

webinar "**Pedagogy of Migration Studies: A Roundtable,**" on **13.01.2022,**
Thursday, 6 PM IST.

The last couple of decades have been marked by displacements and refugee and migration flows at an unprecedented scale. Boats full of refugees and migrants being denied the right to land, immigrants detained at borders, refugees crowded in camps, vast numbers of people trying desperately to flee war, Covid 19 induced lockdown closing borders, rendering migrants immobile-- news, photographs, analyses of events like these are frequent in the media. Policy studies and discussions abound. In this context, refugee and migration flows have become justifiably the subject of study and research in disciplines as varied as political science and literature, anthropology and history, geography and media studies, public health and sociology. This session aims to discuss the pedagogical aspects of the academic field of migration and forced migration studies in the entangled contexts of the postcolonial world and Europe.

Date & Time:

13.01.2022, Thursday, 6 PM IST

Panellists:

Anju Mary Paul, Yale- NUS College, Singapore
Joyce C. H. Liu, National Chiao Tung University, Taiwan
Natalija Perišić, University of Belgrade, Serbia

Moderator:

Paula Banerjee, University of Calcutta & CRG

Registration link: https://us06web.zoom.us/webinar/register/WN_HZq6-3QjSuOOE1n0E7e3Fw