

WORKING-CLASS STUDIES BEYOND ^{THE} HEARTLANDS

Working-Class Studies Association Conference
3-6 September 2019 • University of Kent, Canterbury

@wcstudies • @dindustrialkent • #WCSA19

Contents

Conference welcome and basic information	1
Advice for presenters and session chairs	3
Conference programme – Tuesday	5
Conference programme – Wednesday	6
Conference programme – Thursday	10
Conference programme – Friday	13

Social Events: Quick Guide

Meet and Greet – Tuesday, K Bar, 18:00-21:00

Come and say hello, make new friends and meet old ones.

Conference Dinner and WCSA Awards Ceremony – Wednesday, Darwin College Conference Suite, 19:30

The Foundry – Thursday 19:00 - late

We have hired a part of this city centre brewpub where you can buy excellent local beer and good bar food. Join us for the evening, stop by, or use it as a base for the evening's activities.

Working-Class Studies: Beyond the Heartlands

Welcome to Kent! This year's theme celebrates that 2019 marks the first WCSA conference to be held outside of the United States. This conference aims to build and consolidate work being carried out currently in the UK and Europe, with the US, and elsewhere in the world. We hope that it will be a platform for the growth of Working-Class Studies into new areas, and provide all of us with a more international perspective.

Kent Organising Committee: Triona Fitton, David Nettleingham, Emma Pleasant, Sophie Rowland, Tim Strangleman.

WCSA Organising Committee: Terry Easton, Scott Henkel, Cherie Rankin

Special thanks go to Louisa Harvey at Kent Hospitality.

The Working-Class Studies Association

Working-Class Studies is a field that seeks to bring together academics, activists, practitioners, artists and others interested in working-class issues and themes. As an interdisciplinary field, it draws from sociology, literary studies, anthropology, geography, history, cultural studies, economics and organisational studies, among others.

The Working-Class Studies Association exists to promote the study and visibility of working-class issues, cultures, peoples, histories and politics. Our annual conference, awards, and the peer-reviewed open-access *Journal of Working-Class Studies*, are all aimed at providing spaces and opportunities to come together to discuss and celebrate the work that goes into building this project.

For more information about the WCSA: wcstudiesassociation.wordpress.com

School of Social Policy, Sociology and Social Research (SSPSSR)

The School of Social Policy, Sociology and Social Research was one of the founding departments of the University of Kent, and today has an international standing and reputation as a leading research and teaching centre for the social sciences. We are a large school with programmes in sociology, cultural studies, social policy, criminology, social work, and health and social care; and incorporate specialist research centres for social and health service practitioners.

Within the school, our research cluster for *Work, Employment, and Economic Life*, and *(De)Industrial Kent* research collective, bring together scholars of work, class, community, and economic and cultural change from across the university. We have hosted national and international events, and have a vibrant community of postgraduate scholars.

The Student Success Project

This year's Working Class Studies Association Conference is proud to be a part of the University of Kent's Student Success Project, which works to research, design and embed educational strategies to help students at risk of academic under-performance. This year the project has funded seven student bursaries, allowing undergraduate students from diverse backgrounds to attend the conference and become members of the WCSA.

Code of Conduct

The WCSA is a professional association of scholars, activists, artists and practitioners that aims to broaden academic and public understandings of, engagements with, and the inclusion of working-class experiences. This conference welcomes students, members and participants of every national and ethnic origin, racial, gendered or sexual identity. It welcomes people from diverse class backgrounds, trajectories and experiences. Freedom of expression is a pillar of academic, artistic and activist practice, as is a mindful approach to disparities of power, security and difference. Hate speech or discrimination of any kind based on someone's identity creates and reinforces hierarchical structures of power, and undermines solidarity. We look forward to your participation and encourage open, respectable dialogue.

THE JOURNAL OF WORKING-CLASS STUDIES

The Journal of the Working-Class Studies Association ISSN 2475-4765

An open-access, peer-reviewed journal that publishes scholarly and creative work relating to global and intersectional working-class experience.

Issues published in June and December.

We welcome suggestions for guest-edited and themed issues.

workingclasstudiesjournal.com

Editors: Sarah Attfield and Liz Giuffre
Email: editorial@workingclasstudiesjournal.com

Advice for Presenters and Session Chairs

For Presenters

- *Standard panels* will consist of 3-4 papers, with time for questions. In a 3 paper session, the presenter(s) will have 20 minutes to present their work. In a 4 paper session, each will have 15 minutes.
- *Roundtable sessions* will allow presenters to each briefly introduce their work or theme (up to 10 minutes), with the aim of generating discussion from the discussant, other panel members and the audience.
- *Workshop sessions* will be led by one or more facilitators and involve more direct participation from the beginning.
- Please arrive to your session early to upload/prepare your slides or online presentation. All rooms have a PC, connections for a laptop, a projector and sound system, a DVD player, and access to PowerPoint.
- If you are presenting virtually, make sure your device's camera and microphone are switched on, and that you are logged in, 15 minutes before your session.
- Please ensure that you have provided the chair of your session with a short introductory biography.
- Be conscious of the make-up of your audience. Your audience may come from different backgrounds, disciplines and geographical regions.
- Sexist, racist, homophobic, transphobic or ableist remarks, and personal attacks, are not acceptable under any circumstances and may result in your removal from the conference.

For Session Chairs

- You will introduce the theme of the panel and the presenters, and facilitate the discussion periods following the presentations.
- Please keep an eye on the time, and ensure the panel runs to schedule. Offer warnings at 5 minutes and 2 minutes to ensure the speaker knows when they need to round up their talk. Do not allow them spare time unless the schedule allows it.
- Encourage questions from students and non-faculty audience members when opening it up to the floor
- Please double-check whether any of your panellists is presenting virtually. If so, you will need to set up a link 15 minutes before the start of the session.

Finding Rooms

- Keynotes and screenings will be held in *Keynes Lecture Theatre 1 (KLT1)*, accessible from the main foyer on the ground floor of Keynes College.
- Panels and workshops will be held in *Keynes Seminar Rooms (KS) 11, 12, 13, 14, 15 and 16*. These can be found on the first floor of Keynes College.
- Refreshments and lunch will be served in Keynes main foyer on the ground floor. Book stalls are located in the first floor foyer near the seminar rooms.

- The conference dinner/WCSA Awards ceremony will be held in *Darwin College Conference Suite*, a short walk across the central campus.
- All rooms have disability access.

Optional Activity Information

For those booked on to the optional events, please read the following information carefully.

Thames Sailing Barge Trip – Tuesday 3rd September

Transport will leave campus from outside Keynes College at 11:30. Please be in the college foyer by this time, where one of the conference organisers will meet you. This will take you to the nearby coastal town of Whitstable (about 6 miles) where the Thames Sailing Barge *Repertor* will be waiting at the harbour to pick you up. The journey will take an estimated 3.5 hours, and transport will be waiting for you at 15:00 at Whitstable harbour.

Please note: due to the low tide in the morning, getting aboard the barge will involve climbing down a ladder. Lunch and refreshments will be provided on board during the journey.

The graphic features a background image of a group of men in historical work clothes. The text is arranged in a grid-like fashion, with journal titles and descriptions. The Liverpool University Press logo is in the top right corner.

Labour History

Journals 2019

LHR
Labour History Review

Since 1960 *Labour History Review* has explored the working lives and politics of 'ordinary' people and has played a key role in redefining social and political history.

The journal is indexed and abstracted in Arts and Humanities Citation Index and ERIH PLUS.

online.liverpooluniversitypress.co.uk/lhr

LABOUR HISTORY

Labour History: a Journal of Labour and Social History is published on behalf of the Australian Society for the Study of Labour History.

The journal is the premier outlet for refereed, scholarly articles in the fields of social and labour history in Australasia.

online.liverpooluniversitypress.co.uk/labourhistory

Historical Studies in Industrial Relations

Historical Studies in Industrial Relations was established in 1996 by the Centre for Industrial Relations, Keele University.

Content broadly covers the employment relationship and the economic, social and political factors surrounding it.

online.liverpooluniversitypress.co.uk/hsir

theory & struggle

Theory & Struggle is the journal of the Marx Memorial Library.

Articles grapple with debates taking place within Marxist circles, and study critical developments in the labour and progressive movements in Britain and internationally.

online.liverpooluniversitypress.co.uk/theory

online.liverpooluniversitypress.co.uk

 @LivUniPress
 @LivUniPress
 /LiverpoolUniversityPress

Tuesday 3rd September

11:30-15:30 Activity: Thames Sailing
Barge Trip

(pre-booked ticketholders only)

From 12:00 Registration

Keynes College Foyer

> 12:00 Steering Committee Meeting

Seminar Room 12

> 13:00 Student Success Bursary Holder
Meeting

K-Bar, Keynes College

14:10 – 15:40 Session 1

1a: Time, Affect and Identity

Seminar Room 13

Chair: Dawn Lyon

Wen Xie (University of Chicago) 'Mismatched temporalities: life course, economic ethos, and capitalist transformation in the Chinese Rust Belt'

Jana Golombek (LWL-Industrial Museum) 'This must be the place – the industrial heritage of the Ruhr as place for (narrative) engagement in the age of deindustrialisation?'

Petra Seitz (Royal College of Art and Victoria & Albert Museum) 'Where do you cry in an open office? The cubicle, the open office, and the dehumanisation of white collar work'

Barbara Jensen (Community and counselling psychologist) 'Post-traumatic living: precarious employment and learned helplessness'

1b: Literary Representations of the Working Class

Seminar Room 14

Chair: Emma Cooke

Ben Clarke (University of North Carolina) "'It may be a dump but I quite miss it": class, gender, and nostalgia in Andrea Dunbar'

Surya Simon (University of East Anglia) 'Intersectionality and performativity in Bama's *Karukku*'

Matti Ron (University of East Anglia) 'Zadie Smith's and James Kelman's counter-narratives of working-class (de)composition in globalised London'

Alessandro Scanu (Freie Universität Berlin) 'What is it like to be a girl in a working-class context? A reading of Sergio Atzeni's *Bella mariposas* (1996)' (Virtual)

1c: Collaborative Preservation – Constructing Durable Working-Class Histories

Seminar Room 15

Chair: Tom Woodin

Jessica Pauszek (Texas A&M University - Commerce) 'Preserving working-class voices through archival curation'

Vincent Portillo (Syracuse University) 'Building a path towards archival texts'

Dave Chambers (Newham Writers) 'Newham Writers and the Federation of Worker Writers and Community Publishers'

Pol Nugent (Pecket Learning Community) 'Pecket Learning Community: barriers to learning including class and trauma'

1d: Working with Social Haunting against a Right Populist Capture of 'Class' in the UK Coalfields

Seminar Room 16

Chair: Geoff Bright

Geoff Bright & Gabrielle Ivinson (Manchester Metropolitan University) 'A haunting within a haunting: women's affective practices in the socially haunted UK coalfields'

Valerie Walkerdine (Cardiff University) 'Artwork as an affective practice in response to social haunting in de-industrialised communities'

Joseph Varga (Indiana University) 'Magic words and haunted spaces: NAFTA and the UK miners' strike in comparative perspective'

Mark James (Unite Community, South Yorkshire) 'Fossil fools: social haunting and

the struggle against shale gas extraction in the English coalfields'

Refreshments

Keynes College Foyer

16:00-17:30 Plenary Session

Welcome and Why Working-Class Studies?

Keynes Lecture Theatre 1

Discussant: **Sherry Linkon** (Georgetown University)

Geoff Bright (Manchester Metropolitan University)

Sweta Rajan-Rankin (University of Kent)

Paul Sng (Filmmaker and Writer)

Valerie Walkerdine (Cardiff University)

18:00-21:00 Meet and Greet

K-Bar, Keynes College

Wednesday 4th September

7:30-8:45 Registration

Keynes College Foyer

Refreshments

Keynes College Foyer

9:00-10:30 Session 2

2a: Revisiting Poor and Working-Class

Motherhood: Cultural Engagements with Biopolitics, Colonialism, #BlackGirlsMatter

Seminar Room 12

Chair: Pamela Fox

Clare Callahan (Sacred Heart University) 'You can die: weathering maternal and reproductive health disparities in Jesmyn Ward's *Salvage the Bones*' (*Virtual*)

Nicola Wilson (University of Reading) 'Buchi Emecheta and "self-documentary" fiction: motherhood and a press of one's own'

Pamela Fox (Georgetown University)

'#noteenshame: poor and working-class teen mothers rewrite maternal trauma narratives'

2b: Education and the Labour Movement

Seminar Room 13

Chair: Joseph Varga

Robert M Zecker (Saint Francis Xavier University) "'Carry the light to the masses": the International Workers Order and Proletarian Workers' Schools'

Lynne Turner (CUNY) 'Labor education for social change in an era of right (and left?) populism'

Keith Venables and **Colin Waugh**

(Independent Working Class Education Network) 'Knowledge is power: rebuilding working-class education in the UK'

Parshuram Pudasaini (CLASS Nepal) 'Social movements: with reference to trade unions and Cooperatives in Nepal'

2c: Place, Race, Space and Class:

Intersectional Approaches to Contemporary Working-Class Literature

Seminar Room 14

Chair: Cherie Rankin

Terry Easton (University of North Georgia) 'Falling down, falling apart, and finding home in *Reservation Blues*'

Mary Gibaldi (California State University, Chico) 'Labyrinth of labor: central and peripheral horrific space in Grady Hendrix's *Horrorstör*'

Nathaniel Heggins Bryant (California State University, Chico) 'Plantations among the stars: the intersectional future of Rivers Solomon's *An Unkindness of Ghosts*'

Chloe Ashbridge (University of Nottingham) "'It aye like London, you know": region, nation and nostalgia in the British Brexit novel'

2d: WORKSHOP Working with Social Haunting

Seminar Room 15

Facilitator: **Geoff Bright** (Manchester Metropolitan University)

2e: (Re-)Conceptualising 'Working Class'

Seminar Room 16

Chair: Jack Metzgar

Michael Zweig (SUNY Stony Brook) 'Threshold concepts for Working-Class Studies'

Allison L Hurst (Oregon State University)

'Resurrecting class: how post-war affluence distorted academic thinking on class'

Michael Seltzer (Oslo Metropolitan University) 'The new savages: the scholarly demonization of working-class Americans'

Nick J Fox (University of Huddersfield) 'Re-materialising social class'

Refreshments

Keynes College Foyer

10:50-12:20 Session 3

3a: Changing Occupational Identities

Seminar Room 12

Chair: Emma Pleasant

Mike Wayne (Brunel University) 'Industrialism and British capitalism'

Akhila Kumaran (Tata Institute of Social Sciences) 'Modernisation and the creation of an 'abject' working class: a study of marine coastal fisheries in Kerala'

Emma Cooke (University of Kent) 'Legal marginality: "second class" lawyers for "second class" citizens'

Isabel Roque (Coimbra University) 'Precarious workers and social mobilisation in Portuguese call centre assembly lines'

3b: Gender, Resistance and Deindustrialisation

Seminar Room 13

Chair: Joseph Varga

Marie Hällander (Association of Working-Class Writers & Södertörn University)

'Among the girls and machines of the textile dust'

Valerie Wright (University of Glasgow) "'I

know he's trying": gender, deindustrialisation and unemployment in Ferguslie Park, Paisley'

Natalie Thomlinson (University of Reading)

"'We're not political": activists, "ordinary women", and the 1984-5 miners' strike'

David Swift (Ben Gurion University) 'The remaking of the working class in a time of deindustrialisation: West Yorkshire, c.1960 to 1981'

3c: The Unmaking of the Working Class

Seminar Room 14

Chair: Gary Jones

Alice Tihelková (University of West Bohemia)

'Low-pay life amidst the images of plenty: the Czech working class in the post-industrial society'

Valerie Walkerdine (Cardiff University) 'A working-class hero is something to be? The shaming of Leave voters'

Lisa McKenzie (Durham University) 'Breaking Britain's working class'

Jenny Thatcher (The Sociological Review)

'From communism to capitalism, from East to West: the experiences of Polish migrants in the UK'

3d: Hands, Bodies and Biographies

Seminar Room 15

Chair: Sophie Rowland

Susanne Becker (Independent Researcher)

'Doing nails, doing class? – nails as an embodied marker of class'

Jenifer Vernon (Sierra College) 'Surviving their care of us'

June Melody (Goldsmiths) 'The shaming of working-class women's lives and ambitions: the case of the Playboy Bunny'

William Burns (University of Glasgow) "'We just thought we were superhuman and we got on wae it": an oral history of health and work in Paisley's thread mills'

3e: Roundtable Book Launch: *Voices of Guinness*

Seminar Room 16

Author: **Tim Strangleman** (University of Kent)

Discussant: **Jack Metzgar** (Roosevelt University)

Steven High (Concordia University)

Alice Mah (University of Warwick)

Andrew Perchard (Wolverhampton University)

Christine Walley (MIT)

12:20-13:20 Lunch

Keynes College Foyer

13:20-14:50 Keynote / Public Lecture

Keynes Lecture Theatre 1

Satnam Virdee (University of Glasgow)

Race, Class and the Politics of Solidarity

Refreshments

Keynes College Foyer

15:10-16:40 Session 4

4a: 'On Behalf of the People': Class, Community and Place in the Nationalised British Coal Industry, 1947-1994

Seminar Room 11

Chair: Sophie Rowland

Keith Gildart (Wolverhampton University)

'The history of the British coal industry revisited: mining, memories, heritage and conflict in Lancashire and North Wales'

Grace Millar (Wolverhampton University)

'Looking at the post-war "affluent worker" from Easington in 2019'

Andrew Perchard (Wolverhampton University)

'Fighting for life: locality and the "half-life of deindustrialisation" in the Scottish coalfield'

Rab Wilson (Poet) 'Poems from the coalfield'

4b: Working-Class Women's Protests against State and Institutional Violence

Seminar Room 12

Chair: Tara Young

Stephanie Fortado (University of Illinois) "'We will match them, thug for thug": state violence and the 1937 CIO Laundry Workers Strike in Champaign-Urbana, Illinois'

Kerry Pimblott (University of Manchester)

"'We are black, we are poor, we are women": black women and state violence in Manchester (UK) during the Black Power era'

Emily E LB Twarog (University of Illinois)

'Violent talk: perpetrators and gender violence in the service sector, 2000-2018'

4c: Deindustrialisation, Heritage and Memory: Outcomes from a Collaborative Network

Seminar Room 13

Chair: Andy Clark

Emily Tench (The Common Room of the Great North) 'Deindustrialisation and heritage: The Common Room of the Great North'

Paul Barnsley (Wolverhampton University)

'Deindustrialisation, work and class in the Black Country'

Emma Copestake (University of Liverpool)

'Emotions at work: solidarity in the Liverpool Dock Dispute 1995-98'

Matt Beebee (University of Exeter) 'Identity,

belonging and community during the closure of Bilston Steel Works, 1975-80'

4d: WORKSHOP Amplifying Unheard Voices in Documentary Film-making and Photography

Seminar Room 14

Facilitator: **Paul Sng** (Filmmaker and Writer)

4e: Riot, Rebellion and Remembering

Seminar Room 15

Chair: Gary Jones

Layli Uddin (Lahore University & Royal

Holloway) 'Dreaming and rioting: a micro-

history of the 1954 working-class riots in East Pakistan'

- Pål Brunnström** (Malmö University) "What would be most fair is no doubt if the workers in all factories would have the same opportunities for profit." Moral economy in the relationship between workers and owners of capital'
- Marc Mulholland** (University of Oxford) 'The social psychology of Chartism'
- Gavin Stanbrook** (University of Technology Sydney) 'Aboriginal riots – from Redfern to Kalgoorlie'

4f: Who was T-Bone Slim? Rediscovering the "Laureate of the Logging Camps"

Seminar Room 16

Chair: Michele Fazio

- Owen Clayton** (University of Lincoln) 'Puns, politics, and pork chops: T-Bone Slim's radical satire'
- John Westmoreland** (Musician) 'Singing from the shadows: rediscovering Uncle Matt/T-Bone Slim'

17:00-18:30 Session 5

5a: Widening Participation in Higher Education

Seminar Room 12

Chair: Triona Fitton

- Cherie Rankin** (Heartland Community College) 'Shell game: student debt crisis and public service loan forgiveness in the US'
- Chima Anyadike-Danes** (Sheffield University) 'An education in time: working-class encounters with university time discipline'
- Lynn Arner** (Brock University) 'First-generation university students who earn English Doctorates in Canada'
- Benjamin Brundu-Gonzalez** (London School of Economics) 'How to be working-class in elite places: cross-class interactions and experiences of class prejudice in French elite liberal arts colleges'

5b: Class in Turn of the 20th Century

Literature

Seminar Room 13

Chair: Pamela Fox

- Owen Clayton** (University of Lincoln) 'Punks, Prushuns, and Gay-cats: on the road with Jack London and "A.No.1"'
- Gordon J Tait** (University of Hull) 'Class and (the) capital – the middle-class "creation" of a working-class poet'
- Courtney Pina Miller** (Brandeis University) 'D.H. Lawrence's erotic carnival: British working-class labour and language'

5c: SCREENING with Q&A: 6 Short Films –

Who Am I? (2006), Bars Behind Bars (2009), Bare Inequality (2011), Who Benefits? (2016), Water (2016) and The Foodbank Film (2018)

Keynes Lecture Theatre 1

Deirdre O'Neill (Inside Film)

5d: Class and Countercultural Movements

Seminar Room 15

Chair: TBC

- Pete Dale** (Manchester Metropolitan University) 'Success on the decks: DJing, music education and the white working class in the North East of England'
- David Wilkinson** (Manchester Metropolitan University) 'Rethinking class and countercultural legacies in Brexit Britain'
- Matthew Worley** (University of Reading) 'Whose culture? Punk fanzines, politics and agency'
- Ben Pollock** (University of Kent) 'Playing with class: art, space and gentrification in the alternative soccerscape'

5e: Metropolitan Deindustrialisation

Seminar Room 16

Chair: Jackie Clarke

- Steven High** (Concordia University) 'The "normalised quiet of unseen power": a critical reflection on wounded identity and the structural violence of capitalism'
- Lauren Laframboise** (Concordia University) 'Beyond the "docile" workforce: gender,

class and deindustrialisation in Montreal's garment industry'

Fred Burrill (Concordia University) 'Thinking through the role of whiteness in navigating deindustrialisation and displacement in Saint-Henri, Montreal'

Laurence Hamel-Roy (Concordia University) 'Gendering the working class: the politics of unemployment insurance benefits in Canada'

19:30 Conference Dinner and WCSA Awards Ceremony

Darwin College Conference Suite

Co-hosted by **Cherie Rankin**, Immediate Past-President, and **Terry Easton**, former President.

Thursday 5th September

8:30-9:00 Refreshments

Keynes College Foyer

9:00-10:30 Session 6

6a: The Cultures and Conflicts of the Everyday

Seminar Room 12

Chair: Sweta Rajan-Rankin

Jiwoon Yulee (University of Washington) 'Constellating spatial intimacies: lifeworlds of struggles beyond intimate labour and care' (*Virtual*)

Katelyn Juerjens (Northeastern Illinois University) 'Radical nourishment and cross-ethnic solidarity in *If Beale Street Could Talk*'

Robert Snape (University of Bolton) 'Working-class leisure and everyday life in Mass Observation's Worktown'

Tatiana Gavrilyuk (Industrial University of Tyumen) 'Russian working-class families' gender regimes'

6b: WORKSHOP Class after Industry

Seminar Room 13

Facilitators: **David Byrne** and **Jon Warren** (Durham University)

6c: Literary and Performative Expressions of Social Change

Seminar Room 14

Chair: Sherry Linkon

Martin Goodhead (Keele University) 'Sitting ducks and working-class literature: from haunting through refusal to reinvention'

Luka Lei Zhang (Nanyang Technological University) 'Forgotten voices of Singapore: a study of working-class literature'

Phil O'Brien (University of Manchester) 'Deindustrial theatre: Thatcherism and unemployment'

Timothy Francisco (Youngstown State University) 'Working class villains: dramatizing the white working class in Trump-era *Othello*'

6d: The Fight for Representation

Seminar Room 15

Chair: David Nettleingham

Fredrik Egefur (Lund University) 'Radical archives: collecting political material in the 21st century'

Dan Thompson & Dawn Cole (Appletye) 'Print works'

Alison Atkinson-Phillips (Newcastle University) 'Save our Shipyards: revisiting a lost campaign through film and oral history'

Deirdre O'Neill (Inside Film) 'Film as a radical pedagogic tool'

6e: On Belonging and Not Belonging

Seminar Room 16

Chair: Scott Henkel

Debbie Humphry (Kingston University)
‘Working-class geographies of getting by and getting on’

John Russo (Georgetown University) ‘Two tales of a city: undocumented immigrants in Youngstown’

Paul Watt (Birkbeck) ‘Left behind or moving ahead? Class, ethnicity and pre-Brexit attitudes towards migration, nation, community and Europe’

Laura Reeves (Open University) ‘The impact Brexit is having on EU citizens’ sense of belonging in the hotel sector in the UK’

Refreshments

Keynes College Foyer

10:50-12:20 Session 7

7a: Labour Mobilisations and Capitalist Development in Today’s Italy

Seminar Room 12

Chair: Lorenzo Feltrin

Bartek Goldmann & Lorenzo Cini (Scuola Normale Superiore) ‘The displacement hypothesis revisited: insights from the Italian logistics sector’

Gabriella Cioce (University of Nottingham) ‘Why do low-paid migrant workers mobilise in the Italian logistics sector?’

Lorenzo Feltrin (University of Warwick) ‘Working-class environmentalism versus capitalist greening: the case of Porto Marghera’s petrochemical complex’

Loris Caruso & Riccardo Emilio Chesta (Scuola Normale Superiore) ‘Top-down Toyotism and social movement unionism: from FIAT to FCA’

7b: The Deindustrial Experience

Seminar Room 13

Chair: Sophie Rowland

Emma Pleasant (University of Kent) ‘Dirty work: cultural iconography and working-class pride in industrial apprenticeships’

Luke Telford (Teesside University) ‘Deindustrialisation, lost futures and political discontent on Teesside’

Andy Clark (Newcastle University) ‘“There is decent people here, it’s not our fault it gets a bad name”: deindustrialisation, stigmatisation, and the impacts of organised crime’

Melissa Meade (Villanova University) ‘Memory and post-industrial place: environmental classism and the *Coalcracker* identity’

7c: Housing as a Working-Class Issue

Seminar Room 14

Chair: John Russo

Sarah Attfield (University of Technology Sydney) & **Lisa McKenzie** (Durham University) ‘Council Housing as a right’

Housing activists from Focus E15 ‘The Focus E15 campaign’

Paul Watt (Birkbeck) ‘Changing places, changing class: social housing estates and urban regeneration’

7d: Roundtable: The Long Haul: Building and Sustaining Workers Culture and Labor Culture Programs

Seminar Room 15

Chair: John P Beck

Paula Geraghty (Video Journalist and co-founder of the Dublin Workers Film Festival)

Chris Garlock (Metro Washington Council Union Cities/Street Heat co-ordinator and DC LaborFest organiser)

Anna Burton (Film producer & director of London Labour Film Festival)

Elise A Bryant (Labor Heritage Foundation)

John P Beck (Founder and co-director of *Our Daily Work/Our Daily Lives*, Michigan State University)

7e: Writing our Own Experience

Seminar Room 16

Chair: Christie Launius

Lisa Blower (Bangor University) ‘Working-class fictions as a creative practice: a two-way street’

Ian Gwinn (University of Liverpool) ‘Can workers still write their own history?’

Culture, class and education in a time of crisis'

Maximillian Alvarez (University of Michigan)

'Sound and longing: re-humanising the working-class'

Annette Rimmer (Freelance Radio Producer)

'Breaking the silence: community radio, women, intersectionality and empowerment'

12:20-13:20 Lunch

Keynes College Foyer

Lunchtime Event: Introducing the Association of Working Class Academics (AWCA)

Seminar Room 16

Facilitator: **Craig Johnston** (University of Winchester)

13:20-14:50 Session 8

8a: Roundtable: Supporting Working-Class Students at the People's Universities

Seminar Room 11

Chair: Colby King

Colby King (University of South Carolina-Upstate)

Wendy Wright (Bridgewater State University)

Mia Ortiz (Bridgewater State University)

Sean McPherson (Bridgewater State University)

Michele Fazio (University of North Carolina)

8b: WORKSHOP Working with Oral History

Seminar Room 12

Facilitator: **Arthur McIvor** (University of Strathclyde)

8c: Being and Doing: Working-Class Research in South Wales

Seminar Room 13

Chair: Valerie Walkerdine

Richard Gater (Cardiff University) 'The insider – a Valley boy perspective: the South Wales Valleys, young working-class men and employment'

Jonathan Jones (Cardiff University) 'Aspiring to survive: precariat constructions of mobility and social justice' (*Virtual*)

Rhiannon Morgan (Cardiff University) 'What, someone like me? A working-class insight into the realities of post-schooling trajectories for young people from a small village in the South Wales Valleys'

Valerie Walkerdine (Cardiff University) 'Being a working-class researcher in and around the South Wales Valleys'

8d: Finding a Voice

Seminar Room 14

Chair: Alison Atkinson-Phillips

Tom Woodin (UCL) 'Working-class writers: negotiating life histories and generational change since 1945'

Jennifer Reid (Broadside Balladry) 'Songs of work in Manchester and Bangladesh'

Jodie Childers (University of Massachusetts) 'Hvoru megin stendurðu? Performing Labour History in Iceland'

David Michalski (University of California) 'Creative problem solving: working-class creativity in Buffalo, New York'

8e: Deindustrialisation and its Histories

Seminar Room 16

Chair: Tim Strangleman

David Nettleingham (University of Kent) 'Deindustrialisation, ruralisation and the problems of narrating industrial heritage in places that aren't supposed to have one'

Irene Díaz (Universidad Oviedo) 'Narratives of deindustrialization in the Asturian Coal Basins: between epic and disaffection'

Rubén Vega (Universidad Oviedo) 'Artistic representations of work, pride, and struggle. Naval Gijón as a *lieux du mémoire*'

Refreshments

Keynes College Foyer

15:10-16:40 Session 9

9a: The Work of Neoliberalism

Seminar Room 12

Chair: Jack Warner

Matthew Sparkes (University of Cambridge)

“Deproletarianising” the working class: the origins of the economic ideas of financialisation in Britain’

Tim Libretti (Northeastern Illinois University)

‘Why labouring lives matter: reading the consequences of the US Supreme Court’s Janus decision for efforts to achieve democracy and equality’

Panagiotis Manolakos (Panteion University of

Social and Political Sciences) ‘Living on the edge: the case of delivery workers in Greece’

9b: WORKSHOP Writing for Wider Publics

Seminar Room 13

Facilitators: **Sherry Linkon** and **John Russo** (Georgetown University)

9c: Deindustrialisation, Health and Embodiment

Seminar Room 14

Chair: Emma Pleasant

Arthur McIvor (University of Strathclyde)

‘Blighted lives: deindustrialisation, health and well-being in the Clydeside region’

Christine Walley (MIT) ‘Embodied labour and its loss: storytelling through artefacts in the Southeast Chicago Historical Museum’

James Patrick Ferns (University of Strathclyde) ‘Occupational identity and the post-redundancy employment of Scottish steelworkers’

Sophie Rowland (University of Kent)

‘Searching for a deindustrial body: health, work and post-industry life in the Kent coalfield’

9d: The Uneven Geographies of Schooling

Seminar Room 15

Chair: Triona Fitton

Crystal Hester (University of North Carolina)

‘Rending the veil: exposing the class-less teacher in a rural setting’

Anna Uboldi (University of Milan)

‘Disadvantaged pupils and artistic dreams: research on Italian secondary art schools’

Sol Gamsu (University of Durham) ‘Historical geographies of educational power: accumulation, schooling and memory as radical inheritance’

Sharon Jones (Anglia Ruskin University) ‘The reproduction of class inequalities within state schooling and how to promote emancipation – a study of lower working-class “adults” experiences’

9e: Representing Class

Seminar Room 16

Chair: Terry Easton

Nick Bentley (Keele University) “‘Our people, our people’”: intersections of class and race in Zadie Smith’s fiction’

Sarah Attfield (University of Technology Sydney) ‘Attacking the block: demonising high rise social housing on screen’

James V Catano (Louisiana State University) ‘Lobster gangs, tribes, and working-class identity’

Owen Clayton (University of Lincoln) “‘Who said I was a bum?’ Transient self-preservation in *The Hobo News*, 1915-1923’

17:00-18:30 Keynote

Keynes Lecture Theatre 1

Diane Reay (University of Cambridge)

The Miseducation of the Working Classes

Friday 6th September

8:30-9:00 Refreshments

Keynes College Foyer

9:00-10:30 Session 10

10a: WORKSHOP Working with Social Media

Seminar Room 12

Facilitators: **Emma Pleasant** and **Sophie Rowland** (University of Kent)

10b: Geographies of Loss and Resistance

Seminar Room 13

Chair: Iain Wilkinson

Heather Mew (Newcastle University)

‘Austerity, inequality, and the geographies of working-class resistance’

Louise Jezierski (Michigan State University)

‘Focus on Detroit: films representing and explaining Detroit’s deindustrialisation’

Ryan Davey (University of Bristol) ‘Class and coercion in post-industrial Britain: an ethnography of a housing estate in south-west England’

Jay Emery (University of Leicester) ‘Blair’s children: the embodied and affective geographies of a deindustrialised generation in the Nottinghamshire coalfield, UK’

10c: Artists and Audiences

Seminar Room 14

Chair: Axelle van Wynsberghe

Alexandra Bickley Trott (Oxford Brookes University) ‘Kahoon projects: contemporary art residencies examining class in 21st century Britain’

Paul Hollins (University of Bolton) ‘“Meatwhistle”: the catalyst that sparked working-class creative talent’

David Loumgair (COMMON) ‘Socio-economic inequality in British theatre and barriers to engagement for working-class artists and audiences’

Janet Zandy (Rochester Institute of Technology) ‘I AM REAL: working-class art, artists, and audience’

10d: Ways of Remembering

Seminar Room 15

Chair: Jack Metzgar

Vicki McGarvey (Staffordshire University)

‘Bound by clay: remembering women’s contribution to the ceramics industry in Stoke-on-Trent’

Michele Dunleavy (Penn State University)

‘Steel valley rhythms: dancing Pennsylvania’s industrial histories’

Christie Launius (Kansas State University)

‘*Hillbilly Elegy* and *Heartland*: contemporary working-class memoir as political platform and projection’

10e: Roundtable: Deindustrialization Studies Now: Why Deindustrialization Matters in the Current Political Moment

Seminar Room 16

Discussant: **Sherry Linkon** (Georgetown University)

Stefan Berger (University of Bochum)

Jackie Clarke (University of Glasgow)

Steven High (Concordia University)

Alice Mah (University of Warwick)

Refreshments

Keynes College Foyer

10:50-12:20 Session 11

11a: Roundtable: Being a Working-Class Writer

Seminar Room 12

Discussant: **Christie Launius**

Lisa Blower (Writer, Bangor University)

Jenifer Vernon (Poet, Sierra College)

Sarah Attfield (Poet, University of Technology Sydney)

11b: British Fiction in the ‘Working-Class Century’

Seminar Room 13

Chair: Matti Ron

Nick Hubble (Brunel University) ‘“Nearer the gate of a strange field”: beyond class and gender in interwar proletarian autobiographical’

Matthew Crowley (Independent Researcher)

‘“It’s a hard life if you don’t weaken”:
Arthur, Albert and André: rebellion and its radical potential’

Roberto del Valle Alcalá (Södertörn University) ‘From society to the abyss:’

British class fiction and the crisis of Fordism'

Heather Paulson (University of California) 'Healing from below: working-class women's spaces as resistance and recovery'

11c: Working-class Academics at the Chalkface

Seminar Room 14

Chair: Scott Henkel

Cora Lingling Xu (Keele University) 'Long-term impacts of poverty on rural Chinese academics and their coping strategies'

Paula Stone (Canterbury Christ Church University) 'Confronting myself: an auto/biographical exploration on the impact of class and education on the formation of self and identity'

Lauren Schandavel (University of Michigan) 'The American Dream: institutionalising class studies in US academia'

11d: Deindustrialisation, Narrative and Experience

Seminar Room 15

Chair: David Nettleingham

June Corman (Brock University), **Ann Duffy** (Brock University) & **Norene Pupo** (York University) 'Fragmented lives in the aftermath of plant closures'

Florence Sutcliffe-Braithwaite (UCL) "'You could leave one job on the Friday and have another one by the Monday morning": work, community and deindustrialisation in the narratives of working-class women in Britain's coalfields after c.1945'

Robert MacDonald (University of Huddersfield) 'Class, place and history: transitions to adulthood amidst the rubble of economic collapse'

Lisa Taylor (Leeds Beckett University) 'Witnessing the fall of an ex-industrial community: interactions with nostalgia as a creative response to loss'

11e: SCREENING with Q&A: Workers (UK, 2018)

Keynes Lecture Theatre 1

Jay Gearing (Director and Co-producer)

Ben Rogaly (Researcher, University of Sussex and Co-producer)

12:20-13:20 Lunch and Feedback Session

Seminar Room 16

Hosted by **Scott Henkel**, Incoming President

13:20-14:50 Session 12

12a: Social Mobility and its Discontents

Seminar Room 12

Chair: Iain Wilkinson

Samantha Evans (University of Kent) & **Maddy Wyatt** (University of Kent) 'Social class mobility: no sense of belonging'

Andrea Lizama Loyola (University of Manchester) "'I am objectively socially mobile, but I do not feel that": divergences between teachers' trajectories and their sense of class identity'

Malik Fercovic Cerda (London School of Economics) 'Between success and dislocation: the troublesome identity among the upwardly mobile in Chilean society'

12b: Class, Exploitation and Horror

Seminar Room 13

Chair: Emma Pleasant

Melissa C Macero (University of Illinois) 'All work and no play: resurrecting the working class in the horror genre'

Asia Muhammad (University of North Carolina at Pembroke) '*The Walking Dead*: Michonne, tropes, and exploitation'

12c: Coming Up Against the Class Ceiling

Seminar Room 14

Chair: Barbara Adewumi

Brenda Henry-Offor (SUNY Empire State College) 'Education disparities in the New York public school system'

Eric Larsson (Stockholm University)
“‘Embodying meritocracy” and Swedish
post-16 elite schools’

Bir Bahadur Ale (Nepal Telecom Worker’s
Union) ‘Assessing social class inequalities
and its impact on education in Nepal’

Michelle Corbin (Worcester State University)
‘Politics of public colleges: how austerity
and inequality threaten the liberatory
promises of public Higher Education’

12d: Masculinities, Class and Belonging

Seminar Room 15

Chair: Issy Hartmann

Michael Ward (Swansea University)
‘(Un)belonging in Higher Education:
negotiating working-class masculinities
within and beyond the university campus’

Haude Rivoal (Centre de Recherches
Sociologiques et Politiques de Paris)
‘Plurality and hierarchy of masculinities in
the logistics industry: and ethnography of
working-class gendered identities’

Colin Webster & Mohammed Qasim (Leeds
Beckett University) “‘Prisons were made
for people like us”: a political economy
perspective on long- and medium-term
experiences of British Pakistani Muslim
men released from prison’

Nob Doran (University of New Brunswick)
‘From “feminist standpoint” (via “working
class standpoint”) to “parrhesian
standpoint”: autobiogra-theory and the
class experience’

12e: Young Lives and Social Change

Seminar Room 16

Chair: Tim Strangleman

Dawn Lyon (University of Kent) & **Lars
Johansson** (Filmmaker) ‘Remembering the
future through young people’s
imaginations’

Catherine Holloway (University of
Winchester) ‘The secondary technical
school: providing opportunities for
working-class girls in post-war Kent’

Lewis Mates (Durham University) & **Lucy
Grimshaw** (Northumbria University) ‘Place,

class and identity: teaching local mining
history in a post-industrial locality’

Kim McAloney (Oregon State University)
‘Faculty’s role in supporting working-class
college students through the hidden
curriculum of college academic language’

Refreshments

Keynes College Foyer

15:10-16:40 Session 13

13a: Roundtable: Class and Higher Education - a Staff-Student Dialogue

Seminar Room 12

Discussant: **Triona Fitton** (University of Kent)

Barbara Adewumi (University of Kent)

Ruth Cassidy (University of Kent)

Pamela Mills (University of Kent)

Wayne Laviniere (University of Kent)

Chima Anyadike-Danes (Sheffield University)

13b: On What Remains

Seminar Room 13

Chair: Issy Hartmann

Andrew Warnes (University of Leeds)

‘Spectral production: figurations of race
and commodity fetishism in US
supermarket culture, 1945-’

Ryan Poll (Northeastern Illinois University)

‘Communities of hate: destructive and
productive working-class affects in the
wake of deindustrialisation’

Katherine Simpson (University of
Huddersfield) ‘Harnessing ghosts: towards
reimagining education in a former
coalmining community’

David Smith (Anglia Ruskin University) “‘We
have to rely on each other because nobody
else gives a damn” – austerity, community
and managing working-class health’

13c: Roundtable: Working-Class Literature(s): International Interconnections

Seminar Room 14

Discussants: **John Lennon** (University of South
Florida) & **Magnus Nilsson** (Malmö
University)

Benjamin Balthasar (Indiana University)

Michael Pierson (Queen's University Belfast)

Małgorzata Drwal (Adam Mickiewicz
University)

Eugenio Di Stefano (University of Nebraska)

13d: Intersections and Trajectories

Seminar Room 15

Chair: Michelle Corbin

Michael Dennis (Acadia University) 'Women and the full employment struggle: forging a cross-class alliance for economic democracy in the post-war years'

Michael Zweig (SUNY Stony Brook) 'The mutual determination of class and race in the United States: history and current implications'

Joseph Varga (Indiana University) 'Labor is a queer thing: fragmented identities in the US and UK coalfields'

Karen Bell (University of the West of England) 'Working-class inclusion in the transition to sustainability'

13e: WORKSHOP 'Where do we go from here?' Poverty, Downward Mobility, and the Precarity of the Working Class

Seminar Room 16

Facilitator: **Megan Osborn** (Virginia Commonwealth University)

WCSA20

20-24 May 2020

Youngstown State University,
Ohio

To mark the 25th anniversary of the discipline of Working Class Studies in the US, the 2020 WCSA conference will return to Youngstown State University, May 20-24.

The conference will be hosted by YSU's Center for Working Class Studies in partnership with the College of Liberal Arts and Social Sciences, and The Youngstown Historical Center for Industry and Labor.

The conference theme will be decided shortly by the steering committee, and the CFP will be released on the conference website following the 2019 WCSA conference.

NOTES

University of
Kent

School of
Social Policy,
Sociology and
Social Research

WCSA

(DE)INDUSTRIAL KENT

Gulbenkian
University of Kent

THE JOURNAL OF
WORKING-CLASS
STUDIES

STUDENT SUCCESS
(EDI) PROJECT

*Promoting Student Equality, Diversity
and Inclusivity*

white
one
sugar

WHITSTABLE | UMBRELLA
CENTRE