

The Bergen Social Anthropology Seminar Series
Spring 2015

Opening of the 50 year anniversary celebration. Professor Emeritus Gunnar Håland (UiB): The History of the Establishment of the Department and the Fredrik Barth legacy. 15 January

Engaged Anthropology and the Bergen Department. Presentations: Tone Bringa (UiB), Edvard Hviding (UiB), Gunnar Sørbø (CMI). 22 January

Our concepts and ways of seeing the world are being challenged by the Ontological Turn. Is anthropological filmmaking the answer? Screening and Introduction of the film Tama Gaun: The Copper Village. Frode Storaas (University Museum of Bergen). 29 January.

An Evolutionary Approach to the Beginnings of Religion and the Collapse of States. Maurice Bloch (London School of Economics). 5 February

From Niche to Assemblage: Ecological Anthropology at the Bergen Department of Social Anthropology. Presentations: Ståle Knudsen (UiB) and Gunnar Håland (UiB). 12 February

Fredrik Barth, the Baktaman and Bolivip. Tony Crook (University of St. Andrews). 19 February

Across the Pacific: Places, Themes, Anthropologies. Presentations: Members of the department's Bergen Pacific Studies Research Group. 5 March

Experiments in Anthropological Comparison. Presentations: Annelin Eriksen (UiB), Ruy Blanes (UiB) and Michelle McCarthy (UiB) on behalf of the department's Gender and Pentecostalism project. 12 March

The Material and Social Intimacies of Waste Infrastructures. Penelope Harvey (University of Manchester). 19 March

Helse- og sosial politikk/medisinsk antropologi. Presentations: Anne Karen Bjelland (UiB), Astrid Blystad (Center for International Health, UiB), Frode Fadnes Jacobsen (HiB) and Ane Straume (UiB). 26 March

From Boundaries to Borders: Territorializing Space in Eurasia. Presentations: Tone Bringa (UiB), Leif Manger (UiB), Hege Toje (UiB) and Elina Troscenko (UiB) on behalf of the department's Eurasia Borderland project. 9 April

In the Event: A Mancunian Transplant in Bergen. Presentations: Members of the department's Egalitarianism project. 23 April

Antropologi om Norge/Anthropologizing Norway and Norwegians. Presentations: Members of the department's research group "Norske Rom". 7 May

50 years of Cooperation Bergen-Khartoum; History and Outcomes. Half-day seminar with Leif Manger, Gunnar Håland and Frode Storås (UiB); Gunnar Sørbø (CMI); Munzoul Assal, Osman M. Osman, Abdel Ghaffar M. Ahmed (University of Khartoum) 21 May

TITLE TBA. Sylvia Yanagisako (Stanford University). 11 June

All seminars will take place on the 9th floor above the department
Thursdays 13:15-15:00

For further information: nora.haukali@uib.no