

Curriculum Vitae

Prénom Nom : James LINTON

Statut : Professeur

Equipe : Capital Environnemental

Tél. : 05 55 43 55 59

Bureau : A011 FLSH

Sujet de thèse :

Histoire de l'idée de l'eau dans la pensée moderne.

Axes / thématiques de recherche :

L'histoire de l'eau

L'histoire de l'hydrologie

Gestion de l'eau en France

Gestion de l'eau au Canada

Terrains de recherche :

France (Bassin versant de la Dordogne et du Têt)

Canada (Ontario du Sud et Nord du Québec)

Projets et Programmes de recherche :

[2013-2018] CHAIRE, Capital environnemental et gestion durable des cours d'eau

[2013-2014] CHAIRE, Les Services Écosystémiques et la Gestion de l'Eau

[2014-2017] CHAIRE, Étude critique de la continuité écologique des cours d'eau

[2015-2017] CHAIRE, La résilience aux inondations en question avant et après la construction des grands barrages

[2015-2017] Mieux comprendre les dimensions culturelles de la rivière pour une meilleure gestion

Organisations et participation à des manifestations scientifiques :

Co-organisation de l'atelier «Services Écosystémiques et la gestion durable des cours d'eau», Université de Limoges, Juin, 2014.

“Resolving Water Conflicts in the 21st Century: From Water Wars to Cooperating with Water”

Présenté à the 10th Beijing Forum, Beijing, China. October 31-November 3, 2013.

“Humanizing the Hydrologic Cycle: Evolving views of the relation between water and society”

Présenté à the annual conference of the International Water History Association, Montpellier, France. June 26-28, 2013.

“An Idea Flows Through Space and Time: The Fate of the Global Water Balance”. Présenté à the International Conference of Historical Geographers, the University of Prague, Prague, Czech Republic, August 9, 2012.

“What is Water? The History of a Modern Abstraction.” Présenté à “Author meets Critics “What is Water? The History of a Modern Abstraction””, Association of American Geographers, Seattle WA, 2011.

“The Hydrologic Cycle and the Hydrosocial Cycle: From Management to Governance of Water.”

Présenté à the Annual Meeting of the Association of American Geographers, Washington, DC. April 17, 2010.

"The Right to What? Water, Rights, People and the Relation of Things" Présenté à The Right To Water, an international conference held at the Maxwell School of Citizenship and Public Affairs, Syracuse University, Syracuse New York, 29-30 March, 2010.

"Beasting the Picture: Petromyzon marinus (the sea lamprey) in the Great Lakes and the Production of Aquatic Space". Présenté à the Annual Meeting of the Canadian Association of Geographers, Carleton University, Ottawa, May 27, 2009.

"The Hydrosocial Cycle and the Politics of Drinking". Présenté à the Annual Meeting of the Association of American Geographers, Las Vegas, Nevada. March 23-27, 2009.

"Invasive Spaces: An historical geography of the sea lamprey, Petromyzon marinus, in the Great Lakes basin". Présenté à the Annual Meeting of the Canadian Association of Geographers, Université Laval, Québec, May 23, 2008.

""Man and the hydrologic cycle is a story in itself...." (but not the whole story!)". Présenté à the Annual Meeting of the Association of American Geographers, Boston, MA, April 15, 2008.

Brooks, David B. and **Jamie Linton**. "Less is More: Approaching water security and sustainability from the demand side". Presented by David Brooks at "Natural Disasters and Water" a NATO Advanced Research Workshop, Yerevan State University, Yerevan, Armenia. 18 – 22 October 2007.

"Water as a Geographical Solution". Présenté à the Annual Meeting of the Association of American Geographers, San Francisco, CA, April 18, 2007.

"The Social Nature of Natural Resources: The Case of Water". Présenté à the Annual Meeting of the Canadian Association of Geographers, University of Western Ontario, May 31-June 4, 2005.

Séminaires et ateliers

"Qu'est-ce que l'eau?", Conférence donné à l'occasion de la Journée d'étude consacrée à la question «Qu'est-ce que l'eau?» organisée par la Chaire Industrielle : Rationalités, Usages et Imaginaires de l'Eau, Université Jean Moulin (Lyon 3), Lyon, France, 11 juin 2013.

"Le droit à quoi? L'eau, les droits, les êtres humains, et les relations entre les choses", présenté à l'atelier «Justice environnementale et droit à l'eau», Université Paris Ouest Nanterre La défense, 22 mai 2013.

"L'apprentissage social comme une réponse à l'incertitude hydrologique" (Social learning as a response to hydrological uncertainty) , presentation given at the ART-Dev seminar, Université Paul Valéry, Montpellier, France, September 20, 2012.

"The Prospects of Mediation in a Prospective Israeli-Palestinian Water-Sharing Agreement", seminar given at Mixed Research Unit ART-Dev., Université Paul Valéry, Montpellier, France, July 19, 2012.

"Hydrological Uncertainty: Causes and Responses", invited presentation given at "The Ethnography of Water Politics", Department of Anthropology, University of Copenhagen, Copenhagen Denmark, June 12, 2012.

"Normalizing Conflict as a Response to Hydrological Uncertainty", presentation given at the international workshop on "Governing Water in the Face of Uncertainty", The Hebrew University, Jerusalem, May 16, 2012.

"The hydrologic cycle and the hydrosocial cycle", invited seminar given at Durham University, UK, June 17, 2011.

"Politics of modern water", invited seminar given at the Open University, Milton Keynes, UK, June 15, 2011.

"Politics of modern water", invited seminar given at Royal Holloway, University of London, UK, June 14, 2011.

"How modern water generates inequality", invited seminar given at Université Montpellier, France, June 9, 2011.

"Hydrosystems and Hydropolitics", invited seminar given at Université Paris Ouest Nanterre La Défense, France, June 7, 2011

Invited speaker to introduce the documentary film, "Waterlife: The Great Lakes", Earth Day, Queen's University, April 2011.

Invited panellist, "Water Justice", Queen's University, March 2011.

"Water and Opportunity: a theme for transborder research", talk given at Transborder University Network (TRUN) Consortium Meeting II, Wayne State University, Detroit, MI., November 2010.

"The History and the Mystery of Water". Culture and Company Speaker Series, Kingston, Ontario. August, 2010.

"Hydrosocial Dialectics and the James Bay Hydroelectric Development", Public lecture given at Sir Wilfred Grenfell College, Memorial University, Corner Brook, Newfoundland, October 2009.

"Le cycle hydrologique et le cycle hydrosocial : gestion et gouvernance de l'eau". Public lecture given at l'Université de Montréal, Montréal Québec. September 2009.

"The History of Public Water Services in Kingston", Culture and Company Speaker Series, Kingston, Ontario. August, 2009.

"Water and Limestone". Public lecture convened by the Kingston Historical Society, Kingston Ontario. May 2009.

"Water and History in Kingston", Public lecture presented for the Queen's University Alma Matter Society, Queen's University, February, 2009.

February 20, 2009. "Hydrology, the Hydrologic Cycle and Water Resources." Invited lecture given at Central Washington University, Ellensburg, Washington, February 2009.

"One River: Two Nations: Hydroelectric Development in Northern Québec." Invited lecture given at the Department of Geography, Central Washington University, Ellensburg, WA. February 2009.

"Water as a philosophical basis for integrating human and physical geography". Presentation given to the combined class of Ph.D. and M.A. students, Queen's University, Department of Geography. February 2009.

"Geography, Nature and Water". Public lecture given at the Department of Geosciences, University of Massachusetts (Amherst). February 2008.

"Is the (concept of the) Hydrologic Cycle Sustainable?" Public lecture given at the Department of Geosciences, University of Massachusetts (Amherst). February 2008.

"The Life and Death of Public Waters". Public lecture convened by the Students' Committee of the Political Studies Department, Queen's University, April, 2008.

"Water as a Geographical Solution – steps towards an undivided geography." Invited seminar given to the combined class of M.A. and Ph.D. students. Queen's University, Kingston, Ontario. October 2007.

"Why it is important to think about the way we think about water." Public lecture given at the Department of Earth and Atmospheric Sciences, University of Alberta, Edmonton, Alberta. March 2007.

"Is the (concept of) the hydrologic cycle sustainable?" Public lecture given at the Department of Earth and Atmospheric Sciences, University of Alberta, Edmonton, Alberta. March 2007.

"Is the (Concept of the) Hydrologic Cycle Sustainable?" Public lecture présenté à the Sigma Xi, Scientific Research Society, National Research Council, Ottawa, Ontario. January 2007

"What is Water Scarcity?" Presentation for the Interactive Workshop on International Development Issues, sponsored by Oxfam, Canada. Ottawa, Ontario. November 2005.

Responsabilités pédagogiques :

Licence 3 «Géographie: Pratiques de Terrain»

Master «Construction et Gestion des Territoires Durables»; «Les territoires de l'eau»

Direction de thèses/masters :

Direction de thèse : Étude critique de la continuité écologique des cours d'eau. Thésard : Jacques-Aristide Perrin

Production scientifique :

Livres / Books

- Davidson, Seanna, **Jamie Linton** et Warren Mabee rédacteurs. (2015) *Water as a Social Opportunity*. Montreal: McGill-Queen's University Press.
- Linton, Jamie.** (2010) What is Water? The History of a Modern Abstraction. Vancouver: University of British Columbia (UBC) Press. 333 pp.
- Block, Greg, Richard Connor, Andrew Hamilton, Mary Kelly, **James Linton**, and Roberto Sánchez rédacteurs (2001) North American Boundary and Transboundary Inland Water Management Report. Montreal: Éditions Yvon Blais.
- Linton, Jamie** (1997) Beneath the Surface: The State of Water in Canada. Ottawa: Canadian Wildlife Federation. 144pp

Revues à comité de lecture / Peer-reviewed journal articles

- Budds, Jessica, **Jamie Linton** and Rachael McDonnell (2014) The Hydrosocial Cycle *Geoforum* 57, 167-169.
- Linton, Jamie** and Jessica Budds (2014) "The Hydrosocial Cycle: Defining and Mobilizing a Relational-Dialectical Approach to Water" *Geoforum* 57, 170-180.
- Linton, Jamie** (2014) "Modern Water and its Discontents: A History of Hydrosocial Renewal" *WIREs Water* 1 (1): 111-120.
- Linton, Jamie** and David B. Brooks (2011) 'Governance of Transboundary Aquifers: New Challenges and Opportunities'. *Water International* 36 (5): 606-618.
- Linton, Jamie** (2011) "Fountains of Youth: resurrecting beaches and drinking fountains reflects a change in our relationship with water. *Alternatives Journal* 37(1): 8-11.
- Brooks, David B. and **Jamie Linton**. (2011) "Governance of International Aquifers: Balancing Efficiency, Equity, and Sustainability" *International Journal of Water Resources Development* 27 (4) Special Issue: Governance of Transboundary Water Bodies of Latin America.
- Linton, Jamie**. (2008) "Is the Hydrologic Cycle Sustainable? A Historical-Geographical Critique of a Modern Concept" *Annals of the Association of American Geographers* 98(3): 630-649.
- Linton, Jamie**. (2006) "The Social Nature of Natural Resources – the Case of Water" Reconstruction: studies in contemporary culture.6 (3) Special Issue: Water: Resources and Discourses. (en ligne à <http://reconstruction.eserver.org/063/contents.shtml>)
- Linton, James I.** (2004) "Global Hydrology and the Construction of a Water Crisis" *The Great Lakes Geographer* 11(2): 1-13.

Chapitres de livres / Book chapters

- Linton, Jamie.** (2015) Introduction: Water as a Social Opportunity, In *Water as a Social Opportunity*, eds., Seanna Davidson, Jamie Linton and Warren Mabee. Montreal: McGill-Queen's University Press.
- Linton, Jamie** and Noah Hall. 2013. "The Great Lakes", In *Water Without Borders: Canada, the US, and Transboundary Waters*, rédacteurs E. S. Norman, A. Cohen and K. J. Bakker. Toronto: University of Toronto Press.
- Linton, Jamie.** 2012. "The Right to What? Water, Rights, People and the Relation of Things", In *The Right to Water: Politics, Governance, Social Struggles*, rédacteurs F. Sultana and A. Loftus, 45-60. London: Taylor and Francis.
- Linton, Jamie.** 2010. "Global Water Crisis" In *World History Encyclopedia*. General editor, Alfred J. Andrea. ABC-CLIO/Greenwood, Santa Barbara, California.
- Brooks, David B. and **Jamie Linton**. 2009. Less is More: Approaching water security and sustainability from the demand side. In *Threats to Global Water Security*, rédacteurs J. A. A. Jones, T. G. Vardanian and C. Hakopian, 15-26. Dordrecht, The Netherlands: Springer.

Autres publications / Other publications

Linton, Jamie. (2011) "The Hydrologic cycle and the Hydrosocial Cycle: Bridging Hydrosystems and Hydropolitics". Published Transcript of a seminar given at University of Paris West – Nanterre Paris June 07, 2011. Available from http://www.davidblanchon.fr/wp-content/uploads/2012/04/transcript_linton+jl

Linton, Jamie. (2010) "George Lilley's Photographs and the Public Life of Water." *Historic Kingston* 58: 49-55.

Linton, Jamie. (2002) "Canada on Tap: The Environmental Implications of Water Exports." A Report Commissioned by the Council of Canadians' Blue Planet Project. Ottawa: March 2002.

Linton, James I. (2001) "Water exporters are all wet" *The Globe and Mail*, May 29, p. A15.

Linton, James I. (2000) "Drinking (water) with your enemy" co-authored with David Brooks of the International Development Research Centre, *The Globe and Mail*, July 19, 2000 p. A17.

Lien vers hal.