

What is Critical?

Key themes for critical analysis in 1984 and 2009

25th anniversary of Common Study Sessions in Critical Criminology

Erasmus University Rotterdam, the Netherlands 17-21 November 2009

Programme

Tuesday 17th November

15.15 Break for Tea or Coffee

20.00 Welcome Drink in **Brascafé Oost** (see evening programme below for direction)

Wednesday 18th November		Room
09.00	Arrival & Registration	
09.30	Welcome – René van Swaaningen, Erasmus University Rotterdam	M1-17 Tokyo
09:45	Chair: René van Swaaningen, Erasmus University Rotterdam	M1-17 Tokyo
	John Blad, Erasmus University Rotterdam How and why the common study programme started	TORYO
	John Lea, Middlesex University The Debate between Abolitionism and Left Realism	
11.00	Break for Tea or Coffee	
11.30	Chair: Johnny Ilan, University of Kent	M1-17 Tokyo
	Rita Faria, University of Porto Intransparency, deviance and crime in science and higher education teaching	Tokyo
	Ioanna Charalampous, Middlesex University Business Crime in Greece – Employment Offences in Third Sector Companies	
13.00 -	– 14.00 Lunch	
14.00	Chair: David Porteous, Middlesex University	LB-097
	Kasper Blomme & Christophe Vandeviver, University of Ghent Media and Crime - the Kim De Gelder case	
	Susanne Knickmeier, Stephanie Meins, Adelina Michalk & Birgit Vitense, University of Hamburg: Secondary Victimization through Media Representations	

15.30 Chair: Susanne Krasmann, University of Hamburg
 Jock Young, City University of New York
 Three paradigm shifts: the new criminology, left realism
 and cultural criminology

 16.30 Staffmeeting 'Desideriuszaal'
 L5-098

 17.00 Student debate in Café Concordia (see below for direction)
 'What is Critical? Key themes for critical analysis in 1984 and 2009'.

 Matt Hinds-Aldrich, University of Kent & Yarin Eski, Erasmus

University Rotterdam

2.00 'The carnival of Mike' – commemoration Mike Presdee

22.00 'The carnival of Mike' – commemoration Mike Presdee

Café Fout (see evening programme below for direction)

Thurso	Room			
9:30	Chair: Fiore Geelhoed, Erasmus University Rotterdam	M1-17		
	Willem Schinkel, Erasmus University Rotterdam Thinking in times of social hypochondria	Tokyo		
	Abdessamad Bouabid, Erasmus University Rotterdam On Folk Devils & Folk Saints. The social construction of the muslim in the Netherlands			
	Rebecca Hill, City University of New York The Pharrajimos and the Holocaust: The Roma and Varieties of D	emonization		
11.00	Break for Tea or Coffee			
11:30	Chair: Damián Zaitch, Utrecht University	M1-17		
	Roy van der Loop & Willem Schaafsma, Erasmus University Rotte Trial and error in post-colonial Malawi: tales from the warm heart of			
	Arnoud Dandoy, University of Kent Humanitarian aid workers: Heroes of 'late' modern times? A critical view on humanitarian aid			
	Michael Rowan, City University of New York The Neo-Liberal Politics of Prison Reform			
13.00 – 14.00 Lunch				
14.00	Chair: Rita Faria, University of Porto	M1-17		
	Wendy Turner, University of Middlesex Definitions of and Responses to Hate Crime	Tokyo		
	Bertram Kühnreich, Helge Beer & Olga Michala, University of Ham Crime to prevent crime? Constructions revealed behind the Targe terrorists			
15:15	Break for Tea or Coffee			
15.30	Chair: René van Swaaningen, Erasmus University Rotterdam			
	Phil Carney, University of Kent What is Critical? The role of desire and power	M1-17 Tokyo		
16.15	Debate / feedback staff on findings yesterday's student's meeting on conference theme: 'What is Critical? Key themes for critical analysis in 1984 and 2009'.	M1-17 Tokyo		

Friday 19th November 09.30 Chair: Jennifer Fleetwood, University of Kent M1-17 Tokyo Laura Naggler & Biccardo Ferraresso, City University of New York:

Laura Naegler & Riccardo Ferraresso, City University of New York; Pia Schirmbeck & Umut Savac, University of Kent; Angela Giess, University of Hamburg Knowledge, Power and Responsibility of Critical Criminology in the Age of New Media

Eleni Dimou, University of Kent *Culture, power and resistance: hegemony or post-hegemony?*

11.00 Break for Coffee or Tea

11.30 Chair: Bettina Paul, University of Hamburg

M1-17
Tokyo

Ulrike Hegel & Denise Thielbeer, University of Hamburg International Adoption in the Crossfire of Child Trafficking Policies

Armand Ramnath, Erasmus University Rotterdam Behind the Bollywood arc lights, not everything glitters

Amalia Paladino, City University of New York Killing the Socially Expendable: The Targets of Homicide

13.00 - 14.00 Lunch

14.00 Chair: Wendy Fitzgibbon, University of Middlesex LB-067

Patrick Hebberecht, University of Ghent Critical criminology and the criminal lawmaking process

14.45 Break for Tea or Coffee

15.00 Chair: Keith Hayward, University of Kent LB-067

Omri Manoach, Erasmus University Rotterdam Breaking through the walls: taking a different perspective on gated communities in Cape Town, South Africa

Tom de Leeuw, Erasmus University Rotterdam

The Wild Wild West in Rotterdam: Some critical views on the construction and reproduction of 'unsafe' neighbourhoods

16.15 Debate: The next 25 years of critical criminology LB-067

Evening programme

Tuesday November 17th

Welcome Drink **Brascafé Oost** Oostzeedijk 358 B

Subway: Oostplein (red line) Tram 7, 21: Oostplein

Wednesday November 18th 22.00 h

20.00 h

Back to the 70s, 80s and 90s!

Café Fout Coolsingel 65

Subway: Stadhuis (blue line) Tram 20, 21, 23: Stadhuis

Thursday November 19th 23.00 h

Drinks, DJ & Dancing

Rotown

Nieuwe Binnenweg 17-19

Subway: Eendrachtsplein (red line) Tram 7, 20 : Eendrachtsplein

Friday November 20th 19.30 h

Goodbye dinner

Weimar

Haringvliet 637

Subway: Blaak (red line)

Tram 21: Blaak

Friday November 20th 22.00 h

25 Years of Dress to Impress Student's union RSG

Haringvliet 94

Subway: Blaak (red line)

Tram 21: Blaak

How to get to the Erasmus University Rotterdam

Public transport

From Rotterdam Central Station to EUR:

- With tram 21 in direction of De Esch. Get off at stop Woudestein.
- With tram 7 in direction of Woudestein or Burg. Oudlaan. Get off at terminus.
- With metro in direction of Spijkenisse / Slinge. Change at station Beurs on metro in direction of Capelle a/d IJssel, Ommoord or Nesselande. Get off at stop Kralingse Zoom.

Map Erasmus University Campus

If you need any help, please contact the secretariat of Criminology. Telephone: +31 (0) 10 408 1505

How to get to the Student Debate Location: Café Concordia

Travel information

Arriving by air

Though Rotterdam has an airport of its own, it is for most locations easier to arrive at Amsterdam Schiphol Airport. From there you'll have about six direct trains per hour to Rotterdam, that will take between half an hour (superfast train – quite expensive and only prebooked), three quarters of an hour (normal intercity trains) or slightly more than an hour (all stations service).

Public transport within Rotterdam

If you want to travel in Rotterdam by tram, subway or bus, you should buy a so-called 'OV-chipcard'. You can buy them at the local public transport company 'RET' service points or from machines in the subway and train stations. The price of this card is €7,50. In order to travel with an 'OV-chipcard' you must also upload your card with cash money or debetcards. It depends on the length of your stay and the amount of trips you expect to make during your visit, which travel card is most suitable for you:

1 day: €6,00 2 days:€9,00 3 days: €12,00

Bicycle rental

If you would like to do things 'the Dutch way' you can rent a bike. Do note, however, that November can be a rather rainy month.

We suggest the following options - they are all situated near the central railway station of Rotterdam: Rotterdam ByCycle rents bikes to groups of 6 people or more. Bike rental can take place from 09:30h; the bikes have to be returned before 18:00h. Costs: € 6, – for a whole day, € 5,– for every extra day.

Rotterdam ByCycle

Conradstraat 6 3013AP Rotterdam

Website: http://www.rotterdambycycle.nl/en/

Tel: +31(0)10-2409158

For individual bike-rental or smaller groups we recommend USE-IT or 'Rijwielshop Rotterdam'.

USE-IT Rotterdam

Address: Schaatsbaan 41-45

3013AR <u>Rotterdam</u> Tel: +31(0)10 - 240 91 58 Website: <u>http://www.use-it.nl</u>

Costs: €5 per day Bikes available from 09:00h till 17:00h.

Rijwielshop Rotterdam CS (inside 'Groothandelsgebouw')

Address: Conradstraat 18

3013AP Rotterdam Tel:+31(0)10-4126220

Price: €6,50 per day (€50,- premises) Bikes available from 05:00h till 24:00h. Of course you can take a taxi too, but note that taxi's are quite expensive in the Netherlands.

More for fun purposes than for any practical reason we also want to point at the possibility to cross the river, to one of the piers where some nice bars and restaurants are located, by boat:

Watertaxi

Watertaxi Rotterdam VOF Koninginnenhoofd 7 3072 AD Rotterdam Tel: +31(0)10-4030303

10

Drink & Dine in Rotterdam

Dine:

O'Pazzo Italian Restaurant

Mariniersweg 90, Rotterdam Telephone: +31(0)10 282 71 07

This is a good Italian restaurant divided in a pizza section and other traditional Italian food. It's near the Stay-Okay hostel and the cubic houses.

Subway: Blaak (red line)

Tram 21: Blaak

La Pizza

Scheepstimmermanslaan 21, Rotterdam

Telephone: +31(0)10 241 77 97

One of the best Italian pizza restaurants in Rotterdam! You can't make reservations so be early, around 18.00 or late around 20.30. This restaurant is just around the corner of Hostel ROOM and Hotel Maritime.

Tram 7: Willemsplein

De Hemel op Aarde

Oostzeedijk Beneden 205a, Rotterdam Telephone: +31(0)10 413 96 56

Tapas restaurant. Small, cosy & tasty!

Subway: Oostplein (red line)

Tram 21: Oostplein

De Dijk

Oostzeedijk 245, Rotterdam Telephone: +31(0)10 433 09 98

Student café with average food, low prices and located near Stay-Okay.

Subway: Oostplein (red line)

Tram 21: Oostplein

Opa

Witte de Withstraat 49a, Rotterdam Telephone: +31(0)10 413 00 94

Good atmosphere and food. It's nearby hostel ROOM and Hotel Maritime.

Tram 7: Museumpark

Stalles

Nieuwe Binnenweg 11a, Rotterdam Telephone: +31(0)10 436 16 55

Try it out on Thursday before the party in Rotown!

Subway: Eendrachtsplein (red line)

Tram 7: Eendrachtsplein

De Stoep

Oostzeedijk 334-336, Rotterdam Telephone: +31(0)10 433 30 02

A typical student restaurant: good food for an affordable price.

Subway: Oostplein (red line)

Tram 21: Oostplein

Bazar

Witte de Withstraat 16, Rotterdam Telephone: +31(0)10 20655151

Bazar does real justice to its name. The restaurant's colourful tables, striking lamps and lively music make one think of an exotic market in some faraway land. The dishes on the menu are very reasonably priced.

Subway: Eendrachtsplein (red line) or Leuvehaven (blue line)

Tram 7: Museumpark

Mi Fusion

Van Vollenhovenstraat 15, Department store 9, Rotterdam

Telephone: +31(0)10 241 02 89

A restaurant with a variety of Asian food. This restaurant is just around the corner of Hostel ROOM and Hotel Maritime.

Tram 7: Willemsplein

Sumo, Sushi & Teppanyaki

Mauritsweg 28, Rotterdam Telephone: +31(0)10 281 99 77

All you can eat sushi!

Subway: Central station (blue line)

Tram 21, 7: Kruisplein

De Kleine Ondeugd

Oostzeedijk 348, Rotterdam Telephone: +31(0)10 213 07 18

A really nice, but small Thai restaurant. Everyday there's something else on the menu. It's near Stay-Okay.

Subway: Oostplein (red line)

Tram 21: Oostplein

Drink:

De Witte Aap

Witte de withstraat 78, Rotterdam Telephone: +31(0)10 4149565

Café De Witte Aap is the core of the Witte de Withstraat, the cultural district of Rotterdam. Lonely Planet rated 'The White Monkey' as the best café in the world! Try it out yourself!

Subway: Eendrachtsplein **Tram 7**: Museumpark

Café Pol

Meent 46-48, Rotterdam

Telephone: +31(0)10 4112335

Our suggestion for a beer or two.

Subway: Blaak (red line)

Tram 21: Blaak

Stockholm

Spaanse kade 12, Rotterdam Telephone: +31(0)10 4147295

Cocktail bar.

Subway: Blaak (red line)

Tram 21: Blaak

Paddy Murphy's

Rode Zand 15, Rotterdam Telephone: +31(0)10 4110078

Irish Pub with live music every night.

Subway: Beurs (red line)

Tram 21: Beurs

Belgisch Biercafé Boudewijn

Nieuwe Binnenweg 53a-53b, Rotterdam

Telephone: +31(0)104363562

Good atmosphere plus plenty of choice of Belgian beers.

Subway: Eendrachtsplein (red line)

Tram 21,7: Eendrachtsplein

Participants Common Sessions Rotterdam 2009

Erasmus University Rotterdam

Staff Members Fiore Geelhoed

Tom de Leeuw

René van Swaaningen

John Blad Willem Schinkel Jolande uit Beijerse Richard Staring

Students Jing Hiah

Willem Schaafsma Roy van der Loop Armand Ramnath Abdessamad Bouabid

Amin Talagani Ana Salgado Myriam Scheffer Hanneke Mol Sara Noya

Regien van Uden Pauline de Rooij Nienke Hemelaar Phebe Winter Patrick Pronk Patrick van Dijk Yarin Eski Wilmine Bohré Jochem Jacobs Omri Manoach Niels Compen Simone Stevelmans Janine Alves d'Almeida Serina Amadmoestar Güher Aslanoglu Ruben Schilder Ruthlyn Lindor Sanne Heestermans

Sanne Heestermans Maarten Verdonk Sadia Anwar Tom van den Akker

Angretha Wongsowikromo

Tom van de Hor Dieneke Struik Jimmy Maan

University of Barcelona

Student Thiago Monteiro Paiva

City University of New York - John Jay College of Criminal Justice

Staff Member Jock Young

Students Laura Naegler

Riccardo Ferraresso Amalia Paladino Rebecca Hill Michael Rowan

University of Ghent

Staff Member Patrick Hebberecht

Students Kasper Blomme

Anke de Vos

Christophe Vandeviver

Manon de Prez Olga Petintseva Dennis Hamerlinck Fien de Pauw

University of Hamburg

Staff Members Bettina Paul

Susanne Krasmann

Students Suzanne Knickmeier

Stephanie Meins Adelina Michalk Helge Beer

Bertram Kühnreich Angela Giess Birgit Vitense Ulrike Hegel Olga Michala Denise Thielbeer Dörte Negnal Harald Debus Ina Morgenroth Gisela Best Patrick Meinhart Andre Malick Navina Kunz

Margot Konermann Nina Mankilla Imke Möller Stefanie Petzold Anna Burgard Eileen Ulrich

Georgie Pierenkemper Anna-Katharina Ficht

Elena Beck Jana Böger Arvid Maas Lisa Panek Christine Kirsch Tatjana Vukelic Andreas Prokop Katharina Pollok

University of Kent

Staff Members Phil Carney

Jennifer Fleetwood Keith Hayward Johnny Ilan Chris Hale

Students Eleni Dimou

Hannah Thurston Arnaud Dandoy Fahid Qurashi Umut Savac Pia Schirmbeck Matt Hinds-Aldrich

Middlesex University

Staff Members David Porteous

John Lea

Wendy Fitzgibbon

Students Marie Hamel

Ioanna Charalampous Vanya Dzhumerska Marie-Luise Sauter

Vere Ferdinand Lambert-Morris

Nakita Bentsjord Soheila Bahador

Ola Faith

Shetal Vajesang

Maria Theresa Ureshemi Damisa

Carlos Antonio Gomez

Karen Carter Wendy Turner

University of Porto

Staff Member Rita Faria

Students Natália de Almeida

Inês Guedes Susana Reis Tânia Dias

Utrecht University

Staff Members Damián Zaitch

Dina Siegel