


Collegio A Volta

Universita' di Pavia

In the past few years thousands of African Migrants have lost their lives to the

Mediterranean Sea during their attempt to reach Europe escaping war, famine, persecution or misery. While these recurring tragedies invariably attract short bursts of media attention, a discussion of the underlying causes is typically absent.

This Volta series addresses the events responsible for this unprecedented African Exodus and queries the role of Europe in the handling of this crisis. In the second lecture Benjamin Page discusses the paths followed by African migrants and their links with the home countries.

19 March 2015,

Benjamin Page

University College London

At 6.00 pm in
the College

Lecture Theatre

African migrant hometown
associations: familiar faces
in different places.

VOLTA AFRICAN AND POLITICAL SOCIETIES

Further information from H Nyembo Wa Katolo
<henriettenyembo@yahoo.com> (VAFS) or C Neidhoefer
<claudio.neidhoefer01@universitadipavia.it> (VPOS)

Iniziativa realizzata con il contributo concesso dalla
Commissione Permanente Studenti dell'Universita'
di Pavia nell'ambito del programma per la promozione
delle attivita' culturali e ricreative degli studenti.


17, via A Ferrata, 27100 Pavia. Tel ++39 0382 548511. Web <http://collegiovolta.org>