[image: image1.png]= 3

MINISTERSTVO SKOLSTV/, OP Vzdélavani
MLADEZE A TELOVYCHOVY pro konkurenceschopnost

evropsky
socialni
fondvCR EVROPSKA UNIE

INVESTICE DO ROZVOJE VZDELAVANI

X\I ERS, Y4 ”
Saa 28"

SISV
VENs1S*

%,
474NAB

%,

ANNUAL MEETING

Vybraná témata II. největší geografické konference

pořádané každoročně královskou geografickou společností
Velká Británie
1 "Getting lost on the way to Farmville". Virtual, mobile and online spaces of interaction: Exploring the emerging geography and culture of new media technologies

Drawing on work from a range of geographical approaches to ICT, consumption and production of media, digital urbanity, digital (sub)culture alongside geographies of play, leisure and youth, this session will explore research into virtual, mobile and online spaces and their the emerging and hybridising modes of interaction, considering the question of what impacts these events may be having on the present and future of society and culture.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=665408a7-f2d7-41fb-a7db-d8a5797fc8ae
2 (Re)Imagining Materialisty
The first decade of the 21st century has been marked by growing interest in the material dimension of the social, and the role objects and materials play in multiple areas of social interaction. The ‘material turn’ has an implicit normative dimension at a time when the material resources of the planet are under increasing stress, and when the dependence of particular lifestyles on specific interactions with the material world is becoming ever more apparent. Central to these necessarily interrelated concerns are notions of resource use, the production and consumption of materials and material goods, and their multiple impacts in social, environmental and economic domains, including the effects of the processes of ‘wasting’. As knowledge of the potential repercussions of these global challenges underlines the need for significant shifts in the ways in which we resource, produce, consume and interact with material goods, we are forced to question some of the central concepts that underpin our relationship with material culture. Questioning, indeed, reimagining these concepts – such as value, materiality and waste – could be key to facilitating the move to living more closely within our means. This session aims to address concepts of materiality, value and waste, their interlinkages, and their place(s) within the nexus of current social, environmental and economic challenges.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=51317383-69fa-4d9c-a486-dcf09df4da97
3 (Re-)Imagining 'Return Migration': Language, concepts and contexts
Return migration has increasingly become the subject of research that seeks to go beyond previously taken-for-granted assertions of such mobilities as straight forward due to the assumed familiarity of the destination. This research has addressed the experience of moving to somewhere one has lived before or to where one is thought to belong under a number of sub-headings including not just return migration but repatriation, reflux or cyclical migration, diasporic or ancestral return and homecomings. It has studied migrants returning after a short time and after generations; as children, adults and households; together and apart; from higher to lower and lower to higher income countries; painfully, hopefully and forcefully. This growing body of research, then, also has the potential to allow us to (re-)imagine and (re-)think what ‘return migration’ is or could be; and to (re-)consider how the words we use are not just terminology but active constructs that affect the ways in which return migration is experienced, understood and imagined. These sessions therefore bring together researchers of return migration in different contextual and disciplinary settings, showcasing their research and contributing to the conceptualisation, application and documentation of return migration as broadly defined. Sessions 1 and 2 consist of a keynote paper followed by papers of c.20 minutes. Session 3 consists of shorter papers and a discussion primarily of emerging research, showcasing a wide variety of research projects and contributions.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=c441cb50-52ed-4646-9ed2-c277db97e8e2
4 (Re-Map): the image of the urban landscape
The imaging and imagined urban landscape, its processing and representation is fundamental to geographies of the city. From Bill Bundy to Kevin Lynch, from Otto Neurath to James Corner, reimagined and processed versions of urbanity are used by geographers, architects, urbanists, statisticians and artists to interpret and afford legibility to the complex edifice that is 'the city'. This session seeks to expose the theory, the practice and the methodologies of mapping and representation techniques across a range of disciplines to explore the inherent proximities and tensions in relation to vocabulary, terminology and realisation.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=f9efed3b-0c52-4f6d-b663-c8301bf43c44
5 Academic mobilities

This session has been convened from papers submitted to open sessions. It focuses on two aspects of academia: first, the migration and mobility of academic staff and students, and second, on academic identities in the changing HE/industry context.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=d68b89f7-9d9b-4c8a-bfa7-bb013162df0e
6 After Relationality: New Directions for Economic Geography I
Over the last fifteen years or so, economic geography has experienced a significant ontological and epistemological shift towards networks, relationships, and socio-spatial processes as key concerns of research. In particular, this shift has been marked by an increasing (and fruitful) focus the structure and dynamics of economic relationships between actors and the ways in which these influence outcomes such as innovation, global market integration, regional development, economic evolution, and the creation and stabilization of communities of practice. However, despite its widespread application and influence in economic geography, the ‘relational turn’ remains to some as an incoherent, insufficiently critical, and inconsistently interpreted and applied theoretical project. Specifically, there are concerns that the objects of relational inquiries (e.g., micro-social interactions, global production networks, or industrial communities) remain vaguely defined, that the power relations structuring economic networks are inadequately addressed, and that the relational approach is too narrowly conceived and thus unable to engage with the so-called ‘big’ questions that have concerned economic geographers previously (e.g., the development of national and regional economies). This paper session seeks to move this debate within the sub-discipline forward by engaging with how to advance relational thinking in ways that increase its sophistication, improve its criticality and clarity, and which provide analytical frameworks that can help to unify the diverse kinds of research that fall under the broad umbrella of relational economic geography.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=2cc532b7-c65f-4022-aa5a-a2b4aaf5a159
7 Agricultural transitions

This session has been convened from papers submitted to open sessions. It focuses on community resilience, agricultural change and food security in a range of contexts.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=c54d4dd6-1b23-46db-bbef-26916627f0b1
8 AHRC Collaborative Doctoral Awards: Research Showcase and Discussion
The AHRC Collaborative Doctoral Award Scheme currently supports a wide range of postgraduate research in human geography. In this session we seek to do two things: first, we intend to showcase and celebrate the exciting and innovative research that is currently being supported by CDAs. In a funding climate in which impactful research is a high priority, the CDAs promote research in which productive knowledge transfer is combined with outstanding scholarship. Second, we hope to explore the benefits and challenges of working in partnership to a) prepare award applications; b) develop successful working relationships between academics and project partners; and c) balance the competing demands inherent in partnership working to supervise a PhD student to successful completion. These and other issues will be the subject of an open discussion led by a panel comprised of AHRC staff, current CDA supervisors and project students.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=348c5ebc-8193-4f4f-8c62-d2cd47d3f845
9 Animal Geography. Status: Endangered?

Since the “animal turn” in the late 1990s, animals have been released from the conceptual black box of nature and put back into human geography. In North America, the AAG Animal Geography Specialty Group is now thriving, as is the interdisciplinary Human-Animal Studies Group (HAS). Jody Emel and Julie Urbanik (2010: 203) underlined the innovative role of Animal Geography in Teaching the Animal: Human-Animal Studies Across the Disciplines: ‘[T]he contribution of geographers are unique precisely because of their emphasis on the historical and spatial contexts of specific lives and relationships: in effect space, place, landscapes are instrumental to furthering the goals of HAS.’ Within the IBG, there have been ongoing developments: ranging from new geographies of human-animal relations (Philo and Wilbert, 2000), spatialities of nature-culture hybrids (Whatmore, 2002), animal landscapes (Matless et al, 2005), dwelt animal geographies (H. Lorimer, 2005; Johnston, 2008), and embodied historical geographies (J. Lorimer and Whatmore, 2009). Despite this, the sub-discipline of Animal Geography has seemingly become endangered, a status which could prevent geographers from shaping broader interdisciplinary research. This session provides a platform for animal geographers to present their work, discuss the status of IBG Animal Geography, and establish its future within the geographical imagination.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=5e507c65-302a-4837-a804-c5586cb25d16
10 Art and geopolitics: reimagining and remaking spaces of power
The emergence and development of critical geopolitics over the last twenty years or so has largely paralleled, rather than intersected with, critical artistic engagements with the global political order. This is beginning to change, however, with both fields increasingly caught up in a wider rethinking of the social, the material and the relational, and in engagements with issues of embodiment and affect. We seek papers that work at these emerging intersections between art and geopolitics. Contemporary artistic practice continues to explore the mutual constitution of aesthetics and colonialism (Said 1978; Rogoff 2000; Weizman 2007) and cartography and power (Harmon 2004; Mogel and Baghat 2007). Artistic practices have furthermore increasingly engaged with contemporary issues of surveillance, bordering, conflict and questions of biosecurity. Stimulated by writings of Hardt, Negri and Guattari, amongst others, we witness new flourishings at the intersections of art and politics (Raunig 2007; Rancière 2009; Groys 2008; Roberts, 2009), including an expanded field of aesthetic and participatory practices. This is refiguring our understanding of art audiences, and reinvigorating relations between artistic and political questions and practices (Kwon 2002; Kester 2004; Bishop 2006). As critical geopolitics has expanded its empirical scope and theoretical orientations to include questions of the everyday and popular geopolitics (Sharp 2000; Pain and Smith 2009; Dittmer 2010), and to embrace the place of the embodied, the emotional and affectual (Hyndman 2007; Pain 2009, Anderson 2010), we have witnessed its expansion into aesthetic and imaginative realms encompassing film and visual culture (Dodds 2008; MacDonald et al. 2010). At the same time, work addressing geopolitical issues is emerging at the interface between geography and artistic practice (Thompson 2008; Paglen and Solnit 2010) and geographers are increasingly reflecting on how art practices might relate to questions of geopolitics (Ingram 2009; Graham 2010; Gregory 2010). Frameworks for interpretation and practice are shifting, giving attention to expression and performance, re-situating representational regimes in the context of their technological infrastructures and affectual workings, and asking questions about the place of the embodied political subject within geopolitical assemblages. We seek papers for this session that explore and further the connections between artistic practices, the critique of geopolitics and broader theoretical, epistemological and methodological concerns, and which contribute to the conference aim of engaging geographical imaginations. We wish particularly to engage with the opportunities and challenges presented by participatory action research and to open up questions of how geographers, artists and curators alike are finding critical and political potential in the reimagining of spaces and practices of power, opening out our understandings of geopolitics, questioning boundaries and forming traversal relationships between art, politics, aesthetics and space.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=7495d8e5-432d-439b-8bb8-9577288f1d5d
11 Art, culture and identity
This session has been convened from papers submitted to open sessions. It brings together papers that have an interest in the ways in which art and cultural events impact upon communities and groups of people at a range of scales from family to multi-national.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=cc3eac7b-4ef3-4609-a83f-d405e5813a16
12 Art, Science and Geographical Imaginaries

The tragedy of modern institutional compartmentalization has been its dissolution of the epistemological linkages between the arts (and broader humanities) and the natural sciences. Yet, however disparate their imaginaries, science and art have shared histories that inaugurate many key geographical modes of enquiry. Geographical knowledges and practices today retain a lively sense of the connectedness of the arts and sciences, characterized by negotiation, mutual learning and symbiosis, and explorations of relational difference. In the context of thinking about the geographical imagination, this session poses broad questions about the discipline’s historic and ongoing relationships with art and science, their consequences for our ways of knowing and imagining the world, and for our understandings of the discipline and practice of geography.

Contributions in these sessions address:

1) Art/Science and the Making of a Modern-Day Geography

The co-mingling of art and science -- in the form of, for example, collaborations onboard ships in the Age of Exploration; the empirical and imaginary filling in of the blank spaces of ‘terra incognita’, celestial and subterranean worlds; and the 19th century rendering of nature and landscape in Von Humboldt’s cosmographies -- has been key to the emergence of a modern day geography. Indeed, the geographical project is often figured as one of synthesis. This may be worked through an imaginary of a disciplinary site where artistic and scientific endeavors engage around questions of bodies and environments, nature and society; or, it may be realized as part of a disciplinary genealogy that revolves, both pre and post Enlightenment, around the continuous working over of aesthetic and rational concerns.

How did this co-mingling of art/science emerge within particular political, economic and cultural contexts?

What imaginaries and practices animated and sustained such a geography?
How were relations between the empirical, the speculative and the imaginary articulated?

And, how, where and with what import did such a geography become institutionalized?

2) Today, in the spaces of the lab, the studio, and in the field we find collaborations between artists and sciences that articulate new ways of geographical knowing, but which also interrogate the history of geographical ways of knowing. For instance, geographers bring science and art together in the production of a range of outputs that have contributed to our world views, from visualizations, maps, GIS, data modeling and the graphics of field sketching and spatial science, to paintings and other art works.

How, where, and with what desires and anxieties have such collaborations emerged?
How has a history of geography been posited and re-negotiated?
What particular elements of the geographical imagination, and which concepts/techniques/figurations, are the focus of attention and why?
What modes of articulation are being used, and with what import?

3) Imagining Geographies/Disciplinary Imaginaries

Despite a history that combines art/science in a myriad of conceptual, methodological and presentational ways, there is nevertheless a marked compartmentalization of the discipline of geography. In consequence, a contemporary ‘drawing together’ of disparate areas of humanities, social and physical sciences combines elements that have considerable baggage accompanying them, such that they are identified variously as ‘factual,’ ‘measureable’ and ‘practical’, as well as ‘creative,’ ‘innovative,’ and ‘speculative’.

How is this baggage negotiated as both a challenge and an opportunity in contemporary geographical accounts?

How does such work open up questions around the meaning and status of ‘data,’ the methods and practices of research and the status and value of outputs, both within and beyond the academy.

What expressive resources can be put to use in such efforts?
What are the implications of this contemporary co-mingling of art/science in the context of the rise of STEM and the threat to Arts and Humanities?
http://conference.rgs.org/conference/sessions/view.aspx?session=56afb35b-3641-4b55-950c-315c7cfbec9c&heading=Y
13 Atmospheric Services - A New Framework for the Management of Climate Change?

The atmosphere is one of the most valuable resources on the planet and yet because it is largely invisible it tends to be taken for granted and is increasingly being exploited and commodified. This session examines the growing importance of 12 Atmospheric Services that are vital to human well-being and the sustainability of the biosphere. The Total Economic Value of the atmosphere is estimated to be at least between 100 and 1000 times the Gross World Product (GWP was approximately £43 Trillion in 2008). It is only by appreciating the value of the atmosphere to society that we can understand how we need to communicate sustainable management of the atmosphere and treat it as a global commons. It is time to appreciate atmosphere, weather and climate as valuable resources rather than as expensive hazards to help win the argument to sustainably manage climate change. Also the potential impact of new proposals like geo-engineering the climate need to consider the Total Economic Cost on all atmospheric services.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=d6440bf0-e772-434e-9219-929555fdd572
14 Building and pioneering a just and green future: understanding radical innovation, community and alternative living

There is growing evidence of renewed interest and experimentation in ‘alternative’, especially green, models of living. This session focuses on the holistic and integrated approach of alternative forms of settlement which offer conceptual and empirical insights that are not readily accessible to dispersed social movements or those who attempt to promote ‘responsible’ and ‘ethical’ consumption through small changes in behaviour. Motives driving new forms of low impact, collaborative settlement vary; but, most are concerned with generating more participatory, environmentally sustainable, and socially just modes of living. This is reflected in more inclusive decision making processes, attempts to build close-knit community relations, low cost building methods to accommodate those on low incomes, and a deep commitment to carbon reduction through a redefinition of dwelling types and living standards. While these settings are undoubtedly ‘testing and demonstrating’ innovative approaches to social and environmental sustainability, popular engagement with alternative models of living continues to be inhibited by the enduring prejudice and stigma of 1970s stereotypes. This session seeks to dismantle prejudice and stereotype in a number of ways, by: * critically engaging with alternative settlement types from around the world; * drawing attention to resident-led strategies of successfully living together and the group dynamics that affect the design process; * understanding sustainable residential development in the three-E tripartite framework of Environment, Economy and Equity.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=eab96e5b-e4c2-4493-a5c9-0c520c7d0f87
15 Changing urban landscapes

This session has been convened from papers submitted to open sessions. It focuses on changes to the urban landscape seen in periods of financial crisis and regeneration, and on imaginative ways of reading urban landscapes through other media.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=74554110-b417-4fbb-a79c-2e4385b55f50
16 City-region governance, ten years on

It is ten years since Allen Scott’s edited collection Global City-Regions became the antecedent to a resurgence of interest in city-regions. In this volume, Scott and others conceptually mapped and empirically demonstrated how, for them, there was a new and critically important kind of geography and institutional phenomenon on the world stage – the global city-region. In so doing, they went on to argue that processes of global economic integration and accelerated urbanisation – the defining features of globalization – are serving to make traditional planning and policy strategies ‘increasingly inadequate’. This focus on governance is important given that while city-regions are identified as the important scale of urban organisation in globalization, the pace of change (especially their unrelenting expansion in size, scale and number) means these pivotal social formations are often reliant on outdated and inadequate institutional structures, frameworks and supports. Perhaps not surprisingly, the past decade has witnessed a growing interest among policy elites in city-regions and their governance across the globe. England, for example, has witnessed the emergence in recent years of the Northern Way, City/Economic Development Companies, Multi-Area Agreements, statutory city-regions, and most recently under the Coalition Government, Local Enterprise Partnerships. By its very nature this and other theoretical and policy developments are raising as many new questions as they are providing answers to key questions surrounding city-regions and their governance. Ten years on it appears particularly apt that we should revisit some of these key questions in a global context.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=ed7921b7-c0ef-4dd1-8847-c32ba8a04cdf
17 Climate variability, climate change, and health

The impact of climate variability and climate change on health is of concern to all. The Intergovernmental Panel on Climate Change (IPCC) concluded that evidence is growing that climate change already contributes to the global burden of disease and premature deaths. The session will consider methods for measuring the extent and nature of climate variability and climate change and the impact this may have on particular health outcomes at the local, national, regional and global level in low, middle and high countries. We hope this session will provide a valuable forum for debate from a wide range of disciplines including physical and human geography, environmental sciences, epidemiology, sociology and demography.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=a799e8bc-7096-417e-985f-b03162c5130e
18 Collective Life and Urban Space

Cities have a remarkable capacity for generating a tremendous range of social relations, solidarities and new ways of living with or amongst others. Drawing on ontologies that press toward a greater appreciation of the materialities, rhythms, practices and processes that give urbanity its texture (cf. Lefebvre 1991; Massey, Allen and Pile 1999; Graham and Marvin 2001; Amin and Thrift 2002; Latham and McCormack 2004; Schatzki 2006), this session aims to explore emerging relations between collective life and urban space. We deploy the term collective life broadly to include a range of social bonds however ephemeral or fragile: publics, communities, friendships, social networks, clubs, interest groups, gatherings and shared spaces. The intention is to open up a set of discussions within which collective urban life--however mundane, pleasurable, problematic, improvisatory or adaptive—can be explored. Underpinning this call is the goal of highlighting the variety, richness and specificity of collective life in cities around the world—and to explore how these arrangements and practices become assembled, enhanced or obstructed and thus emerge in the lived reality of the everyday and the eventful.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=6c45e411-ba9a-4282-9122-49cdcac6619a
19 Communicated Geographies: Research Methods and Methodologies

Geography is fun to teach and fun to learn. However, there are often questions about the real character of the messages that Geography communicates to learners and whether or not these messages could be made more useful, more effective, and sometimes more affective . This session is about developing, exploring and evaluating the research techniques and methodologies that may be used to understand and guide the interactions between Geographical communication and the ways that Geographers learn. It is also concerned with understanding the ways in which geographers are affected by the messages that they receive. The research methods, methodologies and approaches discussed may be old, new and/or borrowed from other disciplines; they may be traditional or non-traditional, qualitative or quantitative, widely or narrowly applicable; their importance is in their value for understanding the mind of the Geography learner and for helping teachers enhance that understanding. The symposium aims to boost the development of the Journal of Geography in Higher Education’s series of Pedagogical Research papers, which appear as part of its ‘Resources’ section and as a first step towards a possible Taylor & Francis anthology on Research Methods and Methodologies for Geographical Higher Education.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=4be4a574-2b28-4f69-80af-9de2bc873669
20 Communities in the geographical imagination
This session has been convened from papers submitted to open sessions. It explores a range of communities and places and the narratives that contribute to their identities.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=fa9fe31c-bd52-4966-b92c-5c5fc1f21788
21 Critical Geographies of Crime, Fear and Justice

This session focuses explicitly on the issue of social justice in relation to various forms of criminality, its governance, and different emotional and practical responses to crime. Papers are welcomed that that focus on crime at local, national or transnational levels, and employ different ideas about justice in relation to these issues. Questions of concern include what contributions geographical analysis (and geographers) can make to alleviating the unjust geographies of crime and fear.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=cb6753f8-c7e2-4e85-aa1d-b1aff76f7130
22 Critical Public Geographies
Over the past few years something has been happening within geography. Whether this something is new, or merely just a re-packaging or re-thinking of existing approaches and methods is open to question (Fuller, 2008), but it is a something that is seen as a public ‘turn’ within the discipline (Duncan, 2007; 2008). The nature of this turn is still being worked out, contested and challenged, for instance are public and participatory geographies one and the same? What is the relationship between ‘public’ geographies and public policy? Is ‘public’ geography the same as creating a brand of popular geography or the discipline’s own public intellectuals (Castree, 2006; Fuller, 2008; Fuller and Askin, 2010)?
As we work through these questions, though, there is a sense that as ‘public’ geographies evolve they are beginning to offer something quite distinct and maybe even new. They are offering conversation, interaction, engagement and participation beyond the academy. They are recognising the limits of the academic’s knowledge and of the need for them to abdicate authority and work more collaboratively and in partnership. Public geographies are challenging academia to be reflective, modest and, dare we say it, humble. The result is a chipping away at the ivory towers of academia and a momentum that is taking geography, quite literally, into the street in a way that is animating, enticing and extrovert.
These debates over the ‘what’ of public geography cannot be understated, but as ‘public’ geographies proliferate it seems timely to pose questions over the ‘how’ and ‘why’ of public geography. Doing ‘public’ geography is far from easy, it requires us to think about what we mean by representation, authenticity, participation, practice, and the public(s). Consequently, this session seeks to explore and develop a critical engagement with the challenges, politics and pressures of doing public geographies. Possible questions / areas we wish to consider are:

• The politics of public geography – who gains, who loses, what happens when the money runs out?

• Why are we doing ‘public’ geography – what motivates it and how does this affect its meaning and significance

• How are we doing public geography – is it leading to methodological innovations, changes, challenges?

• What challenges / problems arise when we seek to present / represent public geography?

• Who is the ‘public’ and how ‘public’ is public geography?

• What are the limits of public engagement and participation?

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=07a2c365-8f79-4a51-9806-74c628eefb96
23 Crossing Participatory Boundaries: Exploring the role of knowledge co-production in synthesising different approaches to participation

Participation, while now mainstreamed as a desirable goal in research and policy, has become imbued with very different ideological, methodological and political meanings. Understandings of participation and ‘what works’ are fragmented based on different models, classifications as well as approaches, tools, mechanisms and processes that participatory approaches across science and social science utilize. To date there has been very little attempt to synthesize these insights, or to address the role and importance of the co-production of knowledge in legitimizing participation with and for the public. Two areas in which this critical debate is currently active are Participatory Action Research (PAR) and Science and Technology Studies (STS). Both disciplines are undergoing critical re-thinks about participation and advocating the need to ‘reach out’ across disciplinary boundaries in order to gain better understandings. This session provides a forum for speakers from diverse disciplinary backgrounds, including PAR and STS, to enter into critical engagement with ‘participation’ that crosses disciplinary boundaries and synthesizes theoretical and practical insights.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=96c6de15-9311-4916-94ef-95e8fbc92a13
24 Cultural Economies of the Global South

The concept of the cultural economy is used to frame theorisations of multiple social spheres. Focal points range from the increasing importance of cultural industries in economic growth, to the rise of a ‘creative class’ and the innovation inherent in all economic activity, often with particular emphasis on urban forms and impacts (Gibson and Kong 2005). Perhaps the most productive thinking on the topic, however, is that which develops the idea of economic systems as fundamentally cultural – not just inflected by and impacting on culture at any given point in the value chain, but rather structured at their roots by values, ethics and norms which are typically erased in economic discourse (Amin and Thrift 2004).

As awareness deepens of the importance of ethics and sustainability in global commodity circuits, research on how emotion, identity and lived experience structure economic practice is increasingly needed. While there is increasing interest in diverse, alternative and ‘proliferative’ economies (Gibson-Graham 1996), few of the emerging theorisations of the cultural economy explore or arise from the contexts of the South. Such research is vital if we are to explore alternatives to the Western economic and cultural systems that still dominate our understanding of the global.

The rapidly growing cities of the South, in particular, provide insights that may unsettle assumptions about how cultural registers do and should shape economic practices, and indeed about what constitutes the economic itself. Work in the urban South has the potential to challenge not only Western knowledge systems but also the pervasive reduction of Southern economies to indigenous systems and static notions of tradition. By opening up questions of alternative modernities, we can begin to take account of Southern peoples’ desires both to reap the benefits of production and consumption, and perhaps also to escape the constraints of small-scale production that is often promoted as the ethical and sustainable answer to the contemporary social and environmental failures of the global economy.

This session welcomes papers that critically explore the cultures of economic activity and the economies of cultural activity, at all points in the value chain, from the diverse contexts of the global South.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=2b4edc6d-973c-4021-b432-760fca3df2ef
25 Development (and) education: producing, maintaining, disrupting the geographical imagination of global others?
Responding to the recent call for a more ‘joined-up’ approach to critical work within the geographies of education (Thiem, 2009), this session broadly aims to examine the nexus between development and education. Since the 1970s, education systems in most Northern countries have featured some element of learning about development issues in countries of the global South. Starting as a distinctly peripheral and radical strand of education, development education has since undergone increasing professionalization and inclusion into mainstream education, taking many forms (world studies, peace education, global education/ learning, global citizenship) along the way.

This session seeks to explore the (past, current and future) role of development education in the production of geographical imaginaries of global ‘others’ within learners in educational contexts. What influence does/can it have in maintaining/ performing/ disrupting such imaginaries? What devices have been/ could be employed in the production of these geographical imaginaries, and what pedagogies have been/could be drawn upon to engender ‘positive’ North-South relations? As the world undergoes substantial shifts in public funding in both education and international development, what are the implications for the future of development education and could this offer an opportunity for the re-politicising of the field?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=db4c2144-4bc2-4996-875c-b099bb04c594
26 Discussing the ‘doing’ of feminist and gender geographies

Contemporary methodological debates within geography have increasingly focused upon the recognition of research positions as multiple, flexible and fashioned through a process of interaction. Questions of emotion, embodiment and the performativity of place within research encounters are at the forefront of such discussions and reflection. The emphasis upon studying relational and emotional relationships to place raises particular methodological challenges, whereupon there has been a call to both develop new techniques and to adapt and enliven traditional methods in order to recognize and reflect upon the routine, emotional and embodied aspects of everyday social worlds, lives and interactions. Running alongside such debates has been a broader concern with the ethical implications of research and breadth of dissemination. Feminist approaches to methodology, power and the ethical dynamics of the research process have long been at the forefront of both initiating such debates and developing new research practices. Yet there has been relatively little critical reflection upon what impact these debates have had upon the realities of research practice. This aim of this session is to engage with new and emerging research by postgraduate and early career geographers whose research and working practices intersect with feminist geographies and methodologies.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=0e3795dd-075c-49e3-bef2-526d65aee51a
27 Diversity in transitions to adulthood and implications for residential mobility

Migration has long been recognised as an experience associated strongly with life stage. However, it is relatively recently that substantial attention has been paid to the interaction between migration and lifecourse, as demonstrated by the publication of special issues on this topic in Population, Space and Place (2008) and Demographic Research (2007). This emerging arena of research has been propelled by findings that transitions to adulthood and migration’s relation to family change are more complex than previous understandings recognised. So too, the geographies of migration across the lifecourse have increased in their complexity. Thus Geist and McManus (2008, 283) assert that the increasing complexity of career and family trajectories throughout adulthood call for a re-examination of geographical mobility across all age groups. In lifecourse research, there has been recent theorisation about destandardisation and the increase in complexity of transitions to adulthood, in parallel with more general concerns in the social sciences with individualisation of experiences. This has led to calls for the study of the experiences of subcultures and subgroups and the comment that the life course literature has largely ignored these alternative life course patterns (Dannefer 2003, 651).This session engages with these debates by focusing on the implications of diverse transitions to adulthood for residential mobility. The session is in two parts: the papers in the first consider ‘ordinary’ transitions to adulthood and the relations between international migration and internal migration in young adulthood; the papers in the second focus on socio-economic and cultural explanations for residential decisions in young adulthood.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=5c655d96-cf0a-4e4d-9768-2cecfc0e210e
28 Droughts and Food Security

Severe weather such as drought can induce famine conditions through decreased agricultural productivity or wholesale harvest losses. In the 20th century, reduction of hunger has been mitigated through investments in agriculture (e.g. drip irrigation) and science-based methods (e.g. accurate drought monitoring and forecasting systems). Today’s agriculture faces the need to match an increasing demand for steady food and fibre supply under weather-related risks such as decreasing average annual and seasonal rainfall and more frequent and intense droughts, heat waves, floods, storms. In this session, we seek papers addressing the food system, trends and future changes in global agricultural productivity, drought monitoring and forecasting systems, and those that explore the interactions of weather and food security. Cross-disciplinary solutions on the weather-agriculture nexus that can ensure a steady production of food in the coming decades underlie our ability to reduce food insecurity in the future.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=b966f06f-9be8-4c52-9520-a29bb63b9045
29 Economic Geographical Imaginations I
Economic geographers have produced and developed a range of concepts in order to understand and theorise the crucial role played by space and place in economic processes and practices. Notable examples that have been used in geography and the wider social sciences include work on embeddedness, markets, networks, chains and relationality, institutional and evolutionary economics and cultural economy, as well as concepts dealing with substantive economic spaces such as regions and world cities. Whilst several studies have revealed what economic geographical imaginations can contribute to these inter-disciplinary concepts, it is worth reflecting in more detail on the specific benefits, challenges and effects of bringing economic geographical understandings of space and place into dialogue with concepts developed in the wider social sciences. Through this session, we seek to provide a space for such reflection and invite the submission of papers that examine the development of a range of geographical imaginations through the production and development of concepts used across the social sciences.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=11cd9775-0546-4de6-a7c9-73556c060521
30 Economic, Ecological and Resource Crises: Developing Coping Strategies for the Future

Environmental sustainability is becoming increasingly central as we enter into an age of growing consumer demand, rising fuel costs, heightened environmental damage and resource depletion. Recent years have seen a coming together of three particular forms of crises; economic (e.g. 2008 financial crises), environmental (e.g. climate change, carbon usage), and resource-based crises (e.g. oil). This has almost certainly created a unique set of challenges for modern governments, business and citizens. With these contemporary challenges, there is a pressing need for society to develop techniques to deal with these difficult times that lie ahead. These forms of crises have previously been conceptualised using a ‘risk society’ framework (Beck 1992, 1999), and increasing attention has been paid to the ways in which environments and human societies are co-constructed (Goodman 2008). However, in light of these new and emergent issues, we need to find appropriate coping strategies and develop knowledges and practices to be used in the future. This session is therefore interested in how past experiences and current knowledges of economic, environmental and resource crises can be used and adapted to develop ways of dealing with these events, for creating a more sustainable future. This might include: -everyday and past experiences of economic/ecological crises -adaptations of business/industry -social movements/non-profit sector approaches - geographies of the future - avenues to sustainable consumption and production.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=25089c35-e8b0-4512-9bfc-61d1100ae664
31 Education and the State

Education has recently been identified as a key asset in knowledge-based economies (Hanson Thiem 2009). It has the potential to enhance an individual’s personal development and employability, and to ensure economic success and global competitiveness of institutions, regions, and nation states. Modern governments have therefore funded and shaped educational agendas from pre-school provision to higher education (Meusburger 1998; Holloway et al. 2010). This involvement of the state in education has varied substantially over time and space, and also across different levels of education. During periods of economic prosperity, national governments have supported the expansion of schools, colleges and universities, increased learning support and school care provision, and pursued an agenda of widening university participation for reducing uneven access and supporting both regional development and the mobilization of talents. In times of fiscal and financial austerity, public funding has been substantially reduced, leading, for example, to school closure programmes, reduced support for post-16 education, an annual decline in intake of university students, and the shutting down of publicly funded academic departments and whole educational institutions. Our two sessions aim to investigate the social, cultural, economic and political geographies resulting from changing relationships between education and the state in the United Kingdom and elsewhere from historical and contemporary perspectives by focussing on primary and secondary schooling, family learning and higher education. References Hanson Thiem, C. 2009: Thinking through education: the geographies of contemporary educational restructuring. Progress in Human Geography 33, 154–73. Holloway, S.L., Hubbard, P., Jons, H. and Pimlott-Wilson, H. 2010: Geographies of education and the significance of children, youth and families. Progress in Human Geography 34, 583–600. Meusburger, P. 1998: Bildungsgeographie: Wissen und Ausbildung in der räumlichen Dimension. Heidelberg: Spektrum Akademischer Verlag.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=314e0654-9dab-41cf-80b9-b719630ebe7f
32 Embodied and technical expertise in agri-food innovation: sites, relations and practices

This session will feature critical perspectives on the contested, dynamic and spatially sensitive nature of expertise throughout the agri-food system. Agri-food innovation is an increasingly technical endeavour characterised by a range of formalised expertises. However, practices of food production and consumption are also characterised by skills that may precede, compete with, or offer alternatives to standardisation and formalisation. Technological controversies and ‘food scares’ have made the contestation of scientific and technical expertise in agri-food systems routine. In turn, the nature and distribution of expertise has changed, focussing on transdisciplinary objects of analysis and increasingly concerned with debates about the constituency of those involved in the production of ‘expert advice’ (Demos 2004; Whatmore 2009; Collins and Evans 2007). Agri-food innovation reflects these trends, as consumer anxieties over food are increasingly important to the reassessment, reshaping and relocation of expertise and innovation. Consumer concerns are asserted along the food chain (Lowe et al 2008) and are reflected in ‘alternative’ food systems that challenge standardised practices and formal expertise. Although the diffusion of food-related anxiety occurs through communities of practice and expertise (Jackson and Everts 2010), the relationship between varieties of expert practice and social anxiety remains relatively unexplored. The session aims to consider agri-food expertise across a variety of spatial contexts: the body, the household, the retail and food service environment, food manufacturing sites and supply chain systems and food infrastructures. It will consider theories and analyses of: expertise in place, innovation strategies, changing forms of expertise, and the relationship between expertise and social anxieties.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=10594289-076d-4d5b-bd87-8dec6c7f0abd
33 'Emerging from the dark': explorations into the experiences of the night

For many of us, the night represents a seemingly mundane part of our everyday lives and routines. As predominantly diurnal beings, the night signifies that opportunity whereby we sleep, rest or carry out maintenance and renewal; in line with this, it has been imagined that this is a time period in which very little happens. However, the activities of a variety of human and non-human actors do in fact take place ‘around the clock’. Certainly, this has been acknowledged in academic work which has engaged in studies into the night-time economy, nocturnal labour politics and social night-life. More focused and in-depth analysis of the night and the coinciding experiences of darkness have, however, been absent from mainstream debates within social, cultural, and political geography. This session is split into three parts, each of which imagines differently some aspects of the night. Session one explores night in relation to day, and the practices through which organisations and individuals construct the night, or operate over a twenty-four hour day. Session two explores darkness and illumination, and the different geographies that emerge out of the relationships which we develop towards these. The third session looks at how the night-time is experienced by different people and groups.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=4d2677da-8441-4cd6-b5f7-f8a6f0120a28
34 Emerging geographies of animal-technology co-productions
Engagements with technologies have complex effects on animals. Animals’ bodies and identities have become increasingly articulated by the technologised environments into which they are placed, and around whom they are constructed. Their bodies, for example, may be probed, mapped, envisioned, modified in the present or across generations, mined for data or used to produce corporeal goods. Their behaviours and subjectivities are produced or constrained. But at the same time, through co-productions of the animal and the technological, animals have complex effects on technologies. These are designed around or accommodate understandings of, variously, animals’ bodies, subjectivities, needs, welfare and so on. Indeed, in some instances the animal and the technological may be so bound up with each other that differentiating between them becomes problematic. This session aims to examine such animal-technology co-productions and hybridities. It responds to agendas in geography and across the social sciences which emphasise the relational enactment of humans and nonhumans, and which seek to theorise and explore the social, political and ethical implications of our relationships with nonhuman others. The session aims to explore the specifics of different animal-technology co-productions, focusing on their associated knowledge-practices, the enactments of specific animal-technology relationships in particular places, and the simultaneous co-constitution of the humans who are inevitably and complexly tangled up in these relations.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=0fff0a14-907b-4d73-bbc6-ef1c9d81f167
35 Emerging Geographies of the Big Society

The Big Idea behind many policy initiatives emanating from the new Coalition government in the UK is ‘The Big Society’. It is invoked to justify an image of a reconfigured state providing support for social enterprise, mutalism and community organizing. The details of this are still developing, but the programme will guide the transformation of policy and practice in the UK over the coming years.

Many on the Left argue that the Big Society is little more than a smokescreen, one which deploys the rhetoric of social enterprise, mutualism and active citizenship to legitimate a further rolling back of the state, cuts to public services, and an attack on workers and on the local state. For many on the Right, including in the Tory party itself, the concept seems vague and lacking in substance. In light of the speed with which policy briefings emerge, the diversity of arenas which will apparently be reconfigured by its approach (from schools, to health services, to local policing, or the management of public space and neighbourhood amenities), and the subjects and organizations envisaged as central to its implementation (whether the 3rd sector, charities, public sector workers, social enterprises, or ‘active citizens’), the Big Society seems a perfect example of ‘policy speed-up’. Rather than a coherent programme and philosophy waiting to be implemented, the Big Society is perhaps best thought of as an emergent project; articulated alongside other discourses (of fairness, intergenerational justice, well-being, responsibility) and shaped by the unstable politics of coalition formation and ongoing economic crisis.

This session starts from the premise that, far from mere rhetoric, the Big Society is indicative of ongoing shifts and continuities in the rationalities of public policy in the UK and beyond. The outcomes of this programme as it develops will be socially and geographically uneven, as some communities are able to draw upon and develop resources framed by models of social capital, active citizenship, and voluntarism more than others. As a political project still in the making, a thorough engagement with the Big Society as both political philosophy and policy programme is essential. This session is a preliminary attempt to think through the implications of the Big Society.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=1872dd2e-62e6-4223-81a9-f5d73ef973dd
36 Emerging Geographies of Transition

The theme of transition provides an imaginative platform for re-engaging popular theoretical frameworks of the political and constructive aspects of society with the materiality of the built and natural environment. The theme of transition offers the opportunity to unite different theoretical tools applied within geography, for example politics of power, place and scale. In doing so, it also offers the opportunity to bring together a variety of theoretical strands, such as political geography, cultural geography and political ecology. This session aims to explore existing research projects or research interests within the framework of transition, defined as the process of negotiating the material and ideological transformation of build and natural environment in a symbiotic way. The topic of transition provides opportunities to push the boundaries between disciplines within geography, and the application of geography to solving the Grand Challenges of society, such as sustainable production, consumption and low-carbon living. The session will consist of five papers covering emerging geographies of transition such as:

* Waste management

* Energy and Transport transition

* Communities and transition

In order to stimulate discussion on the geographical imagination, we propose that the session is aimed at both early career and established researchers who are interested in: economic geography, political economy, low carbon future, environmental governance, urban transformation, public engagement, innovation, transition towns.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=6288f692-0fc1-415a-ac1a-8018f6c97e2d
37 Emerging Themes in Geographical Research

These sessions on new and emerging themes within geographical research are designed for postgraduate researchers to present their work. The format for the sessions is a series of 5-minute presentations summarizing either a completed research project or research in progress. The presentations will be followed by a 30- to 45-minute moderated discussion with presenters and the audience. The sessions are discussion-oriented, and presenters are particularly encouraged to raise theoretical or methodological challenges associated with their research.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=daf2b7ab-8451-4ec3-8085-c53c157565a0
38 Energy Justice? Ethical Challenges for Sustainable Energy Futurem

The future of our energy supply poses enormous challenges. Fossil fuel resources are diminishing and, with a burgeoning appetite for energy, serious concerns are now being raised about the environmental, economic and social sustainability of energy systems at a variety of scales. Much has been written about the sustainability of particular energy systems and policies – though with an emphasis on environmental, economic and geopolitical issues (climate change, resource efficiency, security of supply, etc.). Although sustainability can be interpreted in differing ways within differing contexts (Dobson 2000), inherently ethical themes (entailing maintenance of natural capital, reciprocity between humanity and nature, the links between social and ecological vulnerability, and relationships between intragenerational and intergenerational equity) are apparent across a wide range of literature. Added to this, whilst research on environmental justice has expanded dramatically in scope and scale, relatively few studies have focused closely on energy production and / or consumption. These issues point to an important and challenging agenda for social science ‘energy’ research, coalescing around the concept of energy justice. The session is sponsored by the Interdisciplinary Cluster on Energy Systems, Equity and Vulnerability (InCluESEV). Theoretical, methodological, and empirical papers are welcomed that engage with, interrogate and / or challenge concepts of energy justice. Potential topics might include: Principles and concepts of environmental, social and spatial justice that can and have been brought to bear on the analysis of energy technologies and systems The causes and consequences of energy injustice at different scales of analysis The dynamic spatio-temporal relations of (in)justice across the life cycle of an energy technology or energy system, as well as comparisons across different energy technologies and systems The ways in which the socio-technical configuration of energy infrastructures, policies and user practices contributes to energy (in)justice The means and ends of third sector campaigns / movements for energy justice Critical engagements with the language of energy justice, equity and vulnerability.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=64b0b42a-e191-4929-ac8c-af75adcba14c
39 Enhancing Fieldwork Learning

Fieldwork has long been regarded as an essential component of the Geographic undergraduate curricula and can even be dated back to Saur’s presidential address in 1956 to the American Association of Geographers when he advocated “the principal training of geographers should come, wherever possible, by doing fieldwork.” The perceived benefits of fieldwork to the student learning experience are through real world activities, social interaction and skills development, which can benefit future employment opportunities. However, what determines whether the student has a quality fieldwork experience and how can we maximise the potential offered by fieldwork to foster student learning? This session aims to encourage a reflexive and critical examination of fieldwork practice, offering best practice examples of fieldwork development, execution, and assessment strategies, using numerous field site locations. Possible questions that may be addressed include: To what extent is the student fieldwork experience informed by best practice pedagogy? How can discipline based research be best integrated into the student fieldwork experience? What can digital technologies offer fieldwork in supporting the learner’s needs? How can enhanced skills acquisition on fieldwork enhance employability? How do students engage and value different technologies in the field?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=b388c3bb-9fd4-467e-8fdc-47cb6e0700a0
40 Environmental controversies and policy change: Ideas, knowledge, and discourse

As climate change has become the defining concept for environmental politics throughout the world, many scholars have argued that the policy landscape in many western countries has changed forever. For example, massive efforts being made to build a low carbon future that some geographers argue is challenging existing social, environmental, economic, and technology systems (While et al. 2010). Others more cautiously point out the disagreement that remains over the definition of the policy problem, which ranges from fossil fuel dependence to ‘limits to growth’ discourses (Hulme 2009; Owens & Cowell 2011). While comparing controversies over wind farms and the gulf oil spill may seem unreasonable, similarities exist between the systems that underpin these developments. These contradictory positions raise a number of questions: To what extent and how are concepts such as climate change, low carbon economies, and sustainable development challenging and reshaping existing policy regimes? Is climate change, for example, being used as a discursive tool to rationalise conventional policy imperatives like economic growth? What interest groups influence and shape policy change and how? Have ‘traditional’ environmental controversies over large-scale industrial development and resource extraction been replaced with ‘new’ controversies over alternative technologies and practices (e.g., wind farms, cultivation of GMO crops and biofuels)? The proposed session focuses on the impact of environmental controversies on policy processes, the ways in which conflict arises and unfolds around these controversies, and the role of knowledge, ideas, and discourse in shaping policy change (Fischer & Forester 1993). The increase in discursive forms of policy analysis has led to an interest in understanding the places and spaces where policy actors engage in the creation and debate over policy-relevant knowledge, ideas, and discourse. Theories on social movements, deliberative democracy, collaborative planning, risk society, science studies, actor-networks, and emerging literature on policy mobilities, all provide valuable tools to conceptualise these places and spaces as well as the role of various types of actors in influencing policy change.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=61342140-c5aa-44ec-96be-a81cf23d1858
41 Environmental discourses and narratives
This session has been assembled from papers submitted to open sessions. It focuses on a range of environmental discourses and narratives in the media, PR and branding.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=913e8d4f-3982-48b6-a995-2267cef45b94
42 Environmental management and governance

This session has been convened from papers submitted to open sessions. It focuses on a range of environmental management models and discourses in both urban and rural locations.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=dc55402a-a6b8-44eb-a2e3-62e84a19f4a2
43 Environmental modelling and decision making
This session has been convened from papers submitted to open sessions. It focuses on approaches to, and decisions made from, environmental modelling in a range of regions and landscapes.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=a8d1420e-5ec6-4980-b5c6-9ab45d068645
44 Everyday geographies of peace

In examining processes and practices of peace and non-violence in the everyday, these sessions offer space for discussing a new agenda which spans research across human geography. Whilst critically engaging and instructive, the recent proliferation of writing on the politics and affects of the 'War on Terror' from macro to micro-political scales, consistently foregrounds violence and marginalises peace. Recent calls have emerged from within the discipline to engage with issues of non-violence and co-operation as enabling processes that can inform spaces of possibility across geopolitical scales (see Kearns 2009; Megoran 2010). These sessions build on these sentiments and seek to conceptualise notions of 'everyday peace' not in terms of absences, but as processes and practices that are constituted through their active reproduction. Papers in these sessions explore what is meant by peace, how it is understood within different contexts, who peace is for, and how peace is differentially constructed, materialised and interpreted through space and time.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=3fda861e-a356-42f1-938c-772a2613ca2b
45 Exhibitionary Geographies and the Post-Museum

In recent narratives of national museum cultures and cultures of nation at the museum, there has been a shift away from an overarching European-centred interpretation and curatorship. Meanwhile there has been an impulse to use new technologies to democratise the museum. In the History of the World in 100 objects, the British Museum's director sensitively presents a post-Imperial account of 'doing' narrative that is aware of the need for inclusivity of 'other' versions of history, modernity and indeed the presencing of plural encounters, values and geographies. Other projects have developed the wikimuseum, of co-authored stories about virtual displays. Others have tried with projects like Historypin to enable the museum collection to travel beyond the walls, where archival photos can be overlain on current sites using platforms from Googlestreet view through to Layar overlays in real places on smart phones as a form of ‘augmented reality’. The shift towards a 'post-museum' model of exhibition, narration and practice opens up the way for different inclusive practices of narration, exhibition, entanglements between audience and visitor, and new grammars of engagement beyond text and object. In this session we have research papers on new Exhibitionary Geographies. The aim of the session is to open out spaces of knowledge, collections, practices and exhibition using a critical approach. Our focus is on how new narratives and practices at the Post-Museum are played out. Research in this exhibitionary realm includes a drive from Post-Imperial and Post-Colonial accounts of national spaces of culture. Geographies of new historical cultures of heritage and the materialising of cultural geographies are at the heart of thinking through exhibitionary cultures and politics at the Post-Museum. Together the papers speak to democratising heritage as located within and beyond the walls, with clashing spatial and temporal imaginaries made apparent in conflicted exhibitionary spaces.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=05a845da-0959-4282-9eed-35b2cdbd5724
46 Experimental spaces
Within geography experimentation has long been understood as a subject for analysis through its specific spaces of operation (Livingstone 2003). However, increasingly experimentation is being understood as a form of political and ethical intervention into relations and contexts which are uncertain, contingent and overspill laboratory spaces and settled subjectivities. In this session, we are interested in how geographies of experimentation and experimental geographies might be brought together through a focus on how relations between human and non-human beings and materials pattern more extensive and emerging landscapes of experimental spaces. Drawing on perspectives from Science and Technology Studies and Non-Representational Theory, we might question how practising experimentation (both within and beyond the laboratory) entails the development of new kinds of imaginaries, skills, practices, and modes of relating (Andersen and Harrison 2010; McCormack 2010) which articulate experimental encounters between h umans and non-human animals (Despret 2004; Haraway 2008) and other kinds of matter (Stengers 2007). Equally, we might explore how experimental spaces are implicated in redefining new modes of political and ethical engagement. Recent work both within geography (Whatmore 2002; Bingham 2006; Hinchliffe et al 2005; Davies 2010; Lorimer 2010; Greenhough and Roe 2011), and beyond (Connelly 2008; Bennett 2010), has highlighted how articulating experimental spaces and relations between human and non-human beings is central to re-thinking who and what comes to matter politically and ethically.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=c3e93096-8062-4f8e-94fc-012eaddd7351
47 Future geographies: The place of visioning in developing strategies for more sustainable lifestyles, practices and places

While patterns of development have been clearly flagged as unsustainable in global policy rhetoric since the Rio Earth Summit in 1992 policy responses have achieved at best only incremental progress in promoting more sustainable lifestyles, practices and places. In response there are growing calls to create clearer visions of sustainable futures that, it is argued, might stimulate more significant transitions in development trajectories. Such futuristic work is not a new endeavour and has its roots in utopian literary traditions (see Thomas Moore’s Utopia, 1516) and the work of town planning visionaries (such as Ebenezer Howard and Garden Cities of Tomorrow, 1902). Contemporary visioning practices are often less encompassing in their remit, wary of the utopian nomenclature and generally predicated on the view that long term visioning should be used to orientate short term action. Also processes of modern visioning are often, but not exclusively, collaborative or participatory in some way. This session calls for papers that critically examine future visioning techniques, broadly defined, and their contribution (potential or real) to more sustainable lifestyles, practices and places. Attention to scenario-building for alternative household practices, plan creation for neighbourhood, town, city or national development, or for environmental arenas such as river catchments, and visioning for large-scale socio-technical transitions (e.g. hydrogen-based or low/no-carbon society) from any geographical context are all welcome.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=6b6dc36b-d8d6-4c4a-ab8b-d9e034147d10
48 Gentrification in the South

The session aims to examine how gentrification as an urban phenomenon is played out outside the domain of the European and North Atlantic regions. In particular, we propose to address the production of gentrifiable properties and areas through the interaction between obsolescence (fall of exchange value) and dilapidation (decrease in the use value), reinforced by the re-appreciation of landed value and rent gap exploitation. Dilapidation may occur as a result of physical deterioration caused by either deliberate actions/inactions by property-owners or state institutions (e.g. redlining or blockbusting). Obsolescence, on the other hand, may result from changes in the preference for a particular building style or aesthetic tastes, but increasingly, it is the deliberate acts of market agents that affect the artificial decline of the exchange value. As these processes of devaluation take place, they produce waves of displacement and eventually eviction, prompting potential urban segregation. Although the public policy usually sees the construction of trendy commercial buildings as a neighbourhood saviour, this form of urban production overshadows existing buildings and often leads to the obsolescence of the latter, prompting a further chain reaction of redevelopment that aims at higher rates of financial gains. In the Global North, obsolescence is said to concentrate on areas with the highest return on investment in a market that has been increasingly entwined with the global financial capital. In the Global South, the question seems to centre on the extent to which the state and market agents (at local, regional or national level) interact with each other to boost property-led redevelopment and create a series of market incentives to attract (globalised) financial capital. These activities often rampantly bypass mechanisms of social participation and political accountability. In this regard, we aim to explore these issues in relation to the cities in the Global South, with reference to (but not limited to) cities in Asia and Latin America. We expect to establish a platform for a dialogue among researchers in order to shed light on how gentrification can be understood and experienced against the backdrop of its very political, economic and social roots. This, we expect, would contribute to the restoration of a debate that has been evicted from the global academia.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=7c348f22-db16-4e7d-b393-56cfea5eabf4
49 Geographical Imaginations and Migration
The concept of geographical imaginations, which could be defined as the ways in which places, peoples and cultures are represented, and how such representations reflect the views of those who make them, has so far not received much attention in migration studies. Although several attempts at understanding the role of migrants’ imaginations in migration decision and destination choice exist to some extent, they are often largely a-theoretical, as exemplified by the classic studies of migration intentions using mental maps. The aim of this session, therefore, is to try to connect, on the one hand, the general debate on geographical imaginations and, on the other hand, migration theories such as networks, world system or globalisation theories. Rather than solely theoretical papers, this session would welcome case studies which might help to re-embed geographical imagination in migration theories. The convenors of the session have exemplified such re-embeddings through studies of African students hoping to complete their studies abroad, South American and Arab marriage migrants imagining Europe as a place of equal gender relations, East European sex-workers touring countries imagined as rich, Third-world football players dreaming of the champion leagues, etc. Other case studies could look at such diverse migration cases as elite expatriates completing a grand tour of the world to boost their career, Erasmus students dreaming of The Spanish Apartment", unwelcomed asylum-seekers ready to try anything to cross the Mediterranean, etc.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=aabf309f-c15c-48d9-8b86-eeaf6a9cf36d
50 Geographical Publishing and Print Culture: Historical Geographies

Historical geographies of print culture are concerned ‘with the spaces in which texts are composed, printed, distributed, sold, read and reviewed’ and aim to ‘situate ideas, practices and practitioners within geographical context, and to understand how knowledge and ideas are made mobile and circulate between these spaces’ (Keighren, 2006:528). The mobility and materiality of printed objects then is a key concern for those keen to interrogate how print, geography and meaning are interrelated, for as knowledge moves in and through different print spaces it is regularly transformed. Historical geographies of print culture provide an opportunity to consider how print and the print trade more widely became implicated in the production and dissemination of particular geographical understandings in specific times and places. Re-examining the conditions surrounding the production and publication of geographical works can highlight the influence that intermediaries such as publishers, editors and illustrators have over published products, despite the fact that their interventions often go unacknowledged. Moving beyond the publishing house, situating works within a broader market can highlight how matters of geography were constructed and contested in different print spaces often with specific audiences in mind. Examining these audiences can shed greater light on the extent to which authors and others were able to influence readers as they intended. Moreover, studies of historical geographies of reception remind us that a single work might inspire multiple geographical imaginations and encourage us to consider why this might be the case in a given context. This session provides an opportunity for scholars from a variety of disciplinary backgrounds to consider the relationship between geography, print culture, and geographical imaginations in a range of historical and geographical contexts.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=b0e45db9-f53e-4605-8d21-8f9b321c5818
51 Geographies of Collections

Collections of diverse types provide rich sources for geographical enquiry. The specific systems of organisation developed within them, along with their contexts of use, can variously form or inform the geographical imagination. The collection is never static, whether it is aggregated as an archive, a library, a museum collection, a scientific dataset or a twenty-first century digital database. As a result, the knowledges and geographies developed within it are always ripe for re-imagination. This interdisciplinary session illustrates how researchers working within this shifting landscape are engaging with the collection across a range of forms and materialities. Fine art, natural history, ethnographic, archaeological, and music collections are among those represented.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=05b0a137-e402-4dca-bbf2-8e4faa89412c
52 Geographies of Friendships
Friendship is a means through which people across the world maintain intimate social relations both proximate and at a distance. However, to date, friendship has not featured prominently in academic imaginative geographies (with the exception of some work in feminist and children’s and young people’s geographies). As in other social science disciplines such as sociology and anthropology, ‘friends’ and ‘friendship’ are more likely to be consigned to the preface or acknowledgements of human geography books and articles than they are to feature in conceptualization or substantive content. This proposed session is intended to contribute to a small but growing body of work in human geography that considers friendship as important in terms of individual emotional well-being and/or through its entanglements with relations of power (e.g. Dyson, 2010). On the one hand, friendships may be understood as resources for mutual support and solidarities both within and across categories of gender, ethnicity, sexuality and class. On the other hand, given that friendship connotes a relation to others of various kinds, it always involves gendered, racialized, sexualised and classed dynamics which (re)create what is acceptable and what is not. We propose an agenda for geographers to attend to the ways in which friendships can variously enable boundary crossing socio-spatial relations and yet in other cases also reinforce geographies of exclusion and ‘distinction’ (Bourdieu, 1989). We will make a call for papers that consider the multiple ways of how friendships are productive of lived spatialities; how they might be researched; and how they provide grounded possibilities to explore theoretical concepts (such as intersectionality) at play in human geography. Postgraduate participation is encouraged.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=2ffdea32-95e3-44fc-846a-60bd1707aff2
53 Geographies of Humour and Humorous Geographies

This session aims to interrogate the ways in which humour is a function of seriousness rather than a binary opposite to the serious. This function highlights the importance of playfulness and imagination to transform geographies of the everyday into creative geographies of humour. Humour politically, socially, culturally, and cathartically expresses place and space. Humour can be a lever of release and critique, lending agency and appropriating power. The goal of the session is to bring together geographers who engage with humorous geographies to spark new discussions on the value of humour in society. Themes to consider, but not limited to, are: * How is humour a form of seriousness and how does it function as a non-threatening approach to release and critique in environments of tension? * How do expressions of humour work cathartically to help people laugh about the past, cope with the present, and envision the future? * How do political expressions of humour through media and practice create spaces of relief or tension? * How does humour socially form spaces of inclusion and exclusion in urban and rural environments? * How does humour work as a cultural tool to maintain hegemonic norms or challenge them? * How does humour transform space and how is it expressed through irony, parody, satire, laughter/unlaughter, the joke, the comic, the activist, the provocateur?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=7b99fa75-0bc9-4419-8c7e-ee06be54f647
54 Geographies of Practice in Domestic Energy

In response to climate change concerns and escalating utility costs, residential occupants are under increasing pressure to reduce their household energy consumption. Commonplace policies and interventions to address energy use include the adoption of cutting-edge technologies, stringent energy efficiency measures, home improvement programmes, and behaviour change campaigns. However, scholars in geography, science and technology studies, and related disciplines have long argued that such efforts remain fragmented and fail to recognize the linkages between occupants, regulators, designers, utility operators, building managers, and others. Recent research in the area of residential energy use has built on a practice-based approach, which allows for a crosscutting perspective on these issues. This view holds that energy consumption is inscribed in everyday, taken-for-granted activities that take place around the home. By focusing on practices, it is possible to identify the connections between the everyday routines and activities of residential users and the design and management activities of design professionals, building managers, engineers and regulatory agents. Energy practices are thus understood as activities that connect technologies and discourses, materiality and emotion, mundane habits and technical practice. The practices approach recasts the geography of energy consumption by cutting across conventional categories of supply and demand, network and building, expert and non-expert, and so on to highlight the interconnections between the utility and domestic landscapes. The purpose of this session is to bring together scholars from geography, STS, sociology and related disciplines, who are interested in energy, the built environment and the practices of everyday life.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=b04cdbb3-a43c-4847-82a3-1bfc53d6020e
55 Geographies of Surveillance

Geographers have increasingly become interested in surveillance. In the light of increasing surveillance and infringement of privacy within public and private spaces, geographers have focused on surveillance in different places (Graham 2008; Adey, 2009; Budd and Adey 2009; Warren et al, 2010) as well as its impact on groups such as women (Koskela 2002) and on how bodies are monitored and controlled at borders (Amoore 2006). Relationships between mobility and surveillance are also receiving attention (Wood and Graham 2007).Therefore, geographers have become concerned with how surveillance is changing over space and time and how it is affecting people’s lives, identities and practices in particular places. This session will take a broad view of surveillance and wishes to explore the critical role that geographers can play in research in this field.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=ff9b297d-23c0-4ee6-b0c5-43d7619e8e9b
56 Geographies of transition: the role of food

There has been much debate within human geography in recent years regarding transitional processes in society, with a specific focus on relocalisation (Rigg, 2006; Parnwell, 2007; Hopkins, 2008), the possible de-linking of communities from globalisation processes and the global capitalist system (Aggarwal, 2006; Bardhan, 2006; Wilson, 2010), and the search for ‘alternative’ development pathways such as the Transition Town movement (Bailey et al., 2010; North, 2010). One of the features common to such initiatives – whether rural or urban in location – is the growing and/or alternative provisioning of food for local consumption. Food offers a practical expression of desiring greater autonomy, provides an anchor into the locality, and the basis to connect with others in the creation of community. At the same time, urban and regional planning and city authorities have begun to engage with food as a means to address social justice, diet and health, environmental improvements and public procurement with regional economic benefits (APA 2007, Pothukuchi 2009, Morgan & Sonnino 2010). Do these two approaches – one very definitely bottom-up, the other more top-down – offer grounds for mutual engagement and opportunities for scaling-up with the prospects for constructing a genuinely different kind of food system? What are the prospects for encouraging urban agriculture initiatives that would improve access by inner-city neighbourhoods to fresh local food? And how might these be embedded within efforts to re-connect the rural hinterland in order to strengthen prospects for sustainable regional food security? We invite papers that offer reflections on the role of food within geographies of transition, and encourage contributions from a variety of geographical vantage points.
57 Geography with Vulnerable People

This session seeks to provide a relaxed and supportive forum for the discussion of ethical, methodological and practical issues of undertaking research with, on and for people commonly considered ‘vulnerable’. We acknowledge that an understanding of vulnerability is relative to context and individual experience. Among other factors, vulnerability may arise from age (young or old), physical or mental health, housing status, ethnic / religious / linguistic characteristics, migration, sexuality, involvement with the justice system, or a range of other potentially intersecting factors of current or potential interest to geographers Whilst research with vulnerable people is a potentially valuable development in social and cultural geography, the practicalities of undertaking such research can be fraught with confusion, frustrations and complications. This session will aim to provide a discussion space specifically for the process of research with vulnerable people, an area in which good practice and attention to care is central to research design and fieldwork planning. However, guidelines for practice are often fragmented, and conflicting requirements are presented in the literature and through administration processes. The intention of the session is not to produce a more coherent account of guidelines, or to reconcile tensions between literature and administrative procedure, but rather to open discussion, debate and expression over these issues with the aim of creating a dialogue of learning between different experiences, viewpoints and research practices/contexts. We hope to explore the practices of the geographical imagination, particularly the ways in which researchers' imaginations shape the way that geographical research is practiced and the means by which participants are included in research.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=f4fc1ef3-21cc-4065-aff6-65a0e51c1e0d
58 Geopolitical discourses

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=a0add011-2382-43af-b781-2fb69590d802
59 Great escapes: encouraging the geographical imagination in informal settings
Fieldwork has long been regarded as an essential component of the Geographic undergraduate curricula and can even be dated back to Saur’s presidential address in 1956 to the American Association of Geographers when he advocated “the principal training of geographers should come, wherever possible, by doing fieldwork.” The perceived benefits of fieldwork to the student learning experience are through real world activities, social interaction and skills development, which can benefit future employment opportunities. However, what determines whether the student has a quality fieldwork experience and how can we maximise the potential offered by fieldwork to foster student learning? This session aims to encourage a reflexive and critical examination of fieldwork practice, offering best practice examples of fieldwork development, execution, and assessment strategies, using numerous field site locations.

Possible questions that may be addressed include:
 -To what extent is the student fieldwork experience informed by best practice pedagogy? - How can discipline based research be best integrated into the student fieldwork experience? - What can digital technologies offer fieldwork in supporting the learner’s needs? - How can enhanced skills acquisition on fieldwork enhance employability? - How do students engage and value different technologies in the field?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=fcccb2f5-abf8-464d-baea-8e1d812b8fc6
60 Growing New Public Spaces in the City: Community gardening, sustainability, justice and aesthetic connection in urban places

In recent years there has been much discussion within geography about the transformations of public space within the city, particularly the privatisation and regressive regulation of this space resulting from processes of urban development and regeneration. This session provides an alternative perspective on these transformations by exploring the ways in which the activities of urban community gardeners are creating new public spaces and new ‘publics’ in the city. Moving beyond the public parks and ornamental flowerbeds managed by the local state, it considers the actions and impacts of community gardening projects in more ordinary, everyday and mundane urban public spaces. The session examines how the purposeful nature-society relations of community gardening are developing new types of material, performative and affective public spaces in the city by fusing ideas of sustainability, justice and ethical/aesthetic connection within the urban landscape. It seeks to bring together papers on different forms of community and guerrilla gardening in various cities around the world to examine the social, cultural, political and environmental impacts of these ‘alternative’ forms of gardening in public spaces.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=725746aa-8e32-4753-bd6e-d9ab3f118b51
61 Health and Poverty in the Developing World
The session discusses some of the new and emerging risks and challenges to health in the Global South, particularly in impoverished communities in Latin America and Sub Saharan Africa. The session will explore strategies being adopted to address these issues at local and national scales.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=3c603fea-0a52-4a07-8dfe-7273091fea1f
62 Health, cohesion and community

This sessions has been convened from papers submitted to open sessions. It focuses on a variety or aspects relating to health research at macro and micro scales, especially in the urban setting.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=be9b3896-22be-4c84-a626-8d968af2798c
63 Healthy living environments and behaviour
This session is concerned with the research agenda related to the role natural, social and physical environments have on health related behaviours. The connection between these spatial and the social elements plays a vital role in developing more liveable, sustainable and resilient communities.

We have called for papers in line with the following topics:

* Exploring the implications of current environments on the health and well-being of different groups and communities

* New methods for measuring and visualizing environmental indicators, people’s behaviour and the relationships between them

* Innovative methods for promoting healthy and active lifestyles

* Evidence based policy recommendations in relation to healthy living environments and behaviour.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=db6a4da1-e68e-47ea-b9f3-d853f731c756
64 Humour in Practice and Practicing Humour

This session aims to examine the ways in which humour can be a participatory function of research or action. This function highlights the importance of creativity, imagination, playfulness, relationship building, and expressions of critique and commentary on current cultural, social, and political climates. Humour cathartically expresses place, space, environment, experience, and tension. Humour can be a lever of release, lending agency and appropriating power in the form of shared laughter. Humour can break down barriers and allow a platform for cooperation and reconsideration. The goal of the session is to bring together geographers who engage with humour in practices or practice humour to spark new discussions on the value of humour in society. Themes to consider, but not limited to, are: * How can humour build or strengthen relationships between researchers and participants? * How is humour a form of bonding and cathartic expression within communities? * How is humour expressed as a form of societal critique on current inequalities and abuses? * How can geographers theoretically or methodologically engage with humour as a form of participation? * How does humour work to challenge hegemony in society, in government, in academia? * How can participation in the conference be accomplished through humour?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=ac7b10f0-67d9-4d9c-84aa-88e68e8adbd8
65 Identity Documents on the Margins

Identity documents play an increasingly central role in the modern state, controlling individual’s legal rights, their access to resources and their movements. As such, documents such as passports, national identity cards, birth certificates, driving licenses, visas, work & residency permits and marriage certificates form a key interface between the state and the individual. They are an important element of the construction and constitution of identity categories including, but not limited to, ‘citizen’ and ‘refugee’. Moreover, as the point at which the state passes into material form, identity papers have an inherently dual nature whereby they can lead to entitlement and deprivation, security and insecurity, stability and instability, legibility and illegibility. Literature on identity documents has, to date, focused primarily on: the history of identity papers and how they have been used by states to exert their power; industrialised states in the West and Western citizens; and technological developments around biometrics and biosecurity. Such a focus arguably obscures the pervasive power-relations inherent within more conventional documentary processes, and down-plays the uneven geographies of linguistic and bureaucratic literacy. In contrast, the papers in this session focus on the implications of identity documents (or their denial) on everyday lives in the geographical and social margins: the global south/ unrecognised states/ borderlands/ checkpoints/ migrants/ refugees/ stateless persons/ minorities.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=7a0f242a-d58e-4990-98fb-fa58a18f3875
66 Imaginative Geographies: Where Land and Water Meet

Boundaries and edges are powerful concepts in geography, their interpretation and understanding reflect physical presence and academic musing. Marginal locations where land and water meet are sites of active environmental processes that give rise to cultural expression. Here is a landscape of rhythms, tides, ebbs and flows that feed the imagination, linking past and present through heritage, tradition, beliefs and ritual. Sites of beauty, bleakness, wildness and wilderness inhabit littoral, lacustrine and riparian margins where people and nature blend in an endless performance of place making. From the controlled engineering of flood defences to wild open expanses of mud flats and flood plains the margins of land and water continue to challenge us to come to terms with this ever changing, dynamic environment. Our relationship to nature along this physical margin exposes a myriad of relational associations that challenge the limits of techno engineering while providing sites of aesthetic appreciation stimulating writers and poets to reflect on diverse themes of life, love, longing and death. Some individuals and communities tied to seafaring ways of life understand the otherworldly lure of life beyond the margin. This session will focus on both the way that people perceive land-water margins and how the physicality of that environment (such as tides, flooding, drought etc.) is reflected in cultural expression.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=feb592e9-9ee9-4f81-a9d4-79339a780a28
67 Imagined Ruralities

Imaginative geographies are powerful not only in creating compelling ideals but also in shaping the world and human identities of nation, locality and self. This session seeks to examine the different ways in which the rural has been a site of individual and social geographical imagination and the effects of such imaginings for people and places. It builds on a considerable body of work in rural geography which has considered rural imaginaries, for example in terms of migration and lived experience, gender identities, commodification, tourism, economic diversification, preservation and alternative lifestyles, to pose a series of questions about ‘imagined ruralities’. In particular the sessions examine interactions between imagined ruralities and rural experiences through issues of migration, lifestyles, identity, geopolitics and representation in a range of places and in both contemporary and historical contexts.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=2b0a7d75-5e85-4f0a-952e-056a3955d5a5
68 Imagining 'new' geographies of sexualities/queer geographies

This session starts with two questions: what research/theorising is currently key to geographies of sexualities/queer geographies? What do we want to happen in geographies, sexualities studies, queer thinking and discussions of gender and sexual difference, where might our imaginings take us? Geographies of sexualities/queer geographies emerged at the end of the 20th century as key components of understanding human geographies. Taking on and developing thinking around both spatialities and sexuality and gender has formed the core of much of this ongoing work. These resulting sessions seeks to build on ongoing debates and conversations, and to open up the field for researchers to place their own distinct markers and markings on the (sub) discipline as well as wider thinking in the areas of gender and sexual difference. Pushing the boundaries of disciplines and subject fields the session will discuss geographies, sexualities, spatialities, genders, sexes, queerings offering new and exciting ways ‘forward’. Rather than offering an outline of what might be the ‘next big thing’ in spatial engagements with sexualities, gender transgressions, normativities, exclusions, marginalisations, identities, equalities, activisms and so on, this session asks the presenters to start and continue what they would like to see. In this way this session will hopefully forge new connections, start new balls rolling and challenge some of the academic conventions and norms that can dictate how spaces like this session can be created and engaged in/with.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=f5d0871e-1780-473c-a788-34d45de7262f
69 Imagining Rural Landscapes beyond Traditional Gender(ed) Structures

The aim of this session is to evolve the wider themes of gender relations and the gendered nature of rural landscapes that increasingly have taken centre stage within both rural geography and feminist enquiry over the last 30 years. Covert and less visible as well as overt gender roles and traditions have been shown to be important factors in understanding landholders' engagement with, for example, agricultural practices and natural hazards. The 'doing of gender' in everyday rural practices has with time ensured the normalisation of hegemonic masculinity in everyday life. Research has furthermore shown how the normalisation of patriarchal relations through discursive practices is legitimised through the media, while institutional patriarchal structures resistant to change reinforce them. The applications of shifting scales of analysis have, however, revealed gender relations, gender identities and hegemonic relationships as being socially constructed and ideologically premised. It has highlighted the importance of understanding how boundaries are drawn and redrawn and how gender identities are performed over time. Hegemonic masculinity in many rural landscapes has, for example, been challenged on many fronts since the 1970s due to the demographic and structural changes associated with amenity-led migration from urban centres to rural landscapes. The outcomes of particular discourses (such as the family farm or wildfire management) may furthermore be quite pluralistic as there are manifold ways of acting upon it. It is therefore important to pay greater attention to explicitly gendered social experiences and the construction and performance of gender identities within rural landscapes. What, for example, are the implications of embedded gender roles on resilience to natural hazards or agricultural restructuring in 21st Century changing rural landscapes? What can we learn from a geographical imaginational of rural landscapes beyond traditional gender(ed) structures? (N.B. Interactive sessions with short 10-minute presentations followed by ca. 20-minute group discussion / question time).

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=8bb4400d-4734-4bc1-90f8-e485f4143cc8
70 Imagining Water: Politics, Bio-politics, and Post-politics
Water: political, bio-political, or post-political? Flowing through the hydrological cycle, water links individual bodies to one another through the cycling of waters from one organism and one ecosystem to another. As it cycles, water transgresses geopolitical boundaries, defies jurisdictions, pits upstream against downstream users, and creates competition and conflict over its uses as a source (or input to processes of modernization, industrialization, urbanization) and sink (for the disposal of what are colloquially known as the effluents of affluence). Water is thus intensely political in a conventional sense: it is implicated in contested relationships of power and authority. Water is also bio-political: carrying with it vectors of disease and pollution, water simultaneously connects individual bodies to the collective body politic. The regulation and control of water-borne bodily wastes, the disposal of which has become an intensely private activity under modernity, is nonetheless inescapably collective, essential to the health of the population as well as the individual. Water is thus bio-political in the Foucauldian sense: modern governments seek to optimize both water resources and individual water-use practices in order to secure the health and productivity of populations. This control is enacted through formal regulation, but it is also self-policed through a normalizing cultural aesthetics of health and hygiene, from water bodies to individual human bodies. Finally, water is simultaneously framed in post-political terms. It is frequently approached as a technical-managerial-governance issue, one that often evacuates its proper political dimensions, and contributes to deepening an already entrenched post-political frame. While the contested nature of water policies and governance is generally acknowledged, attention to the ‘post-democratic’ managerial-organizational arrangements that govern the hydro-social metabolism of water often tend to disavow, or obscure, water’s political dimensions. The session engages with theoretical debates over post-politics and bio-politics, and in so doing rethinks the ‘politics’ in/of geographical imaginaries of water. The session explores techno-politics: articulations between technology, infrastructure, science, and socio-natures. It also explores the links between techno-politics and processes of de-politicization through rendering technical (to use Tania Li’s term) the interplay between subjectivities, technical practices, political processes, and socio-cultural formations such as development or modernity.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=c3b6f6c3-ea31-46b6-af10-8b3b93fe485c
71 Internal Mobility of Ethnic and National Minorities: Determinants, Patterns, Challenges

Recent years have seen a surge in the study of internal migration of minority groups. By now, there is ample evidence suggesting that ethno-national and racial minorities display significantly different (internal) migration behaviour than that of majorities as illustrated by such indicators as determinants, distance travelled or settlement of destination. Social (e.g., co-ethnic networks) and structural (institutionalized practices of discrimination) explanations have often been mobilized to explain these differences. This session takes stock of recent developments in the field and assesses the extent to which ethnic minorities' patterns of internal mobility differ (or not) from other minority/majority groups. Taking a decidedly international perspective, the session is primarily focused on the experience of ethno-national and racial minorities – including indigenous populations – outside the Anglo-American world.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=f9e79675-1dd7-43c4-886b-563a900d2067
72 Intersecting Geographical Imaginations: Social Geography and Deaf Studies

Acknowledging notable exceptions such as of the work of Valentine and Skelton (2003 and 2007) and Batterbury et al. (2007), social geography has largely yet to engage in an evolved dialogue with Deaf Studies. This is surprising, as at the intersection of human, social, cultural geographies and Deaf Studies we find exciting potential to think about spatiality, language, citizenship, education, and identity, as well as a myriad of further themes of interest to the social geographer, in new ways. From within Deaf Studies, for example, Emery has pertinently identified ‘...the ways in which Deaf citizens are excluded from citizenship, namely, due to citizenship being phonocentric, [and] social policy being audist’ (2009: 42). Engaging with such discourses can lead to a broadening of the geographical imagination by highlighting the subtle biases with which our research and philosophical perspectives can become, often unknowingly, inflected. Academic discourses around d/Deafness have served to perpetuate constructions of the Deaf figure as ‘other’ in social thought. Perceived as a markedly different identity, considerations of d/Deafness have been disproportionately informed by a disability-led understanding, which has undermined and critically neglected the understanding of Deaf culturo-linguistic identity. As Obasi posits; ‘[t]he myopia of this perspective prevents us from looking beyond audiology to see the fuller picture of visual and linguistic plenitude identified from within Deaf cultural theorizing’ (Obasi, 2008: 458). Using these lenses, we begin to deconstruct traditional discourses around the social construction of place. Critical perspectives from scholarly work in both Deaf studies and social geography will contest and negotiate the threshold existing at the interface of both disciplines. The overall aims of the session are: * to draw focus to discourses that are of shared mutual interest to social geography and Deaf Studies; * to revisit, deconstruct, challenge and destabilise hitherto accepted ideologies in light of this engagement; * to generate and develop understandings of how such inter-disciplinary conversations can enrich both. In doing so, the session promotes discourses which seek to challenge and overturn audist perspectives and present new opportunities to rethink identity and conceptualise space as shaped by the mosaic of difference.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=01f01d2e-7b47-432f-bfb3-086cc03a60af
73 Intervening in health: the place of urban green space
The aim of this session is to explore further the therapeutic, health-promoting value afforded to urban green spaces. That they hold such value is well-documented both within historical and contemporary discourses. These spaces, however defined, are the proverbial ‘lungs of the city’, providing respite and security as well as promoting activity and circulation. What is the evidence for this widely-held belief? How has it changed both through time and across space? What interventions have been put in place to promote such apparent benefits? Where are the points of contention and contestation? How do people interact with and incorporate urban green spaces into their own self-care routines? These broad array of questions are only some of the ways in which we hope to engage with this timely issue.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=8e13a4b7-c4b7-4c52-a212-bdea928e4069
74 Learning to be low carbon: levering change at home and at work
Climate change policies in the UK and internationally are pushing individuals at home and at work to move to low carbon practices. But how can such change be understood, operationalised and normalised within existing habits and infrastructures? This session will focus upon the everyday practices in households and in businesses and consider the potentials and problems in shifting these towards a low carbon ideal. Rather than focusing upon governance and higher-level policy, the session will engage with the multiple knowledge-practices at work in making sense of carbon emissions and attempting to reduce them through reshaping quotidian behaviours and investing in, or becoming (un)consciously subsumed by (mundane) carbon saving technologies. Such activities are subject to the barriers and contestations posed by the normal routines and the economic aspirations of households and business that are unevenly equipped with environmental awareness, ethics and aspirations. This session seeks to address the following questions: • How do people measure/monitor their carbon emissions, to render the invisible manageable? What knowledge-practices are involved and how do these differ for different times/spaces, e.g. work versus home? • What tools are available to help people learn about low carbon living and working – e.g. formal education, interactive events, product labelling, online carbon calculators – and how well do they relate to people’s everyday lives (at home, at work, at play)? • What do people understand by terms such as ‘low carbon and ‘carbon neutral’ and how far do they relate to everyday practice in households and businesses? • How can we theorise changes to low carbon living and working? How useful are STS concepts such as transition management, strategic niches and the redistribution of technological actors in understanding and explaining the shift to low carbon practices? • What are the problems/barriers involved in raising awareness of carbon emissions and low carbon living and working? How far does low carbon living represent a fundamental shift in business and individual practices? • How is low carbon living/working manifested differently in particular places/spaces e.g. eco-towns, sustainable communities, low carbon towns, green businesses and eco-industrial parks. How can these be used to promote low carbon practices elsewhere? • How are low carbon practices developed in business at different scales of operations, from SMEs to MNCs? What are the trade-offs that must be negotiated in switching to low carbon practices and how are these contested within organisations? • Is there evidence that national/local government initiatives have successfully encouraged low carbon living and working? What do the third sector and the private sector have to offer, in addition to the work of government and local councils?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=bb2b853f-4dc2-4c90-be63-6d94ff3c3277
75 Leisure spaces, popular culture and geographical imaginations

This session will consider spaces of leisure, both as an aspect of popular culture and in relation to geographical imaginations. Leisure spaces, such as parks and gardens, theme parks, retail malls, heritage sites, airports, etc., are spaces that construct/produce/reproduce/represent other places and/or times and have the propensity to transport people into other worlds. These leisure spaces also draw on and embrace aspects of popular culture in their production and consumption (e.g. music, sport, food, etc). The papers presented consider leisure spaces in themselves, the role of these in feeding geographical imaginations and constructing other places, and the consumption of these spaces within popular culture.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=52dae314-ad35-4263-986c-d0169c355106
76 Lifestyle Mobilities
It has been suggested that mobilities is a key concept of contemporary society and the predominant way in which one engages with the world. At the same time, there has been a (re)focus on ideas of lifestyle within the social sciences. Consequently, there is a need to challenge current thinking about the corporeal organisation of movement to take into account the ambiguities and tensions that abound in the literature on both lifestyle and mobilities. This session seeks papers that highlight socio-cultural phenomena pertaining to lifestyle and mobility and invites papers that challenge existing thinking in these areas, including: - Negotiations of lifestyle and movement - Mobile methodologies - Affective possibilities and lifestyle - Mobility, lifestyle and tourism, recreation and/or leisure - Hybrid possibilities – migration/transnationalism/mobility - Cosmopolitanism, fluid identities and identity confusions - Moorings, movement and performance - Mobilities as the corporeal everyday - Lifestyle mobility and relationships to place.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=e05bb977-fed2-47db-a070-d0d353cb2e2e
77 Living with, within, and beyond crisis - imagining a post-capitalist politics? Exploring the subjectivities of transition

Since the financial crisis of 2008 the legitimacy of our economic system has come under increasing scrutiny. But quantitatively eased through increasing public debt, we have continued to resuscitate a form of zombie capitalism (Turbulence 2009). In response, activists & public-scholars have sought to queer such acceptance (Gibson-Graham 1999) and expand the cracks of autonomy within capitalist conventions (Holloway 2010). In this work, there is a focus upon the promise of the nowtopia (Carlsson and Manning 2010), the power of the present, and actions within the everyday. Specifically, scholars have sought to highlight the already existing alternatives, and there-in explore the ways in which the individuals involved sustain and rationalise themselves as simultaneously anti, beyond and within capitalism. Here, processes of personal reflection and emotional negotiation are considered formative to the possibility of creating and maintaining alternative spaces. Re-imagining, and subsequently recomposing ourselves has, therefore, been realised as a key component of a transition away from the problematics of capitalist organising (Gibson-Graham 2006; 2008). In this session we would like to expand upon this imperative: to explore the emergence of such subjectivities with self-proclaimed ‘activists’, but also to reflect upon the experiences of ‘non-activists’ who have recently begun to reconsider their accepted understandings of political-economy as a consequence of our current state of crisis. Equally, it is the intent of this session to explore the ways in which we, as academics, can develop such research avenues in a way that fosters wider critical engagement and participation with the concerns surrounding political-economic governance.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=771a080a-bd83-4095-ae17-8257a1dc6b21
78 Localism, Sense of Place and Sustainable Development

The discourse of ‘localism’ is suddenly everywhere, a new buzzword laden with grandiose claims, ambiguous interpretations and weighty expectations associated with new legislation. Proponents see localism as a fundamental shift of power away from central government towards local communities and authorities. According to its supporters, it will lead to increased public engagement with both political and planning processes and to a resurgence in civic pride. In this, it seems to resonate with core principles and policies of sustainable development, notably Local Agenda 21, recent policy on sustainable communities and grassroots social movements such as Transition Towns. Localism also suggests a progressive sense of place, where citizens living in inter-connected places with porous boundaries act locally in ways that are mindful of wider concerns at national and even international levels. Sceptics view localism as a ‘NIMBY’ (Not In My Back Yard) charter that will merely serve to bolster inward-looking parochialism, nostalgia and a bounded view of place that will undermine strategic planning on a range of issues from new housing to major infrastructure projects such as power stations and wind farms. In this, it resonates with widely held concerns about the lack of accountability of community organizations, and the presumption that communities are either unwilling or unable to take decisions about the siting of ‘unpopular’ land uses, due to deficits in knowledge, rationality or public mindedness. Given such contestation about the outcomes of ‘localism’, and the degree to which public debate has drawn on a range of key geographical and environmental planning concepts such as scale, place, citizenship and development, there is an urgent need to address several key issues: to critically examine ‘localism’ discourses; to embed the present debate in existing human geography and environmental planning literatures; and to consider what public role academics could or should adopt in attempting to influence the debate, critique prevalent discourses and to steer policy. Such critical analyses can shed light on the divergent representations of localism propagated by a range of actors with different values and agendas, as well as the inherent tensions lying behind competing claims and how they relate to issues of place and sustainability.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=f2640728-49ce-46dc-871e-772830669841
79 Me, Myself and the Archive: Reflecting on Encounters and Enchantments
The aim of this session is to enliven geographical imaginations by encouraging and stirring new ways of thinking about and encountering the archive. We are aware that there is not a single, unifying approach to the study of documentary evidence. For the most part, the nature of archival practice is highly individual and one entangled with a range of personal encounters, emotions and affects (Gagen et al. 2007). This session thus seeks to bring together the experiences of scholars working on and thinking through archival methods and innovation. While the archive has been discussed in terms of housing fragments and traces of past lives – with recent sessions at the RGS examining how lives, personalities and personas can be reconstructed from the archive (Forsyth et al, 2009) - this session seeks to discover the more-than-representational and the more-than-textual (Lorimer, 2005) that the archive has to offer geographers through, often random, material and ephemeral encounters. We seek to discover the traces of the past that are not embedded in the printed word but those felt through the catalogued or non-catalogued ephemeral objects and artefacts of the archive. For example, current work on ‘embodied historical geographies’ has drawn on various objects and ephemera, as well as other ‘fragments’ from the archive, to help re-animate the past (Griffin and Evans, 2008; Lorimer and Whatmore, 2009). This session asks what other material helps us to ‘imagine’ the past? What is drawn out of the archive – the feelings, emotions, the delightful or unsettling encounters – from the non-textual fragments of the past we encounter? What traces do these objects leave, how should we think about them? In this context, recent work on enchantment and haunting in the discipline more broadly (Bennett, 2001; DeSilvey, 2006; Edensor, 2005; McEwan, 2008) has much to offer and excite the historical geographer. In light of this work, examining how practitioners and creators of certain archive material can evoke a sense of ‘absent-presence’ (photographers, film-makers, diarists, collectors, typists) and asking how geographers should consider those who made or have been implicated in the material they encounter is an important element of this session. Furthermore, what ethical responsibilities emerge from these types of encounters? What are the politics of the archive in light of new ethical and methodological innovation? Indeed, there are an important series of ethical considerations and responsibilities involved in archival research that are often overlooked (Moore, 2010).
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=6dea81c9-fdef-4c7a-abd7-116a7fbc90fb
80 Meteorological Imaginations. Towards geographies of affective practices of weather, atmospherics and landscapes

Compared with the amount of attention devoted to the solid forms of the landscape, the virtual absence of weather from philosophical debates about the nature and constitution of the environment is extraordinary (Ingold 2008). In cultural geography and beyond, recent work on landscape has variously stressed embodiment, the senses, performativity, memory, practice, lively materiality, and so on. Many of these approaches are post-phenomenological in terms of their transcendence of traditional culturalist and conventional phenomenological frameworks, and their foregrounding of relational (distributed) agency often operating in affective registers which are suffusing through and between bodies, materials, spaces. There are also increasing interlinkages between social science, arts and natural science approaches to the atmosphere. Weathers and atmospherics (temperature, humidity, precipitation, visibility, pressure, altitude, wind) are key means by which we are in-the-landscape, and it is through and within them (literally) that practices of landscape (ways of moving, sensing, navigating) occur. But as Ingold suggests, little attention has been paid to weather/atmospherics in relation to the amounts of them around, their ubiquitous impacts on everyday practices, and their striking affective qualities. Beyond the matter of weather itself are the scientifically, culturally, politically and economically fraught issues of everyday forecasting, and also climate change and extreme event modelling and mitigation. This session comprises papers which explore past and present weathers-atmospherics-places-landscapes in a range of ways. These include the modelling and science of weather forecasting and data excess; culture, politics, science and extreme weather events/forecasting; atmospheric security and risk; cultural climatology; climate change, politics and place; cultures of forecasting and weather affected broadcasting; ethnographies of place and climate; the roles and practices of artists in representing the weather, climate change and their geographic and affective specificities.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=c056998e-9935-4880-8114-56fe6f1cdbd9
81 Methods and approaches to analysing the impacts of urban housing-led renewal and regeneration in the UK

Much academic and media interest followed the latest ‘Urban Renaissance’ associated with the early policies of the 1997-2010 ‘New Labour’ era. Considerable critical emphasis has focused on the perceived failings of policies that promoted inner city living for wealthier and upwardly mobile residents, the ‘renewal’ of housing markets through demolition, refurbishment and environmental improvements, as well as significant (but contested) investment in social housing through the Decent Homes programme – which was associated with the hybridisation of models of social provision through stock transfer, PFI etc. Both the models and the expectations of investment from central government have been fundamentally challenged with the onset of the financial crisis and expenditure cuts of the new coalition government. Moving beyond standard critiques based on meta-narratives about neoliberal urbanism, gentrification and revanchist displacement, the session begins from an observation that on a historical timeframe – in almost all of the UK’s major cities – we witness cycles of demolition of housing and remodelling of neighbourhoods through new housing, usually accompanied by optimistic rhetoric around the promotion of mixed communities, vibrant places, and inclusiveness, which is often at odds with reality. Commentators have pointed out the apparent absence of learning from the past, which does not seem well-embedded in professional (UK) norms, despite popular texts and attempts to improve the skills of relevant professions (Egan Review, Academy for Sustainable Communities, etc). The aim of this session is to explore the potential of new or revitalised empirical approaches with a strong geographical and historical imagination to improve understanding of urban housing-led renewal and regeneration, including historical, ethnographic, geo-spatial and quantitative approaches.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=23c8bfa1-6dac-48b0-a684-1370513e458e
82 Migrant workers and asylum seekers: spaces for organising and resistence

Global international migration trends have increased since the 1970s with consequences for the labour and human rights of those who are forced to, or, who choose to move. The weaker position of many migrant workers in destination societies can result in extensive violation of these rights. Migrants in an irregular immigration status are especially vulnerable, while gender-based discrimination exacerbates these processes and asylum seekers are not even able to exercise the ‘right to work’. Many migrants are trapped in situations where a ‘bad job’ in poor working conditions can still be better than to return ‘home. Gaining access to employment rights and to justice can be difficult to achieve for those who are in this position. At the same time, migrants and asylum seekers frequently do take individual and collective actions aimed at improving their lives and their families’ livelihood. This ‘resistance’ takes place in a limited space full of constraints but may also provide some possibilities for social justice. Yet, migrants’ labour rights and, in particular, those of women migrants’ labour rights, as well as the right to work of asylum seekers have remained on the margins of academic debates. We know even less about migrants and asylum seekers’ responses and the policies and strategies of those organisations working with them. The aim of this session is to discuss the theme of labour and economic and political forced migration and the practical and policy solutions for improving the lives of migrants and asylum seekers. The session will have plenty of space for debate about action-oriented interventions. As well as academics, the organisers will invite participants from a wide range of institutions including trade union, activists and advocacy groups working with migrants and asylum seekers including the Migrant Rights Network and the Refugee Council. We aim to have this session in an accessible space to enable wider participation.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=6520448f-e6de-476c-820b-75daffcba147
83 Migration

This session has been convened from papers submitted to open sessions. All the papers focus on aspects of the migration experience in a range of locations and communities.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=ee89bb12-09d8-4018-97d5-f9376121e4e7
84 Mobile Geographies of Art

Geographical research on the arts has often concentrated on place bound artistic practices and representations, examining how art responds to local environments, identities and communities. This session invites papers that loosen the relationship between art and place by focussing on multi-locational and mobile geographies of art. These spatialities can occur at a range of scales, including: the micro-geographical movements of bodies as they engage in creative practices; the expression of mobile identities and spatialities in art; and the development of art works through transnational travel or collaboration. The session is also interested in how technologies affect or reflect this artistic movement, as well as mediating the form and function of art as it travels – whether in the development of viral videos or the re-staging of theatrical plays in different locations. The session therefore seeks to bring together geographers working on art, mobility and technology in order to develop accounts of artistic geographies that demonstrate how art can reassemble place or engage with porous understandings of site and location (Morris and Cant 2006; DeSilvey 2010). The session is also inspired by research in the arts and humanities that highlights how creative practices are embroiled in relationships to multiple places through flows of people, finance and ideas. In particular, such work demonstrates that art and performance travel, re-producing national and transnational geographies in the process. The session therefore especially welcomes accounts that attend to border-crossing geographies of circulation, multi-locationality, and exchange – spatialities that geographers working on the arts have been less attentive to. It seeks to investigate the impact that these geographies can have on artistic skills, practices, imaginations, identities and products. Art is also re-located in, and circulated through, event spaces such as festivals or biennales, using particular mechanisms or technologies to do so. This movement also raises broader questions about how art and its practitioners are received or understood by audiences in different contexts. Reception thus raises additional issues surrounding the ability of artistic concepts to travel, the mediation or representation of different places, and the potential for intercultural communication. By focussing on these themes, the session seeks to develop a nuanced understanding of how art is rendered through a variety of movements and their geographies.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=ff19ac19-286e-46ef-8fd0-fd42b8d4ac5c
85 Mobility and Alterity: focussing on alternative mobile practices

This session aims to provide space for discussing alternative ways of being mobile. These alternative forms of mobility often reside at the edges of the formal, capitalist economy. They often originate from an opposition to the perceived inadequacies and limitations of the formal economy and so create richer, more heterogeneous experiences. By focussing on practices, rather than categorising different types of tourism or mobilities, it becomes possible to view individuals not as mere subjects, but as strategic actors that are engaged in shaping and (re)producing mobilities (de Certeau 1984). Focussing on practices can assist with analysing how overarching phenomena such as class, gender, sexuality, ethnicity etc. are enacted, (re)produced and potentially transformed in mobile practices by individuals who themselves embody these phenomena. The analysis of practices and actions then become an epistemological strategy as mobile practices become the object of analysis for the interpretation of socioeconomic processes, social structures, materials and meanings (Jones and Murphy, 2010). This session is meant to be a starting point for a critical discussion of alterity in mobility and will hopefully prove useful in developing this notion further.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=a5f714e3-ab5a-4ca0-ac50-ff813ad30c99
86 Moving geographies

Geography’s relationship with film, like anthropology, began in earnest in the 1920s when J.B. Noel filmed the Royal Geographical Society-sponsored 1922 ascent of Everest – roughly the same time that anthropologist Robert Flaherty produced Nanook of the North in Canada. Yet while Flaherty’s study of Inuit culture spurred 80 years of anthropological film development into what we now know as the discipline of visual anthropology, the Everest footage was archived and geography instead turned its focus to cinematic analysis. In recent years, however, partly helped by technological advances offering easier and more direct access to video and production software, geographers across the discipline are beginning to use audio-visual methods in greater numbers. Yet while it is claimed that the geographical analysis of film has ‘come of age’, the same cannot yet be said of geography’s theoretical engagement with their value as a research methodology. This session will contain contributions from geographers who use film and video as a research method in different capacities, as well as from researchers who are also beginning to critically theorise their contributions to this exciting field. It is our aim to give a platform the use of video and film in any area of geography and for any reason, whether it is part of a participatory ethnography, a tool for data analysis or activism, or a reflexive exploration of new and creative methodologies.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=471533cf-d2a7-433f-9004-4716a0f1a80a
87 Musical imagination in the city, urban imagination in the music
Since the 1980s and the beginnings of the « cultural turn » in geography, many researchers agree to denounce the supremacy of the visual in the discipline, and work on a better integration of the music into the imaginary geography. Since then, a growing number of interdisciplinary researches analysed the spatiality of the musical object as a geographical indicator and agent of social, spatial and cultural dynamics. Indeed "the music, this object of passion, object of power ', leaves its mark on the territory" (JM. Romagnan). Through the construction of sites, equipments or "cultural districts", trough the role of the cultural policies, of the territorial communication or of the musical events themselves (rehearsals, festivals), music gets intertwined with imaginary territories. The demultiplication of city labels (i.e. European Capitals of Culture), of heritage protection projects, the circulation of models of cultural development based on the economy of knowledge and on a « creative class », global competition for programming cultural events: these are examples of instrumentalization of art and culture to improve the attractiveness of cities. To man-made equipments, which demultiplied since the 1980s, we have to add ephemeral spaces in which music is mobilized as a tool for territorial requalification : brownfield sites, urban spaces improvised as scenographies. At the level of large metropolis, in a context of international competition, the construction of prestigious places of music distinguishes global cities, the organization of festivals creates exceptional times for those cities which become "events" themselves. These political and cultural tools then require a kind of «artistic musical strength» in order to bring a new life to regions, cities, neighbourhoods, suffering from a lack of identity. In this context, we should on the one hand question the real role of music in this fabric of the city and, on the other hand, the influence of the urban space on music itself. The four interventions propose to analyse how this musical imaginary act in and on the city and to what extent urban imagination influences music. How and when does music become a fabric of territorial imagination? How is this musical power of representation anchored in urban development projects ? To what extent did festivals and ephemeral musical events lead to new forms of urbanity? How far did the «musicality » of a city impact the social and cultural practices of its inhabitants? Inversely, does urban geography have an influence on so called « urban musics »? If music is a «melodic and colourful cement for urban practices that are born with it and not because of it" (Arlette Farge), can we wait for the reverse ? That the "urban material" (Boris Grésillon) may provoke the emergence of new practices of the "musical material »? The four papers of this session will thus be opportunities to look at cases in which musical practices are emerging as the ingredients that are supposed to revitalize urban singular identities. Each proposition is based on empirical studies that allowed us to identify the wheels as well as the real actors of this co-influence – effective or projected – of music on the city. We have been careful to favour a diversity of research fields (this will be the city of Nantes in France, the department of Seine Saint-Denis in the north-east of Paris, the city of Jerez in Spain and Rio de Janeiro in Brazil), but above all a diversity of viewpoints on this issue. While a number of geographers, since the turn of the 80s are using music as a relevant analytical focal length, a very small part of the academic work produced within the various musical disciplines (anthropology of music, ethnomusicology, musicology etc ...), is based on an analysis of musical works, performances, songs or artists lives through the angle of the geographical space – here considered as an active determinant more than as a simple and passive landscape. Finally, we have been attentive to conceive this session as a space for interdisciplinary dialogue and exchange between researchers and cultural field actors. In order to favour a dynamic discussion open to real moments of debate with the audience, we preferred to limit this session to four proposals (4x20 minutes of presentation, followed by 10 minutes of debate), ensuring that each one can be directly linked with the issues of the three others.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=eb2243c3-c73e-42fd-8f3f-5aa7da82ab5e
88 Networks and knowledge in historical perspective

This session has been convened from papers submitted to open sessions. Focusing primarily on geographical knowledge and networks in the 19th century, it explores themes of colonialism, imperialism and exploration.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=a01a1dfd-6a5a-43a2-9100-7483f222aa5e
89 Networks of production

This session has been convened from papers submitted to open sessions. It addresses production networks and global supply chains, especially those focusing on commodities such as clothing. In addition, it examines the mapping of such networks, and the ethical implications of certain types of production.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=16b1ad83-dfce-4681-a943-b01547bc4c5f
90 New and Emerging Economic Geographies

The New and Emerging Economic Geographies session offers an opportunity for postgraduates, and early career researchers to present their research proposals and results in a supportive environment. Research in economic geography covers a broad spectrum of research areas and therefore the session organisers welcome papers related to any recent advances that engage with economic geography in a broad sense. Proposals are welcomed for papers that utilise a range of both qualitative and quantitative methods with the intention of bringing together researchers who are broadly connected through economic geography research in order to highlight the diversity of research developing in this area. We welcome papers that for example, explore: * Developments in rural and urban economic geographies * Challenges to the economic transition in Europe * Contributions to theoretical economic geography * Regional economic development.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=8b406679-4dc4-4a69-906d-784312ee0356
91 New and Emerging Feminist Geographies

The New and Emerging Feminist Geographies session offers a space for postgraduates and early career researchers to present their research in a supportive and constructive academic environment. Researchers are welcome at any stage in their research process making the session a great opportunity for newer researchers to get experience presenting their work. The session therefore provides a great space in which to meet and discuss ideas with other feminist geographers and also to get constructive feedback on research in a friendly and relaxed environment. Feminist Geography covers a broad spectrum of research; consequently papers are welcome from any area of feminist geographical inquiry, with the aim of bringing together new and emerging themes within feminist geography. Papers are also welcome that engage with feminist geography alongside other areas of the geographical discipline, such as economic, social, cultural and historical geographies, in order to explore how new and emerging themes within feminist geography are interconnected with other areas of the geographical discipline.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=c292b5cd-eca6-4a6e-b4ad-603ce266d9a8
92 New and Emerging Research in Historical Geography

This session aims to provide an informal and relaxed forum for postgraduates undertaking research in historical geography to present at a major conference. Building upon past successful HGRG postgraduate sessions, it is hoped that a friendly and supportive atmosphere will produce stimulating debates on the issues raised and provide postgraduates with helpful feedback on their work. There is no chronological or geographical limit to papers and they can be variously theoretical, empirical and/or methodological in orientation.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=68ce6701-4e03-4061-81ca-9b4c1f61cc3d
93 New and Emerging Rural Researchers

The New and Emerging Researchers sessions at the RGS-IBG Annual Conference offer an exciting opportunity for postgraduates and early career researchers to present their research proposals and research results in a friendly forum. Sessions last year were very well attended and papers were themed around rural economies; food, farming and tourism; transport; and rural community change.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=9ab799c4-c877-4f16-bb79-a3708e07f26b
94 New family population geographies

According to Jane Jacobs (1987) 'the family is the fabric of society'. Yet, with evidence of new and diverse family populations, this once familiar fabric appears increasingly as a patch-work. The new fluidity and diversity of family composition, transition and distribution is clearly at odds with traditional notions of ‘the family’ which feature at the core of the coalition government ‘Big Society’ agenda. While geographers are well placed to inform and critique this agenda we wish to acknowledge in this session the significant challenges to be met, conceptually and analytically, before we can understand the social and geographic dimensions of the new family populations. As a conceptual term, 'the family' is widely used by human geographers often in taken-for-granted and diverse ways, such as a unit of analysis, in relation to social theory, or representing normative social constructions. Yet, limited attention is devoted to the shifting meanings and social underpinnings of the family, and how this is expressed in geographic ways. Arguably, contemporary processes of change are socio-spatially polarising particular types of family, and, in some instances, leading to the depopulation and disappearance of resident families from some neighbourhoods. Further unsettling what ‘the family’ means is evidence that the fastest growing demographics are one person and single parent households. With many people living alone, typically inhabiting homes designed to the idealised standards of the ‘single family dwelling’ there is growing concern in public health circles for the implications of a ‘lonely society’. Again, these new (non-family) populations conflict with the static and entrenched way that ‘family’ is mobilised in policy discourse and in the popular imagination. In this session we wish to acknowledge the fluidity and diversity of family forms and meanings while at the same time emphasising new methods and research directions which contribute the ‘ground truth’ necessary to make sense of the changes taking place. We wish to explore how the changing political and economic conditions may influence the ways in which 'families' are socially represented and geographically distributed. For example, papers might follow up such questions as: how might changes to the housing benefit payments transform the family geographies of the UK?; how might changes to school education and performance indicators reconfigure linkages between the clustering social classes and family structures? Papers are welcomed on any theme which deepens our understanding of the geographic dimensions of the family and family populations.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=c9c6713a-0007-4362-b9fa-8253263c8ed9
95 New Geographies

As the synthesizing role that geography aspired to play among the physical, the economic, and the sociopolitical is now being increasingly shared by design, the need to articulate the geographic paradigm in design becomes urgent. Designers are increasingly being compelled to shape larger scales and contexts, to address questions related to infrastructural problems, urban and ecological systems, and cultural and regional issues. Encouraging designers to reexamine their tools and develop strategies to link attributes that had been understood to be either separate from each other or external to the design disciplines, those questions have also opened up a range of technical, formal, and social repertoires for architecture. Although in the past decade different versions of landscape and infrastructural urbanism have emerged in response to similar challenges, this new condition we call "the geographic" points to more than a shift in scale. As much of the analysis in architecture, landscape, and urbanism—of emergent urban mutations and global changes on the spatial dimension—comes by way of social anthropology, human geography, and economics, the journal aims to extend these arguments by asking how the design practices can have a more active and transformative impact on the forces that shape contemporary urban realities. With attention to the delicate relation between the physical and the social, the form and the context, the very large and the very small, New Geographies will explore the formal repertoire of architecture and the agency of the designer within the wider contexts that produce the built environment. Through critical essays and design projects, the panel aims to open up discussions on the expanded role of the designer, with an emphasis on disciplinary repositionings as well as new attitudes.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=d56d728e-e27e-4e50-a68f-6ddb208ddffe
96 New Imperial Geographies?

These sessions will offer an opportunity to reflect on the diverse ways through which imperialism is being approached from within and without the geographical discipline. Over the past forty years geographers have approached the creation, functioning and dissolution of empires from a variety of perspectives, including the political economy of imperial free trade, colonial cartography, socio-cultural investigations of nationalism and anti-colonialism, and the material and psychological impact of ‘peripheral’ imperialism on ‘metropolitan’ countries. At the same time, contemporary imperial studies have been invigorated by a spatial turn that has seen concepts of scale, webs and networks augment older concerns about ‘core and periphery’ and prompt exploratory methodologies of comparison and connection between imperial sites. Many of these developments have been influenced by postcolonial studies, as routed through the ‘new imperial history’. While postcolonial geography has been the subject of various recent textbooks and edited collections, imperial geographies remain less well debated. These sessions will aim to fill this lacuna by encouraging debate about the strengths and weaknesses of imperial geographical scholarship.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=d7441777-4c68-4781-bd56-2081e6ffaa78
97 New perspectives on walking and cycling

In 2008 EPSRC funded three large multi-centre projects on aspects of walking and cycling: iConnect led by John Preston (Southampton), Visions, led by Miles Tight (Leeds) and UWAC led by Colin Pooley from Lancaster. The Visions and UWAC projects finish towards the end of 2011 and the iConnect project will be well advanced by then (though runs through to 2013). This session will present some key findings from the three projects to the Geography community and will highlight methodological and theoretical issues that have arisen. There will be a closing discussion of the issues and findings led by a representative from Sustrans (who were instrumental in securing the initial funding).
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=4129d76f-4f23-4f20-b348-33fa88db38b4
98 New Welfare Geographies: The remaking of the British welfare state?

The British welfare state has always been open to both American and Continental European influences: on the one hand, reflecting Americanized entrepreneurialism and individualization, while on the other hand, reflecting more Continentalist urges towards social welfare, redistribution and community solidarity. However, the unprecedented October 2010 Comprehensive Spending Review threatens to fundamentally remake the British welfare state. With the introduction of significant cuts to benefits and eligibility, growing conditionality, increased emphasis upon both individual responsibility and the role of charity in welfare provision, and the (re) introduction of a much more explicitly moral dimension to the welfare debate, the balance is perhaps tipping towards the American model. Such developments potentially represent a sea change in how the British government relates to its vulnerable populations and places. This double session draws together conceptual and empirical research - both current and future-oriented - that may help us better grasp the profound geographical impacts of this restructuring.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=2aed0206-2d3d-423f-af91-9147eff98788
99 Open Geographic Information

The term ‘Open Data’ refers to the philosophical and methodological approach to the democratization of data enabling citizens to access and create value through the reuse of public sector information. Today, Open Data is gathering momentum and forms part of a global movement linked to Open Access and comparable to other Open movements such as Open Source. To date, this movement is being led by government institutions in the UK, USA and Australia through pioneering initiatives such as Data.Gov and the London DataStore. These initiatives, which are being replicated across cities, states and countries (i.e., Open Toronto and New Zealand Open Data Catalogue), provide access to ‘non-sensitive government datasets, at no cost, to citizens, citizen groups, non-governmental-organisations (NGOs) and businesses’ (Lauriault, 2008). The Open Data Initiative will, it is envisaged, support greater transparency and accountability within Government and create new economic and social value. Furthermore, the advent of Open Data will, it is envisioned, fundamentally change the nature by which citizens interact with government. Specifically, the release of public data online and public APIs will create a platform supporting the development of third-party communication applications outside of government. This it is expected will provide a vehicle for expanding public outreach and enhancing public engagement leading to ‘a more responsive and citizen-focused government’ (Madera, 2009). Today, the Open Data movement has created great excitement in the developer community with a seemingly endless stream of novel and innovative applications, tools and visualizations that repurposes and enriches public data – and has lead to some of the most exciting developments in mobile GIS, web-cartography and LBS in recent years. However, while Open Data gives rise to a many new opportunities it also poses many challenges. As Boyd (2010) states, access to public information to promote transparency represents only the first step to a more informed citizenry. This Special Session aims to bring together some of the key developers, academics and writers on Open Data to document its lineage, debate its philosophy and methods and to envision its future. The session will be a series of presented papers with a lively explorative session in which five scholars will debate about alternative interpretations/methods/solutions within this emerging research area on Open Data.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=70ffc286-5717-459c-80e1-8749efd7b629
100 Perfect places: imagining urban ideals in lusophone kontext

The session will focus on the evolution of planning ideals considering the lusophone urban experience and particularly the relations established between networks of urban planners working in different geographical contexts. The session is related to a research on urban development and the impact of planning ideals in globalised context. The session aims at exploring the connections between urban planners, planning models and the social and political contexts which have been on the background of the formation of planning ideals and practices in the XXth century. The case studies considered in the research are Brasília, Curitiba, Lisbon, Macao, Maputo, Oporto, Porto Alegre and Salvador. The event wishes to promote the debate among partner research groups and other professionals and academics interested in urban development, urban planning policies, the construction and diffusion of planning ideals.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=70f6b3b1-2665-4db5-8935-e4565aabd444
101 Performative Imaginations, Cultural Formations and Political Subjectivities
During the 1990s human geography underwent something of a performative turn engaging with performance studies and broader social theoretical concerns shaping understandings of cultural formations across race, gender, sexuality and ethnicity. These engagements emphasized the iterative and constitutive dynamics in the economic, artistic, political and more micro and emergent embodiments of the social. Performances as mundane everyday practices were thus articulated in post-foundational terms as emergent and finding consistency through their (re)enactment rather than as a result of some kind of pre-existent essential trait. However, arguably, this proliferation of a performative approach among geographers of various backgrounds and sub-disciplinary allegiance is yet to spotlight the fundamental challenges of the idea for the geographic imagination. This session will offer a moment to pause and reflect on the use, different approaches, and implications of the concept of performativity in scripting our geographical arguments and, in particular, to show the co-production of theory and practice in thinking the relations of culture, society and politics in performative and practical frameworks.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=917f55eb-badd-4020-9441-d2433e31adaa
102 Persistent resilience: coping with the mundane pressures of social or spatial exclusion
The concept of resilience is gaining popularity to interrogate the capacities and capabilities of varied social, economic or ecological systems to withstand change. While the understanding of ‘change’ in this context often rests with certain sudden or exceptional occurrences/events, it is actually fruitful to re-imagine resilience as a form of engagement with more continual, mundane and lasting challenges that underlie everyday social relations and as an active moderation of these relations rather than a passive response to the external stimuli of change. We define such practices as ‘persistent resilience’. The purpose of this session is to open the debate on ‘persistent resilience’ as a mesh of formal and informal coping strategies of individuals, households or communities in the face of mundane pressures placed upon them by their lived experiences of the everyday. These pressures may be of economic, social, cultural or political nature and, if not coped with, may lead to, or increase, marginalisation, exclusion, or displacement. Effective resilience does not necessarily eliminate the possibility of such outcomes, but it allows for a proactive renegotiation of everyday life practices and relationships. Understanding these coping tactics in the face of lasting pressures, or contextual hegemony, can tell us much about the nature of everyday life – for example, the importance of place and space, class, power and gender relations, the nexus between state and society, or the role of social networks.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=02b92c19-ba11-4b24-b471-3716505829b6
103 Planning, sustainability and human behaviour

This session has been convened by paper submitted to open sessions. It focuses on planning decisions and changing human behaviours in relation to changing local resources, such as energy and food.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=5ed1911d-cb37-42fd-91cd-a2b2ea7b3190
104 Plasticities. The place of critical neuroscience, materialities and behaviours

This session explores the implications of material and neural plasticity for geographical understandings of the shaping of mind, brain and behaviour. In the wake of the return to a naïve materiality in geography (after e.g. Jackson 2000) and subsequent exploration of the figures of matter that underpin multiple materialisms (e.g. Anderson and Tolia-Kelly 2004), the concept of the 'material' is somewhat enlivened by the malleable and magical morphological qualities of plasticity. From the Greek plastikos (capable of being shaped or moulded), plasticity becomes equated with an ease of malleability. Quite apart from the vast proliferation of cheap organic and synthetic compounds with varying degrees of biodegradability, the underlying concept of plastikos lies behind notions of shaping or sculpture (in German Die Plastik, the plastic arts e.g. Herder 1778). The idea of sculpting – alongside understandings of the malleability of the human brain and its capacity to learn, adapt and repair – raises normative questions regarding the shaping of form and behaviour at a distance. At its most basic, a focus on material plasticity shifts attention from the Fordist metaphor of brain as machine to Malabou’s (2008) conception of brain-world. It is the metaphor of sculptural shaping that Malabou employs in her impassioned appraisal of the philosophy behind neuroscience, What Should We Do With Our Brain? (2008). Along the model of the sculptor chipping away at a block of stone in order to bring forth the intended shape (with Heideggerian overtones), Malabou takes the double meaning of 'plasticity', as both moulding and as explosion. Firstly, moulding connotes processes of synaptic modulation and shifts in neuronal connection over time, along with the capacity for repair, or cortical plasticity. Secondly, explosion or deflagration confers the capacity to annihilate that form destructively, for example as plastic explosives or radical reconfiguration. Both uses of plasticity imply an underlying assumption about behaviour and a materialist theory of mind in action. But rather than seeing the overriding co-option of neuroscience in the public understanding of science or by neo-liberal government initiatives aimed at changing behaviours and shaping neurological responses (e.g. the UK Cabinet Office's 2010 publication, MINDSPACE), Malabou sees a more emancipatory aspect of thinking about plasticity; "to talk about the plasticity of the brain means to see in it not only the creator and receiver of form but also an agency of disobedience to every constituted form, a refusal to submit to a model" (2008:6). In parallel there is an identifiable gap between public understandings of neuroscience, the rise of questionably generalised or applied neuroscientific research, and the concomitant rise of quasi-expertise in neuroscientific techniques. Lacking from these areas is any sustained discussion of a theory of mind, the sculpting of geographical behaviours both in situ and at a distance, and a consideration of the politics and ethics of brain-shaping. With the potential of unfulfilled promises by neuroscience to 'nudge' (after Thaler & Sunstein 2008) behaviours according to broadly neo-liberal (soft paternalistic) agendas of the governance of areas of private life, the space of plasticity as disobedience and the refusal to submit to a model may be a welcome refrain. We invite papers that deal with concepts of plasticity and/or critical neuroscience, including but not limited to: Theories of materiality and/or substance and the contributions of notions of plasticity; The public (mis)understanding of the neurosciences; The place of neuroscience in geography and/or critical theory; Implications of critical neuroscience for mind/body interactions; Critical approaches dealing with soft paternalism and/or connections between neuroscience, plasticity and governance, political-economy or social relations; Shaping of forms and actions over a distance through various technologies (e.g. teleplasticity); The role and limits of visual technologies and visualisation in explaining brain processes; Cortical plasticity and spatial perception (e.g. cases of sensory impairment, technologies of sensory substitution); Other bodily or distributed forms of cognition that might contest an individualistic brain-centred model; The gendered, racialised, classed or ‘othered’ aspects of material plasticity Evidence of social or collective activities that critically inform or contest the 'nudge' model (soft paternalism).

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=ce84c330-0ac2-4b98-8324-d366d9ce3f85
105 Questioning Environmental Security

Threats to and from ‘the environment’ have informed powerful geographical imaginations of danger – e.g. from climate change, biodiversity depletion, water scarcity and toxic chemical spills. The ‘securitisation’ of environmental processes is one consequence of this anxiety. Invoking security practices and discourses in relation to environmental issues has taken place, first, according to traditional (territorial) doctrines of national security, whereby environmental risks are added to familiar threats to the state (e.g. from military forces or internal subversion). Thus, ‘climate security’, ‘biosecurity’ and ‘energy security’ are employed to refer to the protection of the state from the perceived consequences of environmental change, technologies and fossil fuels scarcity. Numerous think-tanks and academic research projects have fed imaginations of environmental danger on the basis of often disputed natural and social scientific scenarios. Second, in apparent opposition to these state-centred representations of security are non-territorial notions of ‘human security’, which profess a universal concern for the protection of individuals or ‘people’ from serious threats to well-being. Developed by international organisations and humanitarian agencies, imaginings of human security have identified various environmental dangers as potential threats to human well-being; for example, ‘water security’ and ‘food security’ mark out areas of concern for the UNDP in global and regional Human Development Reports, as well as justification for the dam-building interventions of lending banks. This session will provide a forum for those critically addressing political and policy aspects of environmental security. Interrogations of environmental security may include any of the following: those who make securitising claims (and their motives), the addressees (referents) of environmental security, the evidential base (scientific or otherwise) for securitising claims, the material and discursive conditions or effects of securitisation, and the geographical scaling of security interdependencies. The session convenors are also open to papers on ‘desecuritisation’ (i.e. the downgrading of an issue away from a threat-danger orientation) with regard to environmental themes. Both conceptual and empirical contributions are welcome: studies are invited from any geographical region or with any relevant thematic focus (e.g. water security), though presenters will be encouraged to highlight how their findings contribute to the (constructive or deconstructive) questioning of environmental security.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=4b9aeb26-aa45-4bf6-a70b-fb636aa91f67
106 Radical Imaginaries and the Urban

Cities have often been viewed as sites of radical thought and spaces open to experimenting with different ways of living, hybrid cultural forms, and spatial articulations of political antagonism. However, over the past decade, research on cities has focused primarily on comparative analysis or case studies that exemplify the importance of ‘the creative class’, ‘creative industries’, ‘urban heritage’, or urban conservation and renewal. Whilst culture as a collective representation of a common identity that integrates people in cities around the world is becoming obsolete, urban research needs to go beyond treating cities as distinct, self-enclosed analytical units, and needs to surpass the causal explanations that mainstream comparative urban research offers. The main objective of the session is to think through cities as sites of radical alternative imaginaries and spaces of alternative political praxis. As this task is becoming more important, it is also becoming more challenging than ever. Indeed, recent scholarship suggests that the creative and disruptive potential of the city is being subsumed within a turn to what Žižek and Rancière term the ‘post-political’: a state of consensual and technocratic decision making in which truly political projects of disruption and dissensus are negated in favour of an increasingly consensual model of urban governance. According to this analysis, radical imaginaries of the city as a site which promotes new ways of living and new modes of political activity are threatened by increasing focus on consensus building over antagonism, expert decision making over democratic discussion of alternatives, and liberal tolerance over social justice and equality. Within this context, the ‘post-political city’ debate represents a negation of the possibility for alternative futures. Nevertheless, this assumption for the end of urban politics is challenged by a new set of urban practices in the form of urban activism, public art, soundscapes, architecture, maps, photography, public encounters, etc., which emerge as a new set of alternative imageries for the contemporary city. These imaginaries challenge territorial understandings of cities, by transcending territorial boundaries, but also challenge assumptions of the ‘post political’, by often acting as intermediary spaces where the interchange of ideas & visions between different actors takes place.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=41947971-4bf0-4eed-8cc7-b81162186962
107 Re-doing biopolitics

The situation for a politics of life is perhaps too easily segmented into those who see only power over life – its constant securitisation, capitalisation, categorisation and subjugation – and those who tend to celebrate the possibilities afforded by life’s excess, a power of life – with life transgressing any attempts to contain it. This session offers theoretical and case rich papers engaging with the politics of life, broadly conceived, especially but not only in light of recent attempts to secure the bios (or make life safe). The aim is to develop an affirmative biopolitics that refuses to ignore the ways in which powers of life can be turned against life itself (Esposito). These papers demonstrate the multiple modes of power involved in living assemblages, and in doing so challenge over-simplified accounts of life as either constrained or excessive, controlled or free, subjugated or resistant, domesticated or wild, immanent or transcendent, capitalised or elusively value-less.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=adbd8cb5-74ac-4d9f-ba66-170aa501ee0f
108 Reimagining biopolitics and biosecurity

The situation for a politics of life is perhaps too easily segmented into those who see only power over life – its constant securitisation, capitalisation, categorisation and subjugation – and those who tend to celebrate the possibilities afforded by life’s excess, a power of life – with life transgressing any attempts to contain it. This session offers theoretical and case rich papers engaging with the politics of life, broadly conceived, especially but not only in light of recent attempts to secure the bios (or make life safe). The aim is to develop an affirmative biopolitics that refuses to ignore the ways in which powers of life can be turned against life itself (Esposito). These papers demonstrate the multiple modes of power involved in living assemblages, and in doing so challenge over-simplified accounts of life as either constrained or excessive, controlled or free, subjugated or resistant, domesticated or wild, immanent or transcendent, capitalised or elusively value-less.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=907587ee-ca08-4605-8b0b-0a5d31273934
109 Reproblematising Regeneration
The concept of regeneration has been central to understandings of the city and urban policy since the 1980s. This session aims to reconsider the normative and philosophical contours of the concept and to push it beyond its usual participation in neoliberal logics of economic growth and community empowerment. The aim is to re-pose the problem of regeneration in new, more productive ways, as well as to understand the exact nature of the problem as it is presents itself in different policy contexts. Questions to be considered will include: What kind of a problem does the notion of urban regeneration pose? What sort of ontological commitments is it based upon? What metaphysics of growth, rebirth and emergence does (or should) it make use of? To what extent does urban regeneration discourse continue to participate in biological and theological ontologies and values? What new vocabularies of urban vibrancy are emerging, and through what means? Papers in the session will contribute to a discussion concerning the contemporary limits and potentials of urban regeneration discourse, and to a conversation about how discourses of urban vibrancy might be taken up or modified to facilitate more egalitarian and inclusive ways of understanding and transforming cities and urban communities.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=571d9614-0eb3-42ed-922b-d47f72b4b3bd
110 Research for, with and about specialist communities

This session has been convened from papers submitted to open sessions. It focuses on the research challenges involved in studying different specialist communities in a range of research settings, from studying elites to working with young people.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=065b28f5-72f7-45b7-b6da-fc0e5c611b18
111 Research, data and social media

This session has been convened from papers submitted to open sessions. It focuses on two aspects of technology in research: social media, and research metadata. The papers address theoretical, practical and methodological issues in the use of data technologies.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=3486b9be-e17a-4085-9226-deeebec79b57
112 Researching and (re)imagining children's emotions in geography
There has been a rapidly growing interest in emotions by geographers in the last decade. Driven by a range of theoretical sources such as feminism, phenomenology, psychoanalysis, or non-representational theories, geographers have not only explored new conceptual devices for exploring emotional life, but also have developed innovative methodological perspectives of doing geographical research on emotions. In respect to geographical research with/on/for children and young people (under the sub-discipline of children's geographies) the question of pre-cognitive and non-cognitive experiences has been raised by a number of authors in the last two decades, but still remains a conceptual and a methodological challenge for doing research with children. In this session, we want to address how emotions have and can be researched in children’s geographies. We are interested in the process of exploring children’s emotions as an empirical theme as well as in reflexive explorations of the inter-subjective dynamics of fieldwork and the interplay between researcher’s own emotions, emotions of actors in the field, and other field circumstances. We are interested in how the knowledge about emotions in the research with children can be generated, but also how it can be (re)presented and (re)perceived. While the main scope of the session is on conceptual and methodological approaches to researching children’s emotions, papers that are empirically-grounded are also most welcome. We are also interested in links between researching emotions by "children's geographers" and methodological/conceptual contributions inspired by other geographical sub-disciplines and by disciplines outside geography.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=d4168003-eec9-4070-8679-8887448730fa
113 Researching the South African City: Legitimacy and location in the emergence of a Franco-Anglo South African urbanism
Research that is empirically based outside one’s own immediate context is inherently loaded with issues of authenticity and legitimacy; who has the ‘right’ to speak about events over ‘there’. This is true for most geographers to some extent, but for global North researchers interested in the global South there are additional issues of culture, language and the diverse geographical and theoretical traditions of different contexts. Cultural and political distances are therefore not only constituted between the researcher and the researched, but also amongst and between researchers from diverse cultural and disciplinary backgrounds, constituting complex geographies of knowledge and knowledge production. This session focuses on the complexities and complementarities that arise in the context of Franco- and Anglo-researchers contributing to understanding the emergence of new South African urbanisms. Within and between South African-based researchers there are also important differences of position, theory and politics. This session invites contributions which develop substantive themes around new agendas in South African urban analyses. We invite researchers to build specific reflections on the politics and cultural specificities of their research and writing practices into these substantive papers. We also invite specific focussed reflections on the productive developments which have ensued from the sustained interactions between Francophone and Anglophone researchers working on South Africa, as well as some of the challenges of working across these different language and theory communities. These experiences speak to wider ambitions to break down divisions in geography between research and publishing in different language communities and northern and southern contexts.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=54142218-9d83-4dc7-b905-51c65ad548ed
114 Resuscitating Necrogeography

Understanding death has been a persistent albeit relatively minor concern of historical geography. This call seeks to resuscitate geographies of death and does so because, like Lily Kong (1999) before us, we believe that deathscapes are relevant to wider theoretical arguments active in the discipline. Existing geographies of death and dying follow very specific contours of scholarship and have resulted in silos of scholarship. Social geographies of mortality, for example, have little to say to cultural geographies of death rituals. More significantly, the theoretical concerns that animate our most progressive and challenging geographies of the living often by pass our thinking about the dead, who seem to remain entombed in a world of identity and meaning. What might, for example, a post-humanist perspective mean for studies of the dead? What geographies of affect are produced in the land of the dead? What are the uneven geographies of dying? How are dead souls governed? What environmental imperatives are re-shaping death?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=d5e7b60c-65b6-4490-a3b7-ee27ccb512cc
115 Risk, hazard, disaster and crime

This session has been convened from papers submitted to open sessions. It focuses on perceptions of, and responses to, risk, hazard, crisis, disaster and crime.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=8cecceb7-5936-43c5-9b07-9d346881ac99
116 Rural Mobilities: Engaging with Rurality (Whilst) On the Move

Mobility studies have proliferated in the last decade, and although developed predominantly outside of the geographic discipline, geographers have recently found great purchase in theorising mobile encounters with space through the mobilities literature. As a concept, mobility offers a way to conceptualise movements within space: this session aims to explore research engaging with movements in rural contexts. Thus what are the movements happening in rural areas? How are these rural mobilities framed, negotiated, imagined and materialised? What's more as researchers how can we empirically engage with mobile ruralities as they emerge, are produced, are reflected in representation and are reproduced though non-representational practices? How are intersections of the human and non-human integral in the performance of rural mobilities? And crucially, (how) is it possible to engage with specific mobile practices in such a way that their essences and meanings are not lost through subsequent analysis and dissemination? By focusing on rural mobilities the session intends to bring together researchers working on both imaginative and practised rural mobilities to generate debate and critique through papers which consider, for example, movements of self, communities and concepts in relation to rural spaces, places and theorisations. We invite papers that are conceptual, methodological and empirical. Furthermore, given the broad scope of what ‘mobilities’ represents, it is hoped that this session will provide an opportunity for critical discussion to develop across the various strands of geographical work interconnected with this theme.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=2f85d071-0d6d-4e9d-b464-7d6308a4324f
117 Sacred Journeys

Drawing on anthropological analysis of the sacred which increasingly recognises all that is most highly valued by people and society as ‘sacred’ (Milton 2003) and a growing body of work in geographies of belief, mobilities and performance, this session explores sacred journeys. These journeys range from those associated with beliefs and organised religion to those of non-religious interest groups and loose sociations, thereby incorporating a variety of journeys e.g. religious pilgrimage, motorcycle meets and races, and journeys to ‘home’ or homeland by diaspora. Papers in this session draw on a variety of international and multi-disciplinary empirical case studies, as well as addressing a number of conceptual and theoretical issues, including: issues around defining and blurring definitions of the sacred; sacred journeys as liminal spaces; exploring what constitutes a journey: physical versus virtual journeys; experience of embodiment, kinaesthesia and performance; emotion and affect; the impact of gender, ethnicity and other axes of difference on sacred journey participation and experience; the role of mobilities and diaspora in sacred journeys.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=ebf5c066-a2e1-4a52-afce-dacaa2cf1525
118 Shrinking Cities: The Governance of Shrinkage within a European Kontext

Over the last few decades shrinkage has become a ‘normal pathway’ of urban and regional development. All across Europe, cities and regions have experienced economic downturns, out-migration and demographic imbalances and as a consequence ‘urban shrinkage’ has become a main challenge for urban development. This session is devoted to a series of new studies of how the challenge of shrinkage has been met by public policies and governance systems in different types of shrinking cities. Does urban shrinkage lead to or privilege particular arrangements and modes of urban governance? What effects do these urban governance arrangements and modes have on the abilities for coping with shrinkage in different urban contexts Europe-wide? By focusing on governance actors and their patterns of interaction, on structural conditions and normative frameworks, and on the outcomes of governance responses to the problems caused by shrinkage, the session will highlight vulnerabilities of the shrinking cities with regard to their dependence on external resources, contradicting and unstable governance mechanisms, and changing circumstances. Ultimately, the discussion will contribute towards a quest for a coherent approach, which could enable the cities to deal with the challenges of urban shrinkage strategically.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=fedd5314-abf4-4f0b-af56-eedfa997a3a7
119 Sociospatial Inequalities and the Lifecourse
Interest in the intersections between lifecourse studies and population geographies has gathered pace in recent years (Bailey, 2009). In particular, lifecourse perspectives have been adopted by scholars examining the ties between processes of internal migration (e.g. Jong and Graefe, 2008), mobility (Geist and McManus, 2008), and the (diverse) transitions/events throughout and across the lifecourse. Less emphasis has been placed, however, on the relevance of lifecourse perspectives for studies exploring the deepening inequalities in society along social divides and the socio-spatial injustices these engender. In particular, we draw attention to the absence of studies examining processes forging deep social divides along age cleavages - the importance of which, as identified by Dorling and Rees (2003: p.371), has tended to be overlooked: The aspect of polarisation which people appear to be least concerned about, polarisation by age, could well come to matter most. Conterminously, broader debates about the geographies of age have challenged geographers to break out of the tradition of fetishising the margins (Hopkins and Pain, 2007). This refers to the explosion of scholarship in recent years on the geographies of children and young people (and less so on the very old), with the aged geographies of young adults and middle-aged adults almost missing altogether (Hopkins, 2006). Against this backdrop, this session broadly considers the interplay between the geographies of the lifecourse, patterns and processes of population change, and socio-spatial inequalities and injustices. We invite papers considering any aspect of population change or demographic restructuring; however papers focusing on adult populations will be particularly well received.
120 Spaces of militarism: militarised places
Military geography has a long and well established history within geography. It has been traditionally concerned with the applied analysis of landscape as a site for military activities. However, more recent work in military geography has sought a more critically informed analysis of the spaces in which military geographies occur (see Woodward 2004, 2005). This approach recognises the permeable boundaries of military and civilian spheres, the assertion of military control over space and place and the resistances to such, and the practice and process of militarism and militarisation. As a thoroughly multidisciplinary endeavour, new military geographies research encompasses work on the presence and effects of military representations in popular media (Jenkings et al. 2007, 2008a, 2008b), the pervasiveness and banality of military metaphor in official and informal discourses (Shapiro 1989; Mann 1987), and the construction and constitution of identities and strategies of perception via the omnipresence of military knowledges (Dodds et al. 2010; Enloe 2003, 2006), to name but a few. The session seeks to bring together work that links these new critical and emergent military geographies with the theme of the conference, the geographical imagination.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=9fca379c-340f-4f30-b1e5-707dbffb4b82
121 Start2Finish: Advancing the field of Qualitative Methodologies Research

Qualitative Research Methodologies are mix-method approaches being widely used by novice and early career researchers across a wide range of discipline including Geography. Despite the widely available text on qualitative methodologies, there is continuing evidence to suggest that novice researchers are still encountering difficulties/handicaps and insecurities during the research process. Start2Finish is a supportive, accessible and friendly network of novice and early career researchers interested in sharing ideas on and debating issues around qualitative research methodologies. The group was born from a conference and a workshop involving both Doctoral Researchers and Academics during which a number of emerging issues and were highlighted. This session seeks to bring together papers that explore the dynamics of conducting qualitative research theoretically and empirically in order to move geographical debates and understanding about the processes of conducting research forward. Papers are sought from Early Career Researchers carrying out qualitative studies employing methods such as: action research, case studies, ethnography, grounded theory within the disciplines of Economic Geography, and using software tools expressly for the qualitative researcher. Papers on new and innovative approaches in qualitative research are particularly welcome. However the session also welcomes papers which explore qualitative research methodologies from an overseas perspective and those that discuss methodological challenges novice researchers face. Doctoral researchers who cannot present full papers are also invited to present their latest findings, if their abstract is accepted.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=10ab2631-7399-48a0-a7ca-7c9715efbb24
122 Sustainability, landownership and power

Private ownership of land in Britain (and elsewhere) has often been associated with the disempowerment of rural communities and a ‘command and control’ discourse in relation to natural resource management. Recognition of these factors, combined with an evolving political landscape and a growing societal environmental and social consciousness, has resulted in a gradual diversification of landownership, with a marked growth in community and NGO ownership of land in recent decades. In response, many private landowners have also encouraged sustainable rural development during this period, through business development, habitat and species conservation initiatives and stakeholder engagement. Different facets of sustainable development are emphasized in different sustainability discourses in relation to community, private and NGO owned land. Conservation NGO landowners, for example, emphasize environmental aspects of sustainability and have been criticised for failing to engage local communities and foster community development. Community landownership appears to offer major potential for delivering sustainable rural development and an equitable approach to land management; however, critiques have centred on the (apparently) weak economic sustainability of these initiatives and the often central role of the state in what are portrayed as ‘bottom-up’ social capital-building endeavours. Clearly, different perspectives and interpretations of sustainable rural development are evident among different types of landowner. What is less clear is whether one single sustainability discourse or perspective can (or should) be used to compare and contrast sustainability between ownership types. Land reform and the associated knock-on effects of increased community engagement and empowerment (whether through ownership or consultation) offers the potential to re-engage rural communities with the land upon which they live and strengthen human-environment relationships. Critically, different types of landowners and forms of rural governance deliver a range of individual and overlapping sustainability benefits. Rural stakeholder partnerships or ‘networks’ represent one vehicle which may offer the potential to unite these multiple stakeholders and benefits to deliver sustainable rural development in a more integrated and holistic fashion. However, multi-stakeholder partnerships also offer considerable potential for conflict, suggesting that compromise and continual re-evaluation of goals and evolution of structures is likely to be a key element of their successful functioning. Bearing these arguments in mind, this session will attempt to explore: How sustainability discourses, in theory and in practice, vary in relation to landownership type. The impacts of an evolving (and diversifying) ownership landscape on sustainable rural development and the interaction between rural communities and the land. The effectiveness of rural stakeholder partnerships and networks in sharing power, dealing with conflict and delivering sustainability.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=dd0d5bd1-ef72-4dcf-8bf2-63a5049ecc44
123 Sustainable Freight Transport
Freight transport flows are a major contributor to environmental, social and economic problems resulting from transport activity. This session considers the impacts and potential solutions at a range of spatial scales from the global through the national to the city level. The session adopts a broad perspective which considers technical, organisational and political issues.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=75f62def-d40a-4126-b506-d8d2411419d7
124 Sustainable water management under an uncertain changing climate

Reliable water supply is fundamental to human health and wellbeing, and in the UK is underpinned by inter-linked infrastructure for abstraction, storage, treatment and conveyance of potable and wastewater. Climate change has the potential to affect the UK water system in a number of ways: through changes in the water available for abstraction and storage, especially through altered drought frequency and intensity, changes in demand and changing risk of infrastructure failure. This session explores the theme of sustainable water management under an uncertain changing climate, with a particular focus on the UK. The session progresses over time with the first paper focusing on learning lessons from the 1976 drought. The second paper focuses on current UK residential water demand as a proxy for water practices. The remaining three papers use a number of different methodologies to examine future conditions. The third paper uses a robust decision-making framework to assess water supply infrastructure portfolios in the Thames Basin. The fourth paper uses information-gap decision theory to plan under severe climate and demand uncertainty in a Southwest reservoir. The final invited paper examines whether climate change uncertainty may actually hinder solutions to current water security problems in the Ganges basin.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=33df25ec-4e1a-4bd4-be8b-b13f9c385c7e
125 The Gendering and Sexing of Geographical Imaginations

This session explores the conference theme of ‘Geographical Imaginations’ through the conceptual lenses of gender and sexuality. This brings together the history and philosophy of geography and geographical practice with gender and sexuality as axes of difference, which often in turn, intersect with class, ethnicity, (dis)ability etc. While there have been important interventions in these matters, the question remains: is the discipline’s ‘geographical imagination’ gendered and/or sexed? Is there a difference between how we view geographical work in the past and present? Is there a difference between how we view geography’s theory and practice? Are emerging schools of thought and methodologies, which stretch our conception of the ‘geographical imagination’ and its praxis, sufficiently attentive to matters of gender and sexuality? Do ‘geographical imaginations’ add to/ challenge theories of gender and sexuality? Themes to be explored could include: Is the discipline’s ‘geographical imagination’ gendered and/or sexed? Where do gender and sex fit in disciplinary histories? Are gender and sexuality deemed significant in current and emerging theories and practices (e.g. geographies of belief, performance, emotion and affect, post-humanist theory, the new economics)? Are there particular ways of doing/thinking geographically which enhance our understanding of gender and sexuality?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=e5fb5214-3443-427f-a542-7715b6142a5a
126 The Geographies of Informalities

There are many ways in which the geographies of (formal) economies, institutions and practices are imagined and analysed. For example, a rich tradition of economic geography has explored the spatialities of households, firms, global production processes and divisions of labour, and their associated spatial imaginations of cities, regions, networks, nodes, clusters and chains. By contrast, and despite their prevalence, informal economies, institutions and practices in the Global South tend to be imagined extensively as existing and operating in the interstices or on the margins of formal activities, constituting a shadow world which never quite matches the productive potential or the legitimacy of the formal. Some of the more innovative ways in which geographies of informality have been explored include Simone’s (2001) ephemeral spaces of association; Dierwechter’s (2004) mapping of ‘neglected spatialities of informal workers’; Bayat’s (1997) processes of encroachment on ordinary spaces; and the transnational networks of traders (MacGaffey and Bazenguissa-Ganga, 2000; Peberdy, 2000). This session seeks to develop and explore alternative ways of imagining the geographies of informality, with the aim of challenging the marginal or inferior status ascribed to informal lives and livelihoods, both theoretically and in policy terms.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=a2d231ad-8e35-4583-bafc-0bb9b615605c
127 The geography of the green ekonomy

The green economy has recently risen to the top of the international political agenda, stimulated by the global financial and economic crisis and the associated food crisis being experienced in many developing countries. These coincided with increasing concern about the potential impacts of anthropogenic climate change and widespread and intensifying ecological degradation, which is undermining provision of the ecosystem goods and services on which human livelihoods depend. Some commentators have identified in these multiple crises as an opportunity for a fundamental shift in the global economy. This is illustrated by the UN’s Green Economy Initiative (GEI), which aims to support a global transition to a green economy, namely an economy that is dominated by ‘environmentally enhancing goods and services’. Specifically, the GEI, along with many other political initiatives, is exploring the potential for investing in assets such as clean and efficient technology, renewable energy, ecosystem- and biodiversity-based products and services, chemical and waste management, and the construction or retrofitting of ecologically-friendly buildings. The geography of the green economy has been little studied to date. This session will aim to profile recent research progress and to identify key challenges that remain, including analysis of the spatial distribution of the production and value of ecosystem services, the sustainable use of resources, the development of green industries, and their links with economic planning. This session will also examine how geographic analysis could inform the development and implementation of the green economy, enabling investments and other interventions to be targeted effectively.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=ae830241-ff15-4d95-9ed2-715a47cbec97
128 The geopolitics of European financial landscapes
What started as a housing market crisis in the US has since morphed into one of the biggest sovereign debt crises ever and is currently challenging the Euro and shaping the trajectory of the EU and Europe's place in the world. We invited papers that address the causes and geographical consequences of the recent European manifestations of the financial crisis. For what is striking about the current European sovereign debt crisis is its reflection of the complex linkages between territory, economy and politics. The early political decision to transform the private liabilities of banks into public liabilities of states has made the fate of states and banks co-dependent. This session brings together political and economic geographies that address these themes.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=2ab787ce-34e3-41bf-853e-e46b04e97113
129 The politics of daily mobility

With the mobilities turn in social enquiry it is now accepted that movement and mobility are about much more than just about getting from A to B. Daily mobility is amongst other things an arena where identities and citizenship are constructed, conferred and contested (Aldred, 2010; Cresswell 1999). As Bourdieu’s (1977) concept of habitus suggests, power is reproduced because we perceive and act in accordance with embodied orientations and understandings of the world. For example as Ingold (2004) has demonstrated, seemingly taken for granted modes of comportment become normative measures of ‘moral rectitude’. Likewise geographical imaginaries become (sometimes literally) mobilised in myriad ways in the embodiment, practice and legitimation of particular notions of citizenship. Accordingly the mobile embodiment of conduct, technology, style, place, gender, etc. shapes understandings of the place, status, and legitimacy of individuals and groups in the world. Citizenship here is understood broadly, encompassing embodied claims to space, the social construction of il/legitimate conduct, the privileging of some social identities over others, and the operation of power. Thus the bigger questions that this session intends to explore (with reference to everyday mobility) are how do particular mobile embodiments both (re)produce and contest norms regarding what counts as legitimate citizenship, how are geographical imaginaries (and materialities) implicated and reworked, and what inequalities arise as a result?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=33614ac6-d479-49f7-b31a-c370e25a6475
130 The Production and Performance of Professional Identities: Shifting From Development Practitioner to Development Academic

Research on the role of development workers/practitioners – particularly as conceptualized as development brokers – has proliferated in the last decade. This work has been inspired by, and builds upon, the work of Bierschenk, Chauveau and Olivier de Sardan (2002) and Mosse and Lewis (2006), among others. Much of this literature has been produced by people who are or have been themselves engaged in the dual and often overlapping worlds of development practice and development academics. As Gould writes, a path to aidnography is trodden by development scholar-practitioners in need of a pause for reflection and by academic/activist-consultants who have emerged from a pragmatic engagement with aid/development with more questions than answers (2004: 5). In this panel we would like to take ourselves as ethnographic subjects and open a discussion on how professional identities, as development workers/practitioners and as development academics, are produced and performed in shifting between the practice of these two professions. Former development workers, former insiders, for our research we return to similar or the same places and partners in the guise of outsider/researcher. How do we understand the boundaries – or the interface - between these two professional identities and professional practices and the characteristics that differentiate them? Do we navigate the field of knowledge production differently in the different roles? Despite the different identities we perform, what aspects of the habitus of a knowledge worker are experienced in common? These are some of the issues we would like to debate in the proposed panel, sponsored by the Postgraduate Forum.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=e6ba6646-0f0c-4103-8ef4-80bb17159288
131 The spatial imaginary - Theorising new landscapes

This session has been convened from papers submitted to open sessions. It concerns the way in which spaces, surfaces and landscapes have been theorised in a variety of cultural, ethnic, religious, mathematical and temporal contexts.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=3626ea87-7a3b-4924-ad3a-0e6b1bda1a71
132 The transition to a low carbon economy: implications for housing and urban development

The move to a low carbon economy is frequently presented as a solution to both the economic downturn and the anticipated impacts of climate change (While et al., 2010). An off-spin from the sustainable development meta-narrative (Raco 2005), the low carbon discourse has received criticism for being a weak form of ecological modernisation, where eco-efficiency and technology-led solutions dominate (Lovell 2004). As mechanisms through which the low carbon economy may be realised, housing and urban development have been at the forefront of recent campaigns; the code for sustainable homes and the zero-carbon standard are two prominent examples of the dominance of efficiency and technology in policy-making. However, many questions remain about the role that housing and householders can and should contribute to the low carbon economy, and whether the low carbon economy is indeed even desirable. For instance, is carbon management proving to be ‘less than progressive...reinforcing existing social and spatial inequalities, expending the reach of market environmentalism, and strengthening the power of the state and capital at the expense of consumers, workers and interests in social and spatial equity’ (While et al., 2010)? In short, who are the winners and losers of this transition, and what are the implications for all of us involved in housing and urban development: planners; managers; housing providers (and registered social landlords in particular); home owners; tenants; and, the homeless? In this session we therefore invite papers which critically evaluate the relationship between the low carbon economy, housing and urban development.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=b68b614c-a945-48f8-ba0a-38249b5ee745
133 Theories of Practice and Geography

Theories of practice have recently had resurgence in geographical research. Practice theories have long had a presence in geography, particularly drawing on the approaches of Bourdieu and Giddens since the 1980s. The turn of century, however, has seen new currents of practice theory informing geographical research, following from the work of contemporary theorists like Theodore Schatzki and Andreas Reckwitz. These approaches make the radical move of locating the primary site of the social as within the flow of practices, rather than within social structures, individual minds, discourses or representations. Through this move, they open up fresh challenges and opportunities for understanding the dynamics and stabilities of everyday geographies across social spaces. While having affinities with other currents of contemporary theory including of performance, embodiment, affect and materiality, theories of practice bring a distinctive light to bear on critical issues, and upon profound mundanities. This session will draw together current geographical research which engages directly with contemporary theories of practice. Whether from empirical or theoretical grounds, the sorts of questions we hope papers might address include: What do practice theories offer for geographical investigation? What gaps emerge in existing practice theories when confronted with the concerns of geographical inquiry? How can practice theoretical approaches contribute to understanding situations and structures of power? What are the methodological challenges and opportunities of using practice theories within empirical geographical research? How do practice theories relate to broader non-representational approaches?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=d590d92e-85f5-467e-8113-40996e20e479
134 Theorising (in)justice and geography
Debates about justice (and its converse injustice) within geography and the social sciences have often tended to theorise the term through a particular genealogy, often routed through an engagement with the work of John Rawls, to later engagements with the term by the likes of Iris Marion Young. This engagement with the theory of justice runs alongside long standing concerns about the spatial nature of justice that have been present in the discipline at least since Harvey’s Social Justice and the City and which continue to be important across the discipline. However, while recently geographers have again started asking explicit questions about justice (Soja, 2010, Dorling 2010), there still seems to be a need to more clearly debate how geography and justice interact, both theoretically and empirically. This session asks whether we need to interrogate more clearly what a specifically ‘geographical’ notion of justice actually means, and what value thinking geographically about (in)justice adds. Contributions are welcome from a range of areas across and beyond geography, including engagements from those working in the global south, in development studies and from outside academia. Potential questions/topics for discussion include: What is justice (and injustice) and do we need to develop a more theoretically nuanced account of it? How and why should we be thinking about the ‘geography’ of justice? What are the theoretical implications for adopting a spatial understanding of justice? Are there alternative/underutilised theoretical traditions of justice that could be usefully deployed to help understand the linkages between geography and justice? Empirical papers exploring how (in)justice is spatially constituted.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=96683514-b539-436d-85f4-8a04e3c8e02e
135 Tourism and Development

Academics have often criticized the international tourism industry and governments combined for failing to maximize the opportunities which tourism is intended to give surety to contribute to development and poverty alleviation objectives in Less Economically Developed Countries (LEDCs), see Britton (1982) and (2002), Freitag (1994) and Pattullo (1996) Bianchi (2002), Sharpley and Telfer (2003), Schevyens (2007) and Mbaiwa (2005). Although tourism contributes to a rise in employment, an improvement in infrastructure provision and foreign exchange earnings, the distribution of such value and benefits is questionable with little empirical evidence to verify the alteration such benefits brings to a society overall. The complexities of trade relations between LEDCs and tourist generating economies and their respective international tourism businesses have varying economic impacts at LEDC destinations particularly where poverty is strikingly present alongside tourist resorts and facilities (Carlisle 2010). Critique has surrounded the levels of foreign currency that flows to richer industrialized nations via foreign direct investment (FDI), supply chains, expatriate management and increased import requirements to support demands of the tourism industry. However the lack of extensive detail to support such claims is challenged by Meyer (2007) with an analysis of the contribution of FDI and also Sandbrook (2010) and Mitchell and Ashley (2008) in the importance of capturing expenditure of tourists within the local economy. Other researchers have recognized weaknesses in the industry but also written more positively upon the opportunities and potential within the tourism industry to increase constructive impacts of tourism where local economic development, entrepreneurship and environmental protection can be sustained, see Burns and Novelli (2008), Mitchell and Faal (2007), Mitchell etal (2009), Ashley (2008) Spenceley (2008) , Meyer 2008. More recently tourism companies, grassroots and tourism destination management organizations are responding to the need for tourism to adopt additional responsible practices which can support such initiatives. In this session the papers provide examples of multi-stakeholder partnerships and local collaborative initiatives which demonstrate a distinct relationship between tourism and development related challenges. Challenges and concerns which are highlighted in this session include the relationship between tourism, communities, land conflicts, conservation and cross cultural integration and understanding in tourist host guest relations. Through the valuable insights of DARG it is envisaged that a progressive dialogue can take place which recognizes the challenges and difficulties of addressing such issues in tourism.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=0c9f3658-4486-4ed3-963e-6854e8160ea1
136 Travel and transport

This session has been convened from papers submitted to open sessions. It focuses on different types of transport networks across a range of macro scales, and examines traveller behaviour and responses to those networks.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=76d6a153-002a-4507-a8a9-80d2d55c2fb9
137 Travel, Tourism and Art

Art, in its many forms, has long played an important role in people’s imagination, experience and remembrance of places, cultures and travels as well as in their motivation to travel. Travel and tourism, on the other hand, have also inspired artists and artworks. These fascinating relationships between travel, tourism and art encompass a wide range of phenomena. Drawing on historical contexts these include some of the eighteenth and nineteenth century travellers’ journeys made in order to experience works of art along with their literary travel writing, poetry, drawing and painting while away from home. Conversely, present-day travel inspired by art as well as artworks produced by contemporary travellers is also of interest. With its chief focus being the role of art and artwork in imagining, experiencing, representing and remembering places, cultures and travel/tourism experiences as well as the role of art in motivating travel, this session aims to provide a space for a dialogue about the complex relationships between travel, tourism and art. This session therefore addresses themes including, but not limited to: art and its role in motivating both historical and contemporary travel and tourism imagining, experiencing and/or remembering places through works of art the role of travel and tourism in inspiring artists and/or artworks produced by travellers representations of ‘touristic’ places, locals, travellers and tourists in artworks.

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=8d879f47-0faa-45f9-b714-82f0ffd3da1b
138 Unpacking energy and resilience

The geographies of energy and social resilience have rarely been explicitly considered under a single conceptual matrix. This session will explore the multiple theoretical and empirical intersections of these two frameworks, drawing attention to the articulation of social resilience in relation to energy systems and flows. Papers in the session will unravel the political and cultural implications of the integration of resilience thinking in the design of low-carbon energy networks, in addition to exploring the relationship between energy use and social vulnerability (as the flip side of resilience) in the context of social and built formations.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=711bb062-d2ae-47a6-bfe4-08d002173bff
139 Urban, suburban and rural development

http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=59bfd5d3-ddbd-433f-bab3-30dcdcd18479
140 Water Scarcity in Developing Economies: Issues and Solutions

Growing crisis of drinking water is jeopardizing global efforts towards sustainable development amongst developing countries. The terrain and rainfall patterns naturally divide the developing world into flood-prone and drought ridden areas, these having shaped the traditional sources of drinking water – wells, rivers, ponds and also the open springs. Growing population, increasing urbanization, changing land use and changing rainfall regimes are affecting accessibility to clean drinking water. As global warming impacts on the climatic circulations, a large part of developing world is facing scarcity of safe drinking water due to depletion of groundwater, delay in rains and unprecedented prolonged heat. To avoid bacterial contaminations, ground water exploitation was promoted in some countries However, overexploitation of the bore wells’ water has led to geogenic contaminations of the aquifers by arsenic, iron, fluoride and nitrate. Also, access to drinking water sources in many developing societies are influenced by social stratifications. The disease burden arising from consumption of polluted and contaminated water, therefore is greater in such territories. With industrial growth, sources of public drinking water, like piped water and shallow bore well hand pumps are also subject to various pollutants and contaminants. Low levels of economic development have led to persistent use of obsolete water purification technologies. Hence, the permissible physico-chemical parameters of drinking water become compromised. The objective of the proposed session is to discuss the broad spectrum of drinking water quality and quantity issues and their possible solutions in the given socio-economic environs of developing societies.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=dea28e21-ea88-497a-9554-6c1446072780
141 What is happening to local government? From local governance to localism?

For a time, in the 1980s and early 1990s it was hard to escape geographical debates around the nature of local government and locality, whether expressed in terms of local social relations, uneven development and local dependence, theorisations around the dual state, or the search for a new urban Left. Since then, however, little sustained attention has been paid to these issues, whether because the local political arena has offered less opportunity for active engagement or because academic and theoretical debates moved on to other concerns. Contemporary political developments have now forcibly reintroduced the local onto the agenda. The UK’s Conservative/Liberal Democrat coalition government (elected in 2010) has explicitly incorporated ‘localism’ into its legislative programme. This proposal is intended both as a response to that move, considering its implications for processes of local governance, and as an opportunity to review the debates of the past in the light of the localist claims being made within the programme of the Right, in contrast to those made in the past around the possibility of some sort of local socialism (or, more recently, for localism as the basis for a politics of transition to a low carbon economy). In this context, therefore, the sessions will focus on a series of key concerns and questions: 1) Conceptualising local government. Is this simply the continuation (or end game) of moves to enabling authorities, from government to governance, to a dual welfare state or two-nation society, to ambulance authorities, to governance that is not best described as ‘local’? Do we have here something different and/or new? How new is this latest ‘new localism’? How local? 2) Central government rhetoric and practice. How is localism being mobilised by the coalition government to enrol and create sympathetic publics? What are the implications of the coalition government’s legislation, policy, and programmes in this area? 3) Local government practices and responses. How are the reforms affecting different localities? How are different local organisations responding to them? What possibilities are being opened up/closed down (e.g. for service provision, local democracy, or alternative forms of local politics)?
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=46307687-abf9-44b6-b453-16d340ffdd6e
142 Young people and alternative futures: imagining, hoping, transforming, persisting

Geographers have begun to consider how young people may think or act politically, extending beyond familiar discussions of ‘voice’ and ‘participation’. Some of this work has focussed upon different kinds of hoping in which young people are (or are not) engaged. Other work has critiqued the modes of future-thinking or anticipation associated with young people. Still other work has critically engaged with what ‘matters’ to young people, in the context of their cultural practices and fashions. Yet all of these suggest that making the world a more human dwelling place requires that our research and advocacy foster collective imagination among youth. This session seeks to extend debate about how young people live hope and engage politically in the spaces they populate. In particular, this session seeks papers that account for the diverse styles, scales and politics in and of which young people may be involved in imagining alternative futures, worlds or practices. Authors are being particularly encouraged to experiment with different modes of presentation that attend to the styles of imagination used by young people – for instance via Facebook, massively multiplayer online role-playing games (MMORPG) like World of Warcraft, film, Web 2.0, Digital Mobile Technologies, youth-produced art, comics or zines, music, games, etcetera.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=cc592253-cac1-4cc6-b357-0123a708e921
143 Youth in the global South: imagining better futurem

Young people in the global South are growing up in harsh social and economic environments. Economic restructuring and the transformation of labour markets have resulted in limited employment opportunities for the youth. Their inability to generate adequate incomes results in a prolonged period of dependency on family members and the delayed onset of starting their own families and setting up their own home. For some young people the effects of conflicts and war, and the impact of HIV/AIDS, have exacerbated their difficult living situations. At the same time, the youth are exposed to global images projected via the media of better lifestyles lived by young people growing up elsewhere. These serve to fuel their geographical imaginations of a better future. Against the odds, many young people in the global South hang onto the possibility of improving their lives and achieving social mobility. They engage in various strategies including: extending their formal education and gaining new skills, setting up their own businesses, forming networks and alliances, and migrating in search of new opportunities. Some of these strategies result in success whereas others fail resulting in increased disillusionment. Papers in the session explore the experiences and practices of young people growing up in the global South and how their geographical imaginations impact on their lives.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=0a4b4788-c0f1-473d-b602-3c486e0b2830
144 Youth Migration and Mobilities

Youth and young adult migration and mobility are arguably on the cusp of a major restructuring in light of changing economic and political conditions in developed world countries. For instance: Will rising levels of youth and graduate unemployment (Dorling, 2009) give rise to more mobile youth and young adult populations in the quest for work and economic betterment? Will changing funding regimes to university and higher education, such as higher tuition fees, dampen the annual inter-regional movement of young people, or the penchant for international student migration? How will these changing migration patterns and flows intersect with geographies of race, ethnicity, class, disability and other social cleavages? What will be the implications of these potential changes for conceptualising and theorising youth and young adult migration and mobility in developed world contexts? We seek a breadth of papers that engage with these types of issues for the session, or papers that focus on any dimensions of youth and young adult migration and mobility.
http://conference.rgs.org/conference/sessions/View.aspx?heading=Y&session=7a24bfc5-fcd5-4476-8e8b-13faf4ea2a66
PAGE
[image: image2.png]Royal
Geographical
Society

with IBG

Advancing aeography
‘and Beocsnhics! lesming

