
Cultural Approach Commission
UGI Regional Conference / Conférence Régionale de l’UGI

Québec, Canada, August 6-10 2018
Canadian Geographers Annual Conference

SPECIAL SESSION 1

Of Commerce and culture
Shopping places, shopping center and urban landscape in a globalized world

Organisateurs / Conveners :
Nathalie Lemarchand, département de Géographie, Université Paris 8, UMR Ladyss,
nlemarchan@aol.com
Désiré Dabie Nassa, département de Géographie, Université Houphoët-Boigny,
dabienassa@gmail.com

SESSION ABSTRACT: Nowadays, the mall is often referred to as an equipment downgrading the city
and, as such, it is often associated with what Augé (1992) called a “no-place” (non-lieu), a sort of
characterless place where people are for a certain time, doing certain things without no real
connections to the surrounding. For some, it is a sort of urban symbol of globalization, seen as a
process which destroys local meaningful landscapes to produce a standard meaningless landscape.
However, as we know, shopping malls are not new urban equipment; whatever forms they have
been taking recently, we can consider them simply as being an avatars of the multiple forms urban
retail places have taken throughout the years.

However, the multiplication of centers and their diffusion on a global scale leads the designers to
build a new generation of centers in which the retail combines with the leisure. This is to say the
distracting nature of shopping, the "shopping outing" by what it is, but also by its association with
other equipment such as cinemas, an ice rink (Québec) or a ski station (Dubaï). These newest
shopping malls are for sure a place to be, in its parts as well as a whole: published photos of its
"shopping sprees" on social networks underline it. Socially speaking, as “a place to be” it also affirms
a modernist discourse, that is, the possibility, event temporarily, to enjoy the products of
modernization (the material world) coupled with the possibility of being one among others, freed
from the norms of tradition or local or ethnic culture. In many ways, we could consider the shopping
center as a deconstructing object of the urban landscape. It brings with its existence, attendance,
sharing a global experience that may seem threatening to local trade. However, it cannot establish
itself and be successful only in a moving urban, social and cultural landscape. It is inserted gradually
in an environment that is restructuring itself; it is not the only component but it is a marker.

This session will seek papers that address but are not limited to the following themes:
- mutations of commercial spaces
- the commercial spaces as new places of militancy
- the effects of e-commerce on physical trade
- the forms of traditional commerce and their adaptations to the new societal context
- the conflicts and resistance caused by new businesses, etc.

Abstracts: no more than 250 words, they should be submitted to Professor Nathalie Lemarchand no
later than March 15th, at nlemarchan@aol.com

mailto:dabienassa@gmail.com
mailto:nlemarchan@aol.com

Commission Approche Culturelle
UGI Regional Conference / Conférence Régionale de l’UGI

Québec, Canada, 6-10 août 2018
 Conférence annuelle de l’Association Canadienne des Géographes,

RESUME : Le centre commercial est souvent désigné aujourd’hui comme un équipement créant de la
« désurbanisation » ou associé aux « non-lieux » (Augé 1992), il apparaît comme un des « objet »
urbain visible d’une mondialisation financière détruisant les paysages locaux pour produire un
paysage standard. Les centres commerciaux ne sont pourtant pas un équipement urbain nouveau, et
les plus récents d’entre eux ne sont que les avatars d’une des multiples formes des espaces
marchands urbains.

Néanmoins, la multiplication des centres et leur diffusion à l’échelle mondiale conduit les
concepteurs à construire une nouvelle génération de centres dans lesquels le commerce se combine
avec le loisir. Il s’agit ainsi d’affirmer le caractère distrayant du magasinage, de la « sortie shopping »
par ce qu’elle est, mais aussi par son association avec d’autres équipements comme les cinémas, une
patinoire (Québec) ou un centre de ski (Dubaï).

Ces centres commerciaux les plus nouveaux sont désormais la place « où il faut être », dans ses
parties et dans son tout : les photos publiées de ses « virées shopping » sur les réseaux sociaux le
soulignent. Et socialement parlant, cette place où être et paraître s’appuie sur un discours
moderniste, pour affirmer et offrir la possibilité, même temporairement, de jouir des produits de la
modernisation (le monde matériel) couplé avec la possibilité d'être un parmi d'autres, dans un
espace plus ou moins important de liberté par rapport aux normes ambiantes de la tradition et
d’autres identités culturelles.

Ainsi, à bien des égards, le centre commercial semble surgir, faire irruption dans un paysage familier,
voire quotidien et bouscule son ordonnancement. Il emmène par sa présence, sa fréquentation, le
partage d’une expérience mondiale qui peut sembler menaçante pour le commerce local.
Cependant, il ne peut s’établir et connaître un certain succès que dans un paysage urbain, social et
culturel en mouvement. Il s’insère peu à peu dans un environnement qui se restructure, il n’en est
pas la seule composante mais il en est un marqueur.

Dans le cadre de cette session, nous invitons les participants à présenter des communications sur :

-les transformations des espaces commerçants
-les effets du e-commerce sur le commerce physique
-les formes de commerce traditionnel et leurs adaptations au nouveau contexte sociétal
-les conflits et les résistances entraînés par les nouveaux commerces
-les espaces marchands comme nouveaux lieux de militantisme

Les propositions de 250 mots doivent être envoyées au plus tard le 15 mars par courriel à :
nlemarchan@aol.com

For further enquiries regarding publication options, conference fees and program, recommended
acommodation, maps/instructions, and registration forms, please visit the conference organizers web
site: http://igu2018.ulaval.ca/

