
 	

PROGRAM / PROGRAMME / PROGRAMA

PALABRAS	DE	BIENVENIDA	//	WELCOME	//	MOTS	DE	BIENVENUE	
	
DE	PARTE	DE	LAS	ORGANIZADORAS	//		FROM	THE	MAIN	ORGANIZERS	//		DE	LA	PART	DES	
ORGANISATRICES	Alexandrine	Boudreault-Fournier	y/and/et	Yamile	Haber	Guerra	
	
¡Bienvenidos	a	Santiago	de	Cuba!	
¡Bienvenidos		participantes	de	CASCA-Cuba!		
	
La	organización	de	CASCA-Cuba	ha	sido	una	grata	experiencia	de	contrapunteo	para	nosotras:	
trabajamos	juntas	desde	dos	países	diferentes,		aunamos	esfuerzos	en	un	proyecto	común	y	
compartimos	nuestros	avances		con	vista	a	la	creación	de	un	evento	que	no	solo	estimulara	el	dialogo	
sobre	la	disciplina	de	la	antropología,	sino	que	también	generara	nuevas	relaciones		e		intercambios	
en	nuestras	vidas.	La	primera	vez	que	discutimos	la	posibilidad	de	organizar	CASCA-Cuba	-	en	2015-	
estábamos	lejos	de	imaginar	que	530	participantes	de	más	de	15	países	de	todo	el	mundo	
responderían	a	la	invitación.	Estamos	encantadas	de	organizar	este	evento	en	Santiago	de	Cuba	y	de	
que	sea	en	la	Universidad	de	Oriente.	Les	invitamos	también	a	visitar	la	Casa	Dranguet	ubicada	en	el	
centro	de	la	ciudad,	donde	se	presentaran	una	serie	de	mesas	redondas,	paneles,	películas,	e		
instalaciones	organizados	por	el	Centre	for	Imaginative	Ethnography.	Esperamos	que	CASCA-Cuba	se	
convierta	en	un	espacio	de	intercambio	y	aprendizaje,	donde	todos,	en	pleno	contrapunteo	
contribuyamos	a	la	creación	de	múltiples	voces	de	conocimiento.	
	
Les	deseamos	un	maravilloso	congreso.	
	
	

Welcome	to	Santiago	de	Cuba!	
Welcome	CASCA-Cuba	participants!	

Organizing	CASCA-Cuba	was	a	rewarding	contrapuntal	experience	for	us:	we	worked	together	from	
two	different	countries,	we	joined	our	efforts	in	a	common	project,	and	we	shared	our	successes	

along	the	route	to	build	an	event	that	would	not	only	stimulate	a	conversation	about	the	discipline	of	
anthropology,	but	that	would	hopefully	generate	new	relations	and	conversations	in	our	lives.	When	

we	first	discussed	the	possibility	of	organizing	CASCA-Cuba—that	was	in	2015—we	were	far	from	
imagining	that	530	participants	from	more	than	15	countries	around	the	world	would	respond	to	our	

invitation!	We	are	delighted	to	host	this	event	in	Santiago	de	Cuba	and	at	the	Universidad	de	
Oriente.	We	also	invite	you	to	visit	the	Casa	Dranguet	located	in	the	city	center	where	a	series	of	

roundtables,	panels,	films,	and	installations,		
organized	by	the	Centre	for	Imaginative	Etnography	are	presented.	

Our	hope	is	that	CASCA-Cuba	becomes	a	space	of	sharing	and	learning,	and	that	we	all,	in	a	
contrapuntal	fashion,	contribute	to	the	creation	of	multiple	voices	of	knowledge.	

	
We	wish	you	a	wonderful	conference.	

	
	
	
	

 2

Bienvenue	à	Santiago	de	Cuba!	
Bienvenue	aux	participants(es)	CASCA-Cuba!	
L'organisation	de	CASCA-Cuba	a	été	une	expérience	contrapuntique	enrichissante	pour	nous:	nous	
avons	travaillé	ensemble	dans	deux	pays	différents,	nous	avons	joint	nos	efforts	dans	un	projet	
commun,	et	nous	avons	partagé	nos	réussites	tout	au	long	de	la	route	pour	construire	un	événement	
qui	non	seulement	stimulera	le	dialogue	avec	la	discipline	de	l'anthropologie,	mais	qui,	nous	
l'espérons,	générera	de	nouvelles	relations	et	conversations	dans	nos	vies.	Lorsque	nous	avons	
discuté	la	première	fois	de	la	possibilité	d'organiser	CASCA-Cuba	-	c'était	en	2015	-	nous	étions	loin	
d'imaginer	que	530	participants	en	provenance	de	plus	de	15	pays	à	travers	le	monde	répondraient	à	
notre	invitation!	Nous	sommes	ravies	d'accueillir	cet	événement	à	Santiago	de	Cuba	et	à	
l'Universidad	de	Oriente.	Notre	espoir	est	que	CASCA-Cuba	devienne	un	espace	de	partage	et	
d'apprentissage,	et	que	chacun,	de	façon	contrapuntique,	contribue	à	la	création	de	multiples	voix	de	
la	connaissance.	
	
Nous	vous	souhaitons	un	merveilleux	congrès.	
	
FROM	//	DE	LA	PART	DE	//	DE	PARTE	DE	CASCA		
	
Welcome	from	Martha	Radice,	President	CASCA	
	
On	behalf	of	the	Canadian	Anthropology	Society	(CASCA),	it	is	my	great	pleasure	to	welcome	
everyone	to	CASCA-Cuba,	our	2018	annual	conference,	at	the	Universidad	de	Oriente	and	the	Casa	
Dranguet	in	the	beautiful	city	of	Santiago	de	Cuba.		
	
The	inspiring	conference	theme	of	Contrapunteo–Counterpoint–Contrepoint	exactly	captures	the	
skillful	transnational	collaboration	that	has	made	our	dream	of	meeting	in	Cuba	a	reality.	For	many	
months,	CASCA,	the	Universidad	de	Oriente,	and	our	co-sponsor	the	Society	for	Applied	
Anthropology	(SfAA),	as	well	as	the	Centre	for	Imaginative	Ethnography	(CIE),	have	been	working	
together	to	prepare	our	exciting	program	of	paper	panels,	plenaries,	workshops,	poster	sessions,	
keynotes,	and	special	events.	Thanks	to	these	efforts,	we	will	be	able	to	listen	over	the	next	few	days	
to	the	rich	counterpoint	of	voices	in	three	languages	exchanging	ideas	and	finding	connections	with	
each	other.	
	
There	are	some	people	without	whom	this	conference	would	never	have	materialized.	I	especially	
want	to	thank	Alexandrine	Boudreault-Fournier	and	Yamile	Haber	Guerra,	our	stellar	co-convenors,	
all	the	members	of	the	scientific	and	organizing	committees	in	Canada	and	Cuba,	Alexander	‘Sandy’	
Ervin	from	the	SfAA,	Dara	Culhane	and	Denielle	Elliott	from	the	CIE,	and	of	course,	Karli	Whitmore,	
CASCA’s	wonderful	general	manager.		
	
CASCA	has	met	outside	Canada	only	once	before,	in	Merida,	Mexico,	in	2005	–	an	event	that	soon	
became	the	stuff	of	conference	legends!	I	am	sure	that	CASCA-Cuba	will	be	just	as	memorable.	It	is	
already	impressive	to	have	organized	and	arrived	at	this	conference,	tackling	various	logistical	
challenges	along	the	way.	Once	we	have	appreciated	the	participation	of	anthropologists	from	
several	countries,	contributing	in	counterpoint,	this	conference	will	be	all	the	more	remarkable.			

 3

	

Mot	de	bienvenue	de	la	Présidente	Martha	Radice,	CASCA		

Au	nom	de	la	Société	canadienne	d’anthropologie	(CASCA),	c’est	avec	plaisir	que	je	vous	souhaite	la	
bienvenue	à	CASCA-Cuba,	notre	colloque	annuel	de	2018,	à	l’Universidad	de	Oriente	dans	la	superbe	

ville	de	Santiago	de	Cuba.		

Le	thème	inspirant	du	colloque,	Contrapunteo–Counterpoint–Contrepoint,	représente	parfaitement	
la	collaboration	transnationale	compétente	qui	a	pu	réaliser	notre	rêve	de	nous	réunir	à	Cuba.	

Depuis	plusieurs	mois,	la	CASCA,	l’Universidad	de	Oriente,	notre	co-parrain	la	Society	for	Applied	
Anthropology	(SfAA),	ainsi	que	le	Centre	for	Imaginative	Ethnography	(CIE)	travaillent	ensemble	pour	
préparer	un	programme	stimulant	de	séances	de	communications,	de	plénières,	d’ateliers,	d’affiches,	

de	conférences	et	d’événements	spéciaux.	Grâce	à	ces	efforts,	nous	pourrons	dès	maintenant	
écouter	un	contrepoint	riche	de	voix	en	trois	langues	qui	s’élèvent	pour	échanger	des	idées	et	

trouver	des	liens	les	unes	avec	les	autres.		

Il	y	a	certaines	personnes	sans	qui	ce	colloque	n’aura	jamais	vu	le	jour.	Je	voudrais	remercier	tout	
particulièrement	Alexandrine	Boudreault-Fournier	et	Yamile	Haber	Guerra,	nos	co-organisatrices	
extraordinaires,	tous	les	membres	des	comités	scientifiques	et	organisateur	au	Canada	et	à	Cuba,	

Sandy	Ervin	de	la	SfAA,	Dara	Culhane	et	Denielle	Elliot	du	CIE,	et	bien	sûr	Karli	Whitmore,	la	
merveilleuse	administratrice	de	la	CASCA.		

La	CASCA	s’est	réunie	à	l’extérieur	du	Canada	seulement	une	fois	dans	son	histoire,	à	Mérida	au	
Mexique	en	2005	–	un	colloque	devenu	légendaire!	Je	suis	certaine	que	le	colloque	CASCA-Cuba	sera	
tout	aussi	mémorable.	C’est	déjà	impressionnant	d’avoir	surmonté	les	divers	défis	pour	organiser	et	
arriver	à	ce	colloque.	Une	fois	que	nous	aurons	pu	apprécier	la	participation	des	anthropologues	de	

plusieurs	pays	y	contribuant	en	contrepoint,		
ce	colloque	sera	d’autant	plus	remarquable.		

	
	
Palabras	de	bienvenida		Martha	Radice,	Presidenta	de	CASCA	
	
	
En	nombre	de	la	Sociedad	Canadiense	de	Antropología	(CASCA),	es	un	gran	placer	darles	la	
bienvenida	a	nuestro	congreso	anual	CASCACuba	2018	en	la	Universidad	de	Oriente	y	la	Casa	
Dranguet	en	la	bella	ciudad	de	Santiago	de	Cuba.		El	inspirador	tema	Contrapunteo-Counterpoint-
Contrepoint	capta	exactamente	la	lograda	colaboración	transnacional	que	ha	hecho	realidad	este	
sueño	de	encontrarnos	en	Cuba.	Durante	varios	meses,	CASCA,	la	Universidad	de	Oriente,	nuestro	
copatrocinador		la	Sociedad	de	Antropología	Aplicada	(SfAA),	y	el	Centro	de	Etnografía	Imaginativa	
(CIE),	(no	aparece	en	texto	en	ingles)	han	estado	trabajando		juntos	para	preparar	un	fascinante	
programa	de	paneles,	plenarias,	talleres,	sesiones	de	pósteres	,	conferencias	magistrales	y	eventos	
especiales.	Gracias	a	estos	esfuerzos,	en	los	próximos	días	podremos	disfrutar	del	rico	contrapunteo	
de	voces	en	tres	idiomas	diferentes,	intercambiando	ideas	y	encontrando	conexiones	entre	sí.			

 4

	
Hay	personas	sin	las	que	este	congreso	no	hubiera	sido	posible.	Quiero	agradecer	especialmente	a	
nuestras	excelentes	coordinadoras		Alexandrine	Boudreault-Fournier	y	Yamile	Haber	Guerra,	a	los	
miembros	de	los	comités	científicos	y	organizadores	en	Canadá	y	Cuba,	Alexander	'Sandy'	Ervin	de	la	
SfAA,	Dara	Culhane	y	Denielle	Elliott	de	la	CIE,	y	por	supuesto,	Karli	Whitmore,	el	excelente	gerente	
general	de	CASCA.			
	
CASCA	se	ha	reunido	sólo	una	vez	fuera	de	Canadá;	en	Mérida,	México,	en	el	2005,	¡un	evento	que	
pronto	se	convirtió	en	leyenda!	Estoy	convencida	de	que	CASCA-Cuba	será	igual	de	memorable.	Ya	es	
impresionante	el	hecho	de	haber	organizado	este	congreso,	teniendo	que	superar	varios	desafíos	
logísticos	a	lo	largo	del	camino.	Una	vez	que	hayamos	apreciado	la	contribución	al	contrapunteo	de	
antropólogos	de	varios	países,	esta	asamblea	será	aún	más	notable.	
	
	
DE	PARTE	DE	//	FROM	THE	//	DE	LA	PART	DE	LA	UNIVERSIDAD	DE	ORIENTE	
	

Dr.C.	Diana	Sedal,	Profesora	Titular,	Rectora,	Universidad	de	Oriente	
	

La	septuagenaria	Universidad	de	Oriente	se	honra	con	la	presencia	de	tantos	y	tan	prestigiosos	
especialistas	que	han	respondido	a	la	convocatoria	de	la	Sociedad	Canadiense	de	Antropología	

(CASCA).Nuestra	histórica	institución,	que	acaba	de	merecer	la	condición	de	Excelencia	otorgada	por	
la	Junta	Nacional	de	Acreditación	(JAN),	acoge	con	beneplácito	a	los	participantes,	ponentes,	

delegados	e	invitados	y	les	da	la	más	calurosa	bienvenida.	
	

Esperamos	que	estas	jornadas	de	CASCACUBA	2018	sean	un	espacio	de	fructífero	intercambio	
académico	y	cultural,	y	fortalezca	los	vínculos	profesionales	y	humanos	entre	las	instituciones	que	

estarán	representadas	en	nuestra	casa	de	altos	estudios	de	Ciencia	y	Conciencia.	
	

Muchas	gracias	y	muchos	éxitos.	
	

	
Dr.C.	Diana	Sedal,	Professor,	Rector,	Universidad	de	Oriente		
	
The	septuagenarian	Universidad	de	Oriente	is	honored	with	the	presence	of	so	many	prestigious	
specialists	who	have	responded	to	the	call	of	the	Canadian	Anthropology	Society	(CASCA).	Our	
historic	institution,	which	has	just	merited	the	status	of	Excellence	granted	by	the	National	Board	of	
Accreditation	(JAN),	welcomes	participants,	speakers,	delegates	and	guests	and	gives	them	the	
warmest	welcome.			
	
We	hope	that	CASCA-CUBA	2018	will	be	a	space	for	fruitful	academic	and	cultural	exchange,	and	that	
it	will	strengthen	the	professional	and	human	links	between	the	institutions	that	will	be	represented	
in	our	home	of	high	science	and	consciousness	studies.	
	
Thank	you	very	much	and	many	successes.			

 5

Dr.C.	Diana	Sedal,	Professeur	titulaire,	Rectrice,	Universidad	de	Oriente	
	

La	septuagénère	Universidad	de	Oriente	est	honorée	par	la	présence	d’autant	de	prestigieux	
spécialistes	qui	ont	répondu	à	l'appel	de	la	Société	Canadienne	d'Anthropologie	(CASCA).	Notre	

institution	historique,	qui	vient	de	mériter	la	condition	d'Excellence	du	Conseil	National	
d’Accréditation	(JAN),	accueille	les	participants,	les	conférenciers,	les	délégués	et	les	invités,	et	leur	

souhaite	la	bienvenue.			
	

Nous	espérons	que	CASCA-CUBA	2018	sera	un	espace	d’échanges	académiques	et	culturels	fructueux	
et	qu’il	renforcera	les	liens	professionnels	et	humains	entre	les	institutions	qui	seront	représentés	

dans	notre	maison	d'études	de	haute	science	et	de	conscience.			
	

Merci	et	bon	succès.	
	

	
FROM	THE	//	DE	LA	PART	DE	//	DE	PARTE	DE	The	Society	for	Applied	Anthropology	(SfAA)	
	
Alexander	Ervin,	President,	SfAA,	University	of	Saskatchewan	
	
Dear	fellow	attendees,	
	
We	of	the	Society	for	Applied	Anthropology	(SfAA)	are	delighted	with	this	opportunity	to	meet	here	
in	Santiago	de	Cuba	with	Canadian	and	Cuban	colleagues.		
	
Although	centered	on	anthropology,	our	organization	is	also	interdisciplinary	and	international.	Our	
major	journal	Human	Organization	publishes	articles	by	sociologists,	psychologists,	anthropologists,	
political	economists,	public	health	researchers,	and	many	other	fields,	as	well	as	teams	of	
anthropologists	and	others	engaged	with	practical	social	and	policy	issues.	This	conference	is	an	
excellent	fit	for	us	who	are	interested	in	learning	about	Cuba’s	innovations	in	social	policy,	health,	
agriculture,	economics,	and	many	other	fields	supported	by	social	science	research.	Here,	we	will	
also	continue	to	learn	about	contributions	in	the	applications	of	Canadian	anthropology.	
	
We	look	forward	to	hearing	your	insights	as	well	as	sharing	our	own.		
	
Best	wishes	to	you	all.	
	

	
Alexander	Ervin,	Président,	SfAA,	University	of	Saskatchewan	

	
Chers(ères)	participant(e)s,	

	
La	Society	for	Applied	Anthropology	(SfAA)	est	ravie	de	pouvoir	rencontrer	ici	à	Santiago	de	Cuba	des	

collègues	canadiens	et	cubains.			
	

 6

Bien	que	centrée	sur	l'anthropologie,	notre	organisation	est	aussi	interdisciplinaire	et	internationale.	
Notre	importante	revue	Human	Organization	publie	des	articles	de	sociologues,	de	psychologues,	

d'anthropologues,	d'économistes	politiques,	de	chercheurs	en	santé	publique	et	de	nombreux	autres	
domaines,	ainsi	que	d'équipes	d'anthropologues	et	d'autres	spécialistes	des	questions	sociales	et	

politiques.	Cette	conférence	est	un	excellent	choix	pour	nous	qui	sommes	intéressés	à	connaître	les	
innovations	de	Cuba	en	matière	de	politique	sociale,	de	santé,	d'agriculture,	d'économie	et	de	

nombreux	autres	domaines	soutenus	par	la	recherche	en	sciences	sociales.	Ici,	nous	continuerons	
également	à	apprendre	sur	les	contributions	de	l’anthropologie	appliquée	canadienne.		Nous	avons	

hâte	d'entendre	vos	idées	et	de	partager	les	nôtres.			
	

Meilleurs	vœux	à	vous	tous.			
	

Alexander	Ervin,	Presidente,	SfAA,	University	of	Saskatchewan	
	
Estimados	compañeros(as),		
	
La	Sociedad	de	Antropología	Aplicada	(SfAA)	se	deleita	con	la	oportunidad	de	que	colegas	
canadienses	y	cubanos	podamos	reunirnos	aquí	en	Santiago	de	Cuba.		
	
Aunque	nos	centramos	en	la	antropología,	nuestra	organización		además	es	interdisciplinaria	e	
internacional.	Nuestra	principal	revista	l	Human	Organization	publica	artículos	de	sociólogos,	
psicólogos,	antropólogos,	economistas	políticos,	investigadores	de	salud	pública	y	de	otros	
especialistas,	comprometidos	con	cuestiones	sociales	y	políticas.	Esta	conferencia	es		ideal	para	los	
que	estamos	interesados	en	conocer	las	innovaciones	de	Cuba	en	política	social,	salud,	agricultura,	
economía	y	muchos	otros	ramos	avalados	por	las		ciencias	sociales.	También	continuaremos	
aprendiendo		sobre	los	aportes	de	la	antropología	canadiense	aplicada.		Estamos	deseosos	de		
escuchar	sus	ideas	y	de	compartir	las	nuestras.			
	
Mis	mejores	deseos	para	todos.	
	
FROM	THE	//	DE	LA	PART	DE	//	DE	PARTE	DE	Dr.	Yaumara	López	Segrera,	Casa	Dranguet		
	

Estimados	participantes	e	invitados	CASCA-Cuba,	
	

Es	un	honor	y	un	placer	para	todo	el	personal	de	la	Casa	Dranguet	y	el	Proyecto	Caminos	del	Café	
darles	la	bienvenida	a	nuestra	hermosa	ciudad	de	Santiago	de	Cuba.	

	
El	Centro	de	Interpretación	y	Divulgación	del	Patrimonio	Cultural	Cafetalero	(Casa	Dranguet)	es	un	
espacio	concebido	dentro	del	Centro	Histórico	para	salvaguardar	la	cultura	desarrollada	en	torno	al	

café	en	el	mundo	y	especialmente	en	Santiago	de	Cuba.	En	sus	salas	expositivas	se	expone	el	
patrimonio	cafetalero	con	el	que	cuenta	la	región	del	Sudeste	de	Cuba	a	través	de	su	historia,	

haciendo	especial	énfasis	en	los	vestigios	que	aún	se	conservan	en	el	territorio	montañoso	
santiaguero.	Se	destaca	el	trabajo	de	la	Oficina	del	Conservador	de	la	Ciudad	de	Santiago	de	Cuba	por	

 7

la	preservación	de	tan	importante	legado	material	e	inmaterial,	además	de	darle	visibilidad	al	
proyecto	de	colaboración	Los	Caminos	del	Café	dirigido	por	dicha	institución,		

la	Unión	Europea	y	la	Fundación	Malongo.	
	

La	Casa	Dranguet	es	además	la	Sede	del	proyecto	Los	Caminos	del	Café.		Este	espacio	es	el	local	de	
trabajo	e	intercambio	de	los	especialistas	principales	vinculados	directamente	con	el	proyecto	de	
colaboración,	dígase	arquitectos,	ingenieros,	sociólogos,	historiadores	y	arqueólogos	cuyo	trabajo	

está	encaminado	a	salvaguardar	el	patrimonio	cultural	cafetalero	de	la	región.	El	objetivo	primordial	
es	el	Paisaje	arqueológico	de	las	primeras	haciendas	cafetaleras	del	sudeste	de	Cuba,	declaradas	

Patrimonio	de	la	Humanidad	por	la	UNESCO	en	el	año	2000,	en	la	categoría	de	paisaje	cultural,	así	
como	promover	su	gestión	económica	consciente	y		

responsable	por	parte	de	las	comunidades	asociadas.	
	

Estimados,	Santiago	de	Cuba	es	conocida	como	la	ciudad	de	la	Hospitalidad.	Esperamos	que	la	
estancia	en	nuestra	ciudad	sea	grata	e	interesante	para	todos	los	presentes	y	que	se	lleven	a	su	

partida	el	gran	abrazo	de	bienvenida	que	les	damos	en	nombre	de	todos	los	santiagueros.		
	
	
Dear	CASCA-Cuba	participants	and	guests,	
	
It	is	a	honor	and	a	pleasure	for	all	the	staff	of	Casa	Dranguet	and	the	Caminos	del	Café	Project	to	
welcome	you	to	our	beautiful	city	of	Santiago	de	Cuba.		
	
The	Center	for	Interpretation	and	Dissemination	of	Coffee	Cultural	Heritage	(Casa	Dranguet)	is	a	
space	conceived	within	the	historical	center	of	the	city	to	safeguard	the	culture	developed	around	
coffee	in	the	world	and	especially	in	Santiago	de	Cuba.	In	its	exhibition	rooms,	the	coffee	patrimony	
of	the	Southeast	region	of	Cuba	is	displayed	through	its	history,	with	special	emphasis	on	the	remains	
that	are	still	preserved	in	the	mountainous	Santiago	territory.	The	work	of	the	Office	of	the	Curator	of	
the	City	of	Santiago	de	Cuba	stands	out	for	the	preservation	of	this	important	material	and	
immaterial	legacy,	as	well	as	giving	visibility	to	the	collaboration	project	Los	Caminos	del	Café	
directed	by	this	institution,	the	European	Union	and	the	Foundation	Malongo.		
	
Casa	Dranguet	is	also	the	headquarters	of	the	Los	Caminos	del	Café	project.	This	space	is	the	place	of	
work	and	exchange	of	the	main	specialists	directly	linked	to	the	collaborative	project,	namely	
architects,	engineers,	sociologists,	historians	and	archaeologists	whose	work	is	aimed	at	safeguarding	
the	region's	coffee-growing	cultural	heritage.	The	main	objective	is	preserving	the	archaeological	
landscape	of	the	first	coffee	plantations	in	southeastern	Cuba,	declared	a	World	Heritage	Site	by	
UNESCO	in	the	year	2000,	in	the	category	of	cultural	landscape,	as	well	as	promoting	conscious	and	
responsible	economic	management	for	associated	communities.		
	
Santiago	de	Cuba	is	known	as	the	city	of	Hospitality.	We	hope	that	the	stay	in	our	city	will	be	pleasant	
and	interesting	for	all	those	present	and	that	you	will	take	to	their	departure	the	great	welcome	that	
we	give	them	on	behalf	of	all	the	people	of	Santiago.		
	

 8

Chers	participants	et	invités	de	CASCA-Cuba,		
	

C'est	un	honneur	et	un	plaisir	pour	tout	le	personnel	de	la	Casa	Dranguet	et	du	projet	Caminos	del	
Café	de	vous	accueillir	dans	notre	belle	ville	de	Santiago	de	Cuba.		

	
Le	Centre	d'interprétation	et	de	diffusion	du	patrimoine	culturel	du	café	(Casa	Dranguet)	est	un	

espace	conçu	dans	le	centre	historique	de	la	ville	pour	sauvegarder	la	culture	du	café	dans	le	monde	
et	en	particulier	à	Santiago	de	Cuba.	Dans	ses	salles,	le	patrimoine	du	café	de	la	région	sud-est	de	

Cuba	y	est	exposé	à	travers	son	histoire	tout	en	faisant	écho	aux	vestiges	du	territoire	montagneux	
de	Santiago.	Le	Bureau	du	conservateur	de	la	ville	de	Santiago	de	Cuba	travaille	à	la	préservation	de	

cet	important	patrimoine	matériel	et	immatériel,	en	plus	de	donner	une	visibilité	au	projet	de	
collaboration	Los	Caminos	del	Café	géré	par	cette	institution,		

l'Union	Européenne	et	la	Fondation	Malongo.		
	

La	Casa	Dranguet	est	également	le	siège	du	projet	Los	Caminos	del	Café.	Cet	espace	est	le	lieu	de	
travail	et	d'échange	des	plus	grands	spécialistes	directement	reliés	au	projet	de	collaboration,	soit	les	
architectes,	les	ingénieurs,	les	sociologues,	les	historiens	et	les	archéologues	dont	le	travail	vise	à	la	

sauvegarde	du	patrimoine	culturel	du	café	de	la	région.	L'objectif	principal	est	la	protection	du	
paysage	archéologique	des	premières	plantations	de	café	au	sud-est	de	Cuba,	classé	comme	

patrimoine	mondial	par	l'UNESCO	en	2000,	dans	la	catégorie	de	paysage	culturel,	et	de	promouvoir	la	
gestion	économique	consciente	et	responsable	des	communautés	qui	y	sont	associées.		

	
Chers	participants	et	invités,	Santiago	de	Cuba	est	connu	comme	la	ville	de	l'hospitalité.	Nous	

espérons	que	votre	séjour	dans	notre	ville	sera	agréable	et	intéressant	et	que	vous	partirez	avec	
l'étreinte	de	bienvenue	de	la	part	de	tous	les	Santiagueros.	

	
	
FROM	THE	//	DE	LA	PART	DE	//	DE	PARTE	DE:	Centre	for	Imaginative	Ethnography	(CIE)	
	
Denielle	Elliott	(York	University)	and	Dara	Culhane	(Simon	Fraser	University)	
	(CIE	Co-founders	and	Co-Curators)	
	
The	Centre	for	Imaginative	Ethnography	is	excited	to	be	a	part	of	CASCA-Cuba	2018	in	Santiago	de	
Cuba.	CONTRAPUNTEO	promises	to	be	politically	provocative,	intellectually	inspiring,	socially	
purposeful,	and	good	fun!	The	feast	of	panels,	papers,	roundtables,	films,	and	installations	offered	in	
this	year’s	conference	program	reflects	a	current	moment	in	Anthropology	that	is	attuned	to	the	
sensorial,	imaginative,	and	consequential	in	fieldwork	practices,	and	representational	and	non-
representational	genres.	We	are	particularly	enthusiastic	about	“Moving	Towards	Ethnographic	
Hallucinations,”	a	series	that	CIE	is	co-sponsoring	at	the	Casa	Dranguet	where	anthropologists,	
artists,	and	practitioners	will	engage	in	lively	encounters	and	fruitful	debates	about	arts-based	
practices,	creative	methodologies,	and	productive	collaborations.		We	welcome	all	CASCA-Cuba	2018	
participants	and	friends	to	join	us	as	we	fantasise	new	futures		
for	contemporary	Canadian	anthropology.			

	

 9

	
Denielle	Elliott	(York	University)	et	Dara	Culhane	(Simon	Fraser	University)		

(cofondatrices	et	co-curatrices	du	CIE)	
	

Le	Centre	for	Imaginative	Ethnography	est	heureux	de	faire	partie	de	CASCA-Cuba	2018	à	Santiago	de	
Cuba.	Le	CONTRAPUNTEO	promet	d'être	politiquement	provocateur,	intellectuellement	inspirant,	
socialement	utile	et	amusant!	La	série	de	sessions,	de	présentations,	de	tables	rondes,	de	films	et	

d'installations	offertes	dans	le	programme	de	la	conférence	de	cette	année	reflète	un	moment	
présent	en	anthropologie	qui	est	sensible	aux	pratiques	sensorielles,	imaginatives	et	conséquentes	

des	travaux	de	terrain	et	aux	genres	représentatifs	et	non-représentatifs.	Nous	sommes	
particulièrement	enthousiasmées	par	"Moving	Towards	Ethnographic	Hallucinations",	une	série	que	
CIE	co-sponsorise	à	la	Casa	Dranguet	où	anthropologues,	artistes	et	praticiens	s'engageront	dans	des	
rencontres	animées	et	des	débats	fructueux	sur	les	pratiques	artistiques,	les	méthodologies	créatives	

et	collaborations	productives.	Nous	souhaitons	la	bienvenue	à	tous	les	participants	et	amis	CASCA-
Cuba	2018	qui	désireront	se	rejoindre	à	nous	alors	que	nous	imaginons	de	nouveaux	futurs	pour	

l'anthropologie	canadienne	contemporaine.			
	
Denielle	Elliott	(York	University)	y	Dara	Culhane	(Simon	Fraser	University)	
(Cofundadoras	y	Co-curadoras	de	CIE)	
	
El	Centre	for	Imaginative	Ethnography	está	feliz	de	formar	parte	de	CASCA-Cuba	2018	en	Santiago	de	
Cuba.	CONTRAPUNTEO	promete	ser	políticamente	provocador,	intelectualmente	inspirador,	
socialmente	útil	y	¡muy	divertido!	Los	numerosos	paneles,	artículos,	mesas	redondas,	películas	e	
instalaciones	ofrecidas	en	el	programa	de	la	conferencia	de	este	año	reflejan	un	momento	actual	en	
la	antropología	que	está	en	sintonía	con	lo	sensorial,	lo	imaginativo	y	lo	consecuente	con	los	trabajos	
de	campo	y	los	géneros	representativos		y	no	representativos.	Nos	entusiasma	particularmente	
"Moving	Towards	Ethnographic	Hallucinations",	una	serie	que	CIE	copatrocina	en	la	Casa	Dranguet	
dónde	antropólogos,	artistas	y	profesionales	participarán	en	animados	encuentros	y	fructíferos	
debates	sobre	prácticas	artísticas,	metodologías	creativas	y	productivas	colaboraciones.	Invitamos	a	
todos	los	participantes	y	amigos	de	CASCA-Cuba	2018	a	que	se	unan	a	nosotros	mientras	
fantaseamos	con	nuevos	futuros	para	la	antropología	canadiense	contemporánea.			 	

 10

Acknowledgements:	CASCA-Cuba	is	deeply	grateful	for	financial	and	institutional	support	from	
the	Department	of	Anthropology,	the	Faculty	of	Social	Sciences,	and	the	Vice-President	Research	at	
the	University	of	Victoria.	Thank	you	to	the	Universidad	de	Oriente,	its	Faculty	members,	and	
excellent	staff,	who	helped	organized	this	event	and	who	allowed	us	to	make	this	conference	a	
national	venue.	A	special	thank	you	to	Dr.	Yaumara	López	Segrera	and	her	team	at	The	Casa	
Dranguet,	who	welcomed	the	idea	of	hosting	the	Centre	for	Imaginative	Ethnography’s	rountables,	
films	and	panels	from	the	beginning	and	facilitated	the	organization	of	the	conference.	We	would	like	
to	thank	the	many	volunteers	both	in	Canada	and	in	Cuba	who	helped	with	the	logistics	of	organizing	
this	event.	Thanks	to	the	Society	for	Applied	Anthropology	(SfAA),	the	Centre	for	Imaginative	
Ethnography	(CIE)	and	all	of	the	contributors	who	helped	in	so	many	ways	to	facilitate	the	success	of	
CASCA-Cuba.	We	want	to	acknowledge	the	amazing	and	complex	work	of	Marc-André	Auclair	and	
Stéphanie	Boisvert	from	the	travel	agency	Club	Aventure	Sherbrooke.	Travelling	off	the	beaten	track	
in	Cuba	is	extremely	complicated	for	travel	agents	and	we	thank	them	for	their	extra	time	and	
dedication	to	help	our	members	acquire	their	travel	packages.	All	of	our	gratitude	to	Karli	Whitmore,	
the	extraordinary	general	manager	of	CASCA,	without	whom	this	conference	would	not	have	been	
possible.	
	
Remerciements:	CASCA-Cuba	est	profondément	reconnaissante	envers	le	Département	
d'anthropologie,	la	Faculté	des	sciences	sociales	et	le	Vice-président	à	la	recherche	de	l'Université	de	
Victoria	pour	leur	soutien	financier	et	institutionnel.	Merci	à	l'Universidad	de	Oriente,	à	ses	membres	
de	la	faculté	et	à	son	excellent	personnel	qui	ont	aidé	à	organiser	cet	événement	et	qui	nous	ont	
permis	de	faire	de	cette	conférence	un	événement	national.	Un	remerciement	spécial	à	Dr.	Yaumara	
López	Segrera	et	à	son	équipe	de	la	Casa	Dranguet	qui	ont	accueilli	favorablement	dès	le	début	l'idée	
de	recevoir	les	tables	rondes,	le	festival	de	films	et	les	sessions	organisées	par	le	Centre	of	
Imaginative	Ethnography	et	qui	ont	facilité	ainsi	l'organisation	de	la	conférence.	Nous	tenons	à	
remercier	les	nombreux	bénévoles	au	Canada	et	à	Cuba	qui	ont	contribué	à	la	logistique	de	
l'organisation	de	cet	événement.	Merci	à	la	Society	for	Applied	Anthropology,	au	Centre	for	
Imaginative	Ethnography	et	à	tous	les	contributeurs	qui	ont	participé	de	tant	de	façons	au	succès	de	
CASCA-Cuba.	Nous	voulons	reconnaître	le	travail	ardu	de	Marc-André	Auclair	et	Stéphanie	Boisvert	
de	l’agence	de	voyage	Club	Aventure	Sherbrooke.	Voyager	hors	des	sentiers	battus	à	Cuba	est	
extrêmement	compliqué	pour	les	agents	de	voyages	et	nous	les	remercions	pour	leur	temps	
supplémentaire	et	leur	dévouement	à	aider	nos	membres	à	acquérir	leurs	forfaits	voyage.	Toute	
notre	gratitude	à	Karli	Whitmore,	l’administratrice	extraordinaire	de	la	CASCA,	sans	qui	cette	
conférence	n'aurait	pas	été	possible.	
	
Agradecimientos:	CASCA-Cuba	está	profundamente	agradecida	por	el	apoyo	financiero	e	
institucional	del	Departamento	de	Antropología,	la	Facultad	de	Ciencias	Sociales	y	el	Vicepresidente	
de	Investigación	de	la	Universidad	de	Victoria.	Gracias	a	la	Universidad	de	Oriente	y	sus	miembros	de	
la	facultad	y	al	excelente	personal	que	ayudó	a	organizar	este	evento	y	que	nos	permitió	hacer	de	
esta	conferencia	un	evento	nacional.	Un	agradecimiento		especial	merece		la		Dra.	Yaumara	López	
Segrera	y	su	equipo	de	la	Casa	Dranguet	que	acogieron	desde	el	principio	la	idea	de	auspiciar	las	
mesas	redondas,	el	festival	de	películas	y	paneles	organizados	por	el	Centre	for	IMaginative	
Ethnograhy,	y	facilitaron	la	organización	del	congreso.	Nos	gustaría	agradecer	a	los	voluntarios	tanto	

 11

en	Canadá	como	en	Cuba	que	ayudaron	con	la	logística	de	organizar	este	evento.	Gracias	a	la	
Sociedad	de	Etnografía	Aplicada,	el	Centro	de	Etnografía	Imaginativa	y	todos	los	colaboradores	que	
ayudaron	de	muchas	maneras	al	éxito	de	CASCA-Cuba.	Queremos	reconocer	el	increíble	y	
complicado	trabajo	de	Marc-André	Auclair	y	Stéphanie	Boisvert	de	la	agencia	de	viaje	Club	Aventure	
Sherbrooke.	Viajar	fuera	de	los	caminos	trillados	en	Cuba	puede	ser	complicado	para	las	agencias	de	
viajes	y	les	agradecemos	su	tiempo	y	dedicación	adicionales	para	ayudar	a	nuestros	miembros	a	
adquirir	sus	paquetes	de	viaje.	Todo	nuestro	agradecimiento	a	Karli	Whitmore,	la	extraordinaria	
administradora	de	CASCA,	sin	la	cual	esta	conferencia	no	hubiera	sido	posible.	
	
	
	

	
	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	

	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

 12

CASCA-CUBA	2018	conference	convenors	/Organisatrices	du	congrès	/	Organizadoras	del	
congreso	
	
Alexandrine	Boudreault-Fournier,	University	of	Victoria	
Yamile	Haber	Guerra,	Universidad	de	Oriente	
	
CASCA	Executive	Board	/	Comité	de	direction	de	la	CASCA	/	Comité	de	dirección	de	la	CASCA	
	
President	/	Présidente:	Martha	Radice	
President-Elect	/	Présidente	designée:	Pamela	Downe	
Past-president	/	Présidente	sortante:	Donna	Patrick	
Treasurer	/	Trésorier:	Udo	Krautwurst	
Secretary	/	Secrétaire:	Charles	Menzies	
Anglophone	Member	at	Large	/	Membre	actif	anglophone:	Eric	Henry	
Membre	actif	francophone	/	Francophone	Member	at	Large:	Van	Troi	Tran	
Communications	Officer	/	Responsable	des	communications	/	Webmestre:	Éric	Gagnon	Poulin	
	
CASCA	general	manager	/	Adminstratrice	de	la	CASCA	/	Administradora	de	la	CASCA	
Karli	Whitmore		
	
Scientific	Committee	/	Comité	scientifique	/	Comité	científico	
	
Canada	
	
Martha	Radice,	Dalhousie	University	
Lisa	Mitchell,	University	of	Victoria	
Brian	Thom,	University	of	Victoria	
Mélissa	Gauthier,	University	of	Victoria	
Eleonora	Diamanti,	University	of	Victoria	
Sabrina	Doyon,	Département	d’anthropologie,	Université	Laval	
Alicia	Sliwinski,	Wilfrid	Laurier	University	
Dara	Culhane,	Simon	Fraser	University	
Denielle	Elliot,	York	University	
Adriana	Premat,	Department	of	Anthropology,	The	University	of	Western	Ontario	
Daniel	Salas,	PhD	candidate,	Department	of	Anthropology,	Dalhousie	University	
	
Cuba	
	
Rosa	María	Reyes	Bravo,	sicóloga,	Profesora	Titular	Vicerrectora	de	Investigación	y	Postgrado,	
Universidad	de	Oriente	
Alicia	Martínez	Tena,	socióloga	de	la	cultura	y	filósofa,	Profesora	Titular	Universidad	de	Oriente	
Yamila	Lebeque,	Jefa	de	Departamento	de	Eventos,	Universidad	de	Oriente	
Beatriz	Dávila,	Ciencias	sobre	el	Arte,	arqueóloga,	Universidad	de	Oriente	
Raúl	Garcés,	Ciencias	de	la	Comunicación,	Profesor	Titular	

 13

Decano	de	la	Facultad	de	Comunicación,	Universidad	de	La	Habana	
Martha	Cordiés	Jackson,	Ciencias	Literarias,	etnóloga,	Profesora	Titular	Centro	Cultural	Africano	
Fernando	Ortiz,	Ministerio	de	Cultura	
Raúl	Ruiz	Miyares,	Sociólogo.	Casa	del	Caribe,	Ministerio	de	Cultura.	
Leonel	Ruiz	Miyares,	Ciencias	Técnicas,	Centro	de	Lingüística	Aplicada,	Ministerio	de	Ciencias,	
Tecnología	y	Medioambiente.	
	
Local	organization	committee	/	Comité	local	d’organisation	/	Comité	de	organización	local	
	
Canada	
	
Sara	Heembrock,	University	of	Victoria	
Sharonne	Specker,	University	of	Victoria		
	
Cuba	
	
Martha	del	Carmen	Mesa	Valenciano,	Viceministra	primera	del	Ministerio	de	Educación	Superior	
de	Cuba		
Diana	Sedal,	Profesora	Titular,	Rectora,	Universidad	de	Oriente		
Mariselis	Manzano,	Profesora	Titular,	Decana		Facultad	de	Ciencias	Sociales,	Universidad	de	
Oriente		
Maribel	Brull	González,	Profesora	Titular,	Ciencias	de	la	Comunicación,	Vicedecana	de	
Investigación	y	Postgrado.	Facultad	de	Humanidades	
Alejandro	Ramos	Banteurt,	profesora	titular,	jefe	de	Departamento	de	Letras,	Universidad	de	
Oriente	
Alejandro	Castañeda	Márquez,	Profesor	Auxiliar,	Jefe	Departamento	de	Comunicación	Social,	
Universidad	de	Oriente	
	
	
	 	

 14

INFORMATION	ABOUT	THE	CONFERENCE	//	INFORMATION	SUR	LE	
CONGRÈS	//	INFORMACIÓN	SOBRE	EL	CONGRESO	
	
	
	
	

	
Emergency	contact	details	/	Personnes	ressources	en	cas	d’urgence	/	Contacto	de	emergencia		
	
During	the	conference,	emergency	situations	should	be	reported	at	the	CASCA-Cuba	check-in	desk	
located	in	the	lobby	of	the	Hotel	Meliá.	Participants	can	also	contact	Alexandrine	Boudreault-
Fournier	at	this	cell	phone	number	(from	Cuba):	58-56-18-83	(from	Canada,	add	011-53)	or		
22-65-03-55	(from	Canada,	add	011-53).		
	
Pendant	l’événement,	toute	situation	d’urgente	pourra	être	rapportée	à	la	table	d’inscription	CASCA-

Cuba	située	au	lobby	de	l’Hotel	Meliá.	Les	participants	peuvent	également	contacter	Alexandrine	
Boudreault-Fournier	à	ce	numéro	de	téléphone	cellulaire:	(de	Cuba):	58-56-18-83		

(du	Canada,	ajouter	011-53)	ou	22-65-03-55	(du	Canada,	ajouter	011-53).	
	
Durante	el	congreso,	las	situaciones	de	emergencia	podrán	ser	reportadas	en	la	mesa	de	inscripción	
de	CASCA-Cuba	ubicada	en	el	lobby	del	Hotel	Meliá.	Los	participantes	también	pueden	contactar	a	
Alexandrine	Boudreault-Fournier	en		este	número	de	teléfono	celular	(desde	Cuba):	58-56-18-83	
(desde	Canadá,	agregue	011-53)	o	22-65-03-55	(desde	Canadá,	agregue	011-	53).	
	
	
	
	
Interactive	CASCA-Cuba	Map	//	Carte	interactive	CASCA-Cuba	//	Mapa	interactive	CASCA-Cuba		
	
We	created	a	Map	for	CASCA-Cuba	and	Santiago	de	Cuba	that	is	navigable	offline.	Visit	our	website	
(www.cascacuba.com)	to	find	out	more	about	how	to	access	the	map	on	your	Smartphone.	If	you	
already	have	the	Maps.me	application	on	your	phone,	the	map	is	called	“CASCA	-	Santiago	de	Cuba”.		
	
Nous	avons	créé	une	carte	pour	CASCA-Cuba	et	Santiago	de	Cuba	qui	est	navigable	hors	ligne.	Visitez	
notre	site	Web	(www.cascacuba.com)	pour	en	savoir	davantage	sur	la	façon	de	télécharger	la	carte	

sur	votre	téléphone	intelligent.	Si	vous	avez	déjà	l'application		
Maps.me	sur	votre	téléphone,	la	carte	s'appelle	"CASCA	-	Santiago	de	Cuba".	

	
Hemos	creado	un	mapa	para	CASCA-Cuba	y	Santiago	de	Cuba	que	es	accesible	sin	necesidad	de	
conexión	a	internet.	Visite	nuestro	sitio	web	(www.cascacuba.com)	para	obtener	más	información	
sobre	cómo	acceder	al	mapa	en	su	teléfono	inteligente.	Si	ya	tiene	la	aplicación	Maps.me	en	su	
teléfono,	el	mapa	se	llama	"CASCA	-	Santiago	de	Cuba".	
	
	

 15

MAIN	LOCATIONS	
	

	 	

 16

	

	

 17
	 	

 18

WIFI	Access	//	Accès	WIFI	//	Acceso	WIFI	
	
WIFI	connections	are	accesible	in	the	WIFI	parks	surrounding	the	Universidad	de	Oriente,	at	the	hotel	
Meliá	and	in	the	city	centre.	Follow	our	Interactive	CASCA-Cuba	map	to	find	out	more	about	the	
places	where	you	can	access	WIFI	connections.	You	can	purchase	a	card	to	access	WIFI	at	any	ETECSA	
sale	point.		
	
Les	connexions	WIFI	sont	accessibles	dans	les	parcs	WIFI	entourant	l'Universidad	de	Oriente,	à	l'hôtel	
Meliá	et	au	centre-ville.	Suivez	notre	carte	interactive	CASCA-Cuba	pour	en	savoir	davantage	sur	les	

endroits	où	vous	pouvez	accéder	aux	connexions	WIFI.	Vous	pouvez	acheter	une	carte	d’accès	à	
Internet	aux	points	de	vente	ETECSA.		

	
Las	conexiones	WIFI	son	accesibles	en	los	parques	WIFI	que	rodean	la	Universidad	de	Oriente,	en	el	
hotel	Meliá	y	en	el	centro	de	la	ciudad.	Siga	nuestro	mapa	Interactivo	CASCA-Cuba	para	obtener	más	
información	sobre	los	lugares	donde	puede	acceder	a	las	conexiones	WIFI.	Pueden	comprar	su	
tarjeta	de	aceso	a	cualquier	punto	de	venta	ETECSA.		

Photos	//	Fotos	
	

Photographs	and	film	footage	may	be	taken	during	this	event,	which	may	or	may	not	include	your	
recognizable	image	or	a	video.	By	participating	in	this	event,	you	consent	to	being	photographed	or	
filmed	and	authorize	CASCA	and	the	Universidad	de	Oriente	to	use	the	photographs	or	film	in	print,	

digital,	video	or	web-based	format	for	its	promotional	and	archival	purposes.	For	further	information,	
please	contact	us	by	e-mail	at	casca_cuba@yahoo.com.	

	
Pendant	l’événement,	nous	prendrons	des	photographies	et	des	vidéos	sur	lesquels	on	pourait	vous	
reconnaître.	En	participant	à	cet	événement,	vous	acceptez	d’être	photographié	et	filmé	et	vous	
autorisez	CASCA	et	l’Universidad	de	Oriente	à	se	servir	des	images	en	version	imprimée,	numérique,	
vidéo	ou	électronique	à	des	fins	de	publicité	ou	d’archivage.	Pour	de	plus	amples	renseignements,	
écrivez	à	casca_cuba@yahoo.com.		
	

Pudiera	suceder	que	durante	el	evento	se	tomen	fotografías	y	videos	que	incluyan	su	imagen	..	Al	
participar	en	este	evento,	usted	acepta	ser	fotografiado	o	filmado	y	autoriza	a	CASCA	y	a	la	

Universidad	de	Oriente	a	utilizar	dichas		imágenes	en	formato	impreso,	digital,	de	video	o	electrónico	
con	fines	promocionales		o	de	archivo.	Para	obtener	más	información,	contáctenos	por	correo	

electrónico	a	casca_cuba@yahoo.com.	
	 	

 19

RESTAURANTS	/	PALADARES		
	
**	Note	that	the	two	closest	neighborhoods	from	hotel	Meliá	are	Vista	Alegre	and	Sueño	–	top	of	the	
list.	There	are	other	options	as	well,	this	is	not	an	exhaustive	list.		
	

**	Notez	que	les	deux	quartiers	les	plus	près	de	l’hotel	Meliá	sont	Vista	Alegre		
et	Sueño	–	en	haut	de	la	liste.	Il	y	a	d’autres	options.	Cette	liste	n’est	pas	exhaustive.		

	
**	Tengan	en	cuenta	que	los	dos	repartos	más	cercanos	del	hotel	Meliá	son	Vista	Alegre	y	Sueño,	que	
encabezan	la	lista.	También	hay	otras	opciones,	esta	no	es	una	lista	exhaustiva.		
	
Vista	Alegre	
-	Anacaona:	Anacaona;	#	119,	e/	12	y	Taíno,	Reparto	Terrazas	de	Vista	Alegre.	Todos	los	días;		
-	Doña	Martha;	Calle	3	#	152,	e/	Avenida	de	Manduley	y	Calle	8;	Reparto	Vista	Alegre.	Todos	los	días:	

12	a	12pm;		
-	Don	Gaito:	Calle	6	#	207,	e/	7	y	9;	Reparto	Vista	Alegre.	Todos	los	días:	7am	a	7pm;		
-Arizona;	Calle	10	#	55,	e/	5	y	7,	Reparto	Vista	Alegre;	Todos	los	días:	12pm	a	11pm;		
-	Zunzun,	Av.	Manduley	159,	Reparto	Vista	Alegre;	
-	La	Pimienta;	Calle	5	#	305,	e/	Avenida	Raúl	Pujols	y	Calle	12,	Reparto	Vista	Alegre;		
-	Madrileño:	Calle	8	No.	105	e/	3	y	5.	Vista	Alegre;		
-	Setos	(Española,	Fusión);	Avenida	Manduley,	No.	154	e/	5	y	7.	Vista	Alegre.	Todos	los	días:	12pm	a	

12am;		
-	 Pizzería	 Seducente:	 Calle	 L	 #	 359,	 e/	 Primera	 y	Quinta,	 Reparto	Ampliación	 de	 Terrazas	 de	Vista	

Alegre;		
-	Casa	Pita:	Calle	8	#208.	Entre		7	y	9.	Vista	Alegre;		
-	El	Olímpico:	Carretera	del	Caney,	esq.	11,	#224.	Reparto	Vista	Alegre.		
	
Sueño	
-	La	Coratina;	Avenida	de	Céspedes	N#	303	altos,	e/	E	y	F,	Reparto	Sueño.	Todos	los	días:	11am	a	11	

pm;		
-	El	Refugio;	Calle	G	#	265	esq	6,	Reparto	Sueño.	Todos	los	días:	12m	a	11pm;		
-	La	Dolce	Vita;	Calle	K	#	215,	e/	Calle	5ta	y	4ta,	Reparto	Sueño;		
-	La	Brassa	(Good	meat!):	Calle	7	#	1,	entre	3ra	y	4ta,	Reparto	Ampliación	de	Sueño;	
-	El	Gourmet:	Calle	6ta	#	420,	e/	I	y	G,	reparto	Sueño.		
	
Walkable	distance	from	/	distance	à	pied	de	/	distancia	a	pie	del	Meliá:		
-	Los	Naranjos:	Pedro	Alvarado,	e/	10	y	8.	Ferreiro.	(Alex	likes	it!).		
	
In	other	neighborhoods/	Dans	d’autres	quartiers	/	En	otros	repartos	
-Salón	Tropical;	Calle	Fernández	Marcané	#	310	altos,	e/	9	y	10,	Reparto	Santa	Bárbara;		
-Terraza	Padre	Pico,	Padre	Pico	#	360	altos,	e/	San	Basilio	y	Santa	Lucia;	Lunes	a	Sábado:	11:00am	-	

11:00pm;		
-Rancho	Linda;	Carretera	Central,	km.	2	y	medio,	s/n,	Altos	de	Quintero;	Todos	 los	días:	12:00pm	-	

10:00pm;		

 20

-Bendita	 Farándula	 (Alex	 likes	 this	 place.	 Also,	 affordable	 and	 tasty	 pizza/spaghettis	 on	 the	
rooftop!!!)	Barnada,	#	513,	e/	Aguilera	y	Heredia.	;	Todos	los	días:	12:00pm	-	11:00;		

-Iré	a	Santiago;	Calvario,	#	910,	e/	Santa	Rosa	y	Princesa.	Todos	los	días:	12:00pm-11:45pm;		
-La	Caribeña;	San	Carlos,	#	262,	e/	San	Pedro	y	Santo	Tomás.	Todos	los	días:	10:45am	a	12:45m;		
-La	Uva;	1ra,	#	11,	e/	6	y	7,	Reparto	Fomento.	Tfno:	2264	5624;	Todos	los	días:	10am	a	10pm;		
-La	Krreta	(Good	goat	dishes	and	more,	Alex	likes	it!);	Enramadas	#	563	e/	Barnada	Y	San	Agustín.		

Todos	los	días:	12:00	-	11:00pm;	
-Boulevard	Santiago;	Calvario	#	504	e/	Aguilera	y	Enramadas;	
-	Gilda	Paladar.	San	Basilio	nº	116	e/	Padre	Pico	y	Teniente	Rey;		
-	Fonda	Sabor	Tropical;	Enramadas	359	altos.	Apto	1,	e/	San	Felix	y	San	Bartolomé;		
-	Barca	de	Oro,	Raul	Perozo	#	127	e/	6	y	7,	Reparto	Agüero;		
-	El	Lindón;	San	Félix	e/	Callejón	del	Carmen	y	San	Gerónimo.	Todos	los	días:	12pm-12am;	
-Aurora	Restaurante-Casa	Renta,	Calle	Trinidad	#	662	e/	Calvario	y	Moncada.	Todos	los	días:	12pm	a	

11:30pm;		
-La	 Gran	 Karreta	 (Alex	 aime!);	 Santo	 Tomás	 #	 307	 e/	 Trinidad	 y	 Habana.	 Todos	 los	 días:	 12pm	 a	

11pm;		
-	La	Canasta:	Calle	Fernández	Marcané	#	51,	esq.	9;	Reparto	Santa	Bárbara;		
-	La	Fondita	de	Nathy;	Calle	10	#	315,	e/	Mendieta	y	Alfredo	Zayas,	Reparto	Santa	Bárbara;		
-	Sport	Café;	Calle	Nuñez	de	Balboa	#	14,	e/	calle	10	y	Pedro	Alvarado.	Todos	los	días:	12pm	-	10pm;	
-	Rumba	bombón;	Calle	3	#	106,	e/	Avenida	Manduley	y	carretera	El	Caney;		
-	Roma-Beijing:	(La	única	especializada	en	comida	China).	Avenida	Garzón	#	316	bajos,	e/	2da	y	3era;		
-	La	Terraza;	Aguilera	#	602,	e/	Barnada	y	Paraíso.	Lunes	a	Sábado,	11am	–	11pm;	
-	Rock	Café	Bar-Restaurante;	Calle	5ta	#	3,	e/	Escario	y	Avenida	Garzón.	Todos	los	días:	6pm	a	2am;		
-	La	Cabaña:	Avenida	Vicente	Minet	#	58,	e/	9	y	10,	Reparto	30	de	Noviembre;		
-	Jardines	Restaurante:	Calle	Aguilera	#	752,	e/	Trocha	y	Pizarro;		
-	Brisas	Plaza	de	Marte:	Garzón	#	1,	e/	Paraíso	y	San	Gerónimo;		
-	El	Palenquito:	Avenida	del	Río	#	28,	e/	Carretera	de	EL	Caney	y	Calle	6;	
-	El	Patio	de	la	China:	General	Minet	#	411,	esq.	calle	6,	Reparto	Santa	Bárbara;	
-	Café	Literario:	Calle	Calvario	#	605	e/	San	Basilio	y	Heredia;	
-	San	Francisco;	San	Francisco	#	441	e/	Calvario	y	Carnicería;	
-	 Lorca:	Calle	Enramadas	#	565	e/	Barnada	y	San	Agustín.	Monday	 to	Thursday:	5:00pm	-12:00am;	

Friday	to	Sunday:	12pm	-	12:00am;		
-	D'Prim:	San	Félix	#	456	e/	San	Francisco	y	San	Gerónimo;		
-	Dolores:	Calle	Terraza	#	209,	e/	7	y	9,	Reparto	Ampliación	de	Terrazas;		
-	 La	 PiúSeducente:	 Calle	 Enramadas	 #	 155,	 e/	 Padre	 Pico	 y	 Corona.	 Todos	 los	 días,	 11:00am	 -	

12:00pm;		
-	Primos	Twice:	Calvario	No.262	entre	Trinidad	y	Habana.	Todos	los	días,	de	12pm	a	10:30pm;		
-	Pizzería	La	caprichosa:	Calle	3ra	No.152	A	e/	8	y	ave.	Manduley;		
-	Don	Billy:	Enramadas	#	565	A,	e/	San	Agustín	y	Barnada;		
-	Ristorante	Pizzeria	Marino:	Calle	10,	No.157	e/	Calle	13	y	Fernández	Marcané,	Rpto	Santa	Bárbara;		
-	Compay	Gallo:	San	German	N°	503	y	esquina	Carnicería;		
-	El	Alazán:	San	Felix	909	entre	San	Carlos	y	Santa	Rosa.	Todos	los	días	de	11am	a	11:30pm;		
-	Casa	Micaela:	San	Feliz	N°	456	entre	San	Francisco	y	San	Gerónimo;	
-	Bar	Restaurante	Aché;	Santa	Lucia	N°	609,	entre	San	Agustín	y	Barnada;		

 21

-	 Bar-Restaurant	 St.	 Pauli	 (Alex	 loves	 this	 place!	 Great	 vegetarian	 options!	 Con	 discoteca):	
Enramadas	605,	e/	Paraíso	y	Barnada;	

-	Terrazas	La	Caridad;	Avenida	del	Río	no.3,	Rajayoga;		
-	Salón	Azul:	Calle	Aguilera	#615	e/	Barnada	y	Paraíso;		
-	Los	Manolos:	Enramadas,	e/	San	Agustín	y	Barnada;	
-	3C:	Calle	c,	e/	Granma	y	5t.	Reparto	30	de	Noviembre;		
-	Paradiso	Hostal-Restaurante;	José	Antonio	Saco	#516	bajos	e/	Reloj	y	San	Agustín;	
-	Renacer	Restaurante-Bar-Hostal:	San	Agustin,	#611,	e/	Aguilera	y	Heredia.	Todos	 los	días:	10am	a	

12pm.		
	
	
CULTURAL	 AND	 HISTORICAL	 SITES	 /	SITES	 CULTURELS	 ET	 HISTORIQUES	 /	 SITIOS	 CULTURALES	 E	
HISTORICOS	
	
Archivo	Histórico	Provincial	de	Santiago	de	Cuba	//	Provincial	Historic	Archive	of	Santiago	de	Cuba	
//	Archives	 provinciales	 de	 Santiago	 de	 Cuba.	 Antigua	 Real	 Cárcel	 Municipal	 (VIVAC)	 Monumento	
Nacional.	Aguilera	#	131	esq.	Padre	Pico.	Lunes	a	viernes	8:00	am	–	5:00	pm.			
	
Cementerio	 patrimonial	 Santa	 Ifigenia	 /	Provincial	 cemetery	 /	cimetière	 provincial.	 Monumento	
Nacional	Ave.	Fidel	Castro	is	buried	here	/	Fidel	Castro	est	enterré	ici	//	Fidel	Castro	esta	enterrado	
aquí.	Lunes	a	sábado	8.30	am	-	5.00	pm.		
	
Casa	 Dranguet.	 Sede	 del	 Proyecto	 Los	 Caminos	 del	 Café	 //	Headquarters	 of	 the	 Caminos	 del	 Café	
Project	//	Siège	du	projet	Caminos	del	Café	(Good	coffee,	drinks,	mojito	est	très	bon).		
Todos	los	días	9:00am	–	9:00pm		
	
Galería	Arte	Soy	//	Art	gallery	//	Galerie	d’art.	 	Antiguo	Cuartel	de	Concha.	Trinidad,	e/	Ave.	de	 los	
Libertadores	y	Ave.	Moncada.	(Nice	and	quiet	inside	court)	
Lunes	a	viernes	9:00am	–	5:00pm,	sábado	9:00am	–	1:00pm	
	
Peñas,	baile	//	Concerts,	dance	//	Concerts,	danse		
	
Casa	de	la	Trova	“Pepe	Sánchez”:	Heredia	esq.	San	Félix.	Todos	los	días	10:30	am	–	1:00am.		
This	is	“the”	place	you	need	to	see	a	concert	of	traditional	Cuban	music!	/	C’est	“la”	place	où	vous	
devez	aller	pour	voir	un	concert	de	musique	traditionnelle	cubaine!	/	Eso	es	“el”	lugar	par	ir	a	ver	
un	concierto	de	música	tradicional	cubana.		
	
Casa	de	las	tradiciones:		Calle	General	Lacret	651.	Todos	los	días	10am-10pm.		
	
Peña	del	danzón	del	Club	“Mariano	Mercerón”:	Jueves	7.00	pm,	Casa	de	la	Cultura	Josué	País,	
Heredia	e/San	Pedro	y	San	Félix.		
	
Peña	de	música	tradicional	(son):	Casa	del	Coro	Madrigalista,	Aguilera	esq.	Carnicería.	Lunes,	
miércoles	y	viernes	8.00	pm	

 22

	
Patio	de	los	abuelos:	Pérez	Carbó	#	5	e/	Escario	y	Ave.	Victoriano	Garzón.	Plaza	de	Marte.	Todos	los	
días	9.00am	-	2.00am.		
	
Iris	Jazz	Club:	Calle	Paraiso	y	calle	Aguilera.	Todos	las	noches.		
	
Casa	del	Caribe:	Peña	de	la	Rumba	los	domingos	a	las	5	pm.	
	
Casa	Granda:	Hotel	in	the	city	centre	offers	shows	on	the	rooftop	every	day	and	evening	//		Hotel	au	
centre-ville	qui	offre	des	concerts	les	après-midis	et	en	soirée	//	Hotel	en	el	centro	de	la	ciudad	que	
ofrece	conciertos	en	la	tarde	y	por	la	noche	
	
	
Museums	//	Musées	//	Museos	
	
Casa	Natal	de	José	María	Heredia	//	The	house	where	José	María	Heredia		=was	born	//	Maison	de	
naissance	 de	 José	María	 Heredia.	 Monumento	 Nacional.	 Heredia	 #	 260	 e/	 Carnicería	 y	 San	 Félix.	
Martes	a	sábado	9:00	am	–	7:00	pm;	domingo	9:00am	–	1:00pm.		
	
Museo	Castillo	del	Morro	 //	Museum	Castillo	del	Morro	 //	Musée	Castillo	del	Morro.	Carretera	de	
Morro	km	7½.	Todos	los	días	8:30am	–	7:30pm.		
	
La	Isabellica.	Museo	Cafetal	Patrimonio	de	la	Humanidad	//	Heritage	of	the	Humanity	Coffee	Museun	
//	Patrimoine	 de	 l’humanité	musée	 du	 café.	 Carretera	 de	 la	Gran	 Piedra	 km	 14.	 Lunes	 a	 domingo	
8:30am	–	4:30pm.	
	
Plaza	de	la	Revolución.	Ave.	de	Los	Libertadores	y	Ave.	Las	Américas.	Martes	a	sábado	9.00	am	–	5:00	
pm,	domingo	9:00	am	–	1:00	pm.		
	
Valle	de	la	Prehistoria	//	Prehistoric	Valley	/	Vallée	préhistorique	(dinosaurs	in	cement	//	dinausores	
en	ciment	/	dinosaurios	en	cemento).	Carretera	de	Baconao	km	6	½.		
	
Museo	de	 la	Guerra	hispano-cubano-norteamericana.	 Carretera	 Siboney	Km	13	½.	 Lunes	 a	 sábado	
9:00	a.m.	–	5:00	pm.		
	
Museu,	histórico	Granjita	Siboney.	Carretera	de	Siboney	km	13.	Lunes	9:00am	–	1:00pm,	Martes	a	
domingo	9:00am	–	5:00pm.		
	
Museo	ambiente	histórico	cubano	Casa	de	Diego	Velazquéz.	Félix	Pena	#	612.	Lunes	a	jueves	9:00	am	
–	5:00	pm,	viernes	1:00pm	–	4:45pm,	domingo	9:00	am	–	1:00pm.		
	
Museo	de	la	música	Pablo	Hernández	Balaguer.	Ave.	Rafael	Manduley	e/	5	y	7,	R/	Vista	Alegre.		
Casa	museo	Frank	País	García.	Monumento	Nacional.	General	Banderas	#	226.		
	

 23

Museo	de	la	lucha	clandestina.	Monumento	Nacional.	Rabí	#	1.	Tivoli.		
	
Centro	de	Investigación	y	Documentación	de	la	Lucha	Clandestina-	Frank	País	García.	Calle	1ra	e/	Ave	
Victoriano	Garzón	y	J.	R/	Sueño	Teléf.	53-22-661890,	661809Directora:	Maricel	Coloma	
	
Museo	histórico	26	de	Julio.	(First	prison	converted	in	school	in	the	oriental	region	//	Première	pison	
convertie	 en	 école	 dans	 la	 région	 orientale	 //	Primer	 Cuartel	 convertido	 en	 escuela	 en	 la	 región	
oriental).	 Trinidad	 e/	 Ave.	 Los	 Libertadores	 y	 Paseo	Martí.	 Domingo	 y	 lunes	 9:00	 am	 –	 12:30	 pm,	
martes	y	sábado	9:00am	–	5:00pm.	
	
Museo	parque	Abel	Santamaría.	Trinidad	s/n.	Lunes	a	sábado	9:00am	–	5:00pm.		
	
Museo	el	Carnaval.	Heredia	#	303	e/	Calvario	y	Carnicería.	Lunes	3:00pm	–	5:00pm,	Martes	a	sábado	
9:00am	–	5:00pm,Domingo	9:00am	-	1.00pm		
	
Tumba	 francesa	 “La	 Caridad	 de	Oriente”.	 #	 268	 e/	 Habana	 y	 Trinidad.	 Noche	 de	 Tumba	 Francesa	
Martes	y	jueves	8:30pm.		
	
Museo	 provincial	 Emilio	 Bacardí.	 Carnicería	 s/n	 esq.	 Aguilera.	 Lunes	 1:00pm	 –	 4:30pm,	 martes	 a	
sábado	9:00	am	–	4:30	pm,	domingo	9:00	am	–	12:00pm.		
	
Memoria	Vilma	Espín	Guillois.	San	Jerónimo	#	473	e/	Calvario	y	Carnicería.	Lunes	a	sábado	9:00am	-	
5.00pm.	viernes	de	9:00am	–	1:00pm.		
	
Santuario	Basílica	nacional	de	nuestra	señora	de	la	Caridad	Patrona	de	Cuba	en	el	Cobre.	Todos	los	
días.	6:30am	–	6:00pm.	Church	service	/	service	religieux	/	misa:	8:00	am	y	10:30	am	
	
Santa	Basílica	Metropolitana	 Iglesia	Catedral	de	Santago	de	Cuba.	First	cathedral	 in	Cuba	/	Premire	
cathédrale	 à	 Cuba	 /	 Primera	 catedral	 en	 Cuba.	 Santo	 Tomás	 e/	 San	 Basilio	 y	 Heredia.	 Martes	 a	
domingo	8:00am	–	11:00am	y	5:00pm	–	7:30pm.		
Visit	 to	 the	 bell	 tower	 //	Visite	 au	 clocher	 //	Mirador	 del	 Campanario:	 Lunes	 a	 viernes	 9:00am	 –	
5:00pm.		
	
Alianza	Francesa	Santiago	de	Cuba.	Calle	6	#	253	esq.	11	R/	Vista	Alegre.		
	
	

	
	
	
	
	
	
	
	

 24

CASCA-CUBA	2018	
	

TUESDAY	MAY	15	2018	/	MARDI	15	MAI	2018/		MARTES	15	DE	MAYO		
	
CONFERENCE	CHECK-IN	//	ENREGISTREMENT	AU	COLLOQUE	//	ACREDITACIÓN	AL	CONGRESO	
12:00-17:00	-	Hotel	Meliá	Santiago,	lobby	/	réception	/	recepción		
	
CASCA-EXECUTIVE	MEETING	
9:00-17:00	Hotel	Meliá	Santiago,	conference	room	//	Salle	de	colloque	/	sala	de	congreso		
	
PRE-WELCOME	COCKTAIL/	PRE-COCKTAIL	DE	BIENVENUE/	PRE-WELCOME	COCKTAIL		
17:30-18:30	Hotel	Meliá	Santiago,	Santiago	Café	
	

WEDNESDAY	MAY	16	2018	/	MECREDI	16	MAI	2018/		MIERCOLES	16	DE	MAYO		
	
CONFERENCE	CHECK-IN	//	ENREGISTREMENT	AU	COLLOQUE	//	ACREDITACIÓN	AL	CONGRESO	
8:30-17:00	-	Hotel	Meliá	Santiago,	lobby	/	réception	/	recepción	
	
Sessions	/	Paneles,	Universidad	de	Oriente,	Campus	/	Sede	Julio	A.	Mella		
	

	

Room	 1-A	 1-B	 1-C	 1-D	 VRIP	 Pacheco	
11:00-
12:30	

INTERROGATING,	
ENCODING	AND	
PERFORMING	
REPRODUCTION	
AND	RELATEDNESS			

EL	CENTRO	
CULTURAL	
AFRICANO	
FERNANDO	
ORTIZ	LUEGO	
DE	TREINTA	
AÑOS	DE	
TRABAJO						

SUBJECTIVITY	
AND	
REFLEXIVITY	IN	
ETHNOGRA-
PHIC	PRACTICE		

	

PLACE	AND	
SPACE:	
ENTANGLE-
MENTS	WITH	
CITIES	AND	
BUILT	
ENVIRON-
MENTS	
	

MULTIPLI-
CITY	OF	
MOVEMENT	

NEGOTIATING	
PRECARITY	AND	
AUSTERITY:	
LABOUR,	WORK	
AND	ECONOMIC	
LIVELIHOODS	
UNDER	
NEOLIBERA-	
LISM			

12:30-
14:00	

Lunch	/	Dîner	/	Almuerzo		

14:00-
15:30	

CONTRAPUNTEOS	
EN	TORNO	A	LOS	
ESTUDIOS	
ANTROPOLÓGICOS	
AL	COMPLEJO	
OCHA-IFÁ	I	

NAFTA	AND	
ITS	WHERE-	
ABOUTS		I	

ETHO-	
ECOLOGIES	

CONFLICTED	
STATES:	
COUNTERING	
REGIMES	
AND	
(RE)CONS-	
TRUCTING	
NATIONS				

RETHINKING	
ANTHROPO-
LOGICAL	
THEORIES	
AND	
ACCOUNTS	

VOICING	
(POST)MIGRA-	
TION	
EXPERIENCE			

15:30-
16:00	

Break	/	Pause	/	Pausa	

16:00-
17:30	

CONTRAPUNTEOS	
EN	TORNO	A	LOS	
ESTUDIOS	
ANTROPOLÓGICOS	
AL	COMPLEJO	
OCHA-IFÁ	II	

NAFTA	AND	
ITS	WHERE-	
ABOUTS		II	

RELATION-	
SHIPS,	
PRACTICES	
AND	
WELLBEING				

ACTING	UP:	
EMERGING	
ACTIVISMS	
AND	SOCIAL	
MOVEMENTS			

MUSEUMS:	
VOICED	
HISTORIES			

	

 25

MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	–	CENTRE	FOR	IMAGINATIVE	ETHNOGRAPHY	(CIE)		
9:00-17:30:	Casa	Dranguet		
See	complete	program	below	p.	112.		/	Voir	le	programme	complet	plus	bas	p.	112.		/	Ver	el	programa	completo	debajo	
p.	112.	
	
WELCOME	COCKTAIL/	COCKTAIL	DE	BIENVENUE/	WELCOME	COCKTAIL	
19:00-21:00	Hotel	Meliá	Pool	Bar	–	Bar	de	la	piscine	de	l’Hotel	Meliá	-	Bar	de	la	piscina	del	Hotel	Meliá	

	
	

	 	

 26

THURSDAY	MAY	17	2018	/	JEUDI	17	MAI	2018/		JUEVES	17	DE	MAYO		
	
CONFERENCE	CHECK-IN	//	ENREGISTREMENT	AU	COLLOQUE	//	ACREDITACIÓN	AL	CONGRESO	
8:30-17:00	-	Hotel	Meliá	Santiago,	lobby	/	réception	/	recepción	
	
INVITED	PLENARY	//	SCÉANCE	PLÉNIÈRE	//	SESIÓN	PLENARIA	
Perfiles	de	la	Antropología	Sociocultural	en	Cuba:	de	Fernando	Ortiz	a	la	actualidad		
8:30-12:00	-	Universidad	de	Oriente,	Campus	Mella,	Room	/	Salle	/	Salla	1-A	
	
Participants/Participantes:	Niurka	Núñez	González	(Instituto	Cubano	de	Investigación	Cultural	Juan	Marinello),	
Yuleisy	Fajardo	Fernández	(Instituto	Cubano	de	Antropología),	María	del	Rosario	Díaz	Rodríguez	(Instituto	
Cubano	de	Antropología),	Ada	Elena	Lescay	González	(Centro	Cultural	Africano	Fernando	Ortiz),	Lázara	
Yolanda	Carrazana	Fuentes	(Instituto	Cubano	de	Antropología),	María	Eugenia	Espronceda	Amor	(Centro	de	
Estudios	Sociales	y	Caribeños	“José	Antonio	Portuondo”,	Universidad	de	Oriente),	Adrián	Fundora	García	
(Instituto	Cubano	de	Antropología)
	
Sessions	/	Paneles,	Universidad	de	Oriente,	Campus	/	Sede	Julio	A.	Mella	

	
MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	–	CENTRE	FOR	IMAGINATIVE	ETHNOGRAPHY	(CIE)		
8:30-17:00	-	Casa	Dranguet		
See	complete	program	below	p.	112.		/	Voir	le	programme	complet	plus	bas	p.	112.		/	Ver	el	programa	completo	debajo	
p.	112.	

Room	 1-A	 1-B	 1-C	 1-D	 VRIP	 Pacheco	 Obregón	

8:30-
10:00	

Perfiles	de	la	
Antropolo-
gía	Sociocul-
tural	en	
Cuba:	de	
Fernando	
Ortiz	a	la	
actuali-dad		
	

HIV/	AIDS:	
GLOBAL	
CONCERNS	
AND	
LOCAL	
RES-
PONSES			

SPATIALIZING	
AND	
HISTORICI-
ZING	UNEVEN	
DEVELOP-
MENT		

REPRESENT-
ING	AND	
REIMAGINING	
HUMAN-
NATURE	
RELATIONS			

DIVERSE	
DESIRES:	
NEGOTIATING	
AND	
NAVIGATING	
GENDER	AND	
SEXUALITY				

QU’APPORTE	
L’ÉCLAIRAGE	
DE	L’HISTOIRE	
À	
L’ETHNOGRA-
PHIE?	
EXPLORATION	
DES	VOIX	
ANTHROPOLO
-GIQUES	

CROSSING	
BOUNDARIES:	A	
COUNTERPUN-
TUAL	
APPROACH	TO	
SERVICE	
LEARNING	
PROMOTING	
SOLIDARITY	IN	
CUBA	AND	THE	
UNITED	STATES	

10:00-
10:30	

Break/	Pause/	Pausa		

10:30-
12:00	

Perfiles	de	la	
Antropolo-
gía	Sociocul-
tural	en	
Cuba:	de	
Fernando	
Ortiz	a	la	
actuali-dad		
	

HISTO-
RICAL	AND	
PRESENT-
DAY	
NARRATI-
VES	OF	
IDENTITY				

INDIGENOUS	
LAND	RIGHTS	
AND	THE	
NEOLIBERA	
WORLD	
ORDER:	
STRATEGIES	
FOR	
RESISTANCE	
AND	
SURVIVAL	

VALUE	AND	
POLITICS			

LOCATING	
COUNTER-
POINT:	SPACE,	
PLACE	AND	
IDENTITY			

CONTRAPUN-
TEO	Y	
TERRITORIA-
LIDADES	

FOOD	
(IN)SECURITY):	
JUSTICE	FROM	
FARM	TO	TABLE				

12:00-
13:30	

Lunch	/	Dîner	/	Almuerzo	

 27

WOMEN’S	NETWORK	LUNCHEON	//	DÎNER	DU	RÉSEAU	DES	FEMMES	//	ALMUERZO	DE	LA	RED	DE	MUJERES	
12:00-13:30	Hotel	Meliá	Santiago		
Registration	is	required.	This	is	a	ticketed	event.	Some	tickets	may	still	be	available	for	purchase	-	please	verify	
at	the	conference	desk.		
La	réservation	est	obligatoire.	Il	s’agit	d’un	événement	payant.	Des	billets	peuvent	toujours	être	disponibles	-	
veuillez	vérifier	à	la	table	d’enregistrement	du	colloque.		
La	reservación	es	obligatoria.	Este	es	un	evento	con	ticket.	Algunos	pueden	estar	disponibles.	Verificar	en	la	
recepción	del	congreso.	
	
POSTER	PRESENTATIONS	I	
13:30-15:00	Room	/	Salle	/	Sala	Patio,	Casa	Dranguet	
	
Sessions	/	Paneles,	Universidad	de	Oriente,	Campus	/	Sede	Julio	A.	Mella	

KEYNOTE	SPEAKERS	//	CONFÉRENCES	D’OUVERTURE	//	PRESENTACTIONES	DE	LOS	INVITADOS	PRINCIPALES	
DEL	CONGRESO	
Keynotes:	Martin	Holbraad,	University	College	London	
No	sugar	please!	Tobacco	anthropology	and	the	merits	of	contingent	conceptualization	
Gloria	Victoria	Rolando	Casamayor,	ICAIC	
Historias	e	imágenes	de	nuestra	gente	
18:00-19:15-	Universidad	de	Oriente	/	Campus/	Sede	Antonio	Maceo	
Theatre	/	Théâtre	/	Teatro	Universitario	
Shuttle	bus	from	Hotel	Meliá	or	guided	walk	of	20	minutes.	/	Transfert	par	autobus	partant	de	l’hotel	Meliá	ou	
marche	guidée	de	20	minutes.	/	Autobús	de	transfer	a	partir	del	Meliá	o	caminata	guiada	de	20	minutos.		 	

Room	 1-A	 1-B	 1-C	 1-D	 VRIP	 Pacheco	 Obregón	
13:30-
15:00	

LA	
ANTROPO-
LOGÍA	
HEGEMÓNI-
CA	
CONTEMPO-
RÁNEA.		
RETOS	Y	
PERSPECTI-
VAS	I	

GRAMSCI	
AND	
MARXIST	
ANALYSIS	OF	
POLITICAL	
PROCESSES	
IN	MEXICO	I	

CONTRAPUN-
TEO:	
INTERSECTING	
VIEWS	ON	
THE	PRACTICE	
OF	
BRIDEWEALTH	
I	
	

ENTANGLED	
ENCOUNTERS	
WITH	THE	
VIOLENCE	OF	
THE	WORLD	

SPACE,	PLACE	
AND	
IDENTITIES	
AMIDST	
CULTURE	
CONTACT	
	

INDIGENOUS	
VALUES	AND	
KNOWLEDGE	
IN	ENVIRON-
MENT	AND	
SUSTAINA-
BILITY			

POSSESSED	
AND	
INVISIBLE:	
ENCOUNTE-
RING	THE	
(SUPER)-	
NATURAL			

15:00-
15:30	

Break/Pause/Pausa	 	

15:30-
17:00	

LA	
ANTROPO-
LOGÍA	
HEGEMÓNI-
CA	
CONTEMPO-
RÁNEA.		
RETOS	Y	
PERSPECTI-
VAS	II	

GRAMSCI	
AND	
MARXIST	
ANALYSIS	OF	
POLITICAL	
PROCESSES	
IN	MEXICO	II	

CONTRAPUN-
TEO:	
INTERSECTING	
VIEWS	ON	
THE	PRACTICE	
OF	
BRIDEWEALTH	
II	
	

ANTHROPOLO
-	
GICAL	
ENGAGEMENT
S	ACROSS	
DISCIPLINARY,	
INSTITUTIONA
L	AND	
NATIONAL	
BOUNDARIES	

METHODOLO-
GIES	FOR	
ENGAGING	
WITH	THE	
EVOLVING	
UNDERSTAN-
DINGS	OF	
INDIGENOUS	
RIGHTS	
WITHIN	
IMPACT	
ASSESSMENT			

DETERRITORI-
ALIZED	
EMBODI-
MENTS			

BODIES	
(UN)VOICED;	
BODIES	
(IN)VISIBLE			

 28

FRIDAY	MAY	18	2018	/	VENDREDI	18	MAI	2018/		VIERNES	18	DE	MAYO		
	

CONFERENCE	CHECK-IN	//	ENREGISTREMENT	AU	COLLOQUE	//	ACREDITACIÓN	AL	CONGRESO	
8:30-17:00	-	Hotel	Meliá	Santiago,	lobby	/	réception	/	recepción	
	
INVITED	PLENARIES//	SCÉANCES	PLÉNIÈRES	//	SESIÓNES	PLENARIAS	–	Society	for	Applied	Anthroplogy	
(SfAA)	
Keynote:	Salomon	Nahmad	y	Sitton	(CIESAS)	
The	role	of	anthropology	and	social	sciences	in	the	changes	and	challenges	of	21st	century	
8:30-10:00	-	Universidad	de	Oriente,	Campus	Mella,	Room	/	Salle	/	Salla	1-A	
	
Kearney	Lecture:	Josiah	Heyman	(University	of	Texas	at	El	Paso)	
The	Edge	at	the	Center:	Power	and	Transformation	Seen	from	the	U.S.-Mexico	Border	
10:30-12:00	-	Universidad	de	Oriente,	Campus	Mella,	Room	/	Salle	/	Salla	1-A	
	
Sessions	/	Paneles,	Universidad	de	Oriente,	Campus	Mella	
	

Room		 1-A	 1-B	 1-C	 1-D	 VRIP	 Pacheco	 Obregón	

8:30-
10:00	

INVITED	
PLENARY/	
SCÉANCE	
PLÉNIÈRE/	
SESIÓN	
PLENARIA	
SfAA	
	

ETHNOGRA-	
PHIC	ETHIC	
ENTANGLE-	
MENTS	TO	
THINK	WITH	
CARE	I	
	

THINKING	
ACROSS	
REVOLUTI
O-	
NARY	
STRUGGLE
S	

CONTESTED	
MÉTIS	
IDENTITIES:	
CONTINENTAL	
COUNTER-	
POINTS	OF	
RESISTANCE	
AND	
AFFIRMATION			

FEMINIST	EN-
COUNTERS	
WITH	
ANTHRO-	
POLOGY:	
CASCA	
WOMEN’S	
NETWORK	
ROUNDTABLE	

CULTURAL,	CLIMA	
Y	AZARES	MEDIO-	
AMBIENTALES	
ENFOQUES,	
RETOS	Y	
PERSPECTIVAS	DE	
LA	ANTROPO-	
LOGÍA	
AMBIENTAL	

WORLD	
DEVELOP-	
MENTS	IN	
LANGUAGE	
AND	CULTURE	
STUDIES	

10:00-
10:30	

Break/	Pause/	Pausa	

10:30-
12:00	

KEARNEY	
LECTURE:	
PRÉSENTA
-TION	
KEARNEY	
/PRESEN-
TACIÓN	
KEARNEY		
	

ETHNOGRA-	
PHIC	
ENTANGLE-	
MENTS	TO	
THINK	WITH	
CARE	II	
	

RÉSEAUX	
ET	
AFFINITÉS	
RELIGIEU-
SES	
AUTOCH-
TONES	
TRANSNA-	
TIONALES	

DEBRIS	FLOW:	
MATERIAL	
AND	
AFFECTIVE	
REMNANTS	
AND	THE	
SHAPING	OF	
CONTEN-	
TIOUS	RIVERS	

DIGITAL	
INFRAS-	
TRUCTURES,	
PRACTICES	
AND	
SOCIALITIES	
BEYOND	THE	
STATE			

CHALLENGING	
COLONIALISM:	
ALTERITY	AND	
INDIGENOUS	
PEOPLES	
GOVERNANCE	
AND	RIGHTS			

ANTHROPO-	
LOGICAL	
ENCOUNTERS	
WITH	SCIENCE	
AND	
TECHNOLOGY	
STUDIES			

12:00-
13:30	

Lunch/	Dîner	/	Almuerzo	

	
MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	–	CENTRE	FOR	IMAGINATIVE	ETHNOGRAPHY	(CIE)		
8:30-17:00	-	Casa	Dranguet		
See	complete	program	below	p.	112.		/	Voir	le	programme	complet	plus	bas	p.	112.		/	Ver	el	programa	completo	debajo	
p.	112.	
	
POSTER	PRESENTATIONS	II	
13:30-15:00	–	Room	/	Salle	/	Sala	Patio,	Casa	Dranguet	
	

 29

Sessions	/	Paneles,	Universidad	de	Oriente,	Campus	Mella	

	
	
WEAVER-TREMBLAY	AWARD	AND	RECEPTION	//	REMISE	DU	PRIX	WEAVER-TREMBLAY	ET	RÉCEPTION	//	
PREMIO	WEAVER-TREMBLAY	y	RECEPCIÓN	
Dara	Culhane,	Simon	Fraser	University		
18:00-19:15	–	Teatro	Martí	
19:15-21:00	Casa	Dranguet		
Shuttle	bus	from	Hotel	Meliá	/	Transfert	par	autobus	à	partir	de	l’hotel	Meliá	/	Autobús	de	transfer	a	partir	del	
Meliá	
	
NOEDY	HD	JAZZ	CONCERT	WITH	GUESTS	/	CONCERT	DE	JAZZ	AVEC	INVITÉS	/	CONCIERTO	DE	JAZZ	CON	
INVITADOS	
21:00-1:00	Iris	Jazz	Club,	Plaza	de	Marte	
Tickets	for	sale	at	the	conference	registration	table	/	Billets	en	vente	à	la	table	d’enregistrement	du	colloque	
/	Tickets	en	venta	en	la	mesa	de	acreditación	del	congreso.		

	
	
	
	
	
	
	

Room		 1-A	 1-B	 1-C	 1-D	 VRIP	 Pacheco	
13:30-
15:00	

EL	TRABAJO	
TERCIARIZADO	EN	
EL	CONTEXTO	
NEOLIBERAL:	
PROCESOS	
PRODUCTIVOS	Y	
RELACIONES	
LABORALES	BAJO	
REGÍMENES	DE	
SUPEREXPLO-	
TACIÓN	I	

CONSUMO	
CULTURAL	Y	
PARTICIPA-	
CIÓN	EN	
CUBA.	UNA	
MIRADA	
DESDE	LOS	
MEDIOS	I	

LOS	CULTOS	
CUBANOS	DE	
ORIGEN	
AFRICANO	Y	SU	
PAPEL	EN	LA	
CONFIGU-	
RACIÓN	DE	LA	
IDENTIDAD	DEL	
PUEBLO	DE	
CUBA		

REFLEXIVITY	IN	
ANTHRO-	
POLOGY:	
REVISITING,	
REVIVNG	AND	
REVISING	

CROSSING	
BORDERS:	
MOBILE	
IDENTITIES	
AND	
LIVELIHOODS	

OPENING	NEW	
DIALOGUES	IN	
HEALTH	WITH	
CUBA,	THE	
UNITED	
STATES	AND	
BEYOND:	
LESSONS	TO	
BE	SHARED	

15:00-
15:30	

Break/Pause/Pausa	

15:30-
17:00	

EL	TRABAJO	
TERCIARIZADO	EN	
EL	CONTEXTO	
NEOLIBERAL:	
PROCESOS	
PRODUCTIVOS	Y	
RELACIONES	
LABORALES	BAJO	
REGÍMENES	DE	
SUPEREXPLO-	
TACIÓN	II	

CONSUMO	
CULTURAL	Y	
PARTICIPA-	
CIÓN	EN	
CUBA.	UNA	
MIRADA	
DESDE	LOS	
MEDIOS	II	

CHANGING	
MEDIA	
PRACTICES	AND	
THE	SHARING	
OF	
INFORMATION	
IN	CONTEMPO-	
RARY	CUBA	

L’ANTHRO-	
POLOGIE	
REPENSÉE:	LE	
RAPPORT	DE	LA	
PRATIQUE	NON	
ACADÉMIQUE	À	
LA	DISCIPLINE,	
OU	ÊTRE	
ANTHROPO-	
LOGUE	SANS	LE	
TITRE	

NEW	
ETHNOGRA-	
PHIC	
RESEARCH	ON	
“EXTREME	
EXTRACTION”	
IN	THE	
BOREAL	
FOREST	

INDIGENOUS	
VOICES	AND	
STORIES	AS	
RESILIENCE	
AND	
TRANSFOR-	
MATION			

 30

SATURDAY	MAY	19	2018	/	SAMEDI	19	MAI	2018/		SÁBADO	19	DE	MAYO		
	
CONFERENCE	CHECK-IN	//	ENREGISTREMENT	AU	COLLOQUE	//	ACREDITACIÓN	AL	CONGRESO	
8:30-17:00	-	Hotel	Meliá	Santiago,	lobby	/	réception	/	recepción	
	
CHAIR	BREAKFAST	/		DÉJEUNER	DES	DIRECTEURS(TRICES	DE	DÉPARTEMENT	/	DESAYUNO	DE	LOS	DIRECTORES	
DE	DEPARTAMENTO	
7:00-8:30	–	Cafeteria	hotel	Meliá		
Registration	is	required	/	La	réservation	est	obligatoire	/	Se	requiere	reservación.		
	
INVITED	PLENARY//	SCÉANCE	PLÉNIÈRE	//	SESIÓN	PLENARIA	CASCA	
Tacking:	Improvising	and	Navigating	the	Entanglements	of	Everyday	Routines	and	Practices	
10:30-	12:00	-	Universidad	de	Oriente,	Campus	Mella,	Room	/	Salle	/	Salla	1-A	
Participants/Participantes:	Vered	Amit	(Concordia),	Caroline	Knowles	(Goldsmiths),	Noel	Dyck	(Simon	Fraser),	
Christine	Jourdan	(Concordia),	Martha	Radice	(Dalhousie	University)	
	
Sessions	/	Sessions	/	Paneles,	Universidad	de	Oriente,	Campus	Mella	

Room	 1-A	 1-B	 1-C	 1-D	 VRIP	 Pacheco	 Obregón	

8:30-
10:00	

LA	RELATION	
DE	
L’ATHROPO-
LOGUE	À	
AUTRUI	SUR	
LE	TERRAIN	

A	
CONTRAPUN-	
TAL	
ANTHROPO-	
LOGY	OF	
POLITICS:	
ENGAGING	
FORMALLY	
AND	
INFORMALLY	
WITH	THE	
“POLITICAL”	I	
	

ENTANGLED	
NARRATIVES	
AND	
EMPLACED	
PRACTICES	
IN	SUB-
SAHARAN	
AFRICAN	
COUNTRY-	
SIDES	

WOMEN,	
RELATION-	
SHIPS	AND	
CONTRADIC-	
TORY	
EXPERIENCES	IN	
EVERYDAY	
CONSUMP-	
TION	PRACTICES	
		

SPEAKING	
WITH/	
THROUGH	
NONHUMAN
S	

TEMPORAL	
EXPERIEN-
CE	AND	
ETHICS	OF	
TIME	

INTERROGA-	
TING	THE	
INEQUALI-
TIES	AND	
COMPLEXI-
TIES	OF	SEX	
WORK	

10:00-
10:30	

Break/	Pause/	Pausa	

10:30-
12:00	

INVITED	
PLENARY//	
SCÉANCE	
PLÉNIÈRE	
AVEC	
INVITÉS	//	
SESIÓN	
PLENARIA	
CON	
INVITADOS	
CASCA	
	

A	
CONTRAPUN-	
TAL	
ANTHROPO-	
LOGY	OF	
POLITICS:	
ENGAGING	
FORMALLY	
AND	
INFORMALLY	
WITH	THE	
“POLITICAL”	II	
	

FICTIONS	OF	
CAPITAL	
REDUX:	
MOVE-
MENTS	AND	
MODALITIES			
	

ASSEMBLING	
HUMANS:	
PLASTICITES,	
ENVIRON-	
MENTS,	AND	
IDENTITIES	
	

MOTHERS	
OF	
INTERVEN-	
TION:	
PERFORMIN
G	
INDIGENOUS	
RELATIONAL	
LABOUR			

INTERVEN-	
TION	LIFE:	
TECHNOLO
-GIES,	
SOCIALI-
TIES	AND	
ANTHRO-
POLOGI-
CAL	
POSITIO-
NALITIES	
IN	GLOBAL	
HEALTH	

ENGAGING	
THE	
CONTRA-	
PUNTAL	
(CONTRA-
PUNTEO)	
VOICES	OF	
THE	RESEAR-
CHERS	AND	
RESEAR-
CHED	
	

12:00-
13:30	

Lunch/	Dîner/	Almuerzo	

	
	

 31

MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	–	CENTRE	FOR	IMAGINATIVE	ETHNOGRAPHY	(CIE)		
8:30-17:00	-	Casa	Dranguet		
See	complete	program	below	p.	112.		/	Voir	le	programme	complet	plus	bas	p.	112.		/	Ver	el	programa	completo	debajo	
p.	112.	
	
CASCA	ANNUAL	GENERAL	MEETING	//	ASSEMBLÉE	GÉNÉRALE	ANNUELLE	DE	LA	CASCA	//	ASAMBLEA	GENERAL	
ANUAL	DE	CASCA	
12:00-13:30-	Conference	room	/	salle	de	colloque	/	sala	de	congreso	Hotel	Meliá,	second	floor			
	
Sessions	/	Sessions	/	Paneles,	Universidad	de	Oriente,	Campus	Mella	
	
Room		 1-A	 1-B	 1-C	 1-D	 VRIP	 Pacheco	
13:30-
15:00	

CONTRAPUN-	
TEO	MEDICAL	
ANTHROPO-	
LOGY:	
TALKING	BACK	
TO	
CONVENTION			

A	
CONTRAPUN-	
TAL	
ANTHROPO-	
LOGY	OF	
POLITICS:	
ENGAGING	
FORMALLY	
AND	
INFORMALLY	
WITH	THE	
“POLITICAL”	III	
	

ETHNOGRA-	
PHIC	
PRACTICES	
AND	THE	
TEMPORALITY	
OF	EVIDENCE				

POLYPHONIES	
OF	REPAIR				

IMPLICATED	
BY	THE	
ARCHIVE:	THE	
POLITICAL	
WORK	OF	
ACTIVIST	
ARCHIVES	

RESISTIVE	
PROVOCA-	
TION:	
REPRODU-	
CING,	
MEMORA-	
LIZING,	
MIGRATING	
AND	
PERFORMING	
BODIES	
	

15:00-
15:30	

Break/	Pause/	Pausa	

15:30-
17:00	

PUBLISHING	IN	
ANTHROPO-	
LOGY	

MEDICAL	
MODALITIES	
AND	HEALTH	
CHALLENGES			

MAPS	AS	
POLYPHONIC	
COUNTER-	
POINTS:	
ETHNOGRA-	
PHIC	
MAPPING	OF	
INDIGENOUS	
TERRITORIES	
ACROSS	THE	
AMERICAS	

COOPERATION	
AND	
DEVELOP-	
MENT	AS	
CONTRAPUN-	
TEO	

	 	

	
CASCA-EXECUTIVE	MEETING	
17:00-19:00	-	Conference	room	/	salle	de	colloque	/	sala	de	congreso	Hotel	Meliá,	second	floor			
	
CLOSING	BANQUET	//	BANQUET	DE	CLÔTURE	//	CENA	DE	CLAUSURA	
19:00-	Cafeteria	del	Morro		
à	Registration	is	required.	This	is	a	ticketed	event.	Some	tickets	may	still	be	available	for	purchase	-	please	
verify	at	the	conference	desk.	Buses	will	leave	from	the	hotel	Meliá	at	18:45.	
à	La	réservation	est	obligatoire.	Il	s’agit	d’un	évènement	payant.	Des	billets	peuvent	toujours	être	disponibles	
-	veuillez	vérifier	à	la	table	d’enregistrement	du	colloque.	Les	autobús	partiront	de	l’hotel	Meliá	à	18:45.	
à	Reservación	es	obligatoria.	Este	es	un	evento	con	ticket.	Algunos	pueden	estar	disponibles.	Verificar	en	la	
recepción	del	congreso.	Los	autobuses	saldrán	del	hotel	Meliá	a	las	18:45.	

 32

	
	

SUNDAY	MAY	20	2018	/	DIMANCHE	20	MAI	2018/		DOMINGO	20	DE	MAYO		
	
MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	–	CENTRE	FOR	IMAGINATIVE	ETHNOGRAPHY	(CIE)		
9:00-17:30	-		Casa	Dranguet		
See	complete	program	below	p.	112.		/	Voir	le	programme	complet	plus	bas	p.	112.		/	Ver	el	programa	completo	debajo	
p.	112.	
	
PRESENCIA	AFRICANA:	HISTORIA	Y	CULTURA	/	AFRICAN	PRESENCE:	HISTORY	AND	CULTURE	
Workshop/Atelier/Taller	
9:00-16:00	-	Centro	Cultural	Africano	Fernando	Ortiz,	Avenida	Manduley	y	Calle	5,	Reparto	Vista	Alegre.		
	
	 	

SESSIONS/	PANELES	
	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	
	
8:30-17:00	
Hotel	Meliá,	Lobby	
	

	
CONFERENCE	CHECK-IN	//	ENREGISTREMENT	AU	COLLOQUE	//	
ACREDITACIÓN	AL	CONGRESO	
	

	
11:00-12:30		
U	de	O	-	Room	/	Salle	/	
Sala	1-A	

INTERROGATING,	ENCODING	AND	PERFORMING	REPRODUCTION	
AND	RELATEDNESS			

	 Jen	Pylypa	(Carleton	University)	
Interrogating	Notions	of	the	“Natural”	Family:	The	Sociocultural	
Context	of	Policies	that	Prohibit	the	Adoption	of	Children	out	of	
Birth	Order	
	
Manuelle	Alix-Surprenant	(Université	de	Montréal)		
Jeunes	des	orphelinats	en	Haïti	:	la	production	de	relations	comme	
stratégie	de	survie	et	de	développement	
	
Sarah	Duignan	(McMaster	University)		
(Re)Negotiating	Motherhood	Identities	and	Performance	on	
Instagram	
	
Kelsey	Marr	(University	of	Saskatchewan)	
"Acting	Feminine":	Performances	of	Femininity	by	Academic	
Women		
	
Igor	Karim	(Goethe-Universität	Frankfurt	am	Main)	
When	form	cannot	contain	life:	ten-legged	anthropology	as	video	
performance	in	post-crisis	Greece		

	
11:00-12:30	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	
EL	CENTRO	CULTURAL	AFRICANO	“FERNANDO	ORTIZ”	LUEGO	DE	
TREINTA	AÑOS	DE	TRABAJO		

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
Ada	Elena	Lescay	
Gonzalez	(Centro	
Cultural	Africano	
Fernando	Ortiz)	

	
Este	panel	tiene	el	objetivo	de	acercarse	al	proceso	de	gestación	y	
desarrollo	del	Centro	Cultural	Africano	“Fernando	Ortiz.”	Desde	su	
fundación	en	el	1998	esta	institución	se	ha	propuesto	estudiar	y	
promocionar	los	aportes	de	la	culturas	africanas	en	la	formación	de	
la	cultura	cubana.	Con	este	propósito	el	centro	ha	establecido	una	
línea	de	trabajo	que	incluye	la	organización	de	eventos	científicos,	
la	publicación	de	libros,	entre	otros.		

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 34

	
	

	
Ada	Elena	Lescay	Gonzalez	(Centro	Cultural	Africano	Fernando	
Ortiz)	
	
Zoe	Cremé	Ramos	(Centro	Cultural	Africano	Fernando	Ortiz)	
	
Marta	Emilia	Cordiés	Jackson	(Centro	Cultural	Africano	Fernando	
Ortiz)	

	
	
11:00-12:30	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

SUBJECTIVITY	AND	REFLEXIVITY	IN	ETHNOGRAPHIC	PRACTICE		
			

	
	

Liesl	Gambold	(Dalhousie	University)	
The	Sapience	of	Subjectivity	
	
Dorian	Juric	(McMaster	University)	
In	Vain	He	Tried	to	Tell	Him:	Informant	Insights	Past	and	Present	
	
Daina	Stanley	(McMaster	University)		
“You’re	getting	too	close”:	Reflections	of	a	(dis)entangled	prison	
ethnographer	
	
Kelly	Holmes	(University	of	Ottawa)	
Mark	Currie	(University	of	Ottawa)	
We	work	between	the	boundaries	of	scholar	and	student:	Exploring	
praxis	as	teaching	assistants		
	
Alex	Nelson	(The	University	of	Western	Ontario)	
Rendering	the	Socius	Habitable:	A	Call	for	Public	Policy	Guided	by	
Ethnographic	Epistemology	
	

	
	
11:00-12:30	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

PLACE	AND	SPACE:	ENTANGLEMENTS	WITH	CITIES	AND	BUILT	
ENVIRONMENTS	
			

	
	

Kyla	Cangiano	(Nipissing	University)	
Beyond	the	Dust:	An	ethnographic	account	of	Burning	Man	
	
Nathalie	Boucher	(Organisme	R.Es.P.I.R.E.)		
Detours	and	shortcuts	between	place	and	space;	ethnography	of	a	
construction	site	in	Montreal	
	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 35

Tomás	Montoya	González	(Casa	del	Caribe)	
De	los	cantos	y	los	tiempos.	Cantos	en	las	congas	Santiagueras,	
reproducción	cultural	y	de	relaciones	de	poder	
	
Mailen	Portuondo	Tauler	(Universidad	de	Oriente)	
Karines	Rodíguez	Díaz	(Universidad	de	Oriente)	
La	comunicación	como	estrategia	para	el	desarrollo	local	de	Santa	
Elena.	
	
Jessica	Broe-Vayda	(University	of	Toronto)	
Shadows	of	Steel:	Environmental	Intimacies	in	the	Post-industrial	
City	

	
11:00-12:30	
U	de	O	–	Room	/	Salle	
/	Sala	VRIP	

MULTIPLICITY	OF	MOVEMENT	

	
	

Emma	Bider	(Carleton	University)	
Tendé	in	Europe:	memory,	movement	and	loss	in	Tuareg	women’s	
music	
	
Catherine	de	Guise	(Université	de	Montréal)		
Le	choix	de	l’Hindouisme	dans	un	contexte	d’éclatement	des	
identités	religieuses	en	Occident	:	le	cas	des	ascètes	occidentaux	en	
Inde		
	
Gagun	Chhina	(Langara	College)	
Attitudes	and	Intentions:	Thoughts	of	Education	and	Learning	
among	South	Asian	Students	
	
Helen	A.	Regis	(Louisiana	State	University)	
Contrapuntal	festivity:	Organizing	Against	Jazz	Fest	
	
Maria	Ibari	Ortega	(The	Australian	National	University)	
Thresholds	and	sacred	becoming	in	a	Japanese	ritual	festival	
(matsuri)	/	'this	is	a	paper	submission'.	

	
	
11:00-12:30	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

NEGOTIATING	PRECARITY	AND	AUSTERITY:	LABOUR,	WORK	AND	
ECONOMIC	LIVELIHOODS	UNDER	NEOLIBERALISM			

	
	

Bronwyn	Frey	(University	of	Toronto)	
Disruptive	Territories:	Motorcycle	taxis,	the	gig	economy,	and	
labour	organization	in	Bandung,	Indonesia	
	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 36

Dawn	Pankonien	(Minneapolis	College	of	Art	and	Design)	
Destroyers	of	compasses,	noses	pressed	to	the	glass:	A	political	
economic	analysis	of	Argentinian	creatives	now	living	and	laboring	
in	Mexico	City	
	
Mingyuan	Zhang	(University	of	Western	Ontario)	
“The	Everlasting	Canton	Fair”:	Global	Bazaar,	Mobile	Social	
Network	and	Malagasy	Businessmen	in	China		
	
Mark	McIntyre	(University	of	Victoria)	
Tracing	Cape	Breton	Coal	Networks	
	
Francisco	Arqueros	(National	University	of	Ireland,	Maynooth)	
Ethnographies	of	unemployment	after	the	economic	crisis	

	
	
12:30-14:00	 LUNCH/	DÎNER/	ALMUERZO	
	
14:00-	15:30		
U	de	O	-	Room	/	Salle	/	
Sala	1-A	

CONTRAPUNTEOS	EN	TORNO	A	LOS	ESTUDIOS	ANTROPOLÓGICOS	
AL	COMPLEJO	OCHA-IFÁ	I	

	
ORGANIZERS/	
ORGANISATEURS/	
ORGANIZADORES	
Jesús	Guanche	
(Instituto	Cubano	de	
Antropología)	
Lázara	Menéndez	
Vázquez	(Universidad	
de	La	Habana)	
	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Jesús	Guanche	
(Instituto	Cubano	de	
Antropología)	
	

El	simposio	se	plantea	abordar	desde	diferentes	saberes,	
originados	en	posicionamientos	teóricos	diversos,	la	complejidad	
del	estudio	de	Ocha-Ifá	(conocido	generalmente	como	Santería).	
Teniendo	como	punto	de	partida	un	proyecto	del	Instituto	Cubano	
de	Antropología,	aún	en	ejecución;	nos	proponemos	mostrar	los	
límites	y	las	creatividades	puestas	en	práctica	por	los	
investigadores	para	el	arribo	a	resultados	plausibles.	El	análisis	en	
cuestión	de	la	aplicación	de	las	técnicas	antropológicas	en	este	
estudio	de	las	mencionadas	prácticas	culturales	sería	el	centro	del	
primer	panel	del	simposio.	Mientras	el	segundo;	comprendería	
miradas	diversas	que	de	modo	interdisciplinar	atraviesan	al	
Complejo	Ocha-Ifá		tanto	de	la	práctica	realizada	en	Cuba,	como	
fuera	del	país.	
	
Panel	I:	Límites	y	expansión	de	un	proyecto	investigativo:	Estudio	
antropológico	comparativo	del	Complejo	Ocha-Ifá	en	Cuba.	
	
Junto	con	la	presentación	sobre	huellas	de	los	lucumí	en	Cuba,	se	
aborda	la	cuestión	metodológica	en	un	proyecto	investigativo	de	
Ocha-Ifá	en	Cuba	por	el	Instituto	Cubano	de	Antropología,	el	papel	
de	la	familia	religiosa	en	Ocha-Ifá,	sus	límites	y	expectativas;	
diversos	aspectos	del	arte	en	la	casa-templo	y	su	estetización;	las	
danzas	religiosas	en	el	complejo	Ocha-Ifá,	sus	límites	para	su	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 37

estudio	antropológico	y	se	problematiza	sobre	¿un	Ifá,	dos	
Ifá…cuántos	Ifá?,	desde	la	perspectiva	del	análisis	transcultural.	

	
Jesús	Guanche	(Instituto	Cubano	de	Antropología)	
Huellas	de	los	Lucumí	en	Cuba	
	
Jenny	Pantoja	Torres	(Instituto	Cubano	de	Antropología)	
Romper	talanqueras;	la	cuestión	metodológica	en	un	proyecto	
investigativo	de	Ocha-Ifá	en	Cuba	
	
	Yaniela	Morales	Cortina	(Instituto	Cubano	de	Antropología)	
Familia	ritual	en		el	complejo	Ocha-Ifá:	Límites	y	nuevos	horizontes		
en	su	estudio	
	
Ercilia	Argüelles	Miret	(Universidad	de	las	Artes)	
¿Arte	en	la	Casa	Templo?	Construcciones	y	estetización	en	Ocha	
	
Bárbara	Balbuena	Gutiérrez	(Instituto	Cubano	de	Antropología)	
Las	danzas	rituales	en	el	complejo	Ocha	–	Ifá.	Límites	para	su	
estudio	antropológico	
	
Manuel	de	Jesús	Rabaza	Torres	(FENHI	–	Universidad	de	La	
Habana)	
¿Un	Ifá,	dos	Ifá…cuántos	Ifá?	La	cuestión	del	análisis	transcultural.	

	
14:00-	15:30		
U	de	O	-	Room	/	Salle	/	
Sala	1-B	

NAFTA	AND	ITS	WHEREABOUTS		I	

	
ORGANIZERS/	
ORGANISATRICES/	
ORGANIZADORAS	
Alejandra	González	
Jiménez	(University	of	
Toronto)		
	
Columba	González	
Duarte	(University	of	
Toronto)	
	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Jeremy	Rayner	(IAEN)	

Almost	a	quarter	of	a	century	has	passed	since	the	North	American	
Free	Trade	Agreement	(NAFTA)	came	into	effect.	After	creating	one	
of	the	largest	free	trade	zones	in	the	world	–	and	reconfiguring,	
within	it,	spatial,	cultural	and	socio-economic	relations	–	this	
agreement	is	being	renegotiated.	This	panel	takes	this	moment	of	
uncertainty	as	a	starting	point	for	critically	examining	the	socio-
economic	relations	defined	by	the	agreement	and	its	not	always-
predictable	afterlives.	The	panel	offers	ethnographic	insights	into	
the	social	life	of	the	agreement	in	relation	to	the	lives	of	Mexicans	
from	different	class	positions	inhabiting	the	NAFTA	corridor.	Each	
paper	traces	how	NAFTA,	which	consolidated	the	neoliberal	
apparatus	in	Mexico,	has	destroyed	as	well	as	generated	socialities,	
forms	of	organizing,	mobilities/immobilities	and	transnational	
connections	beyond	Mexico-Canada-U.S.	Specifically	the	papers	
inquire	how	activism,	care,	labour	relations	as	well	as	land,	water	
and	protected	species	are	reconfigured	under	NAFTA.			

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 38

	 	
Alejandra	González	Jiménez	(University	of	Toronto)	
“The	Volkswagen	Family”:	Practices	and	Tropes	of	Corporate	Care	
in	Post-	NAFTA	Mexico	
	
Columba	González	Duarte	(University	of	Toronto)	
The	‘NAFTA’	Butterfly:	Nature	Protection	Under	Neoliberalism.	
	
Claudia	Villegas	Delgado	(CLASCO,	Grupo	de	Trabajo	Integración,	
Regionalización	y	Fronteras	en	América	Latina)	
From	NAFTA	to	Neozapatismo:	outlining	the	future	of	struggle	
against	capitalism	
	

	
	
14:00-15:30	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

ETHOECOLOGIES	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
Amy	Donovan	
(Memorial	University	of	
Newfoundland)		
	
Brian	Noble	
(Dalhousie	University)	
	

Multispecies	and	more-than-human	forms	of	ethnography	and	
anthropological	thought	have	in	recent	years	received	much	
attention	in	the	social	sciences,	often	based	on	the	argument	that	
human	lives	cannot	be	understood	without	also	considering	the	
nonhumans	with	whom	we	live	and	on	whom	we	depend.	Some	
scholarly	work	also	takes	up	the	task	of	engaging	with	nonhuman	
social	worlds	for	nonhumans’	own	sake	and	for	the	sake	of	
knowledge,	asking	what	can	be	learned	about	the	world	by	
following	nonhuman	beings	or	things.	The	moment	has	come,	
perhaps,	to	turn	towards	praxis	and	ethics:	what	can	more-than-
human	anthropology	do?	How	can	we	mobilize	our	studies	of	our	
nonhuman	companions	towards	an	applied	anthropology	of	
ethoecology?	Can	attentiveness	to	nonhuman	lifeworlds	lead	to	
worldview	shifts,	and	how	can	anthropological	attunement	to	such	
lifeworlds	move	into	the	eye	of	the	broader	public?	What	kinds	of	
worlds	might	we	propose	based	on	what	we	have	learned	when	
looking	across	species	boundaries?		
	
Amy	Donovan	(Memorial	University	of	Newfoundland)		
From	Science	to	Story:	Anthropology,	biology	and	the	empathetic	
imagination	
	
Brian	Noble	(Dalhousie)		
Intimate	Political	Etho-Ecologies:	Crows,	Coyotes,	Humans,	
Genomes,	Treaty		
	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 39

Justin	Raycraft	(McGill	University)		
Seeing	From	Below:	Towards	an	Anthropology	of	Underwater	
Lifeworlds		
	
Julie	Laplante	(University	of	Ottawa)		
The	Not-So-Secret	Life	of	Plants		
	
Florence	Brunois-Pasina	(CNRS,	EHESS/Collège	de	France/	
Laboratoire	d’Anthropologie	Sociale)	
Attachements	interspécifiques	comme	mise	en	partage	des	mondes	
humains	et	non	humains	
	
Dominique	Raby	(El	Colegio	de	Michoacan)		
Emotional	Assemblages:	Reconsidering	Mexican-Nahua	Domestic	
Objects	in	Human	and	Nonhuman	Relationships	

	
	
14:00-15:30	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

CONFLICTED	STATES:	COUNTERING	REGIMES	AND	
(RE)CONSTRUCTING	NATIONS				

	
	

Dean	Karalekas	(Taiwan	Centre	for	Security	Studies)	
Uneven	Development:	Postcolonialism	and	Conservatism	in	
Taiwan’s	Civil/Military	Relations	
	
Itamar	Shachar	(University	of	Amsterdam)	
Assembling	‘conscripted	volunteering’:	Moralization	and	the	
formation	of	a	militarized	subject	
	
Laura	Eramian	(Dalhousie	University)	
Valuing	and	Evaluating	Reconciliation	in	Post-Genocide	Rwanda	
	
Shanni	Zhao	
Neoliberal-Socialist	Assemblage:	Reconfiguring	Urban	Welfare	
Regimes	in	Contemporary	China		
	
Ritu	Verma	(College	of	Language	and	Culture,	Royal	University	of	
Bhutan)	
Anthropological	Counterpoints	from	the	Himalayan	Kingdon	of	
Bhutan:	Gross	National	Happiness	as	a	Living	Development	
Alternative	

	
	
	
	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 40

14:00-15:30	
U	de	O	–	Room	/	Salle	
/	Sala	VRIP	

RETHINKING	ANTHROPOLOGICAL	THEORIES	AND	ACCOUNTS	

	
	

Bernhard	Leistle	(Carleton	University)		
The	Essential	Counterpoint	in	Cultural	Anthropology	
	
Alexander	Ervin	(University	of	Saskatchewan)		
How	Much	Use	Can	Applied	Anthropology	Make	of	Academic	
Theory?	
	
Bill	Angelbeck	(Douglas	College)		
“Flatten	the	Enemy”,	“Fighting	with	Property”,	“Interest-Bearing	
Investments”:	A	Consideration	of	Potlatch	Interpretations	with	
Indigenous	Views	of	the	Gifting	Ceremony	
	

	
	
14:00-15:30	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

VOICING	(POST)MIGRATION	EXPERIENCEL	CLASS,	RACE,	(UNDER)	
PRIVILEGE	

	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Karine	Geoffrion	
(Université	de	
Montréal)	
	

Viviane	Cretton	Mballow	(University	of	Applied	Sciences	and	Arts,	
Western	Switzerland)	
Becoming	local	in	the	Swiss	Alps
	
Florence	Lévy	(CECMC	EHESS	/	MAPS	Neuchatel	University)	
Négotiations	des	positionnements	sociaux	dans	la	sphère	de	
l’intime:	le	cas	des	couples	franco-chinois	
	
Adriana	A.G.	Sgambetterra	(University	of	Toronto)	
Catholic	Populism	and	Islamophobia	in	Italy:	A	Particular	Look	at	
Berlusconi	and	the	New	Center-Right	in	Sicily	
	

	
15:30-16:00	 BREAK/	PAUSE/	PAUSA	
	
	
	
	
	
	
	
	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 41

16:00-17:30	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	

CONTRAPUNTEOS	EN	TORNO	A	LOS	ESTUDIOS	ANTROPOLÓGICOS	
AL	COMPLEJO	OCHA-IFÁ	II	

	
ORGANIZERS/	
ORGANISATEURS/	
ORGANIZADORES	
Jesús	Guanche	
(Instituto	Cubano	de	
Antropología)	
Lázara	Menéndez	
Vázquez	(Universidad	
de	La	Habana)	
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Lázara	Menéndez	
Vázquez	(Universidad	
de	La	Habana)	
	
	

Panel	II:	Miradas	plurales	sobre	un	mismo	fenómeno:	el	estudio	
de	Ocha-Ifá	
	
Junto	 con	 la	 presentación	 del	 panel,	 se	 aborda	 la	 interactividad	
Ocha-Palomonte,	 entre	 el	 oráculo	 y	 la	 práctica	 religiosa,	 como	
muestra	de	los	procesos	de	permanentes	contactos	interreligiosos;	
la	 cuestión	 de	 las	 incompatibilidades	 en	 este	 ámbito;	 la	
significación	de	los	cuerpos	sexuados	en	el	ámbito	de	las	relaciones	
de	género;	y	la	significación	de	las	botánicas	en	New	York,	entre	la	
resistencia	cultural	y	el	consumismo.	
	
Suleidis	Sanabria	(Instituto	Cubano	de	Antropología)	
Interactividad	Ocha-Palo	Monte,	entre	el	diloggún	y	la	prenda.	
	
Lioba	Rossbach	de	Olmos	(Universidad	Philipps	de	Marburg)	
Manejando	incompatibilidades	
	
Yeniela	Cedeño	Hechavarrí	(Universidad	Pedagógica	de	La	Habana)	
Familia	ritual,		vida	cotidiana,		complejo	Ocha-Ifá	
	
Anahí	Viladrich	(CUNY)	
Botánicas	en	Nueva	York:	entre	la	resistencia	cultural	y	la	
comodificación	religiosa.	

	
	

	
16:00-17:30	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	
	
ORGANIZERS/	
ORGANISATRICES/	
ORGANIZADORAS	
Alejandra	González	
Jiménez	(University	of	
Toronto)		
	
Columba	González	
Duarte	(University	of	
Toronto)	
	

NAFTA	AND	ITS	WHEREABOUTS		II		
	
	
Almost	a	quarter	of	a	century	has	passed	since	the	North	American	
Free	Trade	Agreement	(NAFTA)	came	into	effect.	After	creating	one	
of	the	largest	free	trade	zones	in	the	world	–	and	reconfiguring,	
within	it,	spatial,	cultural	and	socio-economic	relations	–	this	
agreement	is	being	renegotiated.	This	panel	takes	this	moment	of	
uncertainty	as	a	starting	point	for	critically	examining	the	socio-
economic	relations	defined	by	the	agreement	and	its	not	always-
predictable	afterlives.	The	panel	offers	ethnographic	insights	into	
the	social	life	of	the	agreement	in	relation	to	the	lives	of	Mexicans	
from	different	class	positions	inhabiting	the	NAFTA	corridor.	Each	
paper	traces	how	NAFTA,	which	consolidated	the	neoliberal	
apparatus	in	Mexico,	has	destroyed	as	well	as	generated	socialities,	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 42

	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Jeremy	Rayner	(IAEN)	

forms	of	organizing,	mobilities/immobilities	and	transnational	
connections	beyond	Mexico-Canada-U.S.	Specifically	the	papers	
inquire	how	activism,	care,	labour	relations	as	well	as	land,	water	
and	protected	species	are	reconfigured	under	NAFTA.			
	
Mac	Graham	(University	of	Toronto)	
Reframing	NAFTA’s	“Accumulation	by	Dispossession”	in	Uncertain	
Times	
	
Guadalupe	Rodriguez-Gomez	(Centro	de	Investigaciones	y	Estudios	
Superiores	en	Antropologia	Social)	
Los	fuertes	inequidades	e	intensa	interconexión	fruto	del	Tratado	
de	Libre	Comercio	México-Estados	Unidos	y	Canadá	(TLC):	la	
polifonía	de	voces	
	
Yesenia	Ruiz	(CUNY)	
“Y	nos	dejaron	solos…”	20	años	después	del	‘retiro’	de	las	
paraestatales	en	la	región	sur	de	Nayarit,	México	

	
	
16:00-17:30	 RELATIONSHIPS,	PRACTICES	AND	WELLBEING		
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

	
María	del	Carmen	Martínez	Chirino	(Universidad	de	Oriente)	
Alicia	Martínez	Tena	(Universidad	de	Oriente)	
Margarita	V.	Hernández	Garrido	(Universidad	de	Oriente)	
Reflexión	antropológica	y	epistemológica	en	los	estudios	sobre	
relaciones	de	amistad	en	la	adolescencia.	
	
Peter	Mallory	(St.	Francis	Xavier	University)	
Laura	Eramian	(Dalhousie	University)	(not	presenting)	
The	Cultural	Contradictions	of	Friendship	
	
Megan	Graham	(Carleton	University)		
The	Ethopolitics	of	Dementia	Care:	Negotiating	(in)visibility,	
(mis)recognition,	and	(il)legibility	among	veterans	living	with	
dementia	
	
Roland	Moore	(Pacific	Institute	for	Research	and	Evaluation)	
Supporting	Indigenous	Mental	Health	Efforts:	Applied	
Anthropologists	Offering	Technical	Assistance	
	

	
	
	

	
	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 43

16:00-17:30	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

ACTING	UP:	EMERGING	ACTIVISMS	AND	SOCIAL	MOVEMENTS	
	
Jasmine	Folz	(University	of	Manchester)	
FOSS	as	a	Social	Tool:	FOSS	Activists	and	the	Indian	Middle	Class	
	
Serjara	Aleman	(Université	de	Lausanne)	
Emancipatory	Art?	“Women	Taking	the	Streets”	Urban	Art	and	
Community	Activism	in	Lima-Peru		
	
Amanda	Joy	(Carleton	University)	
“We	are	all	the	movement,	even	the	junkies	and	the	rich	guys”:	
Encounters	across	difference	in	Canadian	social	movements	
	
Shaylih	Muehlmann	(University	of	British	Columbia)	
Hasta	la	Madre:	Mexican	Women’s	Activism	Against	the	“War	on	
Drugs”	
	
Walter	Callaghan	(University	of	Toronto)	
What’s	sex	got	to	do	with	it?:	Social	imaginations	of	military	
masculinity	and	its	implications	in	veteran	health	research	
	

	
16:00-17:30	
U	de	O	–	Room	/	Salle	
/	Sala	VRIP	

MUSEUMS:	VOICED	HISTORIES			

	
	

Alejandra	Ramírez	Gallardo	(Universidad	Autónoma	de	Yucatán)	
Francisco	Fernandez-Repetto	(Universidad	Autónoma	de	Yucatán)	
Cultural	politics	and	museumscape	in	Merida,	México:	El	Gran	
Museo	del	Mundo	Maya	de	Mérida	(The	Great	Museum	of	the	
Mayan	World	in	Mérida)	
	
Roberto	Ordúñez	Fernández	(Gabinete	de	Arqueología	de	Baracoa)	
Mayas,	Incas	y	Arahuacos	una	Integración	
	
Rachel	Roy	(University	of	British	Columbia)		
An	Ethnographic	Exploration	of	Museum	of	Vancouver’s	
Engagement	Turn	
	
Julie	Graff	(Université	de	Montréal)		
Réorienter	le	dialogue	entre	autochtones	et	allochtones	au	sein	de	
l'espace	muséal	
	
Abra	Wenzel	(Carleton	University)	
Métis	Crafting:	From	Souvenir	Object	to	Transformative	Art	

Wednesday	May	16	2018/	Mercredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 44

	
	
19:00-21:00		
	
Hotel	Meliá	Pool	Bar/	
Bar	de	la	piscine	de	
l’Hotel	Meliá	Bar	de	la	
piscina	del	Hotel	Meliá	
	

WELCOME	COCKTAIL/	COCKTAIL	DE	BIENVENUE/	BEBIDA	DE	
BIENVENIDA		
	

	
	
	
	
	
	
	
	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	
	
8:30-17:00	
Hotel	Meliá,	Lobby	
	

CONFERENCE	CHECK-IN	//	ENREGISTREMENT	AU	COLLOQUE	//	
ACREDITACIÓN	AL	CONGRESO	
	

	
8:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	
	
	
ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS	
Niurka	Núñez	González	
(Instituto	Cubano	de	
Investigación	Cultural	
Juan	Marinello)		
	
Yuleisy	Fajardo	
Fernández	(Instituto	
Cubano	de	
Antropología,	
Ministerio	de	Ciencia,	
Tecnología	y	Medio	
Ambiente)	
	
	
	
DISCUSSANTS/	
COMMENTATRICES/	
MODERADORAS	
Yuleisy	Fajardo	
Fernández	(Instituto	
Cubano	de	
Antropología,	
Ministerio	de	Ciencia,	
Tecnología	y	Medio	
Ambiente,	CITMA)	
	
Niurka	Núñez	González	
(Instituto	Cubano	de	
Investigación	Cultural	

INVITED	PLENARY	//	SCÉANCE	PLÉNIÈRE	AVEC	INVITÉS	//	SESIÓN	
PLENARIA	CON	INVITADOS		
Perfiles	de	la	Antropología	Sociocultural	en	Cuba:	de	Fernando	
Ortiz	a	la	actualidad		
	
La	antropología	sociocultural	en	Cuba,	a	pesar	del	
desconocimiento	de	su	trayectoria,	y	de	su	poco	reconocimiento	
social	–no	obstante	los	avances	experimentados	en	las	últimas	
décadas–,	ha	realizado	aportes	cardinales	a	la	comprensión	de	la	
realidad	del	país,	tanto	en	un	plano	histórico	como	actual.	
Demostrar	esta	aseveración	exige	emprender	la	sistematización	y	
valoración	de	lo	producido	en	la	Isla	en	este	campo.	El	panel	reúne	
trabajos	inscritos	en	este	empeño,	que	van	desde	el	análisis	de	los	
estudios	más	conocidos	–los	de	Fernando	Ortiz–,	pasando	por	los	
de	uno	de	sus	discípulos,	hasta	algunas	de	las	investigaciones	
contemporáneas	más	importantes,	y	las	experiencias	docentes,	en	
particular	en	la	universidad	santiaguera.	El	panorama	ofrecido	
contribuye	a	colocar	esta	disciplina	en	su	justo	lugar	en	el	contexto	
de	las	ciencias	sociales	cubanas	y,	especialmente,	a	resaltar	su	
dimensión	fundacional	en	la	construcción	de	la	identidad	nacional.	
	
María	del	Rosario	Díaz	Rodríguez	(Instituto	Cubano	de	
Antropología)	
Descubriendo	a	Cuba	desde	una	mirada	antropológica.	Fernando	
Ortiz	y	su	entorno	académico.	
	
Ada	Elena	Lescay	González	(Centro	Cultural	Africano	Fernando	
Ortiz)	
El	lugar	de	Rómulo	Lachatañeré	en	la	historia	de	la	antropología	
cubana	
	
Lázara	Yolanda	Carrazana	Fuentes	(Instituto	Cubano	de	
Antropología)	
La	institutionalización	de	la	Antropología	Sociocultural	en	Cuba:	El	
Instituto	de	Etnología	y	Folklore		
	
Yuleisy	Fajardo	Fernández	(Instituto	Cubano	de	Antropología,	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 46

Juan	Marinello)		
	

Ministerio	de	Ciencia,	Tecnología	y	Medio	Ambiente)	
El	Atlas	Etnográfico	de	Cuba	y	la	antropología	en	los	años	1970-
1980.	
	
Niurka	Núñez	González	(Instituto	Cubano	de	Investigación	Cultural	
Juan	Marinello)		
Relaciones	raciales	y	etnicidad	en	Cuba	
	
María	Eugenia	Espronceda	Amor	(Centro	de	Estudios	Sociales	y	
Caribeños	“José	Antonio	Portuondo”,	Facultad	de	Ciencias	
Sociales,	Universidad	de	Oriente)	
La	construcción	del	conocimiento	antropológico	en	el	espacio	
universitario	santiaguero	
	
Adrián	Fundora	García	(Instituto	Cubano	de	Antropología)	
De	dónde	venimos	y	hacia	dónde	vamos.	Una	mirada	a	las	
contribuciones	de	Joel	James	y	Pablo	Rodríguez	a	la	antropología	
sociocultural	desarrollada	en	Cuba.		
	

	
	
SESSIONS/	SESSIONS/	PANELES	
	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	

HIV/	AIDS:	GLOBAL	CONCERNS	AND	LOCAL	RESPONSES			

	 Carl	Kendall	(Tulane	University)		
Ligia	Kerr	(Federal	University	of	Ceará)	(not	presenting)		
The	Cuban	experience	and	global	public	health:	point	and	
counterpoint	
	
Fabienne	Labbé	(École	des	hautes	études	en	sciences	sociales)	
Managing	stigma	and	shame:	the	moral	experience	of	people	living	
with	HIV	in	Fiji	
	
Salinda	Hess	(Concordia	University)	
The	Ethical	and	Practical	Dilemmas	of	Harm	Reduction	in	Montreal	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 47

8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	SPATIALIZING	
AND	HISTORICIZING	UNEVEN	DEVELOPMENT		

	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Gavin	Smith	(University	
of	Toronto)	
	
Marion	Werner	(State	
University	of	New	York,	
Buffalo)	
	
Jaume	Franquesa	(State	
University	of	New	York,	
Buffalo)		
	

	
We	will	use	this	Roundtable	to	discuss	the	challenge	provoked	by	
Lesley	Gill	and	Sharryn	Kasmir	when	they	write,	“Unevenness	and	
combination	…	pushes	us	to	broaden	our	ethnographic	horizons	
beyond	particular	places	and	times	and	encourages	us	to	grasp	
how	our	field	sites	emerge	from	multi-stranded,	interlaced	
historical	processes	operating	in	broader	spatial	dimensions.”	
Acknowledging	the	influence	of	the	work	of	David	Harvey	and	Neil	
Smith	in	bringing	the	spatial	configurations	of	uneven	
development	to	the	fore,	we	yet	feel	the	need	to	engage	with	
spatio-historical	approaches	that	see	places	as	on-going,	multi-
scaled	processes	(see,	for	example,	Doreen	Massey	and	Gill	Hart	in	
Geography)	and	to	emphasize	strongly	temporality	in	the	form	of	
historical	particularities.	While	noting	the	juggernaut	character	of	
capitalism	we	believe	that	good	ethnography	needs	to	expose	
what	Braudel	referred	to	as	“a	series	of	overlapping	histories	
developing	simultaneously,”	and	we	understand	this	process	to	be	
both	spatial	and	temporal.	So	at	this	roundtable	we	would	like	to	
think	about	how	current	forms	of	resistance	–	including	forms	of	
making	place	–	are	inflected	by	the	traces	of	the	past:	“meanings	
and	values	which	were	created	in	actual	societies	or	actual	
situations	in	the	past,	and	which	still	seem	to	have	significance	
because	they	represent	areas	of	human	experience,	aspiration	and	
achievement	which	the	dominant	culture	neglects,	undervalues,	
opposes,	represses	or	even	cannot	recognize.”	(R.	Williams)	
	
Gavin	Smith	(University	of	Toronto)	
Marion	Werner	(State	University	of	New	York,	Buffalo)	
Jaume	Franquesa	(State	University	of	New	York,	Buffalo)		
David	Nugent	(Emory	University)	
Ayse	Caglar	(University	of	Vienna)		
Chandana	Mathur	(National	University	or	Ireland,	Maynooth)		
George	Baca	(Dong-A	University	South	Korea)	
Winnie	Lem	(Trent	University)	
Linda	Green	(University	of	Arizona)		

	
	
	
	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 48

8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

REPRESENTING	AND	REIMAGINING	HUMAN-NATURE	
RELATIONS			

	 	
Nakeyah	Giroux-Works	(Université	Laval)	
L’expérience	des	changements	climatiques	dans	le	quotidien	de	
pêcheurs	et	d’agriculteurs	madelinots	:	Perceptions	des	
transformations	de	la	nature	aux	Îles-de-la-Madeleine,	Québec	
	
Linnéa	Rowlatt	(University	of	Ottawa)		
European	Ethnohistory:	a	glimpse	of	the	relationship	between	
early	modern	Christianity	and	nature	
	
Roisin	Seifert	(Dalhousie	University)		
Horses	as	healers:	exploring	therapeutic	equestrianism	in	
Indigenous	North	American	Contexts		
	
		

	
8:30-10:00	
U	de	O	–	Room	/	Salle	/	
Sala	VRIP	

DIVERSE	DESIRES:	NEGOTIATING	AND	NAVIGATING	GENDER	AND	
SEXUALITY				

	 Hanla	Jang	(Seoul	National	University)		
The	complementary	colors	in	the	rainbow	-	distinctive	identity	
practices	in	two	different	lesbian	groups	in	South	Korea	
	
Huma	Mohibullah	(University	of	British	Columbia)	
Moderate”	and	“Progressive”	Muslims:	Challenging	Islamophobia	
through	Female	and	LGBT	inclusion	in	Mosques	
		
Veneza	Mayora	Ronsini	(UFSM/RS/Brazil/CNPq)		
Sandra	Dalcul	Depexe	(UFSM/RS/Brasil)		
Lúcia	Loner	Coutinho	(UFSM/RS/Brazil;	CAPES)	
Working	class	women:	can	subaltern	voices	talk	about	sexuality?	
	
Kayleigh	Thompson	(York	University)		
Gender	power,	access	and	mobility:	Foreign	women	negotiating	
public	space	in	Negril,	Jamaica	
	
Alexandra	Lloyd	(University	of	Victoria)	
‘I	keep	this	like,	a	separate	life’:	Overseas	female	Indonesian	
students	and	sexuality	

	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 49

8:30-10:00	
Room	U	de	O	-	Room	/	
Salle	/	Sala	Pacheco	

QU’APPORTE	L’ÉCLAIRAGE	DE	L’HISTOIRE	À	L’ETHNOGRAPHIE?	
EXPLORATION	DES	VOIX	ANTHROPOLOGIQUES	

	
ORGANIZERS/	
ORGANISATRICES		
ORGANIZADORAS/	
Sabrina	Doyon	
(Université	Laval)	
	
Natacha	Gagné	
(Université	Laval)	
	

	
Comment	l’ethnographie	et	la	perspective	historique	
s’entrelacent-elles	dans	la	pratique	anthropologique	?	Quelles	
nouvelles	réflexions	permet	leur	mise	en	dialogue	et	quelles	
peuvent	en	être	les	limites	?	Ces	interrogations	sont	abordées	par	
le	biais	d’études	spécifiques	explorant	des	champs	de	recherche	
tant	politique	qu’environnemental	au	sein	desquelles	
l’ethnographie	fut	enrichie	par	une	perspective	historique.	Des	
études	de	cas	du	Pacifique,	de	l’Amérique	du	Nord	et	de	l’Europe	
permettent	de	réfléchir	aux	apports	des	recherches	historiques	et	
en	archives	dans	le	renouvellement	des	questionnements	sur	des	
situations	contemporaines	et	des	façons	d’aborder	la	recherche	de	
terrain.		
	
Sabrina	Doyon	(Université	Laval)	
La	nouvelle	ruralité	à	l’aune	du	passé?	Changements	socio-
environnementaux	et	conservation	de	la	nature	dans	l’Alt	
Emporda,	Catalogne		
	
Natacha	Gagné	(Université	Laval)		
Un	vide	judiciaire	aux	confis	de	la	République	française	?	Croiser	
histoire	et	ethnographie	pour	mieux	saisir	le	rapport	à	la	justice	en	
Polynésie.		
	
Reade	Davis	(Memorial	University)		
Kurt	Korneski	(Memorial	University)	(not	presenting)	
Unsettling	the	Present:	Anthropology,	History	and	the	Dynamics	of	
Socio-Ecological	Change	in	Newfoundland	Fisheries		
	
Laurent	Jérôme	(UQAM)		
Documenter	un	projet	de	relocalisation	force	d’une	communauté	
innue	(Québec):	ambiguïtés	et	complexité	du	dialogue	entre	
sources	orales	et	archives	officielles		
	
	
	
	
	
	
	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 50

	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	Obregón	

CROSSING	BOUNDARIES:	A	COUNTERPUNTUAL	APPROACH	TO	
SERVICE	LEARNING	PROMOTIN	SOLIDARITY	IN	CUBA	AND	THE	
UNITED	STATES	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
Karyn	Hollis	
(Universidad	de	
Villanova)	
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Karyn	Hollis	
(Universidad	de	
Villanova)	

	
As	the	political	and	socio-economic	boundaries	between	the	US	
and	Cuba	are	reinforced	again,	circumventing	these	limits	both	
intellectually	and	experientially	becomes	all	the	more	important.		
My	Cuban	colleagues	and	I	believe	the	pedagogy	called	Service	
Learning	(SL),	defined	as	"a	form	of	experiential	education	in	which	
students	engage	in	activities	that	address	human	and	community	
needs	together	with	structured	opportunities	for	reflection”	
(Jacoby),	provides	a	way	to	traverse	these	borders.		Although	well-
established	in	the	US,	SL	is	not	practiced	as	such	in	Cuba;	however,	
since	the	Revolution,	a	very	similar	focus	on	the	interdependent	
relationship	of	voluntary	work	and	education	for	social	justice	has	
been	a	central	tenet	in	Cuban	pedagogical	theory	and	practice.		
Our	plan	is	to	expand	SL	in	Cuba	based	on	these	existing	concepts	
and	practices	to	create	SL	partnerships	with	American	universities.		
We	believe	that	this	approach	will	be	strengthened	by	concepts	
fundamental	to	anthropological	practice:		reflexivity,	positionality,	
power,	hierarchy,	difference	and	ethics.	
	
Karyn	Hollis	(Universidad	de	Villanova)	
Cuban	Counterpoints	to	Neoliberal	Educational	Attitudes	in	Service	
Learning	
	
Mayra	Elena	Salas	Vinent	(Universidad	de	Oriente.	Facultad	de	
Ingeniería	Química	y	Agronomía.	Carrera	Licenciatura	en	
Educación.	Química	Industrial)	
El	aprendizaje	servicio	como	metodología	para	la	formación	
profesional	en	la	educación	superior		
	
Héctor	Márquez	Lórez	(Universidad	de	Guantánamo)	
El	aprendizaje	servicio	y	su	contribución	a	la	Educación	Ambiental	
desde	la	asignatura	Ciencias	Naturales	
	
Ivette	Aranda	Salas	(Escuela	Especial	“Tania	la	Guerrillera”)	
El	aprendizaje	servicio	y	su	inserción	en	la	educación	especial	
	
Ana	Melba	Bess	Alvarez	(IPI	Diósmedes	Córdova)	
El	aprendizaje	servicio	y	su	contribución	a	la	Educación	Técnica	
Profesional	

	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 51

10:00-10:30	 BREAK/	PAUSE/	PAUSA	
	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	

HISTORICAL	AND	PRESENT-DAY	NARRATIVES	OF	IDENTITY				

	 Marzia	Balzani	(New	York	University)		
Ahmadi	Islam:	on	the	necessary	incorporation	of	historicity	and	
temporality	into	ethnographic	practice	
	
Steven	Baumann	(Temple	University)	
The	Finca	Paso	Seco:	Unearthing	Cuban	voices	at	an	American	
Quaker	Farm	for	European	Jewish	Refugees	in	Cuba,	1939-1941	
	
Anatoly	Isaenko	(Appalachian	State	University)		
Absurd	Anthropological	Theories	in	the	Current	Russo-Ukrainian	
Ethnic	Conflict	
	
Mario	G.	Castillo	Santana	(Universidad	de	las	Artes)	
Las	prácticas	y	usos	del	orientalismo	en	Cuba.	Un	diálogo	fraterno	
con	el	antropólogo	canadiense	Frank	Scherer.	

	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	INDIGENOUS	
LAND	RIGHTS	AND	THE	NEOLIBERA	WORLD	ORDER:	STRATEGIES	
FOR	RESISTANCE	AND	SURVIVAL		

	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Richard	Lee	(University	
of	Toronto)	
	
Richard	Daly	(Freelance	
Researcher)	
	
Robert	Hitchcock	
(University	of	New	
Mexico)	
	

	
In	the	21st	century,	indigenous	peoples	have	faced	increased	
challenges	from	the	ascendant	forces	of	Neo-Liberalism.	In	settings	
as	diverse	as	post-Apartheid	South	Africa,	and	post-Communist	
Russia,	as	well	as	more	traditional	sites	such	as	the	“CANZUS”	
nations	(Canada,	Australia,	New	Zealand	and	the	U.	S.)	neoliberal	
regimes	have	made	further	inroads	on	the	shrinking	zones	of	
resistance,	represented	by	indigenous	peoples.	This	panel	will	
bring	together	critical	observers	from	Europe,	Africa	and	North	and	
Central	America	presenting	case	studies	of	communities	
responding	to	threats	to	land	and	survival	by	mining,	pipeline,	
energy,	forestry,	and	agricultural	interests.		
	
Richard	Lee	(University	of	Toronto)	
Richard	Daly	(Freelance	Researcher)	
Filiberto	Penados	(Centre	for	Engaged	Learning	Abroad)	
Michel	Bouchard	(University	of	Northern	British	Columbia)	
Robert	Hitchcock	(University	of	New	Mexico)	

	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 52

10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

VALUE	AND	POLITICS			

	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Lindsay	Dubois	
(Dalhousie	University)	
	
Daniel	Salas-Gonzalez	
(Dalhousie	University)	
	

	
Classical	anthropological	concerns	about	the	foundation,	
symbolization,	circulation,	and	loss	of	value	continue	to	generate	
debate	in	contemporary	research.	For	instance,	some	authors	
consider	the	basic	categories	of	a	Marxian	theory	of	value	(e.g.,	
production,	value,	objectification,	and	circulation/exchange)	as	a	
set	of	“ethnographic	variables”	which	might	change	in	form	and	
content	in	different	societies,	but	retain	their	explanatory	
potential	(Turner	2008).	Others	call	instead	for	introducing	folk	
concepts	from	the	field	as	a	means	of	rethinking	already	
established	notions	and	imagining	other	worlds	(Otto	&	Willerslev	
2013).	The	papers	in	this	session	consider	these	questions	in	a	
range	of	ethnographic	cases	addressing	issues	of	value	and	values,	
monies	and	their	politics,	the	common	good	and	self-interest.	
	
Lindsay	Dubois	(Dalhousie	University)	
Getting	paid:	The	meaning	of	money	for	recipients	of	Argentina’s	
Conditional	Cash	Transfer	Program	
	
Daniel	Salas-Gonzalez	(Dalhousie	University)	
The	practice	of	monetary	plurality:	value	and	politics	in	rural	Cuba	
	
Elias	A.	Galindo	Paredes	(Dalhousie	University)	
Changing	the	Value	from	a	Red	Light	District	to	a	Heritage	Barrio	in	
Neoliberal	Ecuador.	
	
Oana	Mateescu	(University	of	Bergen)	
Value	and	distributive	repair	
	
Kirsten	Francescone	(Carleton	University)	
When	"values"	effect	value	and	value	becomes	"values":		women,	
men	and	mine	work	in	underground	mining	in	Bolivia	

	
	
	
	
	
	
	
	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 53

10:30-12:00	
U	de	O	–	Room	/	Salle	/	
Sala	VRIP	

LOCATING	COUNTERPOINT:	SPACE,	PLACE	AND	IDENTITY			

	
ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS	
Amali	Philips	(Wlifrid	
Laurier	University)	
	
Nicola	Mooney	
(University	of	the	Fraser	
Valley)	
	

	
This	panel	explores	the	notion	of	counterpoint	in	relation	to	land,	
landscape,	place,	and	space	as	material,	embodied,	and	imagined	
objects	of	and	locations	for	culture	and	identity.	What	are	the	
conflicts,	tensions,	and	antagonisms	that	comprise	the	points	of	
counterpoint	as	nodes	of	dissonance,	difference,	and	differential	
power?	What	are	the	possibilities	for	convergence	among	them?	
Must	counterpoint	ultimately	produce	harmony,	and	does	this	
encourage	cultural	singularity?	We	are	interested	in	the	expression	
and	transformation	of	identities	in	relation	to	location,	boundaries,	
mobilities,	bodies	and	chronologies,	and	in	particular,	in	the	ways	
in	which	ethnic,	religious,	gendered,	social,	historical,	temporal	
and	transcultural	encounters	and	entanglements	are	assembled	
and	cohered	as	identities,	the	roles	of	emplacement,	territoriality,	
and	embodiment	in	these	processes,	and	the	potential	of	the	
contrapuntal	encounter	to	accommodate	polyvocality	and	
resistance.	
	
Amali	Philips	(Wilfrid	Laurier	University)	
Space,	Place	and	Gender	as	Counterpoints	in	the	Making	of	an	
“Estate	Tamil”	Identity	in	the	Making	
	
Nicola	Mooney	(University	of	the	Fraser	Valley)	
Landscape,	Homescape,	Songscape:	Contrapuntal	Entanglements	
of	Place,	Time,	Identity	and	Culture	in	Bhangra		
	
Jennifer	Long	(McMaster	University)	
Social	Capital	in	the	City:	How	Ordinary	Dutch	Citizens	Capitalize	on	
Neighbourhood	Space		
	
Chantelle	Marlor	(University	of	the	Fraser	Valley)	
“Outsider”	Bodies	in	the	Art	and	Science	of	Spiritual	Traditions		
	
Pauline	McKenzie	Aucoin	(Concordia	University)	
Time	as	a	Counter	Point	in	the	Construction	of	Western	Ontologies	
of	Culture,	Space	and	the	Wild		
	
Mathias	Guenther	(Wilfrid	Laurier	Universtiy)	
The	Hunting	Ground’s	Doings:	Entanglement	and	Emplacements	of	
San	Ontology	and	Cosmology	

	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 54

	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	
	

CONTRAPUNTEO	Y	TERRITORIALIDADES	

ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Carolina	Tytelman	
(Memorial	University	of	
Newfoundland)	
	
Damian	Castro	
(Memorial	University	of	
Newfoundland)	
	

La	idea	estado-nación	asociada	a	un	territorio	es	prácticamente	de	
sentido	común.	En	parte	ese	’sentido	común’	refleja	practicas	por	
medio	de	las	cuales	los	estados-nación	se	constituyen	a	sí	mismos	
en	términos	concretos,	por	ejemplo,	ejerciendo	jurisdicciones,	
estableciendo	fronteras	y	desarrollando	políticas.	Aunque	
hegemónicas,	estas	prácticas	territoriales	no	son	las	únicas:	una	
variedad	de	actores	colectivos	se	constituyen	a	sí	mismos	por	
medio	de	otras	territorialidades.	Entre	estos	actores	se	
encuentran,	por	ejemplo,	pueblos	indígenas,	los	campesinos,	los	
villeros,	las	fabricas	tomadas,	las	comisiones	de	vecinos	y	
recicladores	urbanos.	Estas	territorialidades	se	entremezclan	unas	
con	otras,	se	desarrollan	en	contrapuntos	unas	con	otras.	Este	
panel	se	propone	discutir	la	multiplicidad	de	relaciones	que	se	
establecen	entre	practicas	territoriales	distintas	y	discutir	
preguntas	como	dónde	se	encuentran	estas	territorialidades,	
dónde	se	interrumpen,	cuándo	se	refuerzan	mutuamente,	y	
cuándo	entran	en	conflicto.		
	
Carolina	Tytelman	(Memorial	University	of	Newfoundland)	
Territorialidad	y	Desarrollo	en	Labrador:	el	caso	de	Muskrat	Falls	
	
Mario	Blaser	(Memorial	University	of	Newfoundland)	
Territorios	(in)communes	del	bien	común	
	
Mieke	Werner	(Universidad	de	Colonia)	
Defendiendo	a	la	Madre	Tierra	y	el	territorio-visiones	desde	las	
mujeres	indígenas		
	
Lorna	Quiroga	(Carleton	University)		
Los	tejidos	del	territorio	Yshir	en	Paraguay	
	

	
	
	
	
	
	
	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 55

10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	Obregón	

FOOD	(IN)SECURITY:	JUSTICE	FROM	FARM	TO	TABLE	

	 Rachel	Begg	(Concordia	University)	
Food	Activism	and	Food	Justice	in	Montreal	
	
Pauline	Rameau	(Musée	national	d’histoire	naturelle)	
Serge	Bahuchet	(Musée	national	d’histoire	naturelle)	
Assemblage	des	variétés	de	maïs	et	renouvellement	des	usages	
culinaires	à	Chiquilistlán	(Jalisco,	Mexique)	
	
Joanne	Taylor	(University	of	British	Columbia)		
Food,	Fish,	and	Diking	Crises	in	the	Creston	Valley:	An	Indigenous	
Epistemological	Solution	to	the	Extraction	and	Sustainability	of	
Water	Resources	
	
Mark	Moberg	(University	of	South	Alabama)		
Shifting	Sands,	Cultural	Capital,	and	the	Limits	of	Ethnography:	
Hopkins,	Belize,	1950-2017		

	
12:00-13:30	 LUNCH	//	DÎNER	//ALMUERZO	LIBRE	Y	REUNIONES	
	
12:00-13:30		
Hotel	Meliá	Santiago		

WOMEN’S	NETWORK	LUNCHEON	//	DÎNER	ET	RÉUNION	DE	
TRAVAIL	DU	RÉSEAU	DES	FEMMES	//	ALMUERZO	Y	REUNIÓN	DE	
LA	RED	DE	LAS	MUJERES	
	
*	Registration	is	required.	This	is	a	ticketed	event.		
*La	réservation	est	obligatoire.	Il	s’agit	d’un	évènement	payant.		
*Los	miembros	que	quieren	participar	pagan	a	parte	de	la	
inscripción	

	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	

LA	ANTROPOLOGÍA	ANTI-HEGEMÓNICA	CONTEMPORÁNEA.	
RETOS	Y	PERSPECTIVAS	I	

	
ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
Raúl	Ruiz	Miyares	(Casa	
del	Caribe)	
	
	
	
	

Este	panel	que	trata	el	tema	de	la	Antropología	antihegemonica	
contemporánea,	tiene	como	exponentes	aspectos	relacionados	con	
las	artes	plásticas	y	su	proyección	antihegemonica,	la	Casa	del	
Caribe	como	institución	que	valora	los	aportes	de	la	cultura	
popular	y	su	importancia	para	la	vida	espiritual	y	material	de	la	
nación,	el	tema	del	pesquisaje	de	los	esclavos	de	origen	bantú	en	la	
antigua	jurisdicción	de	Cuba,	aspectos	relacionados	con	la	
pedagogía	participativa	y	progresista	en	la	actualidad;	así	como	el	
apasionante	tema	que	abarca	la	problemática	de	la	
destradicionalizacion	de	la	tumba	francesa	de	Bejuco,	provincia	de	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 56

DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Raúl	Ruiz	Miyares	(Casa	
del	Caribe)	
	

Holguin,	la	cual	es	una	expresión	patrimonial	de	ese	complejo	
musico	danzario	de	las	cuales	solo	existen	en	Cuba	tres	de	estos	
exponentes,	una	en	Santiago	de	Cuba,	Guantánamo	y	la	referida	
tumba	de	Bejuco.	Este	panel	concebido	por	especialistas	de	la	Casa	
del	Caribe	pretende	otorgar	información	actualizada	acerca	de	los	
estudios	antropológicos	que	ilustrarían	grosso	modo	como	
marchan	estos	estudios	en	el	ámbito	académico	del	país.	
	
Raúl	Ruiz	Miyares	(Casa	del	Caribe)	
Antropología	del	arte:	Una	perspectiva	anti	hegemónica	para	el	
análisis	del	arte	afrocubano.	
	
Aracelis	Avilés	Suárez	(Casa	del	Caribe)	
Práctica	de	la	Tumba	Francesa	en	el	entorno	rural	y	citadino		
	
Alina	Peña	García	(Universidad	de	Oriente)	
La	antropología	de	la	educación.	Una	expresión	anti	hegemónica		
centrada	en	lo	social	y	la	cultura.	
	
Catia	Corriveau-Dignard	(University	of	Toronto)	
Azúcar	blanca/Azúcar	prieta:	análisis	comparativo	de	la	presencia	
afrocubana	en	la	obra	de	Ortiz	y	Urzaiz	
	
Marina	Gold	(University	of	Berge)	
Contrapunteo	as	a	metaphor	for	change	and	transformation	
	
	

	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	

GRAMSCI	AND	MARXIST	ANALYSIS	OF	POLITICAL	PROCESSES	IN	
MEXICO	I	

	
ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
Ricardo	Macip	
(Benemérita	
Universidad	Autónoma	
de	Puebla)		
	

In	this	panel	we	propose	a	critical	inquiry	to	the	work	of	Antonio	
Gramsci	regarding	popular	culture,	commonsense,	subaltern	
politics,	education	and	hegemony	within	the	Mexican	state	
formation.	Even	though	Gramsci	has	proven	widely	popular	in	
North	Atlantic	universities	and	intellectual	circles,	his	attention	to	
class	is	mostly	diluted	in	poststructuralists	debates,	impoverishing	
its	political	and	analytic	potency.	A	reading	of	the	Prison	
Notebooks	against	the	ethnographic	present	in	different	research	
projects	allows	us	to	confront	the	bleak	and	contradictory	
conjuncture	while	pondering	the	value	of	class	analysis	in	an	
academic	environment	committed	to	its	marginalization.	By	doing	
so	our	purpose	is	twofold.	On	one	level	we	aim	to	produce	sound	
approaches	and	understandings	of	a	knowable	reality	from	an	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 57

engaged	and	partisan	point	of	entry.	On	another	we	aspire	to	open	
a	space	for	its	legitimate	debate,	given	the	contradictory	forces	
operating	in	the	reproduction	of	the	canon,	enlarging	the	critical	
horizon	in	Mexico	and	its	connections	to	the	Atlantic	and	
Caribbean	

Ricardo	Macip	(Benemérita	Universidad	Autónoma	de	Puebla)		
NAFTA,	passive	revolution	and	lost	opportunities	
	
J.	Erik	Rojas	Torres	(Bemérita	Universidad	Autónoma	de	Puebla)	
Hegemony	and	Subaltern	Experiences	Among	the	Children	of	the	
Maquila	in	Ciudad	Juárez,	Chihuahua,	Mexico		
	
Luis	Acatzin	Arenas	Fernández	
The	Construction	of	the	Sacred	City	and	Multicultural	Subjects.	
Notes	About	Culture	and	Common	Sense	in	Cholula,	Mexico.		
		
Alejandro	Martinez-Canales	(CIESAS)	
“Depending	on	How	the	Question	Is.”	Notes	on	Multiculturalism	
and	Intercultural	Education	in	Monterrey,	Mexico.			

	
	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

CONTRAPUNTEO:	INTERSECTING	VIEWS	ON	THE	PRACTICE	OF	
BRIDEWEALTH	I	
	

	
ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS	
Christine	Jourdan	
(Concordia	University)		
	
Fabienne	Labbé	
(Concordia	University)	
	

Engaging	with	the	theme	Contrapunteo,	this	panel	seeks	to	explore	
the	multiplicity	 of	 voices	 concerning	 the	 practice	 of	 bridewealth.		
Bridewealth	 remains	 the	 most	 common	 form	 of	 marriage	
transaction	in	the	world	and	maintains	cultural	importance	in	many	
societies.		Though	many	individuals	value	the	custom	as	a	method	
for	 linking	 families,	 as	 a	 demonstration	 of	 a	 potential	 husband's	
ability	 to	 provide	 for	 a	 woman's	 future	 and	more	 generally	 as	 a	
material	 expression	 of	 the	 value	 of	women	 in	 their	 societies,	 the	
practice	is	criticized	by	many.			
	
Contrasting	perspectives	 concerning	bridewealth	 abound	and	 this	
panel	 invites	 submissions	 that	 engage	 diverse	 viewpoints	 on	 this	
practice	and	its	implications	for	women,	families	and	communities.		
These	 perspectives	 could	 issue	 from	 a	 number	 of	 social	
intersections	including	those	between	genders,	generations,	social	
classes,	rural	and	urban	contexts	or	any	number	of	other	tensions	
in	systems	of	bridewealth.			
	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 58

Christine	Jourdan	(Concordia	University)		
Gendered	and	generational	perspectives	on	the	practice	of	
bridewealth	in	Honiara		
	
Martin	Lindhardt	(University	of	Southern	Denmark)	
Bride-wealth	as	a	condensed	symbol	in	contemporary	Tanzania	
	
Anne-Sylvie	Malbrancke	(CREDO)	
Intersecting	past(s)	and	present(s):	Baruya	and	Gebusi	revisited	
(Papua	New	Guinea)	
	
Anna	Paini	(Università	di	Verona)		
Lifouan	women’s	perspectives	on	bridewealth	

	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

ENTANGLED	ENCOUNTERS	WITH	THE	VIOLENCE	OF	THE	WORLD	

	
ORGANIZER/	
ORGANISATRICES/		
ORGANIZADORAS	
Ellen	Judd	(University	of	
Manitoba)	
	
Alisse	Waterston	
(CUNY)		

Considering	anthropology	deeply	engages	a	contemporary	world	
marked	by	war,	structural	violence,	racialized	and	gendered	
hatred,	environmental	crisis,	resurgent	nationalisms	and	
inequality,	to	what	extent	and	how	have	we	arrived	at	adequate	
understandings?	What	questions	must	now	be	identified	and	
excavated	as	anthropologists	work	to	hold	back	the	darkness?	
What	are	the	possibilities	for	a	relevant	anthropology	that	does	
not	exacerbate	social	suffering?	This	panel	will	depart	from	diverse	
positionalities,	perspectives	and	voices	to	welcome	
anthropological	counterpoints	that	harmonize	in	the	service	of	
global	justice.	As	anthropologists	inescapably	pressed	against	the	
world,	the	panelists	will:	explore	their	entangled	encounters	with	
social	problems,	theory	and	praxis;	examine	boundary	spaces	
where	life	bleeds	into	anthropology;	follow	where	these	lead	into	
questions	of	epistemology,	(intimate)	ethnography	and	narrative;	
and	consider	innovative	resources	that	offer	renew	ged	openings.	
We	will	engage	an	audience	call-and-response	dialogue	on	where	
we	might	go	from	here	

Alisse	Waterston	(CUNY)		
The	Entangled	Anthropologist:	Promises	and	Limitations	of	
Intimate	Ethnography	
	
Ellen	Judd	(University	of	Manitoba)	
Amidst	Violence:	From	Knowing	the	World	to	Knowing	the	World	
Differently	Together		
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 59

Homa	Hoodfar	(Concordia	University)	
An	Anthropology	of	Interrogation:	My	Time	in	Iran’s	Evin	Prison	
		
Gina	Athena	Ulysse	(Wesleyan	University)		
Beyond	Violence:	Towards	and	Anthropology	of	Rasanblaj		

	
	
13:30-15:00	
U	de	O	-	ROOM	/	SALLE	
/	SALA	VRIP	

	
	
SPACE,	PLACE	AND	IDENTITIES	AMIDST	CULTURE	CONTACT:	
COSMOPOLITANISM	INVOLVING	JAPAN	IN	REFERENCE	TO	
GERMANY,	EGYPT,	NIGERIA,	AND	GLOBALIZATION	FLOWS				
	

ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA/	
Millie	Creighton	
(University	of	British	
Columbia)		
	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Nicola	Levell	(University	
of	British	Columbia)	
	

	Millie	Creighton	(University	of	British	Columbia)		
Architecture	and	Identity:	Kenzo	Tange’s	Japan,	and	Africa-Asia	
Connections	in	Nigeria’s	Capital	City	Project	
	
Basant	Ahmed	Sayed	(University	of	British	Columbia)	
Globalization	and	Transnational	Consumption:	The	Case	of	
Japanese	Cute	Culture	and	TV	Dramas	
	
Francesca	Pegorer	(University	of	British	Columbia)		
From	wasteland,	to	edgeland,	to	sacred	land:	urban	gardens,	
communitas,	and	'the	city'	in	Berlin	and	Tokyo	

	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

INDIGENOUS	VALUES	AND	KNOWLEDGE	IN	ENVIRONMENT	AND	
SUSTAINABILITY			

		 Danielle	DiNovelli-Lang	(Carleton	University)	
Sonya	Gray	(National	Park	Serve)	(not	presenting)	
The	Price	of	History:	Return	and	Reconciliation	in	Glacier	Bay	
	
Abigael	Rice	(University	of	Saskatchewan)	
David	Natcher	(University	of	Saskatchewan)	(not	presenting)	
Balancing	Energy	Development	and	First	Nation	Livelihoods	in	
Northeast	British	Columbia	
	
Kyla	Cangiano	(Nipissing	University)	
Beyond	the	Dust:	An	ethnographic	account	of	Burning	Man	

	
	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 60

13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	Obregón	

POSSESSED	AND	INVISIBLE:	ENCOUNTERING	THE	
(SUPER)NATURAL			

	
	

	
Gregory	Forth	(University	of	Alberta)	
The	truth	about	turtles	
	
Roger	Lohmann	(Trent	Universtiy)	
Do	the	Wobuno	People	of	New	Guinea	Exist,	and	if	so,	What	Are	
They?		
	
Vincent	Brillant-Giroux	(Université	de	Montréal)	
Process	of	Deification	and	Ritual	Possession	in	a	Tribal	Community,	
Kerala,	South	India	
	
Sarah	Gould	(University	of	Toronto)	
	
Peter	Gose	(Carleton	University)		
Andean	Metal	Cycles:	Value	and	Vitality	
	
Alysa	Ghose	(University	of	Edinburgh)		
Verse	and	chorus;	call	and	response:	the	dynamics	of	giving,	
receiving,	and	finding	one’s	voice	in	spiritual	development	as	an	
espiritista	
	

	
15:00-15:30	 BREAK/	PAUSE/	PAUSA	
	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	
	

LA	ANTROPOLOGÍA	ANTI-HEGEMÓNICA	CONTEMPORÁNEA.	
RETOS	Y	PERSPECTIVAS	II	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
Raúl	Ruiz	Miyares	(Casa	
del	Caribe)	
	
	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Raúl	Ruiz	Miyares	(Casa	
del	Caribe)	

Este	panel	que	trata	el	tema	de	la	Antropología	antihegemónica	
contemporánea,	tiene	como	exponentes	aspectos	relacionados	
con	las	artes	plásticas	y	su	proyección	antihegemónica,	la	Casa	del	
Caribe	como	institución	que	valora	los	aportes	de	la	cultura	
popular	y	su	importancia	para	la	vida	espiritual	y	material	de	la	
nación	,	el	tema	del	pesquisaje	de	los	esclavos	de	origen	bantú	en	
la	antigua	jurisdicción	de	Cuba,	aspectos	relacionados	con	la	
pedagogía	participativa	y	progresista	en	la	actualidad;	así	como	el	
apasionante	tema	que	abarca	la	problemática	de	la	
destradicionalizacion	de	la	tumba	francesa	de	Bejuco,	provincia	de	
Holguín,	la	cual	es	una	expresión	patrimonial	de	ese	complejo	
musico	danzario	de	las	cuales	solo	existen	en	Cuba	tres	de	estos	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 61

	 exponentes,	una	en	Santiago	de	Cuba,	Guantánamo	y	la	referida	
tumba	de	Bejuco.	Este	panel	concebido	por	especialistas	de	la	Casa	
del	Caribe	pretende	otorgar	información	actualizada	acerca	de	los	
estudios	antropológicos	que	ilustrarían	grosso	modo	como	
marchan	estos	estudios	en	el	ámbito	académico	del	país	
	
Carlos	Lloga	Domínguez	(Casa	del	Caribe)	
La	Antropología	ontológica	de	la	Casa	del	Caribe	
	
Orlando	Jesús	Vergés	Martínez	(Casa	del	Caribe)	
Cultura	popular	vs	Modernidad	
	
Zoe	Cremé	Ramos	(Centro	Cultural	Africano	Fernando	Ortiz)	
	La	composición	étnica	de	los	africanos	introducidos	en	la	
jurisdicción	de	Cuba	(1648-1860)	
	
Ariel	Camejo	Vento	(Universidad	de	La	Habana)	
Por	un	pensamiento	“archipiélago”.	Nuevas	epistemologías	para	
entender	el	Caribe	y	su(s)	Cultura(s)	

	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	

GRAMSCI	AND	MARXIST	ANALYSIS	OF	POLITICAL	PROCESSES	IN	
MEXICO	II	
	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR	
Ricardo	Macip	
(Benemérita	
Universidad	Autónoma	
de	Puebla)		
	

In	this	panel	we	propose	a	critical	inquiry	to	the	work	of	Antonio	
Gramsci	regarding	popular	culture,	commonsense,	subaltern	
politics,	education	and	hegemony	within	the	Mexican	state	
formation.	Even	though	Gramsci	has	proven	widely	popular	in	
North	Atlantic	universities	and	intellectual	circles,	his	attention	to	
class	is	mostly	diluted	in	poststructuralists	debates,	impoverishing	
its	political	and	analytic	potency.	A	reading	of	the	Prison	
Notebooks	against	the	ethnographic	present	in	different	research	
projects	allows	us	to	confront	the	bleak	and	contradictory	
conjuncture	while	pondering	the	value	of	class	analysis	in	an	
academic	environment	committed	to	its	marginalization.	By	doing	
so	our	purpose	is	twofold.	On	one	level	we	aim	to	produce	sound	
approaches	and	understandings	of	a	knowable	reality	from	an	
engaged	and	partisan	point	of	entry.	On	another	we	aspire	to	open	
a	space	for	its	legitimate	debate,	given	the	contradictory	forces	
operating	in	the	reproduction	of	the	canon,	enlarging	the	critical	
horizon	in	Mexico	and	its	connections	to	the	Atlantic	and	
Caribbean	

Ulises	Villafuerte	(Dalhousie)		
Framing	International	Labor:	The	Case	of	Haitians	in	Tijuana	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 62

	
Eduardo	Gonzalez	Castillo	(Université	d’Ottawa)		
From	the	“estudiante	crítico	y	consciente”	to	the	“como	Zapatista”:	
Changes	in	Regional	Hegemony	and	the	Student	Movement	in	the	
City	of	Puebla	(Mexico)	in	the	Nineties		
	
Edmundo	Hernández	Amador	(Bemérita	Universidad	Autónoma	de	
Puebla)	
On	Reading	Gramsci	to	Understand	Mexican	Multicultralism		
	
Rodolfo	Hernández	Corchado	(Bemérita	Universidad	Autónoma	de	
Puebla)	
Notes	on	the	History	of	Mexican	Punks	and	Rockers	as	a	Subaltern	
Group	in	New	York	City	

	
	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

CONTRAPUNTEO:	INTERSECTING	VIEWS	ON	THE	PRACTICE	OF	
BRIDEWEALTH	II	
	

ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS	
Christine	Jourdan	
(Concordia	University)		
	
Fabienne	Labbé	
(Concordia	University)	
	

Engaging	with	the	theme	Contrapunteo,	this	panel	seeks	to	explore	
the	multiplicity	 of	 voices	 concerning	 the	 practice	 of	 bridewealth.		
Bridewealth	 remains	 the	 most	 common	 form	 of	 marriage	
transaction	 in	 the	 world	 and	 maintains	 cultural	 importance	 in	
many	 societies.	 	 Though	many	 individuals	 value	 the	 custom	 as	 a	
method	 for	 linking	 families,	 as	 a	 demonstration	 of	 a	 potential	
husband's	 ability	 to	 provide	 for	 a	 woman's	 future	 and	 more	
generally	as	a	material	expression	of	the	value	of	women	in	their	
societies,	the	practice	is	criticized	by	many.			
	
Contrasting	perspectives	concerning	bridewealth	abound	and	this	
panel	 invites	 submissions	 that	 engage	 diverse	 viewpoints	 on	 this	
practice	and	its	implications	for	women,	families	and	communities.		
These	 perspectives	 could	 issue	 from	 a	 number	 of	 social	
intersections	including	those	between	genders,	generations,	social	
classes,	rural	and	urban	contexts	or	any	number	of	other	tensions	
in	systems	of	bridewealth.			
	
Vivian	Solana	Moreno	(Brandeis	University)	
“We	are	not	expensive,	we	are	valuable”:	Transforming	Practices	of	
Bridewealth	
in	the	Sahrawi	Arab	Democratic	Republic.		
	
Kelly	Silva	(Universidade	de	Brasilia)	
Marriage	Prestations,	Gift	Making	and	Identity	in	Urban	East	Timor	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 63

	
Holly	Wardlow	(University	of	Toronto)	
Bridewealth	and	HIV/AIDS	in	Papua	New	Guinea	
	

15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	
ANTHROPOLOGICAL	ENGAGEMENTS	ACROSS	DISCIPLINARY,	
INSTITUTIONAL	AND	NATIONAL	BOUNDARIES	
	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
Daniel	Ginsberg	
(American	
Anthropological	
Association)	
	

The	practice	of	anthropology	is	fundamentally	one	of	border	
crossing,	as	our	work	brings	us	into	unfamiliar	cultural	and	
historical	spaces.	Since	the	reflexive	turn,	we	have	considered	our	
own	place	in	the	social	world	as	well,	attempting	to	practice	an	
“engaged	anthropology”	with	tangible	benefits	for	the	
communities	that	consent	to	be	the	objects	of	our	inquiry.	This	
often	means	crossing	institutional	as	well	as	cultural	boundaries,	
as	engagement	may	require	anthropology	to	leave	the	academic	
sphere	and	speak	the	language	of	media,	medicine,	government	or	
industry.		This	panel	will	consider	the	shapes	of	“engaged	
anthropology”	not	only	across	the	perceived	boundaries	of	
researcher	/	participant	and	academic	/	applied	research,	but	also	
across	national	boundaries.	Panelists	from	across	North	America	
will	reflect	on	the	ways	that	anthropology	is	“engaged”	in	their	
local	and	national	context,	while	engaging	with	one	another	to	
articulate	a	border-crossing	role	for	the	discipline.	

Daniel	Ginsberg	(American	Anthropological	Association)	
Manuel	Rivero	Glean	(UNEAC)		
James	B.	Waldram	(University	of	Saskatchewan)		
Salomón	Nahmad	y	Sittón	(CIESAS)	

	
15:30-17:00	
U	de	O	-	ROOM	/	SALLE	
/	SALA	VRIP	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	
METHODOLOGIES	FOR	ENGAGING	WITH	THE	EVOLVING	
UNDERSTANDINGS	OF	INDIGENOUS	RIGHTS	WITHIN	IMPACT	
ASSESSMENT			
	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
Towagh	Behr	(Kwusen	
Research	and	Media)	
	

Increasing	numbers	of	Canadian	applied	anthropologists	and	social	
science	researchers	are	working	within	the	field	of	Impact	
Assessment	(IA)	which	is	understood	as	a	planning	tool	to	identify,	
understand,	assess	and	mitigate,	where	possible,	the	
environmental	effects	of	industrial	developments.	As	researchers,	
we	are	situated	at	the	interface	of	a	dialogue	between	the	
objectives	and	strategies	of	Indigenous	communities,	the	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 64

requirements	of	federal	and	provincial	IA	processes,	and	the	
evolving	jurisprudence	regarding	the	definition	and	
acknowledgement	of	Indigenous	Rights.	We	will	discuss	the	
challenges	faced	working	within	a	context	that	frequently	
marginalizes	Indigenous	voices	affected	by	industrial	development	
and	how	the	methodologies,	research	project	design,	assessment	
methods,	innovative	reporting,	and/or	the	use	of	technology,	can	
project	the	voices	of	our	partners	into	what	is	often	a	colonial	
dialogue	known	for	silencing	Indigenous	voices.	Each	panel	
participant	will	present	perspectives	and	innovations	for	
engagement	in	Canadian	IA	with	Indigenous	peoples.	
	
Towagh	Behr	(Kwusen	Research	and	Media)	
Aurora	Skala	(Kwusen	Research	and	Media)	
Susannah	Machelak	(Kwusen	Research	and	Media)	
Shauna	McGarvey	(MNP)	

	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

DETERRITORIALIZED	EMBODIMENTS			

	 Joonas	Plaan	(Memorial	University	of	Newfoundland)	
Bodies	at	Sea:	Embodied	practices	of	fishermen	in	Newfoundland	
	
Sarah	Jacobs	(University	of	Calgary)	
"Just	an	Ordinary	Human":	Authenticity	and	Performance-
Enhancement	in	Olympic	Sport	
	
Mary-Lee	Mulholland	(Mount	Royal	University)		
Stalking	Predators	and	Fleeing	Prey:	Fear,	Gender	and	Evolutionary	
Biology	in	Self-Defense	Classes	
	
Perle	Møhl	(University	of	Copenhagen)	
Sentinel	–	a	prelude	
	
Janita	Van	Dyk	(University	of	Toronto)	
Sampling	Intimacy:	Tourist	Encounters	at	the	Farmers'	Market		
	
Sandra	Vandervalk	(Carleton	University)		
Passing	Through	or	Living	Here:	Body	and	Self	in	the	Borderlands	
Region	of	Stanstead	Quebec	and	Derby	Line	Vermont	

	
	
	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 65

15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	Obregón	

BODIES	(UN)VOICED;	BODIES	(IN)VISIBLE			

	
ORGANIZER/	
ORGANISATRICE		
ORGANIZADORA	
Lisa	Mitchell	(University	
of	Victoria)	
	

	This	panel	brings	together	anthropological	research	highlighting	
bodies,	bodily	experiences,	and	bodily	practices	silenced,	muted,	
devalued	and	marginalized	across	a	range	of	social	contexts.	We	
are	particularly	interested	in	the	ways	in	which	counterpoints,	that	
is,	alternative	and	divergent	experiences	and	narratives	of	body,	
may	emerge	against	and	alongside	dominant	discourses.	Drawing	
from	instances	of	reproductive	loss,	undetected	pregnancy,	grief	
and	bereavement,	migration	stress,	and	yogic	practice,	our	papers	
address	a	number	of	questions.	How	do	divergent	and	non-
dominant	bodily	experiences	come	to	be	seen,	felt,	and	heard?	
How	may	these	divergent	experiences	and	narratives	highlight	and	
reframe	our	thinking	about	bodies,	voices,	and	fields	of	power?	
How	may	they	attune	us	to	thinking	in	nuanced	ways	about	
suffering,	agency,	and	resilience?		
	
Lisa	Mitchell	(University	of	Victoria)		
Pregnancy	that	Didn’t	Happen		
	
Marion	Selfridge	(University	of	Victoria)	
“Something	is	not	okay”	Bodily	Experiences	of	Grief	for	Street-
Involved	Youth		
	
Anureet	Lotay	(University	of	Victoria)		
“I	Had	a	Miscarriage	and	I	Was	Relieved:”	Challenging	the	
Dominant	Narratives	of	the	Miscarriage	Experience		
	
Cassandre	Campeau-Bouthillier	(University	of	Victoria)		
Skin	and	Bones:	Embodying	Skeletons	in	Yoga	Practice		
	
Sarah	Fletcher	(Royal	Roads	University)		
You’re	a	vein	in	your	body…	and	fat	is	the	stress	and	it	blocks	the	
blood:”	Immigrant	Youth	Experiences	of	Stress		

18:00-19:15		
Universidad	de	
Oriente,	campus/sede	
Antonio	Maceo	
	

KEYNOTE	SPEAKERS	//	CONFÉRENCES	D’OUVERTURE	//	
PRESENTACTIONES	DE	LOS	INVITADOS	PRINCIPALES	DEL	
CONGRESO	
Martin	Holbraad,	University	College	London	
No	sugar	please!	Tobacco	anthropology	and	the	merits	of	
contingent	conceptualization	
Gloria	Victoria	Rolando	Casamayor,	ICAIC	
Historias	e	imágenes	de	nuestra	gente	

	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	
	
8:30-17:00	
Hotel	Meliá,	Lobby	
	

CONFERENCE	CHECK-IN	//	ENREGISTREMENT	AU	COLLOQUE	//	
ACREDITACIÓN	AL	CONGRESO	
	

	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A		

INVITED	PLENARY//	SCÉANCE	PLÉNIÈRE	//	SESIÓN	PLENARIA	
SfAA	
Keynote:	Salomon	Nahmad	y	Sitton	(CIESAS)	
The	role	of	anthropology	and	social	sciences	in	the	changes	and	
challenges	of	21st	century		

	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A		

KEARNEY	LECTURE:	//	PRÉSENTATION	KEARNEY	//	
PRESENTACIÓN	KEARNEY		
Josiah	Heyman	(University	of	Texas	at	el	Paso).		
The	Edge	at	the	Center:	Power	and	Transformation	Seen	from	the	
U.S.-Mexico	Border		

	
SESSIONS/	SESSIONS/	PANELES	
	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	

ETHNOGRAPHIC	ETHIC	ENTANGLEMENTS	TO	THINK	WITH	CARE		I	

	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES/	
Rossio	Motto-Ochoa	
(McGill	University)		
	
Ariel	Cascio	(Institut	de	
recherches	cliniques	de	
Montréal)	
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Ellen	Badone	
(McMaster	University)		
	

The	notion	of	care	has	made	inroads	from	medical	anthropology	
and	the	work	of	feminist	scholars	to	social	science	at	large.	Recent	
medical	ethnographies	have	used	this	notion	to	explore	forms	of	
social	abandonment,	pharmaceutical	governance,	humanitarian	
regimes	and	everyday	ethical	dilemmas.	Within	the	present	
proliferation	of	the	notion	of	care	our	goal	is	to	think	about	the	
intricacies	of	care:	What	constitutes	care?	What	are	the	conceptual	
limitations	and	possibilities	of	care?	What	other	concepts	could	we	
use	to	think	with	what	we	call	“care”	(“nurturing,”	“generosity,”	
“obligation,”	“everyday	ethics,”	etc.)?	Additionally,	we	aim	to	
unsettle	assumptions	of	care	as	purely	compassionate	and	
altruistic.	We	explore	how	care	also	dwells	in	ambiguous	terrains,	
in	which	good	and	bad	may	be	intertwined:	Could	care	be	provided	
through	means	“violent”	and	“harmful”?	What	is	the	relationship	
between	care	and	ethical	practices?	Do	we	praise	or	criticize	care	
in	our	ethnographic	engagements?	
	
Rossio	Motto-Ochoa	(McGill	University)		
The	Practice	of	Electroconvulsive	Therapy	in	a	Peruvian	Psychiatric	
Hospital	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 67

	
Alissa	Low	(McGill	University)	
Laurence	Roy	(not	presenting)	
How	do	we	provide	ethical	care	for	people	with	mental	illness	in	
precarious	housing?	A	reflection	on	two	complementary	
approaches	
	
Ariel	Cascio	(Institut	de	recherches	cliniques	de	Montréal)	
Eric	Racine	(not	presenting)	
Care	and	expertise	in	the	context	of	autism	services	
	
Jorge	Flores-Aranda	(Institut	Universitaire	sur	les	dépendances)	
Mathieu	Goyette	(not	presenting)	
PrEP-Care:	Ethical	Tensions	Raised	by	the	individual	and	Collective	
Use	of	Pre-exposure	Prophylaxis	

	
	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

THINKING	ACROSS	REVOLUTIONARY	STRUGGLES	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA/	
Viviana	Solana	Moreno	
(Brandeis	University)	
	
DISCUSSANTS/	
COMMENTATEURS/	
MODERADORES	
Viviana	Solana	Moreno	
(Brandeis	University)	
	
Juan	Carlos	Gimeno	
(Universidad	Autonoma	
de	Madrid)	
	

	
It	has	been	almost	half	a	century	since	the	Sahrawi	National	
Liberation	Movement—known	as	the	POLISARIO	Front—initiated	
its	struggle	for	the	decolonization	of	the	Western	Sahara.	Cuban	
support	for	the	POLISARIO	Front’s	ongoing	project	of	a	Sahrawi	
revolutionary	nationalism	has	not	ceased	to	this	day.	Bringing	
together	ethnographic	insights	from	the	POLISARIO	Front’s	
ongoing	struggle	and	its	intersections	with	the	ongoing	revolution	
in	Cuban,	this	panel	examines	the	political	cultures	that	were	
produced	across	a	North	African	and	Caribbean	transnational	field	
during	the	second	half	of	the	20th	Century.	Applying	a	gendered	
and	generational	perspective	to	these	revolutionary	processes,	we	
will	reflect	upon	the	transformations	undergone	by	this	trans-
political	space	since	the	collapse	of	the	Berlin	Wall	and	examine	
what	a	trans-national	lens	has	to	offer	to	the	study	of	revolution	
under	the	conditions	of	the	present.	
	
Enrique	Bengochea	Tirado	(CRIA)	
De	yeyes	y	muyahidines:	masculinidades,	colonización	y	revolución	
en	el	Sáhara	Occidental.	
	
Hamadi	Bahia	Mahmud	(Universidad	Autonoma	de	Madrid)		
Mis	años	en	la	Habana:	retazos	autobiográficos		
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 68

	
Ali	Mohamed	(Embajada	Saharaui,	Cuba)		
Literatura	Saharaui	en	la	época	colonial,	Revolución	del	Polisario	y	
los	estudiantes	en	Cuba		
	
Ewa	K	Strzelecka	(CRIA.	Nova	University	of	Lisbon)	
Living	the	revolution:	Culture	and	women’s	resistance	in	Western	
Sahara	and	Yemen	

	
	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	
	

CONTESTED	MÉTIS	IDENTITIES:	CONTINENTAL	COUNTERPOINTS	
OF	RESISTANCE	AND	AFFIRMATION			

ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Michel	Bouchard	
(University	of	Northern	
British	Columbia)		
	
Sebastien	Malette	
(Carleton	University)	
	

A	rich	melody	of	Métis	voices	had	rung	out	over	much	of	the	
continent	as	the	fur	trade	expanded	far	west	and	north	of	the	
coastal	cities	of	the	Atlantic.	These	voices	were	largely	muted	with	
the	expansion	of	later	settler	colonialism,	American	and	Canadian.	
However,	distinct	notes	remained	among	the	descendants	of	
historic	Métis	communities.	Now,	new	hegemonic	airs	seek	to	
delegitimize	communities	seeking	recognition	as	being	Métis.	A	
neo-nationalist	hymn	is	rhapsodizing	that	the	only	legitimate	Métis	
are	the	Red	River	Métis.	The	rest	may	be	mixed,	but	their	melodies	
of	other	communities	do	not	harmonize	with	this	narrative.	This	
will	seek	to	present	some	of	these	voices,	the	counterpoints	to	the	
nationalist	chorus	which	can	be	heard	both	in	political	organization	
and	in	academia.		
	
Michel	Bouchard	(University	of	Northern	British	Columbia)		
Guillaume	Marcotte	(not	presenting)		
Nation	Beyond	Nationalism:	An	Analysis	of	Métis	Identity	in	the	
Outaouais	and	Beyond		
	
Sebastien	Malette	(Carleton	University)		
	
Robert	Papen	(UQUAM)	
A	French-speaking	Métis	Community	of	Ontario:	myth	or	reality?		

	
	
	
	
	
	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 69

8:30-10:00	
U	de	O	–	Room	/	Salle	
/	Sala	VRIP	

ROUND	TABLE/	TABLE	RONDE/	MESA	REDONDA//	FEMINIST	EN-
COUNTERS	WITH	ANTHROPOLOGY:	CASCA	WOMEN’S	NETWORK	
ROUNDTABLE				

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
Pauline	McKenzie	
Aucoin	(Concordia	
University)	
	

	
This	roundtable	discusses	current	research	and	the	methodological	
and	theoretical	challenges	that	the	anthropology	of	women	and	
gender	present	for	ethnographic	as	well	as	archival	research	in	the	
21st	century,	Feminist	anthropology	has,	since	the	1970s,	offered	
both	a	countering	of	'anthropological	traditions'	(Gailey	1977)	that	
had	marginalized	the	lives	and	experiences	of	women,	as	well	as	
an	attempt	to	'think	outside'	gender,	cultural,	racial,	sexual,	and	
historical	constructions	in	order	to	understand	individuals'	
experiences	as	they	are	both	contained	within,	and	maneuvered	
through,	various	cultural	mileaus.	
	
Angela	Sumegi	(Carleton	University)	
Voices	at	the	Corners:	Science,	Religion,	Women	and	Trees		
	
Linnéa	Rowlatt	(University	of	Ottawa)	
Behind	Two	Veils:	challenges	of	ethnohistorical	research	on	
matricultures	
	
Isabelle	Leblic	(CNRS	LACITO	FRANCE)		
Le	terrain	anthropologique	au	regard	du	genre	(et	de	la	domination	
coloniale).	Quelques	considérations	à	partir	de	ma	pratique	de	
terrain	en	Nouvelle-Calédonie	kanak	
		
Marie-Françoise	Guédon	(Ottawa	University)		
Atna	Matriculture/matrilineallity		
	
Idoia	Arana-Beobide	(Carleton	University)		
Taming	the	Flame:	Matriarchy	and	the	Power	of	the	Hearth	in	
Traditional	Basque	Culture	

	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	
	

CULTURAL,	CLIMA	Y	AZARES	MEDIOAMBIENTALES	ENFOQUES,	
RETOS	Y	PERSPECTIVAS	DE	LA	ANTROPOLOGÍA	AMBIENTAL	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADORES	
Juan	Carlos	Rosario	
Molina	(Centro	
Universitario	Municipal	

Las	etnografías	antropológicas	sobre	las	percepciones	de	los	
grupos	humanos	relacionadas	con	el	clima,	el	uso	de	energía	y	los	
eventos	naturales	a	menudo	han	dilucidado	los	conceptos	
culturales	tradicionales	y	los	patrones	y	logísticas	específicos	de	las	
poblaciones	locales	en	la	interpretación	de	los	peligros	
ambientales.	Este	panel	invita	a	presentaciones	de	investigadores	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 70

de	Contramaestre,	
Universidad	de	Oriente)	
	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Juan	Carlos	Rosario	
Molina	(Centro	
Universitario	Municipal	
de	Contramaestre,	
Universidad	de	Oriente)	

culturales	utilizando	diversas	orientaciones	epistemológicas	y	de	
investigación	en	el	análisis	del	cambio	ambiental	y	climático	/	
energético	entre	las	poblaciones,	incluyendo	la	observación	de	la	
naturaleza,	pronósticos	tradicionales,	ecología	cultural,	
etnoclimatología,	antropología	de	desastres,	antropología	
climática,	climatología	religiosa,	política	de	mitigación	del	clima,	
infraestructura	ambiental	y	política	energética.	Se	alienta	a	los	
panelistas	a	reflexionar	sobre	el	cambio	ambiental	en	entornos	
específicos	aprovechando	los	conocimientos	de	la	ecología	política	
y	la	economía	política	durante	el	capitalismo	tardío,	y	se	les	alienta	
a	contrastar	los	cambios	perceptibles	con	aquellos	difíciles	de	
percibir.	Los	ejemplos	pueden	incluir	sequías,	temperaturas	
récord,	huracanes	de	gran	intensidad,	terremotos	y	degradación	
del	suelo,	cambios	climáticos	inflexibles	en	las	políticas	y	el	acceso	
o	la	falta	de	acceso	a	los	recursos	energéticos.	
	
Juan	Carlos	Rosario	Molina	(Centro	Universitario	Municipal	de	
Contramaestre,	Universidad	de	Oriente)	
Percepciones	y	predicciones	del	tiempo	y	los	eventos	naturales	en	
las	poblaciones	rurales	del	municipio	de	Contramaestre,	Santiago	
de	Cuba	
	
Sandy	C.	Smith-Nonini	(University	of	North	Carolina,	Chapel	Hill)	
Oil	Dependence,	Energy	Poverty	and	Resistance	in	the	Greek	Debt	
Crisis	
	
Julia	Murphy	(Kwantlen	Polytechnic	University)	
Changing	Weather	and	Changing	Forests	of	Calakmul,	Mexico		
	
Eugenia	Ramírez-Goicoechea	(Universidad	Nacional	de	Educación	a	
Distancia,	UNED)	
Antropoceno,	ecosistemas	y	riesgo	

	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	Obregón	

WORLD	DEVELOPMENTS	IN	LANGUAGE	AND	CULTURE	STUDIES	

	
ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
John	Leavitt	(Université	
de	Montréal)		
	

In	recent	years,	an	increasing	number	of	scholars,	then	newly	
created	or	reoriented	research	centers	and	organizations,	in	
linguistics,	anthropology,	literary	studies,	and	psychology,	have	
taken	the	language-culture	nexus	as	their	central	concern.	This	is	
happening	in	a	number	of	institutions	around	the	world,	
institutions	that	have	the	most	multifarious	relations	with	each	
other,	from	close	collaboration	to	degrees	of	overlap	to	relative	
isolation.	This	panel	brings	together	scholars	from	a	number	of	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 71

such	perspectives	in	order	to	encourage	a	clarification	of	and	
exchange	among	what	may	well	be	mutually	enriching	traditions.	
The	panel	offers	general	statements	about	the	relationship	
between	language	and	culture,	presentations	of	relationships	
among	schools	of	thought,	and	specific	case	studies.	
	
John	Leavitt	(Université	de	Montréal)		
The	Return	of	the	Repressed:	Language	and	Culture	Meet	Again	
	
Jerusa	Pires	Ferreira	(Pontifïca	Universidade	Católica	de	São	Paulo)		
L’oralité	en	temps/espaces		
	
Roslyn	Frank	(University	of	Iowa)		
New	Approaches	to	How	Language,	Culture	and	Worldview(s)	
Intersect	and	Interact:	Comparisons	from	Euskera	(Basque)	and	
English	
	
Kevin	Tuite	(Université	de	Montréal)		
Interacting	with	Supernaturals	in	the	Caucasus	Highlands	
	
Mirta	Fernández	Martínez	(Universidad	de	La	Habana)	
Las	religiones	de	antecedentes	africanos:	núcleos	duros	de	
resistencia	cultural	a	partir	de	la	transmisión	oral	

	
10:00-10:30	 BREAK/	PAUSE/	PAUSA	
	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	
	

ETHNOGRAPHIC	ENTANGLEMENTS	TO	THINK	WITH	CARE	II	

ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES/	
Rossio	Motto-Ochoa	
(McGill	University)		
Ariel	Cascio	(Institut	de	
recherches	cliniques	de	
Montréal)	
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Ellen	Badone	
(McMaster	University)		

The	notion	of	care	has	made	inroads	from	medical	anthropology	
and	the	work	of	feminist	scholars	to	social	science	at	large.	Recent	
medical	ethnographies	have	used	this	notion	to	explore	forms	of	
social	abandonment,	pharmaceutical	governance,	humanitarian	
regimes	and	everyday	ethical	dilemmas.	Within	the	present	
proliferation	of	the	notion	of	care	our	goal	is	to	think	about	the	
intricacies	of	care:	What	constitutes	care?	What	are	the	
conceptual	limitations	and	possibilities	of	care?	What	other	
concepts	could	we	use	to	think	with	what	we	call	“care”	
(“nurturing,”	“generosity,”	“obligation,”	“everyday	ethics,”	etc.)?	
Additionally,	we	aim	to	unsettle	assumptions	of	care	as	purely	
compassionate	and	altruistic.	We	explore	how	care	also	dwells	in	
ambiguous	terrains,	in	which	good	and	bad	may	be	intertwined:	
Could	care	be	provided	through	means	“violent”	and	“harmful”?	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 72

	 What	is	the	relationship	between	care	and	ethical	practices?	Do	
we	praise	or	criticize	care	in	our	ethnographic	engagements?	
	
Julie	Pluies	(Lausanne	University/Rutgers-Camden	University)	
Care	as	an	educative	matter:	thinking	time	and	space	boundaries	
of	ordinary	enacted	care	practices	
	
Michael	Cordey	(Lausanne	University/Rutgers-Camden	University)	
Imagination	as	enactment:	Thinking	the	ordinary	ethical	issues	of	
care	through	the	lens	of	imagination	
	
Keven	Lee	(McGill	University)		
What	can	Liminal	spaces	and	Communitas	reveal	about	ways	of	
caring	for	the	other?	

	
	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	
	

RÉSEAUX	ET	AFFINITÉS	RELIGIEUSES	AUTOCHTONES	
TRANSNATIONALES	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR	
Robert	Crépeau	
(Université	de	
Montréal)		
	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Laurent	Jérôme	
(UQAM)		
	

À	une	époque	où	les	Autochtones	de	la	planète	multiplient	leurs	
échanges	religieux	et	spirituels,	il	n’est	pas	sans	paradoxe	de	
constater	combien	les	chercheurs	demeurent	mal	outillés	pour	
comprendre	et	analyser	ces	phénomènes	contemporains.	Ces	
derniers	relèvent	non	seulement	de	l’expérimentation	locale,	mais	
ils	impliquent	de	plus	en	plus	la	participation	d’organisations	et	de	
leaders	religieux	et	spirituels	à	une	échelle	transnationale.	Le	
champ	religieux	n'apparaît	plus	comme	un	facteur	de	
déstructuration	mais,	au	contraire,	comme	un	facteur	de	
reconstruction	sociale	et	politique.	Ces	réseaux	sont	à	multiples	
sens,	faits	d’allées	et	venues	dynamiques	et	complexes,	et	ils	
créent	ou	recréent	en	quelque	sorte	de	nouveaux	liens	d’échanges	
et	un	renouveau	rituel	liés	au	processus	de	guérison	collective	et	
individuelle.	De	plus,	ils	possèdent	une	incidence	sur	les	structures	
et	les	dynamiques	locales	et	régionales	qu’il	nous	faut	décrire.	
Internet	constitue	souvent	un	média	idéal	pour	construire	et	
entretenir	des	réseautages	à	échelle	variable,	que	ce	soit	à	des	fins	
politiques,	culturelles	ou	spirituelles.	L’étude	de	ces	phénomènes	
implique	un	tournant	méthodologique	et	des	stratégies	de	
recherche	complexes	et	inédites	dont	nous	nous	proposons	de	
discuter	notamment	en	relation	à	leurs	dimensions	ontologiques	
et	cosmologiques.	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 73

	

Robert	Crépeau	(Université	de	Montréal)		
Todo	tiene	un	dueño	:	entités-maîtres,	pouvoir	et	lien	social,	une	
approche	comparative	
	
Rogério	Reus	Gonçalves	da	Rosa	(Universidade	Federal	de	Pelotas)		
Juliana	dos	Santos	Nunes	(Universidade	Federal	de	Pelotas)	(not	
presenting)	
Le	champ	religieux,	les	processus	de	guérison	et	la	participation	des	
chefs	spirituels	autochtones	à	la	frontière	Brésil-Uruguay:	une	
étude	ethnologique	dans	les	villes	de	Jaguarão	et	Rio	Branco		
	
Carole	Delamour	(Université	de	Montréal	et	Musée	national	
d’histoire	naturelle	de	Paris)	
“Ishpitelitamun”.	Les	réseaux	relationnels	des	objets	chez	les	
Ilnuatsh	de	Mashteuiatsh,	au	Québec	
	
Raphael	Preux	(Université	de	Montréal)		
Rêves	et	capacité	d’agir	chez	les	Achuar,	Équateur	
	
Caroline	Hotte	(UQAM)	
Réfléchir	le	corps	autochtone	féminin	à	l’ère	du	2.0:	l’exemple	de	
l’artiste	Christi	Belcourt	

	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	
	

DEBRIS	FLOW:	MATERIAL	AND	AFFECTIVE	REMNANTS	AND	THE	
SHAPING	OF	CONTENTIOUS	RIVERS	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR	
Karine	Gagné	
(University	of	Guelph)	
	

Rivers	are	good	to	think	with	ethnographically:	as	geographic	
features	cutting	through	the	landscape;	as	cultural	places	with	
deep	human	meaning;	as	quotidian	sites	of	interaction;	as	modes	
of	transport;	as	sources	of	water	for	irrigation.	Yet,	humans	
bulldoze	and	dam	rivers	to	fuel	energy	infrastructure.	They	use	
rivers	for	garbage	disposal	or	poison	them	with	mercury,	altering	
incredibly	complex	ecological	zones.	Rivers	flood	their	banks	and	
change	their	course,	which	can	destroy	human	settlement	and	
even	alter	political	boundaries.	Rivers	can	become	legal	entities	
that	hold	rights,	or	as	sites	of	political	contestation	over	mega	
projects.	Building	around	the	notion	of	“debris	flow,”	this	panel	
brings	together	diverse	ethnographic	engagements	with	rivers	as	
living	entities	enmeshed	in	webs	of	cultural	meaning	and	political	
and	economic	connections.	Through	case	studies	from	Colombia,	
India,	and	Canada,	we	consider	how	the	material	and	affective	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 74

debris	left	by	climate	change,	extractive	industries,	and	
infrastructure	building	transform	rivers	and	shape	people’s	lives.		
	
Karine	Gagné	(University	of	Guelph)		
Taming	the	Zanskar	River:	Fluid	Hopes	and	Expert	Citizens	of	the	
Melting	Himalayas		
	
Daniel	Tubb	(University	of	New	Brunswick,	Fredericton)		
The	Rights	of	a	River:	Judicial	Responses	to	an	Extractivist	Disaster	
on	the	Atrato	River	
	
Luisa	Cortesi	(Yale)			
The	Invisible	Rivers	in	India		
	
Marieka	Sax	(University	of	Northern	British	Columbia)		
Flow	and	Relation	along	the	Nechako:	Cumulative	Impacts	of	
Damming	a	Canadian	River	

	
10:30-12:00	
U	de	O	–	Room	/	Salle	/	
Salla	VRIP	
	

DIGITAL	INFRASTRUCTURES,	PRACTICES	AND	SOCIALITIES	
BEYOND	THE	STATE			

ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Geoffrey	Hobbis	
(Centre	de	Recherche	
et	de	Documentation	
sur	l’Océanie/	CREDO)	
	
Stephanie	Ketterer	
Hobbis	(University	of	
British	Columbia	
Okanagan)	
	

Digital	technologies	are	firmly	connected	to,	and	dependent	on,	a	
network	of	predominantly	state-controlled	infrastructures,	from	
undersea	cables	to	energy	providers.	However,	user	experiences	
with	digital	technologies	are	not	necessarily	confined	to	state-
controlled	grids.	A	well-known	Cuban	example	is	El	Paquete	
Semanal,	a	weekly	package	of	media	content	distributed	on	USB	
flash	drives.	Referred	to	by	Cuban	intellectual	Victor	Folwer	as	an	
“Internet	of	the	poor,”	this	technological	contrapunteo	indicates	a	
persisting	Cuban	spirit	of	disobedience.	Similarly,	media	piracy	in	
Nigeria	has	developed	parallel	infrastructures	and	economies	to	
those	subjected	to	(global)	state	control.	Building	on	the	digital	
turn	in	ethnography,	this	panel	explores	similar	phenomena	in	
diverse	global	contexts	from	materially	and	technologically	
grounded	perspectives.	
	
Geoffrey	Hobbis	(Centre	de	Recherche	et	de	Documentation	sur	
l’Océanie/	CREDO)	
Cables,	Waves	and	MicroSD	Cards:	Going	Online,	Offline	in	
Solomon	Islands	
	
	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 75

Ramnath	Bhat	(London	School	of	Economics	and	Political	Science)	
National	Fibre	Optic	Network	in	India:	Governmentality	and	
Subjectivity	
	
Agnes	Miaotong	Yuan	(Università	della	Svizzera	italiana)	
Layout	of	Tomorrow-An	Investigation	on	Chinese	‘CunTaobao’	
	
Guillaume	Dandurand	(York	University)	
Ration	Cards	Digitized:	Technology	of	Identity	and	the	Materiality	
of	Politics	in	New	DelhI	

	
	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

CHALLENGING	COLONIALISM:	ALTERITY	AND	INDIGENOUS	
PEOPLES	GOVERNANCE	AND	RIGHTS			

	 	
Andie	Palmer	(University	of	Alberta)	
When	the	Counterpoint	is	Silence:	Listening	for	Change	in	Crown-
Māori	Relations	
	
Simone	Poliandri	(Bridgewater	State	University)	
A	First	Nation	in	Counterpoint:	Developments	and	Debates	in	the	
Mi’kmaw	People’s	Recent	Nation-Building	Strategies	
	
Mathieu	Cook	(UQAC)		
¿Qué	distingue	a	los	Innus	de	los	demás	habitantes	de	la	provincia	
del	Québec	(Canadá)?	Discursos	de	los	actores	de	una	controversia	
sobre	identidades	y	dinámicas	intergrupales	
	

	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	Obregón	

ANTHROPOLOGICAL	ENCOUNTERS	WITH	SCIENCE	AND	
TECHNOLOGY	STUDIES			

	 Christina	Holmes	(St.	Francis	Xavier	University)	
What	do	we	learn	about	science	from	conference	ethnography?:	
Following	emerging	proteomics	science	through	temporary	
ethnographic	sites	
	
Tyler	Hale	(Carleton	University)		
Engaging	with	the	Almost-Human:	Anthropology	and	AI	
	
David	Blundell	(National	Chengchi	University)	
Spatiotemporal	Trends:	Interweaving	Methodologies	in	
Anthropology	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 76

Ninon	Lambert	(Université	de	Montréal)	
How	do	contrasted	ontologies	in	social	robots	make	users	care	for	
them?	
	
Patrick	Lee	(university	of	Calgary)		
Harmonising	Palaeoanthropological	and	Maasai	Versions	of	
Drought	in	Olduvai	Gorge,	Tanzania	

	 	
12:00-13:30	 LUNCH/	DÎNER/	ALMUERZO		
	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	

EL	TRABAJO	TERCIARIZADO	EN	EL	CONTEXTO	NEOLIBERAL:	
PROCESOS	PRODUCTIVOS	Y	RELACIONES	LABORALES	BAJO	
REGÍMENES	DE	SUPEREXPLOTACIÓN	I	
	

ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
María	de	Lourdes	
Flores	Morales	
(Benemérita	
Universidad	Autónoma	
de	Puebla,	Instituto	de	
Ciencias	Sociales	y	
Humanidades	“Aflonso	
Vélez	Pliego”)		
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Liz	Fitting	(Dalhousie)	

En	este	simposio	reflexionamos	sobre	el	proceso	de	terciarización	
caracterizado	por	la	superexplotación	laboral,	por	mecanismos	de	
subcontratación	y	disgregación	de	la	producción	que	definen	a	
amplios	mercados	laborales.	Argumentamos	que	el	Estado	y	la	
sociedad	civil	movilizan	recursos	y	discursos	basados	en	la	
diferencia	y	la	diversidad,	con	el	fin	de	incluir	de	manera	precaria	a	
específicos	sectores	de	la	población.	Proponemos	que	una	forma	
de	desentrañar	dichos	procesos	es	a	partir	de	contrapuntear	la	
forma	en	que	intervienen	el	género,	la	etnia,	la	generación	y	la	
clase	en	las	formas	de	diferenciar	y	(des)	valorizar	regiones	y	
sujetos.	Para	tal	objetivo,	articulamos	una	“antropología	del	
contrapunteo”		a	partir	de	estudios	de	caso	que	nos	revelen	dichos	
contrastes	y	contraposiciones	tanto	de	la	forma	de	hacer	el	
trabajo,	como	la	forma	de	nombrarlo	y	experimentarlo	por		los	
sujetos	involucrados.		
	
María	de	Lourdes	Flores	Morales	(Benemérita	Universidad	
Autónoma	de	Puebla,	Instituto	de	Ciencias	Sociales	y	Humanidades	
“Aflonso	Vélez	Pliego”)		
La	industria	maquiladora	en	la	región	de	Tehuacán,	Puebla:	
Procesos	encadenados:	trabajo,	marcas	y	buenas	conciencias	
	
Julieta	Flores	(El	Colegio	de	Michoacán	A.C.)	
Empleadas	de	mostrador,	tiendas	de	moda	étnica	y	precariedad	
laboral	en		San	Cristóbal	de	las	Casas		
	
Macarena	Flores	Villeda	(Centro	de	Investigaciones	Jurídicas	y	
Anthropológicas)	
“Queremos	que	se	nos	considere	como	Pueblo	Mágico	en	la	ruta	
turística	a	Taxco”		

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 77

	
Etni	Zoe	Castell	(Benemérita	Universidad	Autónoma	de	Puebla,	
Instituto	de	Ciencias	Sociales	y	Humanidades	“Aflonso	Vélez	
Pliego”)	
Meat	Production	and	Sugar	Exploitation	in	Mexico	City’s	Eastside		
	

13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	

CONSUMO	CULTURAL	Y	PARTICIPACIÓN	EN	CUBA.	UNA	MIRADA	
DESDE	LOS	MEDIOS	I	
	

ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
Daynet	Castañeda	
Rodríguez	(Universidad	
de	Oriente)	
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Daynet	Castañeda	
Rodríguez	(Universidad	
de	Oriente)	

Desde	los	90	Cuba	ha	sido	escenario	de	la	reconfiguración	de	sus	
relaciones	económicas,	políticas	y	sociales.	La	emergencia	de	
ciertas	prácticas	socioculturales	visualiza	las	transformaciones	en	la	
vida	pública	nacional	y	la	posibilidad	de	comprender	a	los	sujetos	
que	de	ellas	participan.	Aquí	se	abordan	las	maneras	en	que	la	
participación	ciudadana	como	instancia	de	comunicación,	
interacción,	producción,	circulación	y	apropiación	de	sentidos	se	
articula,	también,	con	un	cuestionamiento	de	los	espacios	
tradicionales	de	proyección	ciudadana.	Se	busca	identificar	los	
espacios	desde	los	que	se	ensancha	la	noción	de	ciudadano	más	
allá	de	las	conceptualizaciones	y	prácticas	jurídicas	desde	una	
mirada	multidimensional	y	en	sus	variantes	cultural,	sociológica	y	
antropológica.	La	búsqueda	de	nuevos	horizontes	y	formas	en	las	
que	se	concreta	el	ejercicio	de	la	ciudadanía	a	través	del	consumo	
cultural	y	la	proyección	mediática	son	también	algunas	de	las	
miradas	que	estarán	presentes	en	este	simposio.		
	
Julio	César	Jiménez	Jardinez	(Centro	Cultural	Africano	Fernando	
Ortiz)	
Consumo	audiovisual	alternativo	de	la	mujer	profesional	
santiaguera	
	
Vivian	Basto	(Universidad	de	Oriente)	
Notas	para	un	estudio	de	la	construcción	social	de	los	consumos		
culturales	de	los	adolescentes	en	la	comunidad	Santa	Elena	de	
Santiago	de	Cuba	
	
Dayne	Fonseca	Moya	(Universidad	de	Oriente)	
Otakus	en	Santiago	de	Cuba:	el	poder	de	la	sabiduría	audiovisual.	
	
Gustavo	Dhein	(Universidad	Federal	de	Santa	María)	
“Me	encantan”:	el	consumo	y	la	recepción	de	telenovelas	brasileñas	
en	Cuba	
	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 78

13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	
	

LOS	CULTOS	CUBANOS	DE	ORIGEN	AFRICANO	Y	SU	PAPEL	EN	LA	
CONFIGURACIÓN	DE	LA	IDENTIDAD	DEL	PUEBLO	DE	CUBA		

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR	
Manuel	Rivero	Glean	
Gonzalez	(UNEAC;	
Comité	UNESCO,	Ruta	
del	Esclavo;	resistencia	
libertad	y	patrimonio	de	
la	Fundación	Fernando	
Ortiz	y	Universidad	de	
La	Habana,	Facultad	de	
Enseñanza	del	Español	
para	No	Hispano	
Hablantes)	
	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Manuel	Rivero	Glean	
Gonzalez	(UNEAC;	
Comité	UNESCO,	Ruta	
del	Esclavo;	resistencia	
libertad	y	patrimonio	de	
la	Fundación	Fernando	
Ortiz	y	Universidad	de	
La	Habana,	Facultad	de	
Enseñanza	del	Español	
para	No	Hispano	
Hablantes)	
	

Los	principales	y	más	representativos	cultos	cubanos	de	origen	
africano:	Santería	o	Regla	de	Ocha,	de	origen	yoruba;	Palomonte	o	
Regla	Conga,	de	origen	bantú;	las	sociedades	fraternales	de	los	
Abakuá,	del	sudeste	de	Nigeria	y	el	vodú	en	Cuba,	originario	de	
Haití,	se	han	desarrollado	en	Cuba,	algunos	desde	los	siglos	XVIII	y	
XIX,	y	el	vodú	desde	el	siglo	XX,	ocupando	espacios	crecientes	en	la	
esfera	de	la	religiosidad	popular	cubana,	todos	sincretizados	en	
diferentes	medidas	con	el	catolicismo.	Estos	cuatro	cultos	y	otros	
de	impronta	más	local,	de	modo	creciente	se	han	manifestado	en	
las	artes	musicales,	danzarías,	plásticas,	fiestas	populares	y	otras,	
hasta	alcanzar	expresiones	y	características	peculiares	de	la	
cubanidad,	que	hoy	sin	duda	alguna,	distinguen	nuestra	cultura	e	
identidad.	La	salvaguarda	y	el	desarrollo	de	este	legado	vivo	están	
en	manos	de	sus	portadores	sociales,	los	intelectuales	y	el	Estado	
cubano.	
	
Manuel	Rivero	Glean	Gonzalez	(UNEAC;	Comité	UNESCO,	Ruta	del	
Esclavo;	resistencia	libertad	y	patrimonio	de	la	Fundación	
Fernando	Ortiz	y	Universidad	de	La	Habana,	Facultad	de	Enseñanza	
del	Español	para	No	Hispano	Hablantes)	
Mitología,	identidad	y	símbolos	de	la	resistencia,	identidad	
cultural,	identidad	nacional.	
	
Orlando	Gutierrez	Boza	(Presidente	Consejo	Supremo	Asociación	
Abakuá	de	Cuba;	Miembro	Comisión	Científica,	Asociacion	Cultural	
Yoruba	Cuba;	Miembro	de	la		Plataforma	Interreligiosa	Cubana	
Awo	ni	Orumila,	sacerdote	de	Ifa,		Otura	Roso;		
sacerdote	abakua,	Nasako	naweremban;	Tatandi	bilongo,	
sacerdote	de	Malongo	o	regla	de	Palo	Monte)	
Influencia	de	las	religiones	cubanas	de	origen	africano	en	la	
formación	de	la	identidad	cultural	de	la	nación	,su	estado	actual.	
	
Teresa	Victoria	Burunate	Sánchez	(Universidad	de	Ciencias	
Médicas,	Asociación	de	Pedagogos)	
Los	cultos	cubanos	de	origen	africano	y	su	papel	en	la	
configuración	de	la	identidad	cultural	del	pueblo	de	Cuba		
	
	
	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 79

María	Vicenta	Borges	Bartutis	(Universidad	de	La	Habana,	Facultad	
de	español	para	No	Hispanohablante,	Asociación	de	Pedagogos,	
Asociación	Yoruba	de	Cuba)	
Los	cultos	cubanos	de	origen	africano	y	su	papel	en	la	
configuración	de	la	identidad	cultural	del	pueblo	de	Cuba	
	
Mercedes	Cuesta	Dublín	(Universidad	de	Oriente)	
¿Cubano	o	afrocubano?	Una	reflexión	en	torno	al	término	

	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	REFLEXIVITY	IN	
ANTHROPOLOGY:	REVISITING,	REVIVNG	AND	REVISING		
	

ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
Pamela	Downe	
(University	of	
Saskatchewan)		
	

Over	thirty	years	ago.	James	Clifford	(1986)	advanced	the	concept	
of	"deep	reflexivity,"	arguing	that	the	researcher's	position	in	the	
ethnographic	encounter	must	be	laid	bare	and	examined.	Two	
decades	later,	visual	anthropologist	Sarah	Pink	(2006:	34)	made	a	
similar	claim,	calling	for	“recognition	of	the	constantly	shifting	
position	of	the	fieldworker	as	the	research	proceeds	and	he	or	she	
experiences	differences	in	levels	of	understanding."	Following	
Bruno	Latour	(2004)	and	Didier	Fassin	(2017),	among	others,	this	
roundtable	asks	how	reflexivity	might	figure	into	critical	
ethnographic	work	in	a	global	"post-truth"	era.	We	centre	our	
discussion	on	how	anthropologists	currently	engage	with	the	
challenges,	benefits,	and	dangers	of	critical	reflexivity.	What	effect	
has	reflexivity	had	in	creating	counterpoints	and	engaging	
polyphonic	nuances	in	diverse	cultural	contexts?	What	form	does	
reflexivity	take	in	different	types	of	anthropological	research?	How	
is	reflexivity	cultivated	in	fieldwork	encounters	and	sustained	after	
fieldwork?	
	
Pamela	Downe	(University	of	Saskatchewan)	
Alexandra	Lloyd	(University	of	Victoria)		
Bradley	Clements	(University	of	Victoria)	
Janice	Graham	(Dalhousie)	
Anureet	Lotay	(University	of	Victoria)	
James	B.	Waldram	(University	of	Saskatchewan)	
	

	
	
	
	
	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 80

13:30-15:00	
U	de	O	–	Room	/	Salle	/	
Sala	VRIP	

CROSSING	BORDERS:	MOBILE	IDENTITIES	AND	LIVELIHOODS	

	 Melissa	Gauthier	(University	of	Victoria)	
Bridges	Are	Meant	to	be	Crossed:	Economic	Livelihoods	and	
Resistance	Along	the	Mexico-Belize	Border	
	
Serperi	Sevgur	(Dalhousie	University)	
‘Who	wants	to	take	the	day	off	anyway?’:	Control	over	labour	
power	of	Georgian	migrant	women	in	Turkish	homes	
	
Liza	Dumovich	(Universidade	Federal	Fluminense)	
Making	hicret	to	do	hizmet:	women	experiences	of	migration	in	the	
Hizmet	community	in	Brazil		
	
Caridad	Mariela	Smith	de	los	Santos	(Radio	Rebelde)	
Habitos	y	costumbres	de	los	jamaicanos	en	Cuba	
	
Sydney	Pullen	(University	of	Arizona)		
Composting	Toilets	in	the	Sonoran	Desert:	The	Logistics	of	
Binational	Partnerships	in	Tumultuous	Times	

	
	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	OPENING	NEW	
DIALOGUES	IN	HEALTH	WITH	CUBA,	THE	UNITED	STATES	AND	
BEYOND:	LESSONS	TO	BE	SHARED	

	
ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS	
Linda	Whiteford	
(University	of	South	
Florida)	
	
Maria	D.	Vesperi	(New	
College	of	Florida)	
	

	
The	participants	bring	to	the	roundtable	experiences	of	continuing	
multi-national	interest	from	their	engagement	in	the	fields	of	
aging,	journalism,	nuclear	medicine,	medical	volunteerism,	
governmental/non-governmental	organizations,	and	global	health.	
The	aim	of	the	roundtable	is	to	engage	Cuban	scholars,	students,	
researchers,	practitioners,	and	members	of	the	public	to	begin	a	
dialogue	around	these	common	themes	of	shared	importance.	The	
goal	is	to	identify	potential	future	projects	among	Cuban,	US,	and	
European	participants,	be	they	shared	research,	teaching,	writing,	
public	presentations,	or	mentoring	
	
Linda	Whiteford	(University	of	South	Florida)	
Maria	D.	Vesperi	(New	College	of	Florida)	
Andrea	Freidus	(UNC	Charlotte)	
Karen	Cox	(UCSF)		
Jay	Sokolovsky	(Universtiy	of	South	Florida	St.	Petersburg)	

	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 81

	
	
15:00-15:30	 BREAK/	PAUSE/	PAUSA		
	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	
	

EL	TRABAJO	TERCIARIZADO	EN	EL	CONTEXTO	NEOLIBERAL:	
PROCESOS	PRODUCTIVOS	Y	RELACIONES	LABORALES	BAJO		
	
REGÍMENES	DE	SUPEREXPLOTACIÓN	I	

ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
María	de	Lourdes	Flores	
Morales	(Benemérita	
Universidad	Autónoma	
de	Puebla,	Instituto	de	
Ciencias	Sociales	y	
Humanidades	“Alfonso	
Vélez	Pliego”)		
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Liz	Fitting	(Dalhousie)	

	
En	este	simposio	reflexionamos	sobre	el	proceso	de	terciarización	
caracterizado	por	la	superexplotación	laboral,	por	mecanismos	de	
subcontratación	 y	 disgregación	 de	 la	 producción	 que	 definen	 a	
amplios	 mercados	 laborales.	 Argumentamos	 que	 el	 Estado	 y	 la	
sociedad	 civil	 movilizan	 recursos	 y	 discursos	 basados	 en	 la	
diferencia	y	la	diversidad,	con	el	fin	de	incluir	de	manera	precaria	a	
específicos	 sectores	de	 la	población.	Proponemos	que	una	 forma	
de	 desentrañar	 dichos	 procesos	 es	 a	 partir	 de	 contrapuntear	 la	
forma	 en	 que	 intervienen	 el	 género,	 la	 etnia,	 la	 generación	 y	 la	
clase	 en	 las	 formas	 de	 diferenciar	 y	 (des)	 valorizar	 regiones	 y	
sujetos.	 Para	 tal	 objetivo,	 articulamos	 una	 “antropología	 del	
contrapunteo”		a	partir	de	estudios	de	caso	que	nos	revelen	dichos	
contrastes	 y	 contraposiciones	 tanto	 de	 la	 forma	 de	 hacer	 el	
trabajo,	 como	 la	 forma	 de	 nombrarlo	 y	 experimentarlo	 por	 	 los	
sujetos	involucrados.		
	
Aryana	Soliz	(Concordia	University)		
Transporte	y	trabajo:	Análisis	de	los	impedimentos	para	la	
movilidad	sustentable	en	contextos	de	urbanización		
	
Denisse	Roman	Burgos	(El	Colegio	de	Michoacán	A.C.)		
“Nuestra	 intención	 es	 mejorar	 su	 calidad	 de	 vida”:	 cooperativas,	
emprendedurismo	e	ideología	en	Tancítaro,	Michoacán	
	
Iliana	Vázquez	(El	Colegio	de	Michoacán	A.C.)	
Migración	internacional,	trabajo	y	movilidad	social	entre	
trabajadores	restauranteros	en	el	sur	de	Puebla,	México		

	
	
	
	
	
	
	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 82

15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	
	

CONSUMO	CULTURAL	Y	PARTICIPACIÓN	EN	CUBA.	UNA	MIRADA	
DESDE	LOS	MEDIOS	II	

ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
Daynet	Castañeda	
Rodríguez	(Universidad	
de	Oriente)	
	
	
	
	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
Oscar	Pérez	Portales	
(Universidad	de	
Oriente)	
	

Desde	los	90	Cuba	ha	sido	escenario	de	la	reconfiguración	de	sus	
relaciones	económicas,	políticas	y	sociales.	La	emergencia	de	
ciertas	prácticas	socioculturales	visualiza	las	transformaciones	en	la	
vida	pública	nacional	y	la	posibilidad	de	comprender	a	los	sujetos	
que	de	ellas	participan.	Aquí	se	abordan	las	maneras	en	que	la	
participación	ciudadana	como	instancia	de	comunicación,	
interacción,	producción,	circulación	y	apropiación	de	sentidos	se	
articula,	también,	con	un	cuestionamiento	de	los	espacios	
tradicionales	de	proyección	ciudadana.	Se	busca	identificar	los	
espacios	desde	los	que	se	ensancha	de	la	noción	de	ciudadano	más	
allá	de	las	conceptualizaciones	y	prácticas	jurídicas	desde	una	
mirada	multidimensional	y	en	sus	variantes	cultural,	sociológica	y	
antropológica.	La	búsqueda	de	nuevos	horizontes	y	formas	en	las	
que	se	concreta	el	ejercicio	de	la	ciudadanía	a	través	del	consumo	
cultural	y	la	proyección	mediática	son	también	algunas	de	las	
miradas	que	estarán	presentes	en	este	simposio.		
	
Daynet	Castañeda	Rodríguez	(Universidad	de	Oriente)	
Consumo	cultural,	redes	sociales,	y	construcción	de	ciudadanía	
mediática	en	Cuba.	
	
Alejandro	Arturo	Gumá	Ruiz	(UNESCO)				
Ciudadanías	críticas	en	Cuba	¿cuáles	son	los	límites?	
	
Nazín	Salomón	Ismael	(Periódico	Sierra	Maestra)	
De	los	consumos	culturales	en	Facebook	y	su	influencia	en	la	
participación	ciudadana.	
	
Yasmany	Herrera	Borrero	(Universidad	de	Oriente)	
Cartas	a	la	dirección	de	Granma	¿un	ejercicio	de	ciudadanía	
mediática?	
	

	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

CHANGING	MEDIA	PRACTICES	AND	THE	SHARING	OF	
INFORMATION	IN	CONTEMPORARY	CUBA	

	 Viviana	Muñiz	Zúñiga	(Universidad	de	Oriente)	
El	habitus	periodístico:	pautas	teórico-metodológicas	para	su	
estudio	en	medios	cubanos.	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 83

Sara	Heembrock	(University	of	Victoria)	
The	Havana	Blogging	Club:	An	Inquiry	into	Cuban	Blogging	
Practices	
	
Fidel.	A.	Rodriguez	(Universidad	de	La	Habana)	
Cortocircuitos	y	Proxys:	Prácticas	de	circulación	de	bienes	de	
información	en	entornos	no	institucionales	de	redes	en	La	Habana	
	
Yánder	Castillo	Salina	(Radio	Baraguá)	
Alisa	Natividad	Delgado	Tornés	(Universidad	Oriente)	
La	dimensión	antropológica	de	la	interrelación	entre	las	agendas	
mediática	y	pública	en	una	localidad	cubana	
	
Karines	Rodríguez	Diaz	(Universidad	de	Oriente)		
Yamile	Haber	Guerra	(Universidad	de	Oriente)	
Ciberantropología	o	antropología	contemporánea.	Hacia	un	
modelo	de	análisis	epistemológico	de	comunidades	virtuales.	

	
	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	
L’ANTHROPOLOGIE	REPENSÉE:	LE	RAPPORT	DE	LA	PRATIQUE	
NON	ACADÉMIQUE	À	LA	DISCIPLINE,	OU	ÊTRE	ANTHROPOLOGUE	
SANS	LE	TITRE	
Organized	by	/	organisée	par	/	organizada	por	L’Association	des	
Anthropologues	du	Québec		
	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
Marc-Antoine	Lapierre	
(Association	des	
anthropologues	du	
Québec)	
	

S’il	est	une	réalité	à	propos	de	la	discipline	anthropologique,	c’est	
que	la	majorité	de	ses	acteur(trice)s	évoluent	à	l’extérieur	du	
milieu	strictement	académique.	Pourtant,	l’anthropologie	n’a	pas	
de	champ	d’application	propre	et	la	discipline	reste	relativement	
méconnue	des	secteurs	d’application	concrets	(emplois,	projets,	
etc.).	De	même,	l’anthropologie	académique	ne	s’intéresse	que	
peu	aux	pratiques	de	la	discipline	à	l’extérieur	de	sa	propre	sphère.	
L’anthropologie	ne	semble	pas	être	parvenue	à	articuler	le	
pratique	quotidienne	avec	la	pratique	académique.	Dans	le	cadre	
de	cette	table	ronde,	trois	questions	seront	soumises	à	la	réflexion	
des	participant(e)s.	D’abord	(1),	comment	intégrez-vous	
l’anthropologie	au	quotidien	dans	votre	expérience	extra-
académique?	Ensuite	(2),	comment	les	acteur(trice)s	qui	évoluent	
à	l’extérieur	du	milieu	académique	peuvent-ils	contribuer	ou	
contribuent-ils	à	l’avancement	de	la	discipline?	Enfin	(3),	comment	
la	discipline	anthropologique	peut-elle	mieux	tenir	compte	de	
l’étendue	réelle	de	la	pratique	anthropologique	contemporaine?		
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 84

Si	es	una	realidad	a	proposito	de	la	disciplina	antropologica,	es	que	
la	mayoria	de	sus	actor(triz)es	evolucionan	al	exterior	del	medio	
estrictamente	académico.	Sin	embargo,	la	antropologia	no	tiene	
ambito	de	aplicacion	proprio	y	la	disciplina	queda	relativamente	
desconocida	de	los	sectores	de	aplicaciones	concretos	(empleos,	
proyectos,	etc.)	Igualmente,	la	antropoligia	académica	se	interesa	
solamente	un	poco	a	las	ptacticas	de	la	disciplina	al	exterior	de	su	
propria	esfera.	La	antropologia	no	parece	ser	parvenida	a	articular	
las	practicas	cotidianas	con	las	practicas	académicas.	En	el	marco	
de	esa	mesa	redonda,	tres	preguntas	se	sometaran	a	la	reflexion	
de	los	participantes.	En	primer	lugar	(1),	como	integra	la	
antropologia	diariamente	en	su	experiencia	extra-académica?	
Seguidamente	(2),	como	los	actor(las	acrtiz)es	que	evolucionan	al	
exterior	del	medio	académico	pueden	contribuir	o	contribuen	al	
avance	de	la	disciplina?	Al	final	(3),	como	la	disciplina	
antropologica	puede	tener	mas	en	cuenta	del	alcance	real	de	la	
practica	antropologica	contemporanea?		
	
One	obvious	reality	to	consider	when	looking	at	the	field	of	
anthropology	is	that	a	vast	majority	of	its	actors	evolve	outside	of	
the	strictly	academic	realm	of	anthropology	itself.	Though	it	does	
not	possess	a	specific	field	of	application	per	se,	the	discipline	
remains	relatively	unknown	in	the	specific	fields	of	application	(job	
market,	projects,	etc.).	Furthermore,	academical	anthropology	
seldom	considers	practices	outside	of	its	own	academic	reality.	It	
seems	as	though	anthropology	has	failed	to	articulate	daily	
pratices	along	with	the	academic	practice.	In	the	context	of	this	
round-table,	we	shall	consider	three	questions	proposed	to	the	
participants.	(1)	How	do	you	integrate	anthropology	on	a	day-to-
day	basis	outside	of	the	academic	realm?	(2)	How	can	actors	
evolve	outside	of	the	academic	field	and	contribute	to	the	
advancement	of	the	discipline?	(3)	How	can	the	discipline	of	
anthropology	consider	the	real	context	of	its	widespread	and	
contemporary	practice?	
	
Marc-Antoine	Lapierre	(Association	des	anthropologues	du	
Québec)	
Éric	Gagnon	Poulin	(Universtié	Laval)	
Danielle	Gratton	(Labrri)	
Roland	Moore	(Pacific	Institute	for	Research	and	Evaluation)	
Leonel	Ruiz	Miyares	(Centro	de	Lingüística	Aplicada	
Santiago	de	Cuba)	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 85

	
	
15:30-17:00	
U	de	O	–	Room	/	Salle	
/	Sala	VRIP	

NEW	ETHNOGRAPHIC	RESEARCH	ON	“EXTREME	EXTRACTION”	IN	
THE	BOREAL	FOREST			

	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Tara	Joly	(University	of	
Saskatchewan)	
	
Clint	Westman	
(University	of	
Saskatchewan)	
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Patricia	McCormack	
(Native	Bridges	
Consulting)	

	
We	focus	on	research	relationships	in	the	context	of	what	Winona	
LaDuke	calls	“extreme	extraction,”	within	western	Canada.	To	
manage	impacts	of	fossil	fuel	extraction	in	Alberta	(one	of	the	
world’s	most	capital-intensive	extractive	nodes),	Indigenous	
communities	engage	in	a	range	of	research	and	assessment	
processes.	The	majority	of	such	research	is	led	by	state	and	
industry	players.	Increasingly,	a	new	generation	of	social	scientists	
is	challenging	the	assumptions	underwriting	the	corporate	
research	leading	to	repeated	megaproject	approvals.	Communities	
use	research	to	foster	self-determination	and	wellbeing,	
negotiating	across	Indigenous	and	scientific	knowledge	systems.	
Drawing	from	our	experiences	with	community-engaged	
ethnography,	we	consider	how	voices	are	heard,	silenced,	or	
joined	together	in	dynamic	ways	–	through	anthropological	studies	
of	extreme	extraction.	We	consider	a	range	of	research	and	
advocacy	strategies	used	by	Indigenous	communities:	from	local	
negotiations	to	international	forums,	as	well	as	the	community-
scholar	relationships	and	collaborations	mobilized	in	these	context	
	
Clint	Westman	(University	of	Saskatchewan)		
Marley	Duckett	(University	of	Saskatchewan)	
Community	Development	and	Community	Consultations:	The	Case	
of	a	New	First	Nation	in	an	Extractive	Zone	
	
	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 86

Sara	Loutitt	(University	of	Saskatchewan)	
Tara	Joly	(University	of	Saskatchewan)	
Extracting	Education,	Extracting	Knowledge:	the	need	for	
pimâcihiwewin	in	industry-funded	land-based	education	and	
traditional	knowledge	research	in	northern	Alberta	
	
Katherine	Wheatley	(University	of	Saskatchewan)	
Governance	and	Mobilization	in	the	Oil	Sands:	Reconciliation,	
Indigenous	Rights	and	International	Advocacy	with	the	Mikisew	
Cree	

	
	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

INDIGENOUS	VOICES	AND	STORIES	AS	RESILIENCE	AND	
TRANSFORMATION			

	 	
Evie	Plaice	(University	of	New	Brunswick)	
Relating	Ethnography:	Stories	of	transformation	through	respectful	
research	
	
Bradley	Clements	(University	of	Victoria)		
Displaying	Truth	and	Reconciliation:	Diffuse	Voices	on	a	National	
Narrative	
	
Janice	Victor	(University	of	Lethbridge)	
Ai'aoskiikowaata	(showing	direction	to	youth):	Bridging	Blackfoot	
cultural	ways	to	child	welfare	policy	and	practice	
	

	
18:00-19:15	
Teatro	Martí	
	
19:15-21:00	
Casa	Dranguet	

WEAVER-TREMBLAY	AWARD	AND	RECEPTION	//	REMISE	DU	PRIX	
WEAVER-TREMBLAY	ET	RÉCEPTION	//	PREMIO	WEAVER-
TREMBLAY	Y	RECEPCIÓN	
Dara	Culhane,	Simon	Fraser	University	
	

	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	
8:30-17:00	
Hotel	Meliá,	Lobby	
	

CONFERENCE	CHECK-IN	//	ENREGISTREMENT	AU	COLLOQUE	//	
ACREDITACIÓN	AL	CONGRESO	
	

10:30-12:00	
Universidad	de	Oriente	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	
	
	
ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS	
	
Vered	Amit	(Concordia	
University)	
	
Caroline	Knowles	
(Goldsmiths)	
	
	
	

INVITED	PLENARY	//	SCÉANCE	PLÉNIÈRE	//	SESIÓN	PLENARIA	
CASCA	
Tacking:	Improvising	and	Navigating	the	Entanglements	of	
Everyday	Routines	and	Practices	
	
The	topic	of	our	Distinguished	Panel	focuses	on	the	creative	but	
modest	practices	through	which	people	navigate	their	everyday	
routines	and	respond	to	unexpected	developments	along	the	way.	
We	draw	on	the	concept	of	tacking	recently	developed	by	Amit	
and	Knowles	(2017).		In	its	various	conventional	usages	(fastening	
pieces	together,	adding	or	appending	to	something,	changing	
course),	tacking	suggests	processes	of	ongoing	adjustment	and	
modification	that	usually	involve	a	combination	of	knowledge,	
experience	and	improvisation.	As	such,	the	notion	of	tacking	
resonates	with	the	intertwining	of	independent	elements	into	new	
composite	forms	that	is	invoked	by	this	year’s	CASCA	conference	
theme	of	contrapunteo.	This	panel	will	consider	a	variety	of	
ethnographic	examples	exploring	these	quotidian	forms	of	
creativity.	It	will	consider	the	impact	of	these	practices	as	well	as	
the	limitations	within	which	they	are	crafted.		Is	their	effect	
tactical	and	personal	(de	Certeau	1984)	or	are	they	able	to	
introduce	or	at	least	suggest	the	possibility	of	broader	social	
transformations?	Can	tacking	provide	a	useful	point	of	departure	
for	considering	the	polyphonic	nature	of	everyday	life?	
	
Martha	Radice	(Dalhousie	University)	
Tacking	new-wave	carnival	together	in	New	Orleans	
	
Noel	Dyck	(Simon	Fraser	University)	
The	Indispensability	of	Tacking	in	the	Anthropology	of	Sport		
	
Christine	Jourdan	(Concordia	University)	
Tacking	and	the	business	of	bridewealth		
	
Caroline	Knowles	(Goldsmiths)	
Navigating	Plutocratic	London	
	
Vered	Amit	(Concordia	University)	
Watchful	Indifference:	The	work	of	staying	apart	together	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 88

	
	
12:00-13:30	
Room	Meliá	

CASCA	ANNUAL	GENERAL	MEETING	//	ASSEMBLÉE	GÉNÉRALE	
ANNUELLE	DE	LA	CASCA	//	CASCA	ASAMBLEA	GENERAL	ANUAL		
	

	
	
SESSIONS/	SESSIONS/	PANELES	
	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	
	
ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS	
Simonne	Pauwels	
(CNRS-CREDO),	Isabelle	
Leblic	(CNRS	LACITO	
FRANCE),	Sophie	
Laligant	(Université	
François	Rabelais)	
	
	

LA	RELATION	DE	L’ATHROPOLOGUE	À	AUTRUI	SUR	LE	TERRAIN:	
QUI	OU	QUOI	EN	DÉCIDE?	OBSERVATUER	PRINCIPANT	OU	TIERS-
EXCLUS?		
	
On	peut	en	effet	concevoir	que	le	terrain	anthropologique	est	par	
excellence	le	lieu	de	l’échange	et	de	la	conversation	
(contrapuntear)	entre	l’anthropologue	et	ses	hôtes.	Quand	ce	
terrain	est	par	ailleurs	en	situation	coloniale	ou	post-coloniale,	cet	
échange	est	donc	souvent	contenu	par	un	rapport	de	domination	
entre	la	métropole	colonial	et	le	lieu	du	terrain.	Depuis	Malinowski,	
la	pratique	anthropologique	sur	le	terrain	se	base	sur	
l’anthropologie	participante.	Gérard	Althabe	parle	quant	à	lui	de	«	
tiers	exclu.	Le	terrain	est	aussi	le	lieu	de	confrontation	de	l’altérité	
et	«	il	n’y	a	pas	de	mesure	de	l’altérité	sans	mesure	de	l’exclusion»:	
d’abord	celle	de	ceux	qui	parlent	de	leur	lien	social,	mais	aussi	celle	
de	celui	qui	les	écoute,	qui	n’est	pas	eux,	ni	durablement	inscrit	là.	
C’est	une	ascèse	de	l’enquête	qui	produit	le	“tiers	exclu”,	sans	
lequel	l’enquête	est	une	parodie,	un	questionnaire.	Contrairement	
à	“l’observation	participante”	qui	permet	de	tricher	à	volonté	entre	
participation	et	observation,	le	tiers	exclu	est	le	lieu	de	l’altérité	
maximale	ou	un	condensé	d’altérité	:	la	sienne	et	celle	de	l’autre.	
[...]	L’anthropologue	est	un	tiers,	entre	les	acteurs,	ceux	qui	
parlent,	et	la	société,	dont	ils	parlent.	Il	résulte	de	ce	processus	que	
l’implication	requise	ne	peut,	ni	ne	doit	produire	de	
l’appartenance.	Elle	génère	une	altérité	tierce,	celle	du	tiers	exclu	
qu’Althabe	a	théorisé.	»	(Hours	2005	:	12-15)	Comment	
l’anthropologue	d’aujourd’hui	situe-t-elle/il	sa	pratique	de	terrain	?	
sa	relation	à	ses	informateurs?	selon	la	posiiton	que	l’on	occupe	
par	rapport	à	son	terrain	(terrain	au	proche	ou	terrain	lointain)?	
Toutes	ces	questions	nous	ramènent	à	questionner	tant	
l’épistémologie	de	nos	pratiques	que	le	partage	et	l’échange.	
Épistémologie	:	Quelles	continuités	et	mutations	épistémologiques	
observons-nous	lors	de	pratiques	anthropologiques	et	
ethnographiques?	Quels	défis	sont	rattachés	à	la	conduite	de	
travaux	de	recherche	de	nos	jours?	Comment	déterminer	ce	que	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 89

nous	savons	ici	et	en	ce	moment?	Partage	et	échange	:	Comment	
définir	l’espace	de	rencontre	entre	les	participants?	Comment	nos	
travaux	sont-ils	partagés	et	diffusés?	Si	notre	travail	est	un	don,	
comment	le	reçoit-on	et	y	répond-on?	
	
Simonne	Pauwels	(CNRS-CREDO)	
Etre	adopté	par	ses	hôtes	ou	rester	un	«	étranger	»	:	quelles	
conséquences	pour	le	travail	de	l’anthropologue	?	Exemples	
d’Indonésie	orientale	et	de	Fidji.	
		
Isabelle	Leblic	(CNRS	LACITO	FRANCE)	
Le	terrain	anthropologique	en	situation	coloniale.	Réflexions	sur	30	
ans	de	pratique	de	terrain	en	Nouvelle-Calédonie	kanak	
	
Sophie	Laligant	(Université	François	Rabelais)	
Faits	 de	 langues,	 catégories	 et	 représentations	:	 la	 production	 de	
sens	dans	un	système	global	de	valeur	(Damgan,	Bretagne)	
	
Ivette	García	González	(Universidad	de	La	Habana)	
Experiencias	desde	el	campo:	acercamiento	para	entender	y	
comparar	regiones	deprimidas	en	el	Caribe	
	

	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	
	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Flávio	Eiró	(Radboud	
University)	
	
Martjin	Koster	
(Radboud	University)	
	

A	CONTRAPUNTAL	ANTHROPOLOGY	OF	POLITICS:	ENGAGING	
FORMALLY	AND	INFORMALLY	WITH	THE	“POLITICAL”	
	
The	anthropology	of	politics	sets	out	to	understand	how	people	
engage	with	‘the	political’.	Within	this	field,	this	panel	is	interested	
in	how	people	engage	formally	and	informally	with	governance,	
democracy,	elections,	political	representation	and	participatory	
mechanisms.	To	the	background	of	current	governance	transitions	
and	ongoing	concerns	surrounding	democracy,	citizenship,	and	
political	participation,	this	panel	invites	papers	that	
ethnographically	examine	‘the	political’	in	both	its	formal	
and	informal	dimension.	We	aim	at	a	fertile	dialogue	between	
studies	from	across	the	globe.	Building	from	the	conference	theme,	
we	would	like	to	explore	whether	we	can	understand	formal	
and	informal	politics	as	co-existing,	yet	different	and	independent,	
sets	of	practices	–	as	contrapuntal	–	or	as	blended	and	fully	
amalgamated	repertoires;	and	if	these	exist	in	harmonious	
or	conflictive	ways.	We	are	interested	in	subjects	related	to	
democracy	and	political	representation,	electoral	
politics,	participation,	especially	related	to	marginalised	or	
excluded	populations.	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 90

	
Formal	and	Informal	Politics		
	
Stephanie	Ketterer	Hobbis	(University	of	British	Columbia	
Okanagan)	
Political	Legitimacy	in	Disrepair:	Community	Work	and	State	
Infrastructures	in	Solomon	Islands	
	
Flávio	Eiró	(Radboud	University)	
Martjin	Koster	(Radboud	University)	
Clientelism’s	 counterpoint:	 politics	 between	 moral	 economy	 and	
rational	choice	in	Northeast	Brazil	
	
Marjan	Radjavi	(McGill)		
Using	and	Not	Using	Women's	Human	Rights	Law	
	
Dafna	Rachok	(University	of	Alberta)	
“Nothing	About	Us	Without	Us”:	Examining	Sex	Workers’	Informal	
Political	Practices	in	Ukraine	

	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	
	

ENTANGLED	NARRATIVES	AND	EMPLACED	PRACTICES	IN	SUB-
SAHARAN	AFRICAN	COUNTRYSIDES	

ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
	
Sheila	Rao	(Carleton	
University)		
	

Scholarly	works	influenced	by	feminist	political	ecology,	political	
economy	and	actor	network	theory	are	increasingly	
problematizing	dominant	characterizations	of	the	sociocultural	
practices	and	physical	landscapes	defined	as	“rural”	in	sub-Saharan	
Africa.	This	panel	explores	both	these	characterizations	which	
often	anchor	international	development	discourse	and	
interventions	(and	mainstream	academic	scholarship)	as	well	as	
alternative	ways	to	understand	the	contingent	and	enduring	
assemblages	and	relationalities	that	generate	localities,	
economies,	and	socialities	forged	out	of	multiscalar	dynamics.	In	
so	doing,	the	panel	seeks	to	generate	analytical	frameworks	and	
empirical	discussion	of	key	figures	in	policy	discourse	concerning	
rural	Africa	such	as	resources,	gender,	labour,	smallholder	farmers,	
and	migration.	The	aim	is	to	critically	examine	some	of	the	work	
done	by	these	characterizations	and	unsettle	them	as	analytical	
and	policy	categories.	
	
	
	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 91

Sheila	Rao	(Carleton	University)		
Entangled	Networks	in	Nutrition:	Biofortified	Crop	Promotion	and	
Women’s	Everyday	Engagements	with	Food,	Farming	and	Health	in	
Mwanza,	Tanzania		
	
Blair	Rutherford	(Carleton	University)	
The	“Worth”	of	Work:	The	Cultural	Politics	of	Labour	in	Artisanal	
Gold	Mining		
	
Joshua	Ramisch	(University	of	Ottawa)	
Motorcycles	and	Masculinity	on	the	Road	to	Development	in	Kenya		
	
Christopher	Huggins	(University	of	Ottawa)	
Shifting	Ground:	Digital	Geospatial	Information	and	Artisanal	
Mining	in	Africa		

	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

	
WOMEN,	RELATIONSHIPS	AND	CONTRADICTORY	EXPERIENCES	IN	
EVERYDAY	CONSUMPTION	PRACTICES:	TOWARDS	A	
CONTRAPUNTAL	ANTHROPOLOGY	OF	ASSEMBLAGES			
	

ORGANIZER/	
ORGANISATRICE	
ORGANIZADORA	
Maryann	McCabe	
(University	of	
Rochester)	
	

The	panel	examines	how	women	negotiate	multiple	and	often	
contradictory	experiences	arising	in	social	relationships,	discourses	
and	practices	of	everyday	life.	It	asks,	do	everyday	practices	of	
cooking,	doing	laundry,	using	makeup,	listening	to	music,	or	selling	
small	objects	of	consumption,	suggest	liberating,	oppressing,	or	
other	types	of	relational	experiences	of	consumption	for	women?	
How	do	women	negotiate,	communicate,	express	identity,	
acquiesce	and	resist	power	as	actors	in	these	complex	
assemblages	of	everyday	rituals,	product	materialities,	family	
dynamics	and	various	social	and	cultural	contexts?	The	everyday	
practices	are	not	indifferent	but	catalytic	as	women	transform	
themselves	and	others	around	them.	The	panel	aims	to	show	how	
a	contrapuntal	anthropology	provides	an	avenue	to	understand	
such	assemblages	that	appear	to	produce	harmony,	paradox	and	
contradiction,	and	which	emerge	when	women	correspond	with	
everyday	economic	living	conditions	that	range	from	sanguine	to	
desperate.	
	
Maryann	McCabe	(University	of	Rochester)	
Ritual,	Embodiment	and	the	Paradox	of	Doing	the	Laundry		
	
Barbara	Olsen	(SUNY	Old	Westbury)		
Untangling	Women’s	Braided	Relationship	with	Music		
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 92

Timothy	de	Waal	Malefyt	(Fordham	University)	
Creativity	and	Cooking:	Motherhood,	Agency	and	Social	Change	in	
Everyday	Life		
	
Patricia	L.	Sunderland	(Cultural	Research	&	Analysis,	Inc.)	
Mingling	Millennials	and	the	Blurred	Boundaries	of	Their	Kitchens:	
The	Blurred	Boundaries	of	Gender		
	
Russel	Belk	(York	University)	
Little	Luxuries:	Dignity,	Decency	and	Dependency	

	
	
8:30-10:00	
U	de	O	–	Room	/	Salle	/	
Sala	VRIP	
	

SPEAKING	WITH/THROUGH	NONHUMANS	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR	
Thomas	Sujit	(New	York	
University)		
	
DISCUSSANT/	
COMMENTATRICE	
MODERADORA	
Emily	Martin	(New	York	
University)	

Since	Donna	Haraway’s	Cyborg	Manifesto	(1984),	we	have	known	
that	nonhumans	fortify,	haunt	and	animate	human	discourse,	
lending	a	certain	authority	and	objectivity	to	our	utterances	
(Volosinov	1986).	In	the	last	decade,	anthropologists	studying	the	
sciences	have	described	the	terms	on	which	humans	mediate	
nonhuman	entities	and	draw	on	the	capacities	of	the	latter	to	
articulate	their	own	positions	(Kirksey	and	Helmreich	2010;	
Candea	2010).	This	panel	examines	how	norms	of	engagement	
between	humans	and	nonhumans	grow	within	and	reconfigure	
three	experimental	systems:	a	gaushala	(cow	shelter	in	India),	a	
Kenyan	elephant	orphanage,	and	a	neuroimaging	study	of	trauma	
and	addiction	using	mouse	models	(Barad	2007;	Canguilhem	2001;	
Rheinberger	1997)	All	three	papers	analyze	the	shared	
composition	of	a	polyphonic	pattern,	mingling	human	and	
nonhuman	voices,	while	acknowledging	the	implicit	valuations,	
parasitical	political	stances,	and	ethical	commitments	which	filter	
out	the	cacophony,	supplying	the	conditions	for	mutual	
communication	and	intelligibility	(Haraway	2016;	Ranciere	1999;	
Serres	1982).	
	
Thomas	Sujit	(New	York	University)		
“Minding	the	Gap”:	Attunement	in	a	Neuroscience	Lab	
	
Celeste	Alexander	(Princeton	University)		
Good	Mothers,	Bad	Mothers,	and	Elephant	Orphans:	Sounds	and	
Silences	of	Human-Animal	Relations	in	an	East	African	Wildlife	
Corridor	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 93

	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

TEMPORAL	EXPERIENCE	AND	ETHICS	OF	TIME	

	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Ari	Gandsman	
(University	of	Ottawa)	
Allan	C.	Dawson	
(University	of	Ottawa)	

Time	is	perhaps	the	most	inescapable	—yet	difficult	to	capture	and	
define—dimension	of	social	existence	and	cultural	reproduction.	It	
is	present	and	clearly	embedded	in	our	ethnographies,	histories	
and	narratives	but	it	also	so	often	eludes	us	as	both	participants	
within	research	sites	and	as	ethnographers.	The	phenomenological	
roots	of	anthropology	challenges	us	to	engage	in	our	informant's	
temporal	universes—yet	this	aspect	of	their	lives	is	often	
overlooked.	Anthropology	has	sought	to	distinguish	time	that	is	
framed	within	our	own	productions—ethnography	and	history—as	
composed	of	discrete	segments:	years,	centuries,	epochs	or	
periods	of	history	marked	by	political	or	social	upheavals	such	as	
colonialism	versus	time	as	it	exists	for	our	subjects	conception	of	
mythical	or	primordial	periods	or	kin-rooted	time	that	is	dynamic	
and	in	flux	but	always	remaking	itself.	At	the	same	'time',	temporal	
experience	is	deeply	embedded	in	ethical	queries.	This	panel	aims	
to	examine	how	our	informants	construct	their	own	lives	within	
meaningful	temporal	segments	and	the	complex	ambiguities	and	
ambivalences	with	which	they	understand	the	temporal	dimension	
of	their	lives.	In	particular,	we	seek	to	examine	how	individuals	
conceive	of	future	possibilities	and	anticipatory	events	that	both	
offer	a	means	of	coherence	but	also	a	way	of	destabilizing	
temporal	understandings	in	which	beginnings	and	endings	
intersect	and	merge.	This	panel	seeks	papers	that	look	to	reconcile	
these	temporal	contradictions.	These	papers	will	address	how	the	
temporal	ideas	of	informants	intersect,	compliment	and,	at	times,	
conflict	with	each	other.	They	should	seek	to	explore	how	an	
anthropological	awareness	of	the	temporal	dimensions	of	our	
research	subject's	lifeways	and	cultural	universes	can	provide	
insight	into	the	different	ways	in	which	time	is	framed	by	our	
informants,	external	to	the	discrete,	more	bounded	configurations	
of	time	found	within	our	productions	
	
Ari	Gandsman	(University	of	Ottawa)	
Timing	Death:	secular	eschatology	and	the	ethics	of	radical	finitude	
in	right	to	die	activism	
	
Allan	C.	Dawson	(University	of	Ottawa)	
Gods	out	of	Time	in	Ghanaian	Ancestor	Veneration	
	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 94

Shayne	A.P.	Dahl	(University	of	Toronto)	
"The	Time	of	Nature:	Mountains	and	the	Past	in	Contemporary	
Japan."		
	
Vita	Yakovlyeva	(University	of	Alberta)		
Human	experience	in	space	and	time:	Phenomenology	of	
Contrapunteo	
	
Elena	Samoylova	(St.	Petersburg	state	conservatory	of	N.A.	
Rimsky-Korsakov)	
People	and	things	in	the	context	of	temporal	logics.	

	
	
8:30-10:00	
U	de	O	-	Room	/	Salle	/	
Sala	Obregón	

INTERROGATING	THE	INEQUALITIES	AND	COMPLEXITIES	OF	SEX	
WORK	

	 Nicole	D.	McFadyen	(York	University)	
Sex,	Labour,	and	Resistance:	Encounters	Between	the	Sex	Worker	
Rights	and	Anti-Trafficking	Movements	in	Toronto,	Canada	
	
Marie-Pier	Girard	(El	Colegio	de	Puebla,	A.C.)	
Turismo	sexual	y	explotación	sexual	comercial	en	la	República	
Dominicana	(R.D.):	las	voces	disonantes	de	niñas	haitianas	que	se	
prostituyen	en	Sosúa	
	
Hannah	Quinn	(University	of	Toronto)		
Encountering	Silence:	Sexual	Violence	and	Resource	Extraction	In	
Northern	Canada	
	
Kevin	Laxamana	(University	of	Alberta)	
Trans-form-Asians	in	Singapore	and	Bali:	Transwomen,	Beauty	
Queens,	Sex	Workers,	and	Everything	In	Between		

	
10:00-10:30	 BREAK/	PAUSE/	PAUSA		
	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	
	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Flávio	Eiró	(Radboud	
University)	

A	CONTRAPUNTAL	ANTHROPOLOGY	OF	POLITICS:	ENGAGING	
FORMALLY	AND	INFORMALLY	WITH	THE	“POLITICAL”	II	
	
The	anthropology	of	politics	sets	out	to	understand	how	people	
engage	with	‘the	political’.	Within	this	field,	this	panel	is	interested	
in	how	people	engage	formally	and	informally	with	governance,	
democracy,	elections,	political	representation	and	participatory	
mechanisms.	To	the	background	of	current	governance	transitions	
and	ongoing	concerns	surrounding	democracy,	citizenship,	and	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 95

Martjin	Koster	
(Radboud	University)	
	

political	participation,	this	panel	invites	papers	that	
ethnographically	examine	‘the	political’	in	both	its	formal	
and	informal	dimension.	We	aim	at	a	fertile	dialogue	between	
studies	from	across	the	globe.	Building	from	the	conference	theme,	
we	would	like	to	explore	whether	we	can	understand	formal	
and	informal	politics	as	co-existing,	yet	different	and	independent,	
sets	of	practices	–	as	contrapuntal	–	or	as	blended	and	fully	
amalgamated	repertoires;	and	if	these	exist	in	harmonious	
or	conflictive	ways.	We	are	interested	in	subjects	related	to	
democracy	and	political	representation,	electoral	
politics,	participation,	especially	related	to	marginalised	or	
excluded	populations.	
	
Informal	Political	Engagement		
	
Ivan	Shmatko	(University	of	Alberta)	
Ukrainian	Winter:	Mass	Political	Participation,	Police	Reform	and	
the	Trap	of	the	Hegemonic	Discourse?	
	
Susan	Vincent	(St.	Francis	Xavier	University)	
Polyphonic	political	engagement	in	Peru:	From	the	state	to	the	
municipality,	from	policy	to	payments	
	
Jeremy	Rayner	(IAEN)	
The	formality	of	recognition:	strategic	ambiguities	of	property	and	
governance	in	the	Comunas	of	Quito	

	
10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	
	
ORGANIZER/	
ORGANISATRICES/		
ORGANIZADORAS	
Winnie	Lem	(Trent	
University)	
	
Belinda	Leach		
(University	of	Guelph)	
	
Pauline	Gardiner	
Barber	(Dalhousie)	
	

FICTIONS	OF	CAPITAL	REDUX:	MOVEMENTS	AND	MODALITIES			
	
This	panel	problematizes	the	modalities	of	the	economic	fictions	
on	which	the	global	capitalist	economy	is	built	and	explores	the	
ways	such	fictions	render	social	relations,	structures	and	
organizations	unstable	and	constantly	in	flux.	Marxist	scholars	have	
consistently	pointed	to	the	fictitious	commodity	status	of	labour	
and	land.	Recent	anthropological	scholarship	addresses	how	
instruments	like	debt,	derivatives	and	finance	capital	are	in	essence	
cultural	constructions	designed	to	serve	the	interests	of	the	
wealthy.	Similarly,	capital's	mobility	and	the	mobility	of	people	as	
labour	is	assumed	to	sustain	growth.	That	growth	is	tenuous	
becomes	evident	with	the	collapse	of	commodity	prices	and	
persistently	low	interest	rates.	These,	combined	with	austerity	
programs	devoted	to	servicing	sovereign	debt,	further	destabilize	
and/or	impoverish	households	and	individuals	globally.	Under	
these	conditions	workers	seek	to	meet	their	livelihood	needs	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 96

through	greater	indebtedness;	resorting	to	increasingly	precarious	
work;	engaging	in	multiple,	casual	jobs;	illegal	activities;	and	
migration	to	apparently	more	favourable	economies.	Livelihoods	
are	stretched	across	space	and	the	social	relations	of	family	and	
community	disrupted.	Movement	and	disruption	characterize	the	
dynamics	of	the	economy	and	peoples'	attempts	to	manage	within	
it.	Papers	will	explore	the	relationship	between	such	fictions,	
disruptions	and	social	transformations.	Using	Marxist	scholarship	
as	a	point	of	departure,	we	ask	how	these	not	so	real	'foundations'	
of	capitalist	economics	and	their	shifting	dynamics	condition	the	
lives	of	people	who	must	enter	into	relationships	(as	producers,	
consumers	and	labourers)	with	corporations,	financial	institutions,	
and	the	state	to	meet	livelihood	needs	
	
Catherine	Bryan	(Dalhousie)	
Pauline	Gardiner	Barber	(Dalhousie)	
You	buy	there	what	we	sell	here:	Filipino	Service	Workers	and	the	
Mobilites	of	Capital	and	Labour		
	
Donald	Nonini	(University	of	North	Carolina,	Chapel	Hill)	
Farming	as	“Risky	Business”-Tracing	Histories	of	the	Reconstitution	
of	Harm		
	
Belinda	Leach	(University	of	Guelph)	
Tax	Fictions	and	National	Debates	Over	Tax	Cuts		
	
Liz	Fitting	(Dalhousie)	
Seed	Regulations	as	Strategies	of	Accumulation:	Activist	Challenges	
to	Fictions	of	Capital	in	Mexico	and	Colombia		
	
Ida	Susser	(Hunter/	City	University	of	New	York)	
Political	Imaginaries	and	Questions	of	Institutional	Transformation:	
Barcelona	and	Paris	
	
Richard	Robbins	(SUNY	at	Plattsburgh)	
The	Great	Austerity	“Hoax”	
	
	

10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

ASSEMBLING	HUMANS:	PLASTICITES,	ENVIRONMENTS,	AND	
IDENTITIES	
	

	
ORGANIZERS/	
ORGANISATEURS/	

Plasticity	is	a	concept	in	increasingly	common	circulation	in	
biomedical	sciences,	invoked	to	describe	the	ongoing	interactions	
between	organisms	and	their	environments,	the	co-constitution	of	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 97

ORGANIZADORES	
Stephanie	Lloyd	
(Université	Laval)	
	
Baptiste	Moutaud	
(CNRS)		
	

nature	and	culture.	In	this	panel,	we	will	explore	the	ways	in	which	
these	conceptions	of	human	life	and	forms	of	socialities	are	
becoming	embedded	in	the	concept	of	plasticity.	We	are	interested	
in	the	social	and	political	challenges	raised	by	the	concept	through	
its	operational	or	translational	dimension	as	it	is	mobilized	in	
medicine,	public	health,	or	public	policies	in	order	to	justify	
interventions	on	humans.	Panellists	will	interrogate	how	practices	
that	are	meant	to	comprehend	or	reorient	vital	or	biological	
processes,	to	restore	capacities	or	more	broadly	to	improve	human	
health,	are	reconfiguring	the	relations	and	frontiers	between	
normality	and	abnormality,	individual	agency	and	collective	
responsibility,	biological	organisms,	individual	identities	and	their	
environments.	
	
Stephanie	Lloyd	(Université	Laval)		
The	Senses	and	Signals	in	Human	and	Non-Human	Environments		
	
Baptiste	Moutaud	(CNRS)		
Schizophrenia,	Cognition	and	Plasticity.	Altering	Individual	Futures	
and	Redefining	the	Conditions	of	Life		
	
Des	Fitzgerald	(Cardiff	University)		
Environmentalizing	the	City:	Urban	Stress,	Psychological	
Reparation,	and	the	Biophilic	Brain	
	
Alex	Rewegan	(MIT)		
Plastic	Memories:	How	Neuroscientists	Render	Memory	Knowable	
in	the	Age	of	Neurogenesis		

	
	
10:30-12:00	
U	de	O	–	Room	/	Salle	
/	Sala	VRIP	
	

MOTHERS	OF	INVENTION:	PERFORMING	INDIGENOUS	
RELATIONAL	LABOUR			

ORGANIZER/	
ORGANISATRICE/	
ORGANIZADORA	
Kathleen	Buddle	
(University	of	
Manitoba)		
	

Relationships	are	simultaneously	the	product	of	and	the	ground	for	
contemporary	Indigenous	collective	movements	in	the	Americas.	In	
an	era	where	work	has	been	“culturally	feminized”	(Lisa	Adkins	
2001)	and	actors	other	than	women	are	routinely	engaged	in	this	
relational	labour,	what	used	to	be	considered	unskilled	women’s	
work	is	beginning	to	be	seen	as	effortful	performance.	The	work	of	
codifying	connection	and	of	identifying	and	articulating	the	
mechanisms	by	means	of	which	engagement	is	to	be	achieved	and	
linked	with	income-earning	are	underway.	This	is	evinced	in	efforts	
to	theorize	the	successes	of	those	Indigenous	social,	environmental	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 98

and	political	movements	that	have	been	forged	by	way	of	social	
media	ingenuity.	
Advances	at	the	community	level,	however	have	not	fully	
transferred	into	familial	spheres	where	women	continue	to	engage	
in	“unskilled”	and	unpaid	work.	Nonetheless,	where	familial	
security	is	assessed	in	terms	of	women’s	capacities	to	create	and	
sustain	kinship	networks	and	to	balance	economic	with	social	
considerations,	new	modes	of	subjectivity	are	emerging	which	
require	women	to	apprehend	ever	more	complicated	interpersonal	
skills	for	managing	others’	emotions	while	also	generating	an	
income.		In	their	roles	as	familial	producers	and	cultural	brokers,	
Indigenous	women	must	tirelessly	network	to	build	social	relations,	
so	as	to	create	the	interpersonal	social	relations	that	are	
favourable	to	the	family	as	an	economic	production	unit.			
This	panel	seeks	to	generate	discussion	on	the	specific	
circumstances	confronting	Indigenous	relational	labourers	who	are	
engaged	in	craft	production	in	Brazil,	in	touristic	performance	in	
Argentina,	in	land	rights	activism	in	Manitoba,	in	Indigenous	radio	
production	in	Canada	and	Brazil	and	in	other	contexts.		Papers	
examine	the	ways	labourers	are	engaging	in	this	work	to	create	
relationships,	and	are	creating	relationships	so	as	to	be	able	to	
engage	in	this	work.	
	
Kathleen	Buddle	(University	of	Manitoba)	
Aboriginal	Voices	Radio	and	Relational	Labour	in	Indigenous	
Broadcasting		
	
Dot	Tuer	(Ontario	College	of	Art	and	Design)	
The	Exodus	of	Memory	and	the	Rituals	of	Remembrance:	
Indigenous	Self-Determination	and	the	Sacred	Objects	of	Loreto,	
Corrientes,	Argentina		
	
Analucia	Vucic	(University	of	Manitoba)	
Indigenous	Resistance	in	Mexico:	Chuyita	and	the	Female	Power	of	
Anti-State	Politics		
	
Viviane	Luiza	da	Silva	(University	of	Manitoba)		
Kadiwéu	History	as	a	History	of	the	Kadiwéu	Women		
	
Camille	Callison	(University	of	Manitoba)		
Indigenous	Knowledge:	Relationships,	Responsibility,	Access	and	
Mobilization		

	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 99

10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

INTERVENTION	LIFE:	TECHNOLOGIES,	SOCIALITIES	AND	
ANTHROPOLOGICAL	POSITIONALITIES	IN	GLOBAL	HEALTH	

	
ORGANIZER/	
ORGANISATEUR/	
ORGANIZADOR	
Robert	Lorway	
(University	of	
Manitoba)		
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Eileen	Moyer	
(University	of	
Amsterdam)	
	

Intervention	life,	as	recounted	through	the	papers	in	this	panel,	
draws	attention	to	the	social	consequences	of	evidentiary	regimes	
that	are	deeply	implanted	in	efforts	to	improve	population	health.	
Although	tied	to	the	morally-charged	sentiments	of	urgency	and	
crisis	surrounding	the	will	to	“save	lives”,	and	guided	by	an	
“emphasis	on	action	over	contemplation”	(to	borrow	Peter	
Redfield’s	words),	intervention	life	is	concerned	more	with	the	
mundane	aspects	of	doing	global	health—that	is,	the	management	
of	diverse	groupings	of	people	through	daily	re-employments	of	
population	segmentations,	spatial	calibrations,	and	standardized	
indicators	and	other	metrics	for	monitoring	“intervention	impact”.	
We	critically	examine	various	intervention	contexts	to	understand	
how	unexpected	techno-socialities	and	epistemologies	emerge	
within	cultures	of	measurement.	We	also	interrogate	
anthropological	positionalities	in	global	health:	What	are	the	
tensions	and	opportunities	of	being	“critical”	and	working	
alongside	health	scientists	who	confront	the	exigencies	of	seeking	
concrete	solutions	to	health	problems?	
	
Robert	Lorway	(University	of	Manitoba)		
Emma	Varley	(Brandon	University)	(not	presenting)	
Introducing	Intervention	Life	
	
Elsabé	du	Plessis	(University	of	Manitoba)		
Genealogies	of	Intervention		
	
Claudyne	Chevrier	(University	of	Manitoba)	
Redemptive	citizenship	and	sex	work:	deliberate	identities,	
compromises	and	rights	
	
Lisa	Lazarus	(University	of	Manitoba)		
Revitalizing	Community	Solidarity	in	a	PrEP	Demonstration	Project	
	
Danya	Fast	(University	of	British	Columbia)		
Evidence-Based	Interventions	and	the	Protection	of	Life	in	the	
Context	of	a	Drug	Overdose	Crisis		

	
	
	
	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 100

10:30-12:00	
U	de	O	-	Room	/	Salle	/	
Sala	Obregón	

ENGAGING	THE	CONTRAPUNTAL	(CONTRAPUNTEO)	VOICES	OF	
THE	RESEARHERS	AND	RESEARCHED	THROUGH	COMMUNITY-
BASED	DATA	DISSEMINATION	AND	UTILIZATION	

	
	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Stephen	Schensul	
(University	of	
Connecticut	School	of	
Medicine)		
	
Jean	Schensul	(Institute	
for	Community	
Research)	
	

	

The	ethical	guidelines	of	the	American	Anthropological	Association,	
Principles	of	Professional	Responsibility,	are	based	on	the	
anthropologist	structuring	and	implementing	the	research	and	
owning	the	data	and	results,	with	only	a	brief	and	vague	statement	
that	they	should	not	“…withhold	research	results	from	research	
participants…”	The	“Statement	of	Ethics	and	Professional	
Responsibilities”	of	the	Society	for	Applied	Anthropology	mentions	
only	that	“…we	owe	disclosure	of	our	research	goals,	methods	and	
sponsorship…,”	but	nothing	explicit	on	sharing	research	results.	
The	participants	in	this	session	believe	that	it	is	in	the	best	interests	
of	science,	power	relations	and	community	capacity-building	that	
research	results	be	disseminated	first	to	those	that	have	been	
studied,	who	can	critique	the	validity	of	the	results	and	their	utility	
for	advancing	advocacy,	intervention	and	development.	Papers	will	
be	presented	that	describe	examples	of	the	methodology	and	
impact	of	dissemination	to	the	members	of	the	communities	under	
study	in	India,	Zambia,	the	US	and	Cuba.	

Stephen	Schensul	(University	of	Connecticut	School	of	Medicine)	
Establishing	the	Ethical	Principle	and	the	Methodological	Guidelines	
for	Sharing	Research	Results	with	Members	of	the	Study	
Community	
	
Ignacio	Rivadeneyra	(Agencia	Timomachtikan)		
Le	preservación	de	la	bio-diversidad.	Un	enfoque	pedagógico.		
	
Pierre	Beaucage	(Université	de	Montréal)	
Saberes	y	practices	tradicionales	acerca	de	los	reptiles	y	anfibios	de	
la	Cuenca	del	Apulco	
	
Marie	Brault	(Yale	University)		
Vaishali	Jagtap	(not	presenting)	
Shweta	Baker	(not	presenting)	
Community-based	Data	Dissemination	with	Young	Women	and	
Service	Providers	Regarding	Sexual	Reproductive	Health	in	Urban	
India	
	
	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 101

Jean	Schensul	(Institute	for	Community	Research)		
Using	Participatory	Audiovisual	and	Mixed	Media	to	Engage	
Diverse	Communities	in	Research	Results	Dissemination		
	
Lwendo	Moonzwe	Davis	(ICF)	
Disseminating	Results	of	Women’s	Empowerment	and	Sexual	Risk	
Study	to	Community	Residents	and	Stakeholders	in	Lusaka,	Zambia		

	
	
12:00-13:30	 LUNCH/	DÎNER/	ALMUERZO		
	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	

CONTRAPUNTEO	MEDICAL	ANTHROPOLOGY:	TALKING	BACK	TO	
CONVENTION			

	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
James	B.	Waldram	
(University	of	
Saskatchewan)		
Janice	Graham	
(Dalhousie)	
	
DISCUSSANT/	
COMMENTATEUR/	
MODERADOR	
James	B.	Waldram	
(University	of	
Saskatchewan)		
	

	
This	session	features	presentations	by	those	whose	work	routinely	
“talks	back	to”	or	argues	with	the	conventional,	popular,	or	widely	
accepted	paradigms	and	theoretical	frameworks	in	contemporary	
medical	anthropology	as	well	as	in	those	fields	with	which	we	
engage	in	our	research	and	public	discourse.	In	the	spirit	of	
revolution,	this	session	will	be	about	vigorously	challenging	the	
status	quo	rather	than	meekly	acquiescing!	
	
James	B.	Waldram	(University	of	Saskatchewan)		
From	Healing	(Back)	to	Medicine,	or	Why	Anthropologists	No	
Longer	Study	Indigenous	“Medicine”		
	
Janice	Graham	(Dalhousie)	
Contrapunteo	Vaccines:	the	Science,	the	Politics	and	the	Messaging		
	
Dailys	Garcia	Jorda	(University	of	Calgary)	
Dejana	Nikitovik	(not	presenting);	Elaine	Gilfoyle	(not	presenting)	
Is	the	Burden	of	Cardiac	Arrest	and	Major	Trauma	in	Children	
Evenly	Distributed	Across	the	Population?	
	
Udo	Krautwurst	(University	of	Prince	Edward	Island)	
Studying	Up	and	the	Contrapuntal	Silence	in	the	Biosciences		
	
Pia	Lorina	Maier(University	of	Konstanz)	
Contrapunteo	“Trauma”:	Nicaraguan	Criticism	Beyond	Psychiatric	
Conventions		
	
	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 102

	

13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	
	
	
ORGANIZERS/	
ORGANISATEURS/		
ORGANIZADORES	
Flávio	Eiró	(Radboud	
University)	
	
Martjin	Koster	
(Radboud	University)	
	

A	CONTRAPUNTAL	ANTHROPOLOGY	OF	POLITICS:	ENGAGING	
FORMALLY	AND	INFORMALLY	WITH	THE	“POLITICAL”	III	
	
The	anthropology	of	politics	sets	out	to	understand	how	people	
engage	with	‘the	political’.	Within	this	field,	this	panel	is	interested	
in	how	people	engage	formally	and	informally	with	governance,	
democracy,	elections,	political	representation	and	participatory	
mechanisms.	To	the	background	of	current	governance	transitions	
and	ongoing	concerns	surrounding	democracy,	citizenship,	and	
political	participation,	this	panel	invites	papers	that	
ethnographically	examine	‘the	political’	in	both	its	formal	
and	informal	dimension.	We	aim	at	a	fertile	dialogue	between	
studies	from	across	the	globe.	Building	from	the	conference	theme,	
we	would	like	to	explore	whether	we	can	understand	formal	
and	informal	politics	as	co-existing,	yet	different	and	independent,	
sets	of	practices	–	as	contrapuntal	–	or	as	blended	and	fully	
amalgamated	repertoires;	and	if	these	exist	in	harmonious	
or	conflictive	ways.	We	are	interested	in	subjects	related	to	
democracy	and	political	representation,	electoral	
politics,	participation,	especially	related	to	marginalised	or	
excluded	populations.	
	
Participatory	Governance,	Urban	Activism	and	Politics		
	
Carlos	Lima	(Universidade	de	Brasilia)	
Underfoot,	before	one's	eyes:	urban	activism	in	Complexo	do	
Alemão,	Rio	de	Janeiro,	Brazil.	
	
Pieter	de	Vries	(Wageningen	University)	
Interrogating	 ‘the	 right	 to	 the	 city’	 in	 Recife,	 Brazil:	 a	 Lacanian	
discourse	analysis	
	
Andreza	Aruska	de	Souza	Santos	(University	of	Oxford)		
An	ethnographic	approach	on	cultural	heritage	policy	councils	in	
Brazil	
	
The	Politics	of	Representation	
	
Carly	Machado	(Rural	Federal	University	of	Rio	de	Janeiro)	
Religion	 and	 political	 practices	 in	 Brazil:	 evangelicals,	 governance	
and	participation	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 103

	
Robert	M.	Maier	(Utrecht	University)	
“Zwarte	 Piet”	 (Black	 Pete):	 Political	 actions	 in	 the	 Netherlands	
around	the	“Sinterklaasfeest”	
	
Tom	O’Neill	(Brock	University)	
Youth	political	engagement	and	democratic	agonism	in	republican	
Nepal	
	
Luisa	Steur	(University	of	Amsterdam)	
Voices	in	tension:	Black	political	activism	and	the	informal	politics	
of	sanitation	workers	in	Havana	

	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-C	

ETHNOGRAPHIC	PRACTICES	AND	THE	TEMPORALITY	OF	EVIDENCE				

	
ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR	
Maxime	Polleri	(York	
University)	
	

Following	the	ongoing	concerns	surrounding	questions	of	scientific	
knowledge	and	the	role	of	anthropology	in	accessing,	rationalizing,	
and	circulating	data,	(Kirksey	2009;	Fortun	2012;	Hetherington	
2013)	this	panel	invites	papers	that	ethnographically	explore	the	
practices	of	evidence-making	and	the	challenges	that	
anthropologists	face	in	this	endeavor.	While	there	is	a	growing	
acknowledgement	that	collecting	data	and	disseminating	evidence	
is	deeply	political	in	nature	(Cruikshank	2006),	there	is	little	on	the	
question	of	temporality	of	evidence	(Kumar	2016).	Since	
anthropologists	typically	focus	on	the	here-and-now,	relying	on	
participant-observation	and	interviews,	this	panel	addresses	how	
ethnographic	temporality	and	evidentiary	regimes	work	for	the	
discipline	of	anthropology	and	how	they	intersect	in	the	production	
of	knowledge.	This	panel	aims	to	re-examine	the	temporal	politics	
of	everyday	discourses	and	practices	of	evidence-making,	while	
reflecting	on	how	ethnographic	practices	shape	or	legitimate	
particular	temporal	constructions	about	the	rationalization	of	what	
is	considered	as	sound	evidence.	
	
Maxime	Polleri	(York	University)	
The	Production	of	Ethnographic	Evidence	in	a	Post-Fukushima	
Context	of	Radioactive	Contamination	–	A	Critique	of	“Urgent	
Ethnography.”	
	
Megan	Warin	(University	of	Adelaide)		
Temporal	ontologies,	epigenetics	and	Australian	Aboriginal	
concepts	of	time		
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 104

Magdalena	Stawkowski	(North	Carolina	State	University)	
Ethnography	in	Toxic	Places		
	
Helena	Machado	(University	of	Minho)	
I	could	have	a	trained	monkey	in	the	laboratory	
	
Bohuslav	Kurik	(Charles	University)	
Tomas	Ryska	(University	of	Economics)		
Czech	The	Anthropology		Signifier	Without	Signified	

	
	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	

POLYPHONIES	OF	REPAIR				

	
ORGANIZERS/	
ORGANISATRICES		
ORGANIZADORAS	
Laura	McTighe	
(Dartmouth	College)		
Megan	Raschig	
(University	of	Virgina)	
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Yanina	Gori	(University	
of	California	Lost	
Angeles)	
	

	
In	the	thick	of	our	relationships	with	our	closest	interlocutors,	we	
are	always	already	more	than	anthropologists,	not	only	
documenting-what-is	but	actively	working	together	to	build-what-
could-be.	This	panels	insists	on	sitting	with	these	intimacies	and	
their	invitations	to	not	simply	analyze	or	call	for	a	reconfiguration	
of	local	injustices,	but	to	actually	reconfigure;	to	not	just	make	a	
case	for	reparations,	but	to	actually	repair.	What	kind	of	
anthropological	complicities	are	invited	and	demanded	in	shared	
ethnographic	pursuit	of	social	projects	that	open	into	otherwise	
possibilities	and	livable	futures?	How	do	we	unsettle	the	fixity	of	
limited	futures	through	polyphonies	of	the	otherwise?	In	the	
counterpoints	and	backs-and-forths	of	our	most	intimate	field	
relationships,	what	tensions	emerge	in	the	present	to	press	us	
deeper	into	local	engagements	that	exceed	a	traditional	fieldwork	
mandate?	
	
Laura	McTighe	(Dartmouth	College)	
Fire	Dreams:	Accomplice	Anthropology	in	the	new	New	Orleans	
	
Megan	Raschig	(University	of	Virgina)	
Healing	After	Círculo:	Polyphonic	Persistence	in	Salinas,	California		
	
Yana	Stainova	(Dartmouth	College)	
Enchantment	as	Methodology		
	
Celina	A.	de	Sa	(Dartmouth	College)	
Constructing	the	Door	of	Return	

	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 105

	
13:30-15:00	
U	de	O	–	Room	/	Salle	
/	Sala	VRIP	

IMPLICATED	BY	THE	ARCHIVE:	THE	POLITICAL	WORK	OF	ACTIVIST	
ARCHIVES	
	

	
ORGANIZER/	
ORGANISATRICES/	
ORGANIZADORAS	
Thushara	Hewage	
(University	of	Ottawa)	
Larisa	Kurtovic	
(University	of	Ottawa	
	

Following	the	“archival	turn,”	much	anthropological	work	has	
problematized	older	conceptions	of	the	archive	as	an	inert	domain	
of	self-evident	facticity.	We	now	note	how	the	archive	sanctions	
certain	narratives	and	silences	others,	and	are	attuned	to	the	often	
fetishistic	character	of	its	allure	of	access	to	classified	information.	
Building	on	this	tradition	of	archival	reflexivity,	this	panel	explores	
how	different	forms	of	archives	enable,	anticipate,	and	summon	
particular	subjects,	idioms	of	reading	and	political	horizons.	Can	
the	recognizably	liberal	character	of	the	conventional,	public	
archive	be	understood	to	interpellate	and	organize	a	distinctive	
ethic	of	scholarly	inquiry	and	reading?	How	are	artifacts	in	non-
liberal,	activist	and	counter-archives,	predicated	on	and	authorized	
by	different	practices	of	interested	reading?	How	do	such	archives	
work	to	generate	specific	political	meanings,	constituencies,	and	
futures?	This	panel	seeks	to	deepen	our	sense	of	the	archival	
encounter	by	asking	what	it	means	to	be	implicated	by	the	archive	

Larisa	Kurtovic	(University	of	Ottawa)		
An	Archive	to	Build	a	Future:	Recover	and	Rediscovery	of	the	
History	of	Socialist		
Associations	in	Bosnia-Herzegovina		
	
Thushara	Hewage	(Universiry	of	Ottawa)		
The	Fantasy	of	Access:	Ethnographic	Closure	and	the	Ethics	of	
Reading	in	Two	Sri	Lankan	Archives	
	
Sabrina	Peric	(University	of	Calgary)		
Remembering	the	Radicalism	of	Communism:	Archival	Ontology	
and	the	Production	of	History	in	the	Former	Yugoslavia		
	
Saulesh	Yessenova	(University	of	Calgary)		
EXPO	Archives:	Narrating	Energy	Past		

	
13:30-15:00	
U	de	O	-	Room	/	Salle	/	
Sala	Pacheco	

RESISTIVE	PROVOCATION:	REPRODUCING,	MEMORALIZING,	
MIGRATING	AND	PERFORMING	BODIES	
	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	

This	panel	juxtaposes	multiple	instances	in	which	Black	and	Brown	
bodies	negotiate	complex	relations	of	power,	knowledge,	and	
history,	in	order	to	effect	change	as	the	“material	[and]	intangible	
entities”	they	dynamically	engage/provoke.	From	the	precarities	of	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 106

Antoinette	Jackson	
(University	of	South	
Florida)		
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Maya	Berry	(University	
of	North	Carolina)	

black	women's	reproducing	bodies,	to	memorializing	black	bodies	
and	recovering	history,	to	examining	the	importance	of	affiliation	
and	continuity	of	historical	practices	by	black	and	brown	bodies	
and	drawing	connections	between	the	house	systems	of	Santeria	
and	those	of	LGBTQ	groups,	to	examining	black	multiracial	bodies	
in	migration—this	panel	is	a	dynamic	conversation	about	
embodied	blackness.	
	
Antoinette	Jackson	(University	of	South	Florida)		
Exhuming	Memories	and	Memorializing	Bodies	
	
Alison	Kibbe	(Independent	Scholar	and	Artist)	
The	Black	Multiracial	Body	in	Migration	and	Performance	
	
Dana-Ain	Davis	(Graduate	Center)		
The	Black	Reproducing	Body		
Rosemarie	A.	Roberts	(Connecticut	College)		
Houses	in	Santeria,	Voguing	and	Ballroom	Culture		

	
	
15:00-15:30	 Break/	Pause/	Pausa		 	
	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-A	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	PUBLISHING	IN	
ANTHROPOLOGY	
	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA	
Alicia	Sliwinski	(Wilfrid	
Laurier	University)	

Bringing	together	editors	and	editorial	board	members	of	Cuban	
and	Canadian	anthropology	journals	and	online	publishing	venues,	
this	round	table	offers	a	space	of	exchange	regarding	various	
platforms	of	anthropological	publishing	in	both	Canada	and	Cuba.	
What	are	the	publishing	opportunities	for	young	researchers	in	
both	countries?	How	can	we	envision	future	collaborations	
between	Cuban	and	Canadian	anthropologists?	What	are	the	
challenges	that	scholarly	publications	in	sociocultural	anthropology	
face	in	both	countries?	These	are	some	of	the	themes	and	issues	
that	will	be	addressed	in	this	round	table.	This	activity	is	open	to	all	
CASCA-Cuba	participants.	
	
Réunissant	des	rédacteurs	et	membres	des	comités	de	rédaction	
de	revues	et	de	plateformes	en	ligne	de	Cuba	et	du	Canada,	cette	
table	ronde	se	propose	un	espace	d’échange	entre	diverses	
plateformes	de	publication	en	anthropologie	à	Cuba	et	au	Canada.	
Quelles	sont	les	opportunités	de	publication	qui	s’offrent	aux	
jeunes	chercheurs	des	deux	pays	?	Comment	envisager	de	futures	
collaborations	entre	anthropologues	cubains	et	canadiens	?	Quels	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 107

sont	les	défis	auxquels	fait	face	la	publication	scientifique	en	
anthropologie	sociale	et	culturelle	dans	les	deux	pays	?	Telles	sont	
certaines	questions	et	thématiques	qui	seront	abordées	dans	le	
cadre	de	cette	table	ronde.	Cette	activité	est	ouverte	à	tous	les	
participants	de	la	CASCA-Cuba.	
	
Reuniendo	los	editores	Cubanos	y	Canadienses	de	varias	revistas	y	
plataformas	en	línea	en	antropología,	esa	mesa	redonda	propone	
de	ofrecer	un	espacio	de	intercambio	en	cuanto	a	las	varias	
plataformas	de	publicación	en	antropología	social	en	Canadá	y	en	
Cuba.	Cuales	son	las	oportunidades	de	publicación	para	los	
investigadores	en	ambos	países?	Como	podemos	pensar	en	
colaboraciones	futuras	entre	antropólogos	cubanos	y	canadienses?		
Cuales	son	los	desafíos	que	enfrenta	publicación	científica	en	
antropología	social	y	cultural	en	los	dos	países?	Tales	son	unas	de	
las	temáticas	que	serán	discutidas	durante	esa	mesa	redonda.	Esta	
actividad	es	abierta	a	todos	los	participantes	de	CASCA-Cuba.	
	
Alicia	Sliwinski	(Wilfrid	Laurier	University)	
Guillermo	Sierra	Torres	(Centro	Universitario	Municipal	de	
Contramaestre,	Universidad	de	Oriente)	
Alexander	Gorina	Sánchez	(Centro	Universitario	Municipal	de	
Contramaestre,	Universidad	de	Oriente)	
Yaniela	Morales	Cortina	(Insituto	Cubano	de	Antropología)	
Mondher	Kilani	(Lausanne)	
Eric	Henry	(St.	Mary’s	University)	
Daniel	Tubb	(University	of	Newbrunswick,	Fredericton)	
Francine	Saillant	(Université	Laval)		
Van	Troi	Tran	(Université	Laval)	

	
15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-B	

MEDICAL	MODALITIES	AND	HEALTH	CHALLENGES			

	 Natalie	Porter	(University	of	Notre	Dame)	
Cuba-Vietnam	Medical	Diplomacy	and	the	Articulation	of	a	
Revolutionary	Biomedical	Network		
	
Naomi	Schoenfeld	(University	of	Carolina	San	Francisco)	
Assembling	Biomedical	Collaboration	Between	Cuba	and	the	US	
	
Liliana	Gomez	Cardona	(Université	de	Montréal)		
Ce	sang	qui	n’est	pas	le	mien:	sens,	liens	et	paradoxes	de	la	
transfusion	sanguine.	Anthropologie,	don	de	sang	et	contrepoint	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 108

Gisele	Maynard-Tucker	(UCLA	Centre	for	the	Study	of	Women)	
Rural	Women's	Maternal	Mortality	in	Childbirth:	what	are	the	
Challenges	and	what	are	the	Strategies	to	Improve	Birth	
Interventions	

	
15:30-17:00	
U	de	O	–	Room	/	Salle	
/	Sala	1-C		
	

	
MAPS	AS	POLYPHONIC	COUNTERPOINTS:	ETHNOGRAPHIC	
MAPPING	OF	INDIGENOUS	TERRITORIES	ACROSS	THE	AMERICAS	

ORGANIZER/		
ORGANISATEUR	/	
ORGANIZADOR	
Brian	Thom	(University	
of	Victoria)	
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Mélanie	Chapelier	
(UCLouvain/	McGill	
University)	

Among	social	scientists,	cartography	entails	a	major	dilemma.	Even	
when	used	with	good	intentions,	maps	bear	the	risk	of	forcing	
relationships	to	land	into	frames	that	inevitably	distort	the	very	
nature	of	the	social,	territorial	and	spatial	relations	being	mapped.	
Nonetheless,	mapping	has	become	essential	in	the	work	of	
Indigenous	self-governance	and	sovereignty,	and	often	has	special	
status	in	contemporary	community	efforts	to	share	precious	
linguistic	and	place-based	cultural	knowledge	and	practice.	Maps	
created	by	and	with	Indigenous	peoples	carry	a	polyphony	of	
voices,	worlds,	social	orders,	and	relationships	to	land,	engendered	
by	the	process	of	production	and	consumption	of	this	powerful	
device.	This	panel	will	to	question	the	contrapuntal	nature	
mapping	projects	by	and	with	Indigenous	peoples	across	the	
Americas.	Panel	participants	will	reflect	on	how	indigenous	
mapping	projects,	and	anthropological	engagements	with	
cartography	may	register	as	a	kind	of	counterpoint.	
	
Craig	Candler	(The	Firelight	Group)	
Beyond	Indigenous	Territorial	Recognition:	Mapping	Home	and	
Living	Reciprocity			
	
Justine	Gagnon	(Université	Laval)		
Caroline	Desbiens	(Université	Laval)	
From	Memory	Mapping	to	Commemorative	Sites:	Re-placing	Lines	
and	Points	into	the	Landscape	
	
Rosi	Franco	(Dalhousie	University)	
Indigenous	mapping	experience	with	Nahuas	communities	and	its	
implications	in	the	context	of	the	Mexican	Environment	policy	
	
Brian	Thom	(University	of	Victoria)	
Contrapuntal	Mapping:	Entangling	Indigenous	Worlds	through	
Ethnographic	Cartography	
	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 109

Mélanie	Chaplier	(UCLouvain/McGill	University)		
"Not	sure	who	colonized	whom":	The	Process	of	Mapping	Cree	
Hunting	Territories	as	Intercultural	Braiding	
	
	
	

15:30-17:00	
U	de	O	-	Room	/	Salle	/	
Sala	1-D	
	

COOPERATION	AND	DEVELOPMENT	AS	CONTRAPUNTEO	

ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR	
Mark	Schuller	
(Northern	Illinois	
University)		
	

Nongovernmental	organizations	(NGOs)	have	long	been	served	as	
points	of	encuentro,	encounter:	as	translocal	entities	they	
represent	spaces	of	connection	between	communities.	As	
institutions	they	bridge	multiple	constituencies.	Making	sense	of	
NGOs	serve	as	creolizing	influences,	as	cooking	pots	for	the	genesis	
of	new	cultures,	is	the	subject	of	this	panel:	their	roles	as	“brokers	
and	translators”	are	always	partial,	incomplete.	More	than	simply	
“lost	in	translation,”	NGOs	are	spaces	for	discussion,	deliberation,	
exchange,	debate,	and	at	times	conflict.	The	social	fields	engaged	
by	NGOs	are	altered	by	this	exchange,	as	are	the	individuals	
involved.	This	panel	explores	the	possibility	of	ethnogenesis	as	a	
group	of	reflexive	individuals	–	including	anthropologists	playing	
multiple	roles	–	make	conscious	interventions.	

Mark	Schuller	(Northern	Illinois	University)		
Haiti	and	Cuba:	Two	Island	Nations,	Two	Revolutions,	Two	Sides	of	
NGOs		
	
John	Parker	(Wake	Forest	University)	
Growing	Cultures	that	Strengthen	Communities:	Lessons	from	
NGOs	and	Congregations		
	
Mathilde	Gouin-Bonenfant	(Université	de	Montréal)		
Ethnographie	de	la	rencontre	interculturelle	dans	les	stages	Québec	
Sans	Frontières	au	Sénégal		
	
Marie	Michèle	Grenon	(Université	Laval)		
La	cooperation	cubaine	comme	contrepoint	relationnel	:	l’exemple	
du	projet	d’alphabétisation	ArrowMight	au	Canada		

	

Sunday	May	20th	2018/	Dimanche	20	Mai	2018/	Domingo	19	de	Mayo	2018	
	
9:00-16:00	
Room:	Centro	Cultural	
Africano	Fernando	
Ortiz	
(Avenida	Manduley	y	
Calle	5,	Reparto	Vista	
Alegre)	
	

WORKSHOP/ATELIER/TALLER	
PRESENCIA	AFRICANA.	HISTORIA	Y	CULTURA	/	AFRICAN	
PRESENCE.	HISTORY	AND	CULTURE	
In	Spanish	with	English	translation	
	

ORGANIZERS/		
ORGANISATRICES	/	
ORGANIZADORAS	
Marta	Emilia	Cordiés	
Jackson	(Centro	
Cultural	Africano	
Fernando	Ortiz)	
	
Zoe	Cremé	Ramos	
(Centro	Cultural	
Africano	Fernando	
Ortiz)	
	
Ada	Elena	Lescay		
González	(Centro	
Cultural	Africano	
Fernando	Ortiz)	
	
	

Los	vínculos	históricos		con	África	no	solo	se	expresan	en	las	
incontables	cifras	de	africanos	traídos	al	territorio		insular	en	
condición	de	esclavos.	Desde	los	primeros	momentos	de	la	
presencia		europea		en	este		lado	del	Atlántico		y		durante	cuatro	
siglos		se	tejió	una	enmarañada		estructura	esclavista		en		la	que	
el	africano	constituyó	la	principal	inversión	de	sustento	en	la		
consolidación		de	la	economía	colonial	por	lo	que	su	impronta	se	
hizo	sentir	en	todas	las	esfera	de	la	estructura	colonial.	
Los	estudios	sobre	el	comercio	de	esclavos	primero,	y	la	
esclavitud	institucionalizada	después	son	prolíferos,	sin	embargo,	
los	mismos	carecen		de	un	profundo	análisis	de	las	sociedades	
africana	antes	de	la	llegada	de	los	europeos		por	lo	que	se	
especula	acerca	de	los		comportamiento	de	individuos	
arrebatados	de	sus	territorios	en	condiciones	desventajosas.	La	
mayoría	de	las	informaciones	en	que	se	sustentan	estos	datos	
poseen	un	alto	nivel	de	incomprensión		de	la	filosofía	de	vida	y	
los	fenómenos	culturales	de	los	diferentes	grupos	humanos	
encontrados	en	ese	continente.	En	realidad	existe	un		
desconocimiento		de	la			historia	de	África,		de	cuáles	fueron	las	
consecuencias	del	Comercio	de	Esclavos,	los	traumas	sicológicos	
sufridos	desde	la	travesía	hasta	su	destino	final:	las	plantaciones,	
así	como	aspectos	de	la	sociedad		de	África	colonial,	post	colonial		
y	actual.		
Es	por	ello	que	conocer	y	actualizarnos	con	nuevos	elementos	y	
valoraciones	nos	lleva	a	proponer	el	siguiente	taller,	para	un	
mejor	entendimiento		de	las	raíces	africanas	y	su	incorporación	
en	la	conformación		de	la	identidad	nacional.	
	
The	historical	links	with	Africa	are	not	only	expressed	in	the	
countless	numbers	of	Africans	brought	to	the	insular	territory	as	
slaves.	From	the	first	moments	of	the	European	presence	on	this	
side	of	the	Atlantic	and	for	four	centuries,	a	tangled	slavery	
structure	was	woven	in	which	the	African	constituted	the	main	
investment	of	sustenance	in	the	consolidation	of	the	colonial	

Sunday	May	20th	2018/	Dimanche	20	Mai	2018/	Domingo	19	Mayo	2018	

 111

economy	so	that	his	imprint	was	felt	in	all	the	sphere	of	the	
colonial	structure.		
Studies	on	the	slave	trade	first,	and	institutionalized	slavery	
afterwards	are	prolific,	however,	they	lack	a	thorough	analysis	of	
African	societies	before	the	arrival	of	Europeans,	so	there	is	
speculation	about	the	behavior	of	rapt	individuals	of	their	
territories	in	disadvantageous	conditions.	Most	of	the	
information	on	which	these	data	are	based	have	a	high	level	of	
incomprehension	of	the	philosophy	of	life	and	the	cultural	
phenomena	of	the	different	human	groups	found	in	that	
continent.	In	reality	there	is	a	lack	of	knowledge	of	the	history	of	
Africa,	of	what	were	the	consequences	of	the	Slave	Trade,	the	
psychological	traumas	suffered	from	the	journey	to	its	final	
destination:	the	plantations,	as	well	as	aspects	of	the	society	of	
colonial	Africa,	post	colonial	and	current	.		
That	is	why	knowing	and	updating	ourselves	with	new	elements	
and	valuations	leads	us	to	propose	the	following	workshop,	for	a	
better	understanding	of	the	African	roots	and	their	incorporation	
in	the	conformation	of	the	national	identity.	
	

	

MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	
Roundtable	series	–	Film	Festival	–	Poster	Presentations	-	Panels	
Sponsored	by:	CENTRE	FOR	IMAGINATIVE	ETHNOGRAPHY	(CIE)	
Co-Organizers:	Dara	Culhane	(SFU/	CIE)	and	Denielle	Elliott	(York	University	/	CIE)	
	
	
LOCATION:	CASA	DRANGUET			
Centro	de	Interpretacion	y	Divulgacion	del	Patrimonio	Cultural	Cafetalero	
Heredia	#103,	corner	/	au	coin	de	/	esquina	Corona	
Santiago	de	Cuba	
	

Wednesday	May	16	2018/	Mecredi	16	mai	2018/	Miercoles	16	de	mayo	2018	
	
	
Room	/	Salle	/	
Sala	

1	 2	 La	Castilla	 Patio	

9:00	–	10:30	 	 WORKSHOP/	ATELIER/	
TALLER//	SONIC	
TRIPTYCH:	A	SOUND	
LABORATORY	IN	THREE	
COUNTERPOINTS	I	

	 	

10:30	–	11:00	 BREAK/	PAUSE/	PAUSA	
11:00	–	12:30	 WORKSHOP/	ATELIER/	

TALLER//	VISUAL	
VIGNETTE	I	

WORKSHOP/	ATELIER/	
TALLER//	SONIC	
TRIPTYCH:	A	SOUND	
LABORATORY	IN	THREE	
COUNTERPOINTS	II	

	 	

12:30	–	14:00	 LUNCH/	DÎNER/	ALMUERZO	
14:00-18:00	 	 	 FILMS/	FILMS/	

PELÍCULAS	
Yellow	
Through	the	Looking	
Glass	
War	Prayer	
Zawawa:	The	Sound	
of	the	Sugar	Cane	in	
the	Wind	
La	creazione	di	
significato	(The	
Creation	of	Meaning)	

	

	
INSTALLATION	(from	May	16	to	20)	
Casa	Dranguet,	Lobby	/	entrée	principale	/	entrada		
Still	Life	with	a	Suitcase:	An	interactive,	multi-media	installation	on	Russian	transnational	mobility	and	
materiality	
Gregory	Gan	(University	of	British	Columbia)		
15:30-17:00	Room	/	Salle	/	Sala	Patio	-	Presentation	and	questions	/	Présentation	et	questions	/	
Presentación	y	preguntas	

MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	

 113

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	
	
Room	/	Salle	
/	Sala	

1	 2	 La	Castilla	 Patio	

8:30	–	10:00	 	 	 ROUNDTABLE/	
TABLE	RONDE/	
MESA	REDONDA//	
BIOGRAPHICAL	
EXPERIMENTS	

	

10:00	–	10:30	 BREAK/	PAUSE/	PAUSA	

10:30	–	12:00	 FILMS/	FILMS/	
PELÍCULAS	
Guardians	Of	The	
Night	
The	Buddha	Mummies	
Of	North	Japan	

	 ROUNDTABLE/	
TABLE	RONDE/	
MESA	REDONDA//	
STORYLINES	

	

12:00	–	13:30	 LUNCH/	DÎNER/	ALMUERZO	

13:30	–	15:00	 	 SOUNDING	BODIES			 ROUNDTABLE/	
TABLE	RONDE/	
MESA	REDONDA//	
VISUAL	ART	

POSTER	
PRESENTATIONS	I	

15:00	–	15:30	 BREAK/	PAUSE/	PAUSA	
15:30	–	17:00	 	 	 ROUNDTABLE/	

TABLE	RONDE/	
MESA	REDONDA//	
DRAWING	TRUTHS	
AND	IMAGINARIES	

STILL	LIFE	WITH	A	
SUITCASE	

	
	
INSTALLATION	(from	May	16	to	20)	
Casa	Dranguet,	Lobby	/	entrée	principale	/	entrada		
Still	Life	with	a	Suitcase:	An	interactive,	multi-media	installation	on	Russian	transnational	mobility	and	
materiality	
Gregory	Gan	(University	of	British	Columbia)		
15:30-17:00	Room	/	Salle	/	Sala	Patio	-	Presentation	and	questions	/	Présentation	et	questions	/	
Presentación	y	preguntas	
	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	
	
Room	/	Salle	
/	Sala	

1	 2	 La	Castilla	 Patio	

8:30	–	10:00	 FILM/	FILM/	PELÍCULA	
Jolly	American	Jungles:	
Damn	De	Chalillo	Dam	

	 	 	

10:00	–	10:30	 BREAK/	PAUSE/	PAUSA	
10:30	–	12:00	 FILM/	FILM/	PELÍCULA	

Kawil	Poyanam,	Chaab	
'Il	Yu	'Am	(Healthy	
People,	Beautiful	Life):	

	 ROUNDTABLE/	
TABLE	RONDE/	
MESA	REDONDA//	
CINEMA	ARTS	

	

MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	

 114

Eb	'	Laj	Ilonel	Re	B'elis	
(Maya	Healers	Of	
Belize)	

12:00	–	13:30	 LUNCH/	DÎNER/	ALMUERZO	
13:30	–	15:00	 	 	 ROUNDTABLE/	

TABLE	RONDE/	
MESA	REDONDA//	
VOICE	

POSTER	
PRESENTATIONS	II	

15:00	–	15:30	 BREAK/	PAUSE/	PAUSA	

15:30	–	17:00	 FILM/	FILM/	PELÍCULA	
Atiku	Napeu	

GETTING	IT	
PUBLISHED	IN	
ANTHROPOLOGICA	/	
RÉUSSIR	À	PUBLIER	
DANS	
ANTHROPOLOGICA	

ROUNDTABLE/	
TABLE	RONDE/	
MESA	REDONDA//	
TBC	-	FUTURES		

	

	
	
Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	
	
Room	/	Salle	
/	Sala	

1	 2	 La	Castilla	 Patio	

8:30	–	10:00	 FILM/	FILM/	PELÍCULA	
Legna:	habla	el	verso	
saharaui	

WHEN	
ANTHROPOLOGY	
MEETS	COMICS	&	
GRAPHIC	NOVELS	

	 	

10:00	–	10:30	 BREAK/	PAUSE/	PAUSA	
10:30	–	12:00	 FILM/	FILM/	PELÍCULA	

Axé	dignidade	
	 ROUNDTABLE/	

TABLE	RONDE/	
MESA	REDONDA//	
SOUND	

	

12:00	–	13:30	 LUNCH/	DÎNER/	ALMUERZO	
13:30	–	15:00	 FILMS/	FILMS/	

PELÍCULAS	
Una	Santera	de	
Guanabacoa	en	Tampa	
Los	cinco	heroes	
Abakuá	

MAKING	CREATIVE	
SPACE:	INTEGRATING	
ARTS-BASED	RESEARCH	
IN	ANTHROPOLOGICAL	
PRACTICE	I	

	 	

15:00	–	15:30	 BREAK/	PAUSE/	PAUSA	
15:30	–	17:00	 	 MAKING	CREATIVE	

SPACE:	INTEGRATING	
ARTS-BASED	RESEARCH	
IN	ANTHROPOLOGICAL	
PRACTICE	II	

	 	

	
	
	
	
	
	

MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	

 115

Sunday	May	20	2018	/	Dimanche	20	mai	2018	/	Domingo	20	de	mayo	2018	
	
Room	/	Salle	
/	Sala	

1	 2	 Castilla	 Patio	

9:00	–	10:30	 	 WORKSHOP/	ATELIER/	
TALLER//	
UNDISCIPLINED	
WRITING:	A	CRITICAL	
INTERVENTION	INTO	
WRITING,	
ETHNOGRAPHY	AND	
THE	IMAGINATIVE	I	

	 	

10:30	–	11:00	 BREAK/	PAUSE/	PAUSA	
11:00	–	12:30	 WORKSHOP/	ATELIER/	

TALLER//	VISUAL	
VIGNETTE	II	

WORKSHOP/	ATELIER/	
TALLER//	
UNDISCIPLINED	
WRITING:	A	CRITICAL	
INTERVENTION	II	

	 	

12:30	–	14:00	 LUNCH/	DÎNER/	ALMUERZO	
14:00	–	15:30	 	 WORKSHOP/	ATELIER/	

TALLER//	VOICE	FOR	
ETHNOGRAPHY	I	

	 	

15:30	–	16:00	 BREAK/	PAUSE/	PAUSA	
16:00	–	17:30	 	 WORKSHOP/	ATELIER/	

TALLER//	VOICE	FOR	
ETHNOGRAPHY	II	

	 	

	
	
	

MOVING	TOWARDS	ETHNOGRAPHIC	HALLUCINATIONS	
DETAILED	PROGRAM	/	PROGRAMME	DÉTAILLÉ	/	PROGRAMA	DETALLADO	
	
Wednesday	May	16	2018/	Mecredi	16	mai	2018/	Miercoles	16	de	mayo	2018	
	
	
9:00	–	10:30	
Room	/	Salle	/	Sala	2	

WORKSHOP/	ATELIER/	TALLER//	SONIC	TRIPTYCH:	A	SOUND	
LABORATORY	IN	THREE	COUNTERPOINTS	I	

	
ORGANIZERS/	
ORGANISATEUR/S		
ORGANIZADORES/	
Carlo	A.	Cubero	(Tallinn	
University)		
Pablo	D.	Herrera	
(University	of	St.	
Andrews)	
Brandon	Labelle	
(University	of	Bergen)	
	

	
This	interactive	anthropological	laboratory	explores	different	
methodologies,	technologies,	and	approaches	towards	
understanding	sonic	experiences	on	their	own	terms.	The	
laboratory	examines	different	sound	recording	methodologies	as	a	
means	to	engage	with	and	render	aspects	of	the	sonic	experience.	
The	experiments	that	will	take	place	in	this	laboratory	are	designed	
to	reflect	on	the	insights	that	anthropological	theories	and	
practices	offer	practice-based	sound	studies.	Conversely,	the	
laboratory	will	invite	participants	to	assess	their	own	
anthropological	practices	by	actively	engaging	with	sound	
recording	methodologies.	What	understandings	are	gained	and	
which	are	lost	when	anthropologists	rely	on	sound	recordings	as	
their	main	methodological	approach?	What	kind	of	collaborations	
are	enabled	or	disabled	when	working	with	sound	recording	
equipment?	The	intention	of	this	laboratory	is	to	reflect	and	
consider	the	ubiquity	of	sound	in	constituting	social	experiences	
through	hands-on	exercises.	
	
This	laboratory	offers	participants	the	opportunity	to	explore	the	
wealth	of	sonic	material	around	and	about	Cuba’s	second	largest	
city	and	creates	the	space	for	delegates	to	assess,	record,	and	
process	their	own	sonic	impressions	of	the	city	and	its	context.		
	
	

10:30	–	11:00	 BREAK/	PAUSE/	PAUSA		
	
11:00	–	12:30	
Room	/	Salle	/	Sala	2	

	
WORKSHOP/	ATELIER/	TALLER//	SONIC	TRIPTYCH:	A	SOUND	
LABORATORY	IN	THREE	COUNTERPOINTS	II	
	

	
	
	
	
	

Wednesday	May	16	2018/	Mecredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 117

11:00	–	12:30	
Room	/	Salle	/	Sala	1	

WORKSHOP/	ATELIER/	TALLER//	VISUAL	VIGNETTE	I	
	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA/	
Mascha	Gugganig	
(Technical	University	
Munich)	

Participants	are	invited	to	create	a	visual	vignette.	A	visual	vignette	
combines	the	genre	of	vignette	and	visual	essay	to	create	short,	
evocative	descriptions	of	a	particular	issue.	The	image	provides	the	
frame,	the	words	are	‘filled	in’:	5	frames	(image,	graph),	700	
words.	Visual	vignettes	can	be	posted	on	department	websites,	
blogs,	or	hung	in	department	hallways,	galleries,	cafes,	or	may	
function	as	street	art.	Please	bring	your	laptop	and	download	the	
free	gimp	software/similar	one	before	arrival.	The	1st	session	will	
take	place	at	beginning	of	the	conference	(1	hr),	the	2nd	at	the	end	
(1,5	hrs).	
	
The	workshop	is	in	two	parts	and	will	take	place	in	the	beginning	of	
the	conference	(1	hr)	and	towards	the	end	(1,5	hrs).	For	the	first	
meeting,	participants	may	bring	already	existing	images	and/or	a	
short	text,	or	they	can	think	of	a	theme	they	would	like	to	visually	
and	textually	explore	throughout	the	conference.	In	the	second	
session,	we	will	use	gimp	to	create	visual	vignettes	(please	bring	
your	own	laptop	and	download	the	free,	or	a	similar	software	
before	arrival).	After	the	conference,	the	works	will	be	curated	on	
the	Center	for	Imaginative	Ethnography's	website.	
	

12:30	–	14:00	 LUNCH/	DÎNER/	ALMUERZO	
	
14:00	–	18:00	
Room	/	Salle	/	Sala	La	
Castilla	

FILMS/	FILMS/	PELÍCULAS	

	
DIRECTOR/	
RÉALISATRICE/	
DIRECTORA/	
Rini	Yun	Keagy	
(McKnight	Foundation	
Media	Artist	Fellow)

Yellow	
	
A	surreal	dream	where	subconscious	automatons	swim	and	
communicate	in	and	around	a	swimming	pool,	somewhere	in	
history,	memory	or	imagination.		
The	film	examines	perceptions	of	Asian	identity	through	cinematic	
space	and	the	return	gaze.	The	actors	in	the	film	appear	and	
reappear	as	interchangeable	entities	–	this	play	on	perception	
comments	on	the	ways	in	which	Asian	faces	are	perceived	by	non-
Asians.	The	film’s	title	refers	to	the	reductionist	concept	of	skin	
color,	but	is	also	the	name	of	a	color	that	is	wholly	absent	from	the	
film.	Instead,	the	title’s	literal	meaning	is	counterbalanced	with	
vignettes	awash	in	the	color’s	direct	opposite.	
	
7	minutes	/	2007	
Language:	English		

Wednesday	May	16	2018/	Mecredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 118

	
	
DIRECTORA/	
RÉALISATRICE/	
DIRECTORA/	
Yi	Cui	(Jigme	Gyaltsen	
Tibetan	Welfare	
Vocational	College)	
	

	
Through	the	Looking	Glass	
	
On	a	high-land	Tibetan	pasture,	a	screening	event	unfolds	quietly.	
Monks,	herdsmen	and	their	families	gather	by	the	screen	to	
observe	life	captured	through	their	own	lenses.		
	
14	minutes	/	2017	

	
DIRECTOR/	
RÉALISATEUR/	
DIRECTOR	
Richard	Wiebe	
(Hamline	University)	
	

	
War	Prayer	
	
There	are	icons	in	Cyprus	that	are	centuries	old.	They	bloom	like	
flowers	in	houses,	churches,	monasteries,	and	markets.	Last	
summer	marked	the	40th	anniversary	of	Cyprus’s	invasion	and	
partition.	Today	the	island	remains	divided	with	abandoned	spaces	
on	both	sides	of	the	Green	Line.	For	decades	every	US	
administration	has	exploited	this	partition,	using	military	bases	on	
the	island	to	conduct	surveillance	in	the	Middle	East.	An	icon	is	a	
prayer,	a	window	to	heaven,	to	a	listening	ear.	
	
17	minutes	/	2015	
Language:	English	
	

	
DIRECTORS/	
RÉALISATEURS/	
DIRECTORES	
Angus	Carlyle	
(University	of	the	Arts	
London)	
Rupert	Cox	(University	
of	Manchester)	
	

	
Zawawa:	The	Sound	of	the	Sugar	Cane	in	the	Wind	
	
It	is	a	strange	and	bitter	irony	that	the	US	naval	bombardment	
which	launched	the	Battle	of	Okinawa	in	1945	was	called	the	
‘typhoon	of	steel’,	invoking	the	turbulent	winds	that	annually	
buffet	this	small	island.	Okinawans	sought	shelter	from	the	battle	
in	natural	features	of	the	environment	such	as	caves	and	within	
sugar	cane	fields,	creating	memories	that	reside	in	the	sounds	of	
these	places	today.	This	film,	the	result	of	a	ten-year	collaboration	
between	a	landscape	artist,	an	acoustic	scientist	and	an	
anthropologist	attempts	to	listen	in	on	and	make	sense	of	these	
sounds	through	the	stories	of	individuals	and	the	recordings	of	
these	sounds.	Their	words,	solidified	as	text	and	witness	to	the	
history	of	the	US	occupation	of	the	island	and	expressed	through	
the	mixing	of	images	and	sounds	of	natural	elements,	military	
machinery	and	ritual	practices	convey	the	experience	of	many	
Okinawan	lives,	suspended	between	the	American	wars	of	the	
past,	present	and	future.	
	

Wednesday	May	16	2018/	Mecredi	16	mai	2018/	Miercoles	16	de	mayo	2018	

 119

50	minutes	/	2017	
Subtitles:	English	(text	only)	
	

	
DIRECTOR/	
RÉALISATEUR/	
DIRECTOR/	
Simone	Rapisarda	
(Simon	Fraser	
University)	
	

	
La	creazione	di	significato	(The	Creation	of	Meaning)	

La	creazione	di	significato	(The	Creation	of	Meaning)	is	set	in	the	
Tuscan	Alps,	where	German	occupying	forces	massacred	hundreds	
of	civilians	during	WWII,	and	follows	the	daily	life	of	Pacifico,	a	
shepherd	born	in	the	wake	of	the	war	among	those	same	
breathtaking	landscapes.	Blurring	fiction,	documentary	and	
anthropological	observation,	the	film	explores	the	transient	nature	
of	meaning	by	glimpsing	at	what	Borges	calls	an	Aleph,	an	
allegorical	singularity	in	space	and	time	where	past,	present	and	
future	overlap	and	intertwine.	

90	minutes	/	2014	
Language:	Italian	/	Subtitles:	English	
	

	
INSTALLATION	(from	May	16	to	20)	
Casa	Dranguet,	Lobby	/	entrée	principale	/	entrada		
Still	Life	with	a	Suitcase:	An	interactive,	multi-media	installation	on	Russian	transnational	
mobility	and	materiality	
Gregory	Gan	(University	of	British	Columbia)		
15:30-17:00	Room	/	Salle	/	Sala	Patio	-	Presentation	and	questions	/	Présentation	et	questions	
/	Presentación	y	preguntas	
	
	
	
19:00-21:00		
	
Hotel	Meliá	Pool	Bar/	
Bar	de	la	piscine	de	
l’Hotel	Meliá	/	Bar	de	la	
piscina	del	Hotel	Meliá	
	

WELCOME	COCKTAIL/	COCKTAIL	DE	BIENVENUE/	BEBIDA	DE	
BIENVENIDA		
	

	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	
	
8:30	–	10:00	
Room	/	Salle	/	Sala	La	
Castilla	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	BIOGRAPHICAL	
EXPERIMENTS	

ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS/	
Denielle	Elliott	(York	
University)		
Leslie	Robertson	
(University	of	British	
Columbia)	
	
DISCUSSANT	
Dara	Culhane	(Simon	
Fraser	University)	

	
Papers	in	this	session	address	ways	that	variously	known	lives	
come	into	being	through	purposeful	acts	of	performance,	story	
telling,	inscribing,	and	imagining.	We	come	together	with	
questions	about	the	possibilities	that	biography	carries	for	
particular	narrators	and	their	documenters;	for	the	performers	of	
fantastic	selves;	or,	the	intangible	subjectivities	of	other-than-
human	being.	How	far	is	imagination	allowed	to	play	into	
biographical	work	and	the	sometimes-hallucinatory	reverie	that	
generates	extraordinary	personhood?	In	which	ways	do	
biographical	retellings	play	with	the	sensorial	as	technique	to	
describe	that,	which	is	indescribable	or	beyond	belief?		How	do	
memoir,	fiction,	ethnography,	and	theory	intersect	with	
biographical	projects?	The	papers	here	will	explore	diverse	modes,	
genres	and	experiments	within	biographical	studies.	
	
Dany	Lacombe	(Simon	Fraser	University)	
Mac's	Rehab:	the	management	of	a	spoiled	identity	
	
Nicky	Levell	(University	of	British	Columbia)	
	
Maurice	Wallace,	(University	of	Viriginia)	
King’s	Vibrato:	Martin	Luther	King’s	Audiovisualities	
	
Denielle	Elliott	(York	University)	
Neurological	Disturbances	and	Time	Travel	
	
Leslie	Robertson	(University	of	British	Columbia)	
The	Arbor-Real:	Tree	Biographies	
	

	
10:00	–	10:30	 BREAK/	PAUSE/	PAUSA	
	
10:30	–	12:00	
Room	/	Salle	/	Sala	La	
Castilla	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	STORYLINES	

	
ORGANIZER/	

This	session	explores	how	storylines	can	move	us	toward	
ethnographic	hallucinations.	We	want	to	think	together	about	how	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 121

ORGANISATEUR/		
ORGANIZADOR/	
Lindsey	A.	Freeman	
(Simon	Fraser	
University)	
	
DISCUSSANT	/	
COMMENTATRICE	/	
MODERADORA	
Stacy	Leigh	Pigg	(Simon	
Fraser	University)	

difficult	it	can	sometimes	be	to	tell	a	story,	or,	even	to	follow	the	
paths	of	storytellers.	We	consider	the	winding	paths	stories	can	
take	through	translations	from	other	languages,	from	bureaucratic	
colonial	archives,	and	from	states	that	evade	description,	like	
dreams	or	chronic	pain.	The	papers	included	here	follow	storylines	
woven	by	human	workers,	the	adult’s	imagination	of	the	child’s	
imagination,	flaneurs	of	all	kinds,	and	even	caterpillars.	We	chase	
these	stories	through	secret	cities,	frontier	towns,	sugar	
plantations,	and	the	streets	of	Paris,	among	other	extraordinary	
and	ordinary	locations.	This	session	especially	engages	with	the	
hallucinatory	work	of	Walter	Benjamin,	Raymond	Williams’	
‘structures	of	feeling,’	Anna	Tsing’s	‘concept	of	friction’,	and	
Donna	Haraway’s	‘speculative	fabulation’	as	we	consider	the	
‘wandering	of	the	mind’	that	occurs	in	ethnographic	writing.			
	
Mireille	Roddier	(University	of	Michigan)	
The	indelible	traces	of	your	footsteps	
	
Yoke-Sum	Wong	(Alberta	College	of	Art	&	Design)	
Caterpillar	Dreams:	A	Multispecies	Fabulation	
	
Lindsey	A.	Freeman	(Simon	Fraser	University)	
This	Atom	Bomb	in	Me	
	

	
10:30	–	12:00	
Room	/	Salle	/	Sala	1	

FILMS/	FILMS/	PELÍCULAS		

	
DIRECTORS/	
RÉALISATRICES/	
DIRECTORAS/	
Alexandrine	
Boudreault-Fournier	
(University	of	Victoria),	
Eleonora	Diamanti	
(University	of	Victoria)	

	
Guardians	Of	The	Night	
		
“Guardians	of	the	night”	is	a	creative	and	sensorial	short-length	
ethnographic	film	about	the	cyclical	and	spontaneous	life	activities	
that	emerge	at	nighttime	in	Eastern	Cuba.	This	film	engages	with	
the	polyphonic	character	of	different	voices	contributing	to	the	
contrapunteo	of	Cuban	nights:	from	the	post-revolutionary	guardia	
sessions	of	neighborhood	night	watching,	to	nocturnal	activities	
related	to	technology,	media	infrastructure,	and	nighttime	
economy.	The	senses	are	at	the	center	of	the	night	experience	
along	with	reduction	of	visibility.	This	makes	it	a	perfect	focus	to	
promote	an	innovative	approach	around	sensory	visual	
ethnography,	in	a	time	when	audio-visual	methods	generally	
remain	marginal	within	the	social	sciences,	and	the	idea	of	
multisensorial	anthropological	film	is	often	criticized	of	not	being	
able	to	fully	capture	the	sensorial	world.	Moreover,	the	film	aims	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 122

at	challenging	the	day-centered	focus	of	social	sciences	in	
engaging	with	nocturnal	activities	in	order	to	develop	an	
anthropological	approach	to	the	night.	
	
20	minutes	/	2018	
	

	
PRODUCER/	
PRODUCTEUR/	
PRODUCTOR/	
Shayne	A.	P.	Dahl	
(University	of	Toronto)	

	
The	Buddha	Mummies	Of	North	Japan	
	
At	select	temples	throughout	northeastern	Japan,	the	robed	
bodies	of	self-mummified	Buddhist	monks	are	worshipped	as	
“Living	Buddhas.”	They	are	thought	to	heal	the	sick,	protect	the	
living,	and	continue	to	inspire	monks	with	the	intense	dedication	
of	their	ascetic	discipline	centuries	before.	“The	Buddha	Mummies	
of	North	Japan”	includes	interviews	with	the	monks	who	attend	to	
these	“Living	Buddhas,”	descriptions	of	the	dieting	regime	and	
austerities	required	in	order	to	self-mummify,	and	a	rare	
redressing	ritual	in	which	the	robes	of	the	mummies	are	cut	into	
talisman	for	devotees.	
	
21	minutes	/	2017	
	
Language:	Japanese	/	Subtitles:	English	
	

	
12:00	–	13:30	 LUNCH/	DÎNER/	ALMUERZO	
	
13:30	–	15:00	
Room	/	Salle	/	Sala	La	
Castilla	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	VISUAL	ART	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA/	
Lydia	Nakashima	
Degarrod	(California	
College	of	the	Arts)	
	
DISCUSSANT/	
COMMENTATEUR	/	
MODERADOR	
Lindsey	A.	Freeman	
(Simon	Fraser	
University)	

	
Artists/scholars	and	anthropologists	address	the	presence	and	
sound	of	the	invisible	or	hallucinatory	aspects	of	ethnographic	
work	using	different	visual	media.		They	will	examine	the	auditory	
hallucinations/phantom	sounds	as	a	feature	of	traumatic	
‘flashback’	memories	in	a	film,	the	role	of	art	practices	in	exploring	
dreams	and	imaginary	landscapes,	and	the	creation	of	an	art	
installation	as	a	form	of	reproducing	and	performing	the	
hallucinatory	aspect	of	ethnographic	communication.		The	
panelists	will	question	and	explore	the	new	forms	of	knowledge	
created	by	using	art	based	ethnography	and/or	visual	art,	and	
ponder	the	“border	checkpoints”	in	inter/trans/	or	anti-disciplinary	
work.		The	panelists	will	use	a	variety	of	formats	of	presentation	
including	formal	papers,	performance	and	art	installation.			

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 123

	
Rupert	Cox	(Manchester	University)	
Phantom	sounds:	Flashback	and	echo	as	figures	of	traumatic	
memory	in	Okinawa	
	
Chiara	Pussetti	(University	of	Lisbon)	
Hallucination-based	ethnography	and	the	art	of	sensory	overrides	
	
Astrid	Kaemmerling	(Visual	Artist/Scholar)	
Art,	Ethnography	and	Collaborative	Research	
	
Judy	Shintani	(Visual	Artist/Scholar)	
Art	Collaboration	and	Transformation	
	
Lydia	Nakashima	Degarrod	(California	College	of	the	Arts)	
Parallels	Between	Ethnographic	Communication	and	Collaborative	
Art	Creation	
	

	
	
13:30	–	15:00	
Room	/	Salle	/	Sala	2	

SOUNDING	BODIES			

	 Marje	Ermel	(Tallinn	University)	
The	Intimacy	of	Sound	and	Listening	of	Krishna	Devotees	in	
Mayapur,	India	
	
Sharonne	Specker	(University	of	Victoria)	
Contrapuntal	Creativity:	Harmonies	and	Dissonances	within	a	
Community	of	Musical	Practice	
	
Dr.	Seyhan	Kayhan	Kilic	
The	Religious	Dance	of	the	Tahtaci	Alevis	
	
Andrea	Chamorro	(Universidad	de	Tarapacá)	
Bailar	con	el	corazón:	cuerpo,	emoción	y	memoria	en	bailarines	
andinos	en	Arica	
	
Jaime	Yard	(Douglas	College)	
Shifting	Habitus	of	the	Sign	Language	Learner	
	
	
	
	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 124

13:30	–	15:00	
Room	/	Salle	/	Sala	
Patio	

POSTER	PRESENTATIONS	I	
	
Idoia	Arana-Beobide	(Carleton	University)	
A	New	Dawn:	The	Re-emergence	of	Izakiak	–	Basque	Ancient	
Mythology	and	the	Assertion	of	Indigenous	Distinctiveness	in	
Contemporary	Culture	
	
Marley	Duckett	(University	of	Saskatchewan)	
Actually,	She's	Really	Funny!	Reclaiming	Feminist	Comedy	
	
Mika	Rathwell	(University	of	Saskatchewan)	
Conceptualizing	Culture:	Benefits	and	Challenges	to	the	Use	of	
Cultural	Competency	Frameworks	at	AIDS	Saskatoon	
	
Vanessa	Ruiz	(California	State	University	Los	Angeles)	
The	Deadly	Implications	of	Social	Stratification,	Sex	and	Human	
Trafficking	in	Brazil:	HIV/AIDS	Rates	Among	the	Women	in	the	
Favela	of	Rocinha	
	
	

	
15:00	–	15:30	 BREAK/	PAUSE/	PAUSA	
	
15:30	–	17:00	
Room	/	Salle	/	Sala	La	
Castilla	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	DRAWING	
TRUTHS	AND	IMAGINARIES	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA/	
Stacy	Leigh	Pigg,	(Simon	
Fraser	University)	
	
DISCUSSANT	/	
COMMENTATRICE	/	
MODERADORA	
Leslie	Robertson	
(University	of	British	
Columbia)	
	

	
The	presentations	in	this	roundtable	consider	the	interplay	of	truth	
and	imagination	afforded	by	drawing,	looking	especially	at	graphic	
narrative.		Mobilizing	hand,	eye,	and	mind,	the	act	of	drawing	
transforms	something	perceived	or	imagined	into	form.	Drawings	-
-	as	objects	in	their	own	right	--	then	call	viewers	to	(re)imagine	
the	world	via	the	sensibilities	conveyed	in	shape,	line,	and	
composition.	What	possibilities	do	these	twinned	mediations	offer	
anthropologists?	If	ethnography	is	a	mode	of	intersubjective	
learning,	interpretation,	and	representation,	how	might	drawing	
be	ethnographic?	As	anthropologists	consider	the	possibilities	of	
transforming	ethnography	into	graphic	narrative,	we	ask:	What	is	
the	capacity	of	graphic	narrative	to	exceed,	surpass,	or	otherwise	
mess	with	ethnographic	realism?	What	place	does	verisimilitude	or	
fantasy	have	for	anthropologists	working	with	graphic	narrative?	
What	can	we	learn	about	that	elusive	thing,	an	ethnographic	
sensibility,	by	studying	non-fiction	graphic	narratives?	
	

Thursday	May	17th	2018/	Jeudi	17	mai	2018/	Jueves	17	de	mayo	2018	

 125

Stacy	Leigh	Pigg,	(Simon	Fraser	University)	
Introduction	to	the	Roundtable:	The	Affordances	of	Drawing	
	
Carol	Hendrickson	(Marlboro	College)	
Words	and	Images:	In	Search	of	Creative	Possibilities	within	
Anthropology	
	
Maggie	Macdonald	(York	University)The	uncertain	everyday	
graphic	worlds/works	of	Guy	Delisle		
	
Marie	Eve	Carrier-Moisan	(Carleton	University)	
What’s	truth	got	to	do	with	it?	
	
Luke	Kernan	(University	of	Victoria)	
Co-Assembling	Contrapuntal	Realities	in	the	Field—An	
Ethnographic	Exodus	into	Creative	Liminalities,	Spirited	Innovation,	
and	the	Mythscapes	of	the	Comics	Mediums	
	

	
18:00-19:15		
Universidad	de	Oriente,	
Sede	Antonio	Maceo		

KEYNOTE	SPEAKERS	//	CONFÉRENCES	D’OUVERTURE	//	
PRESENTACTIONES	DE	LOS	INVITADOS	PRINCIPALES	DEL	
CONGRESO	
Martin	Holbraad,	University	College	London	
No	sugar	please!	Tobacco	anthropology	and	the	merits	of	
contingent	conceptualization	
	
Gloria	Victoria	Rolando	Casamayor,	ICAIC	
Historias	e	imágenes	de	nuestra	gente	
	

	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	
	
8:30	–	10:00	
Room	/	Salle	/	Sala	1	

FILM/	FILM/	PELÍCULA	

	
DIRECTOR/	
RÉALISATEUR/	
DIRECTOR/	
Brian	Campbell	(Berry	
College)	

	
Jolly	American	Jungles:	Damn	De	Chalillo	Dam	
	
In	line	with	contrapunteo,	my	ethno-biographical	presentation	
showcases	the	“polyphonic	character”	of	Kimo	Jolly,	an	
ecologist/engineer	who	experienced	life	on	the	road	from	age	5-11	
with	his	Dominican	and	Puerto	Rican	New	York-raised	parents	
traveling	through	the	Americas,	settled	life	in	rural	Belize,	gang	life	
in	south	Miami,	yuppie	life	as	an	engineer,	and	the	abandonment	
of	the	rat-race	to	live	off-grid	in	Belize	as	an	activist,	father,	and	
educator.	These	distinct	life	phases,	in	divergent	cultural	and	
biophysical	environments,	inform	his	resistance	to	the	damming	of	
his	boyhood	swimming	hole,	the	Macal	River.	Western/Gringo	
conservationists	protest	the	destruction	of	vital	Tapir	and	Scarlet	
Macaw	breeding	grounds,	but	Kimo	forges	a	divergent	strategy,	
emphasizing	increased	electricity	costs	and	foreign	(Canadian)	
ownership.	These	varied	perspectives	showcase	neocolonial	
marginalization	of	Belizean	voices,	with	Kimo	providing	
counterpoint	to	corrupt	Belizean	leaders	selling	out,	and	foreign	
environmentalists	incapable	of	seeing	from	a	local	perspective.	
	
40	minutes	/	2017	
Language:	English	/	Subtitles:	English	
	

	
10:00	–	10:30	 BREAK/	PAUSE/	PAUSA	
	
10:30	–	12:00	
Room	/	Salle	/	Sala	La	
Castilla	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	CINEMA	ARTS	

	
ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
Simone	Rapisarda	
(Simon	Fraser	
University)	
	
DISCUSSANTS	/	

	
At	this	roundtable,	four	filmmakers	will	discuss	their	work	in	
cinema	arts	and	their	experiences	developing	experimental	
methodologies	of	engagement,	in	theory	and	in	practice.		Sharing	
commitments	to	collaborative	work	that	troubles	the	
cultural/political	contexts	in	which	we	live	and	work,	engaged	
filmmakers	and	anthropologists	seek	to	redefine	ethical	praxis	and	
co-create	work	that	provokes,	evokes	and	inspires	the	imagining	of	
other	worlds.	We	face	myriad	challenges	involved	in	developing	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 127

COMMENTATRICES	/	
MODERADORAS	
Lydia	N.	Degarrod	
(California	College	of	
the	Arts)		
Dara	Culhane	(Simon	
Fraser	University)	

ethical	relationships	with	collaborators	that	include,	but	are	not	
limited	to,	complex	processes	of	co-creation,	uncertainties	that	
infuse	immersed	fieldwork	experience,	and	the	decentering	of	self	
generated	by	critical	reflexivity.		Roundtable	participants	will	
explore	potentialities	for	common	ground	among	filmmakers,	
anthropologists,	ethnographers,	and	the	people	we	engage	with.	
Might	imagining	such	possibilities	move	us	towards	ethnographic	
hallucinations?	
	
Yi	Cui	(Jigme	Gyaltsen	Tibetan	Welfare	Vocational	College)	
Through	the	Looking	Glass:	Reflections	on	Auto-ethnographic	
Filmmaking	in	Tibet	
	
Richard	Wiebe	(Hamline	University)	
The	Cinematic	Essay:	Hallucinations	of	History	and	Nonlinear	Time	
in	Cyprus	
	
Rini	Yun	Keagy	(McKnight	Foundation	Media	Artist	Fellow)	
Haunted	Dreaming:	Ethnographic	Fictions	in	Mythological	Time	
	
Simone	Rapisarda	(Simon	Fraser	University)	
Ethics	and	Collaboration:	Participatory	Hallucinations	in	The	
Creation	of	Cinematic	Meaning	
	

	
10:30	–	12:00	
Room	/	Salle	/	Sala	1	

FILM/	FILM/	PELÍCULA	

	
DIRECTOR/	
RÉALISATEUR/	
DIRECTOR/	
James	B.	Waldram	
(University	of	
Saskatchewan)	

	
Kawil	Poyanam,	Chaab	'Il	Yu	'Am	(Healthy	People,	Beautiful	Life):	
Eb	'	Laj	Ilonel	Re	B'elis	(Maya	Healers	Of	Belize)	
	
This	participatory	ethnographic	film	is	the	story	of	the	members	of	
the	Maya	Healers	Association	of	Belize,	a	group	of	Q'eqchi'	and	
Mopan	healers	in	the	Toledo	district	who	have	come	together	to	
form	an	association	to	promote	their	work	and	correct	the	false	
understanding	that	many	have	of	their	dedication,	training,	and	
healing	knowledge.	In	this	film,	the	healers	speak	freely	of	the	
challenges	they	face	as	they	seek	to	help	their	people,	and	they	
demonstrate	various	aspects	of	their	medical	and	spiritual	
practice.	
	
47	minutes	/	2015	
Language:	Q'eqchi'	/	Subtitles:	English	

	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 128

12:00	–	13:30	 LUNCH/	DÎNER/	ALMUERZO	
	
13:30	–	15:00	
Room	/	Salle	/	Sala	La	
Castilla	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	VOICE	

	
ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS/	
Dara	Culhane	(Simon	
Fraser	University)	
Noah	Drew	(Concordia)	
	
DISCUSSANT	/	
COMMENTATEUR	/	
MODERADOR	
Simone	Rapisarda	
(Simon	Fraser	
University)	

	
“Voice”	is	an	embodied,	multi-sensory	practice	that	is	“as	personal	
as	a	fingerprint”;	an	art	form	enlivening	everyday	and	specialized	
performances;	and,	a	metaphor	for	agency	and	political	
subjectivity.		Always	central	to	anthropology	as	subject	and	
practice,	emerging	work	articulating	arts,	ethnography,	and	
performance	poses	new	questions	and	possibilities	for	research,	
teaching	and	artistic	practices	with	“voice.”	
	
In	the	spirit	of	Contrapunteo,	this	roundtable	brings	together	
scholars,	artists,	and	artist/scholars	sharing	diverse	interests	in	
“voice”.	We	will	offer	accounts	of	our	projects,	engage	in	
reciprocal	interrogation	of	our	experimental	work,	and	invite	
audience	members	to	join	us	in	conversation	and	debate.		In	hopes	
of	challenging	boundaries	dividing	voice;	sound;	cinema	arts;	
biography;	drawing;	story	making,	and	performance	as	these	
constitute	ethnographic	practice	and	lived	experience,	we	will	
participate	as	audience	in	the	other	seven	roundtables	in	the	
Moving	Toward	Ethnographic	Hallucinations	Roundtable	Series.		
	
Greg	Pierotti	(University	of	Arizona)	
Cristiana	Giordano	(University	of	California,	Davis)	
Getting	Caught:	Collaborations	on	and	off	stage	between	
Anthropology	and	Theater	
	
Jeremy	Waller	(Simon	Fraser	University)	
Exchanging	Gesture,	Voicing	Revenants	and	Turning	Blood	to	
Paper:	Anti-Theatre	and	Ethnographic	Hallucinations	
	
Noah	Drew	(Concordia)	
Dara	Culhane	(Simon	Fraser	University)	
Voice	and	Storytelling,	Performance	and	Ethnography:		a	
conversation	about	collaboration	

	
	
	
	
	
	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 129

13:30	–	15:00	
Room	/	Salle	/	Sala	
Patio	

POSTER	PRESENTATIONS	II	
	
Dr.	Charles	Menzies	(UBC)	
Learning	the	Old	People's	Way	by	Following	Mountain	Goats	
	
Demi	Vrettas	(University	of	Saskatchewan)	
Searching	for	a	Cure:	Decision	Making	in	a	Medically	Plural	State	
amongst	Q’eqchi’	Maya	of	Belize	
	
Jacinthe	Messier	(University	of	Saskatchewan)	
Indigenous	Advisory	and	Monitoring	Committees	(IAMCs)	in	
Canada:	The	Enbridge	Line	3	Replacement	Program	(EL3RP)	Model	
and	Canadian	Indigenous	Energy	Issues	
	
Marissa	Evans	(University	of	Saskatchewan)		
Cultural	Competency	and	Well	Being	in	the	Global	Gathering	Place,	
Saskatoon	
	
	

	
15:00	–	15:30	 BREAK/	PAUSE/	PAUSA	
	
15:30	–	17:00	
Room	/	Salle	/	Sala	La	
Castilla	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	TBC	-	FUTURES		
	

	
ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
Vitor	Barros	
(EBANOCollective)	
	
DISCUSSANTS	/	
COMMENTATEURS	/	
MODERADORES	
Pablo	Herrera	(St.	
Andrews)	Carlo	Cubero	
(Tallinn	University)	

	Anthropological	research	has	long	neglected	the	future	as	an	
object	of	study.	However,	narratives	of	the	future	-	much	like	
hallucinations,	in	fact,	the	imagination	of	an	alternative	reality	TBC	
(to	be	confirmed)	–	are	fertile	ground	for	an	anthropological	
inquiry	on	the	plans,	ambitions,	fears,	expectations	and	
contradictions	of	human	experience.	Exploring	multiple	
temporalities,	the	panelists	will	interrogate	texts,	photos,	sounds,	
or	ruins	not	as	manifestations	of	a	particular	time,	but	as	creations	
of	times	to	be,	exploring	utopian,	dystopian,	hegemonic	or	
counterpunctual	imaginations	of	possible	futures.	By	specifically	
targeting	the	ways	humans	fear,	fantasize	and	shape	their	cultural	
futures,	the	panel	will	also	underline	the	fundamentally	hetero-	
(u)topian	nature	of	the	present,	opening	up	artistic,	philosophical,	
and	political	questions	of	how	to	intervene	in	our	contemporary	
times.		
	
Andrea	Pavoni		(Dinâmia	'CET,	ISCTE	-	Lisbon	University	Institute)		
Mapping	the	plot:	towards	an	archaelogical	ethnography	of	the	
future	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 130

	
Miguel	Vale	de	Almeida		(ISCTE	-	Lisbon	University	Institute,	CRIA	-	
Center	for	Research	in	Anthropology)			
Ivaginative	Ethnography:	Ursula	K.	Le	Guin's	Sci-Fi,	Anthropology,	
and	Queer	imagination	in	counterpoint	
	
Chiara	Pussetti		(Institute	of	Social	Sciences	–	University	of	Lisbon)		
Vitor	Barros		(EBANOCollective)		
Memories	of	the	Future.	Social	architectures	and	hallucinations	of	
modernity	
	
	

	
15:30	–	17:00	
Room	/	Salle	/	Sala	1	

FILM/	FILM/	PELÍCULA	

	
DIRECTOR/	
RÉALISATEUR/	
DIRECTOR/	
Damian	Castro	
(Memorial	University	of	
Newfoundland)	

	
Atiku	Napeu	
	
Hunting,	following	proper	protocol	and	celebrating	the	mukushan	
is	the	Innu	way	to	honor	Atiku	Napeu,	the	caribou	man,	the	master	
of	all	caribou	and	other	land	animals.	As	long	as	he	is	honored,	
Atiku	Napeu	will	keep	giving	caribou	and	bless	the	Innu	so	that	
they	and	their	culture	can	survive.	But	now	the	government	of	
Newfoundland	and	Labrador	has	imposed	a	total	ban	on	caribou	
hunting.	The	Innu	have	rejected	the	ban.	This	film	is	about	the	Innu	
struggle	to	keep	honoring	Atiku	Napeu.	This	film	is	about	Innu	
survival.	
	
48	minutes	/	2017	
	
Language:	Innu-aimun	/	Subtitles:	English	
	

15:30-17:00	
Room	/	Salle	/	Sala	2	

WORKSHOP/	ATELIER/	TALLER//	GETTING	IT	PUBLISHED	IN	
ANTHROPOLOGICA	/	RÉUSSIR	À	PUBLIER	DANS	
ANTHROPOLOGICA	

	
ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS	
Alicia	Sliwinski	(Wilfrid	
Laurier	University)	
Sonja	Luehrmann	
(Simon	Fraser	
University)	

	
Ever	wondered	what	it	really	takes	to	get	your	paper	published	in	a	
scholarly	journal?	Meet	Anthropologica’s	editor	in	chief,	the	
francophone	editor,	members	of	its	editorial	team,	and	members	
of	the	editorial	advisory	board	for	a	brief	presentation	and	
discussion	that	will	cover	the	following	topics:	What	it	is	that	we	
look	for	with	every	submission?	What	might	capture	our	
attention?	What	are	our	constraints?	How	is	it	we	select	
reviewers,	and	why	is	that	such	a	tough	decision,	as	well	as	

Friday	May	18th	2018/	Vendredi	18	mai	2018/	Viernes	18	de	mayo	2018	

 131

	 process?	We	will	also	share	each	step	in	the	production	to	
publication	process:	from	formatting	to	copy-editing	to	proofing.	
We	will	offer	advice	on	publication	strategies	for	senior	graduate	
students	(post	fieldwork)	and	early	career	academics.	Time	
permitting,	and	following	the	Q+A	session,	participants	will	be	
given	the	opportunity	to	work	in	smaller	groups	to	discuss	their	
work	and	potential	submissions.	The	aim	of	the	workshop	is	to	
demystify	the	process	of	getting	published	in	Anthropologica.	
	
Vous-êtes	vous	déjà	demandé	quelle	est	la	bonne	recette	pour	voir	
votre	article	publié	dans	une	revue	savante?	Voici	l’occasion	de	
rencontrer	la	rédactrice	en	chef,	la	rédactrice	francophone,	des	
membres	du	comité	de	redaction	et	des	membres	du	conseil	
consultation	de	redaction	d’Anthropologica,	dans	le	cadre	d’une	
presentation	et	d’une	discussion	sur	les	questions	suivantes:	Quels	
sont	les	critères	que	nous	analyserons	lorsqu’on	nous	propose	un	
article?	Qu’est-ce	qui	risque	de	retenir	notre	attention?	Quelles	
sont	les	contraintes	avec	lesquelles	nous	devons	composer?	
Comment	sélectionnons-nous	les	évaluateurs	(et	en	quoi	s’agit-il	
d’un	choix	ardu	et	d’une	étape	cruciale	dans	le	processus)?	Ces	
personnes	présenteront	également	toutes	les	étapes	comprises	
entre	la	redaction	et	la	publiucation,	de	la	mise	en	forme	/	page,	à	
la	revision,	puis	à	la	correction	d’épreuves.	De	plus,	elles	
formuleront	de	judicieux	conseils	en	matière	de	strategies	de	
publication,	à	l’intention	des	étudiants	des	cycles	supérieurs	(post	
travail	sur	le	terrain)	et	des	enseignants	universitaires	en	début	de	
carrière.	S’il	reste	du	temps	après	la	période	de	questions,	les	
participants	pourront	échanger	en	petits	groupes	sur	leus	travaux	
et	projects	de	publication.	Cet	atelier	a	pour	objectif	de	
démystifier	le	processus	de	publication	dans	Anthropologica.		

	
	
18:00-19:15	
Teatro	Martí	
	
19-15-21:00	
Casa	Dranguet	

WEAVER-TREMBLAY	AWARD	AND	RECEPTION	//	PRIX	WEAVER-
TREMBLAY	ET	RÉCEPTION	//	PREMIO	WEAVER-TREMBLAY	Y	
RECEPCIÓN	
Dara	Culhane,	Simon	Fraser	University	
	

	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	
	
8:30	–	10:00	
Room	/	Salle	/	Sala	2	

WHEN	ANTHROPOLOGY	MEETS	COMICS	&	GRAPHIC	NOVELS	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA/	
Marie-Eve	Carrier	
Moisan	(Carleton	
University)	
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Sally	Campbell	Galman	
(University	of	
Massachusetts	
Amherst)	

	
In	the	spirit	of	the	conference	theme	–	contrapunteo	–	this	panel	
engages	with	the	productive,	entangled	encounters	between	
comics/graphic	novels	and	the	discipline	of	anthropology.	What	
happens	when	the	two	meet?	What	kinds	of	knowledges	are	made	
possible	with	their	coming	together	through	complex	assemblages,	
intersections,	and	frictions?	How	do	comics/graphic	novels	present	
new	possibilities	and	challenges	for	research	collaboration,	
representation,	narration,	interpretation,	and	teaching	
experimentation?	This	panel	takes	up	comics,	animations	and	
graphic	narratives	and	their	capacity	to	expand	what	
anthropological	engagements	look	like	in	the	field,	or	in	teaching	
and	research	dissemination	practices	with	various	publics.	Comics	
and	graphics	novels	present	unique,	distinct	modes	of	telling	
anthropology,	and	thus	the	aim	of	this	panel	is	to	explore	the	
different	ways	through	which	ethno-graphic	storytelling	
constitutes	a	productive	medium	for	narrating	complex,	multiply-
situated,	power-laden,	polyphonic	experiences,	relationships,	
histories,	embodiments,	affects,	emotions,	practices	and	ideas	
	
Marie-Eve	Carrier	Moisan	(Carleton	University)	
Willian	Flynn	(Carleton	University)	
Telling	anthropology	otherwise:	thoughts	on	a	graphic	novel	
experiment	
	
Stacy	Leigh	Pigg	(Simon	Fraser	University)	
In	Process:	Shifting	from	Critical-Interpretive	Social	Analysis	to	
Storyboard	Through	Collaborations		
	
Claudio	Sopranzetti	(University	of	Oxford)	
Productive	intersections:	furthering	graphic	novel	narratives	and	
anthropological	epistemologies	through	collaboration	
	

	
	
	
	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 133

8:30	–	10:00	
Room	/	Salle	/	Sala	1	

FILM/	PELÍCULA	

	
DIRECTORS/	
RÉALISATEURS/	
DIRECTORES/	
Juan	Robles,	Bahia	
Awah,	Juan	Carlos	
Gimeno	

	
Legna:	habla	el	verso	saharaui	
	
“Legna:	habla	el	verso	saharaui”	es	un	relato	de	poesía	audiovisual	
que	recorre	los	elementos	esenciales	de	la	cultura	saharaui	
encadenando	los	versos	recitados	de	forma	rigurosa	y	evocativa	en	
hasania	y	castellano	por	los	propios	poetas	y	poetisas.	Poemas	que	
cantan	y	evocan	lo	esencial	de	la	cultura	material	beduina	vinculada	
al	movimiento	desde	Saquia	el	Hamra	hasta	Río	de	Oro.	Un	
recorrido	mágico	desde	el	río	Draa	en	el	norte	hasta	Agüenit	y	
Leyuad	en	la	frontera	sur	con	Mauritania,	desde	la	costa	de	playas	
blancas	de	Bojador	hasta	los	límites	imprecisos	de	la	Badia.	Un	
territorio	nacional	saharaui	marcado	por	la	huella	de	la	historia	
reciente	de	revolución,	guerra,	resistencia	(intifada)	y	espera.	
Territorio,	historia,	cultura,	hilvanada	desde	la	poesía	rebosante	de	
vida,	amor	y	nostalgia.	
	
72	minutes	/	2014	
Language:	Hassānīya	and	English	/	Subtitles:	English	
	

	
10:00	–	10:30	 BREAK/	PAUSE/	PAUSA		
	
10:30	–	12:00	
Room	/	Salle	/	Sala	La	
Castilla	
	
ORGANIZER/	
ORGANISATEUR/		
ORGANIZADOR/	
Pablo	Herrera	(St.	
Andrew’s	University)		
Carlo	Cubero	(Tallinn	
University)	Brandon	
Labelle	(University	of	
Bergen)	
	
DISCUSSANTS	/	
COMMENTATEURS	/	
MODERADORES	
Alexandrine	

ROUNDTABLE/	TABLE	RONDE/	MESA	REDONDA//	SOUND	
	
	
	
“I	Swear	I	Heard	This!”	features	three	sound	works	produced	
during	the	previous	three	days	in	Santiago	de	Cuba.	The	works	are	
the	result	of	field	recordings	collected	and	mixed	in	collaboration	
with	santiagueros.	The	sound	pieces	reflect	on	spectres	of	
industry,	urban	magic,	and	on	the	sonic	hallucinations	of	intimate	
locations.		
	
1.	The	Mechanical	Ghosts	of	Slavery	-	Recorded	at	the	ruins	of	La	
Fraternidad	Coffee	Plantation,	this	work	examines	the	
reverberations	of	the	specters	of	slavery,	the	Caribbean’s	agro-
industrialism,	and	science.		
	
2.	Musical	Cosmologies:	Vodou,	Rastafarianism,	and	Magic	-	This	
work	is	the	result	of	a	collaboration	with	local	musicians	and	DJs	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 134

Boudreault-Fournier	
(University	of	Victoria),	
Vitor	Barros	
(EBANOCollective)	

who	explore	the	musical	and	cosmological	spaces	of	Santiago	de	
Cuba.	As	such,	the	sound	piece	considers	field	recordings	as	
musical	compositions	in	their	own	right.	
	
3.	Intimate	Hallucinations	-	This	work	invites	listeners	to	revel	in	
the	sonic	hallucinations	that	are	afforded	by	the	sounds	of	
intimate	spaces.		
	
The	symposium	will	consist	of	the	presentations	of	the	
soundworks	followed	by	a	moderated	discussion.	
	
Carlo	A.	Cubero	(Tallinn	University)	
Pablo	D.	Herrera	(University	of	St.	Andrews)	
Brandon	Labelle	(University	of	Bergen)	
Julio	Jiménez	(Centro	Cultural	Africano	Fernando	Ortiz;	
Universidad	del	Oriente)	
Iván	Gabriel	Grajales	Melián	(Universidad	de	Oriente)	
Lázaro	(Zevil)	Antonio	Sevila	(AHS)	

	
	
10:30	–	12:00	
Room	/	Salle	/	Sala	1	

FILM/	PELÍCULA		

	
DIRECTOR/	
RÉALISATRICE/	
DIRECTORA/	
Francine	Saillant	
(Université	Laval)	
	
DISCUSSANTS/	
COMMENTATEURS/	
MODERADORES	
Julio	Jiménez	(Centro	
Cultural	Africano	
Fernando	Ortiz)	
Iván	Gabriel	Grajales	
Melián	(Universidad	de	
Oriente)	
	
	

	
Axé	dignidade	
	
‘Axé	dignité’	montre	le	travail	social	et	religieux	réalisé	par	une	
mère	de	saint	de	la	famille	Ala	Koro	Wo	dans	le	contexte	de	luttes	
pour	les	droits	des	Afro-Brésiliens.	Le	documentaire	constitue	une	
pièce	exceptionnelle	pour	comprendre	le	rôle	des	terreiros	dans	la	
protection	des	communautés	afro-brésiliennes,	les	actions	de	
soutien	aux	populations	qui	les	environnent,	l’engagement	
religieux.	Des	rituels	à	caractère	religieux	suggèrent	la	complexité	
de	l’imaginaire	déployé	au	sein	du	candomblé,	religion	afro-
brésilienne	qui	nourrit	en	références	fortes	le	mouvement	noir	de	
tout	le	pays.	
	
51	minutes	/	2014	(2009)	
	
Language:	Portuguese	/	Subtitles:	English	

	
12:00	–	13:30	 LUNCH/	DÎNER/	ALMUERZO		
	
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 135

13:30	–	15:00	
Room	/	Salle	/	Sala	1	

FILM/	PELÍCULA		

	
DIRECTOR/	
RÉALISATEUR/	
DIRECTOR/	
Manuel	Rivero	Glean	
(UNEAC)	
	
	

	
Una	santera	de	Guanabacoa	en	Tampa	
	
La	ciudadana	estadounidense,	Magdalena	Fernández,	de	origen	
cubano,	que	vive	en	Tampa,	estado	de	La	Florida,	relata	aspectos	
de	sus	vivencias	desde	Guanabacoa	hasta	Tampa,	vinculadas	a	su	
condición	de	santera,	coronada	Yemayá,	desde	el	26	de	octubre	de	
1985,	así	como	detalles	del	origen	y	desarrollo	de	su	culto	a	los	
orichas,	su	familia	religiosa	en	Tampa,	hoy,	con	una	hija	que	se	
consagrará	a	Yemayá,	un	ahijado	relacionado	sentimentalmente	
con	su	hija,	sacerdote	de	Ifá,	ciudadano	norteamericano,	hijo	de	
cubana	e	italiano	y	acreditado	babalawo,	así	como	algunos	
aspectos	de	la	congregación	de	santeros	y	babalawos	que	viven	en	
esta	ciudad	norteamericana,	con	firmes	raíces	cubanas,	a	través	de	
su	fe	en	el	panteón	cubano	de	origen	africano.	
También	se	proyecta	los	comentarios	de	un	santero	
norteamericano	de	New	York,	antropólogo,	judío,	bautizado	
cristiano,	para	acceder	al	culto	de	los	orichas,	todo	lo	cual	muestra	
la	manera	en	que	una	fe	de	origen	africano,	originada	en	el	
barracón	de	los	esclavos	y	fomentado	en	la	manigua	mambisa	en	
Cuba,	hoy	por	diversos	caminos	se	abre	paso	inesperadamente	
lejos	de	Cuba,	sin	acciones	proselitistas,	como	las	que	son	
observables	en	otras	denominaciones	religiosas.	
	
17	minutos	/	2016	
	
Language:	Español	

	
	
DIRECTOR/	
RÉALISATEUR/	
DIRECTOR/	
Manuel	Rivero	Glean	
(UNEAC)	
	
	

	
Los	cinco	héroes	Abakuá	
	
Se	presenta	un	documental	de	unos	23	minutos	de	duración,	que	
visualiza	la	ceremonia	y	los	discursos	de	recordación	de	la	
hombrada	protagonizada	por	cinco	esclavos	miembros	de	una	de	
las	asociaciones	de	ayuda	mutua	denominadas	Abakuá,	también	
conocida	como	“Ñáñigos”,	al	intentar	rescatar	a	los	ocho	
estudiantes	de	medicina	inocentes,	que	habrían	de	ser	fusilados	en	
27	de	noviembre	de	1871,	por	las	autoridades	coloniales	y	
esclavistas	españolas	de	Cuba.		
Esta	acción	heroica	prácticamente	suicida,	se	realizó	ante	la	
estupefacta	presencia	de	miles	de	habitantes	de	la	villa	habanera	y	
la	tropa	de	voluntarios	de	La	Habana,	mientras	que	los	estudiantes	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 136

eran	conducidos	en	medio	de	una	doble	fila	de	soldados	de	línea.		
Se	tiene	registro	histórico	de	que	uno	de	los	cinco	abakuá	era	el	
negro	apellidado	Álvarez	de	la	Campa,	esclavo	y	“hermano	de	
leche”	de	Alonso	Álvarez	de	la	Campa,	uno	de	los	inocentes	que	
habría	de	ser	fusilado	a	las	4:30	pm	de	ese	día	aciago.	El	esclavo	
era	miembro	de	la	potencia	ñáñiga	Bacocó	Efo,	mientras	que	
algunas	versiones	afirman	que	el	estudiante	Alonsito	lo	era	de	
Acanarán	Efó	Muñón,	por	lo	tanto	ecobios	o	correligionarios.			
En	el	año	2012,	miembros	de	las	sociedades	abakuá,	intelectuales,	
estudiosos	y	luchadores	contra	el	racismo,	se	reunieron	en	la	
intercepción	de	las	calle	Morro	y	Colón	en	la	Habana	Vieja,	donde	
fuera	encontrado	el	cadáver	de	uno	de	los	cinco	héroes	abakuá,	
para	recordar	estos	hechos.		
Este	documental	es	un	registro	de	lo	acaecido	allí,	como	cada	año	
desde	2006.	En	la	primera	parte	del	video,	se	recoge	los	discursos	
emotivos	de	intelectuales,	artistas	aficionados	y	profesionales,	que	
mediante	expresiones	poéticas,	en	prosa	y	canciones	declaran	su	
admiración	por	la	hombrada	de	los	cinco	abakuá,	únicas	personas	
que	repudiaron	públicamente	e	intentaron	rescatar	a	los	ocho	
estudiantes	de	medicina.	
	
23	minutos	/	2015	
	
Language:	Español	

	
13:30	–	15:00	
Room	/	Salle	/	Sala	2	

MAKING	CREATIVE	SPACE:	INTEGRATING	ARTS-BASED	RESEARCH	
IN	ANTHROPOLOGICAL	PRACTICE	I	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA/	
Jennifer	Claire-
Robinson	(Queen’s	
University)		
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Jennifer	Claire-
Robinson	(University	of	
Victoria)		
	

	
Arts-based	practice	has	the	potential	to	add	critical	depth	to	more	
traditional	methods	of	qualitative	data	gathering	and	processes	of	
research	dissemination.	Creative	practice	can	provide	avenues	for	
research	to	be	more	accessible	while	making	space	for	a	
multiplicity	of	voices	to	be	heard	through	the	process	of	applied	
participatory	practice.	Creative	methodologies	can	push	
ethnographic	research	to	be	more	imaginative,	artistic,	and	
exploratory	in	the	pursuit	of	generating	both	new	forms	of	
knowledge	but	also	new	methods	for	tackling	difficult	topics	such	
as	trauma,	illness,	and	environmental	concerns.	But	arts-based	
practices	can	also	bring	complications	such	as	leveraging	
participation,	managing	time,	and	ethical	considerations.	Drawing	
on	examples	from	their	own	research,	this	panel	seeks	to	unpack	
the	benefits	and	the	challenges	of	working	with	arts-based	forms	
of	data	collection	and	creative	research	methodologies	such	as:	
drawing,	photo	voice,	photo-essays,	film,	poetry,	auto-

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 137

ethnography,	performance	art,	installations,	and	curating.	
	
Jennifer	Claire-Robinson	(Queen’s	University)		
Creative	Practices	on	the	Canadian	Reconciliation	Landscape	
	
Mascha	Gugganig	(Technical	University	Munich)	
	
Helen	Vallianatos	(University	of	Alberta)	
Using	Visual	Methodologies	to	Enhance	Research	Conducted	with	
Youth:	Reflections	on	the	Challenges	as	well	as	the	Benefits	
	
Hilary	Leathem	(University	of	Chicago)	
Artists	as	Ethnographers,	Ethnographers	as	Artists:	Reflections	on	
the	Ethics	of	Drawing	
	
Roseline	Lambert	(Concordia	University)	
Contrepoint	de	l’écriture	poétique	dans	une	thèse	d’anthropologie	/	
Counterpoint	of	poetic	writing	in	a	thesis	in	anthropology	
	

15:00	–	15:30	 BREAK/	PAUSE/	PAUSA		
	
15:30	–	17:00	
Room	/	Salle	/	Sala	2	

	
MAKING	CREATIVE	SPACE:	INTEGRATING	ARTS-BASED	RESEARCH	
IN	ANTHROPOLOGICAL	PRACTICE	II	

	
ORGANIZER/	
ORGANISATRICE/		
ORGANIZADORA/	
Jennifer	Claire-
Robinson	(Queen’s	
University)		
	
DISCUSSANT/	
COMMENTATRICE/	
MODERADORA	
Jennifer	Claire-
Robinson	(Queen’s	
University)		
	

	
Stephanie	Bogue	Kerr	(University	of	Ottawa)	
Marguerite	Soulière	(University	of	Ottawa	and	Institution	de	savoir	
Montfort)	(not	presenting)	
Lorraine	Bell	(McGill	University	Health	Centres,	McGill	University)	
(not	presenting)	
	
The	Transliminal	Self:	An	Arts-Based	Performance	Reflecting	the	
Experience	of	Kidney	Transplantation		
	
Sabrina	Scott	(York	University/	OCAD	University)		
Graphic	Novel	as	Sensory	Autoethnography:	Reimaging	
Environmental	Pedagogies	in	WITCHBODY	
	
Elizabeth	Hagestedt	(University	of	Victoria)		
From	Photovoice	to	Photography:	Adapting	Workshops	to	Give	
Voice	to	Indigenous	Youth	in	Ecuador		
	
Carly	Dokis	(Nipissing	University)		
Caring	for	Okikendawt’s	Stories		
	

Saturday	May	19th	2018/	Samedi	19	mai	2018/	Sábado	19	de	mayo	2018	

 138

	
Adam	Solomonian	(Langara	College)		
Assembling	Place	and	Photography	Through	Story:	Lessons	from	
the	Coast	Salish	World	
	

	

Sunday	May	20	2018	/	Dimanche	20	mai	2018	/	Domingo	20	de	mayo	2018	
	
9:00	–	10:30	
Room	/	Salle	/	Sala	2	

WORKSHOP/	ATELIER/	TALLER//	UNDISCIPLINED	WRITING:	A	
CRITICAL	INTERVENTION	INTO	WRITING,	ETHNOGRAPHY	AND	THE	
IMAGINATIVE	I	

	
ORGANIZERS/	
ORGANISATRICES/		
ORGANIZADORAS/	
Lindsay	Bell	(SUNY	-	
Oswego)	
Denielle	Elliott	(York	
University)	

	
This	workshop	considers	the	aesthetic-literary	and	the	imaginative	
in	ethnographic	writing.	The	workshop	contemplates	forms	and	
traditions	of	ethnographic	writing,	with	a	focus	on	undisciplining	
the	ethnographic	writer	within.	We	will	consider	the	history	of	
writing	and	representation	in	anthropology	and	will	try-out	
transdisciplinary	methods	in	writing	including	twitter	essays,	
graphic	novels,	multimodal	forms,	poetry,	creative	non-fiction,	and	
speculative	fiction.	Through	practical	writing	exercises,	participants	
will	experiment	with	interventions	that	offer	possibilities	for	new	
and	imaginative	ethnographic	writing	that	accounts	for	the	
sensorial,	embodied,	political,	personal	or	contemporary	
ethnographic	fieldwork.		
	

10:30	–	11:00	 BREAK/	PAUSE/	PAUSA		
	
11:00	–	12:30	
Room	/	Salle	/	Sala	1	

WORKSHOP/	ATELIER/	TALLER//	VISUAL	VIGNETTE	II	

	
11:00	–	12:30	
Room	/	Salle	/	Sala	2	

WORKSHOP/	ATELIER/	TALLER//	UNDISCIPLINED	WRITING:	A	
CRITICAL	INTERVENTION	II	
	
	

	
12:30	–	14:00	 LUNCH/	DÎNER/	ALMUERZO		
	
14:00	–	15:30	
Room	/	Salle	/	Sala	2	

WORKSHOP/	ATELIER/	TALLER//	VOICE	FOR	ETHNOGRAPHY	I	
	

	
ORGANIZER/	
ORGANISATRICES/		
ORGANIZADORAS/	
Dara	Culhane	(Simon	
Fraser	University)	and	
Noah	Drew	(Concordia)	
	

	
In	this	3-hour	workshop,	we	will	explore	how	reconnecting	to	our	
physical	sensations	when	speaking	and	listening	can	open	up	new	
critical	and	creative	possibilities.	Speaking	and	listening	are	social	
practices	that	ethnographers	working	as	researchers,	teachers,	and	
artists	necessarily	engage	with.	While	voice	is	sometimes	included	
in	inter-disciplinary	theoretical	debates	about	embodiment,	affect,	
agency,	and	the	sensorial,	we	will	focus	on	ethnographers’	own	
bodies	engaged	in	ethnographic	practice,	teaching,	performance,	
and	communication	of	research.	Using	exercises	and	techniques	

Sunday	May	20	2018	/	Dimanche	20	mai	2018	/	Domingo	20	de	mayo	2018	

 140

drawn	from,	and	inspired	by,	Fitzmaurice	Voicework,	we	will	pay	
particular	attention	to	the	breath,	to	sound,	and	to	strategies	for	
deepening	experiential	learning	in	our	classes,	and	for	enriching	
our	participation	in,	and	analysis	of,	ethnographic	research	through	
focusing	on	voice	in	myriad	ways.	The	workshop	will	include	light	
stretching,	breathing,	sounding,	voicing	and	listening	exercises,	and	
will	involve	lying	down(though	exercises	can	be	modified	for	
anyone	who’s	uncomfortable	on	the	ground).	
	
	

15:30	–	16:00	 BREAK/	PAUSE/	PAUSA		
	
16:00	–	17:30	
Room	/	Salle	/	Sala	2	

	
WORKSHOP/	ATELIER/	TALLER//	VOICE	FOR	ETHNOGRAPHY	II	
	

	

	
	

 142

	

 143

The	beautiful	CASCA-Cuba	art	was	created	by	acclaimed	naif	
artist	Lawrence	Zuñiga	Batista.	We	warmly	invite	you	to	visit	
his	studio	located	at	the	following	address:	Corona	Street	
#373	between	San	Germán	and	Trinidad,	Santiago	de	Cuba	
(phone	number:	65-12-76).	Lawrence	will	generously	
welcome	you!	
	

L’art	magnifique	de	CASCA-Cuba	a	été	crée	par	le	célèbre	
artiste	naïf	Cubain	Lawrence	Zuñiga	Batista.	Nous	vous	

invitons	à	visiter	son	studio	situé	à	cette	addresse:	Corona	
#373	entre	San	Germán	et	Trinidad,	Santiago	de	Cuba	(numéro	

de	téléphone:	65-12-76).	Lawrence	vous	accueillera!		
	
El	arte	maravilloso	de	CASCA-Cuba	fue	creado	por	el	maestro	de	arte	naïf	Lawrence	Zuñiga	
Batista.	Les	invitamos	a	visitar	su	estudio	de	creación	ubicado	a	esta	dirección:	Corona	entre	
San	Germán	y	Tridinad,	Santiago	de	Cuba	(numero	de	telefono:	65-12-76).	!Lawrence	les	dará	
la	bienvenida!		

	
	
	
	
	
	
	
	
	
	
	
Titulo	/	Title	/	Titre:	Concepto	
del	ajiaco	y	contrapunteo.		
Lawrence	Zuñiga	Batista	(2017)	
	
	

https://friendshipassociation.org/lawr
ence-zuniga-batista-zuniga/

