

THE RISE OF ASIA

IN GLOBAL HISTORY AND PERSPECTIVE

What local and global changes in diversity of life?

LA MONTEE DE L'ASIE

EN HISTOIRE ET PERSPECTIVE GLOBALES

Quels changements locaux et globaux dans la diversité de vie ?

INTERNATIONAL AND MULTIDISCIPLINARY CONFERENCE

Université Paris 1 Panthéon-Sorbonne, March 14, 2018

Université Le Havre Normandie, March 15-16, 2018

**CONFERENCE
PROGRAMME**

**In collaboration with Master's Degree in Exchanges with Asia
Université Le Havre Normandie**

Graphic Design © Darwis Khudori

Embassy of
India

Université Le Havre
Normandie
FRANCE

Université Paris 1
Panthéon-Sorbonne
FRANCE

Universitas Airlangga
Surabaya
INDONESIA

Embassy of
Indonesia

HOSTING INSTITUTIONS

CHAC (Centre d'Histoire de l'Asie Contemporaine), Université Paris 1 Panthéon-Sorbonne, Paris, France
GRIC (Groupe de recherche identités et cultures), Université Le Havre Normandie, Le Havre, France, in collaboration with Master's Degree in Exchanges with Asia, Université Le Havre Normandie, France

CO-ORGANISING INSTITUTIONS

Tsinghua Institute for Advanced Study in Humanities and Social Sciences, Tsinghua University, Beijing, China
Universitas Airlangga, Surabaya, Indonesia
Institute of Social Sciences, New Delhi, India
African Studies Center, Tokyo University of Foreign Studies, Tokyo, Japan
Department of Political Science, Jamia Millia Islamia University, New Delhi, India
Centre for Contemporary Cultural Studies, Shanghai University, Shanghai, China

PARTNER INSTITUTIONS

Euro-Asia Centre, University of Limerick, Ireland
Department of History and Political Sciences, Federal University of Rio de Janeiro, Brazil
Center for Asia-Pacific/Cultural Studies, Taipei
Department Political Sciences, Hawai'i Pacific University, USA
Social Research Centre of the Vice-Presidency of the State, La Paz, Bolivia
Department of Cinema Studies, Korea National University of Arts, Seoul, South Korea
Faculty of Foreign Studies, Tokoha University, Japan
Department of Communication and Media Studies, East China Normal University, China
Council for Social Development, New Delhi, India
Council for the Development of Social Science Research in Africa (CODESRIA), Senegal
Department of International Relations, University of the Witwatersrand, Johannesburg, South Africa
Center for Entrepreneurship, Change, and Third Sector, Trisakti University, Jakarta, Indonesia
Department of African Studies, University of Pécs, Hungary
Faculty of Economics, Lomonosov Moscow State University, Moscow, Russia
Department of Political Sciences, Chulalongkorn University, Bangkok, Thailand
EURISPES (Istituto di Studi Politici Economici e Sociali), Rome, Italy
RIDE (Italian Network for Euromediterranean Dialogue), Rome, Italy
Ecole Nationale Supérieure d'Architecture de Paris La Villette, Paris, France

SUPPORTING INSTITUTION

DIRVED (Direction de la Recherche, de la Valorisation et des Etudes Doctorales), Université Le Havre Normandie, Le Havre, France
FAI (Faculté des Affaires Internationales), Université Le Havre Normandie, Le Havre, France
GRIC (Groupe de recherche identités et cultures), Université Le Havre Normandie, Le Havre, France
UNIVERSITAS AIRLANGGA, Surabaya, Indonesia
EMBASSY OF INDIA, France
EMBASSY OF INDONESIA, France

GRIC

Groupe de recherche
identités et cultures

THE RISE OF ASIA

IN GLOBAL HISTORY AND PERSPECTIVE
What local and global changes in diversity of life?

LA MONTEE DE L'ASIE

EN HISTOIRE ET PERSPECTIVE GLOBALES
Quels changements locaux et globaux dans la diversité de la vie ?

INTERNATIONAL AND MULTIDISCIPLINARY CONFERENCE

Organised by GRIC
(Group of Research on Identities and Cultures)
Université Le Havre Normandie, France
In collaboration with
Master's Degree in Exchanges with Asia

March 14, 2018

In partnership with CHAC (Centre of History of Contemporary Asia), the first day of the conference takes place at the Université Paris 1 Panthéon-Sorbonne, Paris

March 15-16, 2018

The following days of the conference take place at the Université Le Havre Normandie
25, rue Philippe Lebon
76000 Le Havre

CONTENT

HOSTING, CO-ORGANISING, PARTNERS, SUPPORTING INSTITUTIONS	— p. 2
INTRODUCTION	— p. 4
SCIENTIFIC BOARD	— p. 5
CONFERENCE	— p. 7
PROGRAMME OUTLINE	— p. 8
PARIS PROGRAMME	— p. 9
LE HAVRE PROGRAMME	— pp. 10-16
LIST OF AUTHORS, COUNTRIES, TOPICS	— pp. 16-19

INTRODUCTION

*The rise of the West transformed the world. The rise of Asia will bring about an equally significant transformation. [...] The rise of Asia will be good for the world. Hundreds of millions of people will be rescued from the clutches of poverty. China's modernization has already reduced the number of Chinese living in absolute poverty from six hundred million to two hundred million. India's growth is also making an equally significant impact. Indeed, one key reason why the United Nation (UN) will actually meet one of its Millennium Development Goals of reducing global poverty by half by 2015 will be the success of China and India in reducing poverty significantly. By the standards of any Western moral philosopher, from the British utilitarian philosophers of the nineteenth century to the moral imperatives of Immanuel Kant, it is clear that the rise of Asia has brought more "goodness" into the world. In purely ethical terms, the West should welcome the transformation of the Asian condition. (Kishore Mahbubani, *The Asian Hemisphere: The Irresistible Shift of Global Power to the East*, USA, Public Affairs, 2008, pp. xiv-xv).*

The statement of Kishore Mahbubani quoted above raises many questions. "*The rise of Asia will be good for the world.*" What does it mean? Good for whom or for what? For peoples, nations, states? For culture, ecology, economy, politics, religions? In what way? "*Hundreds of millions of people will be rescued from the clutches of poverty.*" Does it mean that the "rise" is an economic question? How about human rights, animal rights, vegetal rights, ecological rights? "*In purely ethical terms, the West should welcome the transformation of the Asian condition.*" Does it mean that the rise of Asia is an ethical challenge for the West? Does it mean that the rise of Asia is not in the interest of the West? But who is the "West"? Is it a cultural, political, economical and ideological entity? Is it the incarnation of capitalism, imperialism, colonialism? Is it a former power block during the Cold War? And who is the "Non-West"? Is it an entity formerly colonised by the West? Is it including or consisting of exclusively Africa and Asia? How about Australia and America, which were colonies of the West? And how about Russia and Central and Eastern Europe, which were the core of the "East" during the Cold War? And so on and so forth....

It is to discuss those questions and many others that the conference is organised. Consequently it encourages the participation of scholars from a wide range of scientific disciplines

(area studies, cultural studies, ecology, economics, geography, history, humanities, languages, management, political and social sciences...) and practitioners from diverse professional fields (business, civil society, education, enterprise, government, management, parliament, public policy, social and solidarity movements...), based in diverse geographical areas (Africa, North and South America, Australia, Asia, Europe, Pacific...). Those willing to participate in the conference as presenters are invited to send their abstract before February 2018 (see below for other dates and instructions). Selected papers will be published in a book.

SCIENTIFIC BOARD

The Scientific Board of the conference consists of 32 scholars (14 men+18 women) from Africa (3), Asia (14), Europe (11), Latin America (3), USA (1).

Coordinator (name, academic disciplines, institutional affiliation, locality)

Mr Darwis KHUDORI (Architecture, History, Group of Research on Identities and Cultures, Director of Master's Degree in Exchanges with Asia, Université Le Havre Normandie, France)

Members (name, academic disciplines, institutional affiliation, locality)

Ms Bernadette ANDREOSSO (Economics, Euro-Asia Centre, University of Limerick, Ireland) — Ms Diah Ariani ARIMBI (Cultural Studies, Women's and Gender Studies, Dean of the Faculty of Humanities, Universitas Airlangga, Surabaya, Indonesia) — Ms Beatriz BISSIO (History, Political Sciences, Federal University of Rio de Janeiro, Brazil) — Mr Athanase BOPDA (Geography, African Studies, Faculty of Letters and Humanities, Université Le Havre Normandie, France) — Ms Monica BRUCKMANN (Political Sciences, Sociology, Latin American Council of Social Sciences, Federal University of Rio de Janeiro, Brazil) — Ms Véronique BUI (Cultural Studies, Group of Research on Identities and Cultures, Université Le Havre Normandie, France) — Mr Kuan-Hsing CHEN (Cultural Studies, Center for Asia-Pacific/Cultural Studies, Taipei) — Ms Grace CHENG (Political Sciences, Hawai'i Pacific University, USA) — Ms Bianca DE MARCHI MOYANO (Development Studies, Social Communication, Urbanism, Social Research Centre of the Vice-Presidency of the State, La Paz, Bolivia) — Ms Anouk GUINE (Sociology, Comparative Politics, Gender Studies, Group of Research

on Identities and Cultures, Université Le Havre Normandie, France) — Ms Soyung KIM (Cinema Studies, Korea National University of Arts, Seoul, South Korea) — Ms Rie KOIKE (Asian-American Literature, Faculty of Foreign Studies, Tokoha University, Japan) — Mr Arnaud LEMARCHAND (Economics, Le Havre Normandie Economic Research Group, Université Le Havre Normandie, France) — Mr Gourmo LO (Law, Research Group on Fundamental Rights, International Exchanges and Maritime Laws, Université Le Havre Normandie, France) — Ms LU Xinyu (Media, Culture, Society, East China Normal University, China) — Ms Bidyut MOHANTY (Women Studies, Director, Department of Women Studies, Institute of Social Sciences, New Delhi, India) — Mr Manoranjan MOHANTY (Political Sciences, Chinese Studies, Council for Social Development, New Delhi, India) — Mr Godwin MURUNGA (History, Political Sciences, CODESRIA Council for the Development of Social Science Research in Africa, Senegal) — Ms Amy NIANG (International Relations, University of the Witwatersrand, Johannesburg, South Africa) — Ms Hélène RABAEY (Spanish Studies, Group of Research on Identities and Cultures, Director of Master's Degree in Exchanges with Latin America, Université Le Havre Normandie, France) — Ms Maria RADYATI (Economics and Management, Director of the Center for Entrepreneurship, Change, and Third Sector, Trisakti University, Jakarta, Indonesia) — Mr Pierre-Bruno RUFFINI (Economics, Le Havre Normandie Economic Research Group, Université Le Havre Normandie, France) — Ms Makiko SAKAI (African Studies, Tokyo University of Foreign Studies, Japan) — Mr Ebrima SALL (Sociology, CODESRIA Council for the Development of Social Science Research in Africa, Senegal) — Mr Istvan TARROSY (Political Sciences, African Studies, University of Pécs, Hungary) — Mr Hugues TERTRAIS (History, Centre for History of Contemporary Asia, Université Paris 1 Panthéon-Sorbonne, France) — Mr Nisar UL HAQ (Political Science, Jamia Millia Islamia University, New Delhi, India) — Ms Elena VEDUTA (Economics, Lomonosov Moscow State University, Moscow, Russia) — Mr WANG Hui (Literature, History, Tsinghua Institute for Advanced Study in Humanities and Social Sciences, Tsinghua University, Beijing, China) — Mr WANG Xiaoming (Cultural Studies, Centre for Contemporary Cultural Studies, Shanghai University, China) — Ms Chantana WUNGAEAO (Political Sciences, Chulalongkorn University, Bangkok, Thailand).

CONFERENCE

More than 60 papers from diverse parts of the world (Brazil, Cameroon, China, Congo, Ethiopia, France, Germany, Hungary, India, Indonesia, Italy, Jamaica, Japan, Korea, Mexico, Nepal, Portugal, Russia, Senegal, South Africa, UK, Uruguay, USA...) will be presented and discussed in the conference, covering a wide range of issues such as:

- The Rise of Asia: myth and reality
- The Rise of Asia: history and perspective
- The Rise of Asia seen from inside Asia
- The Rise of Asia seen from outside Asia
- The Rise of Asia and new world order
- The Rise of Asia: impacts, risks and opportunities for the rest of the world
- The Rise of Asia: local and global changes for peoples, nations and states
- Cultural and religious issues in the Rise of Asia
- Ecological, architectural and urban issues in the Rise of Asia
- Economic issues in the Rise of Asia
- Political issues in the Rise of Asia
- Gender and women issues in the Rise of Asia

Special sessions/Roundtables/Workshops will be organised on the following topics:

- Architecture-Culture-City-Ecology
- Asia-Asia
- Asia-Africa
- Asia-West
- Asia-World
- BRICS and World Order
- Gender and Women Issues
- Well-beings of peoples

PROGRAMME OUTLINE

WEDNESDAY MARCH 14: PARIS

HOURS	ROOM	
08:30-09:00		RECEPTION AND REGISTRATION
09:00-09:30		OPENING SESSION
09:30-11:30		Roundtable: The Rise of Asia seen from inside Asia
11:30-14:00		LUNCH BREAK
14:40-16:00		Roundtable: The Rise of Asia seen from outside Asia
16:00-17:00		EXTRA TIME FOR DISCUSSION

THURSDAY MARCH 15: LE HAVRE

08:00-10:00: Paris-Le Havre by train

10:00-10:30: Hotel check-in

HOURS	ROOM	
10:00-11:00	HALL A	REGISTRATION, WELCOMING COFFEE
11:30-12:30	STUDENT HOUSE	OPENING SESSION
12:30-14:00	U-RESTAURANT	LUNCH BREAK
14:00-15:30		5 PARALLEL SESSIONS
15:30-15:15	HALL A	COFFEE BREAK
15:15-17:15		5 PARALLEL SESSIONS
17:15-17:30	HALL A	COFFEE BREAK
17:30-19:00		5 PARALLEL SESSIONS

FRIDAY MARCH 16: LE HAVRE

HOURS	ROOM	
09:00-10:30		5 PARALLEL SESSIONS
10:30-10:45	HALL A	COFFEE BREAK
10:45-12:15		5 PARALLEL SESSIONS
12:15-14:00	U-RESTAURANT	LUNCH BREAK
14:00-15:30	AMPHI 5	PLENARY REPORTS
15:30-15:45	HALL A	COFFEE BREAK
15:45-17:15	AMPHI 5	PLENARY CLOSING REMARKS
17:15-17:30	AMPHI 5	CLOSING WORDS
17:30-18:00		TRANSITION
18:00-22:00	GYMNASE	SOCIO-CULTURAL EVENING WITH DINNER

PARIS PROGRAMME
Université Paris 1 Panthéon-Sorbonne, March 14, 2018

08:30-11:30: Amphithéâtre Lefebvre, 14 rue Cujas, Paris 75005

08:30-09:00 RECEPTION OF PARTICIPANTS AND SPEAKERS

09:00-09:30 OPENING SESSION

Chair: Mr Darwis Khudori (Université Le Havre Normandie)

Representative of Université Paris 1 Panthéon-Sorbonne

Mr Muhammad Nasih Wahab (Rector, Universitas Airlangga, Surabaya, Indonesia)

Mr Manish Prabhat (Deputy Chief of the Mission, Embassy of India) Representative of Embassy of Indonesia

09:30-11:30 ROUNDTABLE 1: THE RISE OF ASIA SEEN FROM INSIDE ASIA

Chair (name, academic disciplines, institutional affiliation, locality)

Representative of Centre of History of Contemporary Asia, CHAC, Université Paris 1 Panthéon-Sorbonne

Speakers (name, academic disciplines, institutional affiliation, locality)

Ms Diah Ariani Arimbi (Cultural Studies, Women's and Gender Studies, Faculty of Humanities, Universitas Airlangga, Surabaya)

Ms Elena Veduta (Economics, Lomonosov Moscow State University, Moscow)

Mr Kuan-Hsing Chen (Cultural Studies, Center for Asia-Pacific/Cultural Studies, Taipei)

Ms Lyu Xinyu (Media and Communication Studies, East China Normal University, Shanghai)

Ms Makiko Sakai (African Studies, Tokyo University of Foreign Studies, Tokyo)

Mr Manoranjan Mohanty (Political Sciences, Chinese Studies, Council for Social Development, New Delhi)

Ms Soyoung Kim (Cinema Studies, Korea National University of Arts, Seoul)

14:00-17:00: Amphithéâtre Turgot, 17 rue de la Sorbonne, Paris 75005

14:00-16:00 ROUNDTABLE 2: THE RISE OF ASIA SEEN FROM OUTSIDE ASIA

16:00-17:00 EXTRA TIME FOR DISCUSSION

Chair (name, academic disciplines, institutional affiliation, locality)

Mr Darwis Khudori (Architecture, History, Group of Research on Identities and Cultures, GRIC, Université Le Havre Normandie, Le Havre)

Speakers (name, academic disciplines, institutional affiliation, locality)

Ms Amy Niang (International Relations, University of the Witwatersrand, Johannesburg)

Ms Beatriz Bissio (History, Political Sciences, Federal University of Rio de Janeiro)

Ms Deborah Fletcher (Centre for Tourism and Policy Research, The University of the West Indies, Mona, Kingston)

Ms Grace Cheng (Political Sciences, Hawai'i Pacific University, Hawai'i)

Mr Hugues Tertrais (History, Centre of History of Contemporary Asia, CHAC, Université Paris 1 Panthéon-Sorbonne, Paris)

Mr Jean Denis Miala Ndombele (Economics, Faculty of Economics, University of Kinshasha)

Mr Marco Ricceri (Political Sciences, EURISPES Institute for Political, Economic and Social Research, Rome)

LE HAVRE PROGRAMME
Université Le Havre Normandie, March 15-16, 2018

PARALLEL SESSIONS SCHEMATIC PLAN

THURSDAY MARCH 15, 2018					
10:00-11:00	REGISTRATION, WELCOMING COFFEE				
11:30-12:30	OPENING SESSION				
12:30-14:00	LUNCH BREAK UNIVERSITY RESTAURANT				
	D209	D108	A314	D208	A311
14:00-15:30	ASIA-ASIA-1 (4)	GENDER-1 (3)	ASIA- WORLD-1 (4)	ASIA- AFRICA (4)	FRENCH SESSION-1 (3)
15:30-15:45	COFFEE BREAK HALL A				
15:45-17:15	ASIE- AFRIQUE (3)	GENDER-2 (3)	ASIA- WORLD-2 (3)	ASIA-WEST- 1 (3)	BRICS (3)
17:15-17:30	COFFEE BREAK HALL A				
17:30-19:00	ASIA-ASIA-2 (4)	GENDER-3 (3)	ARCHI- TECTURE-1 (3)	ASIA-WEST- 2 (3)	FRENCH SESSION-2 (3)
FRIDAY MARCH 16, 2018					
	A304	D108	Ode Gouges	A306	A307
09:00-10:30		GENDER-4 (3)	WORKSHOP Asia-Africa- Europe Exchanges	ARCHI- TECTURE-2 (2)	ECONOMY- 1 (4)
10:30-10:45	COFFEE BREAK HALL A				
10:45-12:15		WELL- BEING (2)	WORKSHOP Asia-Africa- Europe Exchanges		ECONOMY- 2 (3)
12:30-14:00	LUNCH BREAK UNIVERSITY RESTAURANT				
14:00-15:30	PLENARY REPORT FROM EVERY PANEL				
15:30-15:45	COFFEE BREAK HALL A				
15:45-17:15	PLENARY CLOSING REMARKS				
17:15-17:30	PLENARY CLOSING WORDS				
17:30-18:00	MOVING TO UNIVERSITY GYMNASSE (SPORT CENTRE)				
18:00-22:00	SOCIO-CULTURAL EVENING WITH DINNER OF ASIAN CUISINES, DANCES, DEMONSTRATION OF ASIAN MARTIAL ARTS, DÉFILÉ OF ASIAN DRESSES, ETC.				

OPENING SESSION

Thursday 15/03/2018 11:30-12:30

Room Raymond Queneau, Student House

Chair: Mr Darwis Khudori

Speakers

Mr Michael Hauchecorne (Vice-President in charge of International Relations, Université Le Havre Normandie, France)

Ms Morgane Chev (Dean, Faculty of International Affairs, Universit Le Havre Normandie, France)

Mr Muhammad Nasih Wahab (Rector, Universitas Airlangga, Surabaya, Indonesia)

Embassy of India

Embassy of Indonesia

ARCHITECTURE-CULTURE-CITY-ECOLOGY-1 (3)

Thursday 15/03/2018 17:30-19:00 ROOM A314

Chair: Mr Paolo Motta/Mr Christian Pedelahore

Presenters

Mr Andy Rahman (Indonesia), *The Origin of Postmodern Architecture: From American Dream to Chinese Reality*

Mr Realrich Sjarief (Indonesia), *The Discourses of Postmodern Architecture: Eurocentric Pragmatism or Asian Symbolism*

Mr Eka Swadiansa (Indonesia), *The Vision of Postmodern Architecture: Pritzker's Experiences and the Indonesian Experiments*

ARCHITECTURE-CULTURE-CITY-ECOLOGY-2 (2)

Friday 16/03/2018 09:00-10:30 ROOM A306

Chair: Mr Paolo Motta/Mr Christian Pedelahore

Presenters

Mr Yukio Kamino (Japan), *Rising Asia in the Sinking Ecosphere: Can Asian Worldviews of 'Classical Elements' (Air, Water, Earth, Fire) and 'Planetary' Save Life on Earth?*

Ms Tri Pramesti (Indonesia), *Indonesia is my second hometown: Vision of world cities in Indonesian popular fictions*

ASIA-AFRICA (4)

Thursday 15/03/2018 14:00-15:30 ROOM D208

Chair: Ms Makiko Sakai/Mr Alem Abbay

Presenters

Mr Makoto Katsumata (Japan), *How Japan understood Africa by Bandung Spirit – People's Memories of World Conferences against Nuclear Arms in 1950's*

Mr Alemseged Abbay (USA/Ethiopia), *China, Civil Society, Ethnicity, and Democracy in Ethiopia*

Ms Kae Amo (France/Japan), *Roles and Perceptions of Japanese Development Actors in sub-Saharan Africa: Cases from Senegal*

Ms Makiko Sakai (Japan), *Impact of Chinese motorcycles on the rural socio-economy in Africa: Rethink new Asia-Africa relations from a view of local vegetable markets in West Cameroon*

ASIE-AFRIQUE (3)

Thursday 15/03/2018 15:45-17:15 ROOM D209

Chair: Ms Amy Niang/Ms Makiko Sakai

Presenters

Mr Jean Denis Miala Ndombele (RD Congo), *Essai de bilan sur la présence chinoise en République Démocratique du Congo*

Ms Cécile Tchoumo (Cameroon), *L'immigration chinoise au Cameroun : écueils, impacts et perspectives*

Mr Ibrahima Niang (Senegal), *Les relations entre le Sénégal et la Chine : contexte, enjeux et prospective*

ASIA-ASIA-1 (4)

Thursday 15/03/2018 14:00-15:30 ROOM D209

Chair: Ms Grace Cheng/Ms Lyu Xinyu

Presenters

Ms Lyu Xinyu (China), *The Archeologies of Future in the New Media Age: New Media and contemporary Chinese politics*

Mr He Li (USA/China), *China's Economic Diplomacy Toward Asia and Its Implications*

Ms Hye Young Kim (France/Korea), *The Rise of Asia: In Pursuit of a Different Form of Internationalism*

Mr Tomasz Sleziaak (UK), *Sages Now, Sages Then: Pinpointing Confucian Context in South Korean Development History*

ASIA-ASIA-2 (4)

Thursday 15/03/2018 17:30-19:00 ROOM D209

Chair: Ms Grace Cheng/Ms Lyu Xinyu

Presenters

Ms Dian Ekowati (Indonesia), *Towards awareness of Better Asia: How Indonesian Local Government Institution deal with changes*

Ms Yuni Sari Amalia (Indonesia), *Ethnic Diversity in Indonesia: "Do We Stand a Chance to be Truly Multicultural?"*

Ms Eva Leiliyanti (Indonesia), *Religious and Political Public Sentiment of Political Campaign in Social Media*

Ms Tashi Shangmo Gurungseni (Nepal), *Situation of Human Rights in Asia with Special Reference to Nepal*

ASIA-WEST-1 (3)

Thursday 15/03/2018 15:45-17:15 ROOM D208

Chair: Mr Manoranjan Mohanty/Mr Kuan Hsing Chen

Presenters

Mr Frederico de Sousa Ribeiro Benvinda (Portugal), *From the Czar to the Mikado: Zófimo Consiglieri's views on the Russo-Japanese war (1904-1905)*

- Ms Teresa Maria e Sousa Nunes (Portugal), *The Yellow Danger and Portuguese understanding on Asia – José de Macedo’s political approaches to Asian topics at the beginning of the Great War (1916)*
- Ms Soraia MM Carvalho (Portugal), *Asian Monroism in Bettercourt Rodrigues post-World War I view*

ASIA-WEST-2 (3)

Thursday 15/03/2018 17:30-19:00 ROOM D208

Chair: Mr Manoranjan Mohanty/Mr Kuan Hsing Chen

Presenters

- Mr Thomas Hughes Cox (USA), *Yankee Reckonings: American Perceptions of China during the First Opium War, 1839-1842*
- Ms Grace Cheng (USA), *Economic Impact of the US-North Korea Standoff on East Asia*
- Mr Péter Klemensits (Hungary), *The United States-Philippines Strategic and Security Cooperation in the Trump-Duterte era*

ASIA-WORLD-1 (4)

Thursday 15/03/2018 14:00-15:30 ROOM A314

Chair: Mr Darwis Khudori/Ms Beatriz Bissio

Presenters

- Mr Darwis Khudori (France/Indonesia), *The Rise of Asia and World System: Where are we going?*
- Ms Siti R. Susanto (Indonesia), *The Thoughts of Mohammad Hatta and Haji Agus Salim on Indonesia’s Foreign Policy*
- Mr Kuan-Hsing Chen (Taipei), *Bandungism*
- Mr Manoranjan Mohanty (India), *Two discourses on The Rise of Asia: Hegemonic and Democratic*

ASIA-WORLD-2 (3)

Thursday 15/03/2018 15:45-17:15 ROOM A314

Chair: Mr Darwis Khudori/Ms Beatriz Bissio

Presenters

- Ms Deborah Fletcher (Jamaica), *The rise of Asia seen from outside Asia: An examination of the role the development state played in the Asian success story and its application in the English-speaking Caribbean*
- Mr Rashmi Raman (India), *The Changing of the Guard: India and China in the Avant Garde of a Geopolitical Shift in the Grammar of International Law*
- Ms Beatriz Bissio (Brazil/Uruguay), *The Rise of Asia and the role of the Security Council: Something New?*

BRICS (3)

Thursday 15/03/2018 15:45-17:15 ROOM A311

Chair: Mr Marco Ricceri/Ms Elena Veduta

Presenters

- Mr Marco Ricceri (Italy), *BRICS in the global scenario: a structural or temporary change factor?*

Ms Marie-Hélène Caillol (France), *Narration of an original experience, the Euro-BRICS Young Leaders Summit in June 2015*
Mr Paolo Motta (Spain/Italy), *The role of BRICS and the NDB in Latin America*

ECONOMY-1 (4)

Friday 16/03/2018 09:00-10:30 ROOM A307

Chair: Mr Pierre-Bruno Ruffini/Ms Elena Veduta

Presenters

Ms Marianna Kudina (Russia), *Social sciences and humanities education in the knowledge economic models of America, Europe and Asia - similarities and differences*

Ms Elena Veduta (Russia), *Time to use the strategic advantages of Russia*

Ms Maria R. Nindita Radyati (Indonesia), *The Rise of Social Enterprises in Indonesia*

Mr Rifat Khabibullin (Russia), *The role of employee-owned enterprises in emerging Asian economies grow*

ECONOMY-2 (3)

Friday 16/03/2018 10:45-12:15 ROOM A307

Chair: Mr Pierre-Bruno Ruffini/Ms Elena Veduta

Presenters

Mr Robert Leslie (Russia), *The use of experience of organization of small business in UK for reviving the Asian economy*

Mr Rudi Purwono (Indonesia), *Developing a Stable Middle Class Through MSMEs, A Study from Indonesia*

Mr Sony Kusumasondjaja (Indonesia), *Understanding Millennials' Behavior on Social Media: A Social comparison Perspective in Indonesia*

FRENCH SESSION-1 (3)

Thursday 15/03/2018 14:00-15:30 ROOM A311

Chair: Ms Amy Niang/Ms Véronique Bui

Presenters

Mr Laurent Chircop-Reyes (France), *Piaohao 票号 et capitalisme marchand sous les Qing (1644-1911) : quand les négociants du Shanxi deviennent banquiers*

Mr Raúl Ornelas (Mexico), *La concurrence pour le leadership mondial : un regard dès investissement à l'étranger*

Mr Jean Denis Miala Ndombele (RD Congo), *La théorie des avantages comparatifs à l'épreuve du « America First » : Une illustration du duel idéologique au sommet Xi Jinping-Donald Trump*

FRENCH SESSION-2 (3)

Thursday 15/03/2018 17:30-19:00 ROOM A311

Chair: Ms Amy Niang/Ms Véronique Bui

Presenters

Ms Polina Travert (France/Russie), *Les relations de la Russie et des pays de l'Amérique Latine : une nouvelle réalité pour la Russie sous les sanctions*

Mr Lufeng Xu (France/China), *Fièvre du kung-fu chinois : La globalisation du temple Shaolin et l'économie du corps*
Ms Monia Latrouite-Ma (France/Taiwan), *Une contribution asiatique dans la gestion des échanges internationaux. Le cas Chine-Occident*

GENDER-1 (3)

Thursday 15/03/2018 14:00-15:30 ROOM D108

Chair: Ms Diah Ariani Arimbi/Ms Bidyut Mohanty/Ms Rie Koike

Presenters

Ms Bidyut Mohanty (India), *Rise of Asia but Misogyny persists*
Ms Rachmah Ida (Indonesia), *Bodies that Matter: The Socio-Cultural and Religious (Islam) Constructs of Female Sexual Body among the Ethnic Madurese in Indonesia*
Ms Nur Wulan (Indonesia), *Challenging Dominant Norms of Masculinity through Indonesian Restrained Masculinities*

GENDER-2 (3)

Thursday 15/03/2018 15:45-17:15 ROOM D108

Chair: Ms Diah Ariani Arimbi/Ms Bidyut Mohanty/Ms Rie Koike

Presenters

Ms Emy Susanti (Indonesia), *Women's Social Movement and the Struggle for Gender Justice in Indonesia*
Mr Irfan Wahyudi (Indonesia), *"We are Workers, We are not Slaves!": Female Indonesian Migrant Domestic Workers (IMDWs) in Hong Kong and Mobile Phone Activism*
Ms Lina Puryanti (Indonesia), *Women, Borderland, and Territorial Dynamics of Sebatik Island in Indonesia – Malaysia Border*

GENDER-3 (3)

Thursday 15/03/2018 17:30-19:00 ROOM D108

Chair: Ms Diah Ariani Arimbi/Ms Bidyut Mohanty/Ms Rie Koike

Presenters

Ms Mouli Banerjee (Germany/India), *The Many-Headed Demon: Rhetoric and The Multiple Personas of the Political Woman in South Asia*
Ms Diah Ariani Arimbi (Indonesia), *Gender and the Millennial Writers: Codes of Femininity and Masculinity the Eyes of the Indonesian Teen Literature Writers*
Ms Rie Koike (Japan), *The Role of Combating Voiceless Women in Literature: Asia (Okinawa) and Africa (Chagos)*

GENDER-4 (3)

Friday 16/03/2018 09:00-10:30 ROOM D108

Chair: Ms Diah Ariani Arimbi/Ms Bidyut Mohanty/Ms Rie Koike

Presenters

Ms Fanni Marácz (Hungary), *Hong Kong's HIV/AIDS Strategy as an example for Mainland China*

Ms Intan Innayatun Soepartha (Indonesia), *The Protection of Women Refugee from the Perspective of ASEAN Law: The Case of Rohingya Women Refugees*

Ms Tri Martiana (Indonesia), *Dual Roles of Mothers Working in the Indonesia Industry: Its Effects on Maternal and Child Health in Sidoarjo*

WELLBEING (2)

Friday 16/03/2018 10:45-12:15 ROOM D108

**Chair: Ms Diah Ariani Arimbi/Ms Bidyut Mohanty/Ms Rie Koike
Presenters**

Ms Margaretha (Indonesia), *Financial attitudes, Financial Behaviour and Wellbeing of Young Adults in Indonesia*

Ms Santi Martini (Indonesia), *Measuring Indoor Air Quality Released by Cigarette Smoke as a Preventive Effort to Stroke*

WORKSHOP-1

Friday 16/03/2018 09:00-10:30 ROOM OLYMPE DE GOUGES

PROFESSIONAL EDUCATION IN ASIA-AFRICA-EUROPE EXCHANGES

**Chair: Mr Darwis Khudori/Ms Maria Radyati/Mr Michael Hauchecorne
Participants**

Free participation without paper presentation. Representatives of African, Asian, European and Western academic institutions are expected.

WORKSHOP-2

Friday 16/03/2018 10:45-12:15 ROOM OLYMPE DE GOUGES

PROFESSIONAL EDUCATION IN ASIA-AFRICA-EUROPE EXCHANGES

**Chair: Mr Darwis Khudori/Ms Maria Radyati/Mr Michael Hauchecorne
Participants**

Free participation without paper presentation. Representatives of African, Asian, European and Western academic institutions are expected.

LIST OF AUTHORS, LOCALITY, TOPICS

TOTAL 63 ABSTRACTS

ARCHITECTURE-CULTURE-CITY-ECOLOGY (5)

ASIA-AFRICA (7)

ASIA-ASIA (8)

ASIA-WEST (6)

ASIA-WORLD (7)

BRICS (3)

ECONOMY (7)

FRENCH SESSION (6)

GENDER (12)

WELLBEING (2)

WORKSHOP

ARCHITECTURE-CULTURE-CITY-ECOLOGY (6)

Andy Rahman (Indonesia), *The Origin of Postmodern Architecture: From American Dream to Chinese Reality*

Eka Swadiansa (Indonesia), *The Vision of Postmodern Architecture: Pritzker's Experiences and the Indonesian Experiments*

Realrich Sjarief (Indonesia), *The Discourses of Postmodern Architecture: Eurocentric Pragmatism or Asian Symbolism*

Tri Pramesti (Indonesia), *Indonesia is my second hometown: Vision of world cities in Indonesian popular fictions*

Yukio Kamino (Japan), *Rising Asia in the Sinking Ecosphere: Can Asian Worldviews of 'Classical Elements' (Air, Water, Earth, Fire) and 'Planetarity' Save Life on Earth?*

ASIA-AFRICA (4)

Alemseged Abbay (USA/Ethiopia), *China, Civil Society, Ethnicity, and Democracy in Ethiopia*

Kae Amo (France/Japan), *Roles and Perceptions of Japanese Development Actors in sub-Saharan Africa: Cases from Senegal*

Makiko Sakai (Japan), *Impact of Chinese motorcycles on the rural socio-economy in Africa: Rethink new Asia-Africa relations from a view of local vegetable markets in West Cameroon*

Makoto Katsumata (Japan), *How Japan understood Africa by Bandung Spirit – People's Memories of World Conferences against Nuclear Arms in 1950's*

ASIE-AFRIQUE (3)

Cécile Tchoumo (Cameroon), *L'immigration chinoise au Cameroun : écueils, impacts et perspectives*

Ibrahima Niang (Senegal), *Les relations entre le Sénégal et la Chine : contexte, enjeux et prospective*

Jean Denis Miala Ndombele (RD Congo), *Essai de bilan sur la présence chinoise en République Démocratique du Congo*

ASIA-ASIA (8)

Dian Ekowati (Indonesia), *Towards awareness of Better Asia: How Indonesian Local Government Institution deal with changes*

Eva Leiliyanti (Indonesia), *Religious and Political Public Sentiment of Political Campaign in Social Media*

He Li (USA/China), *China's Economic Diplomacy Toward Asia and Its Implications*

Hye Young Kim (France/Korea), *The Rise of Asia: In Pursuit of a Different Form of Internationalism*

Lyu Xinyu (China), *The Archeologies of Future in the New Media Age: New Media and contemporary Chinese politics*

Tashi Shangmo Gurungseni (Nepal), *Situation of Human Rights in Asia with Special Reference to Nepal*

Tomasz Sleziaak (UK), *Sages Now, Sages Then: Pinpointing Confucian Context in South Korean Development History*

Yuni Sari Amalia (Indonesia), *Ethnic Diversity in Indonesia: "Do We Stand a Chance to be Truly Multicultural?"*

ASIA-WEST (6)

Frederico de Sousa Ribeiro Benvinda (Portugal), *From the Czar to the Mikado: Zófimo Consiglieri's views on the Russo-Japanese war (1904-1905)*

Grace Cheng (USA), *Economic Impact of the US-North Korea Standoff on East Asia*

Péter Klemensits (Hungary), *The United States-Philippines Strategic and Security Cooperation in the Trump-Duterte era*

Soraia MM Carvalho (Portugal), *Asian Monroism in Bettercourt Rodrigues post-World War I view*

Teresa Maria e Sousa Nunes (Portugal), *The Yellow Danger and Portuguese understanding on Asia – José de Macedo's political approaches to Asian topics at the beginning of the Great War (1916)*

Thomas Hughes Cox (USA), *Yankee Reckonings: American Perceptions of China during the First Opium War, 1839-1842*

ASIA-WORLD (7)

Beatriz Bissio (Brazil/Uruguay), *The Rise of Asia and the role of the Security Council: Something New?*

Darwis Khudori (France/Indonesia), *The Rise of Asia and World System: Where are we going?*

Deborah Fletcher (Jamaica), *The rise of Asia seen from outside Asia: An examination of the role the development state played in the Asian success story and its application in the English-speaking Caribbean*

Kuan-Hsing Chen (Taipei), *Bandungism*

Manoranjan Mohanty (India), *Two discourses on The Rise of Asia: Hegemonic and Democratic*

Rashmi Raman (India), *The Changing of the Guard: India and China in the Avant Garde of a Geopolitical Shift in the Grammar of International Law*

Siti R. Susanto (Indonesia), *The Thoughts of Mohammad Hatta and Haji Agus Salim on Indonesia's Foreign Policy*

BRICS (3)

Marco Ricceri (Italy), *BRICS in the global scenario: a structural or temporary change factor?*

Marie-Hélène Caillol (France), *Narration of an original experience, the Euro-BRICS Young Leaders Summit in June 2015*

Paolo Motta (Spain/Italy), *The role of BRICS and the NDB in Latin America*

ECONOMY (7)

Elena Veduta (Russia), *Time to use the strategic advantages of Russia*

Marianna Kudina (Russia), *Social sciences and humanities education in the knowledge economic models of America, Europe and Asia - similarities and differences*

Maria R. Nindita Radyati (Indonesia), *The Rise of Social Enterprises in Indonesia*

Rifat Khabibullin (Russia), *The role of employee-owned enterprises in emerging Asian economies grow*

Robert Leslie (Russia), *The use of experience of organization of small business in UK for reviving the Asian economy*

Rudi Purwono (Indonesia), *Developing a Stable Middle Class Through MSMEs, A Study from Indonesia*

Sony Kusumasondjaja (Indonesia), *Understanding Millennials' Behavior on Social Media: A Social comparison Perspective in Indonesia*

FRENCH SESSION (6)

Jean Denis Miala Ndombele (RD Congo), *La théorie des avantages comparatifs à l'épreuve du « America First » : Une illustration du duel idéologique au sommet Xi Jinping-Donald Trump*

Laurent Chircop-Reyes (France), *Piaohao 票号 et capitalisme marchand sous les Qing (1644-1911) : quand les négociants du Shanxi deviennent banquiers*

Lufeng Xu (France/China), *Fièvre du kung-fu chinois : La globalisation du temple Shaolin et l'économie du corps*

Monia Latrouite-Ma (France/Taiwan), *Une contribution asiatique dans la gestion des échanges internationaux. Le cas Chine-Occident*

Polina Travert (France/Russie), *Les relations de la Russie et des pays de l'Amérique Latine : une nouvelle réalité pour la Russie sous les sanctions*

Raúl Ornelas (Mexico), *La concurrence pour le leadership mondial : un regard dès investissement à l'étranger*

GENDER (12)

Bidyut Mohanty (India), *Rise of Asia but Misogyny persists*

Diah Ariani Arimbi (Indonesia), *Gender and the Millennial Writers: Codes of Femininity and Masculinity the Eyes of the Indonesian Teen Literature Writers*

Emy Susanti (Indonesia), *Women's Social Movement and the Struggle for Gender Justice in Indonesia*

Fanni Marácz (Hungary), *Hong Kong's HIV/AIDS Strategy as an example for Mainland China*

Intan Innayatun Soeparna (Indonesia), *The Protection of Women Refugee from the Perspective of ASEAN Law: The Case of Rohingya Women Refugees*

Irfan Wahyudi (Indonesia), *"We are Workers, We are not Slaves!": Female Indonesian Migrant Domestic Workers (IMDWs) in Hong Kong and Mobile Phone Activism*

Lina Puryanti (Indonesia), *Women, Borderland, and Territorial Dynamics of Sebatik Island in Indonesia – Malaysia Border*

Mouli Banerjee (Germany/India), *The Many-Headed Demon: Rhetoric and The Multiple Personas of the Political Woman in South Asia*

Nur Wulan (Indonesia), *Challenging Dominant Norms of Masculinity through Indonesian Restrained Masculinities*

Rachmah Ida (Indonesia), *Bodies that Matter: The Socio-Cultural and Religious (Islam) Constructs of Female Sexual Body among the Ethnic Madurese in Indonesia*

Rie Koike (Japan), *The Role of Combating Voiceless Women in Literature: Asia (Okinawa) and Africa (Chagos)*

Tri Martiana (Indonesia), *Dual Roles of Mothers Working in the Indonesia Industry: Its Effects on Maternal and Child Health in Sidoarjo*

WELLBEING (2)

Margaretha (Indonesia), *Financial attitudes, Financial Behaviour and Wellbeing of Young Adults in Indonesia*

Santi Martini (Indonesia), *Measuring Indoor Air Quality Released by Cigarette Smoke as a Preventive Effort to Stroke*

This conference is possible thanks to the willingness of participants to travel with their own means, the research fund of the Université Le Havre Normandie, France, and the Universitas Airlangga, Indonesia, as well as the supports of the Embassy of India and the Embassy of Indonesia in France. Booklet conception and cover design by Darwis Khudori 2018.

THE RISE OF ASIA IN GLOBAL HISTORY AND PERSPECTIVE LA MONTEE DE L'ASIE

EN HISTOIRE ET PERSPECTIVE GLOBALES

PARIS, MARCH 14, 2018

Université Paris 1 Panthéon-Sorbonne

LE HAVRE, MARCH 15-16, 2018

Université Le Havre Normandie

HOSTING INSTITUTIONS

Centre d'Histoire de
l'Asie contemporaine

CHAC
Centre d'Histoire de l'Asie Contemporaine
Université Paris 1 Panthéon-Sorbonne
Paris, France

Groupe de recherche
identités et cultures

GRIC
Groupe de recherche identités et cultures
Université Le Havre Normandie
Le Havre, France

CO-ORGANISING INSTITUTIONS

Tsinghua Institute for Advanced
Study in Humanities and Social
Sciences, Tsinghua University
Beijing, China

Universitas Airlangga
Surabaya, Indonesia

Institute of Social Sciences
New Delhi, India

Department of Political Sciences
Jamia Millia Islamia University
New Delhi, India

African Studies Center
Tokyo University of Foreign Studies
Tokyo, Japan

Centre for Contemporary Cultural
Studies, Shanghai University
Shanghai, China

This conference is possible thanks to the willingness of participants to travel with their own means, the research fund of the Université Le Havre Normandie, France, and the Universitas Airlangga, Indonesia, as well as the supports of the Embassy of India and the Embassy of Indonesia in France. Booklet conception and cover design by Darwis Khudori 2018.