

LUND UNIVERSITY

Digital Participation

Critical Disability Perspectives on Digital Arenas

Hansson, Kristofer

2017

Document Version:

Publisher's PDF, also known as Version of record

[Link to publication](#)

Citation for published version (APA):

Hansson, K. (2017). *Digital Participation: Critical Disability Perspectives on Digital Arenas*. Abstract from NNDR 14th Research Conference , Örebro, Sweden.

<https://www.oru.se/contentassets/f21de158a34c4630bfb769c535b0a920/kristofer-hansson.pdf>

Total number of authors:

1

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Digital Participation. Critical Disability Perspectives on Digital Arenas.

Kristofer Hansson¹

¹Department Of Arts And Cultural Sciences, Lund University, Lund

Title: Digital Participation. Critical Disability Perspectives on Digital Arenas.

Background: This paper explores how we can develop *digital participation* as a concept to better understand how teenagers and young adults with physical or mental disabilities employ contemporary digital arenas – as for example digital games, internet, new social media – and how they embed them into their everyday Life.

Method: My ethnographic method is focusing on the practical maneuvers, verbal accounts and biographical-narratives in relation to digital arenas. The interviewees switched on their TV or computer, showed their games, played for a while (sometimes together with me) and commented what happened on the screen.

Results/Conclusions: The findings show that new digital arenas provides a social sphere where the gamer can be online and develop and experiment with identities, create social relationships with other people, develop bodily skills that allow control over the games and so on. This online reality can also transform and take place in offline situations. From a critical disability perspective the paper analyze the everyday use of digital arenas and what potentials and barriers for participation the new technology creates. How can the relationship between the *gamers* and digital arenas be studied and described? Which social and cultural processes make digital games and new social media including or excluding? How can a critical disability perspective be developed in digital arenas?