ESREA – European Society for Research on the Education of Adults

Life History and Biography Network
Stories that make a difference

Can telling, listening to and interpreting stories make any real difference in a troubled and troubling world? If so, where, when and how?

Life-based and art-based research: exploring their collective, social and political potential
The Annual Conference in 2015 will be held in Italy
at Università di Milano Bicocca
From Thursday 5th to Sunday 8th March 2015
First Call for Papers
The Network
After its first meeting in Geneva, in 1993, the Life History and Biography Network of ESREA has been a forum for a wide range of researchers, including doctoral students, drawing on different disciplinary backgrounds, and coming from every corner of Europe, and beyond. Life history and biographical approaches in adult education and lifelong learning are very diverse, and our conferences are based on recognition and celebration of this diversity; we have sought to create spaces for dialogue, demonstration, reflexivity and discovery. In 21 years, the Network has provided the basis for diverse and influential publications, as well as for major collaborative research projects and many other forms of collaboration.

Our last conferences have explored areas of research and practice in life history and auto/biography: such as the role of wisdom, of the emotions, of the embodied nature of learning and narratives, of the meaning of words, of interdisciplinary research, and of the dynamic of agency and structure as well as structuration processes (see ESREA’s website and the Introductory Chapter of Embodied Narratives. Connecting stories, bodies, cultures and ecologies, edited by Laura Formenti, Linden West and Marianne Horsdal. University of Southern Denmark, www.universitypress.dk ISBN: 978-87-76747473) 
The conference theme
During the last conference, in Magdeburg, 2014, two different topics emerged as interesting themes for life history and auto/biographical research: of the political role and potential of our work as well as the role of the arts, of literature, of poetry and music in helping us think about a troubled world. We decided to combine these and to address them in our 2015 network conference. Hence, we invite researchers and diverse scholars to join us by submitting proposals for papers and workshops to explore the theme of whether life-based narrative and artistic activity can invigorate collective political and social action, in such a troubled world.

Of course, social and political engagement can be an aspect of adult life, and of our lives as scholars, as well as a relevant issue for adult education and research. It seems particularly important in the present moment of rising levels of xenophobia, racism and fundamentalism. During the Magdeburg conference, some of us began new conversations about the biographical origins of our own social feelings and political inclinations: of being active and/or attentive to the social and political life of the planet, of our country/ies, institutions, and/or groups. This might link to experience, especially during adolescence and youth. Recounting our own experiences brought reflections on the actual and possible role of research – namely life-based research – in illuminating processes of conscientization, of building critical reflexivity, alongside active participation, community learning, and so on. This in a ‘liquid’, fragile, dangerous world where the role and nature of politics is itself uncertain, democracy marginalized, and the power of neo-liberal assumptions transcendent, if deeply flawed.

The second topic had to do with the power of arts, and all kinds of media, including new social media, in creating strong emotions, authentic participation, and spaces for reflection. The relationship among different media, and with spoken or written language, seems to be a very promising field for the development of life-based methods of research, and more generally for qualitative inquiry. Stories are not only made of words, as some of our conferences have already thematized (Milano 2009, Vaxjo 2010, Odense 2012, Magdeburg 2014).

Life-histories and auto/biographies seem not only able to connect science, arts, and politics, but to become occasions for innovation, for transformative learning, for community and political action in diverse settings. Telling new stories can be deeply agentic and political in nature. In these terms they go far beyond “pure research” - or a detached view of academic research in its ivory tower - to build new qualities of space for social and individual action and change. This is not always the case, of course: we want to investigate the conditions in which stories can “make a real difference” - for whom and for what and on whose terms?
The conference seeks to develop a sense of interconnectivity among life-based and arts-based narrative research, around the potential for individual but also collective transformations that might be triggered or chronicled by research. It will also be attentive to weaving into our work previous themes of our conferences: embodiment and narrative, critical reflection, social change, agency. One goal of this conference is to encourage all participants to reflect on their research and to ask themselves how they can integrate socio-political change and community engagement, alongside an interest in the human subject and the nature of learning and education, at a more intimate and individual level. Perhaps political engagement, if it is to make real difference, requires personal reflexivity and biographical awareness, if the mistakes and even tragedies of the past are to be avoided. The personal is political, and the political, perhaps, deeply personal.
Some questions
Can narration – in its many forms - help young or older adults to become more effective leaders in community development and political action? 

Can life-based research enhance the dialogue between generations and produce new forms of conversation as well as action? 

How could narrative research foster human commitment to cooperative action and inquiry, and to social as well as political learning? What is the role of narration in developing a New Civics?
Our Scientific Committee
Laura Formenti, Linden West (conveners of the Network)

Michel Alhadeff-Jones, Jean-Michel Baudouin, Agnieszka Bron, Francesco Cappa, Bettina Dausien, Rob Evans, Barbara Merrill, José Gonzalez Monteagudo, Małgosia Malec-Rawiński
The components of the Scientific Committee come from Austria, Italy, Germany, Poland, Spain, Sweden, Switzerland, the United Kingdom. All of us have been active in the Network and in ESREA for some time, and we are committed to create a learning community and to offer good critical space for younger and older researchers.
The location of the Conference
The conference will be held at Villa Forno, an historical building situated in Cinisello Balsamo, via Martinelli 15, in the northern outskirts of Milano. Built in the XVIII century and recently restored, the building is part of the campus of Milano Bicocca University and is used at present for graduate courses and teachers' education, meetings and concerts. Cinisello Balsamo offers many possibilities for accommodation at different prices.
Deadline for submission of abstracts for papers and proposals for symposia/workshops: 31st October 2014
Please send your proposals to: LHBN2015@unimib.it
Abstracts (WORD format) should have no more than 500 words, Times New Roman, 12 points. The title of the abstract should be clear. Your name, institutional affiliation, phone and email should NOT be included in the abstract, but be on a separate page.
Proposals will be blind reviewed; acceptance will be announced by 30th November 2014 
Final papers (3000 – 5000 words) should be submitted by 31st January 2015
Detailed Guidelines for submission, as well as the programme of the Conference will be made available in the website of the Department of Human Sciences for Education: http://www.formazione.unimib.it/
Conference languages are English and French
ESREA's language policy is inclusive. Abstracts for the peer-review process must be in English or French. Papers and presentations in the conference will be welcome in French as well as English. Where possible, anyway, a short (1000-1500 word) summary in English should be provided.

For French, German, Italian speakers (and for all others): slides in English or bilingual are recommended.

English speakers are asked, too, where possible, to provide bilingual versions of their slides.

We will not have professional translation during the conference, since we prefer to use the linguistic skills and good will of some of us to facilitate dialogue. Tolerance, respect, mutual support and curiosity will do the rest.
It is important to recognize that speakers requiring some element of translation or explanation must accept that they can say less in the allotted time: they should plan for this, perhaps by providing essential information in the form of a hand-out, for example.
For further information, please write to:
Professor Laura Formenti: laura.formenti@unimib.it; or Professor Linden West: linden.west@canterbury.ac.uk
