

Anthropology Research Seminars

Autumn Term 2018

15:00-17:00 in Arts C, Room C333

- 2 October **Can oil speak? Difference, ambivalence, and appropriation in Timor-Leste's emergent petroleum infrastructure development**
Judith Bovensiepen, *University of Kent*
- 9 October **The Ontological Implications of Spirit Encounters**
Jamie Barnes, *University of Sussex*
- 16 October **Title tbc**
Rebecca Lynch, *London School of Hygiene & Tropical Medicine*
- 23 October **Essence – Hexis – Praxis: The Ethical Life of Trade Union Politics in Argentina.**
Sian Lazar, *University of Cambridge*
- 30 October **No seminar – reading week**
- 6 November **“Write me on the orphan list”: Rwandan children's search for completion**
Maja Haals Løndorf, *London School of Economics*
- 13 November **On Building a University for the Common Good**
Tim Ingold, *University of Aberdeen*
- 20 November **Aid Work, Stress and the Humanitarian Compound in Kakuma, Kenya**
Gemma Houldey, *University of Sussex*
- 27 November **Re-approaching sensory anthropology: perception, the environment and vision impairment**
Karis Petty, *University of Sussex*
- 4 December **Saving one's own skin by engaging with others: Autoimmunity, digital life and bionetworking in Brazil**
Dr Márcio Vilar, *University of Leipzig*

