublin City University, *Ireland*

IASSCS CONFERENCE SECRETARIAT

Ximena Gutiérrez - Administrator

Eunice Prudencio - Conference Organizing Committee Assistant

Fátima Valdivia – Conference Organizing Committee Coordinator

WITH SUPPORT FROM

Mary-Rose Rushe, Keynote PCO, Dublin, *Ireland*

Paula Smith Heaney, Dublin City University, *Ireland*

Caroline Whitston, Dublin City University, *Ireland*

VOLUNTEERS

Gráinne Aylward, Anna Keogh, Caroline Ryan, Sarah Sproule, Milena Milojcic, Buse Gamze Ustundag, Hana O'Connor, Michael Monaghan, Aoife Tobin, Cynthia Lewis-Jones, Kathy Burke, Benji Foley, Robbie Lawlor, Arpita Chakraborty, Jennifer Okeke, Marian Lara-Jaén

ACKNOWLEDGMENTS

We would like to thank:

Professor Brian MacCraith, President of Dublin City University, *Ireland*

Professor Lisa Looney, Dean of Graduate Studies, Dublin City University, *Ireland*

Professor John Doyle, Executive Dean, Faculty of Humanities and Social Sciences, Dublin City University, *Ireland*

Professor Kevin Rafter, Associate Dean for Research, Faculty of Humanities and Social Sciences, Dublin City University, *Ireland*

Professor Dorothy Kenny, Head of School, SALIS, Dublin City University, *Ireland*

ABSTRACT REVIEW COMMITTEE

Specialists from around the world in one or several fields of expertise volunteered to serve as peer reviewers, helping to ensure that the abstracts presented were selected on the basis of rigorous review and high scientific quality. We extend our special thanks to these individuals for the time they have dedicated to ensuring the success of the conference.

Barry Adam
Kaira Zoe Alburo
Eva Alcántara
Consuelo Álvarez
Ana Amuchástegui
Enriqueta Barranco
Catherine Barrett
Jaime Barrientos
Jane Bennett
Berenice Bento
Abha Bhaiya
Evelyn Blackwood
Thadeus Blanchette
Rafael Blanco
María Isabel Blázquez
Christophe Broqua
Josefina Brown
Genaro Castro-Vázquez
Mónica Cejas
Line Chamberland
Sarah Chinn
Carmen Colazo
Maura Conway
Andrea Cornwall
Malena Costa
Soledad Cutuli
Deborah Daich
Andrea Daley
Elizabeth Dartnall
Marie Digoix
Gary Dowsett
Maggie Duckett
Mel Duffy
Jerker Edstrom
Itzel Eguiluz
David Evans
Andrea Fachel Leal
Anahí Farji
Carlos Figari
Edith Flores
David Galaviz

Flor Gamboa
María Teresa Garzón
Clemon George
Le Minh Giang
Mónica Gogna
Oralia Gómez-Ramírez
Cristiane Gonçalves
Sharyn Graham Davies
Ed Green
Thomas Guadamuz
María Alicia Gutiérrez
Irwan Hidayana
Jennifer Hirsch
Tu-Anh Hoang
Terence Hull
Michael Hurley
Inma Hurtado
Jean-Philippe Imbert
Chimaroke Izugbara
Daniel Jones
Carolina Justo von Lurzer
Ummni Khan
Kelika Konda
Lorraine Ledón
Micaela Libson
Jay Tyler Malette
Lenore Manderson
Joanne Mantell
Philip Martin
Siti Mazdafiah
Karalyn McDonald
Rita Meléndez
Alejandro Melero
Rommel Mendes-Leite
Rafael Mérida Jiménez
Sarah Milton
Frans Mom
Santiago Morcillo
Samuel Muchoki
Henrique Nardi
Marcos Nascimento

Duc Ngo Anh
Raquel Osborne
Juan Péchin
Muditha Kaushalya Perera
José Ignacio Pichardo
Thiago Pinheiro
Adriana Piscitelli
Marian Pitts
Ana Porroche-Escudero
Ahmed Ragab
María Raguz
Vasu Reddy
Gwénola Ricordeau
Gracia Violeta Ross
Florencia Rovetto
Ximena Salazar
Erica Sandoval
Ryoko Sasamoto
Graciela Sikos
Horacio Sívori
Romina Smiraglia
Elizabeth Smith
Rocío Suárez
Mia Sullivan
Judit Takács
Sylvia Tamale
Fernando Teixeira
Erika Troncoso
Fátima Valdivia
Jan Willem de Lind van Wijngaarden
Cecilia Varela
Ernesto Vásquez del Águila
Anna Paula Vencato
Rafael Ventura
Chris White
Saskia Wieringa
Beth Williams-Breault
Stephen Wood
Gerardo Zamora Monge
Arnoldas Zdanevicius
Bruno Zilli

INFORMATION FOR DELEGATES

VENUE

The conference takes place on the DCU Campus, in between the Helix and the Business School.

ON-SITE REGISTRATION AND CONFERENCE MATERIALS PICKUP

On-site registration begins on Wednesday 17th of June at 10:30 in the ground floor foyer of the Helix and will continue throughout the day until Friday, June 19th at 12:00 hrs. Registration includes access to all the academic and cultural elements of the conference (workshops, roundtables, plenary sessions, parallel sessions, conference exhibits and posters) and all social events and receptions. Delegates will be provided with badges that should be visibly worn at all times. Regular participants, scholarship recipients and special guests will have access to all conference materials.

MAPS

A map of the campus is inserted in the delegates' badges. Sign posting by Dublin City University and IASSCS is on all campus. An online map can be accessed at <https://www.dcu.ie/info/campus.shtml>

LANGUAGE

The official language of the conference is English. However, some conference helpers and local conference committee also speak Arabic, French, German, Hindi, Hungarian, Irish, Japanese, Mandarin, Polish, Russian, Spanish and Turkish.

WIFI/INTERNET

The password for the free DCU Wifi will be clearly indicated at the reception desk. Internet facilities are available all over campus. Dublin City University has *eduroam* access.

PRESENTERS

Presenters will have sent their PowerPoint presentations between Monday 1st of June and Friday 12th June to abstracts2015.iasscs@dcu.ie All presenters must arrive to their session room 10 minutes before their session begins. Presenters must bring their USB with a back up copy of their presentation. There will be photographs taken during the conference. Should delegates be unwilling to appear on any visual material, please contact the Registration Desk upon arrival.

CERTIFICATES

Certificates of presentation and attendance will only be available online. Certificates will be sent via email after July 15th. No printed copies will be available.

SMOKING

Smoking is allowed only in designated areas while on DCU campus. They are normally located at the exits/entrances of buildings and delegates/guests are asked to ensure to extinguish cigarettes in ashtrays provided.

WELCOME RECEPTION

The welcome reception will take place on Wednesday 17th June, following the Flashshow, at 19:00 hrs, in the different Foyers of the Helix. We look forward to meeting you there and start many conversations.

MEALS

All coffee breaks, lunches and the Saturday brunch will take place in the different Foyers of the Helix.

IASSCS PARTY

The reception will take place on Friday 19th June in the Morrison Hotel, located on Ormond Quay in Dublin 1 (City Centre). Buses will leave at 19:30 sharp from the Helix Plaza.

PROGRAMME AT A GLANCE

	Wednesday 17 th	Thursday 18 th	Friday 19 th	Saturday 20 th	
09:00 - 09:30	Registration (Ground Floor Foyer, The Helix)	PLENARY SESSION 1 <i>Promoting Men's Sexual Literacy on Campus: Pornography, Hooking Up, and Sexual Assault</i> Michael Kimmel (Ground Floor Foyer, the Helix)	Workshop Sessions (Business School)	PLENARY SESSION 3 <i>Seeking Oneself, Finding the Other</i> Nivedita Menon (The Theatre, the Helix)	
09:30 - 10:00					
10:00 - 10:30		<i>Coffee Break 1</i>	<i>Coffee Break 3</i>		
10:30 - 11:00					
11:00 - 11:30		Parallel Sessions A (Business School)	Parallel Sessions D (Business School)	Parallel Sessions F (Business School)	
11:30 - 12:00					
12:00 - 12:30		<i>Lunch 1</i>	IASSCS Assembly Meeting (by invitation only) <i>Lunch 2</i>	<i>Brunch</i>	
12:30 - 13:00					
13:00 - 13:30					
13:30 - 14:00		Parallel Sessions B (Business School)	Parallel Sessions E (Business School)	Parallel Sessions G (Business School)	
14:00 - 14:30					
14:30 - 15:00		<i>Coffee Break 2</i>	<i>Coffee Break 4</i> Exhibit Presentations by Authors	<i>Pause</i>	
15:00 - 15:30					
15:30 - 16:00		Parallel Sessions C (Business School)	PLENARY SESSION 2 <i>Revolution in Romance: A New Script for Gender and Sexuality</i> Bibi Bakare-Yusuf (Ground Floor Foyer, the Helix)	CLOSING ADDRESS <i>Reflections on a National Campaign: YES Equality</i> Gráinne Healy (the Theatre, the Helix)	
16:00 - 16:30					
16:30 - 17:00		Welcome Ceremony (the Theatre, The Helix)	Roundtables (Business School)	IASSCS Open Meeting (Business School)	AWARDS AND CLOSING CEREMONY Glória, Dublin's Lesbian and Gay Choir (the Theatre, the Helix)
17:00 - 17:30					
17:30 - 18:00	OPENING ADDRESS <i>Sexual Literacy, Education and Activism - the Irish Experience</i> Geoffrey Shannon (the Theatre, the Helix)				
18:00 - 18:30					
18:30 - 19:00	Flashshow (the Theatre, The Helix)		IASSCS Committee Meetings (Business School)		
19:00 - 19:30					
19:30 - 20:00	DCU Reception (Ground & First Floor Foyer, The Helix)		<i>Bus departs from the Helix to City Centre</i>		
20:00 - 20:30					
20:30 - 21:00			IASSCS Party (The Morrison Hotel)		
21:00 - 21:30					

ROOM ASSIGNMENT

The whole conference is taking place in between:

- **The Helix** (The Theatre Room and the Foyers)
- **The Business School:** 'Q' indicates the Business School, followed by the floor and room number (QG15: Q= Business School, G = Ground Floor, Room 15 / Q120: Q= Business School, 1 = First Floor, Room 20)
- **The Restaurant** (on Campus)

WEDNESDAY, 17TH JUNE 2015

10:30 – 17:00	Registration	The Helix (Ground Floor Foyer)
17:00 – 17:30	Welcome Ceremony	The Helix (The Theatre)
17:30 – 18:30	Opening Address (Geoffrey Shannon)	The Helix (The Theatre)
18:30 – 19:00	Flashshow	The Helix (The Theatre)
19:30 – 20:30	DCU Reception	The Helix (Ground & First Floor Foyers)

THURSDAY 18TH JUNE 2015

9:00 – 10:30	Plenary Session 1 (Michael Kimmel)	The Helix (The Theatre)
10:30 – 11:00	Coffee Break 1	The Helix (Ground Floor Foyer)
11:00 – 12:30	Parallel Sessions A	
	A1	The Helix (The Theatre)
	A2	Business School QG15
	A3	Business School QG21
	A4	Business School QG22
	A5	Business School QG27
	A6	Business School Q119
	A7	Business School Q120
	A8	Business School Q121
	A9	Business School Q122
	A10	Business School Q220
12:30 – 14:00	Lunch 1	The Helix (Ground and First Floor Foyers)
14:00 – 15:30	Parallel Sessions B	
	B1	The Helix (The Theatre)
	B2	Business School QG15
	B3	Business School QG21
	B4	Business School QG22
	B5	Business School QG27
	B6	Business School Q119
	B7	Business School Q120
	B8	Business School Q121
	B9	Business School Q122
15:30 – 16:00	Coffee Break 2	The Helix (Ground Floor Foyer)
16:00 – 17:30	Parallel Sessions C	
	C1	The Helix (The Theatre)
	C2	Business School QG15
	C3	Business School QG21
	C4	Business School QG22
	C5	Business School QG27
	C6	Business School Q119
	C7	Business School Q120
	C8	Business School Q121
	C9	Business School Q122
17:30 – 18:30	Roundtables	
	Roundtable 1 The Politics of Pleasure: Ireland's Shifting Erotic Literacy	Business School Q119
	Roundtable 2 Comparing Strategies to Support Diversity at School	Business School Q120
	Roundtable 3 Poetry, Sexuality and Identity	Business School Q121
	Roundtable 4 Community Action Research	Business School Q122
	Roundtable 5 Sexuality and Safety in MENA Countries	The Helix (The Theatre)

FRIDAY, 19TH JUNE 2015

9:00 – 10:30	Workshops Workshop 1 Transformative Effects of Academia - Transgender Lives Workshop 2 Development of a Landscape of Supports for LGBT Young People Workshop 3 Shamanism and Sexuality Workshop 4 Bisexuality and Beyond Workshop 5 Damn Shame: the Power of Shame to Silence and Isolate	Business School Q119 Business School Q120 Business School Q 220 Business School Q121 Business School Q122
10:30 – 11:00	Coffee Break 3	
11:00 – 12:30	Parallel Sessions D D1 D2 D3 D4 D5 D6 D7 D8	The Helix (Ground Floor Foyer) The Helix (The Theatre) Business School QG15 Business School QG21 Business School QG22 Business School QG27 Business School Q119 Business School Q120
12:30 – 14:00	Lunch 2	Business School Q121
14:00 – 15:30	Parallel Sessions E E1 E2 E3 E4 E5 E6 E7 E8 E9 E10	The Helix (Ground and First Floor Foyers) The Helix (The Theatre) Business School QG15 Business School QG21 Business School QG22 Business School QG27 Business School Q119 Business School Q120 Business School Q121 Business School Q122
15:30 – 16:00	Coffee Break 4 / Exhibit Presentations	Business School Q220
16:00 – 17:30	Plenary Session 2 (Bibi Bakare –Yusuf)	The Helix (Ground & First Floor Foyer)
17:30 – 18:30	IASSCS Open Meeting	The Helix (The Theatre)
18:30 – 19:30	IASSCS Committee Meetings	Business School (Room number)
19:30	Bus departs from the Helix to City Centre	Business School (Room number)
20:00	IASSCS Party	The Helix (The Piazza) The Morrison Hotel, Ormond Quay Lower, Dublin 1

SATURDAY, 20TH JUNE 2015

10:00 – 11:30	Plenary Session 3 (Nivedita Menon)	
11:30 – 13:00	Parallel Sessions F F1 F2 F3 F4 F5 F6 F7	The Helix (The Theatre) The Helix (The Theatre) Business School QG15 Business School QG21 Business School QG27 Business School Q119 Business School Q120
13:00 – 14:00	Brunch	Business School Q121
14:00 – 15:30	Parallel Sessions G G1 G2 G3 G4 G5 G6 G7 G8 G9	The Helix (First Floor Foyer) The Helix (The Theatre) Business School QG15 Business School QG21 Business School QG22 Business School QG27 Business School Q119 Business School Q120 Business School Q121
15:30 – 16:00	Pause	Business School Q122
16:00 – 17:00	Closing Address (Gráinne Healy)	
17:00 – 18:00	Awards and Closing Ceremonies	The Helix (The Theatre) The Helix (The Theatre)

CONFERENCE PROGRAMME

X IASSCS Conference
**“Literacies and Sexualities in Cultural, Fictional, Real,
and Virtual Worlds: Past, Present, Future Perfect?”**
17th to 20th June 2015
Dublin City University, Ireland

DAY 1, WEDNESDAY, 17TH JUNE 2015

10:30 – 17:00	Registration - The Helix (Ground Floor Foyer)
17:00 – 17:30	Welcome Ceremony - The Helix (The Theatre) 17:00-17:10 Jean-Philippe Imbert, Local Host, Dublin City University, <i>Ireland</i> 17:10-17:20 Professor Brian McCraith, President of Dublin City University, <i>Ireland</i> 17:20-17:30 Frans Mom, IASSCS Representative, <i>the Netherlands</i>
17:30 – 18:30	Opening Address - The Helix (The Theatre) <i>Sexual Literacy, Education and Activism – the Irish Experience</i> Geoffrey Shannon , Special Rapporteur on Child Protection, Department of Children and Youth Affairs, <i>Ireland</i> Chair: James O’Higgins Norman , Dublin City University, <i>Ireland</i>
18:30 – 19:00	Flashshow - The Helix (The Theatre) <i>Irish Sexuality: The Language of the Internet</i> Chairs: Dónal Mulligan & Mel Duffy , Dublin City University, <i>Ireland</i>
19:30	DCU Reception - The Helix (Ground & First Floor Foyer)

DAY 2, THURSDAY, 18TH JUNE 2015

9:00 – 10:30	Plenary Session 1 - The Helix (The Theatre) <i>Promoting Men’s Sexual Literacy on Campus: Pornography, Hooking Up, and Sexual Assault</i> Michael Kimmel , Distinguished Professor of Sociology, Stony Brook University, <i>United States of America</i> Respondant 1: Debbie Ging , Dublin City University, <i>Ireland</i> Respondant 2: Thomas Guadamuz , Mahidol University, IASSCS Member, <i>Thailand</i>
10:30 – 11:00	Coffee Break 1 - The Helix (Ground Floor Foyer)
11:00 – 12:30	Parallel Sessions A – Business School

11:00 – 12:30

Parallel Sessions A – Business School

[R]EVOLUTIONS: MENA MINORITIES

CODE: A1

ROOM: THE HELIX (THE THEATRE)

SESSION CHAIR: GHADIR SHAFIE, PALESTINIAN TERRITORY

Instrumentalisation of Non-Normative Sexualities by Media Lobbies

Aïda Khemiri, Chouf Minorities, Tunisia

Violation of Gender and Sexual Rights by Religious-based Entities

Amir Achour, MADRE, Iraq

Women's Sexual Rights in the Arab World- Policies, Practices, and Strategies for Change- the Case of Palestine

Ghadir Shafie, Aswat Group, Palestinian Territory

Journalism and Monarchy Citizenship Issue

Lamyaa, Aswat Collective, Morocco

RETROVISIONS, RETROACTIVISMS, RETROSEXUALITIES

CODE: A2

ROOM: BUSINESS SCHOOL QG15

SESSION CHAIR: DION KAGAN, AUSTRALIA

Undetectable: Historical AIDS Fiction and the Contemporary Spectral Seropositive

Joshua Pocius, University of Melbourne, Australia

Un/Becoming History: Past, Present and Future Histories of the AIDS Crisis

Susan Knabe, University of Western Ontario, Canada

Kgebetli Moele's, The Book of The Dead: HIV/AIDS and the Apartheid Past.

Neville Hoad, University of Texas at Austin, United States of America

How to Have Memories in an Epidemic

Dion Kagan, University of Melbourne, Australia

AT THE CROSSROADS: YOUTH, SEXUALITY, HEALTH, AND RIGHTS

CODE: A3

ROOM: BUSINESS SCHOOL QG21

SESSION CHAIR: JENNA VINSON, UNITED STATES OF AMERICA

'I Was the One who Opened my Legs': Lessons Women Learn from the Cultural Discourse of Teen Pregnancy Prevention

Jenna Vinson, University of Massachusetts Lowell, United States of America

Queer Youth & School Discipline

Stephen Russell, University of Arizona, United States of America

Queer/ed Re/Mixings and Relational Literacies as Embodied Rhetorics and Coalitional Gestures

Adela Licona, University of Arizona, United States of America

"Prisoner Coming Through": A Meditation on Sexual Literacies, Relational Literacies, and Playful Bodies

Martin Londie, University of Arkansas at Little Rock, United States of America

PUBLIC AND POLITICAL ACCEPTANCE

CODE: A4

ROOM: BUSINESS SCHOOL QG22

SESSION CHAIR: MARIE DIGOIX, FRANCE

Trends in Homophobia Perception in Iceland from the Late 1960s until Now

Marie Digoix, Institut National d'Études Démographiques, France

Homosexuality, Moral Codes and Prisoner's Politics: Tensions and Changes in Sao Paulo's Prisons since the 1970

Marcio Zamboni, Universidade de Sao Paulo, Brazil

"Rio without Homophobia" and Constructing LGBT Rights in Brazilian Sexual Policies: an Interactionist View with a Post-Colonialist Approach

Isabela Scheufler Pereira, Instituto de Medicina Social- Universidade do Estado do Rio de Janeiro (IMS/UERJ), Brazil

The Country we Want to Live in: Policies, Social Institution and the Homosexual

Williams Rashidi, Queer Alliance Nigeria, Nigeria

PRACTICES AND ACCEPTANCE

CODE: A5

ROOM: BUSINESS SCHOOL QG27

SESSION CHAIR: SITI MAZDAFIAH, INDONESIA

Developing Research Literacy among Academic Researchers and LGBT Activists through Collaborative Research Programs

Siti Mazdafiah, Universitas Surabaya, Indonesia

Discursive Practices of Discrimination and Symbolic Violence towards the LGBT Community in Mexican University Settings

Francisco Martínez-Guzmán, Universidad de Colima, Mexico

Sogi, Sexual Diversity and the Media: A Working Experience with Media Fellows in Bangladesh

Ahmed Shale, Bandhu Social Welfare Society, Bangladesh

EPISTEMOLOGIES AND SEXUALITIES

CODE: A6

ROOM: BUSINESS SCHOOL Q119

SESSION CHAIR: ELSA OLIVEIRA, SOUTH AFRICA

Doing Sexuality Research under a Non-Representationalist Onto-Epistemology: Moving from reflection to Diffraction

Yu Qi, University of Amsterdam, the Netherlands

Examining the Use of Visual Methods and 'Knowledge Production' in Research with Migrant Sex Workers in South Africa

Elsa Oliveira, African Centre for Migration & Society, South Africa

Fostering Literacy in Attributing Sexual and Gender Ambiguity

Lucy Nicholas, Swinburne University, Australia

From Gender to Queer -Deconstructing the Otherness of Queer Identity

Joshua Adekeye, Nigeria Network of NGOs, Nigeria

THE HERMENEUTICS OF SEXUALITY
CODE: A7
ROOM: BUSINESS SCHOOL Q120
SESSION CHAIR: LUCIE RAMIERE, FRANCE

Theories of Sexuality: Sexual Meaning through the Lens of [Comprehensive] Symbolic Interactionism
Jennie Kleintop, Widener University Center for Human Sexuality Studies, United States of America

Sexual Fantasies and Consent: Theoretical Model
Francisco Viola, Universidad Nacional de Tucumán, Argentina

Is Language another Battlefield for Sexual Minorities? The Political Construction of Gender and Sexuality Issues through Language
Lucie Ramiere, Sciences Po, France

Depicting HIV in Polish Media – Individual and Social impact of Language
Marta Dora, Jagiellonian University, Poland

QUEERING THE ART ANALYSIS
CODE: A8
ROOM: BUSINESS SCHOOL Q121
SESSION CHAIR: MICHELLE BRIGHT, UNITED STATES OF AMERICA

Trans Theatre: A Critical Study of Arouche's Transvestites Community Experiences with the Theatre of the Oppressed
Douglas Leal, Universidade de São Paulo, Brazil

Horribly Queer Eugenics: Bram Stoker's Dracula and Alternative Reproductive Futurities
Evoy Jacob, University of Western Ontario, Canada

The Owl-car Named Non-Normative Desire: Expanding Boundaries with Tennessee Williams's Queer Birds
Michelle Bright, University of Mississippi, United States of America

At the Margins of Globalized Artivisms: In the Borders of Mujeres Al Borde
Glauco Ferreira, Universidade Federal de Santa Catarina, Brazil

LITERACIES, SEXUALITIES AND EDUCATION IN TRANSNATIONAL CONTEXTS: CRITICAL THOUGHTS ON EDUCATIONAL CONTEXTS OF YOUNG PEOPLE'S SEXUALITIES AND GENDERS
CODE: A9
ROOM: BUSINESS SCHOOL Q122
SESSION CHAIR: TAMARA SHEFER, SOUTH AFRICA

LGBTIQ and Other Problematic Letters – Constructing Sexual and Gender Diversity in the Educational Work of Finnish LGBTI Human Rights Organisation Seta
Jukka Lehtonen, Hanken School of Economics, Finland

Why are Gender-Based Violence and HIV Programmes Aimed Predominantly at Poor Black Young People? The Social Construction of Social Problems in Pedagogic Interventions and Research Activities with Young People in Post-Apartheid South Africa
Mbuyiselo Botha, Sonke Gender Justice & Stellenbosch University, South Africa

Seeking Love: Teenage Men and Women on Passion, Power and Inequalities
Deevia Bhana, University of KwaZulu-Natal, South Africa

Beyond Danger, Disease and Damage: Deconstructing Dominant Discourses on Women's Sexual Practices and Desires within Life Orientation Programmes at School
Tamara Shefer, University of the Western Cape, South Africa

AT THE BEGINNING...

CODE: A10

ROOM: BUSINESS SCHOOL Q220

SESSION CHAIR: DANIELY SCIAROTTA, BRAZIL

Explaining why Early-Maturing Girls are more exposed to Sexual Harassment in Early Adolescence

Therése Skoog, Örebro University, Sweden

Wild Young Hearts and Dire Consequences: an Analysis of the "Erroneous Beliefs" of Life Skills Stories in Malawi

Anais Bertrand-Dansereau, McGill University, Canada

Condom Use among Youths between 15 to 24 Years Old in the City of São Paulo – Brazil

Daniely Sciarotta, Católica University of Santos, Brazil

12:30 – 14:00

Lunch 1 – The Helix (Ground and First Floor Foyers)

14:00 – 15:30

Parallel Sessions B – Business School

IASSCS RESEARCH GRANTS PROGRAM FELLOWS:

QUEER IDENTITY AND SEXUAL DIVERSITY

CODE: B1

ROOM: THE HELIX (THE THEATRE)

SESSION CHAIR: GARY DOWSETT, AUSTRALIA

SESSION DISCUSSANT: THOMAS GUADAMUZ, THAILAND

"We're Special in a Way that We're not Special": Violence against Lesbians in South Africa, and the Shaping of Identities and Politics

Melanie Judge, University of Western Cape, South Africa

A Phenomenological Study to Comprehend and Explore the Experiences of Queer Students during their School Years

Surabhi Shukla, Om Prakash Jindal Global University, India

Rendering the Unthinkable Thinkable: Subject Construction in the Marriage Equality Campaigns in Argentina and the U.S.

Julie Hollar, City University of New York, Graduate Center, United States of America

WOMEN, CAMPAIGNING AND ACTIVISM

CODE: B2

ROOM: BUSINESS SCHOOL QG15

SESSION CHAIR: SUSANA ROSTAGNOL, URUGUAY

National Campaign for Legal, Safe and Free Abortion in Argentina:

A Walk through its Main Propositions and its Political Strategies

María Gutiérrez, Universidad de Buenos Aires, Argentina

Activism, State, and Statelessness: The (De)-Articulation of Sexual Identities in the MENA Region

Ghiwa Sayegh, Arab Foundation for Freedoms and Equality, Lebanon

Sexual Rights: Between the Norm and the Practice

Susana Rostagnol, Universidad de la República, Uruguay

Young People at the Centre of the Sexuality and Rights Discourse: Sharing an Advocacy Strategy in South Asia

Arpita Das, Asian-Pacific Resource & Research Centre for Women, India

**CULTURES OF EXPERIMENTATION IN SOCIAL PSYCHOLOGY:
RE-INTERPRETATION AND RE-INVENTION**

CODE: B3

ROOM: BUSINESS SCHOOL QG21

SESSION CHAIR: PETER HEGARTY, UNITED KINGDOM

Undoing Lesbian Erasure in Popular Literature and Science of the Rorschach Ink Blot Test
Katherine Hubbard, University of Surrey, United Kingdom

Lesbians who Care- When Stereotypes Collide
Orla Parslow Breen, University of Surrey, United Kingdom

The Way People Sound: (Mis-) Perception of Speakers' Sexual Orientation across Languages
Fabio Fasoli, Instituto Universitário de Lisboa, Portugal

"Is it Acceptable for Me to Love You": What Can the Study of Romantic Love Tell us about the Concept of an "Equal" Marriage?
Sapphira Thorne, University of Surrey, United Kingdom

MASCULINITY AND HIV STIGMA

CODE: B4

ROOM: BUSINESS SCHOOL QG22

SESSION CHAIR: KAI JONAS, NETHERLANDS

Arab Gay Men are not that Different: RDS Study of Psycho-Sexual and Social Correlates of Condom Use and HIV Testing in Beirut
Johnny Tohme, M-Coalition, Lebanon

Patterns of Masculinity, Exercise of Sexuality and HIV Prevention among Heterosexual Brazilian Men
Gustavo Venturi, Universidade de Sao Paulo, Brazil

Bacteria as the New Gay Stigma: How PreP and Advances in HIV Treatment can increase Gay Stigma
Kai Jonas, University of Amsterdam, Netherlands

Intimate Citizenship: Stories of Serodiscordance, Stigma and Science
Asha Persson, University of New South Wales, Australia

GEOCRITICISM AND SEXUAL PERFORMATIVITIES

CODE: B5

ROOM: BUSINESS SCHOOL QG27

SESSION CHAIR: WALLACE WONG, CANADA

Parents Anguish and Joy: Negotiating Social Transitions for a Gender-Variant Chile in a School Setting
Wallace Wong, Diversity and Emotional Wellness Centre, Canada

The Reach of a Skirt in Southern Africa: Dress and Appeals to Law in Asserting Sexual Autonomy and Patrolling Gendered Behaviour
Oliver Phillips, University of Westminster, United Kingdom

NARRATIVES OF SEXUAL MIGRATIONS

CODE: B6

ROOM: BUSINESS SCHOOL Q119

SESSION CHAIR: CHERAE HALLEY, SOUTH AFRICA

Buying Narratives: Reflexivity of Ethnographic Fieldwork among Lao Migrant Female Sex Workers in Thai Border Town

Kunakorn Kanchawee, Mahidol University, Thailand

Accessing Citizenship: Negotiated practices of Salvadoran Immigrant Gay Men and their Sexuality in Los Angeles

Rafael A. Laínez, American University, United States of America

Sign It - Know It: Using Drama for Sexuality Education in the South African Deaf Community

Cherae Halley, Gay and Lesbian Memory in Action (GALA), South Africa

A Socio-Linguistic Analysis of Traditional Tales and Proverbs about Sexuality In Multi-Dialects Yoruba Tribe

Femi Tinuola, Adekunle Ajasin University, Nigeria

Dissident Ethno (homo) Sexualities and Space Dislocation in the Triple Boundary of Brazil, Guyana and Venezuela

Ramiro Fernández Unsain, Universidade Federal de Sao Paulo, Brazil

CORPORAL AND NON-NORMATIVE NARRATIVES

CODE: B7

ROOM: BUSINESS SCHOOL Q120

SESSION CHAIR: ANDREW WESTLE, AUSTRALIA

When Men Dance - Contesting Normative Sexualities through Movement

Andrew Westle, La Trobe University, Australia

The Mask: Hustler Identity and Sexuality in City Of Night

Eir-Anne Edgar, University of Kentucky, United States of America

The Black Peril: Representation of Africans Masculinity in Colonial Anthropology

Celine Maswage, Egerton University, Kenya

CYBERCULTURES, (HETERO)SEXUALITY AND SELF-REGULATIONS

CODE: B8

ROOM: BUSINESS SCHOOL Q121

SESSION CHAIR: DINA LISTIORINI, INDONESIA

Concealed Heterosexism in Partner-Finding Smartphone Applications among Thai Gays

Ronnapoom Samakkekarom, Thammasat University, Thailand

Contesting Heteronormativity and Patriarchy in the Social Media: Discourse of Indonesia Young Lesbian Groups in Facebook

Dina Listiorini, Atma Jaya University of Yogyakarta, Indonesia

Self-Regulation of Visibility of Affective/Loving/Sexual Partnerships on the Internet

Iara Beleli, Center for Gender Studies - University of Campinas, Brazil

Primitive Play: Sexuality, Gender, and Visual Ethnography of Online Gaming in China

Wu Wihua, Communication University of China, China

DIGITAL LITERACY AND SEXUAL REGULATION

CODE: B9

ROOM: BUSINESS SCHOOL Q122

SESSION CHAIR: BRUNO ZILLI, BRAZIL

Imagining a Feminist Internet: Bridging the Gap between Sexual Rights and Internet Rights

Katerina Fialova, Association for Progressive Communication Women, Poland

Sexuality and Online Safety: a Survey on Internet Regulation and Sexual Rights Activism

Bruno Zilli, Instituto de Medicina Social da Universidade do Estado do Rio de Janeiro (IMS/UERJ), Brazil

Internet Censorship of LGBT-related Content in Lithuania and Russia

Monika Zalnieriute, Centre for Internet & Human Rights, Lithuania

15:30 – 16:00

Coffee Break 2 - The Helix (Ground Floor Foyer)

16:00 – 17:30

Parallel Sessions C – Business School

IASSCS RESEARCH GRANTS PROGRAM FELLOWS:

RETHINKING SEXUALITY IN THE GLOBAL SOUTH

CODE: C1

ROOM: THE HELIX (THE THEATRE)

SESSION CHAIR: DIANE DI MAURO, UNITED STATES OF AMERICA

SESSION DISCUSSANT: SUE DYSON, AUSTRALIA

Testosterone and the Biomedicalization of Women's Sexuality in Brazil

Livi Faro, Universidade do Estado do Rio do Janeiro, Brazil

Imperial Morals: Negotiating Sex, Status, and the Self through Non-Elite Morality in the Raj

Alexandra Lindgren-Gibson, Northwestern University, United States of America

Activist Stories of Law: Sex Workers and Feminist Literacies in Postcolonial India

Debolina Dutta, Melbourne Law School, Australia

Coffee with Legs: The Production of Gendered Bodies in Santiago's "Cafés con Piernas"

Pilar Ortiz, City University of New York Graduate Center, United States of America

NON- NORMATIVE VISIBILITIES

CODE: C2

ROOM: BUSINESS SCHOOL QG15

SESSION CHAIR: GUSTAVO GOMES DA COSTA, BRAZIL

Contemporary Attitudes toward Homosexuality in the Netherlands and Flanders, and the Social Processes Shaping Them

Tim Savenije, Antwerp University, Belgium

Queering the Classroom: Bringing the LGBT Movements to the Campus

Epsita Halder, Jadavpur University, India

Sexual Diversity and Electoral Politics: Analysing Transgender Political Candidacies in Contemporary Brazil

Gustavo Gomes da Costa, Universidade Federal de Pernambuco, Brazil

Being in Gender Process

Anna Marcinkowska, Opole University, Poland

Race, Class, Youth and Sexuality in Campinas: The Emergence of New Political Subjects in Brazilian LGBT Movements

Vinícius Zanoli, State University of Campinas, Brazil

INTIMATE SUBJECTS, OBLIQUE OBJECTS, AND VIRTUAL INTIMACIES: CROSSING BODIES, BOUNDARIES, AND BORDERS IN BENGAL AND BEYOND

CODE: C3

ROOM: BUSINESS SCHOOL QG21

SESSION CHAIR: PAUL BOYCE, UNITED KINGDOM

Subject, Objects, and Secrets: Misrecognizing Same-Sex Sexualities in West Bengal

Paul Boyce, University of Sussex, United Kingdom

Pleasure, Prohibition and Pretense:

Single Heterosexual Middle Class Women Negotiating Heteronormativity in Bangladesh

Shuchi Karim, Brac University, Bangladesh

Vernaculars Need Not Apply - Language and Class in Digital Queer India

Rohit DasGupta, University of the Arts London, United Kingdom

In/Visible Space: Dress, Space and the Racialised Queer Body

Raisa Kabir, Collective Creativity, United Kingdom

GENDER AND SEXUAL DIVERSITY IN SCHOOLS

CODE: C4

ROOM: BUSINESS SCHOOL QG22

SESSION CHAIR: KATHERINE ALBURY, AUSTRALIA

Violence, Sexual and Gender Diversity in Schools in Southern Africa:

the Development of Diversity Literacy among Education Sector Stakeholders

Finn Reygan, University of Free State/GALA, South Africa

The Role of Online and Mobile Media in Formal and Informal Sexual Learning:

Reflections from Australian Sexuality Educators

Katherine Albury, University of New South Wales, Australia

Gender Is Not Uniform: The Challenges of Transitioning or Affirming Gender Identity in Australian Schools

Roz Ward, La Trobe University, Australia

Attitudes toward Sexual Diversity in Spanish Schools

José Ignacio Pichardo Galán, Universidad Complutense de Madrid, Spain

SEXUAL AND REPRODUCTIVE HEALTH SERVICES

CODE: C5

ROOM: BUSINESS SCHOOL QG27

SESSION CHAIR: MELVIN JABAR, PHILIPPINES

Sexual and Reproductive Health Services among the Geriatrics in Nigeria Scaling Up of Action

King Odor, Deakin University, Australia

Awareness and Attitude towards Sex Health Education and Sexual Health Services among Youngsters in Rural and Urban Settings of Sindh, Pakistan

Ashfaque Talpur, Sheffield University, Pakistan

Reproductive Health Literacies of Children and Young Adults in Selected Areas in the Philippines

Melvin Jabar, De La Salle University, Philippines

CYBERCULTURES, GENDER AND SEXUALITY
CODE: C6
ROOM: BUSINESS SCHOOL Q119
SESSION CHAIR: AISLING COSTELLO, IRELAND

An Investigation of Objectification Theory within the Context of the Internet
Aisling Costello, Dublin City University, Ireland

Evolving Narratives, Shifting Identities: How Generations of Trans Internet Users are Shaping the Discourse on Gender Identity*
Katherine Spencer, Program in Human Sexuality, University of Minnesota, United States of America

Real Dolls and Cyberlove: Androids, Humanoids, and Human Interaction and Why We Seek Affection from the Other
Rebecca Gibson, American University, United States of America

Future Human-Technosexual Relations
Karen Yescavage, Colorado State University-Pueblo, United States of America

EROTICISING ART AND POLITICS
CODE: C7
ROOM: BUSINESS SCHOOL Q120
SESSION CHAIR: SARAH MACHADO, BRAZIL

From Feminine Restraint to Feminist Sexual Healing
Fewzia Bedjaoui, Université Djillali Liabes - Sidi Bel Abbes, Algeria

The Portrait of a Beautiful Jewish Actress: Historicizing Rachel's Jewishness
Irene Rabinovich, Holon Institute of Technology, Israel

An Anthropology Interpretation of the Pilar Albarracín's world
Assumpta Sabuco, Universidad de Sevilla, Spain

Disorders and Delights: Social Actors, Networks, Categories Circulation and Meaning Disputes about Sadomasochism in Brazil (1980 – 2000)
Sarah Machado, University of Campinas, Brazil

SOCIAL REPRESENTATIONS ON WOMEN'S BODIES
CODE: C8
ROOM: BUSINESS SCHOOL Q121
SESSION CHAIR: ANDREA ALVES, BRAZIL

De-Constructing Femininity in Women's Magazines
Claire Moran, University of Queensland, Australia

Using the Health Belief Model to Predict Those Seeking Treatment for Hypoactive Sexual Desire Disorder among Premenopausal Women in Taiwan
Lin Yen-Chin, Shu-Te University, Taiwan

The "Responsible Mother": Option for Sterilisation among Brazilian Women
Andrea Alves, Universidade Federal do Rio de Janeiro, Brazil

BEAUTY, PLEASURE AND PAIN
CODE: C9
ROOM: BUSINESS SCHOOL Q122
SESSION CHAIR: SHARYN DAVIES, NEW ZEALAND

Handcuff Me: On Beauty, Consumption and Policing
Sharyn Davies, Auckland University of Technology, New Zealand

Millennial Foot Binding versus Chinese Sex Culture
Chu Yuan-Hsiang, Shu-Te University, Taiwan

- 17:30 – 18:30 **Roundtables** – Business School
- Roundtable 1 *The Politics of Pleasure: Ireland's Shifting Erotic Literacy*
Beth Wallace, Bliss Ireland, Ireland
Room: Business School Q119
- Roundtable 2 *Comparing Irish, Australian and South African Strategies to Support Sexual and Gender Diversity at School*
Michael Barron, University of Maynooth, Ireland
Dennis Francis, University of the Free State, South Africa
Fynn Reygan, University of the Free State, South Africa
Roz Ward, La Trobe University, Australia
Room: Business School Q120
- Roundtable 3 *Who are you? Textuality/s and Identity/s in 21st Century Ireland. A Poetry Ireland Workshop*
Dermot Bolger, Ireland
Máighrad Medbh, Ireland
Cherry Smyth, United Kingdom
Room: Business School Q121
- Roundtable 4 *Community Action Research Collaboration at the Crossroads of Literacies and Sexualities*
Sarah Gonzales, TruthSarita, LLC.
Adela C. Licona, University of Arizona, United States of America
Londie T. Martin, University of Arkansas at Little Rock, United States of America
Stephen T. Russell, University of Arizona, United States of America
Jenna Vinson, University of Massachusetts-Lowell, United States of America
Room: Business School Q122
- Roundtable 5 *Sexuality, Freedom and Safety in the MENA Country*
Chair: **Maura Conway**, Dublin city University, Ireland
Room: The Helix (The Theatre)

DAY 3, FRIDAY, 19TH JUNE 2015

9:00 – 10:30	Workshops – Business School
Workshop 1	Transformative Effects of Academia - Transgender Lives Mel Duffy , Dublin City University, <i>Ireland</i> Patricia O’Connell , Transgender Equality Network Ireland – TENI, <i>Ireland</i> Room: Business School Q119
Workshop 2	Development of a Landscape of Supports for LGBT Young People David Carroll , BeLoNG To, <i>Ireland</i> John Duffy , BeLoNG To, <i>Ireland</i> Room: Business School Q120
Workshop 3	Ancient and New Healing Languages: Shamanism and Sexuality John Cantwell , Slí An Chroí Shamanism, <i>Ireland</i> Karen Ward , Slí An Chroí Shamanism, Ireland & Dublin City University, <i>Ireland</i> Room: Business School Q220
Workshop 4	Bisexuality and Beyond Regina Reinhardt , American Institute of Bisexuality, <i>United States of America</i> Denise Penn , American Institute of Bisexuality, <i>United States of America</i> Room: Business School Q121
Workshop 5	Damn Shame: the Power of Shame to Silence and Isolate (max. 25 people) Paul D’Alton , St Vincent’s University Hospital, Dublin, <i>Ireland</i> Room: Business School Q122
10:30 – 11:00	Coffee Break 3 - The Helix (Ground Floor Foyer)
11:00 – 12:30	Parallel Sessions D – Business School

**DISCOURSES OF TRUTH ABOUT SEXUAL NORMALCY:
POLICY IMPLICATIONS AND OPTIONS FOR A MULTIDISCIPLINARY AGENDA
CODE: D1
ROOM: THE HELIX (THE THEATRE)
SESSION CHAIR: CARLOS CÁCERES, PERU**

Exploring the Discourses of Truth on Sexual Normalcy in the Early XXI Century
Carlos Cáceres, Cayetano Heredia University, *Peru*

Between the DSM and the ICD: Paraphilias and the Evolution of Sexual Norms
Alain Giami, Institut National de la Santé et de la Recherche Médicale (INSERM), *France*

The Construction of Male Sexual Normalcy in a Medical Congress
Jane Russo, Centro Latinoamericano en Sexualidad y Derechos Humanos (CLAM), *Brazil*

Normal Sexual Function - A Controversial Element in the World of Sexopharmaceuticals
Leonore Tiefer, Independent researcher, *United States of America*

IT'S REIGNING MEN: CONSTRUCTIONS OF MASCULINITIES

CODE: D2

ROOM: BUSINESS SCHOOL QG15

SESSION CHAIR: JAIME BARRIENTOS, CHILE

Bottoming as Intimate Labor: Intimate Labor in Gay Intimacy and the Construction of "Bottomhood"

Feng-Yuan Hsu, Taiwan Normal University, Taiwan

Sociodemographic Characteristics, Subjective Well-Being, and Homophobia in a Chilean Men Sample Self-Identifying As Gay

Jaime Barrientos, Universidad Católica del Norte, Chile

The Language of Everyday Violence: Harassment and Homophobic Bullying among School Communities in Two Public Schools in Lima, Peru

Arón Nunez-Curto, Universidad Peruana Cayetano Heredia, Peru

Producing Appearances: Bodily Aesthetics in the Upper-Class Youth of Lima

Julio Villa, Pontificia Universidad Católica del Peru, Peru

SEXUAL LITERACIES, EDUCATION AND YOUNG STUDENTS

CODE: D3

ROOM: BUSINESS SCHOOL QG21

SESSION CHAIR: CATHERINE MAUNSELL, IRELAND

Engendering International Education: US Students and "Latin American Machismo"

Andrea Rizzoti, Facultad Latinoamericana de Ciencias Sociales, Argentina

"Charmer Boys", "Cream Girls" and "Gays": Football and the Construction of Gender and Sexuality among Children in a Township Primary School in South Africa

Emmanuel Mayeza, Rhodes University, South Africa

Sexual Literacies among Young Adolescents in Ireland: To Talk (to Teacher) or Not to Talk

Catherine Maunsell, Dublin City University, Ireland

"I Do Not Feel Comfortable Talking about Homophobia": A Preliminary Analysis of Intervention Projects of the Course "Gender and Diversity at the School" in Tocantins, Brazil

Mariana Rodrigues, Universidade Federal do Tocantins, Brazil

SEXUAL LITERACY: PRACTICES, DISCOURSES AND RELATIONSHIPS

CODE: D4

ROOM: BUSINESS SCHOOL QG22

SESSION CHAIR: DANIEL FIAVEH, GHANA

"Is my Baby Mama a 'Casual' Partner?" Formations of Sexual (il)literacy in the Disciplinary Classification of Sexual Relationships

Eric Ratliff, University of Texas School of Public Health, United States of America

Nowhere to be Found: Queer/Trans Youth and Sex Education in Ontario

McKenzie Cameron, York University, Canada

Sex Positions Decisions and Negotiations of Sexual Pleasure and Gender in Ghana

Daniel Fiaveh, Centre for Men's Health and Sex Studies, Ghana

LGBT-Identified Youth Exploring Same-Sex Representations of Sexuality using Digital Media

Mary Robertson, California State University San Marcos, United States of America

GENDERS: FROM FEAR TO VIOLENCE

CODE: D5

ROOM: BUSINESS SCHOOL QG27

SESSION CHAIR: GENARO CASTRO-VASQUEZ, SINGAPORE

*Readings of the Sexualized - and Gendered - Male Body
and Penile Cosmetic Surgeries in Contemporary Japan*

Genaro Castro-Vasquez, Nanyang Technological University, Singapore

Brazilian Northeastern Youth Reflecting through Group Processes about Sexuality, Gender and Violence

Karla Galvao Adriao, Universidade Federal de Pernambuco, Brazil

Transgender as Scapegoat: A Critical Analysis of Sheila Jeffrey's Gender Hurts

Patricia Elliot, Wilfrid Laurier University, Canada

Emotions, Sexual Transgressions and Identity Politics in the Early 21st Century Thailand

Suchada Thaweessit, Institute for Population and Social Research, Thailand

THE STORY OF THE EYE...

CODE: D6

ROOM: BUSINESS SCHOOL Q119

SESSION CHAIR: ELENA DEL BARRIO, SPAIN

Who's Afraid of Sex-Comedy Films? Screening Sex with Humour during the Seventies

Karla Bessa, Universidade Estadual de Campinas, Brazil

Popular Hindi Cinema and the Embattled Question of Gay Visibility

Sameer Chopra, University of Delhi, India

Pornography and Sex-Education

Elena del Barrio, Universidad Autónoma de Madrid, Spain

How to do Porn: Current Cultural Discourses about Female Sexuality and Pornography

Verena Kuckenberger, Medical University Graz, Austria

SEXUAL AND REPRODUCTIVE PRACTICES

CODE: D7

ROOM: BUSINESS SCHOOL Q120

SESSION CHAIR: JORGE GATO, PORTUGAL

Of Love and Learning: Zambian Students' Conflicting Desires in Pursuit of Economic and Sexual Capital

Elizabeth Greene, University of Minnesota, United States of America

*"Predicting Psychology Students": Attitudes towards the Psychological Development
of Children Adopted by Lesbians and Gay Men*

Jorge Gato, Universidade do Porto, Portugal

Sexual-Minority Students' College Experiences: A Preliminary Study in Taiwan

Wang Tsai-Wei, National Dong Hwa University, Taiwan

*Highly Educated but Still High Risk: Sexual and Reproductive Health Practices
of Young Women Studying at a South African University*

Jennifer Smit, University of the Witwatersrand, South Africa

SEX AND THE CITY?

CODE: D8

ROOM: BUSINESS SCHOOL Q121

SESSION CHAIR: DHIREN BORISA, INDIA

Resilience, Agency, and Resistance in Gay Men Rural Australia: A Re-Reading of Sexual Agency
Ed Green, Edward Green Consulting, Australia

Masculinities and Urban Space: Young Men and their Transits through São Paulo
Marcelo Perilo, State University of Campinas, Brazil

In the Pursuit of Acceptance and Freedom: Contested Spaces of Queer Desires in the Daily Lives of Migrant Queer Youth in Delhi
Dhiren Borisa, Jawaharlal Nehru University, India

Jewish Masculinity in Isaac Bashevis Singer's The Manor
Aneta Stepien, Trinity College Dublin, Ireland

12:30 – 14:00

Lunch 2 – The Helix (Ground and First Floor Foyers)

14:00 – 15:30

Parallel Sessions E – Business School

MARRIAGE, PRACTICES AND FREEDOM

CODE: E1

ROOM: THE HELIX (THE THEATRE)

SESSION CHAIR: BERNEDETTE MUTHIEN, SOUTH AFRICA

The Abduction, Rape and Abuse of Girls and Women under Guise of Tradition and Culture: A Report of the Mis-Use of Traditional Ukuthwala in South Africa
Bernedette Muthien, Constitutional Commission for Culture, Religious & Language Rights, South Africa

Harmful Cultural Practices and Women's Sexual & Reproductive Rights from the Pakistani Perspective
Saman Yazdani-Khan, Centre for Health and Population Studies, Pakistan

Culture, Identity and Sexuality
Florence Akanle, Ekiti State University, Nigeria

Alarina: Exploring the Practice of Intermediate Match-Making in Pre-Modern Yoruba Society, Southwest Nigeria
Adebusuyi Adeniran, Obafemi Awolowo University, Nigeria

FEMALE ROLES AND AGENCIES

CODE: E2

ROOM: BUSINESS SCHOOL QG15

SESSION CHAIR: CAROLINE RYAN, IRELAND

"Sweet and Naughty, with Pearls": Afrikaans White Heterofemininity in Postapartheid South Africa
Christi van der Westhuizen, University of Pretoria, South Africa

Entrepreneur Sexual Minorities in Mexico City
Israel Jacob Flores, Universidad Autónoma Metropolitana Unidad Iztapalapa, Mexico

Is it Love or just Acting? Exploring Emotion, Performance and Diverse Sexual Identities among Lao Female Sex Workers in Thailand
Nattawut Singkul, Mahidol University, Thailand

Pornography, Agency, and the Hypothetical Woman: Feminist Analyses of American Pornography and Female Sexuality
Caroline Ryan, Dublin City University, Ireland

THE MEDIA: SEXUALISATION, SENSATIONALISATION, SPECTACULARISATION

CODE: E3

ROOM: BUSINESS SCHOOL QG21

SESSION CHAIR: SUE JACKSON, NEW ZEALAND

Morality, Rights and Star System: Debating on Sexualities in Argentinian Gossip Shows

María Carolina Justo von Lurzer, Universidad de Buenos Aires, Argentina

Finding Ways to Change the Story: Reflections on an LGBTI Sensitisation Course for Southern African Journalists

John Marnell, Gay and Lesbian Memory in Action, South Africa

Dubbing Voice: When Sexual Stereotypes Matters!

Mara Mazzeuga, University of Trento, Italy

"They try to act sexy, it's just gross!" Celebrity, 'Sexualisation', and Pre-Teen Girls

Sue Jackson, Victoria University of Wellington, New Zealand

FACING STIGMAS AND TABOOS

CODE: E4

ROOM: BUSINESS SCHOOL QG22

SESSION CHAIR: SHADI AMIN, IRAN

Parental Silence about Sex and Relationships: A Self-Perpetuating Cycle of Embarrassment and Shame?

Sue Dyson, La Trobe University, Australia

Crime and Impunity: Sexual Torture of Women in Islamic Republic Prisons

Shadi Amin, Justice for Iran (JFI), Iran

Governance, Surveillance and my Body: Sexual Health Experiences

of Lao Migrant Female/Transgender Sex Workers in Northeastern Thailand

Pimpawun Boonmongkon, Mahidol University, Thailand

Breaking the Cultural and Social Taboos Associated with Women Sexuality in Pakistan

Sohail Sana, Chanan Development Association, Pakistan

TECHNOLOGICAL [R]EVOLUTION

CODE: E5

ROOM: BUSINESS SCHOOL QG27

SESSION CHAIR: ROSANA MACHIN, BRAZIL

The Role of the Internet in the Development of Sexual Subjectivity

among Same-Sex Attracted Young Men in Rural Thailand

Jan Willen de Lind van Wijngaarden, La Trobe University, Australia

Sexuality Transition in Thailand

Kritaya Archavanitkul, Mahidol University, Thailand

Lesbian Practices and Use of Semen Banks: "Making the Right Choice"

Rosana Machin, Federal University of Sao Paulo, Brazil

YOUNG ADULTS' SEXUALITY CONSTRUCTIONS

CODE: E6

ROOM: BUSINESS SCHOOL Q119

SESSION CHAIR: THOMAS GUADAMUZ, THAILAND

Reflecting upon Reflections of Young Adult's Personal Experiences and Evaluations with Regard to their Own Sexualities, Sexual and Gender Identities, Sexual Orientations, and Interpersonal Relations

María Raguz, Pontificia Universidad Católica del Peru, Peru

Chemicals in Sexualities and the Construction of Masculinities in Papua, Indonesia

Diana Pakasi, University of Amsterdam, the Netherlands

Sexual Behaviours of People with Disabilities in Ho Chi Minh City, Vietnam

Tu An Nguyen, La Trobe University, Vietnam

Chemical Sexualities: The Use of Licit and Illicit Chemicals by Youth in Urban and Rural Thailand

Thomas Guadamuz, Mahidol University, Thailand

VARIATIONS ON THE NON-NORMATIVE

CODE: E7

ROOM: BUSINESS SCHOOL Q120

SESSION CHAIR: PUSHPESH KUMAR, INDIA

Sexual Literacy and the AIDS Epidemic in its Fourth Decade: Are Women Taking Advantage of the Latest Scientific Knowledge on their Own Benefit?

Regina Barbosa, Campinas State University, Brazil

Between Sexual Self and Religious Self: Identity Claims and Assertions in Globalising Times

Pushpesh Kumar, University of Hyderabad, India

WOMEN IDENTITY CONSTRUCTIONS

CODE: E8

ROOM: BUSINESS SCHOOL Q121

SESSION CHAIR: VERONIQUE GILBERT, UNITED KINGDOM

Mokk pooj: the Art of Being a Woman in Senegal

Veronique Gilbert, University of Edinburgh, United Kingdom

Health Professionals and Sexual and Reproductive Rights: Moral Action and Technical Action in the Health Care to Women who have an Abortion in Uruguay (2000-2012)

Alejandra López Gómez, Universidad de la República, Uruguay

OTHERING/ BEING OTHERED

CODE: E9

ROOM: BUSINESS SCHOOL Q122

SESSION CHAIR: IMAN MUNIZ, DOMINICAN REPUBLIC

Intersexuality, Health and Sexuality: An Analysis of Surgical Outcomes Reported in Brazilian Medical Journals
Anacely Costa, Universidade do Estado do Rio de Janeiro, *Brazil*

Making Men: the Cultural Politics of Male Initiation Rites in South Africa
Nolwazi Mkhwanazi, University of the Witwatersrand, *South Africa*

Portraits of Everyday Rape and Resistance in the Dominican Republic
Iman Muniz, Stanford University, *Dominican Republic*

Infected Bodies of Fagged, Butch and Transgender: Disinfection or De-Homosexualization Clinics in Ecuador
Kelly Perneth, Facultad Latinoamericana de Ciencias Sociales, *Ecuador*

CONCEPTUALISING AND GAINING ACCEPTANCE

CODE: E10

ROOM: BUSINESS SCHOOL Q220

SESSION CHAIR: JUSTINE VAN ROOYEN, SOUTH AFRICA

Góor-jigéen and Kodjo-besia: the Resignification of Two Categories from Gender to Sexuality in Senegal and Ghana
Karine Geoffrion, Université de Montréal, *Canada*

Transgenderisms in University Contexts: Between Access Politics and Institutional Norms
Céu Cavalcanti, Universidade Federal de Pernambuco, *Brazil*

Views about Same-Sex Civil Union in Lima: Underlying Fears, Inconsistencies, and Room for Change
Carlos Cáceres, Cayetano Heredia University, *Peru*

Understanding the Social Inclusion or Exclusion of Intersex people living in South Africa
Justine van Rooyen, AIDS Foundation of South Africa, *South Africa*

15:30 – 16:00

Coffee Break 4

The Helix (Ground and First Floor Foyer)

Exhibit Presentations by Authors (See page 43)

16:00 – 17:30

Plenary Session 2- The Helix (The Theatre)

Revolution in Romance: A New Script for Gender and Sexuality

Bibi Bakare -Yusuf, Cassava Press, *Nigeria*

Respondant 1: **Mark Blasius**, City University of New York,
IASSCS Member, *United States of America*

Respondant 2: **Mary Gallagher**, University College Dublin, *Ireland*

17:30 – 18:30

IASSCS Open Meeting – Business School

18:30 – 19:30

IASSCS Committee Meetings – Business School

19:30

Bus departs from the Helix to City Centre (The Plaza)

20:00 – 12:45 am

IASSCS Party – The Morrison Hotel, Ormond Quay Lower, Dublin 1
Panti (Drag Show) and The Poor House (Céili/Gayli)

DAY 4, SATURDAY, 20TH JUNE 2015

10:00 – 11:30

Plenary Session 3 - The Helix (The Theatre)

Seeking Oneself, Finding the Other

Nivedita Menon, Professor at Centre for Comparative Politics and Political Theory,
Jawaharlal Nehru University, *India*

Respondant: **Ailbhe Smyth**, *Ireland*

Respondant 2: **Abha Bhaiya**, Jagori Rural Charitable Trust, IASSCS Member, *India*

11:30 – 13:00

Parallel Sessions F – Business School

LGBT CITIZENSHIPS

CODE: F1

ROOM: THE HELIX (THE THEATRE)

SESSION CHAIR: NOUR NASR, LEBANON

Lebanese Attitudes towards Alternative Sexualities and Private Liberties

Nour Nasr, Arab Foundation for Freedoms and Equality, *Lebanon*

Two Literacies of Desire: Who Speaks for Indian Sexualities?

Oishik Sircar, University of Melbourne, *Australia*

The Future Perfect of Lesbian Literacies: Re-Visiting Cultural Powers

Marta Olasik, University of Warsaw, *Poland*

The Remote Control of the "I" in the Arab World

Sami Zeidan, European Commission, *Belgium*

A MOSAIQUE OF MASCULINITIES

CODE: F2

ROOM: BUSINESS SCHOOL QG15

SESSION CHAIR: ALEXANDER MARTOS, UNITED STATES OF AMERICA

Vernacular Knowledge and Critical Pedagogy: Conceptualizing Sexual Health Education for Young Gay, Bisexual, and Other Men Who Have Sex with Men

Alexander Martos, Columbia University, *United States of America*

Gender Relations, Sexuality and Male Aging: A Study of Images at the 16th International Congress of Sexual Medicine

Cristiane Thiago, Universidade do Estado do Rio de Janeiro, *Brazil*

Sexual Literacy: The Masculine Code, Gay Men, and Emotion

John McMahon, University College Dublin, *Ireland*

Men's Health Policy in Brazil: the Search for Gender Equality in Health?

Marcia Couto, University of Sao Paulo, *Brazil*

TRANSACTIONS

CODE: F3

ROOM: BUSINESS SCHOOL QG21

SESSION CHAIR: FAHD ZULFIQAR, PAKISTAN

"Money can Buy Love": Contextualizing Love in the Zenana/Khusra Communities of Rawalpindi, City Kasur, and Koth Radha Kisha

Fahd Zulfiqar, Pakistan Institute of Development Economics, *Pakistan*

Women Trafficking in India: Implications and Remedies

Nadimikeri Jayaraju, Yogi Vemana University, *India*

Ten Minutes to Speak: The Marginalization of Sex Worker Narratives in the Current Canadian Public Policy Development of Bill C-36, The Protection of Communities and Exploited Persons Act

Karly Van Puymbroeck, University of Windsor, *Canada*

Sex and Capitalism, Contingent Futures

Claudia Perrone, Universidade Federal de Santa Maria, *Brazil*

NEGOTIATING IDENTITIES

CODE: F4

ROOM: BUSINESS SCHOOL QG27

SESSION CHAIR: ELIZABETH SMITH, AUSTRALIA

Appropriating Disrespect toward Respect

Gerard Rodgers, Dublin City University, *Ireland*

Sexologists in the Cinema: Imagining Sex Research and Sex Researchers in The Einstein of Sex and Kinsey

Wendy Pearson, University of Western Ontario, *Canada*

Living Outside the Binary: Young Transgender and Gender Diverse Australians Redefining Gender Identity and Sexuality

Elizabeth Smith, La Trobe University, *Australia*

THE NEW LANGUAGES OF SEXUALITY: THE PHARMACEUTICAL TURN

CODE: F5

ROOM: BUSINESS SCHOOL Q119

SESSION CHAIR: JANE RUSSO, BRAZIL

Hormones, Aging and Male Sexuality: A Study of Websites Images of Medical Scientific Associations and Pharmaceutical Companies

Jane Russo, Centro Latinoamericano en Sexualidad y Derechos Humanos (CLAM), *Brazil*

From Sexology to Sexual Medicine: The Medicalization of Sexology and Sexuality

Alain Giami, Institut National de la Santé et de la Recherche Médicale (INSERM), *France*

Measuring the Desire: A Comparative Framework of Male Sexual Dysfunctions

Lucas Tramontano, Universidade do Estado do Rio de Janeiro, *Brazil*

VIOLENCE

CODE: F6

ROOM: BUSINESS SCHOOL Q120

SESSION CHAIR: JOHN GREYSON, EGYPT

Running for Cover: Sisi, Sissies and the Incarceration of Digital Dissent

John Greyson, York University, Egypt

Approaching Female Genital Cutting in India: Intrusiveness or Inclusive activism

Nayema Nasir, Ambedkar University, India

Backchatting Heteropatriarchal Caribbean Nationalism

Rosamond King, City University of New York, United States of America

STIGMA

CODE: F7

ROOM: BUSINESS SCHOOL Q121

SESSION CHAIR: MAGDALENA MIJAS, POLAND

Stigma among Female Service Users in Legal Abortion Services in Mexico City

María Elena Collado, IPAS Mexico, Mexico

The Limits and Possibilities of being an "LGBT Asylum Seeker" in the United States

Siobhan McGuirk, American University, United States of America

Abortion Stigma and its Associated Sin: Barriers to Accessing Safe Abortion Services in Thailand

Kulapa Vajanasara, Mahidol University, Thailand

Junkie, Faggot, Slut or Black: How HIV Positive People are presented in Polish media?

Magdalena Mijas, Jagiellonian University, Poland

13:00 – 14:00

Brunch - The Helix (First Floor Foyer)

14:00 – 15:30

Parallel Sessions G – Business School

SEXUAL PLEASURE

CODE: G1

ROOM: THE HELIX (THE THEATRE)

SESSION CHAIR: FABIOLA TREJO, MEXICO

Sexual Pleasure and Disability: Experiences of Disabled People in Cameroon

Jane Frances Mufua, Centre for Women's Empowerment & Centre for human Rights and Peace Advocacy, Cameroon

Singleness and Sexuality in Brazil

Darlane Andrade, Federal University of Bahia, Brazil

Mexican Sexual Pleasure

Fabiola Trejo, National Autonomous University of Mexico, Mexico

Neoliberalism, the Precarious Middle Class and Recreational Sexuality

Dana Kaplan, Open University, Israel

SOCIOLOGY OF STORIES AND THE POWER OF TELLING

CODE: G2

ROOM: BUSINESS SCHOOL QG15

SESSION CHAIR: ITOIZ RODRIGO, SPAIN

The Strength of Myths Constructing Identities: A Tour through Some Fictions of Non-Normative Sexualities from Ovid to Nowadays

Itoiz Rodrigo Jusue, University of the Basque Country, Spain

The Use of Religious (Islam) Texts for Sexual Literacy among the Pesantren Youth Muslim in Java

Rachmah Ida, Airlangga University, Indonesia

HEGEMONIC DISCOURSES AND IDEOLOGIES

CODE: G3

ROOM: BUSINESS SCHOOL QG21

SESSION CHAIR: HORACIO SÍVORI, BRAZIL

Catholic Sexual Morals under Debate: Agreements and Disagreements on Abortion between the Hierarchy and Catholic Parishioners in Mexico

María Mejía, Católicas por el Derecho a Decidir, Mexico

The Difficulty of being LGBT in the Strength of Heteronormativity in Indonesia

Sri Purwatiningsih, Center for Population and Policy Studies - Gadjah Mada University, Indonesia

Cultural Discourses around Love and Place in the Andes

María Viteri, University of San Francisco-Quito, Ecuador

Religious Conservatism and the Sex Education Debate in Brazil and Argentina

Horacio Sívori, Latin American Center on Sexuality and Human Rights (CLAM), Brazil

DEVELOPING GUIDELINES, CONSTRUCTING PARADIGMS

CODE: G4

ROOM: BUSINESS SCHOOL QG22

SESSION CHAIR: DAVID PATERNOTTE, BELGIUM

Transnationalising Lesbian and Gay Activism: The Birth of the International (Lesbian and) Gay Association (IGA-ILGA)

David Paternotte, Université Libre de Bruxelles, Belgium

Theory in Practice: Developing Guidelines for Good Practice with LGB Clients

Ger Moane, University College Dublin, Ireland

DESIRES AND PERFORMANCES

CODE: G5

ROOM: BUSINESS SCHOOL QG27

SESSION CHAIR: RUBENS MASCARENHAS NETO, BRAZIL

"You Ate my Shit:" Performing Sexuality among Young Kathoeyes in Rural Music Festivals in Northeastern Thailand
Nattharat Samoh, Mahidol University, Thailand

From the Square to the Stage: Transits and Networks of Drag Queens in Campinas (São Paulo, Brazil)
Rubens Mascarenhas Neto, State University of Campinas, Brazil

THE ROLE OF TIME

CODE: G6

ROOM: BUSINESS SCHOOL Q119

SESSION CHAIR: MARÍA CRISTINA FUENTES ZURITA, MEXICO

Masculinities and Sexualities in Three Generations of Marginalised Men
María Cristina Fuentes Zurita, Universidad Autónoma Metropolitana Unidad Iztapalapa, Mexico

Homosexualities, Aging and Memory in Mato Grosso do Sul's Pantanal
Guilherme Passamani, Fundação de Amparo à Pesquisa do Estado de São Paulo /University of Campinas, Brazil

ARTISTIC DISCOURSES AND (NON-) NORMATIVITIES

CODE: G7

ROOM: BUSINESS SCHOOL Q120

SESSION CHAIR: MARION WASSERBAUER, BELGIUM

Race, Childhood and Queerness: Convergences of Discourses of Race, Sexuality and Childhood in Contemporary Ecuadorian Cinema
Santiago Castellanos, Universidad San Francisco de Quito, Ecuador

Art and Corporeality: The Sexed Body, Representation and Authorship
Mariela Acevedo, Consejo Nacional de Investigaciones Científicas y Técnicas, Argentina

"I Think I'm Quite Fluid with Those Kinds of Things": Exploring Music and Queer Women's Identities
Marion Wasserbauer, University of Antwerp, Belgium

AUDIOVISUAL RESOURCES FOR SEXUALITY

CODE: G8

ROOM: BUSINESS SCHOOL Q121

SESSION CHAIR: EVELYN ALDAZ, MEXICO

Catolicadas: an Animated Sexual Education Series in Social Networks in Mexico
Evelyn Aldaz, Católicas por el Derecho a Decidir-México, Mexico

The Role of Fiction Series in Sex-Affective Literacy
María José Masanet, Universitat Pompeu Fabra, Spain

Rate My Lover: Exploring the Concept of Online Sexual Rankings
Rebecca Plante, Ithaca College, United States of America

Condom Use and Non-Use among Adolescents: An Observational Study of Online Discourse
Scally Ciara, Dublin City University, Ireland

**'TABOO' SEXUALITIES IN GENDER-BASED VIOLENCE AND HEALTH SERVICES:
LINKING LITERACY AND IMPLEMENTATION IN SOUTH AFRICA**

CODE: G9

ROOM: BUSINESS SCHOOL Q122

SESSION CHAIR: TALIA MEER, SOUTH AFRICA

*Teaching and Learning about Sex, Gender and Gender-based Violence
in South African High Schools: Barriers, Prospects and Possibilities*

Talia Meer, University of Cape Town, South Africa

*"Condoms? Yes! Sex? No!" - Morals, Judgments and the Provision of Quality Sexual
and Reproductive Health Care for Teenagers*

Kelley Moul, University of Cape Town, South Africa

*"Hospitals are the Worst Place for Lesbians" – Health Professionals' Sexuality Literacy
and Service Provision for Sexual and Gender Minority Patients*

Alexandra Müller, University of Cape Town, South Africa

15:30 – 16:00

Pause

16:00 – 17:00

Closing Address - The Helix (The Theatre)
Reflections on a National Campaign: YES Equality
Gráinne Healy, Dublin City University, Ireland
Marriage Equality
Chair: Anthea McTiernan, The Irish times, Ireland

[Please note the Closing Address is open to the Public]

17:00 – 17:15

Awards Ceremony - The Helix (The Theatre)
Senator David Norris, Ireland

17:15 – 17:45

Glória, Dublin's Lesbian and Gay Choir - The Helix (The Theatre)

17:45 – 18:00

Closing Ceremony
17:45/17:50 **Jean-Philippe Imbert**, Local Host, Dublin City University, Ireland
17:50/18:00 **Diane di Mauro**, IASSCS Representative

POSTER PRESENTATIONS

OPEN ALL DAY: JUNE 18TH AND JUNE 19TH, 2015

*Exploring Sexual Health among Black Men Who Have Sex with Men in New York City:
Implications for HIV Prevention*

Alexander Martos, Columbia University, United States of America

*Exploring the Impact of Honour Killing on Sexual Behaviour and Perception of Sexuality of Young People:
A Comparative Study in Two Villages of Sindh, Pakistan*

Ashfaque Talpur, Sheffield University, Pakistan

Homosexuality and Islam – A 'Sexual Literacy' Perspective from Contemporary Rural Indonesia

Ed Green, Edward Green Consulting, Australia

Attitudes towards Sexual Permissiveness in Three Different States of Mexico

Fabiola Trejo, National Autonomous University of Mexico, Mexico

On Explaining Legal Recognition of Marital Rape in Islam

Fahd Zulfiqar, Pakistan Institute of Development Economics, Pakistan

Perception of Condom Use among Same-sex People In Isolated High Risk Areas In Nigeria

King Odor, Deakin University, Australia

What's Next? Looking at Marginalization of LBT People in the Feminist and Queer Movements

Rituparna Borah, Nazariya- A feminist Queer Resource Group, India

Teaching Caribbean Sexualities: A Model for the Global South

Rosamond King, College, City University of New York, United States of America

Parental Attitudes and Adolescent's Online Sexual Activities

Therése Skoog, Örebro University, Sweden

Reflection of Thailand's 2014 Anti-Government Protests: Making of a New Thai Citizen

Thomas Guadamuz, Mahidol University, Thailand

The Evidence of Reality: A Health Needs Assessment of Trans Identified Individuals*

Cynthia El Khoury, Marsa Sexual Health Center, Lebanon

We are glad to announce that we will also present at the conference a selection of posters from the Dublin City University Postgraduate Students on the MA in Sexuality Studies.

Gender Bending in Entertainment

Rachel Barry, MASS - Dublin City University, Ireland

No Less a Woman

Mary Bartley, MASS - Dublin City University, Ireland

Miley Cyrus: The Deviant Pop Star with the Twerking Teddy

Hannah Blake, MASS - Dublin City University, Ireland

Do we Lie on Dating Sites?

Carolina Dominguez, MASS - Dublin City University, Ireland

Institutionalising Ignorance: a Review of Transgender Youth's School Experiences

Una Finegan, MASS - Dublin City University, Ireland

Resisting Resistance - Postmodern Feminism and Female Aestheticism. A Case Study on the Female Bodybuilder

Sinead Hayes, MASS - Dublin City University, Ireland

Applying Social Theory to Modern day Feminism

Anna Keogh, MASS - Dublin City University

The Virtuous Pedophile

Robert Lawlor, MASS - Dublin City University, Ireland

I Have a Right to a Sex Drive Too: Disability and Sexuality

Bernard Lindsay, MASS - Dublin City University, Ireland

Masculinity Adolescences

Joseph May, MASS - Dublin City University, Ireland

Amanda Palmer and Reclaiming the Body of Music

Milena Milojici, MASS - Dublin City University, Ireland

Do I Parent a Sexual Child? A Theoretical Exploration of the Erasure of Child Sexuality

Sarah Sproule, MASS - Dublin City University, Ireland

'I am not 'The Ladies' – Gender Representation in HBO's Girls

Aoife Tobin, MASS - Dublin City University, Ireland

EXHIBIT PRESENTATIONS

OPEN ALL DAY: JUNE 18TH AND JUNE 19TH, 2015

"¡Que No!" (No way!): a Campaign against LGBT Discrimination

Cecilia Ugaz, Instituto de Estudios en Salud, Sexualidad y Desarrollo Humano, Peru

Are we so Different

Mohammad Rofiqul, Bandhu Social Welfare Society, Bangladesh

Queer Crossings: LGBTIQ Refugees and Migrants in Johannesburg, South Africa

Elsa Oliveira, African Centre for Migration & Society (ACMS), South Africa

Transcapes

Alejandro Gómez de Tuddo, Uroboros-Basilisco, Mexico

"Diversity Voices" Bangladesh

Mohammad Rofiqul, Bandhu Social Welfare Society, Bangladesh

Only One

Patricio Cassinoni, Photos, Ireland

#knickersforchoice

Speaking of I.M.E.L.D.A., United Kingdom

A National Campaign for Equality

Marriage Equality, Ireland

Supporting Young People in Ireland

BeLonG To, Ireland

Speaking Volumes - A HIV Narrative Installation

Speaking Volumes Project, United Kingdom

DCU LGBT Information

DCU LGBT Society, Ireland

INSTITUTIONAL FAIR

The Institutional Fair is an opportunity for various local and international organizations and institutions to provide informational material and exhibit their publications and projects. We will also have an additional booth for free display of brochures and other materials from any participant and institution.

PARTICIPATING INSTITUTIONS

- Taylor and Francis Journals <http://www.tandf.co.uk/journals>

- Reproductive Health Matters <http://www.rhmjournal.org.uk>

IASSCS POST-CONFERENCE TRAINING

Date: June 21st to June 26th, 2015

Place: Invent Centre (DCU Research Building)

Coordinator: Tina Kinsella and Jean-Philippe Imbert

This advanced training course offers a multi-faceted yet coherent programme of study from an interdisciplinary perspective. Participants will be invited to engage in ongoing theoretical and advocacy debates, in artistic/cultural discourses on sexuality and on political controversies regarding sexuality and gender, as well as to examine key issues and topics of research in sexuality, such as sexual and reproductive health, sexual identities and practices, social mobilization around sexuality, and sexual rights.

FACULTY

Gary Dowsett lectures in La Trobe University and is a long-standing member of IASSCS

Sarah Benson is Chief Executive of Ruhama

Mel Duffy lectures in Dublin City University

Vera Sheridan lectures in Dublin City University

Jean-Philippe Imbert lectures in Dublin City University

Tina Kinsella lectures in Trinity College and the NCAD, and has an input on the MA in Sexuality Studies at Dublin City University

Gráinne Healy was Chair Woman of Marriage Equality and Co-Director of YES Equality. She has an input on the MA in Sexuality Studies at Dublin City University

Caroline Ryan is a SALIS Doctoral Scholar engaged in a PhD on Feminism and Pornography. She has an input on the MA in Sexuality Studies at Dublin City University

PROGRAMME

MONDAY 22 JUNE 2015

Seminar 1A: 9:30/11:00

Opening Session - **Tina Kinsella & Jean-Philippe Imbert**

Seminar 1B: 11:30/13:00

Mapping Critical Sexuality Studies and Research (Objects, Domains, Politics) - **Gary Dowsett**

Seminar 1C: 14:00/15:15

Conversations on Research 1 - **Tina Kinsella** (Psycho analysis/Queer/Art Activism)

Seminar 1D: 15:30/17:00

Geocriticism, Sex and Text - **Jean-Philippe Imbert**

TUESDAY 23 JUNE 2015

Seminar 2A: 9:30/11:00

Sexuality in Research (Practice, Epistemologies and Methods) - Gary Dowsett

Seminar 2B: 11:30/13:00

Be-coming and Belonging - Civil Partnership to Marriage Equality - Grainne Healy

Seminar 2C: 14:00/15:15

Conversations on Research 2 - Jean-Philippe Imbert (Comparative Literature/Art)

Field Trip 1: 15:30/17:00

Visit to BeLonG To the national organisation for Lesbian, Gay, Bisexual and Transgendered (LGBT) young people, aged between 14 and 23.

WEDNESDAY 24 JUNE 2015

Seminar 3A: 9:30/11:00

Self in Narrative - Vera Sheridan

Seminar 3B: 11:30/13:00

Creating the Story - Vera Sheridan

Seminar 3C: 14:00/15:15

Gender Activism and Performance Art - Tina Kinsella

Seminar 3D: 15:30/17:00

Teratology, Art and Sexuality - Jean-Philippe Imbert

THURSDAY 25 JUNE 2015

Seminar 4A: 9:30/11:00

Queering Psychoanalysis - Tina Kinsella

Seminar 4B: 11:30/13:00

Conversations on Research 3 - Mel Duffy (Social Science/Health)

Seminar 4C: 14:00/15:15

Prostitution and Sex Trafficking in the Irish Context - Sarah Benson

Field Trip 2: 15:30/17:00

Visit to Amnesty International House

FRIDAY 26 JUNE 2015

Seminar 5A: 9:30/11:00

Church, State and Sexuality in Ireland - Mel Duffy

Seminar 5B: 11:30/13:00

Being LGB in Irish Institutions - Mel Duffy

Seminar 5C: 14:00/15:15

Closing Session - Tina Kinsella & Jean-Philippe Imbert

The Dublin Pride Committee has also welcomed the presence of all IASSCS PCT Scholars to all events, which will be ongoing during the week of the PCT, which is leading to the Pride March.

CULTURAL ACTIVITIES

IASSCS Party

The IASSCS Party will be held on Friday, June 19th, at the Morrison Hotel. Only delegates with invitation can attend the party.

At 19:30 hrs a bus will depart from the Helix Building (the Piazza) to the City Centre.

Date: Friday, June 19th 2015

Time: 20:00 hrs

Place: The Morrison Hotel, Ormond Quay Lower, Dublin 1

Performances throughout the Conference

Panti (Drag Show)

The Poor House (Céili/Gayli)

Glória, Dublin's Lesbian and Gay Choir (Concert)