[image: image1.jpg]usS

University of Sussex
Fducation & Social Work


ESW Open Seminar Series
Centre for International Education (CIE)

Monday 5th October, 4.30pm
Room 104, Fulton

Speaker 

Professor Magnus Marsden, Director of the Sussex Asia Centre, School of Global Studies, University of Sussex, presents:
Becoming Taliban: Islam and youth in
northern Afghanistan

____________________________________

In this seminar, Professor Marsden will describe the everyday lives of young Dari-speaking men from northern regions of Afghanistan. He will explore complex configurations of being both young and Muslim in northern Afghanistan in relation to anthropological writing on borderlands and on morality and ethics. Between 2005 and 2011, Professor Marsden conducted fieldwork with refugees, petty traders and their families in northern Afghanistan. In so doing, he sought to connect the mobile aspects of their lives to the 
varying ways in which they identify themselves as Muslims, Afghans, 
Dari-speakers (farsiwan), people of the north (mardom-i shamol), cross-border traders (tojirha), and young people (jawanha). A consideration of the life-narratives of young people from this region of Afghanistan brings attention to the contested, fluid and shifting dimensions of being Muslim in northern Afghanistan, and the ways in which “being Muslim” interacts in unpredictable ways with other aspects of political and ethnic identities. In this respect, the lives of young Muslim men in Afghanistan are comparable to those of young Muslims living in very different settings; the visible ways in which the young men destabilize both political and analytical categories reveals changing dimensions of “being Muslim” in Afghanistan that do not feature in studies 
that ignore the “youth” factor.

__________________________________

This seminar can be joined remotely by logging on to: 
https://adobeconnect.sussex.ac.uk/cie_marsden

A recording will be available retrospectively at: www.sussex.ac.uk/education/seminars
