

Conference Agenda and Program

“1st International and Interdisciplinary Conference on Spatial Methods for Urban Sustainability” (1st SMUS-Conference) and “1st RC33 Regional Conference – Africa: Botswana” September 23rd – 25th, 2021

Hosted by the University of Botswana and organized by the “Global Center of Spatial Methods for Urban Sustainability” (GCSMUS), Research Committee on Logic and Methodology in Sociology (RC33) of the International Sociology Association (ISA) in cooperation with the Research Network “Quantitative Methods” (RN21) of the European Sociology Association (ESA)

List of Contents

Welcome remarks	3
Meet the SMUS Conference Botswana organizing team	4
1. Overview of the technical requirements	5
○ Zoom	5
2. Conference event procedures	6
○ Speeches	6
○ Parallel Sessions	6
3. Agenda	7
○ Day 1: Thursday, 23 September 2021	7
○ Day 2: Friday, 24 September 2021	10
○ Day 3: Saturday, 25 September 2021	13
4. Conference Program	18

SMUS
BOTSWANA

Welcome remarks

I would like to welcome each one of you to the “1st International and Interdisciplinary Conference on Spatial Methods for Urban Sustainability” (SMUS Conference) hosted by the University of Botswana in Gaborone, Botswana. This conference is the first conference organized by the Global Center of Spatial Methods for Urban Sustainability (GCSMUS) based in TU Berlin, Germany in cooperation with the University of Botswana through the Department of Sociology. SMUS Conference Botswana provides a platform for scholars to interact with methodologists from various disciplines around the world and to deepen discussions with researchers from diverse methodological perspectives.

Given the current challenge of the COVID-19 pandemic, the conference will convene entirely online. This will be three exciting days of networking, knowledge building and sharing and as such I urge everyone to actively participate in all the activities and discussions throughout the conference. Wishing everyone a successful, safe, and fruitful conference.

My personal respect and thanks to all of you.

Professor Gabriel Faimau

GCSMUS Lead Partner, Steering Committee Member, and Action Speaker

University of Botswana, Department of Sociology

Meet the SMUS Conference Botswana organizing team

1. Prof. Gabriel Faimau Lead Partner & Action Speaker University of Botswana, Botswana	2. Esther Nkhukhu-Orlando SMUS Project Coordinator (Botswana) University of Botswana, Botswana	3. Dr. Sethunya T. Mosime Organizing Committee Member University of Botswana, Botswana	4. Dr. Latang Sechele Organizing Committee Member University of Botswana, Botswana
5. Dr. Ikanyeng S. Malila Organizing Committee Member University of Botswana, Botswana	6. Prof. France Maphosa Organizing Committee Member University of Botswana, Botswana	7. Dr. Gwen Lesetedi Organizing Committee Member University of Botswana, Botswana	8. Dr. Godisang B. Mookodi Organizing Committee Member University of Botswana, Botswana
9. Tumisang Tsholetso Graduate Research Assistant University of Botswana, Botswana	10. Katlego Boone Mosiane I.T Specialist University of Botswana, Botswana	11. Tshoganetso Dolly Ramooki Research Assistant University of Botswana, Botswana	12. Wame Maryjoy Kesebonye Research Assistant University of Botswana, Botswana

SMUS
BOTSWANA

1. Overview of the technical requirements

- Zoom

SMUS Conference Botswana will be hosted through Zoom application. Please note that you are required to be connected to the internet throughout the conference to be able to participate in all the conference event procedures (speeches and parallel sessions). The zoom application can be accessed or downloaded at <https://zoom.us/download>.

Once you have the application installed in your computer or gadget and you are ready to launch the application from your preferred web browser, simply click on the provided links for the meetings/ webinars and enter the meeting/ webinar ID and passcode to join the conference. These details (webinar and meeting links, meeting ID's and passcodes) will be sent in advance through email. Please ensure to use the meeting/webinar link, meeting/webinar ID's and passcodes as they appear in the invitation from the emails sent to you. For more details on how to use Zoom to participate during the conference, you can access the **technical guide** [HERE](#).

Technical Support Contact details

Make sure to contact our technical support team via email at mosianek@ub.ac.bw for any clarifications, enquiries, and advice.

WhatsApp Helpline: **+267 75584767** (to be contacted only during conference days).

SMUS
BOTSWANA

2. Conference event procedures

○ Speeches

This will be offered as a webinar event where only the speakers or presenters can be seen and heard. Participants are not able to participate through audio or video. To make the most of the limited time available for discussion, questions can only be asked using the chat feature (located in the bottom bar of the Zoom interface). The speeches will feature dignitaries and keynote addresses, opening lectures by GCSMUS Directors and Lead Partners.

○ Parallel Sessions

The parallel sessions (occurring at the same time) are designed as zoom meetings. Sessions are divided according to streams from stream A up to stream D. Various papers will be presented (facilitated by session organizers) and discussed with each presenter given 15 -20 minutes to present as well as an allowance for questions and comments within the given minutes. Here, participation is also possible through requests to speak (video and/or audio) and chat in the chat box (located in the bottom bar of the Zoom interface).

N.B. All the time refer to the Central African **Time (CAT) zone**. Please find the link for time zone converter [HERE](#).

N.B. All the presentations will be in English.

AGENDA

DAY 1: Thursday 23 September 2021

OPENING CEREMONY

Moderators: Dr. Godisang Mookodi & Dr Lesedi Mashumba

Webinar link for the opening ceremony	https://zoom.us/j/98531240617?pwd=OEpkYUd2L2dCbGRlKzVtclZvUUtNQQT09 Webinar ID: 985 3124 0617 Passcode: 580172
TIME ZONE (CAT)	
0800 - 0805	Moderators: Dr. Godisang Mookodi & Dr. Lesedi Mashumba
0805 - 0825	Sociology Department video
0825 – 0835	Introduction of Guests Dr. Sethunya T. Mosime, the Head of Department of Sociology
0835 - 0840	Moderator: Dr. Godisang Mookodi
0840 - 0845	University of Botswana video
0845 – 0900	Welcome Remarks Prof. David Norris, the Vice-Chancellor of the University of Botswana
0900 - 0905	Moderator: Dr. Lesedi Mashumba
0905 - 0920	Speech Ambassador Margit Hellwig-Bötte, German Ambassador to Botswana
0920 - 0925	Moderator: Dr. Lesedi Mashumba
0925 - 0930	Botswana video

0935 – 0955

Speech and Official Opening of the SMUS Conference Botswana
Honourable Machana Shamukuni, Assistant Minister of Research and Tertiary Education, Research Science and Technology

END OF OPENING CEREMONY

0955 – 1020

Break

1020 – 1055

Opening Lecture 1
Decolonizing Social Science Methodology & Cross-Cultural Research - Gabriel Faimau & Nina Baur

1055 – 1135

Opening Lecture 2
Transdisciplinary Research and Design-Based Methods - Gaurav Raheja & Angela Million

1135 – 1200

Break

1200 – 1300

Keynote 1
Prof. Dr. Sabelo Ndlovu-Gatsheni: Decolonization as Method
Moderators: Dr. Lesedi Mashumba & Dr. Latang Sechele

1300 – 1400

Break

PARALLEL SESSIONS

Zoom link for Stream A parallel sessions

Stream A
Decolonizing Cross-Cultural Research

<https://zoom.us/j/99816248386?pwd=UIQ3QU54b0xJN0tPcGdsMjFXZ0tTdz09>

Meeting ID: 998 1624 8386 Passcode: 662171

1400 – 1600

6 papers

Session 2: Decolonizing Social Science Methodology – Overcoming Positivism and Constructivism
Session Organizers: Nina Baur, Manuea Boatcă, Fraya Frehse & Johanna Hoerning

1600 - 1630

Discussion/Break

1630 – 1830

(6 papers)

Session 1: Decolonizing Social Science Methodology – Towards African Epistemologies
Session Organizers: Monageng Mogalakwe & Shamsul Alam

1830 - 1900

Discussion/Break

Zoom link for Stream B parallel sessions

1400 – 1600
(6 papers)

1600 – 1630

1830 - 1900

Zoom link for Stream C parallel sessions

1400 – 1600
(4 papers)

1600 – 1630

1630 – 1830
(4 papers)

1830 - 1900

Zoom link for Stream D parallel sessions

1400 – 1600
(4 papers)

Stream B

Transdisciplinary Research and Design-Based Methods

<https://us02web.zoom.us/j/81944477024?pwd=L3BRTUhrVIY2c2didXFmRjJqaTY0Zz09>

Meeting ID: 819 4447 7024 Passcode: 335338

Session 15: Art and Design Based-Research, Cross-Disciplinary Approaches for Material Knowledge Production
Session Organizers: Ilana Boltvinik & Nora Morales

Discussion/Break

Discussion/Break

Stream C

Qualitative, Quantitative and Mixed Methods

<https://us02web.zoom.us/j/82987169154?pwd=TDk5c2xUVXRoWG9mS0w2OVkveHRzQT09>

Meeting ID: 829 8716 9154 Passcode: 462600

Session 24 Digital Methods in Action: Use, Challenges and Prospects
Session Organizers: Gabriel Faimau, Ludovic Lado & Jannis Hergesell

Discussion/Break

Session 25 Researching Climate Change Communication: Methodological Challenges and Opportunities in the Digital Era

Session Organizers: Anthony M. Gunde, Victor Chikaipa & Jimmy Kainja

Discussion/Break

Stream D

Methods for Specific Research Fields

<https://us02web.zoom.us/j/89613473781?pwd=ekVsdC80a3RWaUN6SDFHekZmZGQvQT09>

Meeting ID: 896 1347 3781 Passcode: 100356

Session 27: Methods in Food Studies Research 1

SMUS
BOTSWANA

1600 – 1630

1630 – 1830
(4 papers)

1830 - 1900

1900 - 2100

Session Organizers: Linda Hering & Julia Fülling

Discussion/Break

Session 27: Methods in Food Studies Research 2

Session Organizers: Linda Hering & Julia Fülling

Discussion/Break

RC33 BUSINESS MEETING

DAY 2: Friday 24 September 2021

Keynote 2

Assoc. Prof. Dr. Wolfgang Aschauer: Quantitative Cross-Cultural Research

Moderators: Dr. Gwen Lesetedi & Dr. Ikanyeng S. Malila

0830 - 0930

<https://zoom.us/j/93795859304?pwd=am9vczdVL1pIYjdYM2xpcUhwZllzZz09>

Webinar link for keynote 2 address

Webinar ID: 937 9585 9304

Passcode: 574183

PARALLEL SESSIONS

Stream A

Decolonizing Cross-Cultural Research

<https://zoom.us/j/99816248386?pwd=UIQ3QU54b0xJN0tPcGdsMjFXZ0tTdz09>

Meeting ID: 998 1624 8386

Passcode: 662171

Break

Session 33 Feminist Methodologies

Session Organizer: Maria Norkus

Discussion/Break

Keynote 3

Prof. Bagele Chilisa: Indigenous Research Methods and Spatial Methods in Africa

Moderators: Dr. Sethunya T. Mosime & Esther Nkhukhu- Orlando

<https://zoom.us/j/93795859304?pwd=am9vczdVL1pIYjdYM2xpcUhwZllzZz09>

Webinar ID: 937 9585 9304

Passcode: 574183

Break

Zoom link for Stream A parallel sessions

0930 - 1000

1000 – 1130

(4 papers)

1130 -1200

1200 – 1300

Webinar link for keynote 3 address

1300 - 1400

SMUS
BOTSWANA

1400 – 1600
(5 papers)

1600 - 1630

1630 – 1830
(6 papers)

1830 - 1900

Zoom link for Stream B parallel sessions

1000 – 1130
(4 papers)

1130 - 1200

1200 - 1300

1300 - 1400

1400 - 1600
(8 papers)

1600 - 1630

Session 5: Critical Conversations on Bagele Chilisa’s Indigenous Research Methodologies

Session Organizers: Sethunya Tshepho Mosime and Esther Nkhukhu-Orlando

Break

Session 3: Decolonizing Methodologies and Epistemologies: Discourse Analysis and Sociology of Knowledge

Session Organizers: Reiner Keller, Sasa Bosancic, Florian Elliker & Annette Knaut

Discussion/Break

Stream B

Transdisciplinary Research and Design-Based Methods

<https://us02web.zoom.us/j/81944477024?pwd=L3BRTUhrVIY2c2didXFmRjJqaTY0Zz09>

Meeting ID: 819 4447 7024

Passcode: 335338

Session 14: Methods of Architectural Research

Session Organizer: Silke Steets

Discussion/Break

Keynote 3 - Indigenous Research Methods and Spatial Methods in Africa

Break

Session 31: Towards co-producing knowledge and teaching methodologies in applied urban settings 1

Session Organizers: Astrid Ley, Mohamed Salheen, Josefine Fokdal and Marwa Abdellatif

Discussion/Break

Zoom link for Stream C parallel sessions

1000 – 1130
(4 papers)

1130 - 1200

1200 - 1300

1300 - 1400

1400 – 1600
(4 papers)

1600 - 1630

1630 – 1830
(5 papers)

1830 - 1900

Zoom link for Stream D parallel sessions

1000 – 1130
(5 papers)

Stream C

Qualitative, Quantitative and Mixed Methods

<https://us02web.zoom.us/j/82987169154?pwd=TDk5c2xUVXRoWG9mS0w2OVkveHRzQT09>

Meeting ID: 829 8716 9154 Passcode: 462600

Session 34: Quantitative Methods of Spatial Analysis

Session Organizer: Wolfgang Aschauer, Martin Weichbold, Dimitri Prandner & Benjamin Baisch

Discussion/Break

Keynote 3 - Indigenous Research Methods and Spatial Methods in Africa

Break

Session 23: Assessing the Quality of Survey Data

Session Organizers: Lesedi Mashumba & Tumisang Tsholetso

Discussion/Break

Session 22: Survey Data Quality in Interviewer-Administered Surveys in LMIC Contexts

Session Organizers: P. Linh Nguyen, Julie de Jong & Zeina Mneimneh

Discussion/Break

Stream D

Methods for Specific Research Fields

<https://us02web.zoom.us/j/89613473781?pwd=ekVsdC80a3RWaUN6SDFHekZmZGQvQT09>

Meeting ID: 896 1347 3781 Passcode: 100356

Session 26: Money and Digitalisation in the Global South

Session Organizers: Sean Maliehe & Jürgen Schratzen

SMUS
BOTSWANA

1130 - 1200

1200 - 1300

1300 - 1400

1400 – 1600
(6 papers)

1600 - 1630

1630 – 1830
(4 papers)

1830 - 1900

Discussion/Break

Keynote 3 - Indigenous Research Methods and Spatial Methods in Africa

Break

Session 32: Methods for Health, Disabilities and Childhood Studies
Session Organizers: Gaurav Raheja & Jannis Hergesell

Break

Session 29: Ethical and Methodological Dilemmas of Social Research in Violent Conflict Situations
Session Organizers: Edlyne Anugwom & Pius Adejoh

Discussion/Break

DAY 3: Saturday 25 September 2021

Stream A

Decolonizing Cross-Cultural Research

Zoom link for Stream A parallel sessions

<https://zoom.us/j/99816248386?pwd=UIQ3QU54b0xJN0tPcGdsMjFXZ0tTdz09>

Meeting ID: 998 1624 8386 Passcode: 662171

0800 – 0930
(4 papers)

Session 11: Between the Structural and the Everyday: Bridging Macro- and Micro-Perspectives in Comparative Urban Research

Session Organizers: Sophie Schramm & Nadine Appelhans

0930 - 1000

Break

SMUS
BOTSWANA

1000 – 1200
(6 papers)

1200 – 1230

Zoom link for Stream B parallel sessions

0800 – 0930
(4 papers)

0930 - 1000

1000 -1200
(4 papers)

1200 - 1230

Zoom link for Stream C parallel sessions

1000 – 1200
(4 papers)

1200 - 1230

Session 12: Methodologies for the Investigation of Spatial Transformation Processes

Session Organizer: Gabriela Christmann

Discussion/Break

Stream B

Transdisciplinary Research and Design-Based Methods

<https://us02web.zoom.us/j/81944477024?pwd=L3BRTUhrVIY2c2didXFmRjJqTY0Zz09>

Meeting ID: 819 4447 7024

Passcode: 335338

Session 30: Transdisciplinary or collaborative? Lab approaches and their influence on participatory and action research methods

Session Organizers: Robert Barbarino & Katrin Gliemann

Discussion/Break

Session 19: The Role of ‘Productive Interactions’ between Researchers and Stakeholders in Creating Rigorous and Relevant Research for Urban Sustainability

Session Organizers: Jacques du Toit, Claire Wagner, Angela Million & Gaurav Raheja

Discussion/Break

Stream C

Qualitative, Quantitative and Mixed Methods

<https://us02web.zoom.us/j/82987169154?pwd=TDk5c2xUVXRoWG9mS0w2OVkveHRzQT09>

Meeting ID: 829 8716 9154

Passcode: 462600

Session 35: Mixed Methods Research

Session Organizers: Susanne Vogl & Cornelia Thierbach

Discussion/Break

1230 - 1330

Zoom link for Keynote Address 4

1330 - 1430

Zoom link for Stream A parallel sessions

1430 – 1630
(6 papers)

Zoom link for Stream B parallel sessions

1430 -1630
(6 papers)

Keynote 4

Prof. Dr. Gabriele Rosenthal: Biographical Research in Africa

Moderators: Prof. France Maphosa & Dr. Godisang Mookodi

<https://zoom.us/j/98792601559?pwd=TzIYWkVQeC8zZWpONG5CU05Cb0diQT09>

Webinar ID: 987 9260 1559

Passcode: 549807

Break

Stream A

Decolonizing Cross-Cultural Research

<https://zoom.us/j/99816248386?pwd=UIQ3QU54b0xJN0tPcGdsMjFXZ0tTdz09>

Meeting ID: 998 1624 8386

Passcode: 662171

Session 6: Socio-spatial research in postcolonial states: urban and political economy perspectives

Session Organizers: Eric Yankson & Becker Johannes

Stream B

Transdisciplinary Research and Design-Based Methods

<https://us02web.zoom.us/j/81944477024?pwd=L3BRTUhrVIY2c2didXFmRjJqaTY0Zz09>

Meeting ID: 819 4447 7024

Passcode: 335338

Session 20: Knowledge Creation in Informal Settlements: The Process, Ethics and Outputs of Co-Productive and Community-Led Research Methods

Session Organizers: Jakub Galuszka & Aditya Kumar

SMUS
BOTSWANA

Zoom link for Stream C parallel sessions

1430 – 1630
(6 papers)

1630 - 1700

Webinar link for closing ceremony

1700 - 1900

Stream C

Qualitative, Quantitative and Mixed Methods

<https://us02web.zoom.us/j/82987169154?pwd=TDk5c2xUVXRoWG9mS0w2OVkveHRzQT09>
Meeting ID: 829 8716 9154 Passcode: 462600

Session 9: Interpretative and Multi-Method Approaches to Global-South-Migration
Session Organizers: Arne Worm & Steve Tonah

Discussion/Break

CLOSING CEREMONY

Moderators: Dr. Godisang Mookodi & Dr. Lesedi Mashumba

<https://zoom.us/j/93539023953?pwd=SnFEUG1RSnJmSlhWb0RQaCtseEN0QT09>

Webinar ID: 935 3902 3953 Passcode: 598219

Closing Lecture

Methodological Challenges for Sustainable Public Spaces in Contemporary Brazil - Fraya Frehse

..... **END OF CONFERENCE**

SMUS
BOTSWANA

CONFERENCE PROGRAM

Time (CAT)

DAY 1 - THURSDAY 23.09.2021

OPENING CEREMONY

(Dr. Godisang Mookodi & Dr. Lesedi Mashumba)

08:00 – 09:55

1.Introduction of Guests by Dr. Sethunya T. Mosime, the Head of Department of Sociology – (10 mins)

2.Welcome Remarks by Prof. David Norris, the Vice-Chancellor of the University of Botswana
(15 mins)

3.Speech by the German Ambassador to Botswana, Ambassador Margit Hellwig-Bötte – (15 mins)

4.Speech and Official Opening of the Conference by the Minister of Research and Tertiary Education, Research Science and Technology, Dr. Douglas Letsholathebe – (20 mins)

END OF OPENING CEREMONY

09:55 – 10:15

Break

10:15 – 11:35

(Dr. Godisang Mookodi & Dr. Lesedi Mashumba)

Opening Lecture 1

(40mins)

Decolonizing Social Science Methodology & Cross-Cultural Research - Gabriel Faimau & Nina Baur

Opening Lecture 2

(40mins)

Transdisciplinary Research and Design-Based Methods - Gaurav Raheja & Angela Million

11:35 – 12:00

Break

12:00 – 13:00

(Dr. Mashumba & Dr. Sechele)

Keynote 1 - Sabelo Ndlovu-Gatsheni: Decolonization as Method

13:00 – 14:00

Break

COMMENCEMENT OF PARALLEL SESSIONS			
14:00 – 16:00 (6 papers) 15 -20mins/paper	Stream A: Decolonizing Cross-Cultural Research		
	02 Decolonizing Social Science Methodology – Overcoming Positivism and Constructivism (Nina Baur, Manuea Boatcă, Fraya Frehse & Johanna Hoerning)		
	1. Analytical frameworks as epistemological and methodological interfaces for a decolonized social science methodology - Christian Schneiderberg	2. How to decolonize sociological research? Lessons from Ecuadorian sociology - Philipp Altmann	3. A group of transformation: Structural Anthropology as a Decolonial Political Epistemology - Heike Delitz
	4. Thinking Sideways across Webbed Connectivities: Decolonizing Imperial Spatialities and Temporalities - Vrushali Patil	5. Decolonizing scholar's methodological stances based upon Second Wave of Southern Perspectives - Sangeeta Bagga-Gupta	6. Grounded Theory and Reflexivity as Decolonial Methodologies - Janet Arnado
14:00 – 16:00 (6 papers) 15 -20mins/paper	Stream B: Transdisciplinary Research and Design-Based Methods		
	15 Art and Design Based-Research, Cross-Disciplinary Approaches for Material Knowledge Production (Ilana Boltvinik & Nora Morales)		
	1. Art and Design Based-Research, Cross-Disciplinary Approaches for Material Knowledge Production - Ilana Boltvinik	2. Mapping Urban Borders: A methodological approach from an "interdesign" perspective to the landscape units in metropolitan cities. The case of Buenos Aires and its agglomeration in Argentina - Mitchell de Sousa	3. Alternatives in the creation of art within an academic perspective: smoke as an in-between space - Darío Meléndez
	4. The art of Kent Monkman and the fluidity of difference: A methodological proposition – Renate Dohmen	5. A more inclusive art market by mistake, the social relevance of fluid art to global art material market - Pablo Angel Lugo	6. Mapping urban imaginaries. Place and belonging in Windhoek - Stephanie Roland

14:00 – 16:00 (6 papers) 15 -20mins/paper	Stream C: Qualitative, Quantitative and Mixed Methods		
	24 Digital Methods in Action: Use, Challenges and Prospects		
	(Gabriel Faimau & Jannis Hergesell)		
	1.Digital Methods in Action: Use, Challenges and Prospects - Gabriel Faimau	2.Measuring travel behaviour via a smartphone - Vera Toepoel	3.The digital and digitalised self: The use of selfie as a methodological and discursive strategy in the relational experiences among young people in Botswana - Wame Maryjoy Kesebonye
	4.Fieldwork reflective views on web-based surveys among young people in Botswana - Tumisang Tsholetso	5.Using a Facebook group for data collection as an alternative to conventional ethnographic methods during the SARS-CoV-2 pandemic – challenges and opportunities - Cornelia Thierbach	6.Prophetic Ministries and Religious Flyers in Botswana: of Urban and Digital Spaces? -Tshoganetso Dolly Ramooki
14:00 – 16:00 (4 papers) 15 -20mins/paper	Stream D: Methods for Specific Research Fields		
	27 Methods in Food Studies Research 1		
	(Linda Hering & Julia Fülling)		
	1.Methods in Food Studies Research - Linda Hering	2.Mapping Food Chains. Approaching translocality through spatial analysis and visualization - Anke Hagemann	
	3.Food Security in Urban Areas in Botswana: Methodological Considerations - Gwen Lesetedi		4.Food waste methodologies in Covid19-times – German case studies - Ulrich Juergens
16:00 – 16:30	Discussion or Break		
16:30 – 18:30 (6 papers) 15 -20mins/paper	Stream A: Decolonizing Cross-Cultural Research		
	01 Decolonizing Social Science Methodology – Towards African Epistemologies		
	(Monageng Mogalakwe & Shamsul Alam)		

	1.Unpacking the Methodological and Epistemogical Paradox in the Social Sciences: Towards African Epistemologies - Boniface Nevanji Bwanyire	2.Africanizing Social Work Research and Practice: Perspectives from Fieldwork Experience in Nigeria - Kenechukwu Anugwom	3.Decoloniality -decolonisation debate: convergent or divergent frameworks? - Chadzimula Molebatsi
	4.Decolonizing Procurement: Overcoming systemic barriers to equity - Rita S. Fierro	5.The African Inspection - Nyakallo Lekuta	6.Decoloniality and the production of space: what does it really mean? - Seabo Morobolo
16:30 – 18:30	Stream C: Qualitative, Quantitative and Mixed Methods		
(4 papers)	25 Researching Climate Change Communication: Methodological Challenges and Opportunities in the Digital Era		
15 -20mins/paper	(Anthony M. Gunde, Victor Chikaipa & Jimmy Kainja)		
	1.Researching Climate Change Communication: Methodological Challenges and Opportunities in the Digital Era - Anthony M. Gunde	2.Climate Change Communication and Activism: Challenges in Conducting Ethnographical Research During the Covid-19 Pandemic - Antonio Nucci	
	3.Theorizing conspiracy theories: A call for critical eclecticism - Joschka Philipps	4.Print Media Coverage and the Socio-Contextual Representation of Climate Change in Botswana - Gabriel Faimau	
16:30 – 18:30	Stream D: Methods for Specific Research Fields		
(4 papers)	27 Methods in Food Studies Research 2		
15 -20mins/paper	(Linda Hering & Julia Füllung)		
	1.Ethical dilemma in researching on food insecurity in Nigeria: A case study of Enugu State - Ngozi Stella Udechukwu	2.Social interview in food studies: a necessity for Brazilian researchers - Joana Pellerano	
	3.Multisensory Discourse Resource Analysis in Foodscapes: Decolonizing Ethnographic Research Practices - Nettie Boivin	4.Towards bridging the positivist/phenomenological divide in food and nutrition security research - France Maphosa	
18:30 – 19:00	Discussion or Break		

19:00 – 21:00

RC33 Business meeting

DAY 2 – FRIDAY 24.09.2021

08:30 – 09:30

(Dr. G. Lesetedi & Dr. I.S Malilla)

Keynote 2 - Wolfgang Aschauer: Quantitative Cross-Cultural Research

09:30 – 10:00

Break

10:00 – 11:30

Stream A: Decolonizing Cross-Cultural Research

(3 papers)

33 Feminist Methodologies

(Maria Norkus)

15 -20mins/paper

1. Interpreting Gender Inclusion in Urban Public Space Paradigms in India - Aishwarya Isha

3. Methodologies in a postcolonial world – between accuse and excuse. Affirmative Sabotage as a tool for more responsibility in postcolonial-feminist research - Sandra Altenberger

4. Gender relations and (suburban) space in the 21st century – investigating the implicit impact of feminist planning critique - Henriette Bertram

10:00 – 11:30

Stream B: Transdisciplinary Research and Design-Based Methods

(4 papers)

14 Methods of Architectural Research

(Silke Steets)

15 -20mins/paper

1. Methods of Architectural Research -Silke Steets

2. Visual Methods of Spatial Research (Photography, Drawing, Mapping, Video): A Comparison – Séverine Marguin

3. Situated Order: Ways of a Practice-Theoretical, Pragmatist based Architectural Research - Christine Neubert

4. The mosque in the gas station: the overlay as well as the change of spaces and meanings or in short: "This is (not) a mosque" - Kathrin Herz

10:00 – 11:30

Stream C: Qualitative, Quantitative and Mixed Methods

(4 papers)

15 -20mins/paper	<p align="center">34 Quantitative Methods of Spatial Analysis (Wolfgang Aschauer, Martin Weichbold, Dimitri Prandner & Benjamin Baisch)</p>			
	1.Application of spatial methods to optimize Antiretroviral (ARV) uptake in rural Botswana - Mathhoqonolo Kelepile	2.Using GIS for a typomorphological analysis of four university campuses in Algeria - Youcef Mokrane	3.Environmental Inequality in Four European Cities. A Study Combining Household Survey and Geo-Referenced Data analyzed by spatial regression models - Andreas Diekmann	4.Geomorphologic and topographic conditions influences in shoreline dynamic analysis along the southern coast of Rufisque department (Dakar/Seneqal) - Ibrahima Pouye
10:00 – 11:30	<p align="center">Stream D: Methods for Specific Research Fields</p>			
(5 papers)	<p align="center">26 Money and Digitalisation in the Global South (Sean Maliehe and Jürgen Schraten)</p>			
15 -20mins/paper	1.Money and Digitalisation in the Global South - Sean Maliehe	2.The Postcolonial Infrastructure of Mobile Money - Jürgen Schraten	3.Making digitalisation, making money: Methodological challenges of doing anthropology with digitalising monies - Detlev Krige	
	4. The State and the World Economy on the Local scenery: Ethnographic reflections from Diepsloot in Postcolonial South Africa – Sean Maliehe		5.Mobile Money in a Human Economy - Keith Hart	
11:30 – 12:00	<p align="center">Discussion or Break</p>			
12:00 – 13:00	<p align="center">(Dr. Sethunya T. Mosime & Esther Nkhukhu-Orlando)</p>			
<p align="center">Keynote 3 - Bagele Chilisa: Indigenous Research Methods and Spatial Methods in Africa</p>				
13:00 – 14:00	<p align="center">Break</p>			
14:00 – 16:00	<p align="center">Stream A: Decolonizing Cross-Cultural Research</p>			
(5 papers)	<p align="center">05 Critical Conversations on Bagele Chilisa’s Indigenous Research Methodologies (Sethunya Tshepo Mosime and Esther Nkhukhu-Orlando)</p>			
15 -20mins/paper				

	1.Critical Conversations on Bagele Chilisa's Indigenous Research Methodologies - Sethunya Tshepho Mosime	2.Participatory Approaches to address Social Cohesion in Sustainability Research - Michael Weinhardt	3.Doing Indigenist Methodology among Indigenous Peoples - Delfo Canceran
	4.Relational perspectives and history: Understanding polycentric networks in the Sonoran Desert and the African Great Lakes - Axel Utz		5.Lessons on Indigeneity from Teaching and Learning - Caitlin Mapitsa
14:00 – 16:00	Stream B: Transdisciplinary Research and Design-Based Methods		
(8 papers)	31 Towards co-producing knowledge and teaching methodologies in applied urban settings (Astrid Ley, Mohamed Salheen, Josefine Fokdal and Marwa Abdellatif)		
15 -20mins/paper	1.Towards co-producing knowledge and teaching methodologies in applied urban settings - Astrid Ley	2. The in: take-project - A bottom-up teaching-project towards a transdisciplinary, transformative, and collaborative design-approach - Hendrik Weiner	3.To Hear the City's Voice: Enacting Collective Memory in the University Journalism Training - Olena Semenets
	4.European universities on African soil? Methodological challenges in the decolonisation of the curriculum of African universities - France Maphosa	5.Mapping urban morphology on OSM for the purpose of Urban analysis teaching. Towards a teaching-learning experiment of Architecture master Students at the University of Biskra, Algeria - Youcef Mokrane	
	6.Assessing a teaching methodology to reduce university students' ecological footprint - Claire Wagner	7. PPM-ESPRESSO - Project Learning and Transformation through Students' Projects in a Real-World Lab - Ulrich Holzbaur	8. Occupied Knowledge: Geopolitics of urban knowledge production from the Arab Region and the uneven global development - Mennatullah Hendawy
	Stream C: Qualitative, Quantitative and Mixed Methods		
14:00 – 16:00	23 Assessing the Quality of Survey Data (Lesedi Mashumba & Tumisang Tsholetso)		
(4 papers)			
15 -20mins/paper	1.Combining Research Elicited Data and Processed Produced Data in the Sociology of Deviance - Khumo Motshwari	2.Challenges of Representativeness in Survey Research: An Evaluation of the ERiK Surveys 2020 - Gedon Benjamin	
	3.Evidence on Non-Response and Coverage Bias in German Provider Surveys - Lisa Ulrich		4.Pilot studies: A useful Methodological Principle in Quantitative Research - Joy Tauetsile

14:00 – 16:00	Stream D: Methods for Specific Research Fields		
(6 papers)	32 Methods for Health, Disabilities and Childhood Studies		
15 -20mins/paper	(Gaurav Raheja & Jannis Hergesell)		
	1.Emancipatory Research Methodology in Disability Studies - Sourav Mukhopadhyay	2.Positivism and constructivism in the study of health behaviours of adolescents in Botswana - Sinah Kgosietsile	3.Researching the lived experience of Cancer patients in Botswana: A post-structuralism approach - Robert Mompoti Molebatsi
	4.Interview as a social practice and the self-reflexivity to postcolonial childhood studies - Pamela Dumet Paredes	5.Inclusive Play Spaces for Children with Special Needs: +AS124 A methodological enquiry into Urban Indian context - Gaurav Raheja	6.A relational approach to study learning trajectories of young people from postcolonial Benin - Sabrina Maurus
16:00 – 16:30	Discussion or Break		
16:30 – 18:30	Stream A: Decolonizing Cross-Cultural Research		
(6 papers)	03 Decolonizing Methodologies and Epistemologies: Discourse Analysis and Sociology of Knowledge		
15 -20mins/paper	(Reiner Keller, Sasa Bosancic, Florian Elliker & Annette Knaut)		
	1.Application of Triangulation in Discourse Analysis (Case Study: Sustainable Development in Iran Development Plans) - Samaneh Niazkhani	2.Using methodologies to forge new visions of interculturality - Emilian Franco	
	3.With Digital Discourses to Decolonial Analyses? Critical Reflections on a Discourse Analysis of the 'Benin Bronzes' in Newspapers from Nigeria, Great Britain and Germany - Isabel Eiser	4.Sponsored or agential 'autogestants'? A critical discourse analysis of urban informal settlements in Zimbabwe - Langtone Maunganidze	
	5. Modern Times? Or entangled spaces of modernity. Discourses of modernization and self-perceptions of Kenyan middle-class members - Jochen Kibel	6.Political Struggles, Contested Narratives and Knowledge Production about the Eritrean State - Biniam Misgun	
16:30 – 18:30	Stream C: Qualitative, Quantitative and Mixed Methods		
(5 papers)	22 Survey Data Quality in Interviewer-Administered Surveys in LMIC Contexts		
15 -20mins/paper	(P. Linh Nguyen, Julie de Jong & Zeina Mneimneh)		

	1.The Anchoring Method: Estimation of Interviewer Effects in the Absence of Interpenetrated Sample Assignment - Brady West	2.Do SMS messages improve response rates in a longitudinal phone survey? Evidence from an electricity sector survey in Benin - Sarah Hughes	3.Data Quality Control approaches in the LeCellPHIA phone based COVID-19 Surveillance Survey - Gerald Mwima
	4.Introducing real-time quality control systems for face-to-face interviewing - Alexandra Cronberg		5. Monitoring Interviewers Real-Time: A Data-driven Tool - Zeina Mneimneh
16:30 – 18:30	Stream D: Methods for Specific Research Fields		
(4 papers)	29 Ethical and Methodological Dilemmas of Social Research in Violent Conflict Situations		
20mins/paper	(Edlyne Anugwom & Pius Adejoh)		
	1.Decoupling or Recoupling? – The Methodological Challenge in Studying the West African Neo-Pentecostal/Charismatic Field as a Business-Ethical Space - Isaac Osei-Tutu	2.'It's About Going an Extra Mile with High Risk-Sensitive Populations': Reflections on Using Semi-Structured Interviews with Male Sex Workers - Lesedi Mashumba	
	3.Between Ethics and Doing It: Reflections on Fieldwork Experience in Northeast Nigeria - Edlyne Anugwom	4.Measuring space-time relationships between civilian deaths and cultural violence in Syria - Fiona Greenland	
18:30 – 19:00	Discussion or Break		
DAY 3 - SATURDAY 25.09.2021			
08:00 – 09:30	Stream A: Decolonizing Cross-Cultural Research		
(4 papers)	11 Between the Structural and the Everyday: Bridging Macro- and Micro-Perspectives in Comparative Urban Research		
15 -20mins/paper	(Sophie Schramm & Nadine Appelhans)		
	1.Responding to the Indifference of Infrastructure: Comparative Research in Johannesburg and Maputo - Alexandra Parker	2.Everyday particularities within structural similarities: A comparative case study on the Ruhr Agglomeration in Germany and the La Paz metropolitan area in Bolivia - Fabio Bayro Kaiser	
	3.Socio-Spatial Relationships in Vertical Housing during COVID times: A Study in Urban Indian Neighbourhood Context - Divyang Purkayastha	4.A documentary film Ways of Moving: everyday experiences traversing a fragmented cityscape - Kristen Kornienko	
08:00 – 09:30	Stream B: Transdisciplinary Research and Design-Based Methods		
(4 papers)			

15 -20mins/paper	30 Transdisciplinary or collaborative? Lab approaches and their influence on participatory and action research methods (Robert Barbarino & Katrin Gliemann)	
	1. Transdisciplinary or collaborative? Lab approaches and their influence on participatory and action research Methods - Robert Barbarino	2. Participatory evaluation of Real-world Laboratories: Findings from a Literature Review - Teresa Kampfmann
	3. Laboratories as co-production dispositive for housing and urban practice: lessons from Latin America and the Caribbean - Hector Becerril	4. Local collaborative design-projects as catalyst and research-instrument of urban transformations - Hendrik Weiner
09:30 – 10:00	Break	
10:00 – 12:00	Stream A: Decolonizing Cross-Cultural Research	
(6 papers)	12 Methodologies for the Investigation of Spatial Transformation Processes (Gabriela Christmann)	
15 -20mins/paper	1. Social Sustainability in Urban Neighbourhoods. Investigating Spatial Transformation Processes in Berlin - Moabit and Hamburg-Wilhelmsburg in Germany by an Ethnographic Discourse Analysis - Gabriela Christmann	2. Understanding transformation processes through spatial comparison - Ralph Richter
	3. Spatial Transformation Processes as Sustained Multi-level and Cross-scalar Processes of Social Innovation: An appeal for Linking Discourses and Dispositifs in Investigations of Local Development - Sune Stoustrup	
	4. Detroit and Spatial Productions of Two-ness - Nicole Trujillo-Pagan	5. A Space of Disappearance: Colombia's rubble heap - Ludmila Ferrari
		6. Spatial mapping of interactional narratives and socio-semiotic environment (sociolinguistics) - William Kelleher
10:00 – 12:00	Stream B: Transdisciplinary Research and Design-Based Methods	
(4 papers)	19 The Role of interactions between scholars and stakeholders in creating rigorous and relevant research for urban sustainability (Jacques du Toit, Claire Wagner, Angela Million & Gaurav Raheja)	
15 -20mins/paper		
(4 papers)	1. Productive interactions mapping as a method for evaluating the social impact of planning research - Amy Pieterse	2. Looking for Democracy in Open Space Planning: An analysis of the transformation of Park am Gleisdreieck in Germany's capital Berlin - Flavia Mameli

	3. Beyond community representation by including vulnerable groups in housing research - Ulrike Fettke	4. Mobile Autoethnography; Reframing Interdisciplinary Methodological Toolkit of Urban Design - Mohammad Nazarpour
10:00 – 12:00	Stream C: Qualitative, Quantitative and Mixed Methods	
(4 papers)	35 Mixed Methods	
15 -20mins/paper	(Susanne Vogl & Cornelia Thierbach)	
	1. Mixed Methods in Spatial Research - Cornelia Thierbach	2. Insights on combining quantitative and qualitative methods in the study of the adoption of technology in an African University - Esther Nkhukhu-Orlando
	3. Application of mixed methods research to the study of sustainable urban futures: a retrospective approach to Metropolitan Municipal and District Medium Term Planning in Ghana - Fauster Agbenyo	4. Reading of a place through a multi-method approach: case study of a territory in the Metropolitan Area of Lisbon - Madalena Corte-Real
12:00 – 12:30	Discussion or Break	
12:30 – 13:30	(Prof. France Maphosa & Dr. G. Mookodi)	
	Keynote 4 - Gabriele Rosenthal: Biographical Research in Africa	
13:30 – 14:30	Break	
14:30 – 16:30	Stream A: Decolonizing Cross-Cultural Research	
(6 papers)	6 Socio-spatial research in postcolonial states: urban and political economy perspectives	
15 -20mins/paper	(Eric Yankson & Becker Johannes)	
	1. Space, community, and identity in Botswana - Ikanyeng Stonto Malila	2. Pulsing Grounds: A collaborative research project tackling Beirut's emerging actor constellations and power relations through a data driven approach to knowledge co-production - Balsam Madi
	3. Tracing policies and politics behind the spatial development of the tea landscapes of Assam: A perspective from North-east India - Bars-ha Amarendra	
	4. Qualitative Methods for Street Naming Research in a Postcolonial African Context - Eric Yankson	5. Women and political representation in Botswana: 55 years after independence and beyond - Tshephanq Dipogiso
		6. Decolonizing "Work": Prioritizing Life - Melanie E L Bush

14:30 – 16:30	Stream B: Transdisciplinary Research and Design-Based Methods		
(6 papers)	20 Knowledge Creation in Informal Settlements: The Process, Ethics and Outputs of Co-Productive and Community-Led Research Methods (Jakub Galuszka & Aditya Kumar)		
15 -20mins/paper			
	1. Knowledge Creation in Informal Settlements: The Process, Ethics and Outputs of Co-Productive and Community-Led Research Methods - Jakub Galuszka	2. The Liveable Life in Slums - Neele Eicker	3. Culture and Space transformation in Botswana’s Urban Villages – Seabo Morobolo
	4. Decolonizing Methods and Actionable Whanau: The intersection of theoretical, epistemological, and citizen participation constructs that gets us to co-created aroha - Aubrey John Chirwa	5. Coproduction for co-optation or transformative urban agendas - Chadzimula Molebatsi	6. An examination of participatory communication approaches in disaster risk reduction programmes in Malawi - John Gaber
14:30 – 16:30	Stream C: Qualitative, Quantitative and Mixed Methods		
(6 papers)	9 Interpretative and Multi-Method Approaches to Global-South-Migration (Arne Worm & Steve Tonah)		
15 -20mins/paper			
	1. Interpretative and Multi-Method Approaches to Global-South-Migration - Arne Worm	2. Using Multi-Site Ethnography for Return Migration Studies during the Pandemic Covid-19, The Case of Lampung Province, Indonesia - Helmia Adita Fitra	3. Guangzhou: A Jungle for African diaspora and for Knowledge Production - Liang Chen
	4. Researching current migration: A case for theoretical and methodological eclecticism - Felix Chilumpha	5. Methodological challenges to the understanding of the relationship between climate change and migration in Africa - France Maphosa	6. A multi-dimensional and multi-data approach for understanding socio-spatial inequality shaping and reshaping urban-rural transitional zones - Ava Lynam
16:30 – 17:00	Discussion or Break		
17:00 – 19:00	CLOSING CEREMONY (Dr. Godisang Mookodi & Dr. Lesedi Mashumba)		

Closing Lecture: Methodological Challenges for Sustainable Public Spaces in Contemporary Brazil - Fraya Frehse

.....**END OF CONFERENCE**.....