

HAL
open science

TERRITORIAL, SCALAR, NETWORKED, CONNECTED: IN WHAT SENSE A ‘REGIONAL WORLD’?

Martin Jones, Gordon Macleod

► **To cite this version:**

Martin Jones, Gordon Macleod. TERRITORIAL, SCALAR, NETWORKED, CONNECTED: IN WHAT SENSE A ‘REGIONAL WORLD’?. *Regional Studies*, 2007, 41 (09), pp.1177-1191. 10.1080/00343400701646182 . hal-00514695

HAL Id: hal-00514695

<https://hal.science/hal-00514695>

Submitted on 3 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**TERRITORIAL, SCALAR, NETWORKED, CONNECTED:
IN WHAT SENSE A 'REGIONAL WORLD'?**

Journal:	<i>Regional Studies</i>
Manuscript ID:	CRES-2007-0052.R1
Manuscript Type:	Main Section
JEL codes:	E61 - Policy Objectives; Policy Designs, Consistency, Coordination < E6 - Macro Policy Formation, Macro Public Finance, Macro Policy, etc < E - Macroeconomics and Monetary Economics, E65 - Studies of Particular Policy Episodes < E6 - Macro Policy Formation, Macro Public Finance, Macro Policy, etc < E - Macroeconomics and Monetary Economics, R11 - Regional Economic Activity: Growth, Development, and Changes < R1 - General Regional Economics < R - Urban, Rural, and Regional Economics, R58 - Regional Development Policy < R5 - Regional Government Analysis < R - Urban, Rural, and Regional Economics
Keywords:	regions, devolution, governance, relational-space

SCHOLARONE™
Manuscripts

TERRITORIAL, SCALAR, NETWORKED, CONNECTED: IN WHAT SENSE A 'REGIONAL WORLD'?

Abstract

Whilst undoubtedly central to academic and policy-relevant spatial analysis for over a hundred years now, 'the region' has continued to be an elusive category: its various meanings and the implications therein frequently being challenged and modified through paradigmatic shifts in such spatial analysis. Today, amid what is undoubtedly a period of dramatic economic transformation, political restructuring and sociocultural change, a range of often multi-disciplinary approaches to the regional concept exist, informing us, variously, how regions can become competitive economic zones within a global economy, strategic political territories in a complex system of multi-level governance, cultural spaces forged through a politics of identity, or – in an approach that departs quite radically from conventional territorially based readings – spaces constituted out of the spatiality of flow and relational networks of connectivity. Drawing on the experience of a post-devolution United Kingdom, this paper critically assesses the respective merits of these various conceptualizations of the region, and offers some remarks about the challenges confronting contemporary regional studies.

TERRITORIAL, SCALAR, NETWORKED, CONNECTED: IN WHAT SENSE A 'REGIONAL WORLD'?

Regions are not simply the unintended outcomes of economic, social and political processes but are often the deliberate product of actions by those with power in society, who use space and create places in the pursuit of their goals (Ron Johnston 1991: 68).

In this world so often described as a space of flows, so much of our formal democratic politics is organized territorially (Doreen Massey 2004: 9).

1 Regional Worlds Apart?

Since the mid-1990s, and stimulated at least in part by a succession of landmark scholarly publications (e.g. Harvie 1994; Amin and Thrift 1995; Storper 1997; Cooke and Morgan 1998; Keating 1998; Scott 1998), the foundational concept of this journal has been the subject of quite intense debate across a number of academic disciplines and sub-disciplines. The economic geographer, Michael Storper, captures much of this intensity in his forthright assertion that, whereas for much of the mid- to late twentieth century, the region was largely a residual category – merely an “outcome of deeper political-economic processes” (Storper 1997: 3) – the current epoch sees it as representing a fundamental basis of economic and social life. A similar view is expressed by the political geographer, John Agnew, who contends that, far from disappearing amid the full force of globalization, “regional economic and political differences seem, if anything, to be strengthening”, implying that regions must be viewed as “central rather than merely derivative of nonspatial processes” (Agnew 2000: 101).

Not that the debate has been limited to professional geographers. For the claims being made in the paragraph above are supported by an ever expanding portfolio of research and writing, much of which transcends disciplinary boundaries (Pike et al 2007). Its volume and impact, both in terms of academic debate and policy-related discourse, has led it to be labelled the ‘new regionalism’ (cf. Keating 1998; Lovering 1999; MacLeod 2001a; Ward and Jonas 2004; Hadjimichalis 2006a; Harrison 2006; Lagendijk 2006). Some notable expressions of this include:

- 1) A profusion of studies highlighting the remarkable rise to prosperity of certain economic territories, exemplars being California’s Silicon Valley and Route 128 in Massachusetts and the so-called Third Italy (e.g. Scott 1998; Saxenian 1994; Cooke and Morgan 1998);
- 2) A deep reservoir of research documenting how sub-national regions are mobilized as political territories in a complex system of multi-level or multi-scalar governance, particularly in Europe (Bulmer et al 2002; Hooghe and Marks 2003; Brenner 2004; Pike and Tomaney 2004; Goodwin et al 2005); and
- 3) Studies revealing how certain regions are being (re-) constituted as cultural spaces of belonging and democracy, often forged through an insurgent

1
2 politics of identity (Paasi 2001; Batt and Wolczuk 2002; Bialasiewicz 2002;
3 Jones 2004; Jones and MacLeod 2004).
4

5 Nonetheless, the very *spatial grammar* which underpins this new regionalism, or
6 more accurately, new regionalisms (Painter 2007a), has been challenged of late by
7 an assemblage of geographers, mainly based in the United Kingdom, who advocate
8 a radically 'relational' approach to the study of cities and regions (cf. Allen, Massey
9 and Cochrane 1998; Allen 2004; Allen and Cochrane, 2007; Amin, Massey and
10 Thrift 2003; 2004; Amin 2004; Massey 2007). At its heart is a disavowal of a
11 territorial or scalar logic, and, in its place, the proposition that:
12
13

14 an adequate understanding of the region [...] can *only* come through a
15 conception of places as open, discontinuous, relational and internally diverse
16 (Allen et al 1998: 143; our emphasis).
17
18

19 In accordance with this alternative spatial imaginary, to *think* of a region as a
20 network of stretched out social relations "reveals not an 'area' [*per se*], but a
21 complex and unbounded lattice of articulations" (ibid: 65). Cities and regions are
22 thereby interpreted as "sites within networks of varying geographical composition
23 [...and as...] spaces of movement and circulation (of goods, technologies,
24 knowledge, people, finance, information)" (Amin et al 2003: 25).
25
26

27 Viewed through this alternative lens, emerging spatial configurations are no longer
28 interpreted as territorial and bounded. Rather they are constituted through a
29 kaleidoscopic web of networks and relational 'connections', which are "not fixed or
30 located in place but are constituted through various '*circulating* entities' (Latour
31 1999) ... [which in turn] ... bring about relationality both within and between
32 societies at multiple and varied *distances* (Urry 2003: 28). Relatedly, it is reasoned
33 that political engagement is increasingly transcending traditional territorial sites like
34 city hall and parliamentary government and, instead, being choreographed through
35 trans-territorial topological connections, virtual public spheres, and rhizomatic traces
36 of association (Amin 2004; Barry 2001; Latour 2005). The upshot of this is that:
37
38
39

40 ...no institutional coherence or consensus should be assumed from the variety of
41 public, private and intermediate organizations that collect in a heterarchically
42 constituted region (Amin et al 2003: 25).
43
44

45 With so much intellectual and political energy currently being invested in the
46 conviction that such institutional coherence *is* actually possible – whether through
47 the form of regional development strategies, local strategic partnerships or joined-up
48 government and the like (cf. Dreier et al 2001; Gleeson 2003; Tewdwr-Jones and
49 Allmendinger 2006; Morgan 2007) – this *relational networks of connectivity* or
50 *network-topological* approach is sure to disturb the ontological surety of many of us
51 who write about and work on behalf of particular regions. And it undoubtedly
52 prompts fundamental questions about how we approach the analysis of places,
53 methodologies for undertaking such analysis, and also how, as 'regional'
54 researchers, we interpret spatial politics and the promotion of progressive and
55 effective spatial policies (see *inter alia* Markusen 1999; Lagendijk 2003; Peck 2003;
56 Hudson 2003).
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Following a brief introduction to the origins of what has retrospectively become known as ‘traditional regional geography’ and the subsequent rise during the Twentieth Century of a definitive regional studies, this paper aims to assess the respective merits of the currently prevailing approaches discussed above. It does so by drawing, albeit selectively, on the experience of the United Kingdom, where between 1997 and 1999, a significant programme of devolution saw the introduction of an elected Parliament for Scotland, National Assemblies for Wales and Northern Ireland, an elected London Mayor and a Greater London Assembly, alongside Regional Development Agencies for the eight English regions. In effect, these transformations represent a new map of political power and responsibility in the UK. And throughout the discussion in Sections 3 and 4, we aim to demonstrate how the various expressions of this evolving map can be examined through the territorially-oriented ‘new regional’ perspectives and the ‘relational-topological’ or non-territorial approaches. In Section 5, we discuss three key themes that emerge out of the discussion and which we consider to be pivotal to future debates in regional studies.

2 Regional Geography and ‘Old’ Regionalisms

2.1 Regional Geography and the ‘Regional Tradition’

Whilst undoubtedly central to academic and policy-relevant spatial analysis for over a hundred years now, ‘the region’ has continued to be an enigmatic concept: its various interpretations and the implications therein periodically being challenged and modified through paradigmatic shifts in such spatial analysis (cf. Agnew et al 1996; Paasi 1986; MacLeod and Jones 2001). In the modern world, the early examination of regions as areas possessing some sort of unity distinguishing them from other areas, was intertwined with the expansion of Europe and a Eurocentric geographical imagination that set it apart from other areas like ‘the tropics’ and ‘the Orient’. This cartographic process of ‘othering’ provided much of the economic and political impetus for horizontal space to be divided into manageable portions: a geopolitical territorialisation that helped to foster the construction of nation states, and which, in turn, provided each state with a map-able domestic administrative geography (Mann 2003).

During the late nineteenth and early twentieth centuries, this state-centred ontology was superseded by an emerging ‘regional geography’ which focused more resolutely on the nature of distinguishable regions internal to nation-states (Claval 1998). Indeed the region was subsequently to become the foundational object and ‘building block’ of geographical inquiry¹ (Thrift 1994; Gregory 2000). Some pioneering studies included: Herbertson’s (1905) investigation of regions as products of their natural environment giving rise to associated ‘ethnic’ modes of life; Fleure’s (1919) anthropological search to locate ‘human regions’; Fawcett’s (1919) account of England’s regional ‘provinces’ as a basis for governmental administration; and Vidal de la Blache’s (1926) characterization of a region’s essential unity “where many dissimilar beings, artificially brought together, have subsequently adapted themselves to a common existence” (in Cloke et al 1991: 7).

In turn, however, this idiographic approach was denounced for lacking a systematic method with which to aggregate the disparate data-sets on *particular* regional territories and channel them into a *general* society-wide stock of knowledge. And in a backlash against both environmental determinism and anthropological approaches

1
2 to regional analysis, inter-war Britain saw regions assuming a role as 'pigeon holes'
3 for the multiple layers of a systematically accumulated geographic database
4 (Hartshorne 1939).
5

6
7 In effect, another paradigmatic shift was in prospect, as these developments
8 precipitated a decline in the idiographic tradition, and, in turn, summoned the
9 ascendancy of what became termed *regional science*: a hybrid sub-discipline which
10 deployed formal neo-classical economic theory with rigorous statistical techniques
11 to develop a quantitative modelling approach to locational analysis and an
12 unshakable quest to identify *general* laws to *explain* spatial behaviour: i.e., not
13 merely to identify region-specific, descriptive features (Isard 1960; Barnes 1996)².
14 During the late 1950s and 1960s, regional science also helped to fashion a profound
15 reconstruction of human geography, part and parcel of what became known as the
16 quantitative revolution (Chorley and Haggett 1967). In concrete policy terms, the
17 laws of regional science were ordinarily expressed as the friction of distance on
18 everyday economic and social practices, and the widely held belief that human
19 behaviour could be predicted and planned accordingly (DEA 1965). Whilst all this
20 undoubtedly heralded a relative decline in deeply immersed anthropological studies
21 on particular places, the concept of the region itself survived and was recognized to
22 be "one of the most logical and satisfactory ways of organizing geographical
23 information" (Haggett et al 1977; in Gregory 2000: 687).
24
25
26
27

28 Although undeniably different in their approach, then, regional geography and
29 regional science were each to play a determinate role in cementing the idea of 'the
30 region' as both a sub-state territory and a meso-level for academic analysis. It was
31 consequently to become a crucial *functional* unit in the national state projects which
32 proliferated throughout the 'global north' in the mid-Twentieth Century, each with
33 their accumulation strategies and modernizing impulse to widen and deepen the
34 governmentality of economic and social affairs (Peck and Tickell 1994; Rose 1999).
35 One key dimension of this saw the rolling out of explicitly 'urban' and 'regional'
36 policies designed to ameliorate uneven development by enabling, at least in
37 principle, a strategic mobility of capital and people: in effect a form of *spatial*
38 *Keynesianism* (Townroe and Martin 1992; Brenner 2004). Such spatial policies were
39 deemed to weave localities more tightly into the fabric of a *national* society and
40 thereby to maintain a 'balanced' Fordist economy. It was also this political milieu –
41 one brimming with the optimism of a progressive modernity (Lipietz 2003) – which
42 helped spawn a professional technocracy of urban and regional planners, and,
43 indeed, the formation of *Regional Studies* in 1967 (Pike et al 2007)
44
45
46
47

48 **2.2 A 'Residualization' of the Regional?**

49 Taking all this regional endeavour into consideration, then, what is it that leads
50 Storper (1997) to surmise that during the middle decades of the twentieth century
51 the region came to represent a 'residual category'? Well, aside from functioning to
52 integrate the socio-economy – and, in the process, hopefully reduce regional
53 inequalities – another notable consequence of the Fordist-Keynesian mode of
54 regulation and its centrally orchestrated *regionalization* of national society was that it
55 helped defuse any flickering sparks of *regionalism*³ vis-à-vis insurgent territorially
56 motivated movements for regional decentralization or political representation.
57 Indeed certain countries actively suppressed regionalist political ideologies, which
58 sometimes became associated with the more esoteric and violent fringes of the
59 political arena (Painter 2007a). Moreover, regional loyalties and affective
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

attachments to place often came to be viewed as backward, anti-modern and provincial⁴, as potential threats to economic modernization and the territorial integrity of nation-states. Regions were effectively consigned to a role as auxiliary instruments for *national* political administration (Parsons 1988): incidental to the stuff of high politics.

Nonetheless, the institutional fabric of this ostensibly stable political economic settlement was to unravel quite dramatically during the 1970s and 1980s. For a start, the period of sustained economic growth enjoyed by the industrialized countries of the global north was interrupted by the onset of a severe economic crisis and an associated deindustrialization of many core and subsidiary industrial regions (Bluestone and Harrison 1982; Martin and Rowthorn 1986). With large vertically-integrated companies either closing their operations or seeking alternative locations, this industrial decline assumed a political significance as resistance was waged – often it must be said *in the name of* ‘the region’ – against plant closure and the changing geography of investment (Massey 1979; 1984; Hudson 1989).

Nervous of financing potentially ‘lame duck’ sectors, fiscally challenged national governments were forced to redraw the map and reduce the scale of regional policy (Morgan 1985). In some countries, these conditions helped to foster a territorially articulated politics at those regional levels, sometimes directed against a putatively encroaching if increasingly enfeebled central state apparatus (O’Connor 1973). During such moments of state crisis and vulnerability, the universe of political discourse becomes especially permeable to insurgent groups and actors. And it was this vulnerability which helped to foster a range of regionally articulated movements and, crucially, enabled certain regionalist and nationalist parties to assume prominence and become enrolled into the electoral mainstream, notable examples being the *Parti Québécois* in Canada and the *Scottish National Party* (Rokkan and Urwin 1983; Jenson 1990; Painter 2007a; MacLeod 1998).

3 Globalization and New Regionalisms in a Multi-Level World

3.1 Globalization and the Re-Emergence of the Region

This is the tumultuous political economic environment within which the political scientist, Michael Keating (1998), locates his pioneering analysis of the new regionalism in Western Europe. Keen to underline that it symbolizes no return to the old provincialism of earlier periods, he traces the ‘rise of the region’ to three interdependent political economic tensions. The first concerns a *functional restructuring*, where, under conditions of intensified economic globalization and with nation states less capable of managing their economies through redistributive policies and the strategic placement of public investments, the region is considered to represent the most appropriate political level. The second is *institutional restructuring*, where a decentralization of government may be conducted either: i) in the name of modernization; ii) as a response to pressure from regional movements; or iii) as a means to enhance national political power by devolving the responsibility to regional stakeholders (Peck 2001; Hudson 2005). Finally, he identifies *political mobilizations* which might be enacted in the name of nationalism or regionalism.

Keating effectively encapsulates the transformative moment of the late Twentieth Century in his assessment that:

1
2
3 The political, economic, cultural and social meaning of space is changing in
4 contemporary Europe... new types of regionalism and of region are the product of
5 a decomposition and recomposition of the territorial framework of public life,
6 consequent on changes in the state, the market, and the international context
7 (Keating 1997: 383).
8
9

10 This version of the new regionalism focuses primarily on the intensifying expression
11 of sub-national spaces as products of *politico-administrative* action: what Neil
12 Brenner (2004), in another pioneering and authoritative treatise, defines as a
13 rescaling of statehood and an associated materialization of cities and regions as
14 'new state spaces'. This focus on political agency also characterizes another self-
15 styled 'new regionalism', which might be less familiar to readers of *Regional*
16 *Studies*. It concerns endeavours in certain US cities to transform the diverse
17 fragments of urban, suburban and neighbourhood government which have unfolded
18 across the American landscape throughout the Twentieth Century – and which are
19 perceived to promote wasteful duplication, inter-locality competition, uneven public
20 service provision, and environmental degradation – into a consolidated
21 metropolitan-wide level: a new regional 'metropolitics' for the sprawling metropolis of
22 the Twenty-First Century (Dreier et al 2001; Orfield 2001; Swanstrom 2001).
23
24
25
26

27 These politically inflected new regionalisms are distinguishable from two other
28 notable and perhaps more widely recognized bodies of work which address the sub-
29 national level but which are concerned with economic development (Painter 2007a).
30 The first relates to the work of the Californian economic geographers, Allen Scott
31 and Michael Storper (Scott 1988; 1998; Storper 1995; 1997; Scott and Storper
32 2003). Scott and Storper focus on the locational patterns of post-Fordist high
33 technology sectors and reveal how a mixture of traded transaction costs and
34 'untraded inter-dependencies' can encourage a process of locational convergence
35 among firms, and, in turn, constitute a clustering of networks of firms and suppliers,
36 giving rise to entirely new industrial spaces or territorial production complexes like
37 Rhone-Alpes in France and Silicon Valley in the United States (Scott 1988; Storper
38 1993). In their subsequent respective writings – Scott (1998) through his notion of
39 the 'regional directorate' and Storper (1997) through his deployment of the
40 economic theory of 'conventions' and reflections on the 'institutions of the learning
41 economy' – they each offer indicative remarks about the crucial role played by
42 supportive institutional infrastructures and public-private organizational ensembles
43 in enabling the process of economic innovation.
44
45
46
47

48 The second body of work is more directly concerned with these extra-economic
49 infrastructures. Notable contributions include: Richard Florida's (1995) (pre-'creative
50 city') analysis of how the relationship between innovation-mediated foreign direct
51 investment and a range of supportive infrastructures can help to transform
52 deindustrialized rustbelts like the US Great Lakes into 'learning regions'; Cooke and
53 Morgan's (1998) examination of the 'associational economy' in Emilia-Romagna in
54 Italy and Baden-Württemberg in Germany, and in particular the crucial played by
55 public and private organizations in facilitating an informational infrastructure in
56 things like training and technology transfer; and Amin and Thrift's (1994) analysis of
57 'institutional thickness' in instituting a stock of codified and tacit knowledge and a
58 common regional agenda. In these two accounts the prototype regions are drawn
59 from central and western Europe stretching from Catalonia through to Emilia-
60

1
2 Romagna, Rhone-Alps, Munich up to Jutland in Denmark and across to England's
3 M4 corridor, forming a so-called 'hot' or 'blue banana'⁵.
4

5 In the next section, we examine the way in which these various new regional
6 approaches might shed some light on the post-1997 map of devolution in the UK.
7

8 9 **3.2 The Territorial Shape of UK Devolution: In What Sense a 'New 10 Regionalism'?**

11 There are undoubtedly compelling grounds for interpreting Scotland and Wales as
12 examples of Keating's brand of 'new regionalism', especially if we consider the
13 crucial role played by the Scottish Constitutional Convention and the Campaign for a
14 Welsh Assembly in mobilizing for some degree of *political* devolution (MacLeod
15 1998; Morgan 2006). While the political lobbying for England's Regional
16 Development Agencies (RDAs)⁶ may have been relatively under-stated, given that
17 they were explicitly launched in 1999 as part of a 'modernization' of outdated
18 government (Goodwin et al 2005), it might also be meaningful to view the RDAs as
19 an example of Keating's new regionalism vis-à-vis his musings on *institutional*
20 *restructuring*.
21
22

23
24 Yet in substantive terms, RDAs have been heralded as strategic drivers of economic
25 development, designed to improve the relative competitiveness of their respective
26 regions whilst also coordinating local regeneration (DCLG 2006). Thus, economic
27 concerns have been to the fore from the start. Indeed, as Joe Painter (2002)
28 contends, it would seem that the RDA project has at least in part been inspired by
29 Europe's 'blue banana' of regional economic hotspots: the aim being, quite literally,
30 to *constitute* such regional economies across the industrial and post-industrial
31 landscapes of England (Jones and MacLeod 1999; Jones 2001; Webb and Collis
32 2000). Nonetheless, the extent to which the RDA regions have conjured discernible
33 territories of concentrated economic growth – at least as characterized in the
34 analyses of the California School and the 'associational economy' or 'institutional
35 thickness' perspectives – remains a moot point. For a start, their boundaries do not
36 conveniently map onto the much more messy economic geography of investment
37 punctuating those landscapes (Henry and Pinch 2001; Amin et al 2003). And it
38 seems doubtful that the administrative levers available to RDA strategists are in
39 themselves sufficient to magic a Silicon Valley of high tech clusters in Northern
40 England (see Jayne 2005).
41
42
43
44

45
46 Indeed, the case of England's RDAs forces us to confront at a more general level
47 three key issues with regard to contemporary analysis of regional development.
48 Firstly, it is vital to acknowledge how the literature on industrial districts and new
49 industrial spaces more often than not refers to economically integrated areas like
50 Silicon Valley which do not readily correspond to regional political boundaries or
51 regional cultures. In a crucial sense, then, as Joe Painter (2007a) contends, the
52 boundaries characterizing the various new regionalisms are often 'incongruous'.
53 And secondly, claims made by advocates about the extent to which a regional level
54 of governance can be the catalyst for an 'economic dividend' or a sustainable
55 economic renaissance in underperforming regions need to come with a health
56 warning. In a recent review of the topic, Hudson concludes that:
57
58
59
60

1 [T]ypically such evidence as there is of the link between devolved regional
2 government and regional economic success is evidence of association rather
3 than causation (Hudson 2005: 621; also Rodríguez-Pose and Gill 2004; 2005).
4
5

6 The third point is that, the emphasis on building regional level institutions and
7 governance can sometimes detract from the fact that many of the process shaping
8 regional economies and regional polities are effectively 'located' beyond the regions
9 themselves, representing agencies and partnerships orchestrated through the
10 strategies of nation-states, supra-national institutions like the European Union, or
11 trans-territorial actors like multinational corporations (MacLeod 2001a; Allen and
12 Cochrane 2007).
13
14

15 16 **3.3 Territorial Restructuring, the Multi-Level Political World, and a 'New 17 Grammar of Space'?**

18 All of which touches on yet another variant of the 'new regionalism' literature; that
19 which is associated with International Political Economy (IPE) and which examines
20 the regional – in this case *supranational* – impact of domestic (or 'home' country)
21 economic decisions often focusing on the developing countries of the 'global south'
22 (Hettne and Soderbaum 2000; Thompson 2000). This IPE perspective offers a
23 cautionary reminder to scholars of *sub-national* regional studies that the
24 contemporary restructuring of territorial spheres – what Brenner (2004) labels a twin
25 process of de-territorialization and re-territorialization – is not strictly limited to those
26 relationships between the central state and sub-national levels.
27
28

29
30 Indeed in a useful analysis of this jockeying for political economic territoriality, Allen
31 Scott (2001: 814) distinguishes what he terms a *new grammar of space* featuring
32 "the apparent though still quite inchoate formation of a multilevel hierarchy of
33 economic and political relationships ranging from the global to the local". In Scott's
34 view, four key aspects of this unfolding world system call for immediate attention:
35
36

- 37 1. The extent to which ever-increasing amounts of economic activity stretch
38 long-distance and operate cross-border, creating numerous conflicts and
39 efforts at resolution that in turn serve to institutionalize a range of politically
40 constructed international forums such as the World Bank, the OECD and the
41 World Trade Organization.
42
- 43 2. One corollary of this international negotiation has seen the establishment of
44 pluri- and multinational 'macro-regional' trading blocs such as NAFTA,
45 ASEAN, APEC, and CARICOM, and in the case of the European Union an
46 enlarging supra-national economic *and* political alliance.
47
48
- 49 3. Contra the arguments of the more belligerent globalist accounts and the
50 fantasies of certain business gurus (Ohmae 1995), sovereign nation-states
51 and national economies remain important and, in some respects, dominant
52 forces in shaping the contemporary political economic landscape (MacLeod
53 2001a; Jessop 2002).
54
55
- 56 4. Finally, as revealed in the preceding pages and most significantly from our
57 perspective, contemporary societies are characterized by a notable
58 intensification of active institution building at urban and regional levels.
59
60

1
2 On face value, Scott's synthetic schema appears to offer a prescient account of the
3 emerging multi-level globalizing political economy. It is, nonetheless, exactly the
4 kind of reasoning that those advocating a 'relational' approach to space deem to be
5 restricting our comprehension of today's political economic landscape.
6
7

8 9 **4 Challenging a Territorial Spatial Grammar**

10 11 **4.1 Relational Regions and Networked Topologies of Connectivity**

12 Although not targeting his comments explicitly at Scott, it is the continued
13 predominance of a multilevel territorial approach which has provoked Nigel Thrift to
14 contend that space and spatiality should "no longer [be] seen as a nested hierarchy
15 moving from 'global' to 'local'. [...and, furthermore] This absurd scale-dependent
16 notion is replaced by the notion that what counts is connectivity" (Thrift 2004: 59).
17 Similarly, in an insightful and provocative article entitled "Regions Unbound", Ash
18 Amin professes bewilderment about how a territorial imaginary can continue to hold
19 sway in contemporary discourses about cities and regions (cf. Amin 2002; Amin and
20 Thrift 2002). Building on the pioneering work of colleagues at the *Open University*
21 (John Allen, Allan Cochrane and Doreen Massey), Amin contends that the major
22 'compositional forces' associated with globalization, which have been transforming
23 the material and experiential character of cities and regions in recent decades – not
24 least the routine trafficking of objects and people and the instantaneous circulation
25 of information – are surely disturbing any semblance of a world order made up of
26 nested territorial formations. Amin's characteristically eloquent reasoning on this is
27 worth quoting at length:
28
29
30
31
32

33 In this emerging new order, spatial configurations and spatial boundaries are no
34 longer necessarily or purposively territorial or scalar, since the social, economic,
35 political and cultural inside and outside are constituted through the topologies of
36 actor networks which are becoming increasingly dynamic and varied in spatial
37 constitution. [...] The resulting excess of spatial composition is truly staggering. It
38 includes radiations of telecommunications and transport networks around (and
39 also under and above) the world, which in some places fail to even link up
40 proximate neighbours. [...] It includes well-trodden but not always visible tracks
41 of transnational escape, migration, tourism, business travel, asylum and
42 organized terror which dissect through, and lock, established communities into
43 new circuits of belonging and attachment, resentment and fear. [...] It includes
44 political registers that now far exceed the traditional sites of community, town
45 hall, parliament, state and nation, spilling over into the machinery of virtual public
46 spheres, international organizations, global social movements, diaspora politics,
47 and planetary or cosmopolitan projects (Amin 2004: 33-34).
48
49
50

51 Viewed through this ontology of relational space, cities and regions come with no
52 automatic promise of territorial integrity "since they are made through the spatiality
53 of flow, juxtaposition, porosity, and relational connectivity" (Amin 2004: 34). This
54 topological mode of analysis undoubtedly offers a fundamental challenge to the
55 territorially oriented perspectives outlined above, and also to the more specific
56 approach that envisages the contemporary political arena to be forged in and
57 through a 'politics of scale' (Smith 1992; Brenner 2001; and see below). Indeed,
58 Amin is unequivocal in his assessment that the vernacular of 'nested scales and
59 territorial boundaries' is deemed to omit "much of the topology of economic
60

1
2 circulation and network folding” characteristic of contemporary capitalism (Amin
3 2002: 395).

4
5 Yet the challenge is not strictly limited to ontology and method. For it also forces a
6 re-imagining of the very practice and performance of spatial politics (Thrift 2004),
7 not least in that:
8

9
10 In a relationally constituted modern world in which it has become normal to
11 conduct business – economic, cultural, political – through everyday trans-
12 territorial organization and flow, local advocacy ... must be increasingly about
13 exercising nodal power and aligning networks at large in one’s own interest,
14 rather than about exercising territorial power ... There is no definable regional
15 territory to rule over (Amin 2004: 36).
16

17
18 Following this premise, Amin cautions against any endeavours to fetishize places as
19 ‘communities’ that effortlessly “lend themselves to territorially defined or spatially
20 constrained political arrangements and choices” (*ibid*: 42; Massey 2004). This is a
21 profoundly significant point, especially when we consider the extent to which political
22 organizations and governments across the world are routinely summoning the
23 formation of ‘communities’ in all walks of life, from the governance of sociable
24 neighbourhoods to the ‘responsibilization’ of active citizenship (cf. Rose 1999;
25 ODPM 2003a; DCLG 2006; Herbert 2005; Amin 2005; Raco 2007).
26
27

28
29 The warning shots against predetermining spatial policy to be *de facto* territorial are
30 fired most pointedly in a pamphlet by Amin, Massey and Thrift entitled *Decentering*
31 *the Nation: A Radical Approach to Regional Inequality*. In this, they disavow the
32 ‘spatial grammar of British politics’ that has punctuated the procedure and practice
33 of the New Labour government’s devolution project. They proclaim that by following
34 the well-trodden path of a territorially rooted political discourse and strategy, New
35 Labour’s devolution project – particularly with regard to England – has done little to
36 disturb the London-centrism that has characterized the business of politics and
37 economics for over the last one hundred years, and whose spatial grammar has
38 “become so ingrained in the British psyche that it never occurs to anyone to think
39 that there is a political battle to be had” (Amin et al 2003: 7). Indeed, the global
40 financial muscle wielded by ‘The City’, alongside the extraordinary concentration of
41 power within Westminster’s political village and its incessant dramatization through
42 the media renders London to be a ‘classic centre of control’.
43
44
45

46
47 In order to confront this entrenched hegemony of London, Amin et al advocate
48 replacing the territorial politics of devolution with a ‘politics of dispersal’ and
49 ‘circulation’ (Amin et al 2003). This envisages different parts of England playing
50 equal roles in conducting a more mobile politics, perhaps involving national
51 institutions like Parliament travelling from London to the various provinces, although
52 presumably this process itself would render such a term redundant. They reason
53 that such acts of dispersal would instil new spatial imaginaries of the nation – multi-
54 nodal as opposed to deeply centralized – enabling regions to become effective
55 national players whilst also stretching the cognitive maps of regional actants to
56 embrace external connectivity in fostering economic prosperity and social and
57 cultural capital. However, the decision to construct a dazzling national sports
58 stadium on the original Wembley site in North London and the plans to stage the
59 2012 Olympic Games in the capital only serve to underline the unrelenting economic
60

1 and cultural hegemony of a London-centred super-region (Morgan 2006; Allen and
2 Cochrane 2007)⁷.
3
4

5 Finally, Amin also appears to offer a further acerbic critique of the actually existing
6 politics of devolution which he views to be territorially “grounded in an imaginary of
7 the region as a space of intimacy, shared history or shared identity, and community
8 of interest or fate. [Further ...T]hese have become the motivating cultural reasons
9 for a politics of local regard and local defence to be delivered through devolution”
10 (Amin, 2004:37). This is contrasted with a *relational politics of place* “and a spatial
11 ontology of cities and regions seen as sites of heterogeneity juxtaposed within close
12 spatial proximity, and as sites of multiple geographies of affiliation, linkage and flow”
13 (ibid: 38). There is a sense of a relational politics of place being inherently
14 progressive, cosmopolitan, and perhaps ‘urban’, whilst simultaneously leaving the
15 impression that territorial political affinities are ‘regional’ and “antediluvian, parochial
16 or even reactionary” (Morgan 2007: 33). We return to this point in Section 5.
17
18
19

20 **4.2 Relational, Networked, Connected: England’s Northern Way of City-** 21 **Regions**

22 As we have just seen, Amin et al proffer their non-territorial reading as a critique of
23 prevailing theories and the current praxis of spatial politics in the UK. However,
24 there may actually be some signs that a relational ontology has begun to punctuate
25 the practice of actually existing devolution. For sure, the government has implored
26 each RDA to develop effective regional and sub-regional partnerships and to foster
27 a robust Regional Spatial Strategy (Tewdwr-Jones 2006). However, throughout the
28 mid-2000s it has also been encouraging the creation of alternative regions in
29 England, including the M11 corridor, Thames Gateway, Milton Keynes-South
30 Midlands (ODPM 2003b; Allen and Cochrane 2007), and *The Northern Way*⁸.
31
32
33
34

35 The latter was launched in September 2004 and sees the three northern RDAs
36 “unit[ing] in a common purpose” (John Prescott, Foreword in NWSG 2005b: 3). The
37 geographical shape of *The Northern Way* is particularly interesting. For a start, the
38 RDA boundaries magically disappear. Those lines which feature most prominently
39 are rail and automobile routes and tributaries, all emphasizing mobility, linkage,
40 networks, connectivity. Drawing on the conceptual framework of Amin and
41 colleagues, the Northern Way looks like a relationally networked region in the
42 making. This is given further inflection by the prominence given to eight *City-*
43 *Regions*: Liverpool/Merseyside, Central Lancashire, Manchester, Sheffield, Leeds,
44 Hull and Humber Ports, Tees Valley, and Tyne and Wear. The city-regions too have
45 a *fuzzy geography*, each node acknowledged to “cover areas extending well beyond
46 the city centres at their core [and...]. They contain a spectrum of towns, villages and
47 urban fringe areas, and they have mutually inter-dependent relationships with the
48 countryside around them” (NWSG 2005a). During 2004 and 2005, stakeholders in
49 each city-region prepared City Region Development Programmes, which provided:
50
51
52
53

54 ...for the first time an overview of the economic development potential and
55 requirements of the North’s major urban economies. They look at the flow of
56 markets across administrative boundaries and draw out the consequences for
57 the development of policy and investment in a coherent way within *these new*
58 *geographies* (NWSG 2005b: 9; our emphasis).
59
60

1
2 It is interesting to note here how the evolving process of devolution appears to be
3 opening the institutional space for new geographies such as *The Northern Way* and
4 City-Regions to surface. Indeed all this may actually be indicative of how the UK
5 state is seeking to deal with the ever more complex diversity of policy demands:
6 neighbourhood, local, sub-regional, regional, trans-regional, and trans-national. In
7 doing so, it is creating fresh relationally networked spaces, some of which are
8 cutting across the territorial map that prevailed throughout much of the Twentieth
9 Century (Allen and Cochrane, 2007). And in conceptual terms, by deploying a
10 relational spatial grammar, it might well be that researchers and policy-makers can
11 more accurately interpret the tangled hierarchies and emerging trans-regional
12 networked forms of governance that are proliferating in a devolved United Kingdom.
13
14
15
16

17 **5 Territorial, Scalar, Networked, Connected: Locating the** 18 **'Whereabouts' of Regions, Politics and Power**

19 ... [regional] studies are always done for a purpose, with a specific aim in view.
20 Whether theoretical, political, cultural or whatever, there is always a specific
21 focus. One cannot study everything, and there are always multiple ways of
22 seeing a place: there is no complete 'portrait of a region'. Moreover, ... 'regions'
23 only exist in relation to particular criteria. They are not 'out there' waiting to be
24 discovered; they are our (and others') constructions (Allen, Massey and
25 Cochrane 1998: 2).
26
27
28
29
30

31 In this final section of the paper we discuss three themes which have emerged out
32 of the foregoing discussion and which we consider to have some significance for
33 current debates in regional studies. The first relates to the respective merits of the
34 territorial and topological perspectives as discussed, respectively, in Sections 3 and
35 4 above, and which have been deployed to analyze, albeit briefly, various
36 expressions of the UK's devolution project. Stated baldly, how appropriate is it to
37 view devolution as a form of territorial restructuring? Alternatively, in the age of
38 globalization might it be more meaningful to interpret devolution as a configuration
39 of new and existing trans-territorial networks of connectivity? Or might it actually be
40 unhelpful to be posing the question in such binary terms?
41
42

43 Our conclusion is to opt for the latter proposition (cf. Agnew 2002; Bulkeley 2005).
44 For on one level, of course, all contemporary expressions of territory – regional,
45 urban, national – are, to varying degrees, punctuated by and orchestrated through a
46 myriad of trans-territorial networks and relational webs of connectivity. Alongside the
47 obvious conceptual implications, this has some non-trivial repercussions for policy.
48 Indeed Amin et al (2003: 24) caution the UK policy community about the need to
49 balance a prevailing obsession to foster localized clusters of firms with an acute
50 sense of "another [...] geography of economic organization [one...] of stretched
51 corporate networks and flows of varying spatial reach and intensity". Similarly, Allen
52 and Cochrane (this issue) highlight how the governance of a rapidly growing urban-
53 region like Milton Keynes in southern England is increasingly orchestrated through
54 an assemblage of affiliations and networks that stretch across and beyond any
55 given city or regional boundaries. And as we saw earlier, the *Northern Way*
56 represents a pan-regional economic strategy for the north of England forged through
57 a multi-nodal inter-urban network.
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Nonetheless, and while the RDA boundaries may have magically disappeared from the *Northern Way* map, there is little opportunity of its undulating networks being entirely released from the territorial grids of regional and other politico-administrative boundaries. In their analysis of recent experience in California, Jonas and Pincetl draw a similar conclusion, indicating that:

... however much the New Regionalism has sought to remake state geography in California in the virtual world of cooperation and collaboration, in the end it has had to confront the hard reality of fiscal relations and flows between State and local government, jurisdictional boundaries, and distributional issues of each place in the State (Jonas and Pincetl 2006: 498)

To be sure, globalization and state restructuring have each rendered all cities and regions more open and permeable to 'external' influences. However, we wish to balance this with an acknowledgement of how many prosaic moments of *realpolitik* – as in a central government classifying a region as a 'problem' or local activists campaigning for devolved government and cultural rights – often distinguish a territorially articulated space of dependence through which to conduct their politics of engagement (Cox 1998). For example, and leaving aside for a moment the Celtic nations, since the introduction of devolution, the South West of England has witnessed a situation where the official government organizations (Government Office, RDA, Regional Chamber) and oppositional political actors (Mebyon Kernow and Senedh Kernow) have been (re)presenting contrasting territorial spheres – respectively, the South West regional boundary and Cornwall – around and through which to wage their quite explicitly territorial political projects (Jones and MacLeod 2004). And yet, in turn, a network-topological perspective sensitizes us to the ways in which these political struggles are conducted through a myriad of actor networks of people, objects, information, ideas and technologies of varying spatial reach (Mol and Law 1994). To this extent, then:

...the spaces we call territories are necessarily porous, incomplete and unstable. They are constantly produced and accomplished by countless human and non-human actors. [Thus...] territory is not a kind of independent variable in social and political life. Rather, it is itself dependent on the rhizomatic connections that constitute all putatively territorial organizations, institutions and actors (Painter 2007b: 28)⁹.

The upshot of all this – and it dovetails very much with the key message of the quote from Allen et al above – is that the degree to which we interpret cities or regions as territorial and scalar or topological and networked really ought to remain an open question: a matter to be resolved *ex post* and empirically rather than *a priori* and theoretically. In an insightful paper on the UK's emerging 'polycentric state', Kevin Morgan has made a related claim that in order:

To overcome the debilitating binary division between territorial and relational geography we need to recognise that political space is bounded *and* porous: *bounded* because politicians are held to account through the territorially-defined ballot box, a prosaic but important reason why we should not be so dismissive of territorial politics; *porous* because people have multiple identities and they are becoming ever more mobile, spawning communities of relational connectivity that transcend territorial boundaries (Morgan 2007: 33; original emphases).

1
2
3 We also share Morgan's bemusement about the way in which those who proffer a
4 relational-topological are sometimes inclined to present a caricatured reading of
5 territorial and scalar approaches, whereby cities and regions are somehow thought
6 to be closed and static. This is all the more frustrating given the extent to which
7 many of us who are sympathetic to a territorial perspective have been at pains to
8 emphasize how, far from being pre-ordained and static, regions and territories are
9 forged out of active political struggle and discursive imaginings; in short, they are
10 institutionalized (Paasi 1986; 2001; Pudup 1988; MacLeod and Jones 2001).
11
12

13
14 This emphasis on the 'becoming' and institutionalization of territory represents our
15 second theme and is pivotal to the *politics of scalar structuration* perspective which
16 has become influential in debates on the relationship between state restructuring
17 and urban and regional governance (Smith 1992; 2003; MacLeod and Goodwin
18 1999; Brenner 2001; Bulkeley 2005). A fundamental premise of this approach is that
19 geographical scales such as those of a nation-state or a region are considered to be
20 socially produced rather than ontologically pre-given, and that, in turn, they "are
21 themselves implicated in the constitution of social, economic and political
22 processes" (Delaney and Leitner 1997: 93). This perspective, then, is itself quite
23 explicitly a *relational* approach to the understanding of territory, and one which:
24
25

26
27 ... does not in itself assign greater validity to a global or local perspective, but
28 alerts us to a series of sociospatial processes that changes the importance
29 and role of certain geographical scales, re-asserts the importance of others,
30 and sometimes creates entirely new significant scales. Most importantly,
31 however, these scale redefinitions alter and express changes in the
32 geometry of social power by strengthening the power and the control of
33 some while disempowering others (Swyngedouw 1997: 141-2)
34
35

36
37 Katherine Jones (1998: 26) informs us how this relational process of scalar
38 structuration is actively performed through a *politics of representation*, whereby
39 political agents discursively (re-)present their struggles and strategies often across
40 and beyond territorial scales: action that, in turn, implicates spatial imaginaries like
41 regions and nation-states to be continuously implicated as 'active progenitors',
42 offering an already partitioned geographical 'scaffolding' in and through which such
43 practices and struggles take place (Smith 2003; Brenner 2001). In our view, this
44 scalar structuration framework opens avenues for analyzing the geohistory of UK
45 devolution (MacLeod and Jones 2006). In the case of England, it could enable us to
46 appreciate how the contemporary map of the RDAs can be traced back to the
47 formation of the regional planning boundaries established during wartime in the
48 1940s, and, in turn, to comprehend how, once institutionalized, these boundaries
49 came to represent 'active progenitors' in shaping the map of England's RDAs.
50
51

52
53 It is in this sense that – for all its ability to shed light on the geography of mobility
54 and trans-territorial connectivity in political economic life – we contend that a
55 network-topological perspective is less adept at locating the asymmetrical
56 geometries of power. Quite simply, the world is neither as multi-nodal nor as flat as
57 some of our colleagues would have us believe (see Smith 2005). And our contention
58 here is that a scalar structuration approach offers more prescient insights about both
59 the exercise and the transfer of power within the sphere of spatial politics and
60 between scales or territories. So, for example, we can consider how the relative

1
2 power exercised by political campaigners in mobilizing civil society and assembling
3 through the territorially articulated Scottish Constitutional Convention and the
4 Campaign for a Welsh Assembly enabled them to present their political struggles
5 through a scalar narrative, but crucially across scales, stretching to London and
6 beyond (see Agnew 1997). Further, Morgan advises us about how a more
7 discriminatory view of such territorially-based politics would insist it to be a wholly
8 contingent question as to whether such a regionalist politics assumes a progressive
9 or a reactionary form. Thus:

12 The devolved administrations in Scotland, Wales and London may be spatially
13 bound institutions, but they also constitute new spaces of deliberative democracy
14 that have rendered public debate more open, more diverse and more
15 cosmopolitan. They have helped to foster multiple rather than singular identities
16 within their respective territories and, beyond their territories, they have engaged
17 like never before with global networks of development, especially in Africa [...]
18 What this suggests, in short, is that the caricatured regional imaginary conjured
19 up in the relational critique of territorially-based politics is not merely theoretically
20 questionable, but politically emasculating (Morgan 2007).

24 Our third and final theme concerns a requirement to acknowledge the always
25 *provisional* nature of political power and, by implication, government itself. We have
26 only just discussed how, as part of the process of devolution, there have been some
27 notable transfers of political power and responsibility from certain territorial spheres
28 to others. However, John Allen (2003; 2004) makes the crucial point that while much
29 recent work on territorial restructuring and a re-territorialization of the state (e.g.
30 Brenner 2004) has identified important redistributions of political and institutional
31 power, the picture presented is often one of power more or less exchanged intact
32 between scales such as national, supra-national, urban and regional. From this
33 perspective, Allen contends that power has a 'dispositional quality': the implication
34 being that power takes the form of a capability thereby permitting those who 'hold'
35 power to effectively realise their aims.

39 For Allen, however, and not least given the ways in which authority may have been
40 fragmented by both the relatively independent use made of newly devolved powers
41 and also the continued flourishing of semi-privatized forms of governance, it remains
42 an open question as to precisely what kind of reconfiguration of power has actually
43 taken place. While this is far from being a form of 'placeless power', it is certainly a
44 spatially diffuse and fragmented array of decision-making practices; in effect "the
45 unmarked territory of a centralized yet dispersed government" (Allen 2004: 27).
46 Crucially for Allen there is no 'spatial fix' to any of this, no spatial template which
47 suggests that the authority of the centre will always be undermined, displaced or
48 indeed guaranteed or strengthened. Thus:

52 In seeking to grasp the whereabouts of government, it is not the simple language
53 of centres, hierarchies and dispersions which reveals its presence, but rather the
54 diverse, cross-cutting arrangements through which power is exercised (not
55 possessed). With government initiatives in the UK such as the PFI [Private
56 Finance Initiative], for example, where the boundary between state and market
57 has been deliberately blurred, the whereabouts of power arise from a
58 combination of far-reaching financial constraints, remote authority arrangements,
59 complexly mediated incentives, distant shareholder interests, and more
60

1
2 proximate relations of managerial influence and expertise. It is this criss-crossing
3 mix of distanciated and proximate actions, where the effects of such mediated
4 relationships are experienced in a variety of institutional settings, which gives rise
5 to the provisional, yet connected, nature of government at a distance (Allen
6 2004: 29).
7

8
9 A deeper engagement with this approach and an associated identification of the
10 nature of such 'criss-crossing' mix of distanciated assemblages in regional studies
11 might thereby reveal some insights about why – in spite of the devolution and
12 'transfer' of powers and responsibilities from Westminster and Whitehall – this has
13 not, in the words of Amin et al (2003), seriously affected the sovereignty of
14 Westminster (see Allen and Cochrane, this issue). And ongoing developments by
15 the Labour government to enact a network of city-regions and new regional spaces
16 like the M11 and the Northern Way will offer a hugely fertile terrain upon which
17 scholars of regional studies can further examine these exciting developments.
18
19

20 21 22 23 **Acknowledgements**

24 This is a much revised version of a paper which was originally presented by Martin
25 Jones, Gordon MacLeod and John Harrison at a session entitled "Whither Regional
26 Studies" at the 2006 Annual Meeting of the Association of American Geographers,
27 Chicago. We would like to thank John for the collaborative work engaged in through
28 that earlier paper and also the organizers of that session, Andy Pike and John
29 Tomaney, and the participants present there for generating such a stimulating
30 discussion. We would also like to thank Danielle Firholz and Joe Painter for their
31 comments on an earlier version of this written paper and Andy Pike and two
32 anonymous referees for their comments and suggestions, and for really forcing us to
33 revise and tighten the original submission. The customary disclaimers apply.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

- 1
2
3
4 Agnew J, Livingstone DN, and Rogers A (eds) (1996) *Human Geography: An*
5 *Essential Anthology* (Blackwell, Oxford)
6
7
8 Agnew J (1997) "The dramaturgy of horizons: geographical scale in the
9 'reconstruction of Italy' by the new Italian political parties, 1992-1995" *Political*
10 *Geography* 16, 99-121
11
12 Agnew J (2000) "From the political economy of regions to regional political
13 economy" *Progress in Human Geography* 24, 101-110
14
15 Agnew J (2002) *Place and Politics in Modern Italy* (University of Chicago Press,
16 Chicago)
17
18
19 Allen J (2003) *Lost Geographies of Power* (Blackwell, Oxford)
20
21
22 Allen J (2004) "The whereabouts of power: politics, government and space"
23 *Geografiska Annaler* 86B, 19-32
24
25 Allen, J. and Cochrane, A. (2007) Beyond the territorial fix: regional assemblages,
26 politics and power, *Regional Studies* 41 pp...
27
28
29 Allen J, Massey D and Cochrane A (1998) *Rethinking the Region* (Routledge,
30 London)
31
32 Amin A (2002) "Spatialities of globalization" *Environment and Planning A* 34, 385-
33 399
34
35 Amin, A (2004) "Regions unbound: towards a new politics of place" *Geografiska*
36 *Annaler* 86B, 33-44
37
38
39 Amin A (2005) Local community on trial *Economy and Society* 34 612-33
40
41
42 Amin A and Thrift N (1994) "Living in the global" in A Amin and N Thrift (eds)
43 *Globalization, Institutions, and Regional Development in Europe* (Oxford University
44 Press, Oxford) 1-22
45
46 Amin A and Thrift N (2002) *Cities: Reimagining the Urban* (Polity, Cambridge)
47
48
49 Amin A, Massey D and Thrift N (2003) *Decentering the Nation: A Radical Approach*
50 *to Regional Inequality* (Catalyst, London)
51
52 Amin A, Massey D and Thrift N (2004) Regions, democracy and the geography of
53 power *Soundings* Number ...
54
55
56 Barnes T (1996) *Logics of Dislocation: Models, Metaphors, and Meaning of*
57 *Economic Space* (Guilford, New York)
58
59
60 Barry A (2001) *Political Machines: Governing a Technological Society* (The Atlone
Press, London)

- 1
2
3 Batt J and Wolczuk K (2002) *Region, State and Identity in Central and Eastern*
4 *Europe* (Frank Cass, London)
5
6 Bialasiewicz L (2002) "Upper Silesia: Rebirth of a regional identity in Poland"
7 *Regional and Federal Studies* 12, 111-32
8
9
10 Bluestone B and Harrison B (1982) *The Deindustrialization of America* (Basic
11 Books, New York)
12
13 Brenner N (2001) "The limits to scale? Methodological reflections on scalar
14 structuration" *Progress in Human Geography* 15, 525-548
15
16
17 Brenner N (2004) *New State Spaces: Urban Governance and the Rescaling of*
18 *Statehood* (Oxford University Press, Oxford)
19
20
21 Brenner N, Jessop B, Jones M and MacLeod G (2003) "State space in question" in
22 N Brenner, B Jessop, M Jones and G MacLeod (eds) *State-Space: A Reader*
23 (Blackwell, Oxford) 1-26
24
25
26 Bulkeley H (2005) "Reconfiguring environmental governance: Towards a politics of
27 scales and networks" *Political Geography* 24, 875-902
28
29
30 Bulmer S, Burch M, Carter C, Hogwood P and Scott A (2002) *British Devolution and*
31 *European Policy-making: Transforming Britain into Multi-level Governance*
32 (Palgrave, London)
33
34 Chorley R and Haggett P (eds) (1967) *Models in Geography* (Methuen, London)
35
36 Claval P (1998) *An Introduction to Regional Geography* (Blackwell, Oxford)
37
38 Cloke P, Philo C and Sadler D (1991) *Approaching Human Geography: An*
39 *Introduction to Contemporary Theoretical Debates* (Paul Chapman, London)
40
41
42 Cooke P and Morgan K (1998) *The Associational Economy: Firms, Regions, and*
43 *Innovation* (Oxford University Press, Oxford)
44
45
46 Cox K (1998) "Spaces of dependence, spaces of engagement and the politics of
47 scale, or: Looking for local politics" *Political Geography* 17, 1-23
48
49
50 DCLG (2006) *Strong and Prosperous Communities: The Local Government White*
51 *Paper* Cm939-1, Department of Communities and Local Government
52
53 DEA (1965) *The National Plan* (HMSO, London)
54
55
56 Deacon B, Cole D and Tregidga G (2003) *Mebyon Kernow and Cornish Nationalism*
57 (Welsh Academic Press, Cardiff)
58
59
60 Delaney D and Leitner H (1997) "The political construction of scale" *Political*
Geography 16, 93-97

- 1
2 Dicken P, Kelly PF, Olds K, and Yeung HW-C (2001) "Chains and networks,
3 territories and scales: towards a relational framework for analysing the global
4 economy" *Global Networks* 1, 89-112
5
- 6
7 Dreier P, Mollenkopf J and Swanstrom T (2001) *Place Matters: Metropolitcs for the*
8 *Twenty-First Century* (Kansas University Press, Kansas)
9
- 10 Elden S (2005) "Missing the point: globalization, deterritorialization and the space of
11 the world" *Transactions of the Institute of British Geographers* 30, 8-19
12
- 13
14 Fleure HJ (1919) *Human Geography in Western Europe: A Study in Appreciation*
15 (Williams and Norgate, London)
16
- 17 Florida R (1995) "Toward the learning region" *Futures* 27, 527-36
18
- 19 Gleeson, B. (2003) Learning about regionalism from Europe: 'Economic
20 normalization' and beyond, *Australian Geographical Studies* 41(3) 222-36
21
- 22
23 Goodchild B and Hickman P (2006) "Towards a regional strategy for the North of
24 England? An assessment of 'The Northern Way'" *Regional Studies* 40, 121-133
25
- 26
27 Goodwin M, Jones M, and Jones R (2005) "Devolution, constitutional change and
28 economic development: explaining and understanding the new institutional
29 geographies of the British state" *Regional Studies* 39, 421-36
30
- 31
32 Hadjimichalis C (2006a) "Non-economic factors in economic geography and in 'new
33 regionalism': a sympathetic critique" *International Journal of Urban and Regional*
34 *Research* 30, 690-704
35
- 36
37 Hadjimichalis (2006b) "The end of Third Italy as we knew it?" *Antipode* 38, 82-106
38
- 39
40 Haggett P, Cliff AD and Frey A (1977) *Locational Models* (Edward Arnold, London)
41
- 42
43 Harrison J (2006) "Re-Reading the new regionalism: A sympathetic
44 critique" *Space and Polity* 10, 21-46
45
- 46
47 Hartshorne R (1939) *The Nature of Geography: A Critical Survey of Current*
48 *Thought in the Light of the Past* (Association of American Geographers, Lancaster
49 PA)
50
- 51
52 Harvey D (2001) *Spaces of Capital: Towards a Critical Geography* (Routledge,
53 London)
54
- 55
56 Harvie C (1994) *The Rise of Regional Europe* (Routledge, London)
57
- 58
59 Henry N and Pinch S (2001) "Neo-marshallian nodes, institutional thickness and
60 Britain's 'Motor Sport Valley': Thick or thin?" *Environment and Planning A* 33: 1169-
83
- Herbertson A (1905) "The major natural regions: an essay in systematic geography"
Geographical Journal 25, 300-312

- 1
2 Hettne B and Soberbaum F (2000) "Theorizing the rise of regionness" *New Political*
3 *Economy* 5, 457-73
4
- 5 Hooghe L and G Marks (2003) "Unravelling the central state, but how? Types of
6 multi-level governance" *American Political Science Review* 97, 233-243
7
- 8
9 Hudson R (1989) *Wrecking a Region: State Policies, Party Politics, and Regional*
10 *Change in North East England* (Pion, London)
11
- 12 Hudson R (2003) "Fuzzy Concepts and Sloppy Thinking: Reflections on Recent
13 Developments in Critical Regional Studies" *Regional Studies* 37, 741-746
14
- 15 Hudson R (2005) "Region and place: devolved regional government and regional
16 economic success?" *Progress in Human Geography* 29, 618-625
17
18
- 19 Hudson R (2006) "Regional devolution and regional economic success: enabling
20 myths and illusions about power" *Geografiska Annaler* 88B, 159-171
21
22
- 23 Isard W (1960) *Methods of Regional Analysis: An Introduction to Regional Science*
24 (The MIT Press, Cambridge MA)
25
- 26
27 Jayne M (2005) Creative industries: the regional dimension? *Environment and*
28 *Planning A* 23 537-56
29
- 30 Jeffery C and Wincott D (2006) "Devolution in the United Kingdom: statehood and
31 citizenship in transition" *Publius: The Journal of Federalism* 36, 3-18
32
- 33
34 Jenson J (1990) "Representations of crisis: the roots of Canada's permeable
35 Fordism" *Canadian Journal of Political Science* 23, 653-683
36
- 37 Jessop B (2002) *The Future of the Capitalist State* (Polity, Cambridge)
38
- 39
40 Johnston R (1991) *A Question of Place* (Blackwell, Oxford)
41
- 42 Jonas AEG and Pincetl S (2006) "Rescaling regions in the state: the new
43 regionalism in California" *Political Geography* 25, 482-505
44
- 45
46 Jones K (1998) "Scale as epistemology" *Political Geography* 17, 25-28
47
- 48 Jones M (2001) "The rise of the regional state in economic governance:
49 'Partnerships for prosperity of new scales of state power'" *Environment and Planning*
50 *A* 33, 1185-1211
51
- 52
53 Jones M (2004) "Social justice and the region: Grass-roots regional movements and
54 the English question" *Space and Polity* 8, 157-189
55
- 56 Jones M, Goodwin M and Jones R (2005) "State modernisation, devolution and
57 economic governance: an introduction and guide to debate" *Regional Studies* 39,
58 397-403
59
60

1
2 Jones M and MacLeod G (1999) "Towards a regional renaissance? Reconfiguring
3 and rescaling England's economic governance" *Transactions of the Institute of*
4 *British Geographers* 24, 295-313

5
6 Jones M and MacLeod G (2004) "Regional spaces, spaces of regionalism: territory,
7 insurgent politics, and the English question" *Transactions of the Institute of British*
8 *Geographers* 29, 433-452

9
10
11 Kantor P (2000) "Can regionalism save poor cities? Politics, institutions and
12 interests in Glasgow" *Urban Affairs Review* 35, 794-820

13
14
15 Keating M (1997) "The invention of regions: political restructuring and territorial
16 government in Western Europe" *Environment and Planning C: Government and*
17 *Policy* 15, 383-398

18
19
20 Keating M (1998) *The New Regionalism in Western Europe: Territorial Restructuring*
21 *and Political Change* (Edward Elgar, Cheltenham)

22
23 Keating M (2005) *The Government of Scotland: Public Policy Making After*
24 *Devolution* (Edinburgh University Press, Edinburgh)

25
26
27 Legendijk A (2003) "Towards conceptual quality in regional studies: the need for
28 subtle critique – a response to Markusen" *Regional Studies* 37, 719-727

29
30 Legendijk A (2006) "Learning from conceptual flow in regional studies: framing
31 present debates, unbracketing past debates" *Regional Studies* 40, 385-399

32
33
34 Latour B (1999) "On rescaling ANT" in J Law and J Hassard (eds) *Actor Network*
35 *Theory and After* (Blackwell, Oxford) 15-25

36
37 Latour B (2005) *Reassembling the Social: An Introduction to Actor-Network Theory*
38 (Oxford, Oxford University Press)

39
40
41 Leitner H (2004) "The politics of scale and networks of spatial connectivity:
42 transnational interurban networks and the rescaling of political governance in
43 Europe" in E Sheppard and RB McMaster (eds) *Scale and Geographic Inquiry:*
44 *Nature, Society, and Method* (Blackwell, Oxford) 236-255

45
46
47 Lipietz A (2003) "The national and the regional: Their autonomy vis-à-vis the
48 capitalist world crisis" in N Brenner, B Jessop, M Jones, and G MacLeod (eds)
49 *State/Space: A Reader* (Blackwell, Oxford) 239-255

50
51
52 Loughlin J (2000) "Regional autonomy and state paradigm shift in Western Europe"
53 *Regional and Federal Studies* 10, 10-34

54
55
56 Lovering J (1999) "Theory led by policy: the inadequacies of the 'new regionalism'
57 (illustrated from the case of Wales)" *International Journal of Urban and Regional*
58 *Research* 23, 379-395

59
60 MacLeod G (1998) "Ideas, spaces and 'Sovereignscapes': Dramatizing Scotland's
production of a new institutional fix" *Space and Polity* 2: 207-33.

- 1
2 MacLeod G (2001a) "New regionalism reconsidered: Globalization and the remaking
3 of political economic space" *International Journal of Urban and Regional Research*
4 25, 804-829
5
- 6 MacLeod G (2001b) "Beyond soft institutionalism: Accumulation, regulation, and
7 their geographical fixes" *Environment and Planning A* 33, 1145-1167
8
9
- 10 MacLeod G and Goodwin M (1999) "Reconstructing an urban and regional political
11 economy: on the state, politics, scale, and explanation" *Political Geography* 18 697-
12 730
13
- 14 MacLeod G and Jones M (2001) "Renewing the geography of regions" *Environment*
15 *and Planning D: Society and Space* 19, 669-695
16
17
- 18 MacLeod G and Jones M (2006) "Mapping the geographies of UK devolution:
19 institutional legacies, territorial fixes and network topologies" in M Tewdwr-Jones
20 and P Allmendinger (eds) *Territory, Identity and Spatial Planning: Spatial*
21 *Governance in a Fragmented Nation* (Routledge, London) 335-352
22
23
- 24 Mann M (2003) *Incoherent Empire* (Verso, London)
25
- 26 Markusen A (1999) "Fuzzy concepts, scanty evidence and policy distance: the case
27 for rigour and policy relevance in critical regional studies" *Regional Studies* 33, 869-
28 886
29
30
- 31 Martin R and Rowthorn B (eds) (1986) *The Geography of Deindustrialisation*
32 (Macmillan, Basingstoke)
33
- 34 Massey D (1979) "In what sense a regional problem" *Regional Studies* 13, 233-243
35
36
- 37 Massey D (1984) *Spatial Divisions of Labour: Social Structures and the Geography*
38 *of Production* (Macmillan, Basingstoke)
39
40
- 41 Massey D (2004) "Geographies of responsibility" *Geografiska Annaler* 86B, 5-18
42
- 43 Massey D (2007) *World City* (Polity, Cambridge)
44
- 45 Mol A and Law J (1994) "Regions, networks and fluids: Anaemia and social
46 topology" *Social Studies of Science* 24, 641-671
47
48
- 49 Morgan K (1985) "Regional regeneration in Britain: the territorial imperative and the
50 conservative state" *Political Studies* 4, 560-577
51
- 52 Morgan K (2006) "Devolution and development: territorial justice and the North-
53 South divide" *Publius: The Journal of Federalism* 36, 189-206
54
55
- 56 Morgan, K. (2007) *The Polycentric State: New Spaces of Empowerment and*
57 *Engagement?* Mimeograph, School of City & Regional Planning, Cardiff University
58
59
- 60 NLGN (2005) *Seeing the Light: Next Steps for City Regions* (New Local
Government Network, London)

- 1
2 NWSG (2004) *Moving Forward: The Northern Way* (Northern Way Steering Group,
3 Newcastle)
4
- 5 NWSG (2005a) *Moving Forward: The Northern Way: Action Plan—Progress Report*
6 *Summary* (Northern Way Steering Group, Newcastle)
7
- 8
9 NWSG (2005b) *Moving Forward: The Northern Way: Business Plan 2005-2008*
10 (Northern Way Steering Group, Newcastle)
11
- 12
13 O'Connor J (1973) *The Fiscal Crisis of the State* (California University Press, San
14 Jose)
15
- 16 ODPM (2003a) *Your Region, Your Say* (Office of the Deputy Prime Minister,
17 London)
18
- 19 ODPM (2003b) *Cities, Regions, Competitiveness* (Office of the Deputy Prime
20 Minister, London)
21
- 22
23 ODPM (2006) *Framework for City-Regions* (Urban Research Summary No.20;
24 Office of the Deputy Prime Minister)
25
- 26
27 Ohmae K (1995) *The End of the Nation State: The Rise of Regional Economies*
28 (HarperCollins, London)
29
- 30
31 Orfield M (2001) *Metropolitica: A Regional Agenda for Community and Stability* (The
32 Brookings Institution, Washington)
33
- 34
35 Paasi A (1986) "The institutionalization of regions: A theoretical framework for
36 understanding the emergence of regions and the constitution of regional identity"
37 *Fennia* 16, 105-146
38
- 39
40 Paasi A (2001) "Europe as social process and discourse: considerations of place,
41 boundaries and identity" *European Urban and Regional Studies* 8 7-28
42
- 43
44 Paasi A (2002) "Place and region: regional worlds and regional words" *Progress in*
45 *Human Geography* 26, 802-811
46
- 47
48 Paasi A (2004) "Place and region: looking through the prism of scale" *Progress in*
49 *Human Geography* 28, 536-546
50
- 51
52 Painter J (2002) "Governmentality and regional economic strategies" in J Hillier and
53 E Rooksby (eds) *Habitus as a Sense of Place* (Ashgate, Aldershot)
54
- 55
56 Painter J (2007a) Cartographic anxiety and the search for regionality, *Environment*
57 *and Planning A* forthcoming
58
59 Painter J (2007b) *Territory/network*, CSCR Research Paper 3, Centre for the Study
60 of Cities and Regions, Department of Geography, Durham University
- Parsons W (1988) *The Political Economy of British Regional Policy* (Routledge,
London)

- 1
2 Peck J (2001) "Neoliberalizing states: thin policies/hard outcomes" *Progress in*
3 *Human Geography* 25, 445-455
4
- 5 Peck J (2003) "Fuzzy old world: a response to Markusen" *Regional Studies* 37, 729-
6 740
7
- 8
9 Peck, J. and Tickell, A. (1994) Searching for a new institutional fix: the after-Fordist
10 crisis and global-local disorder. In A. Amin (ed) *Post-Fordism: A reader* Blackwell,
11 Oxford.
12
- 13 Pickles J (2004) *A History of Space: Cartographic Reason, Mapping and Geo-*
14 *Coded World* (Routledge, London)
15
- 16
17 Pike A and Tomaney J (2004) "Sub-national governance and economic and social
18 development" *Environment and Planning A* 36, 2091-2096
19
- 20
21 Polanyi K (1957) "The economy as instituted process" in K Polanyi, C Arensberg,
22 and H Pearson (eds) *Trade and Market in the Early Empires* (Gateway, Chicago)
23
- 24 *Publius* (2006) *Special Issue: Devolution in the United Kingdom*, edited by C Jeffery
25 and D Wincott 36, 3-210
26
- 27
28 *Regional Studies* (2002) *Special Issue: Devolution and the English Question*, edited
29 by C Jeffery and J Mawson 36, 715-810
30
- 31 Pudup M (1988) "Arguments within regional geography" *Progress in Human*
32 *Geography* 12, 369-390
33
- 34
35 Purcell M (2003) "Islands of practice and the Brenner/Marston debate: toward a
36 more synthetic human geography" *Progress in Human Geography* 27, 317-32
37
- 38
39 Raco M (2007) *Building Sustainable Communities: Spatial policy and Labour*
40 *Mobility in Post-War Britain* (Policy Press, Bristol)
41
- 42 *Regional Studies* (2002) *Special Issue: Devolution and the English Question*, edited
43 by C Jeffery and J Mawson 36, 715-810
44
- 45
46 *Regional Studies* (2005) *Special Issue: Devolution and Economic Governance*,
47 edited by M Jones, M Goodwin and R Jones 39, 397-553
48
- 49 Rodríguez-Pose A and Gill N (2004) "Is there a link between regional disparities and
50 devolution?" *Environment and Planning A* 36, 2097-2117
51
- 52
53 Rodríguez-Pose A and Gill N (2005) "On the economic dividend of devolution"
54 *Regional Studies* 39, 405-420
55
- 56 Rose N (1999) *Powers of Freedom* (Cambridge University Press, Cambridge)
57
- 58 Rossi U (2004) "New regionalism contested: some remarks in light of the case of the
59 Mezzogiorno of Italy" *International Journal of Urban and Regional Research* 28,
60 466-476

- 1
2 Sabel C (1989) "Flexible specialisation and the re-emergence of regional
3 economies" In P Hirst and J Zeitlin (eds) *Reversing Industrial Decline?* (Berg,
4 Oxford)
5
- 6 Saxenian AL (1994) *Regional Advantage: Culture and Competition in Silicon Valley
7 and Route 128* (Harvard University Press, Cambridge MA)
8
9
- 10 Sayer, A. (2004) Review Article: Seeking the geographies of power, *Economy and
11 Society* Volume 33 Number 2: 255–270
12
- 13 Scott A (1988) *New Industrial Spaces: Flexible Production Systems and Regional
14 Development in North America and Western Europe* (Pion, London)
15
- 16 Scott AJ (1998) *Regions and the World Economy: The Coming Shape of Global
17 Production, Competition, and Political Order* (Oxford University Press, Oxford)
18
19
- 20 Scott A (2001) "Globalization and the rise of city-regions" *European Planning
21 Studies* 9, 813-826
22
23
- 24 Scott A and Storper M (2003) "Regions, globalization, development" *Regional
25 Studies* 37, 579-593
26
27
- 28 Smith A (2004) "Regions, spaces of economic practice and diverse economies in
29 the 'New Europe'" *European Urban and Regional Studies* 11 9-25
30
- 31 Smith N (1992) "Geography, difference and the politics of scale" in J Doherty, E
32 Graham and E Malek (eds) *Postmodernism and the Social Sciences* (Macmillan,
33 Basingstoke) 57-79
34
35
- 36 Smith N (2003) "Remaking scale: competition and cooperation in prenational and
37 postnational Europe" in N Brenner, B Jessop, M Jones and G MacLeod (eds) *State-
38 Space: A Reader* (Blackwell, Oxford) 227-238
39
40
- 41 Smith N (2005) Neo-Critical Geography, Or, The Flat Pluralist World of Business,
42 *Antipode* 38 887-99
43
- 44 Storper M (1993) "Regional world of production: learning and innovation in the
45 technology districts of France, Italy, and the USA" *Regional Studies* 27, 433-455
46
47
- 48 Storper M (1995) "The resurgence of regional economies, ten years later: the region
49 as a nexus of untraded interdependencies" *European Urban and Regional Studies*
50 2, 191-221
51
- 52 Storper M (1997) *The Regional World: Territorial Development in a Global Economy*
53 (Guilford, New York)
54
55
- 56 Swanstrom T (2001) "Regionalism reconsidered" *Journal of Urban Affairs* 23, 467–
57 478
58
- 59 Swyngedouw E (1997) "Neither global nor local: 'glocalization' and the politics of
60 scale" in K Cox (ed) *Spaces of Globalization* (Guilford Press, New York)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

Tewdwr-Jones M (2006) "Government, governance and spatial strategy-making"
European Urban and Regional Studies

Tewdwr-Jones M and Allmendinger P (eds) (2006) *Territory, Identity and Spatial Planning: Spatial Governance in a Fragmented Nation* (Routledge, London) 335-352

Thompson C (2000) "Regional challenges to globalization: perspectives from Southern Africa" *New Political Economy* 5, 41-57.

Thrift N (1994) "Taking aim at the heart of the region" in D Gregory, R Martin, and G Smith (eds) *Human Geography: Society, Space and Social Science* (Macmillan, London) 200-231

Thrift N (2004) "Intensities of feeling: towards a spatial politics of effect" *Geografiska Annaler* 86B, 57-78

Thrift N (2005) *Knowing Capitalism* (Sage, London)

Tomaney J (2000) "End of the empire state? New Labour and devolution in the United Kingdom" *International Journal of Urban and Regional Research* 24, 675-688

Tomaney J (2002) "The evolution of regionalism in England" *Regional Studies* 36:7

Urry J (2004) "Connections" *Environment and Planning D: Society and Space* 22, 27-37

Vidal de la Blache P (1926) *Principles of Human Geography* (Constable, London)

Ward, K. and Jonas, A. (2004) Competitive city-regionalism as a politics of space: a critical reinterpretation of the new regionalism, *Environment and Planning A* 26, 2119-39

Webb D and Collis C (2000) "Regional development agencies and the 'new regionalism' in England" *Regional Studies* 34, 857-873

¹ It is, however, worth pointing out that 'region' has never been the sole prerogative of regional geographers. For historians, historical sociologists and international political scientists have long used it to refer to a variety of 'global' geographical divisions such as East and West, colonial and coloniser, the three worlds of development, and North and South (Agnew et al. 1996, pages 366-377).

² The Regional Science Association was established in 1954, and in 1958, the house Journal of Regional Science was in press (Barnes 1996).

³ Here we wish to acknowledge this very distinction that Loughlin (2000) and Painter (2002) both draw between 'regionalization' and 'regionalism'.

⁴ Further, in examining certain connotations of the word 'region' Raymond Williams notes that "regional as a cultural term ... can ... be used to indicate a 'subordinate' or 'inferior' form, as in *regional accent*, which implies that there is somewhere ... a national accent" (Williams 1976: 265; cited in Painter 2007).

1
2
3
4 ⁵ While a full assessment of these perspectives is beyond the scope of this paper (MacLeod
5 2001b; Rossi 2004; Harrison 2006; Lagendijk 2006;), one key point to note concerns the
6 way in which the analytical gaze on non-economic factors can give the impression that
7 successful regions are somehow devoid of labour process exploitation and patriarchal
8 familial relations (see Hadjimichalis 2006a).
9

10
11 ⁶ In terms of Ministerial responsibility, the Department of Trade and Industry has
12 responsibility for sponsorship of the RDAs but the Communities and Local Government
13 (formerly Office of the Deputy Prime Minister) retains policy responsibility for the
14 regeneration initiatives delivered by the RDAs.
15

16
17 ⁷ No one would wish to deny that the site of the Olympics in the Thames Gateway east of
18 London is an area in need of investment, but it's the sheer scale of investment which
19 continues to be channelled into the London city-region that is awe-inspiring.
20

21
22 ⁸ A full discussion of the Northern Way is beyond the scope of this paper; for detailed
23 commentary see Goodchild and Hickman (2006).
24

25
26 ⁹ Painter's observations force the issue on another significant point: while much of the
27 analysis of networks and network perspectives has been conducted on economic factors
28 (Dicken et al 2001; Yeung 2005; Smith 2004), and, conversely, analyses of territory have
29 often been on political institutions (Elden 2005), it is important to eschew any conceptual
30 slippage where the binary of network-territory is simply mapped onto that of an economics-
31 politics binary. For it is not only the economy that is comprised of topological flows and
32 rhizomes; the state is also rhizomatic (Painter 2007b).
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60