

PACIFIC CONNECTIONS

ANTHROPOLOGY AND PACIFIC PEOPLES

PACIFIC CONNECTIONS IS A SERIES OF FREE AND PUBLICALLY ACCESSIBLE EVENTS AIMING TO PROVIDE ENGAGING INSIGHTS INTO THE REALITIES OF PACIFIC PEOPLE'S LIVES, AND INTO THE REALITIES OF ANTHROPOLOGICAL RESEARCH.

PROGRAMME

JULY 3RD - AUGUST 14TH

9 - 5.30PM, GATEWAY GALLERIES

DOUBLE VISIONS - CONTEMPORARY ART FROM PAPUA NEW GUINEA

JULY 5TH - 9TH

ST SALVATOR'S CLOISTERS

KEY FIGURES IN PACIFIC ANTHROPOLOGY - POSTER DISPLAY

JULY 6TH

1 - 2PM, GATEWAY GALLERIES

SHARING AND APPRECIATING TRADITIONAL KNOWLEDGE IN PAPUA NEW GUINEA: A COLLABORATION BETWEEN DIVINE WORD UNIVERSITY, PNG & HEIDELBERG UNIVERSITY, GERMANY

JULY 6TH

7 - 9PM, ST SALVATOR'S QUAD

AVATAR: CREATING THE NA'VI & EXPLORING THE RESOURCE WARS ON PLANET EARTH

JULY 7TH

1 - 2PM, GATEWAY GALLERIES

COMING HOME TO BANABA

JULY 7TH

10.30AM - 1PM & 2 - 4.30PM, BUCHANAN LECTURE THEATRE, UNION STREET

EXCHANGING KNOWLEDGE THROUGH MUSEUMS: MELANESIAN CONTEXTS

JULY 7TH

7 - 9PM, ST SALVATOR'S QUAD

LOST LAND OF THE VOLCANO: CONSERVING DIVERSITY IN PAPUA NEW GUINEA'S RAINFORESTS

JULY 8TH

4.30 - 6.30PM, GATEWAY GALLERIES

ORIGINS OF CONTEMPORARY ART IN PAPUA NEW GUINEA

THIS PROGRAMME OF EVENTS COINCIDES WITH A MAJOR INTERNATIONAL CONFERENCE, ESFO2010 'EXCHANGING KNOWLEDGE IN OCEANIA', BEING HOSTED BY THE CENTRE FOR PACIFIC STUDIES IN THE DEPARTMENT OF SOCIAL ANTHROPOLOGY AT THE UNIVERSITY OF ST ANDREWS. 'PACIFIC CONNECTIONS' IS DESIGNED TO MAKE ASPECTS OF THIS INTERNATIONAL GATHERING AVAILABLE AND ACCESSIBLE TO THE GENERAL PUBLIC - AND TO RETHINK AND RESHAPE THE CONNECTIONS BETWEEN PUBLICALLY FUNDED UNIVERSITIES AND THE COMMUNITIES IN WHICH THEY WORK, BOTH HERE IN FIFE AND IN THE PACIFIC, ENRICHING THE CULTURAL LIFE OF THE WHOLE COMMUNITY.

THE PRIMARY AIM OF THESE EVENTS IS TO GO BEYOND STEREOTYPED PORTRAYALS OF PACIFIC PEOPLES AND TO OPEN UP WHAT ANTHROPOLOGICAL RESEARCH IS ALL ABOUT.

EXPERTS IN THEIR FIELD, ARTISTS, PROGRAMME MAKERS AND ANTHROPOLOGISTS FROM HERE AND PAPUA NEW GUINEA WILL BE AVAILABLE FOR DISCUSSION AT EACH OF THE EVENTS.

FOR A DETAILED DESCRIPTION OF THE VARIOUS EVENTS VISIT THE 'CONNECTIONS' WEBSITE.

SUPPORTED BY A RUSSEL TRUST DEVELOPMENT AWARD