

Au-delà du clivage Nord/Sud au Royaume-Uni : quelles perspectives pour le Nord ?

Revisiting the UK's North-South Divide: the Changing Face of the North

Conference guide

CLSH, Université de Lorraine, Nancy
4 - 5 November 2016
Field trip 6 November 2016

<http://idea-udl.org/conference-north-en/>

Friday 4 November

9.00: Welcome and registration

9.30: **Conference opening:** John Bak (IDEA, Université de Lorraine), Michel Deshaies (LOTERR, Université de Lorraine), Gilles Leydier (CRECIB, Université de Toulon), Emmanuelle Avril (CREW, Université Sorbonne Nouvelle), Jeremy Tranmer (IDEA, Université de Lorraine)

10.15: **Session 1 - Spatial Divide, Social Divisions**

Chair : David Fée (Université Sorbonne Nouvelle)

Louise Dalingwater (Université Sorbonne Nouvelle): **Towards a New Health Deal for the North**

10.35: *Coffee Break*

Corinne Nativel (Université Paris Est-Créteil): **The Impact of Welfare Reform on the North**

Cécile Doustaly (Université de Cergy-Pontoise): **Cultural Policies and the North-South Divide in England**

11.30: *Questions*

12.30: *Lunch*

14.00: **Keynote-speaker: Christian Wolmar (Journalist, transport specialist)**

14.30: **Session 2 - Tackling the Divide: Politics and Policies**

Chair : Gilles Leydier, Université de Toulon

Mike Coombes & Tony Champion (CURDS, Newcastle University): **Cities in the North and South: still divided by Geography and History**

David Fée (Université Sorbonne Nouvelle): **Two nations under the same roof**

15.10: *Coffee Break*

Danny Mackinnon (CURDS, Newcastle University): **In What Sense a Regional Strategy? Making Sense of the Northern Powerhouse**

Houari Mired (Mostaganem University): **Empowering the North Whatever its Political Obedience**

16.05: *Questions*

19.00: Short visit of Nancy (Place Stanislas, UNESCO World Heritage sites and art nouveau heritage)

20.00: **Gala dinner**

Saturday 5 November

9.30: **Keynote-speaker: Ray Holden (Urban planner)**

10.15: **Session 3 - Perceptions of the North: Heritage and the Arts**

Chair : Emmanuelle Avril (Université Sorbonne Nouvelle)

Claire Hélie (Université de Lille 3): **Versions of the North within Poetry**

Anne-Lise Marin-Lamellet (Université Jean Monnet Saint-Etienne): **The North on Screen**

10.55: *Coffee Break*

Aurore Caignet (Université Rennes 2): **Reinventing and Promoting Northern Industrial Heritage**

Roseline Théron (Université de Lorraine): **Attractiveness and tourism strategies of a post-industrial territory: the case of Northern England**

11.50: *Questions*

12.30: *Lunch*

14.00: **Session 4 - Political and Identity Divides**

Chair : Corinne Nativel (Université Paris Est-Créteil)

Emmanuelle Avril (Université Sorbonne Nouvelle): **Geordie boys go to London Town': Political mythmaking and the construction of the "Spirit of Jarrow"**

Pauline Schnapper (Université Sorbonne Nouvelle): **Lessons from the Referendum on Brexit**

Edwige Camp-Pietrain (Université de Valenciennes): **The North and the Devolution of Powers in Scotland**

15.00: *Coffee Break*

Matt Beech (University of Hull) & Kevin Hickson (University of Liverpool): **The Labour Party and the Future of the UK**

15.35: *Questions*

16.15: **North and beyond: comparisons and experiences in Europe**

Dominique Rivière (Université Paris Diderot): **Le clivage Nord/sud en Italie**

Michel Deshaies (Université de Lorraine): **La réactivation du gradient Nord/Sud en Allemagne**

16.55: *Questions*

Sunday 6 November

**Field trip: Lorraine / North: two “old industrial regions “,
two experiences of renewal**

Speakers: Mathias Boquet, Simon Edelblutte and Michaël Picon (University of Lorraine)

9.00: Departure, CLSH, Nancy

Stop 1: Joeuf
Stop 2: U4 blast furnace (Uckange)
Stop 3: Amnéville
Lunch
Stop 4: Metz

16.00: Drop off Metz Ville TGV Station
16.30: Drop off Lorraine TGV Station
17.00: Drop off Nancy Ville TGV Station

Scientific Committee:

Manuel APPERT (Université Lyon 2), Emmanuelle AVRIL (Université Sorbonne Nouvelle), Mark BAILONI (Université de Lorraine), David FEE (Université Sorbonne Nouvelle), Corinne NATIVEL (Université Paris-Est Créteil), Andy PIKE (CURDS, Newcastle University), Jonathan POTTER (Organisation de Coopération et de Développement Economiques), Roseline THÉRON (Université de Lorraine), Jeremy TRANMER (Université de Lorraine), John TOMANEY (UCL)

Organising Committee :

Emmanuelle AVRIL (Université Sorbonne Nouvelle), Mark BAILONI (Université de Lorraine), David FEE (Université Sorbonne Nouvelle), Corinne NATIVEL (Université Paris-Est Créteil), Roseline THÉRON (Université de Lorraine), Jeremy TRANMER (Université de Lorraine).

Location of the conference

Université de Lorraine
Campus Lettres et Sciences Humaines (CLSH)
23 boulevard Albert 1er
54000 Nancy, France

Welcome and registration: Room A104

How to get there:

Nancy can be reached by direct high-speed train from Paris, and there are also direct trains from Montpellier, Lyons and Strasbourg.

It is also possible to take a train to the Lorraine TGV station, which is about 20 miles from the city centre (a regular bus service is available between the TGV station and Nancy) from major provincial cities (including Lille, Bordeaux and Nantes) and the Paris Charles de Gaulle airport. Air France offers combined air/high-speed train tickets to the Lorraine TGV station.

The Social Sciences and Humanities campus (CLSH) is a ten-minute walk from the main Nancy railway station.

The conference will take place in room A104, on the first floor of A Building.

There is a regular bus between the city centre and the campus (line 2).

Registration and fees

Fees are 50 euros for academics and 15 euros for doctoral students.

This includes registration for the conference, three lunches, a meal in a restaurant on Friday evening and the field trip.

Online registration and payment:

http://idea.event.univ-lorraine.fr/clivage_insc_en.php

Contacts:

conference-north-contact@univ-lorraine.fr

***Jeremy Tranmer
jeremy.tranmer@univ-lorraine.fr***

***Mark Bailoni
mark.bailoni@univ-lorraine.fr***