

Experiencing Diversity and Mutuality

Conference Programme

10th Biennial EASA Conference

**European Association of Social Anthropologists
Ljubljana, 26 to 29 August 2008**

**University of Ljubljana, Faculty of Arts, Department of Ethnology and Cultural
Anthropology**

**Experiencing Diversity and Mutuality: Conference Programme
10th Biennial EASA Conference
© University of Ljubljana, Faculty of Arts**

**Edited by:
Nataša Visočnik and Jaka Repič**

**Published by: University of Ljubljana, Faculty of Arts, Department of Ethnology
and Cultural Anthropology, Ljubljana, Slovenia**

**Publisher's address: University of Ljubljana, Faculty of Arts, Department of
Ethnology and Cultural Anthropology, Aškerčeva 2, 1000 Ljubljana, Slovenia**

Copyright: Local Organising Committee of the EASA conference 2008

Year of issue: 2008

Cover photograph: Jaka Repič

Design and layout: Mojca Veber

Maps of floors originaly designed by: Jure Srpčič, Studio Linum

Printed by: Birografika Bori d.o.o., Ljubljana

Number printed: 1500

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

39:316(063)
316.7(063)

EUROPEAN Association of Social Anthropologists. Biennial
Conference (10 ; 2008 ; Ljubljana)
Experiencing diversity and mutuality : conference programme /
10th Biennial EASA Conference, Ljubljana, 26 to 29 August 2008 ;
[edited by Nataša Visočnik and Jaka Repič]. - Ljubljana : Faculty
of Arts, Department of ethnology and cultural anthropology, 2008

ISBN 978-961-237-249-1
1. Gl. stv. nasl. 2. Visočnik, Nataša

240416512

EASA Executive Committee

Shalini Randeria
Michał Buchowski
Manuela da Cunha
Benoît de L'Éstoile
Thomas Fillitz
Gísli Pálsson
David P. Shankland
Helena Wulff

Scientific Committee

Bojan Baskar
Michał Buchowski
Manuela da Cunha
Benoît de L'Éstoile
Thomas Fillitz
Božidar Jezernik
Rajko Muršič
Gísli Pálsson
Shalini Randeria
David P. Shankland
Helena Wulff

Local Organising Committee

Alenka Bartulović
Bojan Baskar
Mojca Bele
Liza Debevec
Urška Dolenc
Jože Hudales
Katerina Ferkov
Jurij Fikfak
Katja Hrobat
Božidar Jezernik
Katarina Juvančič
Boštjan Kravanja
Maja Lamberger Khatib
Uršula Lipovec Čebren
Andreja Mesarič
Rajko Muršič (Head of the Local
Organising Committee)
Radharani Pernarčič
Dan Podjed
Mojca Ramšak
Jaka Repič
Peter Simonič
Zmago Šmitek
Karmen Šterk
Anže Tavčar
Nataša Visočnik

Conference Administration

Mojca Bele
Dan Podjed
NomadIT (Rohan Jackson,
Megan Caine and
Darren Hatherley)

Student Team Coordination

Tatjana Baligač
Žan Cimerman
Petra Hamer
Kristijan Hercigonja
Živa Jerman
Barbara Klanšek
Tanja Kovačič
Tina Lazarevič
Lana Mihelčič
Tina Palaič
Jan Peterka
Katarina Vrhovec
Sonja Zlobko

MASN Student Team Coordination

Sara Arko
Helena Dembsky
Miha Zadnikar

Sponsors

SLOVENIAN RESEARCH AGENCY

The Wenner-Gren Foundation

supporting worldwide research in all branches of anthropology

ASO LJUBLJANA

AUSTRIAN SCIENCE AND RESEARCH
LIAISON OFFICE LJUBLJANA

avstrijski kulturni forum^{lju}

ifcn

institut français charles nodier

Berghahn Books
NEW YORK • OXFORD

Filozofska fakulteta
ŠTUDENTSKI
SVET

Mestna občina
Ljubljana

sanofi aventis

Because health matters

ADRIA

www.adria-airways.com

KONICA MINOLTA

Schweiz.

gorenje

Skupina hse

PREMOGOVNIK
VELENJE

TERMOELEKTRARNA ŠOŠTANJ

KLIPING

Družba za spremljanje in analizo medijev

inDirekt

Table of contents

General Information	6
Additional and Special Events	7
Conference Structure (Overview) - General Timetable	9
Tuesday, 26 August: Conference Opening	10
Wednesday, 27 August	11
Thursday, 28 August	13
Friday, 29 August	15
Plenary Sessions	16
Workshop Sessions	18
Poster Session	80
Films	81
Map of Ljubljana Centre	83
Conference Building - Maps of Floors	84

General Information

Registration:

Conference Building, Faculty of Arts, Aškerčeva 2, Ljubljana, Ground Floor
Open: 25 August, 12:00-18:00; 26 August, 9:00-19:00; 27 August, 9:00-16:00; after that, registration is possible at the Information Desk

Information Desk and Press Centre:

Conference Building, Central Hall
Open: 9:00-20:00

Also located at the Information Desk:

- Everyday updates and notifications
- Information on childcare
- Lost & found
- Luggage Storage: Room 12, Ground Floor
- Film festival tickets (for non-registered audience) and tickets for additional events

Conference Locations:

- Plenary Workshops and Plenary Roundtables are all located in the Slovenian Philharmonic Hall, Kongresni trg 10, Ljubljana (Tuesday – Friday at 16:00)
- Network Meetings are located at the University of Ljubljana, Kongresni trg 12, Ljubljana (Wednesday and Thursday between 19:30 and 22:00)
- Members' Forum (Annual General Meeting) is located in the Slovenian Philharmonic Hall, Kongresni trg 10, Ljubljana (Friday, 15:45-17:15)
- Workshops are located in the Conference Building, Faculty of Arts, Aškerčeva 2 (one workshop will be organised in the room ZDR at the Student Medical Centre in the next-door building)
- Posters and poster presentations are located in the Conference Building, Faculty of Arts, Aškerčeva 2, 3rd Floor
- Opening Ceremony is located at the Ljubljana Castle (Tuesday at 20:00)
- Final Evening Banquet will take place at the Slovene Ethnographic Museum, Metelkova 2, Ljubljana (Friday at 21:00)
- Claude Lévi-Strauss' Centennial Tribute: Exposition in the main Conference Building, Faculty of Arts (stairways); Chill-out Room: Rimska cesta 13 (Wing – Rimljanka)

Anthropological Film, Video and New Media Festival

Conference Building, Faculty of Arts, Room 34, Ground Floor
admission fee: 5 EUR per day (3 EUR for students)/15 EUR for the whole festival (9 EUR for students)

Adjoining Film Programme of the EASA Conference

Social Centre Rog and Slovene Ethnographic Museum

Books Sale and Exhibit

Conference Building, Faculty of Arts, Central Hall, Ground Floor

Other Necessities:

(Conference Building, Faculty of Arts):

- Computer facilities and Internet access: Rooms 02, 04, 011, 018 (all in the basement floor, incl. central basement hall; additional LAN cable facilities available for laptops)
- Photocopies and printing: Room 02, Basement Floor
- Wi-fi Internet access: Eduroam network in the building (available only for Eduroam users)

Additional and Special Events

Friday, 22 August to Saturday, 30 August

Students' exhibition on achievements of Slovenian ethnology and cultural Anthropology, Slovene Ethnographic Museum, Metelkova 2 (9:00-19:00); free admission for conference delegates

Monday, 25 August

10:00-18:00 **Student gathering**

21:30 **MASN (Moving Anthropology Student Network) PARTY**

Concert by Terrafolk

Metelkova City

Tuesday, 26 August

20:00 **Welcome Reception at the Ljubljana Castle**

Grajska planota 1, Ljubljana

Music: Bogdana Herman

Wednesday, 27 August

12:00 **Claude Lévi-Strauss' Centennial Tribute**

Conference Building, Faculty of Arts, Central Hall, Ground floor

12:30 **Wiley-Blackwell Focus Group Meeting**

RAI Journals within the Anthropology Community

Conference Building, Faculty of Arts, Room 32, Ground Floor

13:00 **Presentation and Introduction of the European Reference Index of Humanities (Erih)**

Conference Building, Faculty of Arts, Room 4, Ground Floor

19:30 **Book presentations, Sanje Festival**

Kongresni trg (Zvezda park)

21:00 **MESS PARTY!** Menza pri koritu, Metelkova City

21:00 - Dinner by Chef Jakob Polanžer

22:00 - Concert by Kontrabant

23:00 - **"Bring Your Dancing Shoes"** (DJ Igor), Rock'n'Roll, Swing and some fine Big Band music

admission fee: 10 EUR (tickets available at the Information Desk)

- 21:00 **“Heavenly Floating” – for the tired ones**
Ljubljana from below – one hour boat trip on the river Ljubljanica. Plus drink on the docks. (Note: please register!) Departure: Špica
- 21:00 **“Stretch Your Legs” – for the energetic ones**
Ljubljana from above – night trip to Rožnik. Sip your drink while enjoying the view. Departure: Tivoli

Thursday, 28 August

- 12:30 **The Wenner-Gren Foundation Programmes Presentation**
Conference Building, Faculty of Arts, Room 32, Ground Floor
- 15:00 **Meet the Editors of Social Anthropology**
Conference Building, Faculty of Arts, Central Hall, Ground Floor, Wiley-Blackwell stand
- 19:30 **“Anthropology at the Peripheries”, Sanje Festival**
Kongresni trg (Zvezda park)
- 21:00 **“Good Old Bowls”** Boccie in the forest. Mostec, Rožnik (meeting point: Tivoli)
- 21:00 **“1st Biennial EASA Football Championship!”** and **“The Moving Kitchen” Goulash**, Metelkova City
- 21:00 **“The Expensive Ones” Dance Performance by Maja Delak**, Stara elektrarna
admission fee: 8 EUR (tickets available at the Information Desk)
- 22:00 **“Vibration!”** (DJ Gigi Ali Khan) “World music”. Menza pri koritu, Metelkova City

Friday, 29 August

- 12:30 **Live Debate SA/AS**
Conference Building, Faculty of Arts, Room 32, Ground Floor
- 14:15 **Berghahn Books Reception**
Conference Building, Faculty of Arts, Central Hall, Ground Floor, Berghahn Books stand
- 21:00 **Gala Dinner Party** at the Slovene Ethnographic Museum, Metelkova 2, Ljubljana
Music: Ana Pupedan/Ante upedanten banda
- 23:00 **After-party**, organised by the students, Metelkova City, free admission

Notice!

The capacity of the Slovenian Philharmonic Hall is limited, therefore video conference screening of all plenary sessions will be organised in the small hall of the Slovenian Philharmonic (1st floor) and in Rooms 18 and 34 in the Conference Building, Faculty of Arts, Aškerčeva 2.

Conference Structure (Overview) - General Timetable

Timetable	Monday, 25 August	Tuesday, 26 August	Wednesday, 27 August	Thursday, 28 August	Friday, 29 August	Saturday, 30 August				
9:00 - 9:30	Arrivals/ Pre- conference student programme	Registration	Workshop session 1	Workshop session 4	Workshop session 7	Post- conference programme / Departures				
9:30 - 10:00			Workshop session 2	Workshop session 5	Workshop session 8					
10:00 - 10:30							Break	Break	Break	
10:30 - 11:00							Lunch break/ Special Events	Lunch break/ Special Events	Lunch break/ Special Events	
11:00 - 11:30										Workshop session 3
11:30 - 12:00							Break	Break	Break	
12:00 - 12:30										Inauguration
12:30 - 13:00							Keynote lecture	Plenary 3	Break	
13:00 - 13:30										Break
13:30 - 14:00							Network meetings	Network meetings	Closing Ceremony	
14:00 - 14:30										Welcome Reception
14:30 - 15:00							Break	Break		
15:00 - 15:30		Break							Break	
15:30 - 16:00			Break	Break						
16:00 - 16:30		Break			Break					
16:30 - 17:00			Break	Break						
17:00 - 17:30		Break			Break					
17:30 - 18:00			Break	Break						
18:00 - 18:30		Break			Break					
18:30 - 19:00			Break	Break						
19:00 - 19:30	Break	Break								
19:30 - 20:00			Break	Break						
20:00 - 20:30	Break	Break								
20:30 - 21:00			Break	Break						
21:00 - 21:30	Break	Break								
21:30 - 22:00			Break	Break						
22:00 - 22:30	Break	Break								
22:30 - 23:00			Break	Break						

Tuesday, 26 August: Conference Opening

16:00-18:00 Inauguration and Keynote lecture

Slovenian Philharmonic, Kongresni trg 10, Ljubljana
Video conference screening, Conference Building, Faculty of Arts, Rooms 18 and 34, Ground Floor

16:00 Inauguration

Dr Shalini Randeria, President of the EASA
Dr Valentin Bucik, Dean of the Faculty of Arts, University of Ljubljana
Dr Rajko Muršič, Head of the Local Organizing Committee

16:30 Keynote Lecture

Dr Philippe Descola, Collège de France, “Human Natures”

20:00 Welcome Reception at the Ljubljana Castle

Grajska planota 1, Ljubljana

Welcome Address

Dr Shalini Randeria, President of the EASA
Dr Franci Demšar, Director of the Slovenian Research Agency
Dr Andreja Kocijančič, Rector of the University of Ljubljana
Zoran Jankovič, Mayor of the City of Ljubljana
Mojca Kucler Dolinar, Minister for Higher Education, Science and Technology of the Republic of Slovenia

Music:

Bogdana Herman

Wednesday, 27 August

9:00-15:30 Workshop Sessions

Conference Building, Faculty of Arts, Aškerčeva 2

12:00-12:30 Claude Lévi-Strauss' Centennial Tribute

Conference Building, Faculty of Arts, Central Hall, Ground floor

Opening of the Claude Lévi-Strauss' Chill-out Room, Wing of the Conference Building, Rimska 13

Speaker: Victoria Malkin, Wenner-Gren Foundation

12:30-14:00 Wiley-Blackwell Focus Group Meeting

RAI Journals within the Anthropology Community

Conference Building, Faculty of Arts, Room 32, Ground Floor

Meet Simon Coleman and Gustaaf Houtman, Editors of *JRAI* and *Anthropology Today*, to discuss the journals' current position within the Anthropology community, and themes and publishing opportunities for the future. All delegates welcome! Lunch will be provided

13:00-14:00 Presentation and Introduction of the European Reference Index of Humanities (Erih)

Conference Building, Faculty of Arts, Room 4, Ground Floor

Presenter: Julianne Nyhan, European Science Foundation/Erih

16:00-18:00 Plenary Session 1

Slovenian Philharmonic, Kongresni trg 10, Ljubljana

Video conference screening, Conference Building, Faculty of Arts, Room 18, Ground Floor

18:30-19:30 Plenary Roundtable 1

Slovenian Philharmonic, Kongresni trg 10, Ljubljana

Video conference screening, Conference Building, Faculty of Arts, Room 18, Ground Floor

19:30-22:00 Networks Meetings

University of Ljubljana, Kongresni trg 12, Ljubljana

19:30 Medical Anthropology Network (Room 79-80)

19:30 Peace and Conflict Studies Network (Rector's Room)

20:00 Media Anthropology Network (Ivan Hribar's Room)

20:30 Teaching and Learning Anthropology Network (Room 79-80)

21:00 Europeanist Network (Ivan Hribar's Room)

19:30 Sanje Festival

Kongresni trg (Zvezda park)

Book presentations:

- *Anthropology and the New Genetics* by Gísli Pálsson. Book will be presented by the author Gísli Pálsson, discussion will be moderated by Dorijan Keržan
- *The Comfort of Things* by Daniel Miller. Book will be presented by Helena Wulff, discussion with the author Daniel Miller will be moderated by Jože Hudales
- *Under the Dragon: California's New Culture* by Fred Settenberg and Lonny Shavelson

15th Mediterranean Ethnological
Summer Symposium

Ljubljana, 23 - 27 August 2008

MESS PARTY!

27 August 2008

Starting

21:00

Admission

10 EUR

Metelkova City - Menza pri koritu

21:00 - Dinner by Chef **Jakob Polanžer**

22:00 - Concert by **Kontrabant**, Slovenian world music gipsy bend

23:00 - "**Bring Your Dancing Shoes**" (DJ Igor), Rock'n'Roll, Swing and some fine Big Band music

WELCOME!

Not merely a symposium ... not merely a summer school ... it's MESS

"I guess every seminar does not manage to dissolve the barriers between individual solid objects, unify all aspects of essence and create cosmic consciousness."

Thursday, 28 August

9:00-15:30 Workshop Sessions

Conference Building, Faculty of Arts, Aškerčeva 2

12:30-14:00 The Wenner-Gren Foundation Programmes Presentation

Conference Building, Faculty of Arts, Room 32, Ground Floor

Presenter: Victoria Malkin, Wenner-Gren Foundation

All delegates are welcome and refreshments will be provided

15:00-16:00 Meet the Editors of Social Anthropology

Conference Building, Faculty of Arts, Central Hall, Ground Floor,
Wiley-Blackwell stand

Visit the Wiley-Blackwell stand to meet the editors of *Social Anthropology*, Dorle Dracklé and Helena Wulff. All delegates are welcome and refreshments will be provided

16:00-18:00 Plenary Session 2

Slovenian Philharmonic, Kongresni trg 10, Ljubljana

Video conference screening, Conference Building, Faculty of Arts, Room 18, Ground Floor

18:30-19:30 Plenary Roundtable 2

Slovenian Philharmonic, Kongresni trg 10, Ljubljana

Video conference screening, Conference Building, Faculty of Arts, Room 18, Ground Floor

19:30-22:00 Networks Meetings

University of Ljubljana, Kongresni trg 12, Ljubljana

19:30 Mediterraneanist Network (Room 79-80)

19:30 Visual Anthropology Network (Rector's Room)

19:30 Africanist Network (Ivan Hribar's Room)

20:30 Anthropology of Religion Network (Room 79-80)

20:30 Mainstream American Culture (MAC) Network (Rector's Room)

20:30 New networks (Ivan Hribar's Room)

19:30 Sanje Festival

Kongresni trg (Zvezda park)

"Anthropology at the Peripheries"

- Presentation of Zupanič's Collection published at the Department of Ethnology and Cultural Anthropology, University of Ljubljana

Guests: Miha Kozorog, Neža Mrevlje, Jaka Repič, etc. (authors and editors of

the recent monographs)

- Presentation of *GIA* journal by Antonio Miguel Nogués Pedregal and Rajko Muršič
 - Presentation of *KULA* journal and association KULA by Radharani Pernarčič and Katarina Župevc. Moderated by Tjaša Koprivec
- Accompanying music: Kool-Tura

Friday, 29 August

9:00-15:30 Workshop Sessions

Conference Building, Faculty of Arts, Aškerčeva 2

12:30-14:00 Live Debate SA/AS

Conference Building, Faculty of Arts, Room 32, Ground Floor

Social Anthropology/Anthropologie Sociale: The Journal of the European Association of Social Anthropologists presents a LIVE DEBATE over the question:

What Is Happening to the Anthropological Monograph?

between Professor Don Handelman, The Hebrew University of Jerusalem, and Marion Berghahn, Publisher, Berghahn Books

Chair: Helena Wulff

All delegates are welcome and refreshments will be provided

14:15 Berghahn Books Reception

Conference Building, Faculty of Arts, Central Hall, Ground Floor,
Berghahn Books stand

Berghahn reception at their bookstand. All delegates are welcome and refreshments will be provided

15:45-17:15 Members' Forum (AGM)

Slovenian Philharmonic, Kongresni trg 10, Ljubljana

17:30-19:30 Plenary Session 3

Slovenian Philharmonic, Kongresni trg 10, Ljubljana

Video conference screening, Conference Building, Faculty of Arts, Room 18,
Ground Floor

19:30-20:00 Closing Ceremony

Slovenian Philharmonic, Kongresni trg 10, Ljubljana

21:00 Gala Dinner Party

Slovene Ethnographic Museum, Metelkova 2, Ljubljana

Plenary 1: Mutualities in Practice: Beyond Worlds in Collision

27 August 16:00-18:00 Slovenian Philharmonic

Convenor:
Rajko Muršič, University of Ljubljana

27 August, 16:00-18:00 Slovenian Philharmonic

Address in the Second Person: A Condition of Life and Anthropology

Michael Carrithers, Durham University

World-Wide Conversations

Ulf Hannerz, Stockholm University

Immanent Communism

David Graeber, Goldsmiths College

Plenary 2: The Uses of Diversity

28 August 16:00-18:00 Slovenian Philharmonic

Convenor:
Miguel Vale de Almeida, ISCTE, Lisbon

28 August, 16:00-18:00 Slovenian Philharmonic

Making a Difference: Mestizos Are Not Born but Made

Verena Stolcke, Universitat Autònoma de Barcelona

The UNESCO Doctrine of Cultural and Genetic Diversity of Humankind, from the Aftermath of the Second World War until Today

Wiktor Stoczkowski, Ecole des Hautes Etudes en Sciences Sociales

Cultural Diversity: Cosmopolitics and a Global Fraternal Discourse

Gustavo Lins Ribeiro, University of Brasilia

Plenary Roundtable 1: Anthropology in the Context of European Research

27 August 18:30-19:30 Slovenian Philharmonic

Convenor:
Elisabeth Vestergaard, The Danish Centre for Studies in Research and Research Policy, Aarhus University

27 August, 18:30-19:30 Slovenian Philharmonic

Opening address:

Helga Nowotny (European Research Council)

Participants:

Pascal Dissard (European Commission)
Gisli Pálsson (EASA Executive/Representative of anthropology, Standing Committee for the Humanities, the European Science Foundation)

Plenary Roundtable 2: Anthropology and Education: Researching and Teaching Diversity and Mutuality in Schools

28 August 18:30-19:30 Slovenian Philharmonic

Convenor:
Dr. Anna Streissler, Department of Social and Cultural Anthropology, University of Vienna

28 August, 18:30-19:30 Slovenian Philharmonic

Participants:

Gillian Evans (University of Manchester)
Franz Radits (University of Vienna/University of Education, Baden)
Christina Toren (University of St. Andrews)
Sue Wright (Danish School of Education)

Plenary 3: Immobilities: New Challenges for Anthropology in a Globalised World (Young Scholars Plenary)

29 August 17:30-19:30 Slovenian Philharmonic

Convenor:

Matilde Córdoba, Universidad Complutense de Madrid

29 August, 17:30-19:30 Slovenian Philharmonic

Grounding Mobility: Rethinking the Boundaries of Our World and Work

Noel B. Salazar, University of Leuven

Mediterranean Cosmopolitanisms and the Mobilities Paradigm

Javier Caletrío, Lancaster University

Ramon Ribera-Fumaz, Universitat Oberta de Catalunya

Producing Immobility, Preserving Mobility

Jaume Franquesa, University of Toronto

"It's Like Belonging to a Place that has Never Been Yours." Forced Return Migration and Perceptions of Involuntary Immobility

Heike Drotbohm, Albert-Ludwigs University, Freiburg

IW01 Mobility: Frictions and Flows

28 August	14:00-15:30	Room 32	Ground Floor
29 August	9:00-10:30	Room 32	
	11:00-12:30	Room 32	
	14:00-15:30	Room 32	

Convenors:
 Michaela Benson, Bristol University
 Paolo Favero, University College, London

28 August, 14:00-15:30 **Room 32**

London: Nowhere, in Particular
Daniel Miller, University College, London
 "Where did my island go?" Floating Islands, Mobile Space and Volatile Territoriality among the Uros of Lake Titicaca (Peru)
Michael Kent, Manchester University
 The Politics of Mobility: Ideology and Instrumentality
Fabian Frenzel, Leeds Metropolitan University

29 August, 9:00-10:30 **Room 32**

Mobile Culture and Immobile Anthropology: Towards an Anthropology of the Roads and Flows
Dimitrios Dalakoglou, University College, London
 Towards a Phenomenology of Flying
Holly Cole, University of Melbourne
 Travelling through Mobilities
Mišela Mavrič, Lancaster University

29 August, 11:00-12:30 **Room 343**

"Co-Opportunistic" Mobility: Experiencing Social Housing in London
Patrick Laviolette, Massey University
 The Tensions between Mobility and Stasis in Two Contexts of Super-Diversity
Karen O'Reilly, Loughborough University
 Living on Constantly Transfer
Ida Wentzel Winther, Århus University

29 August, 14:00-15:30 **Room 32**

Rethinking Panopticism: Biometric Security, Surveillance and the State
Mark Maguire, Stanford University/National University of Ireland
 "Morocco is a prison!" Culture of Migration and Imaginary Mobility among Young Moroccans
Carlo Capello, University of Turin
 Mobile Perspectives/Perspectives on Mobility: Anthropological Entanglements with Competing Contexts
Elitza Ranova, Rice University

IW02 Rethinking the Body: Biotechnology and Sociality

28 August	9:00-10:30	Room R1	Wing
	11:00-12:30	Room R1	
	14:00-15:30	Room R1	

Convenors:
 Susan Whyte, University of Copenhagen
 Sahra Gibbon, University College, London

28 August, 9:00-10:30 **Room R1**

"Checking the Askaries (Guards) of my Body": Testing for HIV and Living with CD4 Counts and Viral Loads in Uganda
Lotte Meinert, Århus University
 "My Baby is Killed when I Breastfeed": Challenges of Selves and Sociality in a Context of Mother to Child Transmission of HIV in East Africa
Astrid Blystad, University of Bergen
Karen Marie Moland, University of Bergen

Embodied Biographies of Heritable Breast Cancer Risk: (Re)Making the Female Body amidst Medical, Religious and Social Discourses
Eirini Kampriani, University College, London

28 August, 11:00-12:30 **Room R1**

Living and Working in Spite of Antiretroviral Therapies: HIV between Control and Resistance
Matteo Carlo Alcano, Università degli Studi di Milano-Bicocca
 Sonographic Images of Anomalous Fetal Bodies: Tracing Cultural Mediations
Tine Gammeltoft, University of Copenhagen
 The "Bio-Social" Dynamics of Breast Cancer Genetics: Comparisons between the UK and Cuba
Sahra Gibbon, University College, London

28 August, 14:00-15:30 **Room R1**

The Patrimonialisation of DNA: Becoming an Imagined Genetic Community in Southern Italy
Valeria Trupiano, University Istituto Orientale di Napoli
 Transplant Anxieties: Discourses about Bone Marrow/Haematopoietic Stem Cell Transplantation
Emily Avera, University of Cape Town

IW03 Liminal Europe

28 August	14:00-15:30	Room DID	Wing
29 August	9:00-10:30	Room 02A	Basement
	11:00-12:30	Room 02A	
	14:00-15:30	Room 02A	

Convenors:

Ines Prica, Institute of Ethnology and Folklore Research
Tomislav Pletenac, University of Zagreb
Bojan Žikić, University of Belgrade

28 August, 14:00-15:30 Room DID

Neglected Interdisciplinarity: The Balkans, Gender, and Historical Anthropology
SveĽana Slapšak, Ljubljana Graduate School of Humanities

Writing Europe: The Dialogue of "Liminal Europeans"

Máiréad Nic Craith, University of Ulster

A Man Can Die but Thrice: Anthropology of Death through Lacan

Karmen Šterk, Faculty of Social Science

29 August, 9:00-10:30 Room 02A

Remembering Socialism and Post-Socialising the West

Tomislav Pletenac, Faculty of Philosophy

Dis-Closing Encounters: European Public Space, Cultural Diversity, and the Slovenian EU Presidency

Ksenija Vidmar-Horvat, University of Ljubljana

South by Southeast: Inquiries into Identity Shift in Relation to Europe

Srdjan Radović, Ethnographic Institute of the SASA

29 August, 11:00-12:30 Room 02A

Local Community on the "Peripheries of Europe": Between Sociology and Anthropology

Agnieszka Chwieduk, Institute of Ethnology and Cultural Anthropology

Heroic Past versus Un-Heroic Present: The Politics of Memory and its Discontent

Sanja Polkonjak, University of Zagreb

Diversity and Language Liminality

Anita Sujoldžić, Institute for Anthropological Research

29 August, 14:00-15:30 Room 02A

"Europeanisation" in Istria: Differences between Official and Private Discourse

Olga Orlić, Institute for Anthropological Research

"In Spain I am Like Everyone Else - Simply a Bulgarian Immigrant": The Flexibilisation of Identification and the Double-Naming Strategy of Bulgarian Muslims in Spain

Neda Deneva, Central European University

IW04 Ethically Sensitive Researches in Anthropology

27 August	9:00-10:30	Room 102	1 st Floor
	11:00-12:30	Room 102	
	14:00-15:30	Room 102	

Convenor:

Mojca Ramšak, Centre for Biographic Research
Chair: Mojca Ramšak

27 August, 9:00-10:30 Room 102

Face to Face behind Bars: Ethical Fragilities in the Researcher - Prisoner Relationship in a Greek Prison for Women

Demeli Panayota - Toulina, University of the Aegean

Ethical Dilemmas in Ethnographing Medical Visit

Aline Sarradon-Eck, Université Paul Cézanne, Aix-Marseille 3

Some Ethical Considerations Regarding Recruiting Subjects through Media Solicitation
Rok Podkrajšek, Psychiatric Hospital, Idrija

27 August, 11:00-12:30 Room 102

"You're the only one I will tell it to ..." -

Researcher in a Difficult Situation: Questions about Fieldwork Methodology

Agnieszka Poźniak, Jagiellonian University

Life Stories as Research and Didactic Activity
Nejra Nuna Cengić, ISH

Friendship as the Relationship between Researcher and Researchee: Ethical Doubts

Ewa Nowicka, Warsaw University

27 August, 14:00-15:30 Room 102

Being Sensitive and Discreet When Dealing with Honour and Good Name

Mojca Ramšak, Centre for Biographic Research

Problem of Data Privacy Protection of Research Subjects

Srdjan Jančić

Ethics and the Inevitability of Bias in Research on Nuclear Issues in India

Raminder Kaur, Sussex University

IW05 Local Encounters with the Global: Diversity of Anthropological Fieldwork Approaches in Globalisation Studies

28 August	14:00-15:30	Room 302	3 rd Floor
29 August	9:00-10:30	Room 302	
	11:00-12:30	Room 302	
	14:00-15:30	Room 302	

Covenors:

Regina Römhild, LMU University of Munich
Vintila Mihailescu, National School of Political
and Administrative Studies

28 August, 14:00-15:30 Room 302

A "Nested" and "Perspectivistic" Way of
Understanding the Global - Local Nexus
Calin Cotoi, University of Bucharest
"Liquid Truth": How the Story of a Demolished
Bedouin Village in Israel Travels around the World
**Alexander Koensler, Università degli Studi di
Perugia**

29 August, 9:00-10:30 Room 302

Bioethics or Local Ethics: Can Anthropology Help
Answer, which is More Important in the Conduct
of Medical Research in Developing Countries?
**Patricia Kingori, London School of Hygiene and
Tropical Medicine**

Crossing Boundaries: Conversion to and within
Islam in a Local Belgian and Globalising Context
Iman Lechkar, Catholic University, Leuven

Ethnography as Method and Methodology:
Reference to Village Studies in India
Eswarappa Kasi, University of Hyderabad
Ramesh Chandra Malik, University of Hyderabad

29 August, 11:00-12:30 Room 302

Ethnography Matters: Multi-Sited Research,
Cultural Hierarchies and their Ethnographic
Methods

Alexandru Bălăşescu

From "Flows" Back to Actors: Why "the Local" is
no Longer a Place for Anthropology

**Judith Bayer, Max Planck Institute for Social
Anthropology**

Mediatfised Local: Media Reshaping the Local
and the Local Response to Media Impact
Łukasz Leszek Sokółowski, Warsaw University

29 August, 14:00-15:30 Room 302

Researching Fakes, Practicing Anthropology Out
of the Corner of the Eye

**Elena Magdalena Craciun, University College,
London**

IW06 Connecting Peace and Violence: Zones, Transgressions and Causes

27 August	9:00-10:30	Room 410	4 th
	11:00-12:30	Room 410	Floor

Convenor:

Ronald Stade, Malmö University

Chair: Ronald Stade

27 August, 9:00-10:30 Room 410

(Un)Settling the "West Bank" of Israel/Palestine:
Researching Citizenship in a (Political) "No Man's
Land"

Yarden Enav, Edinburgh University

Developing Africa and Europe: The Lord's
Resistance Army in Uganda and the War/Peace
Business in the Global Shadows

Sverker Finnström, Stockholm University

Governing Social Relations Internationally: The
Legal Management of Conflict

Yael Navaro-Yashin, Cambridge University

Interactions and Ambiguity of Notions of War
and Peace in a Colonial Context

Caterina Miele, University of Naples L'Orientale

27 August, 11:00-12:30 Room 410

Peace and Violence in Afghanistan

Maren Tomforde, Comand and Staff College

Potentia and Presentia: On the Dynamics of
Peace and Conflict in Bissau

Henrik Vigh, University of Copenhagen

Zones of Peace and Violence or a General State
of Exception?

Urania Astrinaki, Panteion University

IW07 Empires and Differences

29 August	9:00-10:30	Room 13	Ground Floor
	11:00-12:30	Room 13	
	14:00-15:30	Room 13	

Convenors:

Nancy Lindsfame, SOAS
Nikolai Jeffs, University of Ljubljana

29 August, 9:00-10:30 Room 13

"This is not the End of History": Re-Negotiating Civil Society and Anti-Capitalist Activism in Postsocialist Serbia

Jelena Tošić, University of Vienna

17th Century Ethnography: Johann Weichard Freiherr von Valvasor

Peter Simonič, University of Ljubljana

Actors and Agency in the Situation of Rebellion

Sarah Lunaček, University of Ljubljana

29 August, 11:00-12:30 Room 13

Cyber as Space, Cyber as Conversation: Setting up Virtual Empires

Salvatore Poier, University of Milan

Nigerian Video Film Cultures

Melita Zajc, University of Maribor

29 August, 14:00-15:30 Room 13

Rethinking the Unthinkable: Dignity and Solidarity in the Time of Neoliberalism

Marta Gregorčič, Faculty of Social Science

The Georgian-Abkhazian Ceasefire Line: An Edge of the Russian "Empire"?

Andrea Weiss, Central European University, Budapest

IW08 World in Europe

28 August	14:00-15:30	Room R1A	Wing
29 August	9:00-10:30	Room R1A	
	11:00-12:30	Room R1A	
	14:00-15:30	Room R1A	

Convenors:

Viatcheslav Rudnev, Institute of Ethnology and Anthropology
Peter J.M. Nas, Leiden University

28 August, 14:00-15:30 Room R1A

Urban Symbolism in Colombo, Sri Lanka

Michelle Schut, University of Leiden

Peter J.M. Nas, Leiden University

Siri Hettige, University of Colombo

The Intangible Cultural Heritage in France: Towards the Recognition of Cultural Diversity?

Sylvie Grenet, French Ministry of Culture

A Lost Roma Tale: Ethnocentric Versus Xenocentric Attitudes in the Gárcini Roma Community

Mihai Burlacu, Transilvania University, Brasov

29 August, 9:00-10:30 Room R1A

Sustainability and Folk Culture: Some Features in Contemporary Life

Dorothy Billings, Wichita State University

Viatcheslav Rudnev, Institute of Ethnology and Anthropology

Rituality: A Form of Hidden Ritual

Janusz Barański, Jagiellonian University

Migrants and Their Traditions in Moscow Megacity

Marina Martynova, Institute of Ethnology and Anthropology Russian Academy of Sciences

Aligning Indigenous Leadership and Development in an African Context

Julie Taylor, SIL International

29 August, 11:00-12:30 Room R1A

Storytelling for Peace-Building and Sustainable Cultural Diversity

Robert McKee, SIL International

Slovenian Family Mode of Life at the Beginning of the 20th Century According to Investigation by Russian Ethnologists (A.N. Haruzin and V.N. Haruzina)

Mariyam Kerimova, IAE RAS

The Archetypal "Language of Light" from Ethnical Tradition to Modern Technology

Traian-Dinorel Stanculescu, Alexandru Ioan Cuza University

Aritia Poenaru, National Inventics Institute, IASI

IW08 World in Europe

Asian Life Style Programme in Hungary (The Impact of Yoga on Everyday Life)

Eva Sebestyen, University of Porto

29 August, 14:00-15:30 Room R1A

Integrating Traditional and Modern Knowledge of Malaria among the Sabao of Mount Elgon in Kenya

Godfrey Kipsisei, SIL International

Healing Femininity - Balancing Energies

Katerina Ferkov, University of Nova Gorica/Slovenian Academy of Arts and Sciences

Negating Local Knowledge's and Subordinating Cultures: Examples from Croatia's Medical System Changes

Sanja Špoljar Vržina, Institute of Social Studies Ivo Pilar

IW09 Changing Global Flows of Anthropological Knowledge - A WCAA-EASA Workshop

	9:00-10:30	Room 2	Ground Floor
27 August	11:00-12:30	Room 2	
	14:00-15:30	Room 2	
28 August	9:00-10:30	Room 2	

Convenor:

Michał Buchowski, University of Poznan

Discussant: Johannes Fabian

27 August, 9:00 – 10:30 Room 2

Fluent Perceptions: Beyond Centres and Peripheries in the Global Production of Anthropological Knowledge

Blai Guarné Cabello, Pompeu Fabra University

Anthropologies of Engagement

Ida Susser, CUNY

27 August, 11:00 – 12:30 Room 2

Rethinking the Centre: Thoughts about Insiders and Outsiders from a Peripheral University in a "Central" Location

Joy Hendry, Oxford Brookes University

Now that We Are Europeans Are We Better Off?

László Kürti, University of Miskolc

Social Anthropology: Smuggling Biased Knowledge around the World?

Petr Skalník, University of Pardubice

27 August, 14:00 – 15:30 Room 2

No Local Debate, No Global Impact: German Anthropology since the 1980s (and a Bit Before)

Dieter Haller, Ruhr Universität Bochum

Mutuality and Reciprocity in Situations of Marked Inequality: Dilemmas of and Concerning US Anthropology in the World

Virginia Dominguez, University of Illinois, Urbana-Champaign

Towards a Doubly Rooted Cosmopolitan Anthropology

Chris Hann, Max Planck Institute for Social Anthropology

28 August, 9:00 – 10:30 Room 2

Ships Passing in the Night? Interdisciplinarity, East-West Relations and Commoditisation of Knowledge in Anthropology of Post-Socialism

Kacper Poblocki, Central European University

Intricate Relations between Western Anthropologists and Post-Socialist Ethnologists

Michał Buchowski, University of Poznan

W001 Ethical Consumption: Consumers and Producers, Markets and Ethics

27 August	9:00-10:30	Room 532	5 th Floor
	11:00-12:30	Room 532	
	14:00-15:30	Room 532	

Convenors:

James G. Carrier
Peter Luetchford, Sussex University
Chair: James G. Carrier

27 August, 9:00-10:30 **Room 532**

Introduction

James G. Carrier

Consuming Producers, Producing Consumers: Costa Rican Households and the Ethic of Self-Provisioning

Peter Luetchford, Sussex University

Re-Inventing Food: Ethics and Politics of Tradition

Cristina Grasseni, University of Bergamo

27 August, 11:00-12:30 **Room 532**

"Trade Not Aid": Cleansing Relationships

Lill Margrethe Vramo, National Institute for Consumer Research

One Supersize Does Not Fit All: Flap versus Mac in the Ethics of Personal Consumption

Deborah Gewertz, Amherst College

Frederick Errington, Trinity College

Narratives of Concern: Beyond the "Official"

Discourse of Ethical Consumption

Tamás Dombos, Central European University

27 August, 14:00-15:30 **Room 532**

How Can One Eat or Farm Organic without "Living Organic"? Ethnography of Values and Practices of Belgian Organic Producers and Consumers

Audrey Vankeerberghen, Free University Brussels

On the Challenges of Signalling Ethics without Stuff: Stories of Sustainable and Conspicuous Non-Consumption

Cynthia Isenhour, University of Kentucky

The Challenges of Chocolate: An Examination of the Ethics of Consuming and Producing Chocolate

Amanda Berlan

W002 Markets, Kinship and Morality

27 August	9:00-10:30	Room 18	Ground Floor
	11:00-12:30	Room 18	
	14:00-15:30	Room 18	

Convenors:

Adam Kuper, Brunel University
Stephen Gudeman, University of Minnesota

27 August, 9:00-10:30 **Room 18**

The Dialectics of Economy

Stephen Gudeman, University of Minnesota

Hunting in the Alentejo (Southern Portugal): The Social and Spatial Outcomes of "Care" and "Selfishness"

Julia Carolino, University of Evora

"We, the Congolese, We cannot Trust Each Other": Trust, Norms and Relations among Traders in Katanga, Democratic Republic of Congo

Benjamin Rubbers, Université de Liège

27 August, 11:00-12:30 **Room 18**

Traders' Dilemmas among Northern Kirghiz

Svetlana Jacquesson, Max Planck Institute for Social Anthropology

The Moralities of Markets: Petty Trade and Merchant Associations in the Margins of the Formal Economy in Peru

Cecilie Ødegaard, University of Bergen

The Notion of Embeddedness and its Relevance in Modern Market Economies

Agnese Cimdina, University of Bergen

27 August, 14:00-15:30 **Room 18**

Paying for Parenthood: Money and Kinship in Assisted Reproduction

Venetia Kantsa, University of the Aegean

Entre le marché, le politique et la tradition: construction des vies privées et intimes chez les jeunes en Chine contemporaine.

Jean-Baptiste Pettier, IRIS

Asymmetric Flows of Support among Siblings and its Limits: Some Evidence from Current Rural China

Xiujie Wu, Max Planck Institute for Social Anthropology

28 August, 9:00-10:30 **Room 18**

Kin-Group Characterisation and Competition for Local Resources in Rural Yakutia

Csaba Mészáros, Eotvos Lorand University

Markets and Moralities in Danish Housing Cooperatives

Maja Hojer, University of Copenhagen

W002 Markets, Kinship and Morality

28 August	9:00-10:30	Room 18	Ground Floor
	11:00-12:30	Room 18	
	14:00-15:30	Room 18	

European Kinship and the Emotional Economy
Patrick Heady, Max Planck Institute for Social Anthropology
28 August, 11:00-12:30 **Room 18**
 Private Enterprise and the Ethos of the Collective Era in China: The Case of a Chinese Craft Industry
Geoffrey Gowlland, London School of Economics
 The Market Logic of Illegality in Southern Italy
Valeria Siniscalchi, Ecole des Hautes Etudes en Sciences Sociales, Marseille
 "Great Transformation" of Agrarian Tolerance in Post-Peasant Eastern Europe
Juraj Buzalka, Comenius University
28 August, 14:00-15:30 **Room 18**
 Moral Economies in a Modern World: Kinship, Morality and Power among the Boatmen of Varanasi (Banaras), India
Assa Doron, Australian National University
 Stressed Responsible Subjects: Market, State and Moral Obligation and the Paradoxes of the Economy
Susana Narotzky, Universitat de Barcelona
 Lace or String: The Moral Conundrums of Entrepreneurship
Nicolette Makovicky, Oxford University

W003 Towards an Anthropology of Decision Making

29 August	9:00-10:30	Room R1	Wing
	11:00-12:30	Room R1	
	14:00-15:30	Room R1	

Convenors:
 Åsa Boholm, CEFOS/Göteborg University
 Annette Henning, Dalarna University

29 August, 9:00-10:30 **Room R1**
 Decision Making in Context: A Case of Swedish Rail Planning in Practice
Åsa Boholm, CEFOS/Göteborg University
 Decision-Making and Constraints of Small Peasants in the Amazon
Karin Marita Naase, Free University Berlin
 Heating Swedish Houses: A Discussion about the Nature of Change, Household Decision-Making, and the Prospect of Reaching a National Target
Annette Henning, Dalarna University
29 August, 11:00-12:30 **Room R1**
 Hidden Power: Who Makes Farm Decisions?
Amanda Krzyworzeka, University of Warsaw
 Matera's Sassi: From "Italy's Disgrace" to UNESCO World Heritage - an Ethnography of Space-to-Place Transformation
Ilaria D'Auria, Free University Brussels
 Participatory Democracy as a "Social Drama": Deconstructing Public Involvement Procedures in Swedish City Renewal
Annelie Sjölander Lindqvist
29 August, 14:00-15:30 **Room R1**
 Re-Localisation and the Process of Decision Making in a Suggiaq Community
David DeHass, University of Alaska
 The Significance of Role, Status, and Authority in Decision Making Processes among Social Workers
Charlotte Siiger
 Vision Meets Muddle: An Investigation of How Vision Statements Affect Decision Making in a Swedish Municipality
Peter Parker, Malmö University

W004 Mobility, Transnational Connections and Sociocultural Change in Contemporary Africa

28 August	9:00-10:30	Room 4	Ground Floor
	11:00-12:30	Room 4	
	14:00-15:30	Room 4	
29 August	9:00-10:30	Room 4	

Convenors:

Tilo Grätz, University of Leipzig
 Dmitri Bondarenko, Russian Academy of Sciences
 Petr Skalnik, University of Pardubice

28 August, 9:00-10:30 Room 4

Miners and Taxi Drivers in Benin: The Emergence of New Moral Field in Informal Settings

Tilo Grätz, University of Leipzig

Slavery and Emancipation in the Haalpulaar Society (Mauritania): The Influence of Migrants of Servile Origin on Social Renegotiation

Olivier Leservoier, Lyon II

Frontières de la mobilité, limites de la citoyenneté: la signification politique de la mobilité pour les Peuls mauritaniens

Riccardo Ciavolella, EHESS, Paris

28 August, 11:00-12:30 Room 4

Saharian "Borderline"- Strategies: Transnational Mobility of Tuareg (Ishumar) between Niger, Algeria and Libya

Ines Kohl, Austrian Academy of Sciences

Socio-Cultural and Political Change in a Transnational Group: The Konkombas (Ghana/ Togo)

Giulia Casentini, University of Siena

Transnationalism and Social Mobility through the Performing Arts in Senegal

Hélène Neveu Kringelbach, Oxford University

28 August, 14:00-15:30 Room 4

"Nerves!": Struggling with Immobility in the Gambia

Paolo Gaibazzi, University of Milan-Bicocca

Local Perspectives on Transnational Relations of Cameroonian Migrants

Michaela Pelican, University of Zurich

The "CUDA" Associations in West Cameroon: Between Autochthony and Transnational Virtual Communities

Jean-Pierre Warnier, EHESS, Paris

29 August, 9:00-10:30 Room 4

Africans in Moscow: Foreign Churches as a Factor of Socio-Cultural Adaptation or Non-Adaptation

Ekaterina Shakhbazyan

Dynamics of Migration and Development Cooperation between Sub-Saharan-Africa and Germany

Nadine Sieveking, University of Bielefeld

Here and There: Presence and Absence among Hausa Migrants in Belgium and Urban Niger

Sébastien Lo Sardo, Brussels Free University

W005 Reflecting on Reflexivity in Anthropology and Social Science

27 August	14:00-15:30	Room 410	4 th Floor
28 August	9:00-10:30	Room 410	
	11:00-12:30	Room 410	
	14:00-15:30	Room 410	

Convenors:

Terry Evens, University of North Carolina
 Christopher Roberts, Reed College
Chair: Don Handelman

27 August, 14:00-15:30 Room 410

Cosmopolitan Reflexivity: Towards a Transmodal Analysis of Rituals

Koen Stroeken, Katholieke Universiteit Leuven

Intercultural Borderlinking, Intersubjectivity and Self-Knowing

René Devisch, University of Leuven

28 August, 9:00-10:30 Room 410

Perfect Praxis in Aikidō - Take II: A Reflexive Body

Einat Bar-On Cohen

Reflections on Teaching Ethnography

Deborah Golden, University of Haifa

Reflexive Anthropology and Social Activism

Terry Evens, University of North Carolina

28 August, 11:00-12:30 Room 410

Reflexivity in Politics

Yaron Ezrahi, Hebrew University

Ritualisation and the Reflexive Critique of Scientism

Christopher Roberts, Reed College

The Ethic of Being Wrong: Levinas in the Field

Don Handelman, Hebrew University, Jerusalem

28 August, 14:00-15:30 Room 410

Where is Anthropology When You Need It?

Robert Daniels, University of North Carolina

Wittgenstein and the Ethical Reflexivity of Anthropological Discourse

Horacio Ortiz, Ecole des Hautes Etudes en Sciences Sociales

W006 Sustainable Cultural Diversities in Europe

28 August	11:00-12:30	Room 03	Basement
	14:00-15:30	Room 03	

Convenors:

László Kürti, University of Miskolc
 Alexandra Bitušikova, Matej Bel University, Banska Bystrica

28 August, 11:00-12:30 Room 03

Comparison of Open/Heterogeneous - Closed/
 Homogeneous Local Systems in Dealing with
 Diversity: London

Rossella Lo Conte, University College, London

Differences among European Students in
 Motivation to Learn: A Cross-Cultural Study

Janez Kolenc, Educational Research Institute

Politics of Identity: Saxonnness without Saxons in a
 Transylvanian Town

Monica-Livia Stroe, Central European University

28 August, 14:00-15:30 Room 03

Sustainable Cultural Diversity and Mutuality: The
 Case of Slovenia

**Zvezda Delak Koželj, Institute for the Protection of
 Cultural Heritage of Slovenia**

Towards Sustainable Diversity in the City of
 Bratislava

**Alexandra Bitušikova, Matej Bel University,
 Banska Bystrica**

Daniel Luther, Slovak Academy of Sciences

We and Others in Process of Migration

Alena Pařízková, University of West Bohemia

W007 Staging Sport and Celebration: The Power of Play

27 August	9:00-10:30	Room 232	2 nd Floor
	11:00-12:30	Room 232	
14:00-15:30	Room 232		
28 August	9:00-10:30	Room 232	

Convenors:

Noel Dyck, Simon Fraser University
 Gregor Starc, University of Ljubljana
Chair: Noel Dyck

27 August, 9:00-10:30 Room 232

Articulating the "Powers of Sport": Canadians
 and the Discursive Construction of American
 Athletic Scholarships

Noel Dyck, Simon Fraser University

The Aesthetics of Skiing in the Birth of a Nation:
 The Case of Slovenia

Gregor Starc, University of Ljubljana

Revolutionary Blasts: The Politics of Passion within
 the Celebration of Home Runs in Cuban Baseball

Thomas Carter, Sussex University

27 August, 11:00-12:30 Room 232

Celebrating Charity through Sport

Jon Mitchell, Sussex University

Scenery in Motion: The Event of Laugavegur Ultra
 Marathon, Iceland

Katrín Lund, University of Iceland

Sport: In the Search for Immortality

Jernej Pisk

27 August, 14:00-15:30 Room 232

National Identity and Global Awareness in Two
 Major Football Tournaments

Andreas Droulias, University of Alaska

Globalisation and the Contestation of Identities
 in Football

**Hans Kristian Hognestad, Telemark University
 College**

Football and the Domestication of Money:
 Mimetic Strategies of Maskoy People in the
 Paraguayan Chaco

Valentina Bonifacio, Manchester University

28 August, 9:00-10:30 Room 232

Le phénomène sportif en Afrique soudanienne:
 the sports phenomenon in western Africa

Koné Yaya, Université de Paris VIII

Celebrating Femininity? Women's Professional
 Football in Romania at the Interstices of Market
 Marginality and Compulsory Heterosexuality

Irina Costache, Central European University

Football Fandom as a Factor behind Cultural
 Differentiation: A Case Study on Sarajevo and

Željezničar Fans in Bosnia-Herzegovina

Özgür Dirim Özkan, Yeditepe University

W008 What Makes Popular Piety Popular?

27 August	9:00-10:30	Room 019	Basement
	11:00-12:30	Room 019	
	14:00-15:30	Room 019	
28 August	9:00-10:30	Room 019	

Convenors:

Liza Debevec, Slovenian Academy of Sciences and Arts
Samuli Schielke, University of Joensuu/ISIM, Leiden

27 August, 9:00-10:30 **Room 019**

Divination and Islam: Existential Perspectives in the Study of Ritual and Religious Praxis in Senegal and Gambia

Knut Graw

Postponing Piety in Urban Burkina Faso: Discussing Ideas on When to Start Acting as a Pious Muslim

Liza Debevec, Slovenian Academy of Sciences and Arts

27 August, 11:00-12:30 **Room 019**

What Makes Polish Catholicism "Popular"?

Anna Niedźwiedz, Jagiellonian University

Quand des femmes et des réfugié-e-s fabriquent des saints: genre, religion et mémoire à Lesbos (Grèce)

Séverine Rey, University of Lausanne

Between the Notions of Popular and Scholarly Islam: 'Abd al-Halim Mahmud's Endeavours to Market Sufism for the Educated Public in Contemporary Egypt

Hatsuki Aishima, Oxford University

27 August, 14:00-15:30 **Room 019**

Authority Matters: Islamic Revival and Female Authority in Urban Mali

Dorothea Schulz, Indiana University

Consumption and the Islamic Revival in Egypt

Samuli Schielke, University of Joensuu/ISIM, Leiden

Offerings to Sacred Fish: A Popular Sacrificial Site in Burkina Faso

Katja Werthmann, University of Mainz

28 August, 9:00-10:30 **Room 019**

Expressions of Popular Piety at the Shrine of Santa Maria delle Grazie: The Construction of Padre Pio's Sanctity

Evgenia Mesaritou, Cambridge University

Going to the Mulid: Street-Smart Spirituality in Egypt

Jennifer Peterson

W009 Marginality, Nationalism and Citizenship

27 August	9:00-10:30	Room 404	4 th
	11:00-12:30	Room 404	Floor

Convenors:

Vasiliki Neofotistos, State University of New York
Vassiliki Yiakoumaki, University of Thessaly

Chair: Vasiliki Neofotistos

Discussant: Jaro Stacul

27 August, 9:00-10:30 **Room 404**

The Cultural Politics of Shopping and the Fashioning of "Modern" Albanian Subjectivities in the Republic of Macedonia

Vasiliki Neofotistos, State University of New York

Crafting Cosmopolitanism: The Production of Post-Modern Trends in the Global Regionalist Culture of the Italian Nordeast

Claudia Brazzale

A Nostalgic Expression of Kurdishness in Humorous Popular Culture

Anna Grabolle Celiker, University of Tübingen

27 August, 11:00-12:30 **Room 404**

Cultivating Sensibilities from "Above": On the Visibility of Jewish Identity in the Greek Public Sphere

Vassiliki Yiakoumaki, University of Thessaly

EU Policies and the Institutional Construction of Marginality

Eleftheria Deltsoy, University of Thessaly

"Loud and Clear": The G2 Second Generations Network in Italy

Dorothy Louise Zinn, Università degli Studi della Basilicata

W010 Looking, Seeing and Being Seen: Connecting and Controlling through Visual Representation

27 August	9:00-10:30	Room 32	Ground Floor
	11:00-12:30	Room 32	
	14:00-15:30	Room 32	
28 August	9:00-10:30	Room 233	2 nd Floor

Convenors:

Thomas Fillitz, University of Vienna
Helena Wulff, Stockholm University

27 August, 9:00-10:30 Room 32

Black, White and Red All Over? An Anthropology of Book Fairs

Brian Moeran, Copenhagen Business School
Lise Skov, Copenhagen Business School

Can the Visitor Do the Art Work?

Gabriela Nicolescu Cristea

Challenging the Gaze: Art Biennales as Global Places

Thomas Fillitz, University of Vienna

27 August, 11:00-12:30 Room 32

Displaced on the Display: Screen Image-Event in Net-Theatre

Marijana Mitrović

Exposed to (In)Visibility: The Strategies of Production of Parallel Knowledge in the Work of Tadej Pogačar

Martina Vovk, University of Primorska

Happy Interactivity or Hidden Distinction:

Contact Zones in the Field of Contemporary Art
Judith Laister, University of Graz

27 August, 14:00-15:30 Room 32

Image & Text: (In)Visible Connections in Visual Representation of Irish Travel Advertisement

Helena Wulff, Stockholm University

Indigenous Self-Representation: Native American Contemporary Art and Native Curating

Mylene Hengen

Island Magic: Tourism and the Dialectics of Self-Imaging in La Reunion

David Picard, Leeds Metropolitan University

28 August, 9:00-10:30 Room 233

Reflective Gaze - Effective Image: The Case of Muslim Women's Headcovering in Vienna

Irene Bregenzer, University of Vienna

Teens Cultures and Their Representations

Nadine Wanono, CNRS

The Warrior-Shepherd Signifier: Locations and Meanings of Highland Cretan Photographic Subjects

Konstantinos Kalantzis, University College, London

W011 Body and Soul: On Corporeality in Contemporary Religiosity

27 August	9:00-10:30	Room 209B	2 nd Floor
	11:00-12:30	Room 209B	
	14:00-15:30	Room 209B	
28 August	9:00-10:30	Room 209B	

Convenors:

Ruy Blanes, University of Lisbon
Anna Fedele, Ecole des Hautes Etudes en Sciences Sociales, Paris

27 August, 9:00-10:30 Room 209B

Transforming the Soul of Music into Bodily Practice: Tone Eurythmy's Artistic Principles and Their Relation to Underlying Structure

Andrew Spiegel, University of Cape Town

Silke Sponheuer, Centre for Creative Education

Re-Enchanted Bodies: The Significance of the Spiritual Dimension in Danish Healing Rituals

Ann Maria Ostenfeld-Rosenthal, Århus University

Between the Self and the Other: The Interpretation of Bodily Experiences

Ehler Voss, University of Leipzig

27 August, 11:00-12:30 Room 209B

Body and Soul in the Occult Imaginary in the Contemporary Central African Republic

Aleksandra Cimprič, University of Provence

Spirit Possession in Ovahimba Culture: Living and Healing of the Ancestors and Other Spirits

Rina Sherman

Senses of the Body: Sufi Practices in Contemporary Cairo

Paola Abenante, Università di Milano-Bicocca

27 August, 14:00-15:30 Room 209B

"I Want to Feel the Camino in My Legs":

Trajectories of Walking on the Camino de Santiago

Keith Egan, National University of Ireland

Becoming Sacred: Revelation and Agency in East Java, Indonesia

Konstantinos Retsikas, SOAS

The Sikhs' Bodies: A Case of Embodiment and Ostentation of Religious Identity

Sandra Santos, University of Barcelona

28 August, 9:00-10:30 Room 209B

The Body in the "Festa dei Gigli" in Nola and in Williamsburg

Katia Ballacchino, University "Sapienza", Rome

Embodying the Holy Ghost: Incorporation and Time within a Nigerian Pentecostal Church in the Netherlands

Kim Knibbe, Vrije Universiteit

W011 Body and Soul: On Corporeality in Contemporary Religiosity

28 August	11:00-12:30	Room 209B	2 nd Floor
-----------	-------------	-----------	-----------------------

Metaphor, Image and Change: The Body in a Missionary and Development Endeavour
João Rickli, Vrije Universiteit, Amsterdam

28 August, 11:00-12:30 Room 209B

Holding the Saint in One's Arms: Miracles and Exchange in Apiao, Southern Chile

Giovanna Bacchiddu, St. Andrews University

Anxious Bodies, Performing Selves: Greek Orthodoxy in Inter/Action

Eugenia Roussou, University College, London

To Heal the Sick is to Heal Oneself: The Body as Congregation

Isabelle Lange, London School of Hygiene and Tropical Medicine

W012 "West" and "East": Dreaming, Writing, Imagining, and Practicing Europe

27 August	9:00-10:30	Room R1	Wing
	11:00-12:30	Room R1	
	14:00-15:30	Room R1	

Convenors:

Jurij Fikfak, Slovenian Academy of Sciences and Arts
 Maria Vivod, CNRS

27 August, 9:00-10:30 Room R1

Entre le 'West' et le 'East': le concept de l'Europe centrale

Karen Denni, Université Marc Bloch

Negotiating Nicosia: Geographies of Europe from its Margins

Rebecca Bryant, George Mason University

27 August, 11:00-12:30 Room R1

One Step Forward, Two Steps Back: Serbian Path to Europe at the Beginning of 21st Century

Mladena Prelič, Serbian Academy of Sciences and Arts

Sensible Memories, Embodied Borders: An Ethnographic Research on Family Resemblances in Warsaw

Nicoletta Diasio, Université Marc Bloch

The Inner Border: Frontiers, Structural Nostalgia and Cultural Intimacy in Topolò/Topolove (Natisone River Valley, Udine, Italy)

Donatella Cozzi, University Ca' Foscari

27 August, 14:00-15:30 Room R1

The Integration of "East" and "West": Slovene Eurocrats and Shifts in European Identity within the Institutions of the European Union

Tajana Bajuk Senčar, Slovenian Academy of Sciences and Arts

The Westernised Law and the Local Conditions: The Case of Informal Area in Tirana's Suburbia

Nebi Bardhoshi, Institute of Cultural Anthropology and Art Studies

W013 Experiencing Calamity - Expressing the Unthinkable

27 August	9:00-10:30	Room 5	Ground Floor
	11:00-12:30	Room 5	
	14:00-15:30	Room 5	

Convenors:

Susann Ullberg, Stockholm University
Sergio Eduardo Visacovsky, Instituto de Desarrollo Económico y Social (IDES)/ Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET)
Chair: Susann Ullberg

27 August, 9:00-10:30 Room 5

Practising Morality at Times of Crisis: Palestinian Boundary-Making during the Intifada Al Aqsa
Nina Gren, Göteborg University

La Dignité: entre la dépendance et l'autonomie. Rhétoriques, pratiques et expérience de l'accompagnement psychosocial des sinistrés de la catastrophe La Tragedia (1999) au Venezuela
Paula Vasquez, Ecole des Hautes Etudes en Sciences Sociales

Banal Millennialism: Images of the End of the World among Old Colony Mennonites
Lorenzo Cañas Boffos, Tallinn University

27 August, 11:00-12:30 Room 5

Raw Madness and Cooked Crime: The Unspeakable Politics of Rapes as an Instrument of Ethnic Cleansing
Albert Doja, University of New York, Tirana

Dreaming Conspiracies: Experiencing the Law in Post-Soviet Chechnya
Maxim Kovalcik

The Meaning of the Disaster: Three Scenarios for La Tragedia, Venezuela 1999

Sandrine Revet, Ecole des Hautes Etudes en Sciences Sociales

27 August, 14:00-15:30 Room 5

De la biographie mutilée à une identité narrative multiple: le cas des sans-abri en France
Claudia Girola, Ecole Pratique de Travail Social, Paris

Contesting Disaster: Politics of Memory and Oblivion in Santa Fe, Argentina

Susann Ullberg, Stockholm University

Heroes, Massacres, and Svetskava Street 12: Remembering the War in Kosovo

Karin Norman, Stockholm University

W014 From Medical Pluralism to Therapeutic Plurality: Medical Anthropology and the Politics of Diversity, Knowledge, and Experience from Multiple Perspectives (PART I)

28 August	9:00-10:30	Room 15	Ground Floor
	11:00-12:30	Room 15	
	14:00-15:30	Room 15	
29 August	9:00-10:30	Room 15	

Convenors:

Leonardo Menegola
Uršula Lipovec Čebren, University of Ljubljana
Clara Saraiva, IICT/CRIA/CEAS Lisbon
Chairs: Melissa Park, Chiara Pussetti and Carlotta Bagaglia

28 August, 9:00-10:30 Room 15

Alcohol, Crack and Therapeutic Effects of the Saint Daime in Homelessness

Rubens Adorno, University of São Paulo
Walter Varanda, University of São Paulo

La jeunesse de classe populaire et son «contrôle» par la santé

Ana Malfitano, University of São Paulo
Rubens Adorno, University of São Paulo

28 August, 11:00-12:30 Room 15

Singing Sorrow: From Emotional Attitude to Emotional Dysfunction

Chiara Pussetti, Centro de Estudos de Antropologia Social, Lisbon

Cultural Sensitive Introduction of HIV/AIDS Prevention by Initiation Ritual of Rural Girls in Mozambique

Sophie Kotanyi, Ruprecht-Karls-Universität, Heidelberg

Brigitte Krings-Ney, Universidade Católica de Mozambique

The Use of Traditional Medicine as an Observation during Fieldwork in Brazilian Amazon
Margret Jaeger, University of Graz

28 August, 14:00-15:30 Room 15

Cancer Patients and Complementary and Alternative Medicine in Turkey

Ayşecan Terzioğlu, Koc University

Traditional and Complementary Medicines in Istria: Intertwining or Paralleling?

Uršula Lipovec Čebren, University of Ljubljana

29 August, 9:00-10:30 Room 15

From Ignorance to Stigmatisation: Changing Faces of Medical Pluralism

Tanja Bukovčan, University of Zagreb

Is Some Training Worse than No Training? The Problem of Empathy in Multi-Cultural Care

David Napier, University College, London

29 August, 11:00-12:30 Room 15

Studying HIV/AIDS in Cartagena-Colombia: Dealing with Competing Knowledge

Maria Cristina Quevedo, Maastricht University

W014 From Medical Pluralism to Therapeutic Plurality (PART I)

29 August	11:00-12:30	Room 15	Ground Floor
	14:00-15:30	Room 15	

Discussants: Mariella Pandolfi (UQAM) and Dough Hollan (UCLA)

Medical Pluralism in Post-Soviet Kazakhstan: Relations between Biomedicine and Complementary Medicines in the Context of Political and Socio-Economic Transition

Danuta Penkala-Gawecka, Adam Mickiewicz University

The Attitude towards Official Medicine and Local Healing Practices among Polish Inhabitants of Pojana Mikuli Village in Southern Bucovina, Romania

Iwa Kolodziejska-Degórska, University of Warsaw

29 August, 14:00-15:30 Room 15

Roundtable

W014 From Medical Pluralism to Therapeutic Plurality (PART II)

28 August	11:00-12:30	Room 116	1 st Floor
	14:00-15:30	Room 116	
29 August	9:00-10:30	Room 116	

Convenors:

Leonardo Menegola
Uršula Lipovec Čebtron, University of Ljubljana
Clara Saraiva, IICT/CRIA/CEAS Lisbon

Chair: Melissa Park

28 August, 11:00-12:30 Room 116

An Aesthetic Frame of Experience: Underground Pleasures for Children with Autism in a Sensory Integration-Based Clinic

Melissa Park, University of California, Los Angeles

Thai Massage as a Therapy: Suffering and Healing among the Thai Urban Middle Class

Junko Iida, Kawasaki University of Medical Welfare

Trajectories in Pain

Gabriella Aspraki, University of Crete

28 August, 14:00-15:30 Room 116

Noisy Hearts: Auto-Auscultation and Sound in Illness Experience

Tom Rice, Cambridge University

Experience of Disability in South Africa

Camilla Hansen, University of Oslo

Gender as a Trigger for Medical Pluralism: Differing Experiences of Madness among Moroccan Berbers

Matthew Carey, Ecole des Hautes Etudes en Sciences Sociales

29 August, 9:00-10:30 Room 116

Chinese Acupuncture in Norway: Experiencing Traditional Chinese Acupuncture in the Context of a Biomedical Evaluation

Gry Sagli, University of Oslo

Unfolding Limbs, Recasting Selves: How Non-Conventional Healings Focus on the Senses of People with Dementias - Cases from Italy

Leonardo Menegola

Medical Plurality and Experiential Dualism: A Brazilian Case Study

Ashwin Budden, University of California, San Diego

W015 Diversifying Anthropology: Politics of Research or Research in Politics?

28 August	9:00-10:30	Room 434	4 th
	11:00-12:30	Room 434	Floor

Convenors:

Aleksandar Bošković, Institute of Social Sciences, Belgrade
Vesna Godina, Faculty of Social Science

Chair: Aleksandar Bošković

Discussant: Vesna V. Godina

28 August, 9:00-10:30 Room 434

Raced in America: Ethnography from Below
Mwenda Ntarangwi, Calvin College

Seeing beyond Ethno-Racial Classifications at South African Universities: An Anthropological Intervention

Rehana Vally, University of Pretoria

John Sharp, University of Pretoria

The Concept of Mutuality and Diversity in the Socialist and Post-Socialist Period: The Museum of African Art, Belgrade

Emilia Epstajn, Museum of African Art

Marija Ličina, Museum of African Art

28 August, 11:00-12:30 Room 434

Caught between Acronyms: HTS, AAA and the Politics of Ethics

Kathleen Reedy

Whither the Political Party?

William Fisher, College of William and Mary

Moral Stances, Near and Far

Edward Fischer, Vanderbilt University

W016 Intercultural Mobilities in Tourism Context: Migrants, Tourists, New Residents and Local Population

28 August	9:00-10:30	Room 02A	Basement
	11:00-12:30	Room 02A	
	14:00-15:30	Room 02A	

Convenors:

Antonio Miguel Nogués Pedregal, Universitas Miguel Hernández de Elche
Ramona Lenz, J.W. Goethe University

28 August, 9:00-10:30 Room 02A

Perception of Tourist through the Eyes of Local Residents

Alja Kotar, Ljubljana Graduate School of Humanities

Tourism, Travel Agencies and Interculturality in the Kuna Tourism of Panama

Xerardo Pereiro, Universidade de Trás-os-Montes e Alto Douro

Are Gender Roles and Ethnicity Influenced by Tourism in Central Himalaya?

Sigalit Ben-Zion, International Relations and Ethnic Relations

28 August, 11:00-12:30 Room 02A

Challenges and Opportunities for Involvement with Host Communities among Nordic Long-Term Visitors and Expatriates in Costa Blanca

Jens Kr. Steen Jacobsen, University of Stavanger

Discursive Aspects of Long-Term Tourism in Spain: The Case of Norwegian Visitors

Leif Selstad, University of Stavanger

Leaving in Algarve: Which Means Home?

Carla Almeida Sousa, Universidade do Algarve

28 August, 14:00-15:30 Room 02A

New Geographies of Belonging in the Greek Island Borderlands

Heath Cabot, University of California, Santa Cruz

The Anthropologist on a Touristic Fieldwork

Raluca Nagy, Université Libre de Bruxelles/SNSPA Bucharest

W018 Mutuality and Difference in Multireligious Local Communities: The Politics of Neighbourliness

27 August	9:00-10:30	Room 05	Basement
	11:00-12:30	Room 05	
	14:00-15:30	Room 05	

Convenors:

Magdalena Lubańska, Polish Academy of Sciences
 Karolina Bielenin-Lenczowska, University of Warsaw
 Glenn Bowman, University of Kent

27 August, 9:00-10:30 **Room 05**

"What's the Difference What's My Nation or Religion?"

Iwona Kaliszewska, University of Warsaw

Being a Muslim in Poland: The Polish Tartar Case

Katarzyna Warmińska, Jagiellonian University

27 August, 11:00-12:30 **Room 05**

Inter-Confessional Sociability in a West African Village: The Example of Gêba, Guinea-Bissau (West Africa)

Christoph Köhl, Max Planck Institute for Social Anthropology

Metaphorical Kinship and Religious Identity: Changing Politics of Neighbourliness in the Hinterland of Guinea and Liberia

Christian Højbjerg, University of Copenhagen

Muslims and Christian Holy Places as a Strategy of Coping with Differences

Karolina Bielenin-Lenczowska, University of Warsaw

27 August, 14:00-15:30 **Room 05**

Shared Shrines and the Construction of Local Identities in the Balkan and Anatolian World

María Couroucli, Université de Paris X-Nanterre

Spaces of Separation and of Integration: Identities and Symbolism in the Evolution of Post-War Mostar

Vanni D'Alessio, Università di Napoli Federico II

Eric Gobetti, Scuola Superiore Studi Storici di San Marino

W019 The Anthropology of the United Nations

27 August	9:00-10:30	Room 6	Ground Floor
	11:00-12:30	Room 6	

Convenors:

Christoph Brumann, University of Cologne
 Regina Bendix, University of Göttingen

27 August, 9:00-10:30 **Room 6**

The Local Negotiations of the Global Status of "Orphaned and Vulnerable Children", in the Nigerian Muslim Context

Elise Guillermet, Lyon II

Nora's New Job: UN Coordination in Practice

Tim Allen, LSE

Stalling and Speeding: Ways of Speaking at WIPO's Intergovernmental Committee on Cultural Property

Regina Bendix, Universität Göttingen

Stefan Groth

27 August, 11:00-12:30 **Room 6**

Evolving Pasts: The Anthropologisation of UNESCO World Heritage

Christoph Brumann, University of Cologne

Grounding International Organisations and Indigenous Rights in Peru: An Anthropological Perspective

Peter Bille Larsen

Transparency and the Global Gaze: The UN and the Problem of Social Accountability

Christina Garsten, Stockholm University

W020 The Anthropology of Drug Policy: A Way to Diversify the Field of Drug Studies?

28 August	11:00-12:30	Room 019	Basement
	14:00-15:30	Room 019	

Convenors:

Steffen Jöhncke, University of Copenhagen
Vibeke Asmussen Frank, Århus University
Axel Klein, University of Kent

28 August, 11:00-12:30 Room 019

Treatmentality: A New Approach to the Policy and Practice of Drug Use Treatment

Steffen Jöhncke, University of Copenhagen

The Anthropology of Drugs: A Modest European Proposal

Axel Klein, University of Kent

Social and Cultural Dimensions of Case Management - Aspects of Control in Drug Treatment

Katrine Schepelern Johansen

28 August, 14:00-15:30 Room 019

Host, Guests and Inmate Clients: The Relationship between Prisons and External Drug Treatment Programs Operating in Prison Settings

Helle Vibeke Dahl, Århus University

Distributing Anti-Depressive Drugs in India: Policy and Reality

Stefan Ecks, Edinburgh University

Anthropology of Drug Policy: How Does It Fit into Already Existing Drug Policy Research?

Vibeke Asmussen Frank, Århus University

W021 "Soft Law" Practices, Anthropologists and Legal Scholars

27 August	9:00-10:30	Room 434	4 th Floor
	11:00-12:30	Room 434	
	14:00-15:30	Room 434	

Convenors:

Filippo M. Zerilli, University of Cagliari
Julie Trappe, University of Heidelberg

27 August, 9:00-10:30 Room 434

Introduction: The Rule of Soft Law

Filippo M. Zerilli, University of Cagliari

From "Hard" to "Soft" Affirmative Action: Racial Diversity and the Use of Global Policy Metaphors in the Brazilian Private Sector

Rocio Alonso Lorenzo, Vanderbilt University

Soft Law in a Time of Culture: EU Bureaucrats and Intercultural Dialogue

Jeff Katcherian, University of California, Irvine

27 August, 11:00-12:30 Room 434

Devolution and Health Care Reform in Wales: Adding a European Dimension of Non-Binding Normative Principles and Related Forms of Legality

Scott Catey, University of Florida

CSR as Soft Regulation: Perspectives of Using CSR to Improve Work Environment in Small Companies

Dorte Boesby Dahl, National Research Centre for the Working Environment

Anne K. Roepstorff, Copenhagen Business School

Soft Law for Serious Crimes: The Duty to Remember and the Liberty of History

Julie Trappe, University of Heidelberg

27 August, 14:00-15:30 Room 434

From Soft to Hard Law: International Minority Rights Instruments and the Drafting of a Bill of Rights for Northern Ireland

Elizabeth Craig, Sussex University

Against the Road to Cultural Annihilation: Indigenous People's Rights and the 2008 Wairarika Uprising in front of State Road Construction

Giuliano Tesconi, University of Turin

W023 For a Sceptical Anthropology?

28 August	9:00-10:30	Room 404	4 th Floor
	11:00-12:30	Room 404	
	14:00-15:30	Room 404	

Convenors:

Soumya Venkatesan, Manchester University
Lee Wilson, Cambridge University

28 August, 9:00-10:30 Room 404

For an Anti-Literalist Anthropology
Felix Girke, Max Planck Institute for Social Anthropology

Ghosts, Maths and Ethnographic Practice
Penny Harvey, Manchester University

Making and Unmaking Gods
Soumya Venkatesan, Manchester University

28 August, 11:00-12:30 Room 404

Reflexive Scepticism and Familiar Ethnographic Objects: Finding Something to Say in the Network
David Leitner, Cambridge University

Scalar Selves: Narratives, Interviews and the Responses of Informants
Berndt Clavier, Malmö University

The Anthropology of the Possible: The Ethnographer as Sceptical Enquirer
Lee Wilson, Cambridge University

28 August, 14:00-15:30 Room 404

The Ontological Cocktails in Everyday Theology: Forms of Transcendence in Two Christian Traditions
Cecilie Rubow, University of Copenhagen

The Troubled Histories of a Stranger God: Tagaro and Christianity in North Pentecost, Vanuatu
John Taylor, Manchester University

Theorising Diverse Understandings of Mental Disturbance in Khayelitsha, South Africa
Hayley MacGregor, Sussex University

W024 Mutuality and Memory: Encounters in Mediterranean and Middle Eastern Cities

29 August	9:00-10:30	Room 533	5 th Floor
	11:00-12:30	Room 533	
	14:00-15:30	Room 533	

Convenors:

Julie Scott, London Metropolitan University
Nefissa Naguib, University of Bergen/University of Oslo

Chair: Tom Selwyn

Discussant: Glenn Bowman

29 August, 9:00-10:30 Room 533

Bethlehem Past and Present: Memories of a Lost Community
Bard Karlveit, Christian Michelsen Institute

Opening up Files: Adjudication of Egyptian Jewish Claims in Cairo
Nefissa Naguib, University of Bergen/University of Oslo

29 August, 11:00-12:30 Room 533

Now and Then: Expressing Social Time in the Refugee Camp
Svetlana Ćirković, Serbian Academy of Sciences and Arts

Of Rhythms and Refrains in Contemporary Damascus: Natality and Nativity
Andreas Bandak, University of Copenhagen

The Art of Memory in Mediterranean Croatia
Jeika Vince-Pallua, Institute of Social Studies Ivo Pilar

29 August, 14:00-15:30 Room 533

Euro-Mediterranean Arts and Heritage on the Southern Italian Stage
Maurizio Albahari, University of Notre Dame

Re-Establishing Mutuality
Julie Scott, London Metropolitan University

W025 Elite Strategies of Distinction and Mutuality

27 August	9:00-10:30	Room 115	1 st Floor
	11:00-12:30	Room 115	
	14:00-15:30	Room 115	
28 August	9:00-10:30	Room 115	

Convenors:

Carola Lentz, University of Mainz
 Richard Werbner, Manchester University
Chairs: Carola Lentz and Richard Werbner
Discussants: Richard Werbner and Mattia Fumanti

27 August, 9:00-10:30 Room 115

Emerging Ethos: Ethnographic Notes on "Success" in Contemporary Brazil

Diana Lima, IOP, Rio de Janeiro

Dialogical Subjectivities for Hard Times:

Expanding Political and Ethical Imaginaries of Labour and National Elite Batswana Women

Pnina Werbner, Keele University

National Aspirations, Local Commitments: Elite Funerals in Northern Ghana

Carola Lentz, University of Mainz

27 August, 11:00-12:30 Room 115

White Skin Colour and Elite Distinction on the Island of Mauritius

Tijo Salverda, Vrije Universiteit, Amsterdam

By Hard Work or by Birth? Practices of Elite Distinction and the Legacy of Slavery in Gambia

Alice Bellagamba, University of Milan-Bicocca

From an Exclusive Elite to Nation-Builders: The Various Faces of Creolehood in Guinea-Bissau

Wilson Trajano Filho, University of Brasilia

27 August, 14:00-15:30 Room 115

The Kolkata Intellectuals and Elite Identity

Kerstin Andersson, University of Gothenburg

Debating Leadership and Legitimacy in Timor Leste

Maj Nygaard-Christensen

Social Strategising within an Urban Elite in Morocco

Barbara Elisabeth Götsch, University of Vienna

28 August, 9:00-10:30 Room 115

The Politics of Conviviality: Traditional Rural Elites and the Local State in Southern Mozambique

Euclides Goncalves, University of Witwatersrand

The Power of Mutuality: Authority and Legitimacy among Traditional and State Elites in Southern Ghana

Umberto Pellecchia, Università degli Studi di Siena

Multiparty Politics and the (Re)production of Political Elites in Cameroon: The Case of the South-West Elites Association (1990-2007)

Rogers Tabe Egbe Orock, University of Helsinki

W026 Imagining and Constructing "Terrorism" and "War on Terror"

27 August	9:00-10:30	Room 233	2 nd
	11:00-12:30	Room 233	Floor

Convenors:

Reetta Toivanen, University of Helsinki
 Julia Eckert, Max Planck Institute for Social Anthropology

27 August, 9:00-10:30 Room 233

From the Cultural Construction of Terrorists to the Social Production of Antagonism: Why Social Conflict is Irreducible to Diversity

Deflef Georgia Schulze, Free University Berlin

German Alien Departments in Germany and the Construction of Categories of Dangers

Boris Nieswand, Max Planck Institute for Social Anthropology

27 August, 11:00-12:30 Room 233

Purifying "Hezbollah": The Entanglement of Diverse Forms of Expert Knowledge on "Terrorism" in Lebanon

Nikolas Kosmatopoulos, University of Zurich

Creating Enemies in the War on Terror: The Reinforcement of Essentialised Cultural Difference through "Legalised" Torture

Elan Abrell, CUNY

W027 Sounding Ethnography: Mutuality and Diversity in Musical Life

29 August	9:00-10:30	Room 535	5 th Floor
	11:00-12:30	Room 535	
	14:00-15:30	Room 535	

Convenors:

Carsten Wergin, University of Halle-Wittenberg
Kristin McGee, University of Groningen

29 August, 9:00-10:30 Room 535

Sounding Ethnography: Mutuality and Diversity in Music

Carsten Wergin, University of Halle-Wittenberg
Fabian Holt, University of Roskilde

"Die besten falschen Russen": Exploring Diversity and Mutuality in the Russenpartyszene in Berlin

Tirza de Fockert, University of Amsterdam

Bass Nature and the Mutuality of Creative Ecologies in Dubstep Music (London UK)

Christoph Brunner, Concordia University

29 August, 11:00-12:30 Room 535

Spontaneous Results of an Organised Musical Experience: A Residency of Arab and British Musicians in the United Kingdom

Marie-Pierre Gibert, Southampton University

Anthropologists in the Opera: Professional Engagements and Private Inclinations in Musical Life

Vlado Kotnik, University of Primorska

A Public Square, a Stadium, a Theatre:

Experiencing the Nation through Popular Music in Croatia

Catherine Baker, University College, London

29 August, 14:00-15:30 Room 535

The Discourse of "Musical Quality" among Jazz Musicians in Athens

Ioannis Tsioulakis, Queen's University, Belfast

Smooth Jazz, Transnationalism and Gendered Representations

Kristin McGee, University of Groningen

W028 Being Human, Being Migrant: Dealing with Memory, Dreams and Hopes in Everyday Life

28 August	9:00-10:30	Room R3	Wing
	11:00-12:30	Room R3	
	14:00-15:30	Room R3	
29 August	9:00-10:30	Room R3	

Convenors:

Anne Sigfrid Grønseth, University College, Lillehammer
Birgitte Romme Larsen, University of Copenhagen
Kristina Toplak, SASA, Ljubljana

Chair: Karen Fog Olwig

Discussants: Nigel Rapport and Mirjam M. Hladnik

28 August, 9:00-10:30 Room R3

"Although I Have a Jordanian Passport...":

Memories and Dreams of Palestinian Refugees in Jordan

Gudrun Kroner, Austrian Academy of Sciences

Behind the Iron Fence: Exploring Difference and Marginality in Ljubljana

Maša Mikola, SASA, Ljubljana

Being Human, Being Tamil: Exploring Tamil Refugees' Sense of Identity and Agency

Anne Sigfrid Grønseth, University College, Lillehammer

28 August, 11:00-12:30 Room R3

Drawing Back the Curtains: Everyday Processes of Inclusion and Exclusion among Newly Arrived Refugees in Rural Denmark

Birgitte Romme Larsen, University of Copenhagen

Dreaming of "Home" and "Belonging" in Transnational Families: Generational Views on "Return"

Elisabetta Zontini, Nottingham University

Everyday Creativity in Exile: Case Studies of Two Afghan Refugees in Athens

Christina Georgiadou, University of the Aegean

28 August, 14:00-15:30 Room R3

Fantasy and Vulnerability: Women Histories of Forced Migration

Barbara Pinelli, Università di Milano-Bicocca

Human Aspirations, Migrant Experiences: Articulations of Love, Loss and the Future in Japan

Paul Green, University of Leicester

Imagination of Iraniananness

Julia Czarowski, Institute of Iranian Studies

29 August, 9:00-10:30 Room R3

Ruptured Lives and Reconfigured Identities: The Impact of Foreign Domestic Work on the Lives of Migrant Women in Canada

Denise Spitzer, University of Ottawa

Social Mobility and Personhood among Caribbean Migrants

Karen Fog Olwig, University of Copenhagen

The Work of Memory among African Immigrants in Lisbon

José Sobral, Universidade de Lisboa

W029 African Christianities in Europe: The Politics of Religious Recognition

28 August	14:00-15:30	Room 209B	2 nd
29 August	9:00-10:30	Room 209B	Floor

Convenors:

Simon Coleman, Sussex University
Ramon Sarró, University of Lisbon

Chairs: Simon Coleman and Ramon Sarró

Discussants: Simon Coleman and Ramon Sarró

28 August, 14:00-15:30 **Room 209B**

Pure Cosmopolitans? Keeping Community in an International Pentecostal Student Church

Mary Ann Adams, University of Kent

Letters from the Azores: Building an African Church in the Diaspora

Ruy Blanes, University of Lisbon

The Second Adam's Generation: On Doing and Undoing Boundaries in an African Based Christian Fellowship in Germany

Susanne Kröhnert-Othman, University of Bielefeld

29 August, 9:00-10:30 **Room 209B**

African Pentecostalism in Brussels:

Reconfiguration of Gender Relation and Sexuality in Diasporas

Maité Maskens, Université Libre de Bruxelles

Contrasted Public Recognitions of the "Celestial Church of Christ" and the "Nouvelle Jérusalem" in Brussels

Joel Noret, Université Libre de Bruxelles

Closer to Africa or to Rome? Syncretism and Religious Practice in Portuguese Umbanda and Candomblé

Clara Saraiva, IICT/CRIA/CEAS Lisbon

W031 Children, Youth and Religion: Visions of Mutuality and Diversity across Generations

28 August	9:00-10:30	Room 345	3 rd Floor
	11:00-12:30	Room 345	
	14:00-15:30	Room 345	

Convenors:

Sally Anderson, Århus University

Amy Stambach, University of Wisconsin, Madison

28 August, 9:00-10:30 **Room 345**

Children and Youth as Diversity Managers: Religion, Ethnicity and Gender in Swiss Schools

Brigit Allenbach, University of Fribourg

Pascale Herzig, University of Fribourg

Monika Müller, University of Fribourg

Moral Upbringing by the State: the 'Orthodox Culture' Concept in Russian Public Schools

Alexandra Antohin, University of Alaska

Striving for Survival: Children of Jehovah's Witnesses in Eastern Germany

Małgorzata Rajtar, Max Planck Institute for Social Anthropology

28 August, 11:00-12:30 **Room 345**

Remembering "Tribal Lessons" in Church Today: Mutuality and Diversity on Mount Kilimanjaro

Amy Stambach, University of Wisconsin, Madison

Fomba Children: Schooling, Christianity and Cultural Tradition in Contemporary Highland Madagascar

Valentina Mutti, University of Milan-Bicocca

"Letters to the Editor": Youth, Islam, and Media in Turkey

Sam Kaplan

28 August, 14:00-15:30 **Room 345**

Socialising Islam among Young British Muslim Women across Various Contexts

Fazila Bhimji, University of Central Lancashire

Learning to Be Jewish: Moralities of Intergenerational Exchange and Regeneration in a Pluralistic Jewish Day School

Sally Anderson, Århus University

Armies of Children: Catholic Children and Adults in the US, 1925-1975

Robert Orsi, Northwestern University

W032 Processing Trauma in (Post-) Conflict Societies

29 August	9:00-10:30	Room 102	1 st Floor
	11:00-12:30	Room 102	
	14:00-15:30	Room 102	

Convenors:

Goran Dokić, University of Victoria, British Columbia
Markus Hoehne, Max Planck Institute for Social Anthropology, Halle

Discussants: Susie Kilshaw and Peter Loizo

29 August, 9:00-10:30 **Room 102**

"Slouching towards Bethlehem": Processing Trauma through the Site of Trauma

Fiona Murphy, National University of Ireland

Recognition in Remembrance: The Role of Acknowledgement in the Healing of Trauma among Survivors of the Industrial School System in Ireland

Ruth McLoughlin, Brunel University

Visualising the Unseen Scars and Silent Narratives of Torture

Janus Oomen, University of Amsterdam

29 August, 11:00-12:30 **Room 102**

Silencing Distressed Children in the Context of the War in Gulu: An Analysis of its Cause and its Health Consequences

Grace Akello, Gulu University

Ria Reis, University of Amsterdam

Annemiek Richters, Leiden University

Engendering Suffering in the Occupied Palestinian Territories: An Anthropological Investigation of the Construction of Categories of Gender and Suffering in Psychosocial Practice in the West Bank

Lotte Buch, University of Copenhagen

War Trauma and Aftermath: PTSD in Croatian Psychiatry

Goran Dokić, University of Victoria, British Columbia

29 August, 14:00-15:30 **Room 102**

Eloquent Bodies: Responses to Violence in Northern Sri Lanka

Jane Derges, University College, London

Trauma into Triumphalism: Affective Registers of Serbian Orthodox Monastics

Alice Forbess, Goldsmiths College, University of London

Violence, Trauma and Identity in Somaliland: A Biographical Approach

Markus Hoehne, Max Planck Institute for Social Anthropology, Halle

W033 Anthropology of Policies and Ideology of Capitalism in the EU

28 August	9:00-10:30	Room R1A	Wing
	11:00-12:30	Room R1A	

Convenors:

Corine Vedrine, University of Saint-Etienne
Emmanouil Spyridakis, University of Peloponnese

28 August, 9:00-10:30 **Room R1A**

Frames: Toward an Ethnography of the EU Policies on Protecting and Valorising Cultural Heritage

Leizia Bindi, Università degli Studi del Molise

Heritage, Ecology and Authenticity in the Catalan Pyrenees

Juan Frigolé, Universidad de Barcelona

Camila del Mármol, Universidad de Barcelona

A Proper Viewpoint for a Valued Landscape: Analysis of the Urbanisation of Heritage in the Neoliberal City

Marc Morell, Universitat de les Illes Balears and Institut Català d'Antropologia

28 August, 11:00-12:30 **Room R1A**

The New Berlin: The Contribution of the Spirit of Capitalism in the Reshaping of the City

Marie Hocquet, Université Jean Monnet

Ideology and the Citizen: An Ethnography of Concepts and Praxis in Socialist and Post-Socialist/Capitalist Albania

Olsi Lelaj, Universitatis Faberfacta Optime' University, Tirana

W034 Anthropologies of University Reform: Restructuring of Higher Education - Anthropological Perspectives

28 August	14:00-15:30	Room 415	4 th Floor
29 August	9:00-10:30	Room 415	
	11:00-12:30	Room 415	
	14:00-15:30	Room 415	

Convenors:
Annika Rabo, University of Stockholm
Susan Wright, Århus University
Discussants: Robert Gibb and Andrew Dawson

28 August, 14:00-15:30 Room 415
Anthropologies of University Reform: An Introduction
Susan Wright, Århus University
Reforming New Zealand's Universities: Reflections on the Production of Academic Subjects
Cris Shore, University of Auckland
"Indigenising" or "Interculturalising" Universities in Mexico: An Ethnography of the Local Appropriation of Globalised Diversity Discourses inside the "Universidad Veracruzana Intercultural"
Laura S. Mateos Cortés, Universidad Veracruzana
Gunther Dietz, Universidad Veracruzana
29 August, 9:00-10:30 Room 415
Excellence in Stupidity
Ana Isabel Afonso, Universidade Nova de Lisboa
Manuel João Ramos, ISCTE, Lisbon
Carlos Mendes, ISCTE, Lisbon
Trials and Tribulations of Reformation: Prologue to the Futures of Turkish University Education
Levent Soysal, Kadir Has University, Istanbul
Disentangling Power and Discourse: The Case of "Master" and "Servant" in Serbian Higher Education Reform
Jana Bačević, Petnica Science Center, Valjevo
29 August, 11:00-12:30 Room 415
Student Struggles at a Struggling Institution: The Case of University of Limpopo, South Africa
Bjarke Oxlund, University of Copenhagen
International Students, Consumption and Marketing in Higher Education: Student Responses in the UK
Katherine Nielsen, Sussex University
University Reform Made Liveable
Dorle Dracklé, University of Bremen
29 August, 14:00-15:30 Room 415
Of Markets, Management and Universities: An Anthropological Study of the Neoliberal Economisation of Austrian Universities Focusing on the Institute of Anthropology at the University of Vienna
Christian Rogler
Snowball Effect: The Consequences of the Introduction of the University Reform for the Undergraduate Anthropology Courses at the University of Rome "La Sapienza"
Angelo Romano, Sapienza University, Rome
The Location of Innovation: Webs of Academic Relationships and Web-Based Learning
Anne Jepson, Edinburgh University

W035 Indigenous, Autochthonous and National Identities? Strategic Representations, Political Struggles and Epistemological Issues (Atelier Bilingue - Anglais et Français)

27 August	9:00-10:30	Room 302	3 rd Floor
	11:00-12:30	Room 302	
	14:00-15:30	Room 302	

Convenors:
Robert Gibb, Glasgow University
Quentin Gausset, University of Copenhagen
Justin Kenrick, Glasgow University

27 August, 9:00-10:30 Room 302
Identités indigènes, autochtones et nationales? Représentations stratégiques, luttes politiques et enjeux épistémologiques
Robert Gibb, Glasgow University
Justin Kenrick, Glasgow University
Emergent Indigeneity in the First World: The Case of Catalonia
Susan M. DiGiacomo, Universitat Rovira i Virgili
Boundary Crossing and Ethnic Passing: The Negotiation of Fulbe Identities in Northern Cameroon
Quentin Gausset, University of Copenhagen
27 August, 11:00-12:30 Room 302
From "The Europe of the Regions" to the European Champion League: The Electoral Appeal of Populist Autochthony Discourses in Flanders
Bambi Ceuppens, Royal Museum for Central Africa
Struggles over Indigeneity in Kerala
Luisa Steur, Central European University
La reformulation d'une contestation identitaire à l'épreuve de la globalisation: l'exemple kabyle.
Nassim Amrouche, Université de Provence
27 August, 14:00-15:30 Room 302
Terre Mère: territorialité et identité indigène à Kuna Yala (Panama)
Mònica Martínez-Mauri, Universitat Autònoma de Barcelona/Ecole des Hautes Etudes en Sciences Sociales
Australian Indigenous Identity between Self-Determination, Integration and Reconciliation
Gabriele Weichart, University of Vienna
Autochtonie et décentralisation: perspective comparative dans des villes moyennes d'Afrique de l'Ouest
Mathieu Hilgers, Catholic University, Louvain

W035 Indigenous, Autochthonous and National Identities?

28 August	9:00-10:30	Room 302	3 rd Floor
	11:00-12:30	Room 302	

28 August, 9:00-10:30 Room 302

"Today, I am no Mutwa Anymore": Local Reverberations of National Unity Discourse in Present-Day Rwanda

Christiane Adamczyk, Max Planck Institute for Social Anthropology

(Auto)essentialisation des différences culturelles ou comment peuples et Etat jouent à cache-cache

Sabine Kradolfer, University of Lausanne

The Revolutionary State, its Opponents and the Dilemmas of Indigenous Identities: Dominant Discourses and Their Consequences in Venezuela
Ernst Halbmayer, University of Vienna

28 August, 11:00-12:30 Room 302

Legitimacy on Stage: Discourse and Knowledge in Environmental Review Processes in Northern Canada

Thea Luig, Free University Berlin

L'identité ethnique "examinée": le cas des expertises anthropologiques sur les terres indigènes en Brésil.

Filippo Lenzi Grillini, Università degli studi di Siena

Europe and the Epistemological Bias behind Discourses of Indigeneity

Dimitrios Theodossopoulos, Bristol University

W036 Moralities of Nature

28 August	11:00-12:30	Room 115	1 st Floor
	14:00-15:30	Room 115	
29 August	9:00-10:30	Room 115	
	11:00-12:30	Room 115	

Convenors:

Carles Salazar, University of Lleida
Enric Porqueres, Ecole des Hautes Etudes en Sciences Sociales

28 August, 11:00-12:30 Room 115

"Every Human Has Two Births": Understanding Procreation and Anatomy in South Asia

Kusum Gopal, United Nations

"Love from the roots": The Natural Laws of Family in Family Constellation Therapy

Silvia Vignato, Università Milano-Bicocca

"Social Darwinism": Examining the Anthropological Foundations of Peter Singer's Ethics

Agnieszka Ryczek, Poznan University of Medical Sciences

28 August, 14:00-15:30 Room 115

From the Traditional Woman to Feminism

Roxana Deca, Museum of Oltenia

Imagining Society: Some Issues in Contemporary Norwegian Bio-Politics

Melhuus Marit, University of Oslo

International Adoption and the Construction of a "Good" Kinship: Ethics, Justice and Truth

Anne Cadoret, CNRS

29 August, 9:00-10:30 Room 115

Interpenetrations of Nature and Morality: The Case of Nocturnal Seminal Emissions in Medieval Theological Thought

Núria Montserrat Farré Barril, University of Lleida

Moralities of Nature: Kinship, Religion and Sciences of Reproduction

Joan Bestard, Universitat de Barcelona

Nature, Technology, and Morality

Dorijan Keržan

29 August, 11:00-12:30 Room 115

Regulating Assisted Procreation: The Italian Case

Giulia Zanini, European University Institute

Science and Religion in Traditional Indian Medicine

Laura Silvestri, Università degli Studi di Torino

Some Specificity in the Observation of Nature: Folk Traditions in Weather Forecast

Viatcheslav Rudnev, Institute of Ethnology and Anthropology

W037 Medical Anthropological Fieldwork: Ethical and Methodological Issues

27 August	9:00-10:30	Room 345	3 rd Floor
	11:00-12:30	Room 345	
	14:00-15:30	Room 345	

Convenors:

Doreen Montag, Oxford University
Claire Beaudévin, Paul Cezanne University

Discussant: Deanna Trakas

27 August, 9:00-10:30 Room 345

Observing or Curing: Therapeutic Quests to the Researcher in Medical Pluralism

Athena Peglidou, University of Thessaly

Investigate the Informal Market of Pharmaceuticals in Cotonou (Benin): Between Suspicion of Treachery and Fears of Witchcraft
Carine Baxerres, Ecole des Hautes Etudes en Sciences Sociales/UAC/IRD

Filling the Methodological Gaps in Assessing the Burden of Disease: An Experience of People Living with Epilepsy in the Manguissa Community in Cameroon

Tatah Peter Ntaimah, University of Yaounde

"Shipibo-Konibo Traditional Medicine": The Impact of Anthropologist's (Stupid) Questions on an Indigenous Group's Self-Perception
Bernd Brabec de Mori

27 August, 11:00-12:30 Room 345

From Medical Research to Anthropological Research: The Case of Participants' Consent in Rural West Africa

Mary-Ashley Ouvrier, University of Provence

Anthropology of Pain and Suffering: Ethical Issues
Alice Péters, Université Libre de Bruxelles

Rapports entre anthropologie et médecine au Sénégal: problèmes éthiques et contraintes déontologiques

Hane Fatoumata, IRD

27 August, 14:00-15:30 Room 345

Responsibility, Mutuality and Participation in the Field: Conducting Research with Undocumented Migrants in Berlin

Susann Huschke, Free University Berlin

Ethical Implications of an Anthropological Approach of Suicide

Michela Canevascini

Facing the Opposition between PEPFAR's (President's Emergency Plan For AIDS Relief) Aims and the EOC's (Ethiopian Orthodox Church) Followers Living with HIV/AIDS
Judith Hermann, Université de Provence

W038 Twenty Years of Teaching Visual Anthropology: Where Are We and How Did We Get There?

29 August	11:00-12:30	Room 4	Ground Floor
	14:00-15:30	Room 4	

Convenors:

Peter I. Crawford, University of Tromsø
Petia Mankova, University of Tromsø

29 August, 11:00-12:30 Room 4

EIDOS: Ways of Knowing

Andrew Irving, Manchester University

Spatial Montage, Mutuality and Diversity: New Possibilities for Ethnographic Film-Making

Judith Aston, University of the West of England

Teaching "the Visual" in an Undergraduate Course of Words

Humberto Martins, Centro de Estudos de Antropologia Social

29 August, 14:00-15:30 Room 4

The New Generation of Visual Anthropologists

Elhum Shakerifar

Edward Owles

Visual Ethnography Basics (VEBweb): A Web-Based Teaching Package

Peter I. Crawford, University of Tromsø

Petia Mankova, University of Tromsø

W039 Violence Expressed

28 August	11:00-12:30	Room 2	Ground Floor
28 August	14:00-15:30	Room ZDR	Student Medical Centre
29 August	9:00-10:30	Room ZDR	
	11:00-12:30	Room ZDR	
	14:00-15:30	Room ZDR	

Convenors:

Nerina Weiss, University of Oslo
 Maria Six-Hohenbalken, Austrian Academy of Sciences

28 August, 11:00-12:30 Room 2

Discursive Strategies: How Israeli Soldiers Explain What They Do and Why They Do It

Erella Grassiani, VU University

Interpreting Political Violence in Post-Civil War Lebanon, 1989-2007

Are Knudsen, Christian Michelsen Institute

28 August, 14:00-15:30 Room ZDR

Talks of Refugees: African Asylum Claimants in Israel

Hadas Yaron, The Academic College Tel Aviv, Yafo
 Thinking through Violence and Impunity: Trauma, Memory and Silence among Yup'ik Peoples of Western Alaska

Linda Green, University of Arizona

City of Fear: Everyday Life Strategies and Tactics for Coping with Street Violence in Recife

Konrad Miciukiewicz, Newcastle University

29 August, 9:00-10:30 Room ZDR

The Cultural Production of Violence among Mafiosi

Peter Schneider, Fordham University

On Secrecy, Myth and Violence in Eastern Turkey

Nerina Weiss, University of Oslo

Speaking Blood: Expressions of Sexual Violence in Guadeloupe

Janine Klungel, Radboud University, Nijmegen

29 August, 11:00-12:30 Room ZDR

Impunity and the Lexicon of Victim Precipitation in "Peacetime" Guatemala

Victoria Sanford, CUNY

Three Years after the Terrorist Attack: Emotions, Memory and Politics in Beslan

Erika Fatland, University of Oslo

Narratives of Violence: Temporality, Corporality and Justice

Nazan Üstündağ, Bogazici University

29 August, 14:00-15:30 Room ZDR

Ordinary Daily Social Violence in Africa: An Offspring of Urban Anomy and Normative Confusion

Jacky Bouju, University of Provence

Anfal and Halabja Expressed in Diaspora:

Narrations of Violence Twenty Years after Genocidal Processes against Kurds in Iraq

Maria Six-Hohenbalken, Austrian Academy of Sciences

W040 Anthropological Perspectives on the Establishment of New Medical Technologies

29 August	9:00-10:30	Room 05	Basement
	11:00-12:30	Room 05	

Convenors:

Bernhard Hadolt, Institute for Advanced Studies, Vienna
 Viola Hörbst, Ludwig-Maximilians Universität, München

29 August, 9:00-10:30 Room 05

Aesthetic Triage: Cosmetic Surgery as an Experimental Medical Technology in Brazil

Alexander Edmonds, University of Amsterdam

Surplus Materials from Humans as a Commodity in Research

Kristín E. Harðardóttir, University of Iceland

29 August, 11:00-12:30 Room 05

Anthropological Assessment on Prevention of Mother-To-Child Transmission of HIV/AIDS in Lesotho

Lena Kroecker, Bayreuth University

A Cancer Vaccine for Girls: HPV Vaccination in Comparison

Andrea Stockl, University of East Anglia

The Implementation of Pre-Symptomatic Genetic Testing in Austrian Genetic Counselling Services

Bernhard Hadolt, Institute for Advanced Studies, Vienna

W042 Relations That Money Can Buy: Negotiating Mutualities and Asymmetries in Local and Translocal Social Fields

29 August	9:00-10:30	Room 345	3 rd Floor
	11:00-12:30	Room 345	
	14:00-15:30	Room 345	

Convenors:

Heike Drotbohm, Albert-Ludwigs Universität, Freiburg
Guido Sprenger, University of Münster

29 August, 9:00-10:30 Room 345

A Caring Monarch's Fruitful Business: Strategic Gifts, Welfare and Forms of Gift-Produced Loyalty in the Islamic Monarchy of Brunei Darussalam
Dominik Müller, J.W. Goethe University

Relations Men Can Buy through Bride-Price Payment: An Example from the Island Pura in the Alor-Pantar-Archipelago (Eastern Indonesia)
Susanne Rodemeier, University of Passau

Wedding "GIFTS": Entrance-Fee or Generosity? Interests, Sentiments and Mutuality
Orit Abuhav, Beit Berl College

29 August, 11:00-12:30 Room 345

The Meaning of Money for Ukrainian Migrant Women

Francesca Vianello, University of Padua

"They are Ungrateful!" Cape Verdean Notions of Transnational Obligations

Lisa Åkesson, University of Gothenburg

"Give Them Money to Sustain Me": Ambiguities of Cameroonian Male Redistribution

Moirá Luraschi, University of Turin

29 August, 14:00-15:30 Room 345

Shaping Money and Socialities in the Realm of Encounters between Foreign Tourists and Cubans/Jinetos

Valerio Simoni, Leeds Metropolitan University

Domestic Workers and the Morality of Money and Family Care

Eulalia Torra Borrás, Universitat de Barcelona

W043 Alien Confinement in Europe: Field Perspectives

28 August	9:00-10:30	Room 024	Basement
	11:00-12:30	Room 024	
14:00-15:30	Room 024		
29 August	9:00-10:30	Room 024	

Convenors:

Carolina Kobelinsky, Ecole des Hautes Etudes en Sciences Sociales

Chowra Makaremi, Université de Montréal

Stefan Le Courant, LESC Nanterre Paris-X

Chair: Mariella Pandolfi

28 August, 9:00-10:30 Room 024

"Hotel House": Ethnography of a Multiethnic Place

Adriano Cancellieri, University of Padua

Subjects into Subjects: Games of Control and Resistance in a Retention Centre for Deported Foreigners in Contemporary France

Fischer Nicolas, Ecole des Hautes Etudes en Sciences Sociales

An Ethnography of the Migrants' Landing: The Case of Lampedusa (Italy)

Gianluca Gatta, University of Naples L'Orientale

28 August, 11:00-12:30 Room 024

Asylum Seekers and Refugees in Portugal: Field Perspectives Concerning Psychical and Mental Health

Cristina Santinho, ISCTE

Border Zones and Alien Detention in France

Chowra Makaremi, Université de Montréal

Control, Pity and Illicitness: Seeking Asylum in Czech Refugee Camps

Alice Szczepanikova, Department of Sociology, University of Warwick

28 August, 14:00-15:30 Room 024

Fieldwork Behind Bars: Researching Alien Confinement in French Prisons

Carolina Boe, URMIS - Université Paris 7

Laughter and Subversion in "Retention Place"

Stefan Le Courant, LESC Nanterre Paris-X

The Hanging Status of Asylum Seekers: The Limbo of Temporary Residence

Filippo Furri, University of Montreal

29 August, 9:00-10:30 Room 024

Trapped in the Asylum Space, Lost in the Waiting Time: Everyday Experiences of Asylum Seekers in French Reception Centres

Carolina Kobelinsky, Ecole des Hautes Etudes en Sciences Sociales

Troubling Identities: Locating the Detainee in the Immigration Removal Centre

Alex Hall, Department of Geography

W044 Anthropology and Engagement

27 August	14:00-15:30	Room 15	Ground Floor
28 August	9:00-10:30	Room R2	Wing
	11:00-12:30	Room R2	

Convenors:

Judith Okely, Oxford University/University of Hull
Alenka Janko Spreizer, University of Primorska

27 August, 14:00-15:30 Room 15

Norwegian Academic Anthropologists in Public Places

Signe Howell, University of Oslo

Challenging Romology as Anthropological Engagement

Alenka Janko Spreizer, University of Primorska

Doing Ethnography and Getting Involved: Reflections from Researching Immigration, Exclusion and Resistance

Davide Però, Nottingham University

28 August, 9:00-10:30 Room R2

Ethnography as Engagement: Synergies of Academic Knowledge and Advocacy in an Indigenous Land Claim (Tupinambá of Olivença, Brazil)

Susana Viegas, University of Lisbon

Excerpt from the Diary of a Circumstantial Activist: Engagements and Predicaments in Studying Global Migration

Karsten Paerregaard, University of Copenhagen

First and Foremost We Must Understand: Research among the Roma in the Czech Republic

Lenka Budilová, University of West Bohemia

Marek Jakoubek, University of West Bohemia

28 August, 11:00-12:30 Room R2

Practicing Sufism among the Bedouin in Sinai: Engagement of a Muslim Anthropologist in a Different form of Islam

Hesham Issa, IR Worldwide

The Ethics and Costs of Anthropological Engagement: Confronting the New Imperialism and the Global War on Terror

Jeremy Keenan, Bristol University

W046 The Power of Identities and Differences in Latin America

28 August	9:00-10:30	Room 532	5 th Floor
	11:00-12:30	Room 532	
	14:00-15:30	Room 532	

Convenors:

Cristian Alvarado Leyton
Eliane Fernandes Ferreira, University of Bremen

28 August, 9:00-10:30 Room 532

(Re)Creation of the Gaucho: Regional Identity in Rio Grande do Sul, Brazil

Luciano Bornholdt, Manchester University

Emerging Identity Formations in Economic and Ritual Activities in Cusco, Peru

Astrid Stensrud, University of Oslo

Identity Formation among Afro-Brazilian Capoeira Teachers in a Transnational Context

Theodora Lefkaditou, University of Barcelona

28 August, 11:00-12:30 Room 532

Indigenous Identity in Times of Globalisation

Eliane Fernandes Ferreira, University of Bremen

Kuben's (Foreigners') Goods and the Production of Prestige and Difference within the Mebengokré-Xikrin of Bakajá River in Amazon

Paride Bollefin

On the Significance of German Identity and Whiteness for Argentineans of German Descent in Buenos Aires

Cristian Alvarado Leyton

28 August, 14:00-15:30 Room 532

Quais Brasis? National Identity Constructions and Othering in Brazil

Jens Schneider, Universiteit van Amsterdam

The Making of Political Discourses and Practices in an Argentinean Slum

Cédric Masse, Ecole des Hautes Etudes en Sciences Sociales, Paris/University of Barcelona

W047 The New Europe: The Politics of Recognition, Inclusion and Exclusion

27 August	9:00-10:30	Room 343	3 rd Floor
	11:00-12:30	Room 343	
28 August	14:00-15:30	Room 343	
	9:00-10:30	Room 343	

Convenors:

Ilka Thiessen, Vancouver Island University
Ljupčo Risteski, Sts. Cyril and Methodius University
Michaela Schäuble, Martin-Luther University
Nataša Gregorič Bon, SASA, Ljubljana
Discussants: Peter Loizos and Stef Jansen

27 August, 9:00-10:30 Room 343

The Poet on the Bridge in the "Biblical Land":
Art, Ideology and Borders in the Republic of
Macedonia

Rozita Dimova, Institute for Eastern European Studies

"Public" Diplomacy and the Politics of Carrots
and Sticks: "International Community" Press
Conferences in Post-Conflict Macedonia

Andrew Graan, University of Chicago

27 August, 11:00-12:30 Room 343

Mobilising East and West: Strategic Positionings
among Women Activists in Bosnia-Herzegovina

Elissa Helms, Central European University

Inclusion of the Diaspora from Macedonia:
Potential Factor to the Development and EU
Integration of Macedonian Society

Nikica Kusinikova

Ethnography on "Socially Marginalised Groups":
A Community-Based Study on Most At-Risk
Adolescents in Regards to HIV/Aids/STI in
Macedonia

Ljupčo Risteski, Sts. Cyril and Methodius University

27 August, 14:00-15:30 Room 343

From Identity to "No-Identity": Theorising
Transnational Liminality

Ilka Thiessen, Vancouver Island University

Envisioning Place, Change and the "Nation-
State" on the Peripheries of Europe

Nataša Gregorič Bon, SASA, Ljubljana

Michaela Schäuble, Martin-Luther University

The High Wall and the Narrow Gate: Albanian
Borders at the Margins of Europe

Gilles de Rapper, CNRS

28 August, 9:00-10:30 Room 343

Re-Defining Markers and Re-Conceptualisation
of the Lithuanianess

Jolanta Kuznecoviene

"Excluding Europe": National(ist) Politics and
Narratives of (Dis)Placement in Greater Belgrade
after Kosovo's Independence

William Pavlovich, State University of New York

The Iconography of Memories in Contemporary
Estonia and Slovenia

Meike Wulf, University College, London

W048 A Matter of Trust: Anthropological Explorations into an Old Concept

27 August	9:00-10:30	Room 426	4 th Floor
	11:00-12:30	Room 426	

Convenors:

Małgorzata Rajtar, Max Planck Institute for Social
Anthropology
Anika Keinz, Humboldt University

27 August, 9:00-10:30 Room 426

Distrust: Negotiating Women's Agency within a
Fundamentalist Catholic Milieu in Poland

Agnieszka Kościańska, Warsaw University

Informal Relations and Trust: The Case of Polish
Migrant Women in Italy

Elena Sischarenco

27 August, 11:00-12:30 Room 426

Can We Trust Them? Schengen Enlargement and
Security Discourse

Alexandra Schwell, European University, Viadrina

Fieldwork Experiences of Trust and Distrust in
Croatia

**Lynette Šikić-Mičanović, Ivo Pilar Institute of
Social Sciences**

W049 Audio-Visual Representation and Cultural Diversity

28 August	9:00-10:30	Room 030	Basement
	11:00-12:30	Room 030	
	14:00-15:30	Room 030	

Convenors:

Beate Engelbrecht, IWF Knowledge and Media
 Susanne Hammacher, Royal Anthropological Institute
 Catarina Alves Costa, Universidade Nova de Lisboa

28 August, 9:00-10:30 Room 030

The Making of "Hearing and Touching Leuven":
 Blindness and Multi-Sensorial Experience in Cities
Patrick Devlieger, University of Leuven

Collaborating on the Production and Trade of
 Images of Cultural Diversity of the Rift Valley
**Ricardo Leizaola, Goldsmiths College, University
 of London**
**Nico Lewis, Goldsmiths College, University of
 London**

28 August, 11:00-12:30 Room 030

Capturing Public Space: Context and
 Consequence in Visual Practices
**Chrisanna Gustafson, California State University,
 Chico**

Landscapes of Terror in between Hope and
 Memory

Catalina Cortes Severino, Università di Siena
 Narration of Triumph or Narration for Triumph:
 Morteza Avini's War Documentary Film
Pedram Khosronejad, St. Andrews University
Nader Gholi Talebzadeh Ordoubadi

28 August, 14:00-15:30 Room 030

The Interactive Village: A Re-Configurable Digital
 Ethnography

Terence Wright, University of Ulster

Ways of Seeing, Ways of Filming: Theory and
 Practice in Visual Anthropology

**Roger Canals, École des Hautes Études en
 Sciences Sociales/University of Barcelona**

W050 Studying Anthropologists in War and Conflict Zones: Spies and Freedom Fighters, Scholars and Advocates

28 August	9:00-10:30	Room 309	3 rd
	11:00-12:30	Room 309	Floor

Convenors:

Herta Nöbauer, University of Vienna
 Esther Hertzog, Beit Berl College

28 August, 9:00-10:30 Room 309

"War in Particular Offers Exceptionally Favorable
 Opportunities for Surveying Foreign Racial
 Material" (Otto Reche (1879-1966), 1944)

Katja Geisenhainer

The Suspicious Anthropologist: Elaborating on my
 Mother's Holocaust

Esther Hertzog, Beit Berl College

Rethinking Somalia and the Role of
 Anthropologists

Martina Isabella Steiner, University of Vienna

28 August, 11:00-12:30 Room 309

Cycles of Success and Failure in Advocacy

Emanuel Marx, Tel Aviv University

The "Microcosm" of a Refugee Project in Syria on
 the Brink of the Iraq War

Brigitte Vettori

Anthropology, Governmentality and the Peace
 Process in Ireland

Andrew Finlay, Trinity College, Dublin

W051 Migrants' Pathways to Health Care: Access Barriers and Patterns of Resilience and Mutuality

29 August	9:00-10:30	Room 6	Ground Floor
	11:00-12:30	Room 6	
	14:00-15:30	Room 6	

Convenors:

Brigit Obrist van Eeuwijk, University of Basel
Christiane Falge, University of Bremen
Roos Willems, Catholic University, Leuven

Discussants: Andrea Kuckert, Juan Muela Ribera, Alexander Rödlach and Piet van Eeuwijk

29 August, 9:00-10:30 Room 6

No Hope for Healing at Home: AIDS, Emigration, and the Search for Health

Alexander Rödlach, Creighton University

Stress Resulting from Cultural Dissonance as an Underlying Cause of Out-Migration from Senegal to Europe

Roos Willems, Catholic University, Leuven

"I will Kill Myself if they Deport Me": Negotiating Citizenship at a Mental Health Consultation in Canada

Alessandra Miklavcic, McGill University

29 August, 11:00-12:30 Room 6

Caught in the Multicultural Riddle: Discursive Frames of Turkish/Kurdish-Speaking Psychotherapists in Germany

Christiane Falge, University of Bremen

Badanti: Immigrant Women as Caregivers to Italian Elderly

Sjaak van der Geest, University of Amsterdam

Flexibility and Friction: Conflicts in UK/Spanish Health Tourism and Medical Migration

Susana Caro-Ripalda, Durham University

Megan Warin, Durham University

29 August, 14:00-15:30 Room 6

Teaching and Experiencing Diversity: The Minor Programme Global Nursing as Part of the Nursing Studies at the Amsterdam University of Applied Sciences, Faculty of Nursing

Andrea Kuckert, Amsterdam University of Applied Sciences

What is the Link between Health and Ethnicity?

Gabriele Alex, University of Heidelberg

W052 World(s) of Bureaucrats

27 August	9:00-10:30	Room 116	1 st Floor
	11:00-12:30	Room 116	
	14:00-15:30	Room 116	
28 August	9:00-10:30	Room 116	

Convenors:

Karin Geuijen, Utrecht University/VU University Amsterdam

Renita Thedvall, Stockholm University

Discussant: Cris Shore

27 August, 9:00-10:30 Room 116

Transparency/Visibility and Dissimulation/Opacity in a Street Level Bureaucracy, the Portuguese Police

Susana Durão, CEAS/ISCTE

Police Agents Face Prostitutes: A Singular Case of Bureaucratic Relationship? From Registers of Interaction to the Exercise of Police Power

Gwénaëlle Mainsant

Doing the State, En Attendant: Ethnographic Explorations among Primary School Teachers

Thomas Bierschenk

27 August, 11:00-12:30 Room 116

Dislocating the State from the Border Post: Reflections of Doing Ethnography with Bureaucrats on the Romanian-Serbian border

Cosmin Radu, Manchester University

Innovative Bureaucrats: Analyzing the Working Practices of Bureaucrats

Morten Krogh Petersen, Copenhagen Business School

Training Bureaucrats, Practicing for Europe: Constitutive Bureaucratic Imaginaries in Turkey

Elif Babul, Stanford University

27 August, 14:00-15:30 Room 116

Instances of Bureaucracy: The Meeting Format as a Shaper of the Decision Making Process

Renita Thedvall, Stockholm University

Playing it Safe or Going All Out in Brussels: How National Bureaucrats do European Business

Karin Geuijen

"Pioneers of integration"? "Old" and "New" Europe in the European Commission's Bureaucracy

Pawel Lewicki, Humboldt University

28 August, 9:00-10:30 Room 116

Turkish Europeanization and the Cultures of EU Lobbying in Brussels

Bilge Firat, State University of New York

Officials' Ordering Patterns: Superior Law, Divine Morality, and Truthful Fact

Jilles van Gastel, Wageningen University

W053 Fragile Transitions: From Coexistence to the Emergence of Hatred, a Comparative Approach between Southeast Asia and Southeast Europe

27 August	9:00-10:30	Room 029G	Basement
	11:00-12:30	Room 029G	
	14:00-15:30	Room 029G	

Convenors:

Alexander Horstmann, Westphalian University, Münster

Katerina Seraidari, LISST, Toulouse

Discussant: Maja Povrzanović Frykman

27 August, 9:00-10:30 Room 029G

Confessional Communities in Greece and Violence: Analysing the "Anti-Catholic Syndrome" during Yugoslavia's Crisis

Katerina Seraidari, LISST (Toulouse)

From Coexistence to Violence: Towards a Typology of Exchange Processes in South Thailand

Alexander Horstmann, Westphalian University, Münster

Greek Orthodox and Muslim Communities: From Coexistence to the Exchange of Populations

Lisa Montmayeur-Deheurles, PACTE, IEP Grenoble

27 August, 11:00-12:30 Room 029G

Staging Difference: Dynamics of Religious Othering among Catholics and Muslims in West Flores, Eastern Indonesia

Sabine Zurschmitt, Karman Center for Advanced Studies in the Humanities

Afraid of the Minaret? Ethnographic Elaborations on the Semiology of Illustrated Arguments

Dimitris Antoniou, Harvard University

Questions of Scale: Violence, Insecurity and Community in Kei (Eastern Indonesia)

Timo Kaartinen, University of Helsinki

27 August, 14:00-15:30 Room 029G

From Conflict to Coexistence through the Establishment of Multicultural Education in Cyprus: A Means of Reconciliation?

Manto Papadopoulou, Université de Mirail

Violence, Empathy, and the Ethnography of Fakes

Nils Bubandt, Århus University

W054 Neoliberalism and Diasporas (Roundtable)

28 August	14:00-15:30	Room 343	3 rd Floor
-----------	-------------	----------	-----------------------

Convenors:

Nicholas Harney, University of Western Australia

Daphne Winland, University of York

Chair: Andrew Dawson

Discussant: Pnina Werbner

28 August, 14:00-15:30 Room 343

Roundtable

W055 Critical Perspectives on the Persistence of “Culture Talk” in the Making of Europe

28 August	9:00-10:30	Room 426	4 th
	11:00-12:30	Room 426	Floor

Convenors:

Mary Taylor, CUNY
Jane Schneider, CUNY
Chris Hann, Max Planck Institute for Social Anthropology

Chair: Verena Stolcke

Discussant: Levent Soysal

28 August, 9:00-10:30 Room 426

A Cosmopolitan Europe? On the Politics of Culture Talk in the Rescaling of Governance in the EU

Katharina Bodirsky, CUNY

Entangled Cultural Hegemonies in Central Europe and Beyond

Maja Breznik, University of Ljubljana

Governance of or through Culture: Cultural Policy and the Making of Europe

Banu Karaca, CUNY

Culture across Cultures: Social Boundaries and Mutuality in a Western Macedonian Village

Marcin Lubaś, Jagiellonian University

28 August, 11:00-12:30 Room 426

Religion as Legal Culture: Secularism and Religious Minorities in the EU and Turkey

Ceren Özgül, CUNY

Intangible Heritage Governance, Cultural Diversity, Ethnonationalism

Mary Taylor, CUNY

Old Toxic Wine in New Bottles or New Poison? Migrants Hostile Discourses in The Netherlands in the Light of Ethnicity and Diversity

Hans Siebers, Tilburg University

Nuray Tümer, Tilburg University

W057 Flexible Capitalism: New Forms of Mutuality and Diversity at Work?

27 August	9:00-10:30	Room 415	4 th Floor
	11:00-12:30	Room 415	
28 August	14:00-15:30	Room 415	
	9:00-10:30	Room 415	

Convenors:

Jens Kjaerulff
Jakob Krause-Jensen, Danish University of Education

Discussants: Daniel Miller and Susan Wright

27 August, 9:00-10:30 Room 415

“The Corrosion of Character” Revisited: Flexible Work in Practice

Jens Kjaerulff

And Who is Ever Going to Break a Lance for Freelancers?

Radharani Pernarčič

Corporate Social Responsibility and Employees in Ireland

Elise McCarthy, Rice University

27 August, 11:00-12:30 Room 415

Discourses on Diversity and Identity Produced by Leading London Companies

Bernadetta Siara, University of Westminster,

Linda Clarke

Elisabeth Michielsens

From “Mutuality” to “Precariousness”: A Case Study in the Portuguese Call-Centre Industry

Patrícia Matos, Goldsmiths College, University of London

From Employed to “Employable”: An

Ethnographic Case Study of “Conceptual Inflation” in HR Policies and Practices

Pernille Hohnen, National Research Centre for the Working Environment

27 August, 14:00-15:30 Room 415

Lean Management as a Cultural System: Ideology as Common Sense

Jakob Krause-Jensen, Danish University of Education

Mutuality and Flexibility at Work

Grete Brorholt, Danish School of Education

Stress-Management in the Flexible Work-Ethic

Kirsten Marie Bovbjerg, Århus University

28 August, 9:00-10:30 Room 415

Training for Flexibility: Discourses and Practices of International Student Travel

Vered Amit, Concordia University

Work, Reciprocity and Migration: Rebuilding Biographies in the Changing Realm of Work

Sveta Roberman, Hebrew University

W058 New Trends in Regional Visual Ethnography

27 August	9:00-10:30	Room 02A	Basement
	11:00-12:30	Room 02A	
	14:00-15:30	Room 02A	

Convenors:

Naško Križnar, ZRC SAZU
Slobodan Naumović, University of Belgrade

27 August, 9:00-10:30 **Room 02A**

Visual Ethnography as an Emancipatory Act
Naško Križnar, ZRC SAZU

Twenty Years of Filming in Southern Banat: So What?

Slobodan Naumović, University of Belgrade

On Some Problems of Shooting Films with Multiethnic Communities

Saša Srečković, Ethnographic Museum, Belgrade

27 August, 11:00-12:30 **Room 02A**

Visual Research of Lullabies and Soothing Rituals in Slovenia

Vesna Moličnik, University of Ljubljana

Functionality, Accessibility and Communicativeness as Essential Specifics of Ethnographic Film in SEM

Nadja Valentiničič Furlan, Slovene Ethnographic Museum

Trends in Macedonian Visual Anthropology

Vladimir Bocev, Museum of Macedonia

27 August, 14:00-15:30 **Room 02A**

From "Staged Folklore" to Ethnographic Filmmaking

Radoslava Ganeva, University St. Kliment Ohridski

A Brief Overview of the New Ethnological Film in Macedonia

Elizabetha Koneska, Museum of Macedonia

A Local Community and a Photographer - a Photographer and a Local Community

Helena Beránková, Moravian Museum

W059 Experiencing Borders and Boundaries in the Post-Socialist Southeastern Europe (SEE)

27 August	9:00-10:30	Room 309	3 rd Floor
	11:00-12:30	Room 309	
	14:00-15:30	Room 309	

Convenors:

Ioannis Manos, University of Western Macedonia
Vassilis Nitsiakos, University of Ioannina
Aliki Angelidou, Panteion University

27 August, 9:00-10:30 **Room 309**

"We Don't Sell Our Country!" Property Restitution and Identity Politics in Post-socialist Romania

Damiana Ofoiu, Bucharest University

Elections in Sarajevo: Images of Boundaries, Borders and Walls

Zaira Tiziana Lofranco, Università degli Studi di Napoli I "Orientale"

Experiencing the Thrill of the Borders of Mount Athos: A "No Woman's Land"

Filareti Kotsi

27 August, 11:00-12:30 **Room 309**

Locality and Identity in a Frontier Region in Northern Greece: The Cross-Border Journey of a Song

Theodora Gourani, Ionian University

Newborn Citizens in a Post-Soviet Landscape
Florian Mühlfried, Max Planck Institute for Social Anthropology

Spies, Fugitives and Illegal Immigrants: Defining the Limits of Legitimacy at the Greek-Albanian Border

Konstantinos Mantzos, University of Ioannina

27 August, 14:00-15:30 **Room 309**

Studying Migration in the Greek-Albanian Border Region: Theoretical and Methodological Issues

Vassilis Nitsiakos, University of Ioannina

The "Hidden Stories" of Lussin Families: Emotions and the Transmission of Discourses of Identity among the Italian Minority of Lošinj/Lussino, Croatia

Enrico Milič, Queen's University, Belfast

W062 Challenges of Local and Regional Cultural Politics in Southeast Asia

28 August	9:00-10:30	Room 06	Basement
	11:00-12:30	Room 06	
	14:00-15:30	Room 06	

Convenors:

Birgit Bräuchler, University of Frankfurt
Kari Telle, Christian Michelsen Institute

28 August, 9:00-10:30 Room 06

A Tale of Two Celebrations: The Kadazan Harvest Festival (Sabah, East Malaysia) as a Site of Struggle

Fausto Barlocco, Loughborough University

The Revival of the Community House (Guol) among the Katu of Central Vietnam: Empowerment or Impoverishment?

Kaj Arhem, Göteborg University

Ethnic Minorities in Vietnam in Official Discourse: The Case of the Vietnam Museum of Ethnology
Grażyna Szymańska-Matusiewicz, University of Warsaw

28 August, 11:00-12:30 Room 06

The Cultural Politics of Good Governance: Crisscrossing Articulations of the Global and the Local in Toraja (Sulawesi, Indonesia)

Aurora Donzelli, FCT

Translocal Identities in the Indonesian Malay World

Wendy Mee, La Trobe University

Islam and Empowerment: Challenges for Young Indonesian Muslim Women

Monika Arnez

28 August, 14:00-15:30 Room 06

Migration Recycled: Vietkieu and the Construction of Vietnamese Modernity

Yuk Wah Chan, City University, Hong Kong

Thu Tran Thi Le, Ha Noi National University of Education

Ethnicity in Upland Southeast Asia: A Systems Theory Approach

Guido Sprenger, University of Münster

An Ethnography of Culture-Identity Switch in North Burma

La Raw Maran, University of Illinois

W063 Migrations: Of Borders, Crossings and Ambivalent Identities

29 August	9:00-10:30	Room 410	4 th Floor
	11:00-12:30	Room 410	
	14:00-15:30	Room 410	

Convenors:

Jaka Repič, University of Ljubljana
Verena Stolcke, Universitat Autònoma de Barcelona

29 August, 9:00-10:30 Room 410

A Propos of the Statute of Purity of Blood in the Society of Jesus (1593)

Alexandre Coello de la Rosa, Universitat Autònoma de Barcelona

Reproduction between Species in Amerindian Cosmologies

Montserrat Ventura Oller, Universitat Autònoma de Barcelona

"Pure" and "Mixed" in Nationalist Discourse: Immigrants and "Xarnegos" in the Sixties and Seventies in Catalonia

Montserrat Clua, Universitat Autònoma de Barcelona

29 August, 11:00-12:30 Room 410

Sephardim in Modern Spain: Between Nationalism, Anti-Semitism and Philo-Sephardim

Maite Ojeda-Mata, Universitat Autònoma de Barcelona

Black African Heritage in Spain: The Forgotten Migration

Aurelia Martín Casares, University of Granada
Margarita García Barranco, University of Granada

Francesco Bruno Bondanini

Between Various Homes: Considering Ambivalent Identities of Slovene Returned Emigrants and their Descendants through the Notion of Home

Tea Golob, University of Ljubljana

29 August, 14:00-15:30 Room 410

Crossing Religious Borders and Identities in Denmark and Brazil: A Comparative Perspective
Tina Jensen, Danish National Centre for Social Research

The Making of a "Wantok": (Post)colonial Social Categories and Ambivalency of Identities among Okapians in Port Moresby
Jaka Repič, University of Ljubljana

W064 Interpreting Religious Diversity: Conversion, Syncretism and Religious Practice

28 August	14:00-15:30	Room 232	2 nd Floor
29 August	9:00-10:30	Room 232	
	11:00-12:30	Room 232	
	14:00-15:30	Room 232	

Convenors:

Erik de Maaker, Leiden University
Vibha Joshi, Oxford University

28 August, 14:00-15:30 Room 232

"Black Madonna" versus "White Madonna": Spiritual Feminist Pilgrimages in France and the Changing Significances Attributed to Dark Madonna Statues

Anna Fedele, EHES, Paris

Food of the Gods: Boundary Makers and Religious Pluralism amongst the Zeme Nagas

Arkolong Longkumer

Gorovodu in Bénin and Togo: Between "Syncretism" and "Traditional Religion"

Alessandra Brivio, Università Milano-Bicocca

29 August, 9:00-10:30 Room 232

Kitui "Culture" as the Other of the Modern Monoliths: Development, Religion and the Obscure Material Culture of Andu Manthi

Maarten Onneweer, Research School CNWS

Multi-Faith Contact and the Production of Difference through Place and Ritual in a Pilgrimage Site in Nepal

Jessamine Dana, Oxford University

On Conceptual Analogy: A New Analytical Approach to Religious Syncretism - A Case Study from Alaska

Medeia Csoba DeHass, University of Alaska

29 August, 11:00-12:30 Room 232

Polish Lutherans between the "Catholic" State and Evangelical Movements

Grażyna Kubica, Jagiellonian University

Religious Diversity in the Western Himalayas and in Western Tibet: Tibetan Buddhism, Bon Religion and "Local" Religious Traditions and the Function of Spirit Possession/Trance-Mediums

Christian Jahoda, Austrian Academy of Sciences

Soka Gakkai in Brazil: Syncretism or Strategies of Negotiation?

Suzana Bornholdt, Lancaster University

29 August, 14:00-15:30 Room 232

The "Church of Sakalava": Towards the Construction of Religion by a Malagasy Social Setting

Peter Kneitz, Martin-Luther University, Halle

The Blurring of Religious Boundaries: Sekrenyi and Christmas among the Christian Angami

Vibha Joshi, Oxford University

The syncretism of Christian Orthodoxy and black magic in Macedonia: everyday ritual practice and ritual avoidance of the contamination of the body

Violeta Schubert, University of Melbourne

HW065 Routing Knowledge through Persons (Marilyn Strathern's Honourary Workshop)

28 August	9:00-10:30	Room 102	1 st Floor
	11:00-12:30	Room 102	
	14:00-15:30	Room 102	

Convenors:

Jeanette Edwards, Manchester University
Maja Petrović-Steger, Cambridge University

28 August, 9:00-10:30 Room 102

Inspiring Knowledge

Adam Reed, St. Andrews University

Describing Knowledge Roads in Vanuatu

Lissant Bolton, British Museum

Gaps in Knowledge? Ethnographic Practice, Addition and Collaborative Endeavour

James Leach, Aberdeen University

28 August, 11:00-12:30 Room 102

Invisible Families: Imagining Relations in Families Based on Same-Sex Partnerships

Aivita Putnina, University of Latvia

Knowledge, Kinship and Anthropology

Monica Bonaccorso, Durham University

Visions of Modernity: Re-routing Knowledge through People and Things in a Large Scale Resettlement Project

Thomas Yarrow, Manchester University

28 August, 14:00-15:30 Room 102

Crime and Custom in Cosmopolitan Society

Sari Wastell, Goldsmiths College, University of London

Digital Afterlives: Human Remains in Interactive Formats

Maja Petrović-Steger, Cambridge University

The Eleventh Hour: Climate Crisis, Obviation and Retirement

Tony Crook, St. Andrews University

W066 Millenarian Dreams in the Post-Socialist World: New Ideologies of Success and Transformation of the Self in Contemporary Eastern Europe

29 August	11:00-12:30	Room 116	1st Floor
------------------	--------------------	-----------------	-----------------------------

Convenors:

Ingo Schröder, Max Planck Institute for Social Anthropology

29 August, 11:00-12:30 **Room 116**

Post-Socialist Modernity and the New Europe

Neringa Klumbytė

Extracting One's Past from a Grey Future:
Nostalgia in Post-1989 Romania

Marina Elena Tataram, University of Bucharest

The Accession of Macedonia into NATO: The
Change of the Name of the Country and New
Millenarian Views

**Davorin Trpeski, Sts. Cyril and Methodius
University**

Moral and Religious Re-Education of Russia

**Agata Ładykowska, Max Planck Institute for
Social Anthropology**

Lady in Pink: Different Aspects of One Color in
the Direct Selling Organization in Poland

Paweł Krzyworzeka, University of Warsaw

W067 Brother- and Sisterhood in Anthropological Perspective

27 August	9:00-10:30	Room 535	5th Floor
	11:00-12:30	Room 535	
	14:00-15:30	Room 535	

Convenors:

Erdmute Alber, University of Bayreuth
Sjaak van der Geest, University of Amsterdam

27 August, 9:00-10:30 **Room 535**

"Wagon Brothers, Wagon Sisters": Symbolic and
Actual Siblingship in a Situation of Life Crisis

**Auksuole Cepaitiene, Lithuanian Institute of
History**

A Brother as Saviour: Siblings and Family in Bénin

Erdmute Alber, University of Bayreuth

27 August, 11:00-12:30 **Room 535**

"The Brother is a Trap": Rethinking Brother-Sister
Relationships in a Lebanese Town

Michelle Obeid, Manchester University

Obligation, Care, and Struggle for Personal
Freedom: Siblings within the Matrilineal Akan

Astrid Bochow, University of Bayreuth

27 August, 14:00-15:30 **Room 535**

Sisters and Marriage in Shona Society, Zimbabwe

Andrea Mester, University of Bayreuth

What is a Brother? A Discussion about the Notion
of Brother in the Tajik Context

Sophie Roche, Max Planck Institute

W069 Law Matters: Mapping Legal Diversity

27 August	9:00-10:30	Room 325	3 rd Floor
	11:00-12:30	Room 325	
	14:00-15:30	Room 325	
28 August	9:00-10:30	Room 325	

Convenors:

Gerhard Anders, University of Zurich
Bertram Turner, Max Planck Institute for Social Anthropology

27 August, 9:00-10:30 Room 325

Peasant Lawyers, Law Activism and the Morality of Politics in China

Susanne Brandtstädter, University of Oslo

Constitutionalism in an Insurgent State: Plurality and the Rule of Law in Bolivia

John-Andrew McNeish, Christian Michelsen Institute/University of Bergen

Getting a Divorce in Spain: Legal Pluralism, Gender and Migration

Eva Evers Rosander, Uppsala University

27 August, 11:00-12:30 Room 325

Discord and Judicial Divorce in the Damascus and Marrakesh Muslim Family Courts: A Comparative Evaluation

Jessica Carlisle, Centre of Migration Studies, Nijmegen

Legal Diversity within and beyond the Scope of the State: Faith-Based Dispute Management in Canada in the Aftermath of the Shari'a Law Dispute in Ontario and its Repercussions in Morocco

Bertram Turner, Max Planck Institute for Social Anthropology

Tortured Ethics: Doubt and Commitment in the UN Human Rights System

Tobias Kelly, Edinburgh University

27 August, 14:00-15:30 Room 325

Global Order in the Making: The Local Production of International Criminal Law

Gerhard Anders, University of Zurich

National Law and Policy-Making in the Shadow of International Institutions

Shalini Randeria, University of Zurich

Legal Pluralism in the Wild: Rules of Encounter and their Effects on Imaginings and Practices of Wilderness

Katarina Altshul, University of Ljubljana

W069 Law Matters: Mapping Legal Diversity

28 August, 9:00-10:30 Room 325

Between Custom, Islamic and Algerian Laws: Diya (Blood Money) in the Perspective of Legal Pluralism

Yazid Ben Hounet, Collège de France

Transforming Traditions: Myths and Stereotypes about Traditional Law in a Globalizing World

Keebet von Benda-Beckmann, Max Planck Institute for Social Anthropology, Halle

Franz von Benda-Beckmann, Max Planck Institute for Social Anthropology, Halle

W071 Media, Technology, and Knowledge Cultures: Anthropological Perspectives on Issues of Diversity, Mutuality and Exclusion

29 August	9:00-10:30	Room 426	4 th Floor
	11:00-12:30	Room 426	
	14:00-15:30	Room 426	

Convenors:

Cora Bender, University of Bremen
Ian Dent, Cambridge University

Discussant: Dorle Dracklé

29 August, 9:00-10:30 Room 426

Everyday Technologies of Indian Film: Bollywood Meets Tibet in Exile

Timm Lau, Cambridge University

Portuguese Voices Abroad: Representations, Discourses and Agendas of a Migrant TV Show
Sónia Ferreira, Universidade Nova de Lisboa
Marta Rosales, Universidade Nova de Lisboa

Indigenous Media Technology Production in Northern Ontario, Canada

Philipp Budka, University of Vienna

29 August, 11:00-12:30 Room 426

Getting Bored: Mobile Phone Use among Romanian Teenagers

Razvan Nicolescu, University College, London

Media Technologies at Home: How Urban Poor (Culturally) Consume Mass Media?

Hakan Ergül, Anadolu University

Incilay Cangöz, Anadolu University

Emre Gökalp, Anadolu University

"Transvestite Terrorism": How did Transgendered People Become Terrorists in Turkey?

Rüstem Ertuğ Altınay, Bogazici University

29 August, 14:00-15:30 Room 426

Second Life, Second Body: A Microethnographic Analysis of Nonverbal Communication in the "Second Life" Virtual Environment

Smiljana Antonijević, University of Minnesota

Seeing Body Politics: Photographic Representations and the Modern World Picture

Zeynep Gürsel, University of Michigan

"Everything is changing": On Digital Imaging Practices by Amateur Photographers

Manuela Barth, Ludwig-Maximilians Universität, München

W072 Mutuality at a Distance: Transnational Social Space

29 August	9:00-10:30	Room 532	5 th Floor
	11:00-12:30	Room 532	
	14:00-15:30	Room 532	

Convenors:

Anna Wojtyńska, University of Iceland
Unnur Dís Skaptadóttir, University of Iceland
Józef Wojciech Burszta, Warsaw School of Social Psychology

Chair: Anna Wojtyńska

29 August, 9:00-10:30 Room 532

Integration and Transnational Practices

Unnur Dís Skaptadóttir, University of Iceland

Identities and Transnational Migratory Spaces: Female Migrants from the Former Soviet Union in Slovenia

Sanja Cukut, Slovenian Academy of Sciences and Arts

Elderly Women with Ingrian Background Across the Finnish-Russian Border: The Questions of Identity, Belonging and Mutual Care

Tatiana Tiaynen, University of Tampere

29 August, 11:00-12:30 Room 532

The Systems of Mutual Assistance among the Africans in Moscow

Sergey Serov, Russian Academy of Sciences

Leavers and Stayers Discuss Returning Home

Aleksandra Galasinska, University of Wolverhampton

"Welcome to the FoE family": The Constitution and Maintenance of Mutuality at a Distance in a Transnational Community

Caroline Gatt, Aberdeen University

29 August, 14:00-15:30 Room 532

Liquid Lives: Migration in the Times of Globalisation

Anna Wojtyńska, University of Iceland

Cambodian Refugees and Naturalisation

Giovanna Cavatorta, Ecole des Hautes Etudes en Sciences Sociales

W073 Questioning the "Quiet Revolution": Demographic Change and Modernity

27 August	14:00-15:30	Room R2	Wing
28 August	9:00-10:30	Room 430	4 th Floor

Convenors:

Peter Kneitz, Martin-Luther University, Halle
Irena Rožman, University of Primorska

27 August, 14:00-15:30 Room R2

Culture, State and the Fertility Transition in Rural South China

Gonçalo Santos, London School of Economics

Individual versus Culture: Living in the Same Cultural Milieu, but Having Different Reproductive Strategies

Irena Rožman, University of Primorska

Narratives in Parent's Organisations of Adoptive Families in Spain: Between Commodities and Gifts, Market and Kinship

Diana Marre, Autonomous University of Barcelona

Hugo Gaggiotti, University of the West of England

28 August, 9:00-10:30 Room 430

Opposing the "Quiet Revolution": The Way to Have Children and University Education

Duška Knežević Hočever, Institute of Medical Sciences

The Invisible Families

Margarida Moz, ISCTE

W074 Imprints of Dreaming

29 August	9:00-10:30	Room 434	4 th Floor
	11:00-12:30	Room 434	
	14:00-15:30	Room 434	

Convenors:

Adriënné Heijnen, Århus University
Iain Edgar, Durham University

Discussants: Maria Louw and Nana Meladze

29 August, 9:00-10:30 Room 434

Assessing the Reality of Dream Images: A True-False Quiz in New Guinea

Roger Lohmann, Trent University

Construction of Social Relations Motivated by Dreams in East Georgian Highlands

Ketevan Khutsishvili, Tbilisi State University

Dreaming and the Other

Adriënné Heijnen, Århus University

29 August, 11:00-12:30 Room 434

Dreaming up Futures: Dream Omens and Magic in Bishkek

Maria Louw, Århus University

Dreaming, Islam and the Ahmadiyya Muslims in the UK

Marzia Balzani, University of London, Roehampton

Dreams and Culture: The Contents of Dream-Sharing Communication in Modern Slovenia

Senka Vrbica, Pravno-informacijski center nevladnih organizacij, Ljubljana

29 August, 14:00-15:30 Room 434

Dreams as a Communication Method between the Living and the Dead

Gabriela Kiliánová, Slovak Academy of Sciences

Gold Mining and the Mirroring of Dreaming and Waking Life among the Hamtai-Anga of Mount Kaindi, Papua New Guinea

Daniele Moretti, Cambridge University

The Role of Night Dream Incubation (Istikhara) in Contemporary Islamic Public Life

Iain Edgar, Durham University

Janice Metcalfe, Durham University

W075 The Fall of Cultural Man: Some Proposals for an Anthropology Less Cultural and More Natural

27 August	9:00-10:30	Room 533	5 th Floor
	11:00-12:30	Room 533	
	14:00-15:30	Room 533	

Convenors:

Alessandro Lutri, University of Catania
 Alberto Acerbi, Max Planck Institute for Evolutionary Anthropology

27 August, 9:00-10:30 Room 533

Different by Nature
Alberto Acerbi, Max Planck Institute for Evolutionary Anthropology
 Anthropology, Historical and Natural Science of Culture

Joël Candau, University of Nice-Sophia Antipolis

Between the Angel and the Beast: The Human Body as a Melting Point of the Culture versus Nature Debate

Iliina Jakimovska, Sts. Cyril and Methodius University, Skopje

27 August, 11:00-12:30 Room 533

Mind, Self and Society: A Critical View of the Contemporary Naturalistic Way of Conceptualising the Identity Group and Human Nature

Alessandro Lutri, University of Catania

The Naturalness of Difference, the Politics of Culture: Some Notes on Indian Thought and Practice

Tommaso Sbriccoli, University of Siena

Terra Sapiens: For a Prehistory of Landscape

Matteo Meschiarì, University of Palermo

27 August, 14:00-15:30 Room 533

The Natural-Cultural Presence of Dog in Human Groups and Cultures as an Example of Cultural Hybridation Between Species

Alessandro Arrigoni, University of Siena

The Borderline between Humanity and Animality: When Categories are Used as Ontologies

Sabrina Tonutti, University of Udine

The Human Nature in Question: The Re-Naturalization of Human Being?

Georgeta Marghescu, University Politehnica, Bucharest

W076 Children and Migration in Europe: Between New Citizenships and Transnational Families

27 August	9:00-10:30	ZDR	Student Medical Centre
	11:00-12:30	ZDR	
14:00-15:30	ZDR		
28 August	9:00-10:30	ZDR	

Convenors:

Silvia Carrasco, Universitat Autònoma de Barcelona
 Esben Leifsen, University of Oslo

27 August, 9:00-10:30 Room ZDR

With Near and Distant Kin: Growing Up in Transnational Families

Ulla Vuorela, University of Tampere

Anna Rastas, University of Tampere

Parenting Transnational Children

Jacqueline Waldren, Oxford University

Circulation of Russian Children in the Process of Migration: In and between

Lilia Khabibullina, Universitat de Barcelona

27 August, 11:00-12:30 Room ZDR

Disruptive Continuities in Time and Place: Informal Care of Children in the Finnish-Russian Borderland

Helena Jerman, University of Helsinki

Relations interculturelles, interclasses et interethniques dans la garde des enfants en bas âge

Véronique Pache Huber, Université de Fribourg

Children, Immigration Policy and Citizenship - Norway as a Case

Hilde Lidén, Institute for Social Research

27 August, 14:00-15:30 Room ZDR

Being a Good Portuguese Citizen: How Angolan Children and their Caretakers Must Take Different Measures to Become Good Citizens

Cecilie Øien, University of Oslo

Refugee Children's Status in the Norwegian Welfare State and Role in their Family

Josée Archambault, NTNU, Trondheim

Learning for Precarity: Identities and Strategies of Precarious Adolescents with Immigrant Background

Diana Reiners, Universität Graz and

Gilles Reckinger, Universität Graz

28 August, 9:00-10:30 Room ZDR

Ethnic Identity and Acculturation Process: Bosnian Immigrant Adolescents in Croatia

Lana Peternel, Institute for Anthropological Research

W076 Children and Migration in Europe: Between New Citizenships and Transnational Families

28 August	11:00-12:30	ZDR	ZDR
-----------	-------------	-----	-----

Are Romanian Students Non-Problematic in Catalanian Schools?

Bálint Ábel Bereményi, Universitat Autònoma de Barcelona

Children and Migration in Switzerland: Coping with Mutuality and Diversity in Swiss Schools

Pascale Herzig, University of Fribourg

Brigit Allenbach, University of Fribourg

Monika Müller, University of Fribourg

28 August, 11:00-12:30 Room ZDR

Immigrant Girls and Boys: Navigating between the Ideal Student

Maribel Ponferrada, Universitat Autònoma de Barcelona

Learning Positions as Future Citizens at Primary School: Diverse Conditions of Incorporation for the Children of Immigrant Families on the Catalan Coast

Beatriz Ballestín, Universitat Autònoma de Barcelona

W077 Care, Welfare and Mutuality: Anthropological Perspectives on Shifting Concepts, Boundaries and Practices

28 August	9:00-10:30	Room 119	1 st Floor
	11:00-12:30	Room 119	
	14:00-15:30	Room 119	
29 August	9:00-10:30	Room 119	

Convenors:

Rosie Read, Bournemouth University

Tatjana Thelen, University of Zurich

28 August, 9:00-10:30 Room 119

Rethinking Social Security, Welfare and the Privatisation of Care

Tatjana Thelen, University of Zurich

Ageing in Diverse Social Contexts and the Challenge of Comparison

Carla Risseuw, Leiden University

Between Formal and Informal Care: The Permeable Boundaries of Home and Care for Older People

Peter Lutz, Philips Research

28 August, 11:00-12:30 Room 119

"In the Best Interests of the Child": The Intergenerational Legacy of Past Indigenous Child Welfare Policies in Australia

Tiffany McComsey, Manchester University

Poverty Relief as Neoliberal Education

Alexandra Bakalaki, Aristotle University, Thessaloniki

Volunteers Wanted! Emerging Discourses of Care, Gendered Citizenship and the Self in the Czech Non-Profit Sector

Rosie Read, Bournemouth University

28 August, 14:00-15:30 Room 119

The Conceptual Framework of Social Workers

Sabrina Tosi Cambini, Università di Firenze

The Right to Proper Housing in Berlin: Exclusion and Precariousness in a Field of Blurred Responsibilities

Irene Sabaté, University of Barcelona

The Production of Social Security in a Rural Russian Context: An Agenda for Research

Rebecca Kay, Glasgow University

29 August, 9:00-10:30 Room 119

Intergenerational Care under the Condition of Vulnerability: The Case of Urban Burkina Faso

Claudia Roth, University of Lucerne

Intergenerational Care in Rural Togo: Belongings and Realities

Tabea Häberlein, University of Bayreuth

W078 Mutuality's Margins: Contesting Cosmopolitanism in the Rescaled City

27 August	9:00-10:30	Room R2	Wing
	11:00-12:30	Room R2	

Convenors:

Madeleine Reeves, Manchester University
Nina Glick Schiller, Manchester University

Discussants: Ayşe Caglar and Virginia Dominguez

27 August, 9:00-10:30 Room R2

Bi-Cultural Politics in a Cosmopolitan City:
Latinos' Experiences in Auckland, Aotearoa/New Zealand

Eveline Dürr, Ludwig-Maximilians Universität, München

Resisting Mutuality: Multiculturalism and the Controversy about the White Working Classes in Britain

Gillian Evans, Manchester University

The "Cosmopolitanisms" of (Moldovan) Post-Socialist Domestic Workers in Istanbul and their Turkish Employers

Leyla Keough, Woodrow Wilson International Center for Scholars

27 August, 11:00-12:30 Room R2

Precarious Labour, Legal Ambiguity and Contested Cosmopolitanism in Moscow's Migrant Construction Brigades

Madeleine Reeves, Manchester University

Urban Child Soldiering: Boys' Armies, Urban Cosmopolitanism and New Cultures of Violence in Indian Slums

Atreyee Sen, Manchester University

Cosmopolitanism at the Margins of Tolerance

Vera Skvirskaja, Cambridge University

W079 Globalising Neighbourhoods or Tradition-Based Parallel Societies? Studying Migration and Cultural Diversity in Rural Areas

27 August	9:00-10:30	Room 4	Ground Floor
	11:00-12:30	Room 4	
	14:00-15:30	Room 4	

Convenors:

Heidi Ambruster, Southampton University
Sabine Strasser, Middle East Technical University

27 August, 9:00-10:30 Room 4

"Even Our Village is Part of Europe": Rural Lives on Europe's Eastern Fringe

Laura Assmuth, University of Helsinki

Being an "Outsider" and Being a Woman: A Study of Social Transformation in the Catalan Pyrenees

Meritxell Sucarrat, University of Barcelona

A Good Place to Live or a Good Place to Leave? Young People and Migration Decision Making in Rural Austria

Bernadette Ralser

27 August, 11:00-12:30 Room 4

Diversity in the Mind: Rural Homestayors and their Perspectives of the World Out There

Gertraud Seiser, University of Vienna

"Honour and Shame" on the Move: Sexualities and Multicultural Tensions in an Austrian Town

Sabine Strasser, Middle East Technical University

African Migrant Networks in Germany

Cassandra Ellerbe-Dueck, Southampton University

27 August, 14:00-15:30 Room 4

Integration between the Poles of Cultural Difference: The Intersectionality of Islam and Gender in the Tyrolean Municipality of Telfs

Christina Hollomey, University of Vienna

Contested Integration: Local Policies and Responses in Small-Town Germany

Hauke Dorsch, Southampton University

W080 Diverse and Shared Publics: Politics of Entitlement and Commemoration

27 August	9:00-10:30	Room R1A	Wing
	11:00-12:30	Room R1A	
	14:00-15:30	Room R1A	

Convenors:

Victoria Goddard, Goldsmiths College, University of London

Susana Narotzky, Universitat de Barcelona

Discussant: Frances Pine

27 August, 9:00-10:30 Room R1A

Spaces of Transition? Trajectories of Juvenile Assertion in Urban Côte d'Ivoire

Karel Arnaut, Ghent University

The Role of the Public Square in the Formation of the Public Sphere: The Case of Romania in the Early Post-Communist Period

Codruța Cuceu, Romanian Academy of Sciences

The Changing Politics of Remembrance
Paz Moreno Feliú, Universidad Nacional de Educación a Distancia

27 August, 11:00-12:30 Room R1A

Then and Now: The Temporal Structures of the Transmission of Republican Attachments

Nükhet Sirman, Bogazici University

Route of Conflict and Tradition: Commemoration Parades in Belfast

Eva Batista, University of Ljubljana

Identities, Sexualities and Commemorations: Public Space and Sexual Dissidence

Begonya Enguix, Universitat Oberta de Catalunya

27 August, 14:00-15:30 Room R1A

The Changing Memory Landscape of the East European Provincial City: The Case of Gliwice and the Recovery of a Multicultural Past

Ewa Ochman, Manchester University

Post-Socialist Transformation and Monument-Building in a Slovakian Town

Michaela Ferencová, Slovak Academy of Sciences

Valentin Vodnik, "the First Slovenian Poet"
Božidar Jezernik, University of Ljubljana

W081 Modern Institutions in a "Cross-Cultural" Perspective: Ethnographies of Adaptation and Code-Switching

27 August	9:00-10:30	Room 06	Basement
	11:00-12:30	Room 06	

Convenors:

Almut Schneider, Ecole des Hautes Etudes en Sciences Sociales, Paris

Elisabeth Tauber, Ludwig-Maximilians Universität, München

Discussant: Judith Okely

27 August, 9:00-10:30 Room 06

Changing Conceptions of Personhood in Contemporary Turkey: An Upper Middle Class School Ethnography

Müge Ayan Ceyhan, Istanbul Bilgi University

Doing Research in a "Romani NGO": Dilemmas of Involvement

Hana Synkova, Charles University, Prague

A Muslim Institution in a Hindu World and in a Modern and Secular State

Delphine Planterose, Ecole des Hautes Etudes en Sciences Sociales, Paris

Acceptance and Resilience towards the EU Institutional Culture Model

Gabriel Stoiciu, Francisc Rainer Institute for Anthropology

27 August, 11:00-12:30 Room 06

Modern Institutions in a Cross-Cultural Perspective: The Case of a Feasibility Study in Vanuatu (South Pacific)

Gaïa Fisher, Ecole Pratique des Hautes Etudes

Institutions and Ethnoscapes: The BBC World Service Tamil and Sinhala Services amidst the Sri Lankan Civil War

Sharika Thiranyagama, LSE

A Double Play: "Translating" between the Discursive Practices of Anthropology and Chinese Media Corporation

Makiko Taniguchi, What If Innovation

W082 It's Gone: An Anthropology of Loss

29 August	9:00-10:30	Room 5	Ground Floor
	11:00-12:30	Room 5	
	14:00-15:30	Room 5	

Convenors:

Stefanie Lotter, WITS
Robert Thornton, University of the Witwatersrand

29 August, 9:00-10:30 Room 5

Manufacturing Loss: Evasion and Nostalgia in a German Industrial Town

Peter Phillimore, Newcastle University

A History Interrupted: Social Identity and Cultural Change in Modern Palestine

Joshua Rickard, Millersville University

Individual and Collective Appropriations of Loss in Post-War Bosnia

Laura Huttunen, University of Tampere

29 August, 11:00-12:30 Room 5

Becoming Parent through Loss

Chiara Garattini, National University of Ireland

Narratives of Temporality in the Making of a Vanishing Landscape

Anne Brydon, Wilfrid Laurier University

Good Losers: On the Virtue of Defeat

Eric Worby, University of the Witwatersrand

29 August, 14:00-15:30 Room 5

The Loss of Wheeler Craft

Fruzsina Cseh, Eötvös Loránd University

From Land to Landscape: From Tangible to Intangible - Recognising a Sense of Loss and Grief

Liam Campbell, University of Ulster

Men who Have Sex with Men and the Loss of Future

Aleš Lamut, University of Ljubljana

W083 Homecomings in Transnational Age: Visible Projects, Forged Practices?

27 August	9:00-10:30	Room 024	Basement
	11:00-12:30	Room 024	
	14:00-15:30	Room 024	

Convenors:

Tsypylma Darieva, Humboldt University
Riina Isotalo, University of Helsinki

Discussant: Anders Stefansson

27 August, 9:00-10:30 Room 024

"Homecoming" and "Home" Revisited: The Case of Co-Ethnic "Return" Migrations

Jasna Čapo-Žmegač, Institut za etnologiju i folkloristiku

Coming Home to the World: The Remaking of Bosnian Village Life

Andrew Dawson, University of Melbourne

27 August, 11:00-12:30 Room 024

Diasporic Homecomings beyond the Ethnic Lens: Encounters in Post-Soviet Armenia

Tsypylma Darieva, Humboldt University

Rebuilding Protea Village: Homecoming and Nation Building in South Africa

Anna Bohlin, Centre for Public Sector Research, CEFO

Return Migration and Homecoming: Sorting out the Difference

Krzyszyna Romaniszyn, Jagiellonian University

27 August, 14:00-15:30 Room 024

Roots-Migrants: The Second Generation

"Returning" Home

Susanne Wessendorf

When Women Become Men, when Men Become Women: Gendered Process of Homecoming and Homemaking

Katarzyna Grabska, Sussex University

W085 Performing Copyright: The Politics of Creative Practice and the Poetics of Technology

28 August	9:00-10:30	Room 535	5 th
	11:00-12:30	Room 535	Floor

Convenors:

Panagiotis Panopoulos, University of the Aegean
Sissie Theodosiou, Epirus Institute of Technology

Discussant: Rajko Muršič

28 August, 9:00-10:30 Room 535

"Best Version": Performing Middle-Classness through the Consumption of Pirated DVDs
Trina Joyce Sajo Agena, Third World Studies Center

Embroideries on the Web

Jean-Yves Durand, Universidade do Minho

"Samples" of Copyright's Multiple Meanings: Intellectual Ownership and Cultural Representation in World Music

Panagiotis Poulos, University of Athens

28 August, 11:00-12:30 Room 535

Copyrights in Cyberspace: Musical Creation in Virtual Places

Marilyn Polymeropoulou

The Pirates of the Pirates of the Caribbean

Balazs Bodo

The Paradox of Gypsy Music Revised: Properties and Improprieties of Gypsyism at World Music Scene

Sissie Theodosiou, Epirus Institute of Technology

W086 Transcultural Montage: The Uses of Filmic Montage in Conveying Diversity and Mutuality

27 August	9:00-10:30	DID	Wing
	11:00-12:30	DID	
	14:00-15:30	DID	
28 August	9:00-10:30	DID	

Convenors:

Rane Willerslev, Århus University

Alberto Corsin Jimenez, Manchester University

Christian Suhr Nielsen, Århus University

Discussant: Peter I. Crawford

27 August, 9:00-10:30 Room DID

Memory, Imagination, and Montage

Alyssa Grossman, Manchester University

Deterritorialization of Power: Filmic Representations as a Critique of Representation

Carena Brenner, Leuphana Universität Lüneburg/ Università degli Studi di Macerata

27 August, 11:00-12:30 Room DID

"Global documentary": Representing "the Other" between Political Commitment and Reality Claim

Julia Binter, University of Vienna

The Dynamics of "Assemblage": An Analysis of Perrault's Multiple Uses of Editing in "The Land without Trees or the Mouchouânipi"

Noemie Oxley, Ecole des Hautes Etudes en Sciences Sociales

(Re)Image-ing African Experimental Ethnographic Film: Insights from the Surrealist Movement and Contemporary African Philosophy on the Methodological Importance of Montage

Sasha Rubel, Ecole Normale Supérieure/Ecole des Hautes Etudes en Sciences Sociales

27 August, 14:00-15:30 Room DID

Cinematic Constraints and Ritual Dances

Smaranda Olcèse-Trifan, Ecole des Hautes Etudes en Sciences Sociales

Non-Representational and Anti-Didactic: The Ethnographic Exhibition as Collage

Peter Bjerregaard, Århus University

How to "Cut" without Losing your Head?

Maria Vivod, CNRS

28 August, 9:00-10:30 Room DID

Montage Begins from the Filming Process: An Experience of an MA Film Fieldwork

Adamou Amadou, Tromsø University

Editing Ethnographic Material: A View from the Practice of Filming Culture

Florian Walter, Free University Berlin

Steffen Köhn

W087 Phenomenological Anthropology as Research Method: Debating the Pre-Textual Basis of Ethnographic Fieldwork

27 August	9:00-10:30	Room R3	Wing
	11:00-12:30	Room R3	
	14:00-15:30	Room R3	

Convenors:

Helena Patzer, University of Warsaw
 Tomasz Rakowski, University of Warsaw
 Anne Line Dalsgaard, Århus University

27 August, 9:00-10:30 Room R3

The Pre-Textual Basis of Ethnographic Knowledge
 Step by Step

Tomasz Rakowski, University of Warsaw

A Phenomenology and Praxeology of Dogon Landscape: Sensory Kinetic Experiences as Modes of Writing and Constructing Anthropological Knowledge

Laurence Douny, University College, London

27 August, 11:00-12:30 Room R3

Observant Participation among Immigrant Amateur Football Matches

Eva Juliane Müller, Universidad Hispalense de Sevilla

Movement of Large Bodies Impaired: Somatic and Semiotic Issues

Kjetil Wathne, University of Oslo

Audio Anthropology: Chances and Challenges
Bettina Weiz

27 August, 14:00-15:30 Room R3

The Structure of Anthropological Research: A Phenomenological Hermeneutics

Gheorghitã Geanã, Institute of Anthropology, Bucharest

The Methodological Problem of the Epoché
Anne Line Dalsgaard, Århus University

W088 Migrant Associations in Europe: Simultaneous Incorporation, Everyday Cosmopolitanisms and Actually Existing Citizenship

28 August	14:00-15:30	Room 5	Ground Floor
29 August	9:00-10:30	Room 06	Basement
	11:00-12:30	Room 06	
	14:00-15:30	Room 06	

Convenors:

Mattia Fumanti, Keele University
 Bruno Riccio, University of Bologna

28 August, 14:00-15:30 Room 5

Migrant and "Second Generations" Associations in Italy

Bruno Riccio, University of Bologna

Politicizing Ethnicity: African Associations in Belgium

Nicole Grégoire, Université Libre de Bruxelles

29 August, 9:00-10:30 Room 06

Erin's Pride: The Role of Culture and Sport in Manifesting and Maintaining an Irish Identity at Home and Abroad

Críostóir Rowland, University of Ulster

Diverse Meanings and Uses of Germanness: Who is when a German in Kazakhstan?

Rita Sanders, Max Planck Institute for Social Anthropology

The "Peruvian Association of Siena": Negotiation between Different Cultural Identities and Strategies of Incorporation within the Local Community

Margherita Baldisserri, University of Siena

29 August, 11:00-12:30 Room 06

The Influence of Local Administration and Policy on the Structuring and Dynamics of Migrants' Associationism: Castelfiorentino and Migrants from Morocco

Elisa Gori, University of Siena

Bolivian Domestic Workers in Barcelona: Negotiations of Citizenship Rights in the Context of Precarious Labour Markets, Migration Policies, and Non-Governmental Associations

Karina Goldberg, J.W. Goethe University

Women, Associative Groups and Practices of Citizenship

Donatella Schmidt, Università di Padova

29 August, 14:00-15:30 Room 06

Ghanacoop Case: Diasporic Discourses and Localised Practices of Co-Development

Selenia Marabello, University of Bologna

Associational Life, Citizenship and the Public Sphere in Britain: The Case of Two Ghanaian Associations in London

Mattia Fumanti, Keele University

W089 Europe and Anthropology: New Themes and Directions in Europeanist Research

27 August	9:00-10:30	Room R4	Wing
	11:00-12:30	Room R4	
	14:00-15:30	Room R4	

Convenors:

Anna Horolets, Warsaw School of Social Sciences and Humanities
 Andrés Barrera-González, Universidad Complutense de Madrid

27 August, 9:00-10:30 Room R4

Socio-Cultural Anthropology and the European Research Area: A Europeanist Turn in the Discipline?

Andrés Barrera-González, Universidad Complutense de Madrid

An Anthropological Approach to Hegemony in Catholic Majority Societies across Europe

Ingo Schröder, Max Planck Institute for Social Anthropology

Deepening Urban Democracy?

Clarissa Kugelberg, Uppsala University

27 August, 11:00-12:30 Room R4

A New Subject at the Margins: Migration Studies in Bulgaria

Magdalena Elchinova, New Bulgarian University

Reclaiming European Heritages of Transatlantic Migration: Politics of Identity of the Descendants of Early East European Immigrants to Texas

Vytis Čiubrinskas, Vytautas Magnus University, Kaunas

Where Post-colonialism meets Post-socialism: African Migrants in Russia as a New Research Field

Dmitri Bondarenko, Russian Academy of Sciences

27 August, 14:00-15:30 Room R4

"Feeling Europeans": A Research on the Image of Europe among High School Students in the Region of Murcia (Spain)

Joaquín Guerrero, Catholic University, Murcia and

Isabel Morales Moreno, UCAM

(Re)Creation of Europeaness: Construction of Self and the Other by Polish Tourists Visiting Former Soviet Union Countries

Anna Horolets, Warsaw School of Social Sciences and Humanities

Anthropological Inquiries on the Politics of Memory in Contemporary Europe

Lorena Anton, University of Bucharest/University of Bordeaux 2

W090 Seeing under, through and beyond Ethnicity in Diversity (Roundtable)

28 August	11:00-12:30	Room 415	4 th Floor
-----------	-------------	----------	-----------------------

Convenor:

Steven Vertovec, Max Planck Institute

Panelists: John Eade, Ayşe Caglar, Gabriele Alex and Nina Glick-Schiller

Discussant: Nina Glick-Schiller

28 August, 11:00-12:30 Room 415

Roundtable

W091 Teaching Diversity (Workshop of the EASA TAN Network)

27 August	9:00-10:30	Room 030	Basement
	11:00-12:30	Room 030	
	14:00-15:30	Room 030	

Convenors:

Dorle Dracklé, University of Bremen
 Ana Isabel Afonso, Universidade Nova de Lisboa
Chairs: Ana Isabel Afonso and Dorle Dracklé
Discussant: László Kürti

27 August, 9:00-10:30 Room 030

Teaching Human Sameness, a Neglected Prerequisite

Thomas K. Schippers, CNRS

Cultural Diversity: Content, Context and Possibilities

Zerrin Tandogan, Bilkent University

27 August, 11:00-12:30 Room 030

Rethinking Diversity through Peace Education
George Chidiebere Iheanacho, Champion Newspapers Limited

The European Joint MA "CREOLE": Teaching Diversity on Diverse Levels

Anna Streissler, University of Vienna

Teaching Diverse Students, Learning Diverse Practices of Anthropology

Grça Cordeiro, ISCTE

27 August, 14:00-15:30 Room 030

When Diversity Enters the Classroom: Experiences from a Slovenian Minority school on the Italian Border

Lucia Rodeghiero, University of Milan-Bicocca

Articulating "Diversity" in Swedish Teacher Education Programmes

Annika Rabo, University of Stockholm

W093 On "Souvenir": Experiencing Diversity, Objectifying Mutuality

29 August	11:00-12:30	Room R3	Wing
	14:00-15:30	Room R3	

Convenors:

Nuno Porto, Universidade de Coimbra
 Anthony Shelton, Museum of Anthropology, University of British Columbia

29 August, 11:00-12:30 Room R3

The Notion of Anti-Souvenirs

Anthony Shelton, Museum of Anthropology, University of British Columbia

Maasai Beadwork for Sale: Destruction of Culture or Perpetuation of Traditional Handicraft?

Signe Strøm, University of Perugia

"Du souvenir a l'avenir": Animal Memories, Animal Futures

Charlotte Townsend-Gault, University of British Columbia

29 August, 14:00-15:30 Room R3

Books on Culture as Souvenirs of Cultural Adventure

Maria Cardeira da Silva, FCHS-UNL

Of Tourist Art and Souvenirs: For a Transversal Analysis of Travellers and their Objects

Solen Roth, University of British Columbia

Collecting Souvenirs, Collecting Tourists-Scientists, Tourists and Travel Objects of the Canary Islands

Fernando Estevez, University of La Laguna

Mayte Henríquez, Museo de Historia y Antropología de Tenerife

W094 Rethinking Spirit Possession

28 August	11:00-12:30	Room 430	4 th Floor
	14:00-15:30	Room 430	
29 August	9:00-10:30	Room 430	
	11:00-12:30	Room 430	

Convenors:

Vlad Naumescu, Central European University
Arnaud Halloy, Université de Nice Sophia
Antipolis

28 August, 11:00-12:30 Room 430

"Possession" and Anthropology's Containment of a Crisis in Categories

Kalpana Ram, Macquarie University

Be(com)ing a Cult Member or Spirit Medium: The Malopo Cult in South Africa Revisited

Johann Kriel, University of Pretoria

Demons and Paths to Church Adherence

("Votserkovlenie"): Possession and Conversion around a Russian Orthodox Exorcist

Tünde Komáromi, Max Planck Institute for Social Anthropology

28 August, 14:00-15:30 Room 430

Hypnosis: A Trance of Possession without Possession

Nancy Midol, UNSA

La mètis des jinètow: Islam, cultes de possession et sociétés d'initiation au Bèlèdugu (Mali)

Laurent Berger, Musée du Quai Branly

Learning Possession in the Xangô Cult of Recife (Brazil): Outline of an Emotional Theory

Arnaud Halloy, Université de Nice Sophia Antipolis

29 August, 9:00-10:30 Room 430

Les cris des dieux dans la umbanda

Elise Heinisch, Sorbonne, Paris

On Somatic Markers of Trance and Possession
Trance in Three Cultures: Similarities and Differences

Antti Pakaslahti, University of Tampere

Religious Experience among Members of the Hare Krishna Community in Zagreb, Croatia: Approaches and Interpretations

Hrvoje Čargonja, Institute for Anthropological Research

29 August, 11:00-12:30 Room 430

Spirit Possession among the Miskitu of Nicaragua

Johan Wedel, University of Gothenburg

Spirit Possession in Guinea-Bissau and Senegal
Maria Teixeira, Inserm

W094 Rethinking Spirit Possession

29 August	14:00-15:30	Room 430	4 th Floor
-----------	-------------	----------	-----------------------

The Enactment of Self and the Nature of Knowledge among Mediums in Cuban Espiritismo
Diana Espirito Santo, University College, London

29 August, 14:00-15:30 Room 430

The Work of Imagination in Religious Experience

Vlad Naumescu, Central European University

Narrative Reconstruction of Spirit Possession Experience: The Double Hermeneutic of Gaddis Religious Specialists in Western Himalaya (India)

Daniel Côté, University of Sherbrooke

Voyages chamaniques et expériences profanes en Sibérie du Sud

Charles Stépanoff

W095 East Looks West and West Looks East: Mutual Constructions of Anthropology

28 August	14:00-15:30	Room R2	Wing
29 August	9:00-10:30	Room R2	
	11:00-12:30	Room R2	
	14:00-15:30	Room R2	

Convenors:

Frances Pine, Goldsmiths College, University of London
Joanna Zalewska

Discussants: Michał Buchowski, Vlad Naumescu, Vintila Mihailescu, Enikő Magyari-Vincze and László Fosztó

28 August, 14:00-15:30 Room R2

On "At Home Anthropology": "Indigenous" Perspectives

Alina-Ioana Branda, Babes-Bolyai University

Pathways of Anthropology in South Eastern Europe: An Ethnographic Approach of the Discipline and its Disciples in Bulgaria and Greece

Aliki Angelidou, Panteion University

29 August, 9:00-10:30 Room R2

East looks East: Slovenian and Chinese (Post) socialism Compared

Maja Veselič

Making Sense of Ideologies and Practices of Local Democracy Circulating between East and West: Fieldwork in a Local Community Office in Bosnia-Herzegovina

Larissa Vetter

Third Age as an Ideology and as an Analytical Category: How the Concept can be Applicable in Polish Anthropology?

Joanna Zalewska, Graduate School for Social Research

29 August, 11:00-12:30 Room R2

Effects of Legal Changes in the Lithuanian Countryside after Entrance into the EU

Ida Harboe Knudsen, Max Planck Institute for Social Anthropology

Death in the Life of Ukrainian Migrants to Italy

Olena Fedyuk, CEU

Multiple Temporalities of Chechen and Ingush Refugees in Lublin (Eastern Poland)

Michal Sipos, Goldsmiths College, University of London

29 August, 14:00-15:30 Room R2

Postcolonial Processes in Kazakhstan and India: Comparative Characteristic of Russian and British Colonial Policy

Yulia Guzhvenko, Barnaul State Pedagogical University

What We Missed: Institutions and Community Care in Psychiatry (Czech Republic)

Lydie Fialová

W096 Memory and Material Culture in Post-Conflict Societies

29 August	9:00-10:30	Room 233	2 nd
	11:00-12:30	Room 233	Floor

Convenors:

Ferdinand de Jong, University of East Anglia
Maruška Svašek, Queen's University, Belfast

29 August, 9:00-10:30 Room 233

Socialist Art, Socialist Lifestyle: Alleviating Memories of the Socialist Past in Poland

Ewa Klekot, Warsaw University

Material Hyper-Evidence: Objects of the New Plutocracy in Bratislava

Alexandra Schüssler, MEG

Bones, Buttons and Photographs: Objects for Remembrance in the Exhumation of Mass Graves of the Spanish Civil War

Aitzpea Leizaola, Euskal Herriko Unibertsitatea (University of the Basque Country)/Aranzadi Zientzia Elkarte (Society of Sciences)

29 August, 11:00-12:30 Room 233

Materialising Memory: The Armenian Loss after the Post-Socialist Change

Tsypylma Darieva, Humboldt University

The Policies of Identity: The Lithuanian Case

Domenico Crisafulli, University of Messina

New Patterns of Local Identity Based on the Enacted Historic Landscape: Example of the Gdańsk (Danzig) Recollections Literature

Barbara Bossak-Herbst, Warsaw University

W097 New Vocabularies of Method: Experts, Ethics and the Mutuality of Ethnographic Fieldwork

27 August	9:00-10:30	Room 119	1 st Floor
	11:00-12:30	Room 119	
	14:00-15:30	Room 119	

Convenors:

Peter Pels, Leiden University
João de Pina-Cabral, University of Lisbon

27 August, 9:00-10:30 Room 119

The Extended Case for Method

Peter Pels, Leiden University

Bohemian Methodologies?

Patty Gray, National University of Ireland

27 August, 11:00-12:30 Room 119

On Methodological Relics: Etic Outsiders, Emic Insiders, and Fieldwork Relationships

Lorraine Nencel, Faculteit Sociale Wetenschap

Personal Relations, Interlocution and Ethnographic Knowledge

Benoît de L'Étoile, Ecole Normale Supérieure

Sensuous Anthropology: Rehabilitating Craftsmanship in Scientific Practice

Yolanda van Ede, University of Amsterdam

27 August, 14:00-15:30 Room 119

South African Fieldwork, Intimacy, and Anxiety: How Methodological Problems Turn Out to be Theoretical Insights

Erik Bähre, Universiteit Leiden

From Kinship Studies to the Analysis of Relatedness: A New Method of Mutuality to the Analysis of Mutuality in Everyday Life

Antónia Pedrosa de Lima, ISCTE, Lisbon

W098 Islam within and across Religiously Diverse Communities: Case Studies from Muslims in the Balkans and Europe

28 August	14:00-15:30	Room 325	3 rd Floor
	9:00-10:30	Room 325	
29 August	11:00-12:30	Room 325	3 rd Floor
	14:00-15:30	Room 325	
	14:00-15:30	Room 325	

Convenors:

Mentor Mustafa, Boston University
Boštjan Kravanja, University of Ljubljana

28 August, 14:00-15:30 Room 325

"It has always to do with the veil...": Experiences of Discrimination and Racism by Muslim Women from the Islamic Centre Munich

Manuela Astrid Ballmann, University of Munich

Veiled Women and Bearded Men: Transforming Muslim Identities in Post-War Bosnia-Herzegovina

Andreja Mesarič, University of Ljubljana

Representing Islamic Possibilities for Fashion: A Journey into the Dutch Consumptionscape

Carolina Ivanescu, Erasmus University Rotterdam

29 August, 9:00-10:30 Room 325

The Rufai Order in Croatia through an Ethnomusical and a Gender Perspective

Željka Petrović, Ethnographic Museum

Tihana Rubić, IEF, Zagreb

Experiencing Sufi Music Abroad: The Case of Sudanese Living in Austria

Eva Adam-Maxa, University of Vienna

Redefining the Muslim Identity: Tatars in Poland

Dobrosława Wiktor-Mach, Jagiellonian University

29 August, 11:00-12:30 Room 325

Muslims, Christians and Jews in Contemporary Bulgaria

Desislava Pulieva, Bulgarian Orthodox Church

Living in America, Believing in Macedonia: An Ethnographic Account on Mimicry and Creativity in Representations of Bektashism

Boštjan Kravanja, University of Ljubljana

The Experience of Diversity and Mutuality through an Ethnography and Historical Anthropology of Islam in Albania

Mentor Mustafa, Boston University

29 August, 14:00-15:30 Room 325

The Production of "Norwegian Muslims": From Immigrants to Citizens?

Christine M Jacobsen, University of Oslo

The Day They Caught Saddam: Diasporic Public Space among Iraqi Refugees in Finland

Marko Juntunen, University of Helsinki

Proper "Traditional" versus Dangerous "New": Religious Ideology and Idiosyncratic Islamic Practices in Post-Soviet Chechnya

Bella Marten

W099 Collection Itineraries

29 August	11:00-12:30	Room R4	Wing
	14:00-15:30	Room R4	

Convenors:

Barbara Plankensteiner, Museum für Völkerkunde, Wien
 Michael Rowlands, University College, London
Discussant: Benoît de l'Étoile

29 August, 11:00-12:30 Room R4

Collecting Thoughts: About Collecting
Johannes Fabian, University of Amsterdam
 Collecting/Exposing the Self: The Museum as Photo Opportunity
Ferdinand de Jong, University of East Anglia
 Collected – Neglected: A Fictive Biography of Ceramics from Asyut, Egypt
Axel Steinmann, Museum für Völkerkunde

29 August, 14:00-15:30 Room R4

Thinking about the Different Meanings of Collecting: The Case of the Collections of Images and Objects of the Bamileke's Community of Bandjoun, Cameroon
Ivan Bargna, University of Milan-Bicocca
 Micromuseums for Big Questions: Collecting Maritime Remains as an Everyday Political Practice
Eliseu Carbonell, Universitat Oberta de Catalunya
 Aesthetics of Care among the Elderly
Michael Rowlands, University College, London

W100 Peripheral Europe as Moralized Landscapes (MESS-EASA Workshop)

27 August	9:00-10:30	Room 430	4 th Floor
	11:00-12:30	Room 430	
	14:00-15:30	Room 430	

Convenors:

Bojan Baskar, University of Ljubljana
 Cathie Carmichael, University of East Anglia
Discussant: Jane Schneider

27 August, 9:00-10:30 Room 430

Views of Europe: Debatable Lands
Ullrich Kockel, University of Ulster
 "The State is Only on the Map": Narratives of Calabria
Agnieszka Pasieka

27 August, 11:00-12:30 Room 430

Movements of Opening and Closure in Everyday Balkanism
Stef Jansen, Manchester University
 Mountains, Valleys and Other Divisions in Bosnia-Herzegovina
Cathie Carmichael, University of East Anglia
 "The Mediterranean as it Once Was" (and Will Be): Valorizing the Adriatic Seascape
Pamela Ballinger, Bowdoin College

27 August, 14:00-15:30 Room 430

Contrasting Moralities of Rural Landscapes in Southern Europe
Antonio Maria Pusceddu, University of Cagliari
 Neglected Landscapes in Sardinia
Franco Lai, University of Sassari

W101 Getting behind "No Man is an Island" Phrase: Volunteering between Altruism and Self-Interest

28 August	11:00-12:30	Room 6	Ground Floor
	14:00-15:30	Room 6	

Convenors:

Dan Podjed, University of Ljubljana
Mariella Marzano, Forest Research

28 August, 11:00-12:30 **Room 6**

"This is the Way We Do It": Enacting Efficient Charity

Catherine Trundle, Cambridge University

Crowd Crystals and Birdwatchers: Charismatic Leadership in Volunteer Organisations

Dan Podjed, University of Ljubljana

From Individual to Collective Action:

Volunteering through the Lifelong Learning Approach

Bénédicte Halba, Irv

28 August, 14:00-15:30 **Room 6**

Pensioned Norwegians in Spain: Adaption, Networking and Identities in Making

Klaus Michael Thomsen, Østfold University College

Anne-Grethe Gregersen, Østfold University College

Selfish Giving: The Discourse of Volunteering Motivations

Tomoko Hayakawa, University College, London

Watching Nature: Birdwatchers as Volunteers for Biodiversity Monitoring

Mariella Marzano, Forest Research

Sandra Bell, Durham University

W102 Societies and Protected Areas

28 August	9:00-10:30	Room 05	Basement
	11:00-12:30	Room 05	
	14:00-15:30	Room 05	

Convenors:

Peter Simonič, University of Ljubljana
Peter Meurkens, University of Nijmegen

Discussant: Francisco Javier Escalera Reyes

28 August, 9:00-10:30 **Room 05**

Are the Gredos Mountains Only to be for the Wolves? The Control and Management of a Spanish Protected Area

William Kavanagh, CEU San Pablo University, Madrid

Balkans Peace Park Project

Alma Shkreli, Sabanci University

Conservation in Crisis: Political Conflict and Protected Area Management in Nepal

Prabhu Budhathoki

28 August, 11:00-12:30 **Room 05**

Farmers and/or Hunters: Negotiating Heritage in an Alpine National Park

Matej Vranješ, University of Primorska

Local Ecological Knowledge also Comes

"from Books": Cultural Change, Landscape Transformation and Conservation of Biodiversity in Two Natural Protected Areas in Portugal

Amélia Frazão-Moreira, Universidade Nova de Lisboa

Ana Maria Carvalho, Escola Superior Agrária Bragança

Maria Elisabete Martins, Centro Estudos Antropologia Social

Protected Areas, Conflict and the Social Acceptability of Environmental Regulation

Thereza Menezes, Federal University of Amazonas

Michael Kent, Manchester University

28 August, 14:00-15:30 **Room 05**

The French Model of National Parks: Territoriality and Temporality

Karine Basset, Maison Méditerranéenne des Sciences de l'Homme

The Social Value of the "Paul de Arzila", Nature Reserve near Coimbra, Portugal

Luís Poupinha, INP

W103 Belonging Embodied, Reciprocity Materialised: Migrants' Transnational Practices

28 August	9:00-10:30	Room R4	Wing
	11:00-12:30	Room R4	
	14:00-15:30	Room R4	
29 August	9:00-10:30	Room R4	

Convenors:

Tatjana Pezdir, University of Ljubljana
Maja Povrzanović Frykman, Malmö University

28 August, 9:00-10:30 Room R4

Follow the Container: Negotiating Belonging and Loyalties through Transnational Charity
Nauja Kleist, Danish Institute for International Studies

Paying off the Debt: Filipino Transnational Belonging and Engagement in Development Projects

Helena Patzer, Warsaw University

28 August, 11:00-12:30 Room R4

Significance of Remittances in Formation of Social Networks among Arabs and Bosniaks in Slovenia

Tatjana Pezdir, University of Ljubljana
Maja Lamberger Khatib, University of Ljubljana

Remittances Discouraging Transnational Practices

Helena Dembsky

Objects, Scents and Tastes from a Distant Home: Goan Catholic Brahmin Families

Marta Rosales, Universidade Nova de Lisboa

28 August, 14:00-15:30 Room R4

The Emigrated Saint: Ritual Practices of Reciprocity among Sicilian Migrants in Germany
Emanuel Valentin, Tuebingen University

Objects of Love

Petra Ezzeddine, Charles University

"Everything has Changed": Anchoring Transnational Practices and Incorporation

Anna Matyska, University of Tampere

29 August, 9:00-10:30 Room R4

Women in Diplomacy: Their Private Transnational Practices

Lucija Katulić, Institute for Anthropological Research

Reciprocity Materialised: Ethnicity and Class as Empirical Questions

Maja Povrzanović Frykman, Malmö University

W104 Eastbound: Perspectives on Tourism in Central and Eastern Europe

28 August	9:00-10:30	Room 533	5 th
	11:00-12:30	Room 533	Floor

Convenors:

Irena Weber, University of Ljubljana
Tom Selwyn, London Metropolitan University

28 August, 9:00-10:30 Room 533

Struggling Anthropologically and Politically with Tourism in Central/Eastern Europe: Cases from Bosnia-Herzegovina and Montenegro

Tom Selwyn, London Metropolitan University

Perspectives on Tourism in the Czech Republic: Old Approaches, New Dilemmas

Hana Horáková, University of Hradec Kralove/ University of Pardubice

"Sustainable" Tourism and Area Studies: West Looking East, 1932 - 2007

Marija Anterić, University of London

Richard Clarke, University of London

28 August, 11:00-12:30 Room 533

Tourism in the Karst Region in Slovenia: Redevelopment after the Decline during the Socialist Period

Jasna Fakin Bajec, Slovenian Academy of Sciences and Arts

Welcoming the Guest: A New Attitude or an Old Habit?

Chiara Cipollari, University of Perugia

W105 Globalisation as Diffusion? Critical Re-Assessments and Contemporary Researches

27 August	9:00-10:30	Room 15	Ground Floor
	11:00-12:30	Room 15	

Convenors:

João Leal, Univesidade Nova de Lisboa
Jean-Yves Durand, Universidade do Minho

27 August, 9:00-10:30 Room 15

Anthropological Understanding of Global Diffusion as Seen from Southern India
Eswarappa Kasi, University of Hyderabad
Diffusion of Culture in the Cross River Region
Ute Roeschenthaler, University of Frankfurt Main
Export Processing Zones within the Project of Modernisation: A Theoretical and Empirical Re-Evaluation of Diffusionism, Imperialism and Globalism
Patrick Neveling, Martin-Luther University, Halle

27 August, 11:00-12:30 Room 15

Holy Ghost Festivals in the Americas: Spontaneous Diffusionism and Ritual Differentiation
João Leal, Univesidade Nova de Lisboa
Moral Responses to an HIV/AIDS Epidemic: A Comparison of Russian Orthodox Church and Secular NGO Discourse and Practice
Jarrett Zigon, Max Planck Institute for Social Anthropology
Suomen Papagaio: A Samba School in Helsinki
Anaís Vaillant, IDEMEC

W106 "Kinning" with the Neighbours, Ritualising the Kin: Ritual Bonding and Negotiating Resources

29 August	11:00-12:30	Room 024	Basement
-----------	-------------	----------	----------

Convenors:

Hulya Demirdirek, University of Victoria, British Columbia
Deema Kaneff, Birmingham University
Chair: Hulya Demirdirek
Discussants: Eugene Hammel and Deema Kaneff

29 August, 11:00-12:30 Room 024

Patron-Client Relations: Ritualised Okyl Ata-Ene in Kyrgyzstan
Aksana Ismailbekova, Max Planck Institute for Social Anthropology
"Godparenthood Capitalism": Strong Ties as Anchor and Shield in Illegal Economic Practices
Monica Vasile, University of Bucharest
Next-Door Neighbour Relations: The Case of a Rural Community in Patkovac, Croatia
Danijela Birt, University of Zadar

W107 From Structure to Conjecture: Social Networks and Rhizomatic Connections

29 August	9:00-10:30	Room 03	Basement
	11:00-12:30	Room 03	

Convenors:

Johan Lindquist, Stockholm University
 Maple Razsa, Colby College

Chair: Johan Lindquist

Discussant: Don Handelman

29 August, 9:00-10:30 Room 03

Between Groups and Rhizomes: A Pragmatic Perspective on Anthropological Means of Presentation

Marta Stojić, Serbian Academy of Sciences and Arts

Easy Come, Easy Go: Arbitrary Encounters and Homeless Survival in Post-Soviet Russia

Tova Højdestrand, Stockholm University

Indonesian Labor Brokers and Rhizomatic Connections

Johan Lindquist, Stockholm University

29 August, 11:00-12:30 Room 03

Temporary Connections and Stable Social Networks: The Case of Diasporic Hadhrami Arabs in Peripheral Indonesia

Martin Slama, Austrian Academy of Sciences

Toward the Ethnography of the Rhizomatic
Maple Razsa, Colby College

W108 Class as a Subtext to Neonationalism after 1989

29 August	9:00-10:30	Room 404	4 th Floor
	11:00-12:30	Room 404	
	14:00-15:30	Room 404	

Convenors:

Don Kalb, Central European University/Utrecht University

Gabor Halmaj, CEU

Chair: Don Kalb

Discussants: Andrew Dawson and George Baca

29 August, 9:00-10:30 Room 404

"Because I am not Happy that Audi is Prospering": Reshaping Workers' Nationalist Sentiments in Post-Socialist Hungary

Eszter Bartha, Eötvös Loránd University

Articulating the Right to the City: Working Class Nationalism in Cluj after the Fall of Socialism

Norbert Petrovici, Babes-Bolyai University

Class and Nation in Scottish Nationalism

Paul Gilfillan, Glasgow University

29 August, 11:00-12:30 Room 404

Class without Consciousness: Regional Identity in Northern Italy in Late Modernity

Jaro Stacul, Grant MacEwan College

Nationalism versus European Belonging: The Usefulness of "Class" in Reading through "Identity Dilemmas" in Contemporary Serbia

Theodora Vetta, EHESS-CEU

The Concept of Social Class in Ideologies of Russian Neo-Pagans

Oleg Kavykin, Institute for African Studies

29 August, 14:00-15:30 Room 404

The Sin of Socialism: Nationalist Mobilisation in "Transitional" Hungary

Gabor Halmaj, CEU

Together, but Still Apart: Class Positions and Identities among Football Fans in Cluj-Napoca, Romania

Florin Faje, Central European University

Workers' Collective Identities in "Transition":

Workers' Strikes and Protests in Poland, Serbia and Slovenia 1988-1992/3

Tibor Meszmann, CEU

W109 Happiness: Anthropological Engagements

29 August	11:00-12:30	Room 209B	2 nd Floor
	14:00-15:30	Room 209B	

Convenors:

Dimitrina Spencer, Oxford University
Bojidar Alexiev, Bulgarian Academy of Sciences

Chair: Jonathan Skinner

Discussants: Maruška Svašek and Patrick Heady

29 August, 11:00-12:30 Room 209B

Experiencing Happiness in Anthropology: Methodological Concerns with Theoretical, Moral and Political Implications

Dimitrina Spencer, Oxford University

"Bollywood Makes You Happy": Visual and Other Pleasures among European Fans

Elke Mader, University of Vienna

Suffering, Happiness and Transformation in the Learning of Spiritual Practice

Sonja Lenk, St. Andrews University

29 August, 14:00-15:30 Room 209B

Happiness, Uncertainty and Ethical Dilemmas in a Neonatal Care Unit

Jónína Einarsdóttir, University of Iceland

Conditions of Felicity in Collective Life

Charles Macdonald, CNRS

Between Momentary Happiness and Lifelong

Fulfillment: Emotional Trajectories of British Migrants to Southwest France

Michaela Benson, Bristol University

W110 Enacting Pasts and Futures: Memory, Identity and Imagination

27 August	9:00-10:30	Room 13	Ground Floor
	11:00-12:30	Room 13	
	14:00-15:30	Room 13	
28 August	9:00-10:30	Room 13	

Convenors:

Michalis Kontopodis, Humboldt University
Vincenzo Matera, University of Milan-Bicocca

Discussants: Joël Candau, Alex Kozin and Elizabeth Tonkin

27 August, 9:00-10:30 Room 13

"Writing Up" Imaginatively: Memory, Evocation and (Re-)Presentation

Elizabeth Tonkin, Queen's University, Belfast

Semiotic-Material Aspects of Memory Practices at School

Michalis Kontopodis, Humboldt University

Local Landscape as a Substratum for the Collective Memory

Katja Hrobat, University of Ljubljana

27 August, 11:00-12:30 Room 13

Building Possible Pasts

María Leticia Ferreira, Universidade Federal de Pelotas

Stereotypes and Emblems in the Construction of Social Imagination: The Case of a French "New City", Villeneuve d'Ascq

Michel Rautenberg, Université Jean Monnet

Visualizing the Past: Monuments and Commemoration in Border Areas

Kaja Širok, University of Nova Gorica

27 August, 14:00-15:30 Room 13

Remembering a Monumental Dismantlement

Christos Varvantakis

Imaging and Remembering Incorporation of Disaster

Anne-Lise Middelthon, University of Oslo

Symbolic Interactionism: Self-Presentation Based on Semantics of Time Related Constructs

Alexander Korolkov, Konstfack

28 August, 9:00-10:30 Room 13

Staged History in Local Settings

Anne Kathrine Larsen, Norwegian University of Science and Technology

Changements rituels et ajustements identitaires: le cas des cérémonies bouddhistes cinghalaises contemporaines

Cecilia Gallotti, Università Milano-Bicocca

La construction de la mémoire coloniale en Erythrée: les Erythréens, les Métis, les Italiens

Gabriella D'Agostino, University of Palermo

W110 Enacting Pasts and Futures: Memory, Identity and Imagination

28 August	11:00-12:30	Room 13	Ground
	14:00-15:30	Room 13	Floor

28 August, 11:00-12:30 Room 13

Sensing Memories among Portuguese Muslims of Indian-Mozambican Origin
Catarina Pereira, Goldsmiths College, University of London

Between Two Culturally Diverse Countries: Constructing Georgian Identity in Israeli Society
Maya Melzer-Geva, Kinneret College on the Sea of Galilee

Forgetting and Remembering New Albanian Identities through Italian Media
Piero Vereni, Università della Calabria

28 August, 14:00-15:30 Room 13

"Italiani Brava Gente" ("Italians Good People"): Reflections on Myths, Nationhood and Entertainment in Contemporary Italian Public Culture

Paolo Favero, University College, London

Narrating and Imagining the Ethnic Other: Discursive Practices of Differentiation and Inclusion in the Museums of Kunming, China

Marzia Varutti, Graduate Institute of International and Development Studies, Geneva

Mémoire de femmes dans une vallée sidérurgique en déclin: complexification d'une identité ouvrière

Vinel Virginie, University Paul Verlaine, Metz

HW113 Creolising Anthropology: Connectivity, Diversity, and Reflexivity in a Globalising World (Ulf Hannerz's Honourary Workshop)

29 August	9:00-10:30	Room 18	Ground Floor
	11:00-12:30	Room 18	
	14:00-15:30	Room 18	

Convenors:

Christina Garsten, Stockholm University
Shalini Randeria, University of Zurich

29 August, 9:00-10:30 Room 18

"Creole" as a Model of Culture?

Steve Coleman, National University of Ireland

Appropriation or Approximation: The Emergence of Intermediate Horizons

Sybille De La Rosa, Free University Berlin

Building Interconnectedness: Managing Flows and Ruptures in a Complex International Project

Priya Elisabeth Abraham, Ashridge Business School

29 August, 11:00-12:30 Room 18

Conceptualising the 'C-word' yet Again, or: About Historical Creolisation's Contemporary Outcome

Jacqueline Knörr, Max Planck Institute for Social Anthropology

Critique at Large

Mattias Viktorin, Stockholm University

Desire for the Local in a Well-Founded Tower of Babel: Global Stories from a Moroccan School

Charis Boutieri, Princeton University

29 August, 14:00-15:30 Room 18

Reflexivity and Essentialism in Anthropology

Gudrun Dahl, Stockholm University

Specters of Comparativism: Contemporary Conjurings of a "Minor" Anthropological Genre

Stuart McLean, University of Minnesota

The Local and Global within the "Western" Anthropologist: Soul-Searching through

Bourdieu's Scientific Reflexivity

Manuela Ciotti

W114 Returning to the Field: Experiences and Dilemmas in Re- Studies

28 August	9:00-10:30	Room 5	1 st
	11:00-12:30	Room 5	Floor

Convenors:

Gunilla Bjerén, Stockholm University
Aud Talle, University of Oslo

Discussant: Signe Howell

28 August, 9:00-10:30 Room 5

Aesthetics and Social Change in Okpella (Edo State), Nigeria

Jean Borgatti, Clark University

"Arthur Murrays" Exposed: Difference, Similarity and a Return to the Dancefloor

Jonathan Skinner, Queen's University, Belfast

"Women at a Loss": Twenty-Five Years Later

Aud Talle, University of Oslo

28 August, 11:00-12:30 Room 5

Cornerstone of Local History: An Ethiopian Town Thirty-Five Years Later

Gunilla Bjerén, Stockholm University

Making Sense of Change: How to Articulate the Past and the Present in Ethnographic Inquiry?

Manuela Cunha, Universidade do Minho

W115 Urban Marginalisation and Popular Culture

28 August	11:00-12:30	Room 233	2 nd
	14:00-15:30	Room 233	Floor

Convenors:

Rivke Jaffe, Leiden University
Francio Guadeloupe, Radboud University, Nijmegen

28 August, 11:00-12:30 Room 233

"Mbedd baa ngi ni! (Here's the Street)": The Representation of Urban Spaces among Young Senegalese Rappers

Cristiano Lanzano, University of Torino/University of Genova

Beyond "Revolutionary Glamour": Toward a Critical Essay on Angela Davis as Cause Célèbre of American Radicalism

Brenda Tindal, Emory University

Beyond Belonging: Turkish-German Popular Culture and the Restructuring of Urban Space

Kira Kosnick, J.W. Goethe University

Surinamese Maroons as Reggae Artists: Music and Marginality in Paramaribo

Rivke Jaffe, Leiden University

28 August, 14:00-15:30 Room 233

The Promise of a Utopian Home, or Capitalism's Commoditisation of Blackness

Francio Guadeloupe, Radboud University, Nijmegen

The White Negro Reconsidered: An Exercise in Ethnographic Reflexivity

Leo Coucaud, Central European University

Vienna Street Heroes: Black Music in Parks

Danila Mayer

W116 Beyond Identity: New Directions in the Anthropology of Roma/Gypsy Groups

29 August	9:00-10:30	Room 309	3 rd Floor
	11:00-12:30	Room 309	
	14:00-15:30	Room 309	

Convenors:

Yasar Abu Ghosh, Charles University, Prague
László Foszto, Max Planck Institute for Social Anthropology

Chair: Paloma Gay y Blasco

Discussant: Michael Stewart

29 August, 9:00-10:30 Room 309

Difference and Identity among the Calon Gypsies in São Paulo (Brazil)

Florencia Ferrari, University College, London

Accumulation of Wealth, Economy of Prestige and Politics of Kinship in a "Traditional" Roma Community in Post-Socialist Romania

Catalina Tesar, University College, London

Cultural Fundamentalism and the Political Imagination: The Case of "Roma"/"Gypsies"/"Nomads" in Florence, Italy (1988-2007)

Giovanni Picker, Università di Milano-Bicocca

29 August, 11:00-12:30 Room 309

Differentiating Gypsiness: The Case of Slovakian Roma Migrants in Slovakia and in Migration Contexts

Jan Grill, St. Andrews University

The Ambivalence of Identity: Exploring the Political Alliances and Allegiances of Catalan Gitanos

Martí Marfà i Castán, Universitat de Barcelona

What is this "Roma" in Roma Popular Culture? Strategies of Appropriation and the Politics of Music-Making

Gergő Pulay, Central European University

29 August, 14:00-15:30 Room 309

Articulations of Power: Rom Life Struggles beyond Resistance

Ada Ingrid Engebrihtsen, NOVA

Escaping Gypsiness: The Marginalisation of Roma through Power and Identity

Yasar Abu Ghosh, Charles University, Prague

W118 Ritual and Reflection: Tropes in Transformation and Transgression (Wenner-Gren Workshop)

28 August	14:00-15:30	Room 2	Ground Floor
29 August	9:00-10:30	Room 2	
	11:00-12:30	Room 2	

Convenors:

Jens Kreinath, Wichita State University
Refika Sariönder, University of Bielefeld

Discussant: Don Handelman

28 August, 14:00-15:30 Room 2

Ritual Reflexivity in the Formation of Alevi Identity

Refika Sariönder, University of Bielefeld

Ritual Transformation of "the Course of Things" as a Response to AIDS in South Africa

Jone Salomonsen, University of Oslo

Catalysing Processes and Conditions in Ritual Dynamics: The Case of the Marian Pilgrimage in El Rocío

Eddy Plasquy, Katholieke Universiteit Leuven

29 August, 9:00-10:30 Room 2

"Agreeing to Disagree": Reflexivity as Ritual Performance

Ulrike Davis-Sulikowski, University of Vienna

The Tactical Work of Play in a Brazilian Catholic Prayer Group

Steven Engler, Mount Royal College

"We are Just Simple-Minded Peasants": Reflections on Transgressive and Contingent Embodiment in Japanese Folk-Religious Performances

Klaus-Peter Köpping, University of Heidelberg

29 August, 11:00-12:30 Room 2

Cosmology and the Virtual

Bruce Kapferer, University of Bergen

Changing Glances: Reflecting Ritual in Early Ethnographic Cinema

Heinz-Jürgen Middendorf, Heidelberg University

Reflecting the Mirror Images of Mimetic Acts: Filming and Theorizing as Refractions of Ritual Practice

Jens Kreinath, Wichita State University

W119 Anthropologists from Abroad Study Mainstream American Culture (MAC Workshop I)

27 August	14:00-15:30	Room 03	Basement
28 August	9:00-10:30	Room 03	

Convenors:

Dieter Haller, Ruhr Universität Bochum
Eveline Dürr, Ludwig-Maximilians Universität, München

27 August, 14:00-15:30 Room 03

American Conservatism and the Status of Political Belief

Erik Nilsson

Digestion as Cultural Critique: Mainstream American Culture and US "Drop Out" Diets

Lucy Pickering, Liverpool John Moores University

Listening to the Sermon in Gay Congregations

Moshe Shokeid, Tel Aviv University

28 August, 9:00-10:30 Room 03

National Images of Countries: Russia, UK and Iran in American Press Coverage

Svetlana Kobzeva, Moscow Institute for African Studies

Ojibwe People and the American Discourse of Diabetes: A Case Study in the Cultural Anthropology of Native American Health

Cora Bender, University of Bremen

W120 "America" Abroad: The Good, the Bad and the Ugly (MAC Workshop II)

27 August	9:00-10:30	Room 03	Basement
	11:00-12:30	Room 03	

Convenors:

Irene Stengs, Meertens Institute
Jackie Feldman, Ben Gurion University

27 August, 9:00-10:30 Room 03

Ambivalent Americanisation: Consumer Culture and Supermarkets in Italy

Emanuela Scarpellini, University of Milan

Americanisation and the Dutch Meat Industry: Rationalisation and Moral Economy

Alex Strating, University of Amsterdam

Americanisation and its Discontents: The Case of Czech Budweiser

Milena Veenis, Technical University Eindhoven

American Emotions Meet with Polish Emotions

Pawel Krzyworzeka, University of Warsaw

27 August, 11:00-12:30 Room 03

Amway the Thai Way: Direct Sale and the Businesses of Faith

Irene Stengs, Meertens Institute

Fire on the Mountain: Country Music and the Politics of War

Eliza Darling, Goldsmiths College, University of London

MacDavidification? Making the Holy Land Look Right for American Protestant Pilgrims

Jackie Feldman, Ben Gurion University

Amos Ron, Kinneret College on the Sea of Galilee

Poster Session

Convenors:

Andreja Mesarič, University of Ljubljana
Karmen Šterk, University of Ljubljana

The authors will have an opportunity to discuss their posters on an individual or small group basis with the attendees.

An Anthropological Approach to Large Dams in France and Worldwide

Armelle Faure

Cairo's City of the Dead: Urban vs. Rural among the Dwellers of the Cemetery

Anna Tozzi di Marco

Common Ground for Understanding vs. Common Language: Illustrating Experiences of Daily Life after Natural Disasters

Dikaios Sakellariou, Cardiff University

Digging for a Living in Liberia

Anne Fitzgerald, National University of Ireland

E-Rotic Entrepreneurs: Selling Sex in Dublin

Emma Heffernan, National University of Ireland

Folk Culture and Cultural Heritage in Ribatejo, Central Portugal

Pedro Sena, Universidade Nova de Lisboa

Haute Couture: The Deployment of the Spectacular in Live Performances

David Murphy, National University of Ireland

Health for All – Immigrants Excluded

Henrik Wahlberg, Transcultural Center
Marco Scarpinati-Rosso, Transcultural Center

InterMultiFemina: An Anthropological Analysis of Ethnic Minority Women's Narratives about Health and General Wellbeing

Stina Lou, Central Region Centre of Public Health
Inge Wittrup, Region Midtjylland

Itineraries and Routes: Anthropological Perspectives on Tourism and Free Climbing

Nadia Munter, University of Vienna

Conference Building, 3rd Floor

Thursday, 28 August: 14:00-15:40

Friday, 29 August: 11:00-12:30, 14:00-15:40

La Zen et la construction sociale de l'anthropologue

Ferdinando Fava, Università degli Studi di Padova

Measures and Practices of the Educational System Concerning Gypsies: Results of Two Case Studies in Romania and Portugal

Maria Mendes, Universidade de Lisboa
Stefania Toma, Romanian Institute for Researches on National Minorities

Motherhood and Access: The Dialectic between Health Services and the Community in Southern Mozambique

Maria Cristina Alvarez Degregori, Medicus Mundi Catalunya
Aida David Parruque, Medicus Mundi Catalunya

Moving Anthropology Student Network

The MASN collective

Nature and Culture in the Watered Landscapes on a Dalmatian Island

Urška Stražičar, University of Ljubljana

The "Clothing of Light": From Magic Healing to Biophotonic Therapy

Traian Dinorel Stănculescu, Alexandru Ioan Cuza University
Aritia Poenaru, National Inventics Institute

Visual Anthropology in the Context of Filmic Manipulations: Between Expressiveness and Objectivity

Victoria Chistyakova, Russian Institute for Cultural Research

Whose Corruption? Neo-Liberalism, Class, and the European Integration to the East

Sabina Stan, Dublin City

Films

ANTHROPOLOGICAL FILM, VIDEO AND NEW MEDIA FESTIVAL

Room: 34

Mutterstücke/Mothers - 4 Pieces

58 min, 2006

By: Michaela Schauble, Johanna Straub,
Nan Mellinger, Sandra Kulbach

**Screening: Wednesday, 27 August 2008,
9:00 and Thursday, 28 August 2008, 9:00**

Cominando con Cecilia/Walking with Cecilia

55 min, 2007

By: Michaela Krimmer

**Screening: Wednesday, 27 August 2008,
10:00**

Štam. Nous restons là/Štam. We are staying

54 min, 2007

By: Anna Schiltz, Grégoire Charlotte

**Screening: Wednesday, 27 August 2008,
12:00 and Thursday, 28 August 2008, 11:00**

Ki more bit zvončar/Who Can Become a Bellman

55 min, 2008

By: Ivo Kuzmanić, Aleksej Pavlovsky

Screening: Wednesday, 27 August 2008, 12:55

Lifelibrary

15 min, 2007

By: Amanda Hill Belantara

**Screening: Wednesday, 27 August 2008,
13:55**

Everyday Life of Roma Children from Block 71

27 min, 2007

By: Ivana Todorović

**Screening: Wednesday, 27 August 2008,
14:10**

Keep the Dance Alive

75 min, 2007

By: Rina Sherman

**Screening: Wednesday, 27 August 2008,
15:20**

The Lost Water

25 min, 2007

By: DaKxin Bajarange

**Screening: Wednesday, 27 August 2008,
16:45**

Remembering John Marshall

16 min, 2006

By: Alice Apley, David Tamés

**Screening: Wednesday, 27 August 2008,
17:15**

Chaalo, les voix du deuil?/Chaalo, the Voices of Mourning?

54 min, 2007

By: Thomas Osmond, Jean-Marc Lamoure

Screening: Wednesday, 27 August 2008, 17:35

Ngat is Dead: Studying Mortuary Traditions

59 min, 2007

By: Christian Sur Nilsen, Ton Otto

Screening: Wednesday, 27 August 2008, 18:30

SPECIAL PROGRAMME

Room: 34

Dar Fur - War for Water

94 min, 2008

By: Tomo Križnar, Maja Weiss

**Screening: Wednesday, 27 August 2008,
19:30**

PROGRAMME CAFFE

Room: 34

(Coordination of Anthropological Film Festivals in Europe)

Peace be with You/Peace for All

26 min, Macedonia, 2007

By: Elizabeta Koneska

Screening: Thursday, 28 August 2008, 12:00

Through these Eyes

67 min, Canada, 2004

By: Charles Laird, Asen Balikci

Screening: Thursday, 28 August 2008, 12:30

Allotment Happiness

19 min, Germany, 2007

By: Eva Lippold, Anna Schäfer

Screening: Thursday, 28 August 2008, 13:40

Here To Stay

72 min, Ireland, 2006

By: Alan Grossman, Aine O'Brien

Screening: Thursday, 28 August 2008, 14:00

Making Rain

57 min, Estonia and Norway, 2007

By: Liivo Niglas, Frode Storaas

Screening: Thursday, 28 August 2008, 15:15

Room 11, Hotel Ethiopia

23 min, Japan, 2006

By: Itsushi Kawase

Screening: Thursday, 28 August 2008, 16:15

Vjesh/Singing

57 min, Italy, 2007

By: Rossella Schillaci

Screening: Thursday, 28 August 2008, 16:45

The Devils Mill

55 min, Hungary, 2007

By: Janos Tari

Screening: Thursday, 28 August 2008, 17:45

School Scapes

77 min, Australia, 2007

By: David MacDougall

Screening: Thursday, 28 August 2008, 18:45

Life with Slate

59 min, Norway, 2006

By: Dipesh Kharel

Screening: Friday, 29 August 2008, 9:00

Years in Hand

46 min, Russia, 2006

By: Eugeny Aleksandrov, Elena Danilko

Screening: Friday, 29 August 2008, 10:00

Swing

49 min, Russia, 2006

By: Anatoly Baluev

Screening: Friday, 29 August 2008, 10:50

A Touch of Class (part 1)

52 min, The Netherlands, 2006

By: Mascha and Manfred Poppenk

Screening: Friday, 29 August 2008, 11:40

A Hospize in Amsterdam

62 min, The Netherlands, 2005

By: Steef P.M. Meyknecht

Screening: Friday, 29 August 2008, 11:40

Mama Blessing

40 min, The Netherlands, 2008

By: Roswitha Eshuis

Screening: Friday, 29 August 2008, 13:40

Firekeepers

57 min, Norway, 2007

By: Rossella Ragazzi

Screening: Friday, 29 August 2008, 14:25

Elää ja palaa/You Live and Burn

69 min, Finland, 2007

By: Iiris Härmä

Screening: Friday, 29 August 2008, 15:25

On Edge

64 min, Portugal, 2005

By: Catarina Mourão

Screening: Friday, 29 August 2008, 16:35

ADJOINING FILM PROGRAMME OF EASA CONFERENCE

African Quicksand

When Nomads Settle, 50 min

By: Adamou Amadou

Through the Negev, 18 min

By: Ya-Hsuan Huang

The Professor, 25 min

By: Jason Price

Screening: Monday, 25 August 2008

15:30–18:00, Social Centre Rog

The screening will be followed by discussion with africanists and members of the African Centre in Slovenia. Moderator: Anuša Pisanec

Slovenia: Stories from the Western Verge

Images of daily life in Slovenia's past, 13 min

By: Gorazd Makarovič and Amir Muratović

Salamandra Salamandra, 20 min

By: Katarina Juvančič

Čupa, the Vessel of the Slovene Fishermen, 16 min

By: Nadja Valentinčič Furlan

Stone Graffiti or Troubles with Tito, 45 min

By: Katja Kranjc, Saša Starec, Barbara Turk

and Urša Valič

Screening: Monday, 25 August 2008

18:30–20:30, The Slovene Ethnographic Museum

The films will be presented by their authors. The event will be followed by a guided visit of the Slovene Ethnographic Museum

Engaged Messages

The Prisoners of a White God, 52 min

By: Tomaš Ryška

Screening: Saturday, 30 August 2008

10:00–11:00, Social Centre Rog

The screening will be followed by Roundtable: Engaged Anthropology and Libertarian Perspective with authors of documentary films and anthropologists engaged in activism. Moderator: Nikolaj Jeffs

Nothing to Lose, 18 min

By: Robert Y. Chang

On the Other Side of the River, 52 min

By: Roberto Pignoni and Uršula Lipovec Čebren

Screening: Saturday, 30 August 2008

12:00–13:00, Social Centre Rog

MAP OF LJUBLJANA CENTRE

- | | |
|-------------------------------|-------------------------------|
| 1 Faculty of Arts | 7 Ljubljana Castle |
| 2 Student Medical Centre | 8 "Rog" Factory |
| 3 Lévi-Strauss Chill Out Room | 9 Slovene Ethnographic Museum |
| 4 University of Ljubljana | 10 Metelkova City |
| 5 Slovenian Philharmonic | 11 Railway and Bus Station |
| 6 "Sanje" Festival | |

Ground Floor

Basement

Wing 1

Wing 0

2nd Floor

1st Floor

5th FLOOR

