III European Geographies of Sexualities Conference
CROSSING BOUNDARIES: SEXUALITIES, MEDIA AND (URBAN) SPACES
Rome, 16-18 September 2015
Final Program
	Day 0- 15th September 2015

	20.30: Screening of “Samira” and “Travel” by Nicola Mai

	venue: Circolo Di Cultura Omosessuale Mario Mieli (via Efeso 2- metro: S. Paolo Basilica)

	

	Day 1- 16th September 2015

	Session1 (9.30- 11.10)
	Digital cruising spaces (1)
	Queer “Safe Spaces” (1): modes of belonging - diaspora, religion, nationalism
	Queering Digital Activisms, Intimacies and Subjectivities (in) India

	
	location: Chiostro
	Location: aula 15
	Location: Affreschi

	
	Chair: Francesco Macarone Palmieri
	Chair: Gilly Hartal
	Chair: Max Andrucki

	
	Roberto Terracciano- Di(s)vision. Notes on cruising augmented spaces
	Godfried Asante- “Where is home” Negotiating Comm(unity) and Un/Belonging among African immigrant queer men on Facebook
	Rohit K Dasgupta- ‘No femmes, pansies and sissyboys, please’- Effeminophobia and ‘Straight Acting’ on Planet Romeo

	
	Massimo Modesti- Asiatici nei siti di incontro gay: immaginari dominanti, stereotipi e discriminazione
	Maureen P. Hogan- Hull-House as queer counterpublic: How the present "outs" the past
	Debanuj DasGupta- Disciplining the “Delinquent”: Situating Virtual Intimacies, Bodies, and Pleasures among Friendship Network of Young Men in Kolkata, India

	
	Veronika Lapina- No Space for Grindr? (Homo)sexual Flaneur in the Post-Soviet Russia
	Yossi David- Digital Safe Spaces: The Role of Digital Spaces in Challenging the Power Structure in the Ultra-Orthodox Community
	Ila Nagar- Digitally Untouched: Kothi (In) Visibility and the Digital Divide

	
	Carl Anthony Bonner-Thompson- ‘Twinks, Bears, Jocks, Geeks and Discreets’: body size and masculinities on Grindr

	Ferdiansyah Thajib- Fleeing from Affective Communities to Safety: The case of Muslim queer persecution in Indonesia
	Scott Sorell- "Wid Place": The Spatial Politics of Online Cruising in Bangalore, India"

	
	Zoran Milosavljevic- Revisiting ‘Immunological Equilibrium’: Discourses of Health Disclosure in Online Gay Communication in Serbia and HIV/AIDS transmission
	
	

	

	Key-note lecture (11.30- 12.30)
	Katrien Jacobs- From Square to Square: Sex and Social Experiment in China and Hong Kong

Location: Chiostro
Discussant: Gavin Brown

	Lunch break (12.30-14)

	Session 2 (14- 15.40)
	Pop sexual (counter)cultures
	Queer “Safe Spaces”(2): media and queer safe spaces
	Sex work

	
	Location: Chiostro
	Location: aula 15
	Location: Affreschi

	
	Chair: Francesco Macarone Palmieri
	Chair: Lital Pascar
	Chair: Cesare Di Feliciantonio

	
	Masha Neufeld- From pride to propaganda: representations of queerness in Russian media and pop culture
	Rob Cover- Digital Queer Spaces of Resilience
	Emilia Ljungberg- Sex workers' narratives of the post-industrialized Metropolis

	
	John Stadler- New York City’s Gay Porno Chic: Phantasmagoria and the Underground
	Revital Madar- The Effects of Acts of Shaming on ‘Safe Spaces’
	Tracey Sagar and Debbie Jones- Student Sex Work in the United Kingdom: Higher Education, Institutional Governance and student experiences of internet enabled sex work.

	
	Qianni Wang- Stigmatizing Sexuality of the Aging Women: Ethnographic Study of Dance in Public Spaces in China
	Rafael Ventura- Media safe spaces: An audience research proposal on LGBT media uses and consumption
	Valentina Greco- Corpi che scontrano. Lavoro sessuale e spazio pubblico

	
	Paola di Cori- Agnés Varda: donne e uomini per strada
	Mgr.Tereza Krobová- Playing gender: Safe drag in the virtual world of video games
	Andrea García-Santesmases Fernández and Carolina Branco Ferreia- La asistencia sexual, ¿discapacita o empodera? Estigmas y controversias sobre una figura en construcción

	
	Adam Zaretsky- Desire in the Transgenic Human Database: Indulgent Reprogenetics and Body Design Issues
	
	Calogero Giannetta- Intersectional Analysis Through a Participatory-Being-There: Thinking Through Silencing and Narrativizing in the Fieldwork

	

	Key-note lecture (16.15-17.15)
	Michael Brown- Queering the local state’s biopolitics: The noir of public health contact tracing in Seattle

Location: Società Geografica Italiana (via della Navicella 12)
Discussant: Olivia Roger Fiorilli

	

	Book presentations
(17.30- 19)
	Schermi americani. Geografia e geopolitica degli Stati Uniti nelle serie televisive (edited by Fabio Amato and Elena dell'Agnese)
Discussant: Filippo Celata

En tu árbol o en el mío. Una aproximación etnográfica a la práctica del sexo anónimo entre hombres (by José Antonio Langarita)
Discussant: Paulo Jorge Vieira

	

	Evening debate
(from 21)
	Israel: Homonationalism, pinkwashing and the politics of Pride

Confirmed speakers: Chen Misgav, Gilly Hartal, Ruth Preser and Yossi David

Location: Communia (via dello Scalo di San Lorenzo 33)

	
Day 2- 17th September 2015

	Session 1 (9.30- 11.10)
	Mapping Sexualities: cartographies, texts, atlases and other representational and non-representational tools (1)
	Queerying urban space (1)
	Où sont les lesbiennes? Sexualités, sociabilités urbaines et réseaux numériques

	
	location: Chiostro
	location: aula 15
	location: Affreschi

	
	Chair: Alberto Vanolo
	Chair: Shaka McGlotten
	Discutante: Elena Biagini

	
	Krystal Ghisyawan- Subjective Mapping as Method and Practice: Same-sex loving women negotiate space-making in Trinidad and Tobago
	Nick McGlynn - Lesbian, Gay, Bisexual and Trans Equalities and Slippery Rural/Urban Imaginaries in East Sussex, England
	Ana Lucia Santos and Luciana Moreira Silva- Resisting patriarchy: friendship as an unconventional and transgressive network among lesbians

	
	Emiel Maliepaard- Mapping the city: mapping bisexual desire?
	Thomas Hendriks- Looking for serious love in Urban Congo. The normalization of queer desire on social network sites
	Paola Guazzo- Congiunzioni, trigoni, quiconci, quadrature. Note per un situazionismo lesbico: le intersezioni genovesi

	
	Andrea Soggiu- Mapping LGBTIA "invisible" Spaces. LGBTIA Milan Spaces in the mental maps of the narratives of “privileged witnesses” operating in Milan (Italy)
	Gilly Hartal- Becoming periphery - Israeli LGBT “peripheralization”
	Natacha Chetcuti-Osorovitz- Procédés d’autonomination et initiation de relations amoureuses et sexuelles lesbiennes dans les réseaux numériques : des espaces alternatifs ?

	
	Marco La Rocca- L.G.B.T.Q.: Landscapes of Gentrification Building up in Turin: the Quadrilatero
	Giuseppe Acconcia- Egitto: I militari sbattono i gay in prima pagina
	Stéphanie Arc- Lieux de plaisirs gays et lesbiens en France (1990-2015) : miroirs du genre

	
	Koessan Gabiam and Michal Pitonak- Mapping gay places across the European Union
	Raffaella Coletti- The Good Wife and the others: gender issues in the US
	

	

	Key-note lecture (11.30- 12.30)
	Manuela Lavinas Picq- Amazon modernities? Sexuality and the core-periphery divide

location: Chiostro
discussant: Chen Misgav

	

	Lunch break (12.30-14)

	

	Session 2 (14- 15.40)
	Mapping Sexualities: cartographies, texts, atlases and other representational and non-representational tools (2)
	Queer “Safe Spaces”(3): mapping and theorizing queer safe spaces
	Où sont les lesbiennes ? (In)visibilités, discours et représentations straight, pratiques militantes

	
	Location: Chiostro
	Location: aula 15
	location: Affreschi

	
	Chair: Cesare Di Feliciantonio
	Chair: Yossi David
	Discutante: Natacha Chetcuti

	
	Dhiren Borisa- Redrawing Cities: Negotiating Queer Desires, Violence and Performativity in Delhi

	Priyam Ghosh- Queer groups as safe spaces for subaltern counterpublics in India
	Tatiana Motterle- Il personale è politico? Coppie lesbiche e pratiche quotidiane a Roma

	
	Elisabeth Aufhauser, Monika Riegler and Martin Wenk- Mapping the first sexual intercourse: Experiences with the collection and visualization
of crowd mapping data
	Lital Pascar, Gilly Hartal & Yossi David- [Re]constructing Queer "Safe Spaces"
	Elena Biagini- Geografie lesbiche negli anni Ottanta: luoghi, transumanze, tamtam

	
	Thomas Wimark- Maps of good intentions becoming new maps of representations
	Yael Mishali- Invisibly Unsafe: Is Queer Space Safe only for the Readable?
	Nerina Milletti- Tra stereotipi e stereotopi: gli spazi abitati dalle lesbiche nel cinema italiano

	
	Marco Santangelo- Mapping emotions across public and private spaces. Intersections among homosexuality, art, and space
	Paulo Jorge Vieira- Discussion - Mapping and Theorizing Queer Safe Spaces
	Francesca Cavarocchi- Perverse e straniere: rappresentazioni del lesbismo nella stampa italiana fra gli anni '80 e gli anni '90

	
	Phevos Kallitsis- From the grid to the map: Post digital connections of sexuality and urban space
	
	Sara Garbagnoli- La complementarietà tra uomo e donna come fondamento dell'umano. Sul pensiero straight del Vaticano e il suo strepitoso successo in tempi di crisi

	

	Session 3
(16- 17.40)
	Mapping Sexualities: cartographies, texts, atlases and other representational and non-representational tools (3)
	Queertainment

	Où sont les lesbiennes ? Système de catégorisation, autonomination et politiques intersectionnelles

	
	location: Chiostro
	location: aula 15
	location: Affreschi

	
	Chair: Thomas Wimark
	Chair: Francesco Macarone Palmieri
	Discutante: Sara Garbagnoli

	
	Joshimar Molina Sosa- The idealization of hypermasculinity and the stigma of feminity in the projection of the Self between MSM users of the app Grindr in Guadalajara, México
	Laure Sizaire and Gwenola Ricordeau- Representations of mail-order brides and international matchmaking in movies
	Grazia Maria Jose Dicanio- To Come As A Whole in “Gender Equality” Norway. Lordian Reflexions on Anger and Intersectionality

	
	Anna Paola Quaglia- Confusing reading on creativity: sexuality rather than sexual orientation at the origin of heterogeneous communities
	Vulcan Demirkan-Martin- Safety of the Closet: Tom Cruise as a cruiser in Eyes Wide Shut
	Mara Pieri - Autista, lesbica, terrona. Uso delle reti virtuali e intersezioni identitarie nelle narrazioni di donne lesbiche migranti

	
	Archivio Queer Italia- A Participatory Mapping of Italian Feminisms and Queer
	Christina Bazzaroni- "This Sex Culture Revolution Will Not be Televised: Understanding the Technological Mobilization of Kinky Salon"
	Antonia Ferrante- Dyke is the New Black: il regime di visibilità omonormativo dietro le sbarre

	
	Mantha Katsikana- Health bombs and family men:harmful female sexualities and the national body in danger, in downtown Athens

	Karolina Szpyrko- Queer failing at queerness: images of urban life in the output of
The Cinema of Transgression
	Manola K. Gayatri- Negotiating a post-Feminist Male Subjectivity within the Lesbian Continuum: Personal Notes from a Collective Journey

	
	Ingrid Olson- Abduction in the Public Sphere: Surveillance, Sadomasochism, & Governmentality
	Eva Kunin- La scrittura e l’identità digitali come territori queer da cartografare: la esperienza di arigatò gozaima su ebook
	

	

	20.30 CONFERENCE DINNER

Location: Lucha Y Siesta (via Lucio Sestio 10, metro: Lucio Sestio)

Price: 15 euros (book your place by September 14 sending an email to: geosex3@gmail.com

	

	Day 3- 18th September 2015

	Session 1 (9.15- 11.15)
	Space, Sexualities and Decolonial Theories
	Queerying urban space (2)
	Gender, media and space

	
	location: Chiostro
	location: aula 15
	location: Affreschi

	
	Chair: Konstantinos Eleftheriadis
	Chair: Nick McGlynn
	Chair: Giovanni Attili

	
	Almudena Cabezas and Julia Riesco- Derechos sexuales como narrativas de progreso y modernidad en la geopolítica contemporánea.
	Evelina Liliequist- The only gay in the village?
	Carlotta Cossutta and Arianna Mainardi- La sessualità nella
rete: spazi semi‐pubblici, processi di soggettivazione e pratiche di resistenza

	
	Maria Rodó-de-Zárate- Decolonizing queer epistemologies: feminist Catalan pro- independence struggles and transfeminisms
	Ruth Preser- Lost and found: Identity, Ontology and the Emergence of Queer Zion

	Jackeline Ferreira Romio- Afro Brazilian women Resistance against the institutional violence based on racism, lesbophobia and transphobia through social media

	
	Rachele Borghi- Performing geography, contaminating academy
	Valerie de Craene- “I’m too old for that now”: Life course and emotions in student nightlife normativities

	Isabelle Coy-Dibley- Digitized Dysmorphia of the Female Body: The Cyber Re/Disfigurement of the Self

	
	Leonardo Name- Colonialidade do poder, colonialidade de gênero e espaço: notas para o ensino
	Daniel Farr- “Safe Space” and Higher Education: Exploring a Large
Public University in the U.S. South

	Sarah French Brennan- Narratives of Existence:
Strategies and Cyber Safe Spaces of Sexual Minorities in Cairo

	
	Paulo Jorge Vieira- Black bodies in the queer city, masculinities and blackness in geographies of (homo) sexualities in Lisbon
	Marijke Naezer- Digital intimacies. Young people negotiating the chances and challenges of social media

	Katarzyna Lisowska- Geographies of Non-heterosexuality in Contemporary Polish Prose and Literary Studies: Strategies, Metaphors, Local Contexts

	
	Benhur Pinós da Costa- Cidades brasileiras, espaço público e diversidades culturais: o caso das microteritorializações de expressões homoeróticas e/ou homoafetivas
	Jose Antonio Langarita Adiego and Jordi Mas Grau- Illegitimate visibilities in the homosexual’s body

	Martin Torres- Rodriguez- Violencia de Género en las zonas rurales de Santiago de Chile

	Key-note lecture (11.30-12.30)
	Nicola Mai- Assembling 'Samira' and 'Travel': affecting sexual humanitarianism through experimental ethnofictional filmmaking

location: Chiostro
Discussant: Debanuj DasGupta

	Lunch break (12.30-14)

	

	Session 2
(14- 15.40)
	“Straight with a twist”: reflections on heterosexuality beyond the heteronormal (1)
	The changing spaces of LGBT activism: between spectacle and media, identities and equalities (1)
	Transgender spaces

	
	location: Chiostro
	location: aula 15
	location: Affreschi

	
	Chair: Maarten Loopmans
	Chair: Pierpaolo Mudu
	Chair: Antonia Ferrante

	
	Sharon Schmidt- Queering Heterosexuality
	Gavin Brown- Towards a critical geopolitics of LGBT+ activism
	Victor Jorquera- Corporizando las migraciones trans

	
	Elizabeth Sara Lewis- “I guess that was macho enough for her”: the Fine Line Between Subverting and Reinforcing Heteronormativity in On-line Narratives of Heterosexual Men who Enjoy Being Penetrated by Women Using Strap-on Dildos
	Priyam Ghosh- Performing Pride/Performing Protest: LGBT Activism Post Recriminalization of Section 377 in India
	Jordi Mas Grau and Jose Antonio Langarita Adiego- La importancia de la comunidad virtual en la construcción de subjetividades trans.
Análisis de un foro online en lengua española

	
	Georgy Zharkov- "Whore dick is not necessary": homosexual prostitution as a factor in strengthening their own heterosexuality among different groups of male migrants in Moscow
	Cesare Di Feliciantonio- Queerying Communia. A self-enquiry on queer/feminist militancy in a squat
	Max Andrucki and Dana Kaplan- ‘You look really feminine in that picture’: Photographs, queer time and the self in trans* domestic space

	
	Anders Wallace- Practices of Everyday Seduction: Masculinity, Pickup Artists, and Passing for Heterosexual Men
	Paulo Jorge Vieira- Homo/hetero? Cis/Trans? - activism and normativities and liberation my own travel on the “mess” of social media
	Joseli Maria Silva and Maria Rodó-de-Zárate- Age, sexuality and intersectionalities: spatial experiences of Brazilian
'trasvestis' aging process.

	
	
	Manola K. Gayatri- Towards a Lesbian Transpersonal/Transnational Political Aesthetic
	

	

	Key-note lecture
(16-17)
	Shaka McGlotten- Black Data: Against the Hegemony of the Transparent

location: Chiostro
Discussant: Katrien Jacobs

	Session 3 (17.20-19)
	“Straight with a twist”: reflections on heterosexuality beyond the heteronormal (2)
	The changing spaces of LGBT activism: between spectacle and media, identities and equalities (2)
	Digital cruising spaces (2)

	
	Location: Chiostro
	Location: aula 15
	Location: Affreschi

	
	Chair: Valerie de Craene
	Chair: Pierpaolo Mudu
	Chair: Qianni Wang

	
	David Hampson- Now't so Queer as Hetero
	Chen Misgav - Planning, Justice and LGBT Urban Politics in Tel Aviv: A Queer Dilemma
	Jean-Didier Bergilez- Media sociaux et libertinage. Ou comment la planète libertine réagence ses rapports à l’espace

	
	Guy Eytan- My Ghostly Living
	Olivia Fiorilli and Rachele Borghi- “Gender strike!”: The queer micropolitics of drag kinging in Italy
	Paulo Jorge Vieira- “Hard on”, cruising and fieldwork. Some remarks on manage desire on ethnography

	
	Maarten Loopmans- Imagining Jineterismo in Cuba: Using comics for ethnographic research into sex tourism
	Sumit Mandhwani- Re-imagining the ‘enemy’: Mapping protests, slogans and poems in the queer movement in India
	Nathalie Lugand and Pascale Molinier- Les «dominas de quartier ». Approche intersectionnelle du money slavering sur facebook

	
	Ruth Preser- Discussion
	Konstantinos Eleftheriadis- Queer festivals and squats across European cities: The importance of space for mobilization
	José Fernando Benítez Mijares- Cultural Cartographies of Male Homosexuality in Latin America: A Look upon manhunt.net

	
	
	Andrea García-Santesmases Fernández- La construcción (virtual) de las alianzas queer-crip en las redes sociales y su influencia en las ciudades españolas
	José Antonio Frías- Consideraciones éticas para la investigación etnográfica de redes y comunidades virtuales

	

	The day post- 19th September 2015

	10.30- lunch
	"Supernova: a narrative cartography of a queer landscape. A walk in Pigneto"
organized by Eva Kunin, Francesca Feola, Zarra Bonheur (Rachele Borghi + Silvia Corti aka Slavina) and Barbara de Vivo

Meeting point: via del Pigneto 22 (in front of the library Goffredo Mameli)
There is a limited number of places available to participate- to register please send an email to: eva.kunin@gmail.com

	

	16.30- 20
	“Urban Tissues”
[bookmark: _GoBack]
(in collaboration with the Cineteca Nazionale and the Centro Sperimentale di Cinematografia)

Screening of two documentaries (subtitled in English):
h. 16:45 "The other side of the rainbow" - Thomas Bartels, 2012, 86'
h. 18:30 "Gesu´e´morto per i peccati degli altri"- Maria Arena, 2014, 84'

Location: cinema Trevi (via del Puttarello 25, metro: Barberini)

	

	from 23
	TESSUTI
The GeoSex Conference Final Party

Djs: Gloria Gandolfini (Korpo)- Violet Monkey (Female Cut)- WarBear (Gegen)- Lady Maru (Amigdala & U-Kabarett)

Performers: Klaus Mondrian (Gender)- Maria Freitas (Korpo)- Lilith Primavera (U-Kabarett)- Mdme Rose Selavy

Location: INIT (via della Stazione Tuscolana 133, metro: Lodi)

L —
ARSI OUN S SEUALTIES MEOUA A (RBAN)SPACES

e

e —

