

European Association of Social Anthropologists
Association Européenne des Anthropologues Sociaux

The Institute of Ethnology
of the Czech Academy of Sciences, v.v.i.

Making Anthropology Matter

Vila Lanna, Prague

October 14–15, 2015

Conference Programme

October 14 (Wednesday)

10:00 - 11:15 Opening Keynote Session

Thomas Hylland Eriksen, EASA President: Norwegian Anthropology from Success to Ambiguity

Michal Buchowski: Multiculturalism and the Fear of Muslims in a Non-Immigrant Society

11:15–12:45 Seminar - Part I

Zdenek Uherek: One anthropology or many anthropologies?

Italo Pardo: Anthropology matters

Petr Skalník: Between science and humanities: Social anthropology at the crossroads

Narmala Halstead: Making explicit: Popularisation and knowledge boundaries in anthropology

Aleksandar Boskovic: World anthropologies from a local perspective

Alexandra Bitusikova: Anthropology clustering as a way to address major societal challenges and to be heard

Tamás Régi: Some thoughts on the position of anthropology in Hungary

12:45 - 13:45 Lunch

13:45 – 15:00 Seminar - Part II

Susana de Matos Viegas: Land across borders

Valentina Grillo: Migrations and refugee issues: Shifting discourses in political anthropology

Lukasz Kaczmarek: Mobility discourse in public culture: Anthropology vs. problematic categorization of the 'forced' and 'economic' migrants

Marek Pawlak: European migration and the neoliberal imaginaries

Jaroslav Sotola and Mario Rodríguez Polo: Refugees, informal initiatives and anthropology

Judith Okely: Anthropology's contribution to Gypsy/Roma and Traveller identity and rights

15:00 – 15:15 Break

15:15 – 16:30 Seminar - Part III

Daniela Mosaad-Penickova: Medical anthropological research on migrant health in the framework of global health

Rachael Goberman-Hill: Making anthropology matter to Europe: Contributing to decisions about health

Agnieszka Koscianska: Anthropology against sexuality and gender based discrimination

Giuliana B. Prato: From development to sustainability and social responsibility – the contribution of anthropology

Valeria Siniscalchi: Food values, economic spaces and alternatives in Europe

Monika Baer: Gender in late industrialism: The unconventional theory at the conventional research site

16:30 - 17:00 Coffee Break

17:00 - 18:00 EASA Annual General Meeting

18:00 – 19:00 Wine Reception

October 15 (Thursday)

9:00 - 11:00 Seminar - Part IV

Shukti Chaudhuri-Brill: Making culture count

Daniel Sosna: Are anthropologists persuasive?

Georgeta Stoica: Find a job – find anthropologists

Brenda Beck: Repurposing stories to teach about social justice

Haldis Haukanes: Towards an engaged anthropology of/for the future?

Auksole Cepaitiene: Emphasising education in the development of anthropology

Paolo Favero: Interdisciplinarity Indiscipline”: an anthropologist in the world of images

Agnieszka Pasieka: Anthropology and the ability to listen

Hana Cervinkova: Seeing the Invisible Other – Anthropology and Teacher Training in Central Europe

11: 00 – 13:00 Working Session and Lunch

13:00 – 14:00 Press Conference

14:30 – 16:30 Capacity Building Workshop led by Niko Besnier and Susana Narotzky