

ICAS 9

The 9th International
Convention of Asia Scholars
5 - 9 July 2015
Adelaide, Australia

Final Program

HOSTED BY

IN CONJUNCTION WITH

www.icas9.com

ICAS 9

Paul van der Velde, co-founder of ICAS and Secretary of International Convention of Asia Scholars (ICAS), hereby gives his weekly contribution on ICAS 9 in the year 2015.

A short summary

ICAS 9 Adelaide, 5-9 July 2015

When the International Congress and Convention Association (ICCA) informed us that ICAS belongs to the top five percent of conferences world-wide, we decided on a franchise experiment. Four Australian cities, Adelaide, Brisbane, Melbourne and Sydney showed interest. Both Melbourne and Adelaide filed a bid and since the Adelaide bid was more all-compassing it was decided to have ICAS 9 in that city on the southern coast of Australia which has a tradition of strong ties with Asia. Three universities, the University of Adelaide, Flinders University and the University of South Australia, the city of Adelaide, the Adelaide Convention Bureau, the state of South Australia and the International Convention Management Services Company had worked closely to bring the bid together. The venue of ICAS 9 was the Convention Center bordering a promenade along the Torrens river. After negotiations with the Asian Studies Association of Australia (ASAA), several of its regional associations decided to have their biennial meetings coincide with ICAS 9. This was a way to guarantee sufficient participation in a place not coincidentally coined down under.

At ICAS 9, the ICAS Secretariat launched a new format: the Book and Dissertation Presentation Carousel which gives participants the opportunity to present their research findings in a concise way for those knowledgeable in the topic. It proved to be a very fruitful format for both presenters and audience and it has become a popular feature of the convention. At ICAS 11 there will be no less than seventy book and dissertation presentations. The young doctors pitching their dissertations found it an easy way to come into contact with interested publishers. The latter in turn were quite happy to get in touch with prospective authors. This win-win situation has brought and will bring about many happy marriages between publishers and authors.

In a pull-out supplement to The Newsletter, attention was paid to the question: What is a New Asian Scholar? ICAS is a fitting platform to ask such question, because it has the greatest diversified cross-continental representation, and most of its participants come from Asian countries. One of the most obvious observations is that Asian studies is now more and more being produced in Asia. New ideas and research findings are discussed not only among researchers who study Asia, but also among Asia scholars who live in Asia. In more than twenty articles ranging from 'The New Asia's scholar's role in Asia studies' and 'A China scholar working in Asia' to 'Navigating our culturally interconnected world and 'Africa and the unmasking of Asia' we are beginning to see the contours of this New Asia Scholar.

In retrospect the meeting was an important one for Adelaide because it brought fresh knowledge and perspectives on Adelaide's relations with Asia through the exchange with a wide range of top researchers in, to name but a few fields: urban development, social and economic transformation, migration and connectivity, history and cultural heritage. 'Interculture Adelaide' was one of the platforms at which this was made specific. It brought together scholars, policymakers and other stakeholders to consider the idea of interculturality, broadly defined as a set cultural skills supporting openness and adaptivity. Also from a financial point of view ICAS 9 was beneficial for Adelaide. The Adelaide Convention Bureau later estimated that ICAS 9 injected 5 million Australian Dollars into the Adelaide economy and created twenty new jobs. Furthermore, there was a wide range of freely accessible events and both the Governor of Southern Australia and the Major of Adelaide hosted stylish receptions of which many participants took good memories home.

Contents

Welcome Messages	3-5
Local Organising Committee	6
ICAS Secretariat	6
Conference Patron	6
Advisory Board	6
Sponsors and Exhibitors	7
The Asian Studies Association of Australia (ASAA)	8
The Chinese Studies Association of Australia (CSAA)	8
The South Asian Studies Association of Australia (SASAA)	9
Malaysia and Singapore Society of Australia (MASSA)	9
The ICAS Book Prize	10
Keynote Speakers	11-13
Program Overview	14-17
Special Events	20-21
Location Map	21
InterculturAdelaide	23
Pakistan Summit	24
Trade and Investment Updates	26-27
Registration Information	29
Venue	29
General Information	30
Exhibition Information	30-21
Panel Schedule	33-65
List of Participants	66-75
List of Participant Affiliated Institutions	78-80

Governor's Welcome

As Governor of South Australia, I extend my warm welcome to all delegates to the Ninth Biennial International Convention of Asia Scholars (ICAS). It is an honour for South Australia to host this leading calendar event for Asian studies scholars to share, discuss and exchange their ideas and research.

This year's ICAS is unique in the number of special events on offer: from a Pakistan Summit organised by the University of South Australia, to the Jembatan Initiative from Flinders University which aims to bring us closer to our Indonesian neighbour, to a series of regional Asian trade and investment updates hosted by the University of Adelaide. With such a wide-ranging suite of events, delegates from all backgrounds will have a wide choice of topics to engage and intrigue.

South Australia has become a model of multiculturalism where cultural and religious diversity within our community is valued and celebrated. InterculturAdelaide is a summit held within ICAS 9 that leads a national discussion on how to move to the next level of this model, focusing beyond acceptance, and towards deeper understanding of this diversity and how our differences create strength and mutual benefits for us all.

In this spirit of openness and harmony, I applaud our three state public universities in working cooperatively to bring delegations from many nations together here, for the robust and informed debate of the latest research on and from Asia that characterises ICAS conferences.

I hope that every delegate has productive and exciting time at ICAS 9, and I wish you all a pleasant and memorable stay here in Adelaide, the heart of a vibrant state.

His Excellency the Honourable Hieu Van Le AO
Governor of South Australia

Premier's Welcome

Adelaide is delighted to be hosting this 9th International Convention of Asia Scholars (ICAS 9), and I warmly welcome interstate and overseas delegates to our lovely city.

This event represents a milestone in Australia-Asia engagement because it is the first ICAS to be held in Australia and it is the biggest Asian studies conference in our country's history.

ICAS 9 promises to be rewarding and stimulating, with the five-day conference program covering a terrific range of timely and prevailing topics.

Given that the theme of the week is interculturality, I am very pleased to be taking part in the InterculturAdelaide summit on the final day.

South Australia has been greatly enriched by Asian cultures and perspectives since virtually the start of European settlement, and the State Government is seeking to further develop its connections and engagement with Asia.

Besides wishing delegates all the best for the convention itself, I hope they are able to see as much of Adelaide as possible during the week and to sample, in particular, our State's clean and green environment and superb premium food and wine.

I trust that this year's ICAS will not be the last to be held in Adelaide, and I look forward to it yielding practical results and serving as a foundation for long-term collaboration.

Hon Jay Weatherill MP
Premier of South Australia

Welcome from the Host Universities

It is my great pleasure to welcome you to Adelaide, South Australia for the Ninth International Convention of Asia Scholars conference; the first to ever be held in Australia.

The University of Adelaide is exceptionally proud of its great business and collaborative links throughout Asia. As such we are pleased to host you, nearly 1,000 Asian Studies scholars from around the world, and provide an opportunity for you to network and discuss opportunities for engagement and collaboration in an environment dedicated to fresh ideas and vibrant, animated discourse.

I hope you enjoy your stay and take every opportunity to explore our wonderful state, The University of Adelaide campuses and make the most of our warm, South Australian hospitality.

Professor Warren Bebbington
Vice-Chancellor and President
The University of Adelaide

Welcome to the Ninth International Convention of Asia Scholars (ICAS 9) and to Adelaide, South Australia. There are a number of exciting conversations taking place as part of this year's convention and the University of South Australia is proud to support such an important gathering of international scholars from Asia, Australia and around the world.

A unique aspect of ICAS 9 is integration of non-Asian scholars, government and industry into the three day event. This broad-based engagement is the foundation of InterculturAdelaide, a joint initiative of the University of South Australia and the University of Adelaide supported in part by the South Australia Government. This five day event will explore Asian opportunities for future-minded industries and engage Adelaide's vibrant Chinese, Indian and ASEAN communities.

Similarly, the Pakistan Summit, organised by the University of South Australia's International Centre for Muslim and non-Muslim Understanding, brings together renowned speakers to discuss issues of economy, security, politics, class and gender.

I hope you enjoy the stimulating atmosphere of ICAS 9 and your stay in Adelaide.

Nigel Relph
Deputy Vice-Chancellor and Vice-President: International and Advancement
University of South Australia

On behalf of Flinders University, I welcome you to Adelaide for ICAS 9. This is the first time that the conference has been held in Australia, and it promises to be one of the largest ever gatherings of Asia scholars.

Flinders University, as well as being a major sponsor of ICAS 9, will host a large number of events during the conference. These will include a postgraduate day, public lectures, panel sessions, and performances by the Gamelan Orchestra.

Since its establishment in 1966, Flinders University has enjoyed strong links with Asia. Earlier this year we announced our Jembatan initiative, designed to coordinate our community activities with Indonesia, and to deepen engagement between our two countries. Jembatan will be formally launched at ICAS 9, and I encourage you to attend this event on 7 July at 12pm in Riverbank Room 4, ACC.

During your stay in Adelaide, I also encourage you to explore the city and its surrounds, and to engage with scholars from the Adelaide-based universities.

Professor Nancy Cromar
Pro Vice-Chancellor (International)
Flinders University

Convenors' Welcome

Dear ICAS 9 Participants,

On behalf of the Local Organising Committee, we wish you all the warmest of welcomes!

We trust all our participants, speakers, exhibitors and visitors will enjoy the unique combination of people, events and international and Australian national associations on offer over this week.

We are pleased to have the Chinese Studies Association of Australia (CSAA), the South Asian Studies Association of Australia (SASAA), and the Malaysia and Singapore Society of Australia (MASSA) holding their biennial conferences as an integrated part of ICAS 9 while our peak national body, the Asian Studies Association of Australia (ASAA), has sponsored special panels on Pakistan and Turkey.

We are also very grateful for the support of the University of Adelaide as the institution contracted to work with the IIAS to run ICAS 9 as well as the support from the University of South Australia and Flinders University as our invaluable partners and co-hosts. Working together, the three universities together have shown a willingness to cooperate and present Adelaide and South Australia at their vibrant best.

ICAS 9 is also a special chance for the launching of several key Asia-focussed initiatives, such a series of Asian business updates organised by the University of Adelaide, and Flinders University's Jembatan Initiative, which is focussed on deepening relations with our Indonesian neighbour. In this spirit, one of our Keynote Speakers, Ibu Mari Pangestu, will present a joint ICAS 9 and OzAsia Keynote.

Our former Prime Minister, the Honourable Bob Hawke will launch the Pakistan Summit, bringing much needed attention to an often-overlooked part of South Asia.

Building on the conference theme of interculturality, the State Government of South Australia under Premier Jay Weatherill has generously supported UniSA's International Centre for Muslim and non-Muslim Understanding and the University of Adelaide/ICAS 9 InterculturAdelaide program on Thursday July 9.

This is the first time that interculturality has been given such prominence in Australia; this event seeks to harness international expertise on interculturality in Asia and bring it together with South Australians and others to help formulate new ways of increasing intercultural interaction to benefit social relations, cultural creativity, economic development, education and research. This will be another way in which Asia expertise can help shape public policy in unexpected and positive ways.

Of course, conferences are nothing without you as delegates making the effort to attend and sponsors and exhibitors who come great distances to show their latest products and services. We thank you all, and welcome you to ICAS 9!

Dr Gerry Groot
Convenor

Prof Purnendra Jain
Co-Convenor

Philippe Peycam
Director IIAS

Paul van der Velde
Secretary ICAS

Welcome from IIAS and ICAS

We warmly welcome all the participants and visitors to the Ninth International Convention of Asia Scholars (ICAS 9) here in Adelaide, a city with strong ties with Asia. The ICAS 9 event is a landmark event for Adelaide. It will bring fresh knowledge and perspectives on the city's relations with Asia through exchanges among a wide range of Australian and international researchers on a vast range of subjects including: urban development, social and economic transformation, migration and connectivity, history and cultural heritage.

Over the last years, it has been a honour and a great pleasure for us to collaborate on this ICAS 9 with its academic partners, namely the University of Adelaide, Flinders University, the University of South Australia, the Asian Studies Association of Australia and its affiliated organizations, and our supporting partners: the City of Adelaide, the Adelaide Convention Bureau and ICMS.

Established in 1997, ICAS is a global platform enabling individuals and institutions from different parts of the world to come together to exchange on a variety of issues pertaining to Asia. Its Secretariat is hosted by the International Institute for Asian Studies (IIAS), Leiden, the Netherlands.

IIAS operates as a network-based, research-driven organization supporting the study of Asia. Informed by a humanistic and social sciences-related agenda, it focuses on three thematic clusters: Asian cities, Asian cultural heritage and global Asian interactions.

ICAS has contributed to the re-centering of Asian studies by including more 'Asian voices' while successfully convening a global space in which Asia scholars from the whole world can directly interact. An illustration of ICAS's global reach is the co-organization with the Association of Asian Studies in Africa (A-ASIA) of its inaugural conference, 'Asian Studies in Africa: The Challenges and Prospects of a New Axis of Intellectual Interactions', at the University of Ghana in Accra at the end of September of this year.

In a true ICAS spirit, this first pan-African conference on Asian Studies will bring together a diversified range of scholars and institutions from the continent and the rest of the world with a shared focus on Asia and Asia-Africa intellectual relations.

We wish all participants, exhibitors, and visitors a fruitful time at ICAS 9 and an enjoyable stay in vibrant Adelaide.

Conference Patron

**His Excellency the Honourable
Hieu Van Le AO,**
Governor of South Australia

Local Organising Committee

The University of Adelaide

Convenor, Dr Gerry Groot (Department of Asian Studies)
Co Convenor, Professor Purnendra Jain (Department of Asian Studies)

Flinders University of South Australia

Prof David Lockwood
Dr Priyambudi (Budi) Sulistiyanto (Flinders Asia Centre)

The University of South Australia

Dr Eric Hsu (Hawke Research Institute)

Asian Studies Association of Australia Representative (ASAA)

Dr Amrita Malhi (University of South Australia)

Independent Committee Member & Secretary

Mr Andrew Bain

Conference Administrator

Ms Annie Drahos

ICAS Secretariat

Dr Paul van der Velde

Secretary

Ms Martina van den Haak

Executive Officer

Mr Thomas Voorter

Communication Coordinator

Advisory Board

Mr Nigel Relph

Deputy Vice-Chancellor and Vice-President: International and Advancement – University of South Australia

Prof Nancy Cromar

Pro Vice-Chancellor (International) – Flinders University

Mr Sean Keenihan

Norman Waterhouse Lawyers – Australia China Business Council

Mr Francis Wong

Managing Director Encounter Australia Pty Ltd, HKABA-SA Chapter Adviser

Ms Jacinta Thompson

Director of Hawke Prime Ministerial Centre

Ms Peggy Lau-Flux

Flinders University Board Member

Mr Damian Scanlon

Director of University of Adelaide Business School

Mr Nicholas Begakis

Central Market Authority

Ms Jane Yuile

ANZ Chairman, SA Government China Advisory Council Member, Chairman Advisory Board of Australian Centre for Asian Business at the University of South Australia

Mr Vincent Tremaine

Chief Executive of Flinders Ports; President of Business SA

Prof Greg McCarthy

University of Adelaide Representative & Chair

Sponsors & Exhibitors

The Organising Committee is grateful to the following whom, at the time of printing, have given their support in many different ways:

KEYNOTE SPEAKER
SPONSOR

SACHEL AND LANYARD
SPONSOR

MORNING TEA
SPONSOR

CONFERENCE
SUPPORTER

EXHIBITORS

BRILL

The Asian Studies Association of Australia

The **Asian Studies Association of Australia (ASAA)** was founded in 1976 to promote and support the study of Asia in Australia. Its members include educators and experts in all areas of the Asian region. The ASAA is proud to support ICAS 9 and the intellectual engagement on Asia that the conference nurtures. At ICAS 9 the ASAA celebrates the launch of its new website that integrates its diverse publications, conferences and member services in one convenient location.

The Association's flagship journal, *Asian Studies Review* is now in its 39th year of publication and is edited by Dr Michael Barr from Flinders University. Each year the ASAA selects the best article for its prestigious Wang Gungwu Prize.

<http://www.tandfonline.com/toc/casr20/current>

The Association also publishes a blog with latest expert commentary on Asia titled *Asian Currents*, edited by Allan Sharpe. <http://asaablog.tumblr.com/>

Four book series are operated by the ASAA—the Women in Asia Series, South Asia Series, Southeast Asia Series and East Asia Series—all with Routledge. The editors welcome submissions from ICAS 9 participants to each of these publication outlets.

In 2016 the ASAA will host its 21st Biennial Conference at ANU in Canberra between 5-7 July. The conveners, Professors Edward Aspinall and Robert Cribb, welcome all ICAS 9 delegates to return to Australia to visit our national capital for further dynamic intellectual engagement on Asia.

The ASAA wishes all ICAS 9 delegates a productive and enjoyable time in Adelaide.

Prof Louise Edwards FAHA, FASSA, FHKAH
President, ASAA

The Chinese Studies Association of Australia

The **Chinese Studies Association of Australia's** 14th Biennial Conference, hosted by the University of Adelaide, is proud to be part of ICAS 9, a once-off cooperative event bringing together Australia's Sinologists with Asianists from around the world.

The Adelaide CSAA Local Organiser, Dr Gerry Groot (President), Dr Delia Lin (Secretary) and Dr Baohui Xie (Treasurer) hope that all CSAA participants will benefit from this unique opportunity to be part of something much bigger as the next conference in 2017 will revert to its customary format of being hosted within a university.

We are very pleased that the CSAA has, with the assistance of the University of Technology (Sydney), secured Ass. Prof. Guobin Yang as keynote speaker for 2015 discussing censorship, an ever more topical issue as the room for political debate in China shrinks.

Other highlights for this conference include:

- The local launch of the Australian Centre for China in the *World 2014 Yearbook*, Shared Destiny
- The China Business Update session supported by the University of Adelaide's EU Centre for Global Affairs and the Institute for International Trade
- Special panels on
 - Confucius Institutes: Then, Now & Tomorrow
 - Chinese media
 - Notions of Justice
 - Media and the Environment
 - The Territorial State: Towns, Taxes and Rank
 - Language power, discourse and social change

ABOUT THE ASSOCIATION: The CSAA was formed in 1989 and has been active in promoting research and scholarly interaction ever since. We welcome interest from around the world and urge you to visit our website <http://www.csaa.org.au/>

Anyone wishing to submit material to the CSAA site or advertise their upcoming events to the 350 people and institutions across Australia on our mailing list can email details to:

Nathan.woolley@anu.edu.au or gerry.groot@adelaide.edu.au

May you make new friends and gain new insights!

Dr Gerry Groot, President
Dr Delia Lin, Secretary
Dr Baohui Xie, Treasurer

The South Asian Studies Association of Australia

SouthAsia
Journal of South Asian
Studies

South Asian Studies
Association of Australia

The South Asian Studies Association of Australia (SASAA) welcomes you to ICAS 9 in Adelaide.

SASAA was formed in the late 1960s as a network for Australian and New Zealand scholars of South Asia. We promote South Asian studies by organising conferences and workshops, awarding prizes, making submissions to government and working with others such as the Asian Studies Association of Australia.

With the support of the Australia-India Institute, SASAA has organised Acche din [good days]? Politics and Governance in India after One Year of the BJP workshop for Tuesday 7 July, 8.30am - 4.15pm.

The SASAA keynote speaker is Professor Christophe Jaffrelot (CERI-Sciences Po/CNRS and King's India Institute) and our event will also feature Prof. Nandini Sundar (Delhi University) and Prof. Sekhar Bandyopadhyay (Director of the New Zealand India Research Institute).

SASAA supports the ICAS Pakistan Summit, Monday July 6, and congratulates the organisers: The University of South Australia's International Centre for Muslim and non-Muslim Understanding; the Institute of South Asian Studies at the National University of Singapore; and the Centre for Muslim States and Societies at the University of Western Australia.

SASAA supports South Asia: Journal of South Asian Studies (Editor: A/Prof. Kama Maclean).

<https://www.facebook.com/SouthAsiaJournalofSouthAsianStudies>

We welcome members around the world and Annual membership comes with a subscription to South Asia. For more information visit: <http://artsonline.monash.edu.au/sasaa/membership/>

President: **Associate Professor Michael Gillan**

Secretary: **Dr Meera Ashar**

Treasurer: **Dr Naiyana Wattanapenpaiboon**

Administrative Officer: **Vivien Seyler**

Journal Editor: **Associate Professor Kama Maclean**

Assistant Editor: **Dr Assa Doron**

Book Reviews Editor: **Professor Dr Ursula Rao**

Malaysia and Singapore Society of Australia

The Malaysia and Singapore Society of Australia (MASSA) is the first 'country' association to be affiliated with the Asian Studies Association of Australia (ASAA) - shortly after ASAA's formation in 1976. The inaugural MASSA Colloquium was held at Griffith University in 1977. MASSA serves as a focal point for scholarly contact and communication and strives to represent and promote the interests of Malaysia and Singapore studies in Australia, the Asia-Pacific region and beyond. Panels on Malaysia and Singapore continue to be a regular feature of the biennial ASAA conferences, where the James C. Jackson Memorial Lecture is delivered by a leading scholar of Malaysia and Singapore studies. Professor Wang Gungwu (National University of Singapore) presented the James C. Jackson Memorial Lecture at the University of Western Sydney in 2012 and Professor Garry Rodan (Murdoch University) at the University of Western Australia in 2014. These lectures have been published by MASSA and are posted on the MASSA website. In alternate years to the ASAA conference, MASSA hosts a Colloquium/Symposium, at which established and emerging scholars present papers. The most recent 18th Symposium, was held at the University of Sydney in December 2013.

The current President is Assoc. Prof. Lily Rahim of The University of Sydney and the Secretary/Treasurer is Assoc. Prof. Michael Barr of Flinders University.

The MASSA Programme at ICAS 9 leads with two keynote speeches, and is followed by three panels.

MASSA Programme: 7 July 2015, Riverbank Room 8A

MASSA Keynote: Assoc. Prof. Michael Barr, Flinders University – "Singapore at 50: History wars over the national narrative"

MASSA Keynote and Flinders Asia Lecture (sponsored by the Flinders University Centre for United States and Asia Policy Studies – CUSAPS): Dr Amanda Whiting, University of Melbourne – "Malaysian lawyers and the struggle for a better Malaysia"

Panels: People and Identities, Past and Present
Politics, Internal and External
Media and Society

Keynote Speakers

Ibu Mari Pangestu
"the woman behind Indonesia's economic growth"

Ibu Mari Pangestu is one of the highest profile members of the previous Indonesian government. Known by many as "the woman behind Indonesia's economic growth", Ibu Mari has had vast experience over twenty-five years in academia, international organisations and government, working in areas related to international trade and investment.

The first female Chinese Indonesian to hold a cabinet position in Indonesia, she is widely respected both at home and internationally, and is known as an impressive public speaker.

Born in 1956 in Jakarta, Ibu Mari obtained her Bachelor's and Master's Degrees at the Australian National University, where she was later (2013) awarded an honorary doctorate in recognition of her achievements as an economist and policy maker in Asia. She obtained a Doctorate in Economics at the University of California.

In her role as Indonesia's Minister of Trade Mari Pangestu not only led all trade negotiations but focused on how entrepreneurs, particularly women, could better access and benefit from trade. In her later role as Minister of Tourism and Creative Economy she helped Indonesia foster creative sectors of the economy, such as the performing arts, film, music, design, digital content and research and development.

In 1997 she became an Executive Director of the Centre for Strategic and International studies (CSIS) in Jakarta and was active over a long period in various trade forums such as the Pacific Economic Cooperation Council (PECC). She is regarded as one of the most well-known economic experts on trade issues in Indonesia. She has also served as an instructor in the Faculty of Economics in the University of Indonesia, and was nominated for the position of Director-General of the World Trade Organisation by the Indonesian Government in 2012.

Professor Takashi Shiraishi
National Graduate Institute for Policy Studies, Tokyo.

Born in Ehime in 1950, Takashi Shiraishi has led a distinguished career in Asian Studies. He has been President of The National Graduate Institute for Policy Studies (GRIPS) since 2011, and has also served as President of the Institute of Developing Economies of the Japan External Trade Organisation (JETRO), since 2007.

A University of Tokyo graduate and with a Ph.D. from Cornell University, Takashi taught at the University of Tokyo from 1979 to 1987, the University of Cornell from 1987 to 1998 and Kyoto University from 1996 to 2005.

Spreading his career beyond the academic world, he served as Executive Member on the Council for Science and Technology Policy (CSTIP) of the Japanese Cabinet Office from 2009 to 2012, and he has also served as editor for the Cornell Southeast Asia Program since 1987.

Takashi's research field is international relations and politics in Asia and his main field of specialty is the South East Asia region, with a particular focus on Indonesia. He has been involved in international joint research on the rise of East Asia as a world region, and his ongoing study of Indonesian military elite has spanned over a decade.

Indonesian President Susilo Bambang Yudhoyono has said that "I have known Professor Shiraishi for a long time, and in him I have found, not just a brilliant academic who knows our region so well inside and out, but also a world-class Indonesianist, who is always willing to contribute his expertise to advance good relations between our two countries (2011 in a speech at GRIPS)."

In April 2014, Takashi co-hosted the Asialink Conversations Dialogue, at which the Foreign Ministers of Australia and Japan were the keynote speakers. According to Asialink, Prof Shiraishi "has played a major role in Japan-ASEAN relations, and GRIPS has established an outstanding reputation in Japan and internationally".

Takashi has received many rewards throughout his career, including the prestigious Medal with Purple Ribbon, 2007.

*Professor Takashi Shiraishi is sponsored by
The Japan Foundation Asia Center.*

Associated Conferences' Keynote Speakers

Prof Brenda Yeoh
The Hawke Research Institute

Brenda S.A. Yeoh is Professor (Provost's Chair), Department of Geography, as well as Dean of the Faculty of Arts and Social Sciences, National University of Singapore. She is also the Research Leader of the Asian Migration Cluster at the Asia Research Institute, NUS. Her research interests include the politics of space in colonial and postcolonial cities and she also has considerable experience working on a wide range of migration research in Asia, including key themes such as cosmopolitanism and highly skilled talent migration; gender, social reproduction and care migration; migration, national identity and citizenship issues; globalising universities and international student mobilities; and cultural politics, family dynamics and international marriage migrants. She has published widely in these fields.

Dr Amanda Whiting
Flinders Asia Lecture/MASSA

Dr Amanda Whiting joined the Faculty of Law at The University of Melbourne as a Lecturer in 2004. She is currently researching and writing a history of the legal profession in Malaysia, focusing on its role as an agent of civil society, with the support of an Australian Research Council Post-doctoral Research Fellowship (2009-2012).

Amanda has been a member of the Asian Law Centre since 1999, when she also joined the Australian Journal of Asian Law as an Editorial Assistant (1999-2002) and Editor (from 2002). Her research is in the area of human rights institutions and practices in the Asia-Pacific Region, gender and religion, and Malaysian legal history. She is Associate Director (Malaysia) of the Asian Law Centre.

Amanda is the author of several articles and book chapters about human rights in Malaysia, the colliding and conflicting understandings of secular and religious law in Malaysia (particularly as they affect women and children), and the Malaysian legal profession.

Dr Amanda Whiting is sponsored by Flinders University, Centre for United States and Asia Policy Studies - CUSAPS

Prof Guobin Yang
Chinese Studies Association (CSAA)

Guobin Yang is an Associate Professor of Communication and Sociology in the Annenberg School for Communication and Department of Sociology at the University of Pennsylvania. His research areas cover digital media, political communication, global communication, social movements, cultural sociology, and the sociology of China.

Yang's books include *The Power of the Internet in China: Citizen Activism Online* (Columbia University Press, 2009. Winner of best book award, *Communication and Information Technologies Section of the American Sociological Association*, 2010), *Re-Envisioning the Chinese Revolution: The Politics and Poetics of Collective Memories in Reform China* (edited with Ching-Kwan Lee, 2007), *China's Red Guard Generation: Loyalty, Dissent, and Nostalgia, 1966-1999* (under contract, Columbia University Press), and *Dragon-Carving and the Literary Mind* (2 volumes. Library of Chinese Classics in English Translation, Beijing, 2003).

Yang is a member of the editorial boards of *The China Quarterly*, *Public Culture*, *Contemporary Sociology*, and the "Global Asia" book series of the Amsterdam University Press. He also serves on the advisory board of *Asiascape: Digital Asia*. He received a John D. and Catherine T. MacArthur Foundation "Writing and Research Grant" (2003) and was a fellow at the Woodrow Wilson International Center for Scholars in Washington, D.C. (2003-2004). Previously he taught as an Assistant Professor of sociology at the University of Hawaii in Manoa and as an Associate Professor of Asian and Middle Eastern Cultures at Barnard College of Columbia University.

He has a Ph.D. in English Literature with a specialty in Literary Translation from Beijing Foreign Studies University (1993) and a second Ph.D. in Sociology from New York University (2000).

Associated Conferences' Keynote Speakers

Assoc. Prof Michael Barr

Malaysia and Singapore Society of Australia (MASSA)

Michael Barr is an Associate Professor in International Relations at Flinders University, South Australia, and Editor-in-Chief of Asian Studies Review. He received his PhD in History from the University of Queensland in 1998 and is the author of *Lee Kuan Yew: The Beliefs behind the Man* (2000, 2009), *Cultural Politics and Asian Values: The Tepid War* (2002, 2004), *Constructing Singapore: Elitism, Ethnicity and the Nation-Building Project* (2008, with Zlatko Skrbis), *The Ruling Elite of Singapore: Networks of Power and Influence* (2014) and is co-editor (with Carl Trocki) of *Paths Not Taken: Political Pluralism in Post-war Singapore* (2008). He is currently writing a new history of Singapore.

Prof Christophe Jaffrelot

South Asian Studies Association of Australia (SASAA)

Prof Christophe Jaffrelot is a Senior research fellow at CERI (Centre d'Etudes et de Recherches Internationales) at Sciences Po (Paris), and research director at the CNRS (Centre National de la Recherche Scientifique).

He is also Professor of Indian Politics and Sociology at the King's India Institute (London), Global Scholar at Princeton University and Non-Resident Scholar at the Carnegie Endowment for Peace and International Development.

Among his publications all originally by Hurst in London and Columbia University Press in New York are: *Dr. Ambedkar and Untouchability. Analysing and Fighting Caste*. 2005. New Delhi: Permanent Black; *India's Silent Revolution. The Rise of the Lower Castes in North India*. 2003. New Delhi: Permanent Black; and *The Hindu Nationalist Movement and Indian Politics, 1925 to 1990s*. 1999. New Delhi: Penguin.

He has also co-edited with Laurent Gayer: *Muslims in Indian cities. Trajectories of marginalization*. 2012. New Delhi: HarperCollins, and *The Pakistan Paradox. Instability and Resilience*. 2015. London: Hurst; New York: Oxford University Press; New Delhi: Random House.

Prof Jaffrelot's research interests include theories of nationalism and democracy, mobilisation of the lower castes and the untouchables in India, the Hindu nationalist movement and ethnic conflicts in Pakistan.

InterculturAdelaide Keynote Speakers

Prof Prasenjit Duara

Raffles Professor of Humanities and Director, Asia Research Institute at the National University of Singapore.

In light of our diversity and that of our Asian neighbours, Prof. Duara will ask: how relevant is the concept of secularism?

Supported by the University of Adelaide through a Vesting Distinguished Researcher Award.

Prof Gary Bouma AM

UNESCO Chair in Intercultural and Interreligious Relations—Asia Pacific, Emeritus Professor of Sociology at Monash University, Acting Director of the Global Terrorism Research Centre, and Associate Priest in the Anglican Parish of St John's East Malvern, Victoria.

Professor Bouma will speak on religious diversity and interculturality.

Hon. Nik Nazmi Nik Ahmad

Selangor State Executive Councillor for Education, Human Capital Development, Science, Technology and Innovation, Parti Keadilan Rakyat Youth Leader, and Member of the Selangor State Assembly for Seri Setia.

Nik Nazmi will speak on how understand and engage with diverse Asian societies, markets and governmentalities.

Program Overview

The program is correct at the time of printing.
The Organising Committee reserve the right to alter the program as necessary.

Sunday, 5 July 2015

13:00 – 17:30	Registration Open	Foyer M
09:45 – 16:50	Postgraduate Workshop	Flinders University, City Campus 182 Victoria Square, Adelaide
12:00 – 13:00	Treasure Ships Tour	Art Gallery of South Australia

Monday, 6 July 2015

07:30 – 17:00	Registration Open	Foyer M
09:00 – 17:00	Pakistan Summit	Panorama Room 1
09:00 – 10:30	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	City Room 1
10:30 – 11:00	Morning tea <i>Sponsored by Faculty of Arts, The University of Adelaide</i>	Halls MN
11:00 – 12:30	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	City Room 1 & Riverbank Room 8A
	Book Carousel	Riverbank Room 8B
12:30 – 13:30	Lunch	Halls MN
13:30 – 15:00	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	City Room 1 & Riverbank Room 8A
	Book Carousel	Riverbank Room 8B
15:00 – 15:30	Afternoon Tea	Halls MN
15:30 – 17:00	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	City Room 1 & Riverbank Room 8A
	Book Carousel	Riverbank Room 8B
	China Trade and Investment Panel	Riverbank Room 2
17:00 – 17:15	Short Break	
17:15 – 17:30	Japanese Cultural Performance	Hall L
17:30 – 18:30	Keynote Presentation Looking Back, Looking Ahead: Asia in the 21st Century <i>Prof Takashi Shiraishi</i> <i>Sponsored by the Japan Foundation Asia Center</i>	Hall L
18:30 – 19:00	ICAS Book Prize and ICAS 10 Announcement	Hall L
19:00 – 20:30	Welcome Cocktail Reception	Panorama Ballroom

Program Overview

The program is correct at the time of printing.
The Organising Committee reserve the right to alter the program as necessary.

Tuesday, 7 July 2015		
07:30 – 16:45	Registration Open	Foyer M
08:30 – 16:45	SASAA Workshop	City Room 2
08:30 – 10:00	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	City Room 1
	MASSA Paper Presentations	Riverbank Room 8A
	Book Carousel	Riverbank Room 8B
10:00 – 10:30	Morning Tea	Halls MN
10:30 – 12:00	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	City Room 1
	MASSA Paper Presentations	Riverbank Room 8A
	Book Carousel	Riverbank Room 8B
12:00 – 13:00	Lunch	Halls MN
	CSAA AGM	City Room 1
	Jembatan Initiative	Riverbank Room 4
13:00 – 14:30	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	City Room 1
	MASSA Paper Presentations	Riverbank Room 8A
	Book Carousel	Riverbank Room 8B
14:30 – 14:45	Short Break	
14:45 – 16:15	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	City Room 1
	MASSA Paper Presentations	Riverbank Room 8A
	Book Carousel	Riverbank Room 8B
16:15 – 16:45	Afternoon Tea	Halls MN
16:45 – 18:15	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	City Room 1
	MASSA Paper Presentations	Riverbank Room 8A
	Book Carousel	Riverbank Room 8B
	South Asia Trade & Investment Update	Riverbank Room 2
18:15 – 19:15	Hawke @ ICAS 9: A Public Lecture on 'Plural Diversities and the Politics of Migrant Encounters in South East Asia' Prof Brenda Yeoh	Riverbank Room 5

Program Overview

The program is correct at the time of printing.
The Organising Committee reserve the right to alter the program as necessary.

Wednesday, 8 July 2015		
07:30 – 16:45	Registration Open	Foyer M
08:30 – 10:00	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	Panorama Room 1
	SASAA Paper Presentations	City Room 2
	Book Carousel	Riverbank Room 8B
10:00 – 10:30	Morning Tea	Halls MN
10:30 – 12:00	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	Panorama Room 1
	SASAA Paper Presentations	City Room 2
	PhD Pitches	Riverbank Room 8B
12:00 – 13:00	Lunch	Halls MN
	SASAA AGM	City Room 2
	Treasure Ships Tour	Art Gallery of South Australia
13:00 – 14:30	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	Panorama Room 1
	SASAA Paper Presentations	City Room 2
	PhD Pitches	Riverbank Room 8B
14:30 – 14:45	Short Break	
14:45 – 16:15	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	Panorama Room 1
	SASAA Paper Presentations	City Room 2
	PhD Pitches	Riverbank Room 8B
	ASEAN Trade and Investment Update Session 1	Room L3
16:15 – 16:45	Afternoon Tea	Halls MN
16:45 – 18:15	ASEAN Trade and Investment Update Session 2	Room L3
	ICAS & ASAA Paper Presentations	Various Rooms
	CSAA Paper Presentations	Panorama Room 1
	SASAA Paper Presentations	City Room 2
	PhD Pitches	Riverbank Room 8B
18:15 – 18:30	Gamelan Music Performance	Banquet Room, Adelaide Festival Centre
18:30 – 19:15	OzAsia ICAS 9 Keynote Presentation A window into Indonesia: Recent, Past, Present and Future <i>Ibu Mari Pangestu</i>	
19:15 – 19:30	Gamelan Music Performance	

The Immortals

Faces of the Incredible in Buddhist Burma
Guillaume Rozenberg; Translated by Ward Keeler
 TOPICS IN CONTEMPORARY BUDDHISM

Urbanizing China in War and Peace

The Case of Wuxi County
Toby Lincoln

Romancing Human Rights

Gender, Intimacy, and Power between
 Burma and the West
Tamara C. Ho
 INTERSECTIONS: ASIAN AND PACIFIC AMERICAN TRANSCULTURAL STUDIES

Building a Heaven on Earth

Religion, Activism, and Protest in Japanese
 Occupied Korea
Albert L. Park

Imagining Exile in Heian Japan

Banishment in Law, Literature, and Cult
Jonathan Stockdale

Javaphilia: American Love Affairs with

Javanese Music and Dance
Henry Spiller
 MUSIC AND PERFORMING ARTS OF ASIA AND THE PACIFIC

Demonic Warfare: Daoism, Territorial

Networks, and the History of a Ming Novel
Mark R. E. Meulenbeld

Allegories of Time and Space

Japanese Identity in Photography
 and Architecture
Jonathan M. Reynolds

Partners in Print: Artistic Collaboration

and the Ukiyo-e Market
Julie Nelson Davis

Sinophobia: Anxiety, Violence, and

the Making of Mongolian Identity
Franck Billé

License to Play

The Ludic in Japanese Culture
Michal Daliot-Bul

SOUTHEAST ASIA Politics, Meaning, and Memory

Embodied Nation: Sport, Masculinity,
 and the Making of Modern Laos
Simon Creak

The Lost Terrorities: Thailand's
 History of National Humiliation
Shane Strate

Essential Trade: Vietnamese Women
 in a Changing Marketplace
Ann Marie Leshkovich

Ghosts of the New City
 Spirits, Urbanity, and the Ruins
 of Progress in Chiang Mai
Andrew Alan Johnson

Hokusai's Great Wave
 Biography of a Global Icon
Christine M. E. Guth

DV-Made China: Digital Subjects
 and Social Transformations after
 Independent Film
Edited by Zhang Zhen and Angela Zito
 CRITICAL INTERVENTIONS

Yangzhou, A Place in Literature
 The Local in Chinese Cultural History
*Edited by Roland Altenburger, Margaret B. Wan,
 and Vibeke Bordahl*

The Halo of Golden Light
 Imperial Authority and Buddhist Ritual
 in Heian Japan
Asuka Sango

From Comrades to Bodhisattvas
 Moral Dimensions of Lay Buddhist
 Practice in Contemporary China
Gareth Fisher
 TOPICS IN CONTEMPORARY BUDDHISM

Marathon Japan
 Distance Racing and Civic Culture
Thomas R. H. Havens

Kyoto: An Urban History of Japan's
 Premodern Capital

Matthew Stavros
 SPATIAL HABITUS: MAKING AND MEANING IN ASIA'S ARCHITECTURE

The Divine Eye and the Diaspora
 Vietnamese Syncretism Becomes Transpacific
 Caoism

Janet Alison Hoskins

Conceiving the Indian Buddhist
 Patriarchs in China

Stuart H. Young
 STUDIES IN EAST ASIAN BUDDHISM, No. 24

Tea in China
 A Religious and Cultural History
James A. Benn

Holy Ghosts: The Christian Century
 in Modern Japanese Fiction
Rebecca Suter

Nomads as Agents of Cultural Change
 The Mongols and Their Eurasian Predecessors
Edited by Reuven Amitai and Michal Biran
 PERSPECTIVES ON THE GLOBAL PAST

The Chaos and Cosmos of Kurosawa
Tokiko: One Woman's Transit from
 Tokugawa to Meiji Japan
Laura Nenzi

Fragrant Orchid: The Story of My Early Life
Yamaguchi Yoshiko and Fujiwara Sakuya
Translated by Chia-ning Chang
 CRITICAL INTERVENTIONS

Tamils and the Haunting of Justice
 History and Recognition in Malaysia's
 Plantations
Andrew C. Willford

Japanese New York: Migrant Artists and
 Self-Reinvention on the World Stage
Olga Kanzaki Sooudi

One Hundred Mountains of Japan
Kyūya Fukuda; Translated by Martin Hood

University of Hawaii Press

VISIT BOOTHS #18-19

WWW.UHPRESS.HAWAII.EDU

China Knowledge Network Infrastructure (CNKI)

Comprehensive gateway of knowledge from China

- ▶ A key project of national informatization construction
- ▶ The biggest academic digital publisher in China
- ▶ Providing daily updated resources to over 1,300 overseas institutions for academic research
- ▶ Academic appraisal information
- ▶ Highly qualified full-text search platform supporting data analysis
- ▶ The largest knowledge network - subjects, citations, authors, research institutions, similar & relevant information, etc.

<http://oversea.cnki.net>

Statistics

Academic Journals

Newspapers

Doctoral Dissertations/ Masters' Theses

Reference Works

Yearbooks

Monographic Series

Welcome to contact us for a FREE TRIAL!

Want to follow **new research trend** ?

Want to keep updated of **hot topics** in your research fields ?

NEW

China & International Proceedings of Conferences Full-text Databases

- Major and regular conferences inside and outside China
- Sponsors is composed of the most influential academies and associations, national laboratories, universities, governments, etc.

Special Events

Treasure Ships Tour

Date: Sunday, 5 July 2015
Wednesday, 8 July 2015
Time: 12:00 – 13:00
Venue: Art Gallery of South Australia
North Terrace, Adelaide
Cost: *Discount vouchers for the exhibition will be provided in the delegate satchels*

Treasure Ships: Art in the Age of Spices

ICAS 9 delegates can now enjoy special discounted tours of the South Australian Art Gallery's feature exhibition. *Treasure Ships: Art in the Age of Spices* displays spectacular and exotic art produced for global markets in the age of spices. Delegates can enjoy artwork from the fifteenth to early nineteenth century, and explore the artistic legacy of the sea journey of discovery by Vasco Da Gama to India in search of spices and the establishment of the world's first multinational company, the Dutch East Indies Company. *Treasure Ships* will feature around 250 works of art borrowed from collections in Australia, Europe, Asia and the United States, including "white-gold" Chinese porcelain and rich Indian textiles as well as paintings, sculptures, textiles, ceramics, furniture, decorative arts, maps, early manuscripts and shipwreck artefacts retrieved from the Batavia and the Gilt Dragon.

Welcome Cocktail Reception

Date: Monday, 6 July 2015
Time: 19:00 – 20:30
Venue: Panorama Ballroom, Upper Level,
Adelaide Convention Centre
Cost: Included in all full registrations
Guest Ticket: AUD 65.00 per ticket
Dress: Neat Casual

The Organising Committee invites all delegates to join them for the Welcome Cocktail Reception. Do not miss out on this opportunity to build new relationships, see old friends and enjoy the company of your colleagues and peers in a relaxed and informal setting. The Welcome Cocktail Reception will be a perfect opportunity to catch up with other participants, while enjoying some of Adelaide's finest wine and canapés.

Jembatan Initiative

Date: Tuesday, 7 July 2015
Time: 12:00 – 13:00
Venue: Panorama Room 1, Adelaide Convention Centre
Cost: Free

The Jembatan initiative will provide a vehicle for working with a wide range of Indonesian and South Australian community and business organisations, professional associations, government agencies and schools; with the aim to establish a 'Rumah Budaya' (Indonesian Cultural House) in South Australia.

Hawke @ ICAS 9: A Public Lecture on 'Plural Diversities and the Politics of Migrants Encounter in South East Asia'

Date: Tuesday, 7 July 2015
Time: 18:15 – 19:15
Venue: Riverbank Room 5, Adelaide Convention Centre
Cost: Free – Open to the public

In this public lecture hosted by the Hawke Research Institute in partnership with ICAS 9, Professor Brenda Yeoh presents new ways of understanding the globalising dimensions of Asian cities, through the prism of Singapore. Singapore is a city-state with high globalising ambitions—criss-crossed with a high density of transnational flows of international students, labour migrants, 'foreign talent' and marriage migrants. Prof. Yeoh looks at a range of contact 'zones' to illustrate the spatialised politics of encounters in this context, arguing that contact zones are not only sited in the public domain of urban environments (e.g. streets, neighbourhoods, communities, civil society), but also exist in the sphere of the intimate (e.g. families, households, home). Rethinking the politics of plural diversities in the city requires acknowledging the migrant "other" across a range of public and private spaces, where "the other" may be "strange" and "unfamiliar", but may well be "intimate" and even "familial".

Professor Anthony Elliott, Director of the Hawke Research Institute, will be introducing and chairing this event.

Gamelan Music Performance

Date: Wednesday, 8 July 2015
Time: 18:15 – 18:30 and 19:15 – 19:30
(pre and post the Keynote presentation)
Venue: Dunstan Playhouse, Adelaide Festival Centre
Cost: Free – Open to the public

Gamelan Sekar Laras (GSL) is Adelaide's premier community gamelan group, using the Flinders Pendopo and its set of bronze gamelan instruments as its base. It has featured in several WOMADelaide festivals, INDOfest, and OzAsia. In the 2006 WOMADelaide festival, GSL supported the Jakarta-based Sekar Budaya Nusantara troupe in a performance of Arjuna Wiwaha (wayang wong). It has also staged numerous shadow puppet shows.

Special Events

Adelaide Oval Tours

Date: Monday to Saturday on non-event days.
Please note tours will not be operating on Thursday, 9 July (event day)

Departs: Monday to Friday – 10:00am, 11:00am and 2:00pm
Saturday – 10:00am, 11:00am, 1:00pm and 2:00pm

Venue: Adelaide Oval

Cost: AUD11.00 per ticket
(this is a 50% discount on the normal price)

The Adelaide Oval Tours take you behind the scenes to the inner workings of this iconic ground. You will be guided through the stadium by expert volunteer guides whose passion for the oval is infectious and their stories captivating.

Bookings are essential! To book email tours@adelaideoval.com.au or phone (08) 8205 4700.

Art After Dark

Date: Thursday, 9 July 2015

Time: From 17:00

Venue: West End precinct of Adelaide CBD

Cost: Free – Open to the public

Thursday from 5pm, the West End precinct of Adelaide CBD comes alive with a multitude of free events, including exhibitions, films, music, talks, food, beer and wine, and workshops. West End art galleries are open until 7pm Thursdays during exhibitions.

For a list of participating Art After Dark venues, and for information regarding film screenings, please visit the Art After Dark website at www.unisa.edu.au/artafterdark

Location Map

1. Adelaide Convention Centre
2. Adelaide Oval
3. Art Gallery of SA
4. Adelaide Festival Centre
5. Adelaide Town Hall
6. Government House

Association for Asian Studies
2016 AAS-IN-ASIA Conference

June 24-27, 2016
DOSHISHA UNIVERSITY, KYOTO, JAPAN

ASIA IN MOTION: Horizons of Hope

For more information, visit www.AAS-IN-ASIA.org
or connect on facebook at www.facebook.com/aasinasia2016

Attend the AAS 2016 Annual Conference!

March 31-April 3, 2016

Sheraton Seattle Hotel &
Washington State Convention Center

Seattle, Washington, USA

Call for papers opens June 2015

Further details are available at:
www.asian-studies.org/conference

Join AAS today!

NETWORKING & COMMUNITY

Connect with 8,000 scholars across all disciplines
Intellectual exchange with your peers
Stay current on the latest research and methodology

PRIVILEGES

Eligibility for grant programs and book subventions
Asian Studies E-Newsletter
Special rates on all AAS publications,
including *Education About Asia*
Reduced Annual Conference registration fee
Complimentary annual subscriptions to print and
online versions of the *Journal of Asian Studies*

EXCLUSIVE ONLINE BENEFITS

Access to AAS Member Directory
View articles in the *Journal of Asian Studies* since 1941
Access job listings

www.asian-studies.org

INTERCULTURADELAIDE: Cultural Adaptivity for the Asian Century Adelaide Convention Centre, 9 July 2015

InterculturAdelaide is a major public policy summit and action research project taking place within ICAS 9 on Thursday 9 July. Its aim is to bring together scholars, policymakers and other stakeholders to consider the idea of "interculturality" — broadly defined as a set of cultural skills supporting openness and adaptivity. The summit aims to stimulate a discussion in South Australia of Australians' own diversity, both ancient and modern, and of our relationships with our equally-diverse neighbours in the Asian region.

The day's special focus is the rich and complex connections between Australians and our neighbours in Southeast Asia, India and China. We will examine migration from these regions to Australia, as well as our sharpened focus on these regions as Australia's partners in trade, investment and cultural exchange. InterculturAdelaide will ask:

- How can interculturality assist Australians to view diversity not as a threat, problem or resource to be managed, but simply as a feature of what we are?
- How can Australians formulate new and relevant notions of community to better support our changing needs as a diverse people?
- How can Australians harness our own diversity to find a new, prosperous place for ourselves in a rapidly restructuring global environment?
- How can Australians join with others to help support the growth of interculturality? Could such alliances help to undermine prejudice, racism, or even violent extremism?

Keynote Speakers

- Professor Prasenjit Duara, Raffles Professor of Humanities and Director, Asia Research Institute at the National University of Singapore. In light of our diversity and that of our Asian neighbours, Prof. Duara will ask: how relevant is the concept of secularism?
- Professor Gary Bouma AM, UNESCO Chair in Intercultural and Interreligious Relations — Asia Pacific, Emeritus Professor of Sociology at Monash University, Acting Director of the Global Terrorism Research Centre, and Associate Priest in the Anglican Parish of St John's East Malvern, Victoria. Prof. Bouma will speak on religious diversity and interculturality.
- Hon. Nik Nazmi Nik Ahmad, Selangor State Executive Councillor for Education, Human Capital Development, Science, Technology and Innovation, Parti Keadilan Rakyat Youth Leader, and Member of the Selangor State Assembly for Seri Setia.

Panels and Ideas Laboratories

InterculturAdelaide is a mixed-format event, featuring panels of expert talks, and free-discussion "ideas laboratories". The program is designed to maximise input and reflection, and the day's proceedings will inform the drafting of a policy paper for submission to the Government of South Australia.

To provide a structure to the day, the ideas laboratories will be organised around six key policy areas:

- Education and Research;
- Cultural Industries and Urban and Regional Environments;
- Sports and Tourism;
- Food and Wine;
- Health and Services; and
- Inclusion, Cohesion, Resilience and Countering Radicalisation

All informed stakeholders, members of the public and/or registered ICAS 9 delegates are welcome to attend InterculturAdelaide. Please feel free to attend any of the featured talks, join the open discussion in an ideas laboratory, or indeed simply listen, learn and network for all or part of the day.

ICAS 9 delegates registered for the full conference, can attend these sessions at no extra cost. Otherwise a Thursday day registration can be purchased by seeing the staff at the Registration Desk.

InterculturAdelaide is organised by the International Centre for Muslim and non-Muslim Understanding at the University of South Australia, the Department of Asian Studies at the University of Adelaide and the Ninth International Convention of Asia Scholars. Its major sponsor is the Government of South Australia.

Pakistan Summit

Monday 6 July 2015

Panorama Room 1, Adelaide Convention Centre

The Pakistan Summit will engage with questions of Pakistan's economy, geo-politics and foreign policies, political, legal and social structures. It will showcase contestations over resources, land and the cultural landscape in order to debate the issues from multiple perspectives. By engaging experts on Pakistan across Australia and internationally, the Summit aims to build cross-disciplinary expertise on Pakistan and more broadly on the Indian Ocean region.

The Summit is co-hosted by the University of South Australia's International Centre for Muslim and non-Muslim Understanding; the Institute of South Asian Studies at the National University of Singapore; and the Centre for Muslim States and Societies of the University of Western Australia. It is supported by the Asian Studies Association of Australia and the South Asian Studies Association of Australia.

International Centre for
Muslim and non-Muslim
Understanding

The University of South Australia's International Centre for Muslim and non-Muslim Understanding is funded by the Australian Government Department of Education and the South Australian Department of Premier and Cabinet.

全國报刊索引

www.cnbksy.com

Witnessing Nearly **200** Years of Changes in Chinese History

The North-China Daily News & Herald Newspapers and Hong Lists (1850~1951)

NEW

- A nearly **complete collection** of newspapers by *The North-China Daily News & Herald, Limited*
- Including over **550,000** pages of newspapers with professional reports from **unique perspectives**
- Witnessing dramatic changes in the **Far East** and even in the whole world during **101** years

The Late Qing Dynasty Periodical Full-text Database (1833~1911)

- More than **280,000** articles from over **300** periodicals
- Almost **all the periodicals** of the period included
- Including numerous periodicals that granted as **No.1s** of that time

Chinese Periodical Full-text Database (1911~1949)

- Including about **20,000** kinds of periodicals
- Covering nearly **10,000,000** pieces of articles
- The **largest database** in terms of coverage of Chinese periodicals from 1911 to 1949

SHANGHAI
LIBRARY

No. 1555 Middle Huaihai Road, Shanghai 200031, China

Tel: +86-21-54560451 Fax: +86-21-64451208

Email: service@cnbksy.com

The EU Centre for Global Affairs at ICAS 9

One of the aims of the EU Centre for Global Affairs, based at the Institute for International Trade, University of Adelaide, is to promote effective business, trade and investment links between Australasia and Europe and it regularly organises events, workshops and conferences towards this end.

This year we are pleased to announce this special series of trade and investment updates to be held in conjunction with ICAS 9. These will focus on recent developments in trade policy and economic relationships throughout Australasia and with the EU, culminating in a summary of key challenges and opportunities in the future trade relationship between the Asia-Pacific region and the European Union.

The EU Centre has invited eminent trade economists and business and policy experts from around the world to discuss the significant potential for increased trade and investment with China, India and South Asia and South East Asian countries. The final sessions will include panels on trade in the wine sector, film industry policy and a roundtable pulling together a number of the key trends, issues and opportunities for business and investment.

Monday, 6 July | 15:30 - 17:00

China Trade and Investment Panel

What are the major trade and economic development challenges facing China and how can Australia and the EU can work together to increase trade, aid for trade and investment? This panel will also discuss how changes to trade agreements are reshaping opportunities for the private sector and education service suppliers to invest or expand their investments.

Panel Members include:

- Professor Patrick Messerlin, EU/China economic and trade expert
- Associate Professor Henry Gao, School of Law, Singapore Management University
- Professor Shandre Thangavelu, Regional Director, Centre for International Economic Studies
- Mr Francis Wong, Managing Director, Encounter Australia Pty Ltd

Facilitated by Alfred Huang, Business and Cultural Advisor, China for the South Australian Government

17:00 - 18:00 Networking drinks & canapes

Tuesday, 7 July | 16:45 - 18:15

South Asia Trade and Investment Update

What are the major trade and economic development challenges facing the South Asia region, and how can Australia and the EU can work together to increase trade, aid for trade and investment into the region? What difference will relevant trade agreements such as the India – Australia Comprehensive Economic Cooperation Agreement make?

Panel Members include:

- Associate Professor Mandar Oak, School of Economics, The University of Adelaide
- Lakmini Mendis, PhD Candidate, Institute for International Trade on The South Asia Association for Regional Cooperation (SAARC)
- Des Pearson, South Australian Government

Facilitated by Jim Redden, from Institute for International Trade and Technical Advisor to the World Bank on the South Asia Regional Trade Facilitation Program.

18:15 - 19:00 Networking drinks & canapes

Wednesday, 8 July

ASEAN Trade and Investment Update

The latest developments in the ASEAN focusing on regional economic integration, trade and doing business in the region will be discussed in-depth over two sessions.

14:45 - 16:15

Session 1 will focus on the ASEAN Economic Community (AEC) and the Regional Comprehensive Economic Partnership Agreement (RCEP) - both to be concluded (anticipated) at the end of 2015. Other mega trade deals, involving both the ASEAN and Australia (e.g. FTAAP, TPP) and how they, along with the RCEP, might influence closer Australia-EU-ASEAN ties will also be explored and their impact on Australia discussed.

16:45 - 18:15

Session 2 will be of particular interest and relevance to Australian and South Australian based businesses. It will navigate the ASEAN-Plus agreements, as well as Australia's various agreements with ASEAN member states. There will be a particular focus on the ASEAN-Australia-New Zealand Free Trade Agreement (AANZFTA). Their trade relationships with the EU and a possible future FTA between the EU and the ASEAN and what it means for Australian and South Australian Businesses will be examined. Discussions from this session will be aligned with South Australia's recent South East Asia Engagement Strategy Paper.

This panel will include experts with extensive experience in and knowledge of the ASEAN region.

18:15 - 19:00 Networking drinks & canapes

The EU Centre for Global Affairs at ICAS 9

Thursday, 9 July | 08:45 - 10:00

Wine and Trade Panel

The future challenges and opportunities for trade in the wine market given growing demand across Asia, particularly China. What are the economic and technical issues facing companies exporting wine to China and Asia and how can these be overcome? What of the role of international collaboration with the EU?

Panel Members include:

- Professor Kym Anderson, Wine Economics Research Centre, The University of Adelaide
- Mark Rowley, Senior Analyst from the Australian Grape and Wine Authority
- Brian Croser, Winemaker and Executive Chairman of Petaluma
- Steve Guy, General Manager, Regulatory Services from the Australian Grape and Wine Authority

Facilitated by David Morfesi, Executive Director, Institute for International Trade.

10:00 - 10:30 Morning Tea

Thursday, 9 July | 10:30 - 12:00

Focus on Film: The Impact of Policy Measures on the Film Industry

This panel will discuss the impact of key policies (import quotas, screen quotas, subsidies, etc.) on the Asian film industry and how, contrary to expectations, they have hampered its development in various countries, focusing on Korea and China as case studies. The panel will also discuss the role of business in the success of the film industry and the implications for Australian and European film policy-makers.

Panel Members include:

- Dr Jimmyn Parc, visiting lecturer Sciences Po Paris, associated researcher at the EU Center, Graduate School of International Studies, Seoul National University
- Professor Xiaolan Zhou, Associate Professor at the Institute of History and Civilization, South China Normal University
- Helen Leake, Film Producer, and former CEO of the Australian Film Commission

Facilitated by Professor Patrick Messerlin, EU China Economic and Trade Expert.

12:00 - 13:00 Lunch

Thursday, 9 July | 13:00 - 14:30

Roundtable: EU-AU-Asia: Pathways to Prosperity

This Roundtable will pull together a number of the key trends, issues and opportunities from the earlier sessions and will focus on how the EU and Australia can work together to increase trade and investment in Asia.

Panel Members include:

- Professor Patrick Messerlin – EU China economic and trade expert
- Ibu Mari Pangestu – former Minister for Trade, and Minister for Tourism and Creative Economy, Indonesia
- Senior Economist on South Asia, ASEAN and Pacific, ANZ Bank
- Ben Slatter, EU Advisor, Trade & Economic Section

Facilitated by Professor Christopher Findlay, Executive Dean of the Faculty of the Professions at the University of Adelaide.

ICAS 9

Global Asia

IIAS
International Institute
for Asian Studies

Asian Cities

Asian Heritages

The International Institute for Asian Studies (IIAS) in Leiden, the Netherlands, invites outstanding scholars to work on a relevant piece of research at IIAS.

We are particularly interested in researchers focusing on one of the Institute's three thematic clusters: Global Asia, Asian Cities and Asian Heritages.

Application deadline: 1 February
For information about research and fellowships at IIAS please visit:

www.iias.nl

**Subscribe, contribute, advertise...
Connect with our global audience**

The IIAS periodical 'the Newsletter' publishes research articles, reviews, opinion and news, linking the community of Asia scholars and those interested in Asia and Asian Studies worldwide. Go to www.iias.nl/publications

COME VISIT IIAS AT BOOTH 17

Registration Information

The Registration Desk is located in Foyer M of the Adelaide Convention Centre. Enter via the Western Entrance, south bound on Montefiore Road off North Terrace.

The registration desk will be open during the following hours:

Sunday, 5 July 2015	13:00 – 17:30
Monday, 6 July 2015	07:30 – 17:00
Tuesday, 7 July 2015	07:30 – 16:45
Wednesday, 8 July 2015	07:30 – 16:45
Thursday, 9 July 2015	07:30 – 16:45

Venue

Adelaide Convention Centre
 Western Entrance
 Montefiore Road off North Terrace
www.adelaidecc.com.au

The multi-award winning Adelaide Convention Centre enjoys a global reputation for excellence and is consistently ranked among the world's top convention centres. Its reputation is second to none and is founded on superior product, world-class facilities, and constant maintenance of already exceptional standards.

PEDESTRIAN ACCESS

General Information

Abstracts

The full Conference program and accepted abstracts are available online

<https://content.webges.com/library/icas/browse/itinerary/537>

Attendance Certificate

Attendance certificates are available upon request from the Conference Office. Please see the staff at the registration desk or email icas9@icms.com.au should you require a certificate of attendance.

Catering

All morning and afternoon teas and lunches included in your registration fee will be served within the Exhibition area during the Conference. A separate buffet will be set-up within the Exhibition area to cater for delegates who have requested a special dietary meal.

Conference Managers

ICMS Pty Ltd
PO Box 170
Hawthorn VIC 3122, AUSTRALIA
Phone: +61 3 9810 0200
Fax: +61 3 9818 7111
Email: icas9@icms.com.au
Website: www.icas9.com

Liability Disclaimer

In the event of industrial disruption or other unforeseen circumstances, the Conference Organisers accept no responsibility for loss of monies incurred by delegates. The Conference Organisers accept no liability for injuries/losses of whatever nature incurred by participants and/or accompanying persons, nor for loss or damage to their luggage and/or personal belongings. Delegates should make their own arrangements with respect to personal insurance.

Mobile Phones

As a courtesy to speakers and other delegates, we request that all mobile phones and pagers are switched to silent mode or off before entering sessions.

Name Badges

Your name badge is your entrance ticket to all Conference sessions and the Exhibition. Please wear your name badge at all times.

No Smoking Policy

Delegates should be aware that smoking is banned in public buildings and many hotels and restaurants throughout Australia, including the entire Conference venue.

Photography Disclaimer

There will be a photographer presenting over the course of the Conference capturing photos. Any photos will be retained by the Organising Committee, IAS and ICMS Pty Ltd for their purposes. If you have any issues with your photograph being taken, please advise the staff at the registration desk or email icas9@icms.com.au.

Travel and Program Disclaimers

In the event of any travel disruptions, the Conference Organiser will not be held responsible for any losses incurred by delegates at or enroute to or from the Conference.

Exhibition Information

The Exhibition will be held in Halls MN and open during the following hours:

Monday, 6 July 2015	08:30 – 15:30
Tuesday, 7 July 2015	08:30 – 16:45
Wednesday, 8 July 2015	08:30 – 16:45
Thursday, 9 July 2015	08:30 – 16:15

Exhibitors	Booth Number
Alexander Street Press	6
Asia Leadership Fellow Program	10
The Asian Library, Leiden University	15
Brill	22
Chiang Mai University and Silkworm Books	16
China Studies Centre, The University of Sydney	8
Flinders University	24
ICAS 9	25
International Convention of Asia Scholars and AUP	14
International Institute for Asian Studies	17
Jiale Zhongwen	12
National Library of Australia	7
NUS Press Pty Ltd	23
Palgrave Macmillan	1
Peter Lang Publishing Group	21
Routledge Taylor & Francis Group	11 & 13
Shanghai Tuqing Information Co., Ltd.	2
Springer Science & Business Media	5
Tongfang Knowledge Network Technology Co. Ltd.	20
University of Hawaii Press	18 & 19
The University of Macau	4
Wanfang Data Corporation (HK) Ltd.	3

Wifi

Complimentary Wifi is available throughout the Convention Centre. To access the wifi connect to the Adelaide Convention Centre network and follow the prompts.

Adelaide also offers visitors complimentary Wifi coverage in outdoor areas across the CBD and North Terrace.

For further information visit

<https://hotspot.internode.on.net/partners/adelaidefree/>

Exhibition Floor Plan

Visit Brill at Booth 22 to browse through our titles and order display copies at 50% discount

www.brill.com | www.brillonline.com

Environment, Trade and Society in Southeast Asia

Edited by **David Henley**, Leiden University and **Henk Schulte Nordholt**, Royal Netherlands Institute of Southeast Asian and Caribbean Studies (KITLV) Leiden

- ISBN 978 90 04 28804 1
- April 2015
- Hardback (viii, 262 pp. (with 14 ill.))
- List price EUR 75.- / US\$ 97.-

Asian Women and Intimate Work

Edited by **Ochiai Emiko**, Kyoto University, and **Aoyama Kaoru**, Kobe University

- ISBN 978 90 04 22692 0
- October 2013
- Hardback (xii; 318 pp.)
- List price EUR 75.- / US\$ 105.-

Chinese Australians

Politics, Engagement and Resistance

Edited by **Sophie Couchman**, La Trobe University and **Kate Bagnall**, Australian National University

- ISBN 978 90 04 28850 8
- January 2015
- Paperback
- List price EUR 39.- / US\$ 49.-

Frontiers of Law in China

journal

Editor-in-Chief: **Zhu Jingwen** (Renmin University of China). Associate Editors-in-Chief: **Zhu Yan** (Renmin University of China) and **Zang Dongsheng** (University of Washington)

ISSN 1673-3428 More information on brill.com/flc

Encyclopedia of Chinese Language and Linguistics Online

Editor-in-Chief: **Rint Sybesma**, University of Leiden
Associate Editors: **Wolfgang Behr**, University of Zürich, **Yueguo Gu**, Chinese Academy of Social Sciences, **Zev Handel**, University of Washington, **C.-T. James Huang**, Harvard University and **James Myers**, National Chung Cheng University

ISSN 2210-7363 More information on brill.com/eclo

Purchase Options and 2015 prices
Online Subscription EUR 480.- / US\$ 635.-
Outright Purchase EUR 1.872.- / US\$ 2,490.-

also available in print

Chinese-English Dictionary Online

Paul W. Kroll, Professor of Chinese at the University of Colorado. With the assistance of **William G. Boltz**, **David R. Knechtges**, **Y. Edmund Lien**, **Antje Richter**, **Matthias L. Richter**, **Ding Xiang Warner**

ISSN 2352-0280 More information on brill.com/cedo

Purchase Options and 2015 prices
Online Subscription EUR 1750.- / US\$ 2,330.-

also available in print

Brill's Encyclopedia of Hinduism Online

Edited by **Knut A. Jacobsen** (Editor-in-Chief), University of Bergen, and **Helene Basu**, University of Münster, **Angelika Malinar**, University of Zürich, **Vasudha Narayanan**, University of Florida (Associate Editors)

ISSN 2212-5019 More information on brill.com/enhi

Purchase Options and 2015 prices
Online Subscription EUR 290.- / US\$ 390.-
Outright Purchase EUR 2.130.- / US\$ 2,830.-

also available in print

Chinese Research Perspectives Online

Economy, Education, Environment, Law, Population and Labor, and Society

ISSN 2213-6002 More information on brill.com/crpn

Purchase Options and 2015 prices
Online Subscription EUR 860.- / US\$ 1,140.-
Outright Purchase EUR 3.300.- / US\$ 4,390.-

also available in print

DAILY PANEL SCHEDULE

06 07 08 09 **MONDAY, 6 JULY 2015**

PANEL 1 // City Room 1 // 6 July // 09:00 – 10:30

CSAA - Notions of Justice in Contemporary China

Convenor: **Elisa Nesossi**, Australian National University
Chair: **Elisa Nesossi**, Australian National University

Individual Responsibility and the Legislation on Miscarriages of Justice

Elisa Nesossi, Australian National University

Problematising Confucian and Legalist Notions of Justice

Delia Lin, University of Adelaide

Adaptive Justice

Susan Trevaskes, Griffith University

Justice in Administration?

Sarah Biddulph, University of Melbourne

PANEL 2 // City Room 3 // 6 July // 09:00 – 10:30

Individual Papers Panel: Development and Society in the Philippines I

Balik-Islam Communities: Reconfiguring the Philippine Muslim Society in the International Labor Migration

Akiko Watanabe, Bunkyo University

Circuits of Emotion: Charting the Emotional Textures of Migrant Lives in the Life Narratives of Filipina Contract Workers

Odine Maria De Guzman, University of the Philippines, Diliman

Intimacy and Agency in a Cosmopolitan Age: Young Women, Romantic Relationships and Intergenerational Politics on a Philippine Island

Hannah Bulloch, Australian National University

PANEL 3 // City Room 4 // 6 July // 09:00 – 10:30

Individual Papers Panel: Popular Art in East Asia I

The Intervention of the Artists: Socially Engaged Art in Contemporary China

Meiqin Wang, California State University Northridge

Hong Kong Artists? Participation in Exhibitions of Modern Chinese Paintings in 1960-70s Britain

Michelle Huang, Lingnan University

PANEL 5 // Riverbank Room 2 // 6 July // 09:00 – 10:30

Individual Papers Panel: Nature Conservation, Environmentalism and Protection I

Seafaring as a storyline: an alternative mapping of the Makassar Strait, Indonesia

Antoinette Pauwelussen, Wageningen University

ReThinking the legitimacy and value of Indigenous ecological knowledge in land stewardship

Cynthia Wuisang, Sam Ratulangi University & **David Jones**, Deakin University

Institutional Analysis of Surface Water: The Case of Tigum-Aganan Watershed, Iloilo Province, Central Philippines

Joy Lizada, University of the Philippines Visayas

PANEL 6 // Riverbank Room 4 // 6 July // 09:00 – 10:30

Individual Papers Panel: Chinese Philosophy and Poetry

Xiong Shili's thought between 1920 and 1937

Yu Sang, Australian National University

Wine in the Early Chinese Poetry: from Pre-Qin to Wei-Jin

Charles Kwong, Lingnan University

Traditional Forms in Chinese Free Verse

Sayed Gouda, City University of Hong Kong

Confucian Humanistic Modernity: a Study of Kang Youwei's Complete Book of True Principles and Universal Precepts

Sean Moores, the University of Sydney

PANEL 7 // Riverbank Room 5 // 6 July // 09:00 – 10:30

Individual Papers Panel: The Impact of Christianity on East Asia

Tension between the Missionary Ideal and Reality: The Annotation Question of the Chinese Protestant Bible as an Example

George Kam Wah Mak, Hong Kong Baptist University

Catholic Church as a Catalyst in Shanghai Modernity

Ying Kong, University of Winnipeg

Translating the Daily Life: Faith, Language and Privacy in a Chinese Catholic Village

Ji Li, University of Hong Kong

Work, Morality and Social Engagement among Christian Professionals in China

Francis Lim, Nanyang Technological University

PANEL 8 // Riverbank Room 6A // 6 July // 09:00 – 10:30

Individual Papers Panel: Urban Developments in Asia I

A Network Analytic Approach to Unravelling Cooperative Flows among Selected Asian Cities

Kristoffer Berse, University of the Philippines

Chips, Algorithms and the City: Urbanism of Digitally Scripted Spaces in Asia

Ramanathan Swaminathan, National Internet Exchange of India

What influences the settlement intention of floating population in China - Empirical findings based on a large nationwide sample survey

Yanan Li, Huazhong University of Science and Technology

Shukui Tan, Huazhong University of Science and Technology

Yan Song, University of North Carolina

PANEL 9 // Riverbank Room 6B // 6 July // 09:00 – 10:30

Individual Papers Panel - Heritage in Asia I

Re-identifying Ho Chi Minh City's Built Heritage Resources In the Context of Vietnam's Transformation

Hung Ngo, Alfred Deakin Research Institute & **William Logan**, Faculty of Arts and Education

Kirishitan Shrines and Festivals in Japan: Looking at the Religiosity of Local Communities

Roger Vanzila Munsu, Nanzan University

Contemporary Challenges of Conserving Living in Tibetan Monastery: A Case Study of Tholing Monastery in Western Tibet
Rong Fan, the University of Adelaide

Digital resources for Asian heritage research: Heritage portals developed by the National Library of Singapore
Seow Leng Ang, National Library

PANEL 10 // Riverbank Room 8A // 6 July // 09:00 – 12:30

CSAA - Language power, discourse and social changes in China

Convenor: **Linda Tsung**, The University of Sydney
Chair: **Linda Tsung**, The University of Sydney

Language power and hierarchy in China
Linda Tsung, The University of Sydney

The New Language of the Elite
Kerry Brown, The University of Sydney

Perspectives on China's bilingual education policy enactments in minority school communities
Yang Bai, Chengdu University of China

"I'm cute, rich, smart and superior": Discourse of flaunting in contemporary China
Chong Han, University of Western Sydney

Researching the Discourse of Official Language Policy and Multilingual Education for the Yi in China
Lubei Zhang, Southwest Jiaotong University

PANEL 11 // Room L1B // 6 July // 09:00 – 12:30

Diaspora Reconsidered: Transnational Connectivity and Strategic Identification among Southeast Asian Chinese and Indian Communities

Convenor: **Charlotte Setijadi**, Nanyang Technological University

Happy Reunion or Dangerous Liaisons? China Rising and Its Implications for Ethnic Chinese Communities in Indonesia, Malaysia and the Philippines
Charlotte Setijadi, Nanyang Technological University

Redefining Ethno-religious Identities and Searching for the Commonality among the Chinese Muslim Diaspora in the Thai/Myanmar Borderland
Kanda-Wang Liulan, The Hakubi Center for Advanced Research, Center for Integrated Area Studies

Ethnic Indian Film Producers in Indonesia
Thomas Barker, University of Nottingham Malaysia Campus

Differentiating Diasporas: 'Indian' as ethnic resource
Laavanya Kathiravelu, Nanyang Technological University

PANEL 12 // Room L2 // 6 July // 09:00 – 10:30

Japan and International Relations/Political-Economy I

Convenor: **Yoneyuki Sato**, Osaka University
Chair: **Purnendra Jain**, The University of Adelaide
Panel Discussant: **Purnendra Jain**, The University of Adelaide

Japan's Postwar Reconciliation Policy with China
Xiaohua Ma, Osaka University of Education

Japan's Nuclear Energy Policy-Predicament and Concerns
Toshitaka Takeuchi, Osaka University

Abolition of Japan's Nuclear Power Plants - Analysis from a Historical Perspective on Early Cold War, 1953-1955
Mayako Shimamoto, Independent

PANEL 13 // Room L3 // 6 July // 09:00 – 10:30

Individual Papers Panel - Higher Education in Asia and Australia: Challenges, Resources and Capacities I

Cosmopolitan Universities' Chinese Studies in a Global Age
Mei Kao Kow, NUS & **Anne McLaren**, University Of Melbourne

Open Access Scholarship and China's Soft Power
Lucy Montgomery, Curtin University & **Xiang Ren**, University of Southern Queensland

Persistence of Gender Inequity in Education Policy: Evidence from Taiwan
Ling Yong

MORNING TEA // Halls MN // 6 July // 10:00 - 10:30

PANEL 14 // City Room 1 // 6 July // 11:00 – 15:00

CSAA - The Territorial State in China: Towns, Taxes and Rank

Convenor: **Miguel Hidalgo Martinez**, University of Technology, Sydney
Chair: **Carolyn Cartier**, University of Technology, Sydney

Folklore and Villages amidst China's Urban Sprawl: Lived Space of Social Networks in the GuangFo Border
Yu Gao, University of Technology, Sydney

A Territorial Approach to Taxation in China: Fallacies of 'Fiscal Federalism' in Chongqing
Miguel Hidalgo Martinez, University of Technology, Sydney

Between Heaven and Rank: Suzhou and the Administrative Divisions in China
Carolyn Cartier, University of Technology, Sydney

PANEL 15 // City Room 3 // 6 July // 11:00 – 12:30

Individual Papers Panel - Development and Society in the Philippines II

Housing Provision for the Urban Poor: Decentralisation, Localisation, and Citizen Participation in the Philippines
Isidoro Malaque Iii, School of Architecture and Built Environment
Katharine Bartsch, The University of Adelaide
Peter Scriver, School of Architecture and Built Environment

The Middle Classes and Urban Transformation in Asia: A perspective from the Philippines
Michael Pinches, University of Western Australia

Crony Capitalism, Development, and Indigenous Resistance: The Bugkalot (Ilongot) and the Casecanan Dam in Northern Philippines
Shu-Yuan Yang, Academia Sinica

PANEL 16 // City Room 4 // 6 July // 11:00 – 12:30

Individual Papers Panel - Popular Art in East Asia II

Comics in Sight as a Mighty Sword in Mind: Huang Yao's Political Cartoons in 1930s-40
Peng-hui Wang, Academia Sinica

Art for the people and art by the people: The construction of popular culture in post-liberation North Korea
Benoit Berthelier, Yonsei University

Contemporary Chinese Art & Japan, 1989-1993
Olivier Krischer, Australian National University

Devouring Murakami Haruki: How Murakami expands the use of food as a literary device
Chikako Nihei, Yamaguchi University

PANEL 17 // Panorama Room 2 // 6 July // 11:00 – 12:30

Individual Papers Panel - US and the Asia Pacific I

Security Arrangements in East Asia
Gudrun Wacker, German Institute for International and Security Studies

China's rise and US-China rivalry in East Asia in the 21st century: its implications for regional stability
Yana Leksytina, Saint-Petersburg State University

US Rebalancing Strategy in the Indo-Pacific Region and India's Response: A Political Economy Perspective
Mohan Pillai, Pondicherry University

The U.S. - Chinese contradictions: challenges for Russian security in Asia-Pacific
Nikolai Fedorov, Saint-Petersburg State University

PANEL 18 // Panorama Room 3 // 6 July // 11:00 – 12:30

Security Challenges in the Asia Pacific

Convenor: **Merriden Varrall**, Lowy Institute for International Policy
 Chair: **Rear Admiral the Hon. Kevin Scarce AM**

Chinese conceptions of responsibility in the global arena
Merriden Varrall, Lowy Institute for International Policy

Domestic Political Uncertainty in Southeast Asia and Geopolitical Implications
Aaron Connelly, Lowy Institute for International Policy

Australia's Strategic Positioning in the Asia-Pacific
John Bruni, Sage International

PANEL 19 // Riverbank Room 2 // 6 July // 11:00 – 12:30

Individual Papers Panel - Nature Conservation, Environmentalism and Protection II

Payment for Environmental Services: Application to Hydropower Generation in the Cordillera Highlands of Northern Philippines
Consuelo Doble, University of the Philippines Baguio & **Alicia Follosco**, University of the Philippines Baguio

The Pros and Cons of Ambitious Target Setting in Climate Action Policy: The Case of the Indonesian Emission Reduction National Action Plan
Rifka Sibarani, University of Tasmania

The Influence of Environmental Contexts and Local Identity upon Wetland Community Center design
Piyakarn Teartisup, Mahidol University

Eco-cities, loss of Agriculture and displacement - Gaps in project planning and people's perception: Case study of Gamada Eco city project, Chandigarh India.
Sarbjeet Singh, Panjab University

PANEL 20 // Riverbank Room 3 // 6 July // 11:00 – 12:30

Gender and the Body in Strategies of (Social) Mobility and Migration

Convenor: **Michiel Baas**, Asia Research Institute
 Chair: **Michiel Baas**, Asia Research Institute

The New Indian Male: Strategies of Social Mobility among Fitness Trainers and Bodybuilder
Michiel Baas, Asia Research Institute

Decolonising Balinese Migrant Masculinities: 'One Love, One Struggle', Reggae and Postcolonial Struggle for Recognition
Ana Dragojlovic, University of Queensland

PANEL 21 // Riverbank Room 4 // 6 July // 11:00 – 17:00

Bringing Turkey into 'Asia' and 'Asia 'Studies' in Australia

Convenor: **Romit Dasgupta**, University of Western Australia/Middle East Technical University
 Chair: **Romit Dasgupta**, University of Western Australia/Middle East Technical University
 Sponsored by ASAA New Event Grant

From the Edges of "Asia": Ethnoscaping Japan & Turkey
Romit Dasgupta, University of Western Australia/Middle East Technical University

Middle Power and Its Limits: Japan and Turkey as Traditional and Emerging Middle Powers
Bahadır Pehlivan Türk, TOBB University/Middle East Technical University

Comparative Studies of the Foreign Policy Styles between Japan and Turkey
Kohei Imai, Meiji University/Japan Society for the Promotion of Sciences

Religious Minorities in Two Muslim-majority Societies in Asia: Turkey and Indonesia
Chang Yang Hoon, Singapore Management University

Being on the Margins: Lessons from Turkey and Australia's Interactions with Asia
Gürol Baba, Çanakkale Onsekiz Mart University/Middle East Technical University

Middle Power: A Comparison of South Korea and Turkey
Hatice Çelik, Middle East Technical University

Transnational Family Life across Continents: The Experiences of Turkish Migrants in Japan and Their Left-behind Families in Turkey
Esra Demirkol, University of Sussex

Bridging Identity: Central Asia in Turkish Historical Consciousness
Berkay Erkan, The University of Melbourne

PANEL 22 // Riverbank Room 5 // 6 July // 11:00 – 12:30

**From Hula in Fukushima to Konpira-san in Honolulu:
Cultural Interactions between Japan and Hawaii**

Convenor: **Hiromi Monobe**, Doshisha University
Chair: **Tomoe Moriya**, Hannan University

“The Layman was like a Spring Breeze”: Revisiting the Lectures of
D. T. Suzuki and Yanagi Soetsu in Post-War Hawai'i
Tomoe Moriya, Hannan University

**“The ‘Konpira-san’ in Hawai'i and the Japanese Fishing Culture
from the 1920s to the 1950s”**
Manako Ogawa, Ritsumeikan University

**Aloha from Japan's Hawaii: Localized Hawaiian Culture at the
Joban Hawaiian Center in Fukushima**
Hiromi Monobe, Doshisha University

**The Reproduced Aloha Culture in Japan: Where Has the “Local”
Gone?**
Hiromi Yoshida, Okayama University

PANEL 23 // Riverbank Room 6A // 6 July // 11:00 – 12:30

Individual Papers Panel - Urban Developments in Asia II

**Housing choice and class identification of urbanites in transitional
China**
Siliang Wang, Huazhong University of Science and Technology &
Shukui Tan, Huazhong University of Science and Technology

**Migration and food security in urban China in the context of
sustainable urbanization**
Lingling Liao, The University of Adelaide

**Is the Chinese construction industry moving towards
sustainability?-Examining the sustainability leader in the industry**
George Zillante, The University of Adelaide & **Veronica Soebarto**,
The University of Adelaide

PANEL 24 // Riverbank Room 6B // 6 July // 11:00 – 12:30

Individual Paper Panels - Heritage in Asia II

**Connecting the past: sculpture, style, hydraulics and political
power**
Marnie Feneley, University of Sydney

**Hidden heritage: The ethics of underwater archaeology in
Indonesia**
Natali Pearson, University of Sydney

**Heritage of Indian Semantics and word mechanism-a syncretic
approach**
Purnima Ghosh, Deshbandhu College for Girls

**Integrated approach for Protection and Management of Heritage
Sites in the Indian Context**
Lakshmi Priya Telikicherla, School of Planning and Architecture

PANEL 10 // Riverbank Room 8A // 6 July // 11:00 - 12:30
continued

PANEL 11 // Room L1B // 6 July // 11:00 - 12:30
continued

PANEL 25 // Room L2 // 6 July // 11:00 – 12:30

Japan and International Relations/Political-Economy II

Convenor: **Yoneyuki Sugita**, Osaka University
Chair: **Xiaohua Ma**, Osaka University of Education
Discussant: **Xiaohua Ma**, Osaka University of Education

**Okinawa under Early U.S. Occupation 1945~1953: Elementary
School English Education and its Environmental Factors**
Keiko Yonaha, Osaka University

**Reception and Transformation of Science and Technology:
Pharmaceutical Industry in Occupied Japan**
Akiko Sato, Osaka University

Origin of Yoshida Doctrine: Role of the United States
Yoneyuki Sugita, Osaka University

PANEL 26 // Room L3 // 6 July // 11:00 – 12:30

**Individual Papers Panel - Higher Education in Asia and
Australia: Challenges, Resources and Capacities II**

**Asia Pacific and Transnational Research Collaboration:
Knowledge, Innovation & Social, Economic impact?**
Ranjit Gajendra Nadarajah, University of Melbourne

**“The Arc of Possibility: Lessons from In-Country Study in
Indonesia”**
David Hill, Murdoch University

**Brain Circulation of Asian students in Australia and Japan:
Comparing their International Student Policy and Skilled Migration
Policy**
Yuriko Sato, Tokyo Institute of Technology

Reconceptualising Higher Education: Challenges in Australia
Greg McCarthy, University of Adelaide

LUNCH // Halls MN // 6 July // 12:30 - 13:30

PANEL 14 // City Room 1 // 6 July // 13:30 - 15:00
continued

PANEL 27 // City Room 3 // 6 July // 13:30 – 15:00

Individual Papers Panel - Development in Indonesia

**“Who Has Benefited from Development”- Indonesian Development
Plan and the Ordinary People's Quality of Life**
Yi Jia Peng, National Chi Nan University & **Mei-Hsien Lee**, National
Chi Nan University

**Building a Wealth of Resentment: Inequalities in the Aid and
Development Sector in Indonesia**
Anna Strempel, Monash University

**Apartment living in Indonesia: new orientations to work and
housing among Jakarta's middle class youth**
Suzanne Naafs, University of South Australia

**Model of Indonesian - Timor Leste Border Management by
Optimizing the Cross Border Post (CBP) in Belu Regency, Nusa
Tenggara Timur**
Iva Rachmawati, Pembangunan Nasional University

PANEL 28 // City Room 4 // 6 July // 13:30 – 15:00

Individual Papers Panel - Religious Encounters and Society in Asia

Indian Merchants and Hindu Temple Management: A Case Study of a Centenary History of the Keriya Sabha, ca. 1913- ca. 2014
Tetsuya Tanaka, National Museum of Ethnology

Industrialisation and ritual dynamics: Iron and the worship of goddess Durga in a former princely state in north-western Odisha / India
Uwe Skoda, Aarhus University

The Mammoth, Multi-faith Kumbh Mela: A Place of Practical Plurality amid Colossal Chaos
Kalpesh Bhatt, University of Toronto

Religious responses to Hong Kong's political uncertainty: Catholic and Buddhist engagements with politics in a globalized city
Mariske Westendorp, Macquarie University

PANEL 29 // Panorama Room 2 // 6 July // 13:30 – 15:00

Individual Paper Panels - US and the Asia Pacific II

Tsunami of Aid: Compassion, Delusion and Betrayal following Japan's 1923 Great Kanto Earthquake
J. Charles Schencking, University of Hong Kong

Performing Japan in the 'World of Tomorrow': Japanese-American Transactions at the 1939/40 New York World's Fair
William Peterson, Flinders University

US-Japan Collective Identity in the Aftermath of September 11 Terrorism
Hidekazu Sakai, Kansai Gaidai University

Community Building by Resettled Bhutanese Refugees in the U.S.: What we can learn about representation and political self-reliance
Giovanna Odessa Benson, University of Washington

PANEL 30 // Panorama Room 3 // 6 July // 13:30 – 15:00

Individual Papers Panel – West Asia

Opposing Interpretations of Kurdish Ethnicity and Nationalism as Revealed in Kurdish and Iraqi Narratives
Aram Rafaat, The University Utara Malaysia (UUM)

Iraq: From Centralization to Confederation
Sherko Kirmanj, University Utara Malaysia & **Shamsul Khan**, University of South Australia

State-Nation Dilemma and Kurdish Issue: Problem of Governance in West Asia
Ripu Singh, Babasaheb Bhimrao Ambedkar University

PANEL 31 // Riverbank Room 2 // 6 July // 13:30 – 15:00

Individual Paper Panels - Nature Conservation, Environmentalism and Protection III

Water Management Policies and Inequality: A Case Study in Minqin Oasis, Northwest China
Yan Tan, the University of Adelaide

Illegal, Unreported and Unregulated Fishing in Southeast Asia: Analysis of International and Regional Legal Framework
Ahmad Amri, Australian National Centre for Ocean Resources and Security (ANCORS)

Quality in Waste Management through Community Participation: A Case Study of Khonoma Green Village, Nagaland
Aienla Amer, Tezpur University & **Tridib Sarma**, Tezpur University

National park system and its impact on the peripheral area: from cases of India
Koichi Kimoto, Hiroshima Jogakuin University

PANEL 32 // Riverbank Room 3 // 6 July // 13:30 – 15:00

Roundtable - Promotion of Japanese language as soft power in Asia

Convenor: **Kayoko Hashimoto**, The University of Queensland
 Chair: **Kayoko Hashimoto**, The University of Queensland

Kaoru Kadowaki, Setsunau University
Rika Kusunoki, The University of Queensland
Kazuyuki Nomura, The Chinese University of Hong Kong

PANEL 21 // Riverbank Room 4 // 6 July // 13:30 - 15:00
 continued

PANEL 33 // Riverbank Room 5 // 6 July // 13:30 – 15:00

Migrants and Disaster Zones: Vulnerability, Human Security, Resilience and Giving

Convenor: **Maria Reinaruth Carlos**, Ryukoku University
 Chair: **Maria Reinaruth Carlos**, Ryukoku University

Environmental and human security dimensions of international migration in times of natural disasters
Aysun Uyar Makibayashi, Doshisha University

Sense of place and resilience of migrants: A case study of Filipino community activities and disaster recovery efforts in Tohoku
Maria Makabenta Ikeda, University of Hyogo

Sleepless in Christchurch: An analysis of the social and economic vulnerability of migrant communities in the wake of the Canterbury earthquakes
Arlene Garces-Ozanne, University of Otago

Who benefit from diaspora philanthropy? The case of overseas Filipinos' assistance to home communities affected by typhoon Haiyan (Yolanda) in the Philippines
Maria Reinaruth Carlos, Ryukoku University

PANEL 34 // Riverbank Room 6A // 6 July // 13:30 – 15:00

Individual Papers Panel - Urban Developments in Asia III

The Historic Quarter as Urban Heritage of Ternate City
Maulana Ibrahim, Khairun University

Building Baguio from Ground up - Constructing the Image of an American Mountain Resort, 1900-1941
Charita Delos Reyes, University of the Philippines Baguio

Sustainability on Urban India
Claudia Roselli, University of Florence

PANEL 35 // Riverbank Room 6B // 6 July // 13:30 – 15:00

Collect, Produce, Display, Know: The Archive in the Contemporary Art of South and Southeast Asia

Convenor: **Karin Zitzewitz**, Michigan State University
Chair: **Karin Zitzewitz**, Michigan State University
Sponsored by AAS, affiliated with the South Asia Council and Southeast Asia Council.

Unstable Documents, Disrupted Histories: The Archive Art of Naiza Khan and Naeem Mohaiemen

Karin Zitzewitz, Michigan State University

Contemporary Art in Singapore and the Question of the Archive

Kevin Chua, Texas Tech University

The Artist and the Archive: the Singapore Art Archive Project and the Institutions of Memory in Southeast Asia

Nora Taylor, School of the Art Institute of Chicago

The world as archive: Gulammohammed Sheikh's Mappa Mundi suite

Chaitanya Sambrani, Australian National University

PANEL 36 // Riverbank Room 8A // 6 July // 13:30 – 15:00

CSAA Individual Papers Panel - China's Security and International Relations

China's Shifting Behaviour in the South China Sea: A Defensive Realist Perspective

Klaus Radtjo, The University of Sydney

The People's Republic of China's policy towards its maritime claims: The nine-dash line and the straight baselines

Nelson Cainghog, University of the Philippines

Australia-China Defence Engagement: Building Trust with Differences?

Jian Zhang, University of New South Wales, UNSW CANBERRA at the Australian Defence Force Academy

China's 'New Security Concept' and the Shanghai Cooperation Organization: In Search of a New Paradigm for Regional Cooperation

Assel Bitabarova, Hokkaido University

PANEL 37 // Room L1B // 6 July // 13:30 – 15:00

Individual Papers Panel - Emergence of Civil Society in Japan I

Marathon strategy. Political participation, motherhood and happiness in Japan

Phoebe Holdgrün, German Institute for Japanese Studies Tokyo (DIJ)

Public Participation in Japan's Nuclear Energy Policy-Forming Process

Philip White, The University of Adelaide

Sartorial deviations: kimono cosplay and tourist geisha

Jenny Hall, Monash University

PANEL 38 // Room L2 // 6 July // 13:30 – 15:00

Japan and International Relations/Political-Economy III

Convenor: **Yoneyuki Sato**, Osaka University
Chair: **Purnendra Jain**, The University of Adelaide
Discussant: **Purnendra Jain**, The University of Adelaide

Struggles with the Postmodern Consumer in Japan: Toyota's Case

Kenichiro Tachibana, Tohoku Bunka Gakuen University

Medical Devices and Medical Industry in Japan

Etsuko Tsutsumi, Hokkai School of Commerce

An impact of American hegemony on Japan's automobile industry for Japan's economic advantage: 1925 to 1980s

Keiji Fujimura, Osaka University

PANEL 39 // Room L3 // 6 July // 13:30 – 15:00

Individual Paper Panels - Reassessing the Impact of the Cold War on Asia I

Where the Cold War Never Cools: The Continuing Power of Cold War Ideology in Contemporary Indonesian Politics and Culture

Stephen Miller, University of Tasmania

Sport, nationalism and regional modes of military masculinity: The South East Asia Peninsular Games, 1959-1975

Simon Creak, University of Melbourne

Philippine Reaction to the fall of the Republic of Vietnam: Insights from Philippine Newspapers

Augusto De Viana, University of Santo Tomas

AFTERNOON TEA // Halls MN // 6 July // 15:00 - 15:30

PANEL 40 // City Room 1 // 6 July // 15:30 – 17:00

CSAA Individual Papers Panel - Balancing Social and Economic Development in China

The Social Construction of China's Healthcare Entangled with the Economic and Healthcare Reforms

Woojong Moon, The University of Melbourne

Analysis of the Chinese Urban Skyscraper Construction Bubble

Conghui Cheng, Shanghai Jiaotong University & **Siliang Wang**, Huazhong University of Science and Technology

Competition regulation and independence in China

Wendy Ng, University of Adelaide

PANEL 41 // City Room 3 // 6 July // 15:30 – 17:00

Individual Papers Panel - Development in East and Southeast Asia

Village Relocation and Rural Community Development in Remote Rural China

Kai Zhang, the University of Sydney

Infrastructure, Tourism and Rural Development in Western China: Opportunity or Challenge Lessons from case studies in Guizhou and Tibet

Andreas Gruschke, Sichuan University & **Astrid Zimmermann**, Sichuan University

Visiting Their Ancestral Villages as Tourists: Changing Nature of Homeland for Papua New Guinean Chinese
Tetsu Ichikawa, Rikkyo University

PANEL 42 // Panorama Room 2 // 6 July // 15:30 – 17:00

Individual Paper Panels - US and the Asia Pacific III

The Possibilities and the Limitations of First-Lady Diplomacy: Imelda Marcos and the Nixon Administration
Dean Kotowski, Salisbury University

Building Bridges, Erecting Walls: Assessing two diplomats' impact on Singapore's tilt towards the United States
Daniel Chua, S. Rajaratnam School of International Studies

Australia's submarine project - Is there a hidden agenda amongst Australia, Japan and the US?
Masayo Goto

Historical ethnography and interculturality: philately's contribution to diplomatic relations between Mongolia and the USA
Anja Reid, Murdoch University

PANEL 21 // Riverbank Room 4 // 6 July // 15:30 – 17:00
 continued

PANEL 43 // Riverbank Room 6A // 6 July // 15:30 – 17:00

Individual Paper Panels - Cross-border Education

Family and Spatial Strategies of Families with Cross-Border Students
Anita Chan, The Hong Kong Institute of Education & **Lucille Ngan**, Hang Seng Management College

Ready for take-off: Preparing students for intercultural learning in Asia
Tracey Bretag, University of South Australia

PANEL 44 // Riverbank Room 6B // 6 July // 15:30 – 17:00

Individual Papers Panel - Heritage in Asia: Representing Identity and Diversity

Heritage Politics and post 1997 transition in Hong Kong
Yuk Wah Chan, City University of Hong Kong

International Relations and the Political Economy of the Silk Road: Transferring Knowledge through Metaphoric and Iconic Visuals
Chandrika De Alwis, University of the Sunshine Coast

Sukkot and Mid-Autumn Festivals in Kaifeng: conundrums at the crossroads of Sino-Judaic cultural identity
Moshe Bernstein, University of Western Australia

Protection of Cultural Heritage in India: Problem and Prospects
Bipin Thakur, National Museum Institute of History of Art, Conservation and Museology

PANEL 45 // Room L1B // 6 July // 15:30 – 17:00

Individual Papers Panel - Emergence of Civil Society in Japan II

Empowerment of Rural Women through Group Activities in Disaster Recovery and Rehabilitation - A Case Study in Yamaguchi and Iwate Prefectures, Japan
Kazuko Tatsumi, Fukuoka University

Across the Pacific: Japanese Feminists and Transnationalism in Time of War
Barbara Molony, Santa Clara University

PANEL 46 // Room L3 // 6 July // 15:30 – 17:00

Individual Papers Panel - Reassessing the Impact of the Cold War on Asia II

Theorizing Nehru's Foreign Policy: An International Society Perspective
Nabarun Roy, South Asian University

Breaking the Silenced Past: The 'Cleansing of Leftist Elements' in Indonesian Public Universities after the 1965 Coup
Abdul Wahid, Universitas Gadjah Mada

Whom to Blame, Why, and How: The Plaza Miranda Bombing, the Mendiola Massacre, and the Communist Party of the Philippines
Joel Ariate, University of the Philippines

PANEL 47 // Riverbank Room 5 // 6 July // 15:30 – 17:30

Confucius Institute: Then, Now and Tomorrow

Convenor: **Shen Chen**, The University of Newcastle
 Chair: **Mobo Gao**, University of Adelaide
 Discussant: **Jeffrey Gil**, Flinders University

The Northern Train on the Southern Track: Cultural Issues of the Confucius Institutes in Australian Universities
Shen Chen, The University of Newcastle

Two aspects of sustainability of the Confucius Institutes in the United States: Teacher education and integration with host institutions
Chuanren Ke, University of Iowa

The Confucius Institute Project: Contributions, Issues and Future Directions
Jeffrey Gil, Flinders University

06
0707
0708
0709
07

TUESDAY, 7 JULY 2015

PANEL 48 // City Room 1 // 7 July // 08:30 – 10:00**CSAA Keynote****A Civilizing Process: Speech Censorship in China from Wall to Firewall****Guobin Yang**, University of Pennsylvania**PANEL 49** // City Room 2 // 7 July // 08:30 – 10:00**SASAA Workshop - The State of Democracy**Chair: **Priya Chacko**, University of Adelaide**Democracy as Counterinsurgency****Nandini Sundar**, Delhi University**SASAA Keynote: The class element in the 2014 Indian election and the BJP's success with special reference to the Hindi belt****Christophe Jaffrelot**, CERI-Sciences Po/CNRS and King's India Institute – KCL**PANEL 50** // City Room 3 // 7 July // 08:30 – 10:00**Individual Papers Panel - Youth in Asia****Neighbourhood Characteristics and Youth Offending: Does the link exist in Singapore?****Ming Hwa Ting**, Ministry of Social and Family Development**Dreams and Un-dreams among Korean and Japanese Youth****Myungkoo Kang**, Seoul National University**Cross-cultural adaptation and the social networks of young Korean residents in Brisbane****Esther Lovely**, The University of Queensland**PANEL 51** // City Room 4 // 7 July // 08:30 – 10:00**Rethinking Encounters: Islam and the West I**Convenor: **Samer Akkach**, The University of Adelaide**Rethinking Eurocentricity: Islam and the West****Samer Akkach**, The University of Adelaide**Intellectual and Scientific Encounters****Nader El-Bizri**, The American University of Beirut**PANEL 52** // Panorama Room 1 // 7 July // 08:30 – 10:00**Individual Papers Panel - Afghanistan-Pakistan: A Disturbed Region****Violence against Women (VAW) In Azad Jammu; Kashmir (AJK)****Pakistan: Explorations in the Role of Police department****Tahmina Rashid**, University of Canberra & **Khalid Chauhan**, University of Canberra**Following the Sun-God: A Motif and Its Survival****Ann Norton**, Providence College**Between hammer and anvil: The Dutch forces in Uruzgan, Afghanistan, 2006-2010****Willem Vogelsang**, International Institute for Asian Studies**Civic Engagement: Pakistani Youth and Democracy****Rao Nadeem Alam**, Quaid-i-Azam University**PANEL 54** // Panorama Room 3 // 7 July // 08:30 – 10:00**Individual Papers Panel - Cambodian Issues****How Neo-patrimonial Politics Determines Success or Failure of Civil Society Organizations? Efforts in Cambodia****Sokphea Young**, the University of Melbourne**Intergenerational Trauma and Cambodian Youth: A person-centred study of transmission and resilience.****Kenneth Finis**, Macquarie University**PANEL 55** // Riverbank Room 1 // 7 July // 08:30 – 12:00**Roundtable - Emerging New Asian Order – China's Rise and Power Shift in the Asia-Pacific Region**Convenor: **Purnendra Jain**, The University of Adelaide & Chiharu Takenaka, Rikkyo UniversityChair: **Chiharu Takenaka**, Rikkyo University*Sponsored by Japan Foundation Asia Centre***Chiharu Takenaka**, Rikkyo University**Akio Takahara**, University of Tokyo**Kiichi Fujiwara**, University of Tokyo**Diana Wong**, National University of Malaysia**Ambeth Ocampo**, Ateneo de Manila University**Sreeram Chaulia**, OP Jindal global University**Pradeep Taneja**, The University of Melbourne**John Bruni**, Sage International**PANEL 56** // Riverbank Room 2 // 7 July // 08:30 – 10:00**Individual Paper Panels - Financial Regimes in Asia I****Relationship between Exchange Rate and Interest Rate in India - An Empirical Analysis****Shruti Shastri**, Banasthali University**The influence of economic conditions on the level of optimal diversification****Yung-Shun Tsai**, Asia University**Chien-Chih Lin**, Tamkang University**Hsiao-Yin Chen**, Kainan University**Japan and the gold trade during the gold standard era, 1872-1932****Simon Bytheway**, Nihon University**PANEL 57** // Riverbank Room 3 // 7 July // 08:30 – 12:00**Transpacific Studies in the Humanities: An Australasian View**Convenor: **Marlon James Sales**, Monash UniversityChair: **Anna Cristina Pertierra**, University of Western SydneyDiscussant: **Anna Cristina Pertierra**, University of Western Sydney**The Filipino as a translation: Some examples from Hispanic missionary texts****Marlon James Sales**, Monash University**Examining flows in the Sinulog Festival in Cebu, Philippines: An Island/ Performance Studies approach****Reagan Maiquez**, Monash University**Philippine cinema: mainstream, indie and everything in between****Michael Kho Lim**, Monash University

PANEL 58 // Riverbank Room 5 // 7 July // 08:30 – 10:00

Institutional Panel - Graduate Education and the Future of Indonesia

Convenor: **Idawati Yara**, Indonesian Academy of Sciences
 Chair: **Taufik Abdullah**, Indonesian Academy of Sciences
 Discussant: **Mayling Oey – Gardiner**, Indonesian Academy of Sciences
Sponsored by Indonesian Academy of Sciences (API)

Social Science Contributions to Indonesia's Transformation: Past, Present and Future
Taufik Abdullah, Indonesian Academy of Sciences

Moving on to Graduate the Education in Indonesia
Mayling Oey – Gardiner, Indonesian Academy of Sciences

Islamic Studies in the higher education in Indonesia: Challenge, impact and prospect for the world community
Muhammad Amin Abdullah, Indonesian Academy of Sciences & State Islamic University

PANEL 60 // Riverbank Room 6B // 7 July // 08:30 – 10:00

Smart Engagement with Asia: Leveraging Language, Research and Culture - A Conversation

Convenor: **Ian Ang**, University of Western Sydney

Ian Ang, University of Western Sydney
Kent Anderson, The University of Western Australia
Krishna Sen, The University of Western Australia
Mark Wainwright, The University of New South Wales

PANEL 61 // Riverbank Room 8A // 7 July // 08:30 – 10:00

MASSA Keynote

Chair: **Lily Zubaidah Rahim**, The University of Sydney

Singapore at 50: History wars over the national narrative
Michael Barr, Flinders University

PANEL 62 // Room L1B // 7 July // 08:30 – 10:00

Social Inequality and conflict in an era of economic recession and declining birthrate I

Convenor: **Satoshi Miwa**, Miyagi Gakuin Women's University
 Chair: **Satoshi Miwa**, Miyagi Gakuin Women's University
 Discussant: **Kenji Ishida**, University of Tokyo

Two-way frustration in marital satisfaction among Japanese couples
Satoshi Miwa, Miyagi Gakuin Women's University & **Natsuhito Tomabechi**, Japan Society for the Promotion of Science

Quantitative Analysis about the Relationship between Work Life Balance and Child Birth in Japan
Akane Tanaka, Tohoku University

The Effect of Age Spacing and Birth Order on Educational Attainment in Japan
Natsuhito Tomabechi, Japan Society for the Promotion of Science

Family Structure and Academic Achievement in Japan: A Comparative Analysis of Educational Systems
Tomohiro Saito, Tohoku University

PANEL 63 // Room L2 // 7 July // 08:30 – 10:00

Tibetan Buddhist culture: historical aspects I

Convenor: **Alexander McKay**, Australian National University
 Chair: **Geoffrey Samuel**, University of Cardiff
 Discussant: **Geoffrey Samuel**, University of Cardiff

Bon, the Naxi Dongba Religion, and the Conquests of the Sino-Tibetan Imperial Frontier
Cristine Mathieu, Australian National University

The Construction of a Bon Kailas
Alexander McKay, Australian National University

bad kan smug po and melancholia: culture clash of humoral systems - The fourfold collection ('bum bzhi), the fourfold tantra (rgyud bzhi) , and the moon king (zla ba'i rgyal po)
Henk Blezer, Leiden University

PANEL 64 // Room L3 // 7 July // 08:30 – 10:00

Individual Papers Panel - Colonial Knowledge & Power: Asian Legacies I
Archaeology of Reducción and (Re-)Settlement Narratives Among Recollect Missions in Upper Pampanga, Central Luzon, Philippines, 1712-1898
Lino Dizon, Tarlac State University

The pacification method of the Spanish Dominican Friars through lexicographical writings in the Philippines.
Abigail Pagalilauan, University of Santo Tomas

Domestic service and colonial photography in Southeast Asia, 1880s-1930s
Claire Lowrie, University of Wollongong

MORNING TEA // Halls MN // 7 July // 10:00 – 10:30

PANEL 65 // City Room 1 // 7 July // 10:30 – 12:00

CSAA - Digitizing China

Convenor: **Michael Keane**, Curtin University

Digital China: anticipating a new world order
Michael Keane, Curtin University

Shanzhai phenomenon in China: The disparity between IPR legislation and enforcement
Ming Cheung, The University of Adelaide

PANEL 66 // City Room 2 // 7 July // 10:30 – 12:00

SASAA Workshop - Political Economy and Public Policy

Chair: **Marika Vicziany**, Monash University

"Big steps...or baby steps? How ambitious is Narendra Modi's reform agenda?"
Peter Mayer, University of Adelaide

Governing Capitalist Transition: The Pathology of Contemporary Labor Markets in India
Anthony D'Costa, The University of Melbourne

Make in India and the industrial relations agenda of the Modi Government
Michael Gillan, University of Western Australia

Modi, Maximum Governance and the Media
Scott Fitzgerald, Curtin University

PANEL 67 // City Room 3 // 7 July // 10:30 – 12:00

Individual Papers Panel - The Development of ASEAN: Between Integration and Conflict

Institutional Response towards ASEAN Regional Integration: A Look into the state of ASEAN Studies among Philippine HEIs
Pilar Preciousa Berse, Ateneo de Manila University

In the light of Asean Economic Community: The protection of mining resources in Indonesia, Decentralization system and the Role
Indria Wahyuni, Universitas Airlangga

Regional Cooperation for Sustainable Development: Understanding the Prospects and Challenges in Asia
Tapan Sarker, Griffith University

PANEL 51 // City Room 4 // 7 July // 10:30 – 12:00

Rethinking Encounters: Islam and the West II

Convenor: **Samer Akkach**, The University of Adelaide
Discussant: **Samer Akkach**, The University of Adelaide

From Murree to Marree: Tracing/Mapping an Enigmatic Cultural Landscape
Peter Scriver, The University of Adelaide & **Katharine Bartsch**, The University of Adelaide

Shadows of Afghan Architecture in Hergott Springs
Philip Jones, South Australian Museum

Encounters: the Political and the Ethical
Chloe Gill-Khan, The University of South Australia

PANEL 68 // Panorama Room 1 // 7 July // 10:30 – 12:00

Individual Papers Panel - Sri Lankan Issues

Targeting Lanka: Playing Ball with Tamil Extremism: 2008-14
Michael Roberts, University of Adelaide

Tales of two rural development movements: Saemaul in South Korea and Sarvodaya Shramadana in Sri Lanka
Junggho Suh, The University of Adelaide

Systemic intervention for successful grading criteria for the standardization of voluntary children's homes in Sri Lanka: Implementation of a Re-integration Evaluation System (RES)
Eshantha Ariyadasa, Flinders University of South Australia

PANEL 69 // Panorama Room 2 // 7 July // 10:30 – 12:00

Individual Papers Panel - China and the World I

The Japan Group and the Formation of Beijing's Japan Policy (1949-1972).
Casper Wits, Doshisha University

Chinese Foreign Policy Norms: Implications for Stability in Northeast Asia.
Christopher Robichaud, Ritsumeikan Asia Pacific University

Politics of Northeast Asian financial aid for New Silk Route projects: currency for natural resources or power resource of neopatrimonialist elites in Central Asia?
Nikolay Murashkin, University of Cambridge/Cambridge Central Asia Forum

Beijing's Changing Policies towards Hong Kong and the Rise of Hong Kong's 'Indigenous Consciousness'
Yiu-chung Wong, Lingnan University

PANEL 70 // Panorama Room 3 // 7 July // 10:30 – 14:30

The Greater Mekong Subregion (GMS) in its 3rd decade: impacts, spill overs & achievements

Convenor: **Timotheus Krahl**, Monash University Malaysia
Chair: **Timotheus Krahl**, Monash University Malaysia
Discussant: **Alan Chong**, Nanyang Technological University

Nationalism, a negative or positive effect for the GMS?
Li Erping, Kunming University of Science and Technology

Human Security as Alliance Security: China's Strategy of Invasive Interdependence in the Greater Mekong Subregion
Alan Chong, Nanyang Technological University

Greater Mekong Subregion (GMS) cooperation on trade effect of Yunnan-GMS: Empirical Study of Gravity Mode
Bin Xiong, Kunming University of Science and Technology

The promotion of save labor migration in the Greater Mekong Subregion (GMS): the interplay of the GMS agenda, international organizations, domestic governments and the greater regional agenda
Timotheus Krahl, Monash University Malaysia

Environmental cooperation, energy and the hydropower boom in the Greater Mekong Subregion: normative cohesion or fragmentation?
Oliver Hensengerth, Northumbria University

PANEL 55 // Riverbank Room 1 // 7 July // 10:30 – 12:00 continued

PANEL 71 // Riverbank Room 2 // 7 July // 10:30 – 12:00

Educating for Environmental Sustainability in Asia

Convenor: **Lyn Parker**, University of Western Australia
Chair: **Graeme Macrae**, Massey University
Discussant: **Graeme Macrae**, Massey University

Environmental Education and the Responsible Environmentalist Citizen in Indonesia
Lyn Parker, University of Western Australia

Forced volunteerism and opportunism: Contrasting approaches to Environmental Education in two Indonesian Cities
Kelsie Prabawa-Sear, University of Western Australia

PANEL 57 // Riverbank Room 3 // 7 July // 10:30 – 12:00 continued

PANEL 72 // Riverbank Room 5 // 7 July // 10:30 – 12:00

Individual Papers Panel - Primary and Vocational Education in Asia I

Vetting the Vocational Education Sector
Surjeet Dhanji, The University of Melbourne & **Ben Sethia**, RMIT

Learning Nation and Nationalism: A Longitudinal Examination of Primary School Moral Education Texts in China

David Schak, Griffith

Early Childhood Teachers: Professional ethics and practice in Hong Kong

Gail Yuen, Hong Kong Institute of Education

PANEL 73 // Riverbank Room 6B // 7 July // 10:30 – 12:00

Institutional Panel - The 'Small Heritages': civil society and heritage-making

Convenor: **Min-Chin Chiang**, Taipei National University of the Arts
Chair: **Ming-Jiun Lee**, Ministry of Culture

Community Participation in Cultural Heritage Conservation: A Case Study of an Indigenous Rice Paddy Cultural Landscape in Taiwan
Kuang-Chung Lee, National Dong-Hwa University

From Heritage Preservation to Inner City Regeneration: The case of Bangka, Taipei

Li-Ling Huang, National Taiwan University

Craft Heritage and Education: An Alternative Ethnic Education Model of Taiwanese Atayal Tribe

Wan-Lee Chen, Taipei National University of the Arts

Crafting Community Development

Min-Chin Chiang, Taipei National University of the Arts

PANEL 74 // Riverbank Room 8A // 7 July // 10:30 – 12:00

MASSA Keynote and Flinders Asia Lecture

Chair: **Michael Barr**, Flinders University
Sponsored by Flinders University, Centre for United States and Asia Policy Studies - CUSAPS

Malaysian lawyers and the struggle for a better Malaysia

Amanda Whiting, Melbourne Law School

PANEL 75 // Room L1B // 7 July // 10:30 – 12:00

Social Inequality and conflict in an era of economic recession and declining birthrate II

Convenor: **Satoshi Miwa**, Miyagi Gakuin Women's University
Chair: **Kenji Ishida**, University of Tokyo
Discussant: **Yusuke Hayashi**, Musashi University

Kenji Ishida, University of Tokyo
Minami Shimosegawa, Tohoku University
Saki Kudo, Tohoku University
Shin Arita, University of Tokyo

PANEL 76 // Room L2 // 7 July // 10:30 – 12:00

Tibetan Buddhist culture: historical aspects II

Convenor: **John Powers**, Australian National University
Chair: **John Powers**, Australian National University
Discussant: **John Powers**, Australian National University

On the category of 'dragons': dependent-causation (rten 'brel) and human-nonhuman relations in a nomadic region of Minyag Kham
Gillian Tan, Alfred Deakin University

The Emperor, the Yogi and the Activist: A Preliminary Examination of how the Environment has been Recycled in Tibetan Poetry

Ruth Gamble, Ludwig Maximilians University

Mothers and Daughters — interrogating cultural concepts of femininity in Tibetan women's life narratives

Isabella Ofner, Monash University

Credibility of the Cakravartin Theory in Qubilai—'Phags pa Relationship

Tenzin Ringpapontsang, Australian National University

Emptying the seeds of their content: Longchenpa's methods and modern psychology

Gidi Ifergan, Monash University

PANEL 77 // Room L3 // 7 July // 10:30 – 12:00

Individual Papers Panel - Colonial Knowledge & Power: Asian Legacies II

Lord Reid and the framing of the Malayan constitution, 1956-1957

Joseph Fernando, University of Malaya

Malayness under multilingual controversies in British Malaya during the 1930s

Yuji Tsuboi, Tokyo University of Foreign Studies

LUNCH // Halls MN // 7 July // 12:30 – 13:30

PANEL 78 // City Room 1 // 7 July // 13:00 – 14:30

CSAA Individual Papers Panel - Social Media, the Internet and Activism in China

Activism2.0: Young Chinese Feminists Theorise on the Internet

Bin Wang, The University of Sydney

The Use of Chinese Social Media by Foreign Embassies: Information vs. Influence

Ying Jiang, The University of Adelaide

Rejecting formalism: Chinese youth and the pursuit of meaningful volunteering

Anthony Spires, The Chinese University of Hong Kong

PANEL 79 // City Room 2 // 7 July // 13:00 – 14:30

SASAA Workshop - The Politics of Social Policy

Chair: **Peter Mayer**, University of Adelaide

The Challenge of Delivering Social Protection in India: What is happening to the Rights Based Employment Guarantee Scheme under the Bharatiya Janata Party (BJP) Government?

Salim Lakha, The University of Melbourne

What do 'Smart Cities' mean for Urban India's Animals? Case for Citizenship, Inclusivity and Participation for Street Dogs in a Smart City

Yamini Narayanan, Deakin University

"Swachh Bharat, Swachh Vidyalaya": The place of schooling and sanitation in Narendra Modi's vision for India

Nisha Thapliyal, University of Newcastle

Social policy under the UPA and the NDA: Emerging notions of market

Priya Chacko, University of Adelaide

06
0707
0708
0709
07**PANEL 80** // City Room 3 // 7 July // 13:00 – 14:30**Individual Papers Panel - Economic Development in India & Bangladesh****Rejuvenating Manufacturing Sector in India: Challenges and Way Forward**
Siddharth Shastri, Banasthali University**Engendering Dispossession: Land, labour and livelihoods of the Miyana in Gujarat**
Bina Fernandez, University of Melbourne**Changing Development Trajectories of Bangladesh**
Rita Afsar, Center for Muslim States and Societies (CMSS)**Beyond deaths: dealing with livelihood destruction in Bangladesh and preparing for climate change**
Terry Cannon, Institute of Development Studies**PANEL 51** // City Room 4 // 7 July // 13:00 – 14:30**Rethinking Encounters: Islam and the West III**Convenor: **Samer Akkach**, The University of Adelaide
Discussant: **Peter Scriver**, The University of Adelaide**Entangled Modernities and Spatial Encounters in 17th-century Malacca**
Julie Nichols, The University of South Australia**Between Contact and Spectacle: Considering Encounter within Entangled Geographies**
Julian Worrall, The University of Adelaide**PANEL 81** // Riverbank Room 1 // 7 July // 13:00 – 16:15**Roundtable - Seeking Our Commons in Asia: Visionary Collaboration of the Asia Leadership Fellow Program Over Two Decades**Convenor: **Koji Sato**, The Japan Foundation
Chair: **Diana Wong**, National University of Malaysia & **Chiharu Takenaka**, Rikkyo University
*Sponsored by Japan Foundation Asia Centre and International House of Japan***Ambeth Ocampo**, Ateneo de Manila University
Katsuji Imata, CSO Network Japan
Urvashi Bhutalia, Zubaan
Diana Wong, National University of Malaysia
Chiharu Takenaka, Rikkyo University
Marco Kusumawijaya, Rujak Center for Urban Studies
Kong Rithdee, The Bangkok Post**PANEL 82** // Panorama Room 2 // 7 July // 13:00 – 14:30**Individual Paper Panels - China and the World II****Nationalists or Internationalists? China's International Relations Experts Debate the Future**
Roger Irvine, University of Adelaide**Understanding Chinese Exceptionalism: China's Rise, Its Goodness, and Greatness**
Benjamin Ho, S. Rajaratnam School of International Studies**A socialising identity: norms, role conception and role performance of China in international security issues**
Susanne Kamerling, University of Groningen**Branding an Imagined Nation in South Korean Unification Discourses**
Sarah Son, Korea University**PANEL 70** // Panorama Room 3 // 7 July // 13:00 – 14:30
continued**PANEL 83** // Riverbank Room 2 // 7 July // 13:00 – 14:30**Reflecting of Life (inochi & ikiru koto) in Post-Industrial Post-3.11 Japan**Convenor: **Shoko Yoneyama**, University of Adelaide
Chair: **Shoko Yoneyama**, University of Adelaide**Shoko Yoneyama**, University of Adelaide
Rie Shimizu, University of Adelaide
Maki Hammond, University of Adelaide**PANEL 84** // Riverbank Room 3 // 7 July // 13:00 – 16:15**Between the Performing Arts and Religious Practices: Cases from South Asia in the Age of Globalization**Convenor: **Kodai Konishi**, Tokyo University of Foreign Studies
Chair: **Tatsuya Yamamoto**, Kyoto University**Indian dance as ethnic symbol, national unity and commodity in Malaysia**
Mayuri Koga, Keio University**Consumption or Religious Faith?: How Middle-Class Create the Cultural Value in Western India**
Reiko Iida, Kyoto University**Religion and Theatre Activities among Indian Migrant Workers in Kuwait: The Case of Goan Christians**
Kyoko Matsukawa, Konan University**Selling Healing: A Case Study of Tibetan Chanting CD Production in Kathmandu**
Tatsuya Yamamoto, Kyoto University**PANEL 85** // Riverbank Room 4 // 7 July // 13:00 – 14:30**The evolving dynamics of the Southeast Asian maritime domain: where to now?**Convenor: **Martin Griffiths**, Flinders University of SA
Chair: **Martin Griffiths**, Flinders University of SA
*Sponsored by Centre for United States and Asia Policy Studies (CUSAPS)***China's Building Boom in the South China Sea: Serious Military Provocation or the 'Art of Political Warfare'?**
Michael Sullivan, Flinders University of SA**The Issue of Maritime Security in Southeast Asia: an Indonesian Perspective**
Philips Vermonte, Centre for Strategic and International Studies (CSIS)**Prospects for Maritime Cooperation in Southeast Asia**
Emily Bienvenue, Flinders University of SA

The evolving dynamics of the Southeast Asian maritime domain: where to now?

Lee Corder, The University of Adelaide

PANEL 86 // Riverbank Room 5 // 7 July // 13:00 – 14:30

Individual Papers Panel - Primary and Vocational Education in Asia II

Expansion and Control: Islamic Basic Education in Thailand under the Multicultural Circumstances

Hisashi Ogawa, Osaka University

Educating Indians: home and away perspectives

Anand Kulkarni, RMIT & **Surjeet Dhanji**, RMIT

PANEL 87 // Riverbank Room 6A // 7 July // 13:00 – 14:30

Asian Cities: Colonial to Global I: Networks and Identity

Convenor: **Gregory Bracken**, International Institute for Asian Studies

Chair: **Gregory Bracken**, International Institute for Asian Studies

Asian Cities: Colonial to Global

Gregory Bracken, International Institute for Asian Studies

Old Networks with New Users: Mapping Global Mobility between Dongguan and Hong Kong

Max Hirsh, University of Hong Kong

Honkon Nippō and Hong Kong-Japan Relations: Re-examining the Geopolitical Position of Colonial Hong Kong in East Asia before the End of World War II

Wai Shing Lee, Lingnan Institute of Further Education

Urban Art Images and the Concerns of Mainlandization in Hong Kong

Minna Valjakka, University of Helsinki

PANEL 88 // Riverbank Room 6B // 7 July // 13:00 – 14:30

Mediating conversations: Culturally valued textiles across Japan and India

Convenor: **Ayami Nakatani**, Okayama University

Chair: **Aarti Kawlra**, Nehru Memorial Museum and Library

From a viable industry to protected heritage: The fate of Nishijin silk weaving in Kyoto, Japan

Okpyo Moon, Academy of Korean Studies

Engaged mediation by the Japanese women in traditional cloth production

Ayami Nakatani, Okayama University

Cloth as eternal / transformative commodity

Takeshi Matsui, University of Tokyo

PANEL 89 // Riverbank Room 8A // 7 July 13:00 – 14:30

MASSA Individual Papers Panel - People and Identities, Past and Present

Chair: **Terence Lee**, Murdoch University

Seeking Space: Envisioning Munsyi Abdullah's Intellectual Emergence

Kelvin Lawrence, National University of Singapore

I am more Chinese than you: the separate virtual publics of locals and migrants in Singapore

Sylvia Ang, The University of Melbourne

Singapore 'Cmio' Multiculturalism: Contesting 'Neutral' Spaces

Rizwana Abdul Azeez, Archipelago Consultancy

PANEL 90 // Room L1B // 7 July // 13:00 – 14:30

Institutional Panel – Asian Jewish Encounters I: India

Convenor: **Myer Samra**, University of Sydney

Chair: **Maisie Meyer**, London School of Jewish Studies

Sponsored by Australian Association for Jewish Studies

The Bene Israel Migrations: Transformation of Indian and Jewish Identity in the USA

Joan Roland, Pace University

The Experience of Benei Menashe Settlers in Israel

Myer Samra, University of Sydney

Roving Ambassador: Isi Leibler and India's Full Recognition of Israel, 1992

Suzanne Rutland, University of Sydney & Zehavit Gross

PANEL 91 // Room L2 // 7 July // 13:00 – 14:30

Tibetan Buddhist culture: historical aspects III

Convenor: **Alexander McKay**, Australian National University

Chair: **Alexander McKay**, Australian National University

Publishing the 'esoteric' East: socio-linguistic mechanisms in the Western esoteric superimposition on the Indo-Tibetan religious traditions and beliefs.

Giovanni Arca, Monash University

The Chinese State and Tibetan Buddhism

John Powers, Australian National University

Cries of Fire: contesting Tibet from the diaspora

Julie Fletcher, Victoria University

Embodied colour in the Bhutanese textile aesthetic

Alathea Vavasour, ANU

PANEL 92 // Room L3 // 7 July // 13:00 – 14:30

Individual Papers Panel - Colonial Knowledge & Power: Asian Legacies III

Japanese Majolica Tiles and National Aestheticism in Late Colonial Asia

Aki Toyoyama, National Museum of Ethnology

Colonial surveillance, passport, and nationality: regulating entry and free movement of the Japanese in the Dutch East Indies, 1899-1918

Makoto Yoshida, Fukuoka Women's University

Surprising encounters: Asia and colonial Tasmania

Kaz Ross, University of Tasmania

The Self across Civilizations: The Colonial Legacy in Psychoanalysis

Jay Roland, National Psychological Association for Psychoanalysis

06
07

07
07

08
07

09
07

SHORT BREAK

// 7 July // 14:30 – 14:45

PANEL 93

// City Room 1 // 7 July // 14:45 – 16:15

CSAA - Media and the Environment in China

Convenor: **Ying Qian**, College of Asia and the Pacific, ANU
Chair: **Wanning Sun**, University of Technology Sydney

Mediatizing Smog and Other Crises in China: Fresh Imperatives and New Tactics in Political Communication
Wanning Sun, University of Technology Sydney

Scientization of Media and Its Impact on Environmental NGOs in China
Guobin Yang, University of Pennsylvania

Village Eyes: Grassroots Filmmaking, Environmental Activism, and Eco-media in China
Ying Qian, College of Asia and the Pacific, ANU

Tasting Wine, Tasting Environment: Media Education of Foreign Wine in China
Jinghong Zhang, College of Asia and the Pacific, ANU

PANEL 94

// City Room 2 // 7 July // 14:45 – 16:15

SASAA Workshop - Identity, History and Foreign Policy

Chair: **Alexander Davis**, University of Adelaide

History wars in Modi's India
Sekhar Bandyopadhyay, Victoria University of Wellington

Democracy as Rumor: Media, Religion and the 2014 Indian Elections
Irfan Ahmad, Australian Catholic University

One year of the BJP in India - *Acche Din* for Indo-Pak relations?
Stuti Bhatnagar, University of Adelaide

India's Public Diplomacy and the Use of Social Media under the Modi Government
Monik Barthwal-Datta, University of New South Wales

Foreign Policy and Hindutva in the 2014 Indian Elections -The New Impact of Culture and Identity on the Formulation and Practice of India's Foreign Policy
Arndt Michael, Department of Political Science

PANEL 95

// City Room 3 // 7 July // 14:45 – 16:15

Resilience: A perspective toward contemporary Asian societies

Convenor: **Kageaki Kajiwara**, Kokushikan University
Chair: **Kageaki Kajiwara**, Kokushikan University

"Is stiffness effective for disaster 'prevention'? – A note on discourse on 2011 Disaster in Eastern Japan
Kageaki Kajiwara, Kokushikan University

"Redrawing the boundaries of the nation: Korean Chinese migrants in South Korea"
Joowon Yuk, National University of Singapore

"Emerging Hate Speech Phenomena in today's Tokyo: Resilience of Nationalism, or a Sign of Madness?"
Masaki Tosa, Kokushikan University

"Votive Paper in Hanoi: an Object on the Border between China and Vietnam"

Satohiro Serizawa, Nara University

"Aged women and religious activities- a case study of northern Vietnam"

Mariko Ito, Kyoto University of Foreign Studies

PANEL 51

// City Room 4 // 7 July // 14:45 – 16:45

Rethinking Encounters: Islam and the West IV

Convenor: **Samer Akkach**, The University of Adelaide
Discussant: **Nader El-Bizri**, The American University of Beirut

Book Launch - Damascene Diaries: A Reading of the Cultural History of Ottoman Damascus in the Eighteenth Century (Beirut: Bissan, 2015)

Samer Akkach, The University of Adelaide

PANEL 96

// Panorama Room 1 // 7 July // 14:45 – 16:15

Women's economic empowerment in Southeast Asia: tensions and challenges

Convenor: **Kelly Gerard**, University of Western Australia
Chair: **Stefan Rother**, Freiburg Institute for Advanced Studies (FRIAS)

ASEAN Economic Integration and Mainstreaming Gender in Economic Policy: An Insight into the Reformed ASEAN
Kelly Gerard, University of Western Australia

Gender Responsive Budgeting in West Timor: A Feminist Political Economy Approach
Melissa Johnston, Murdoch University

Poverty Reduction Programs and Women's Empowerment in Post-Authoritarian Indonesia
Darmiyanti Muchtar, Murdoch University

PANEL 97

// Panorama Room 2 // 7 July // 14:45 – 16:15

Individual Papers Panel - China and the World III

The Mexico-Australia-China Triangle: Model of Cooperation in a Globalized Asia Pacific
Ulises Granados, Instituto Tecnológico Autónomo de México ITAM

How do different conceptions of the state impact the effectiveness of Chinese foreign aid in Africa? Evidence from Madagascar
Cornelia Tremann, SOAS & **Merriden Varrall**, SOAS

The Tiger's Soft Underbelly: Revisiting the Developmental State and the Limits of a Strategy
Adewale Aderemi, Lagos State University

The east is red: the communist party of Australia (marxist-leninist) and the changing discourses of Maoism
XiaoXiao Xie, The University of Adelaide

PANEL 98 // Panorama Room 3 // 7 July // 14:45 – 16:15

Individual Papers Panel - Power Struggles and Struggling for Power in the Philippines I

The Burden of Manila's Peace and Development Discourses on Mendiola's Activist Past
Emerald Flaviano, University of the Philippines Third World Studies Center

A Farewell to Arms - Reconfiguring the Bangsamoro Sub-state in the Philippine Republic
Charles Donnelly, Monash University

PANEL 81 // Riverbank Room 1 // 7 July // 14:45 – 16:15
 continued

PANEL 99 // Riverbank Room 2 // 7 July // 14:45 – 16:15

Migration and Personhood in Asia

Convenor: **Lan Anh Hoang**, The University of Melbourne
 Chair: **Lan Anh Hoang**, The University of Melbourne
 Discussant: **Cheryll Alipio**, The University of Queensland

Embodying development: capitalist mobile subjects in the Philippines
Cheryll Alipio, The University of Queensland

Care, motherhood and femininity: Vietnamese women in Taiwan and moral dilemmas of transnational migration
Lan Anh Hoang, The University of Melbourne

Un-respectable and un-Chinese: the marginalization of migrant Chinese women in Singapore
Sylvia Ang, The University of Melbourne

Multiple Migrations and Belongings in Asia
Nana Oishi, The University of Melbourne

PANEL 84 // Riverbank Room 3 // 7 July // 14:45 – 16:15
 continued

PANEL 100 // Riverbank Room 5 // 7 July // 14:45 – 16:15

Individual Papers Panel - Second Language Learning: Methods and Strategies I

Developing a Tandem Language Learning (TLL) Scheme for English as a Second Language (ESL) and Chinese as a Foreign Language (CFL) Students: Prospects, Challenges and Progress
Han Lin, Flinders University & **Gwendolyn Campbell**, Flinders University

The Retention of Year 11/12 Chinese in Australian Schools: A Relevance Theory Perspective
Grace Zhang, Curtin University & **Qian Gong**, Curtin University

Writing development of second language learners of Japanese (tertiary level) in Australia
Yuka Kikuchi, The University of Melbourne

PANEL 101 // Riverbank Room 6A // 7 July // 14:45 – 18:15

Asian Cities: Colonial to Global II: Urban Heritage

Convenor: **Gregory Bracken**, International Institute for Asian Studies
 Chair: **Gregory Bracken**, International Institute for Asian Studies

Heritage in Times of Rapid Transformation: A Tale of Two Cities – Yangon and Hanoi
William Logan, Deakin University

The Vernacular and the Spectacular: Urban Identity and Architectural Heritage in Southeast Asian Cities
Rita Padawangi, National University of Singapore

Gambling, City, Nation: Popular Illegality and Nation-Building in Singapore, 1960s-80s
Kahwee Lee, National University of Singapore

Artifice and Authenticity: Postcolonial Urbanism in Macau
Thomas Daniell, University of St Joseph

Small-scale, Bottom-up: Cosmopolitan Linkages Re-Globalizing Shanghai's City Centre
Ying Zhou, ETH Zurich

PANEL 102 // Riverbank Room 6B // 7 July // 14:45 – 16:15

Mediating conversations: Culturally valued textiles across Japan and India

Convenor: **Ayami Nakatani**, Okayama University
 Chair: **Ayami Nakatani**, Okayama University

Japanese Fashion Markets and "Indian Cloth" — Continuity of Tradition across Borders
Seiko Sugimoto, Kyoto Bunkyo University

Emerging Craft Community in the Globalized World
Miwa Kanetani, National Museum of Ethnology

Craft Conversations: India-Japan and the Making of an Asian Modern Textile Aesthetic
Arti Kawlra, Nehru Memorial Museum and Library

PANEL 103 // Riverbank Room 8A // 7 July // 14:45 – 16:15

MASSA Individual Papers Panel - Politics, Internal and External

Chair: **Amrita Malhi**, University of South Australia

Restoring Malaysia's Secular Constitutional Foundations: Averting the Deepening Slide towards Islamic Fundamentalism and Authoritarian Governance
Lily Zubaidah Rahim, The University of Sydney

The role of contemporary social movements in Malaysia's changing political landscape
Anantha Raman Govindasamy, Universiti Malaysia Sabah

Singapore-Malaysia Relations under ASEAN Functional Cooperation Framework: Retrospect and Prospect
Eago Yang Kai, City University of Hong Kong

Gender, Religion and Malayness: Islamisation as Hypermasculinisation
Dahlia Martin, Flinders University

06
07

07
07

08
07

09
07

PANEL 104

// Room L1B // 7 July // 14:45 – 16:15

Institutional Panel – Asian Jewish Encounters II : The Far East

Convenor: **Myer Samra**, University of Sydney
Chair: **Jonathan Goldstein**, University of West Georgia
Sponsored by Australian Association for Jewish Studies

The Kaifeng Jewish Community and Sinofication **Spencer Kassimir**

Applying Montessori Principles in China: the impact of being a situational minority on a particularistic heritage school
Suzanne Rutland, University of Sydney & **Zehvair Gross**, Bar Ilan University

The Origin's of 'Christian Zionism' in Japan: A Tribute to Jewish Cultural Heritage in East Asia
Yakov Zinberg, Kokushikan University

PANEL 105

// Room L2 // 7 July 14:45 – 16:15

Individual Papers Panel - Korean Internal Politics

Land Reform as an Origin of the Developmental State in South Korea: A Re-examination of the Park Chung-hee Myth
Jong-sung You, Australian National University

Gender Politics: Unexpected Turn of the Sewol Ferry Tragedy and Korea-Japan Relations
Mikyong Kim, Hiroshima City University

Corruption beneath the disaster at sea: Sinking of Seweol Ferry in South Korea
Youn Min Park, Australian National University & **Jong-sung You**, Australian National University

PANEL 106

// Room L3 // 7 July // 14:45 – 16:15

Individual Papers Panel - The Spread of Modernity in Asia I

Framing Conceptualisms from Southeast Asia
Isabel Ching, University of Heidelberg

To Drink or Not to Drink: Alcohol Debates in Prewar Japan
Astghik Hovhannisyan, Hitotsubashi University

Give a girl the right shoes, and she can conquer the world
Marianne Hulbosch, The University of Sydney

AFTERNOON TEA

// Halls MN // 7 July // 16:15 – 16:45

PANEL 107

// City Room 1 // 7 July // 16:45 – 18:15

CSAA - Advice Media in Post-Mao China

Convenor: **Wei Lei**, University of Technology
Chair: **Wanning Sun**, University of Technology

Late night talk back radio: two-way communication and the mass production of intimacy in post-Mao China
Wei Lei, University of Technology Sydney

Model Consumers: Beauty Blogs, Everyday Expertise and Governmentality in Contemporary Urban China
Terry Woronov, University of Sydney

Take Charge of Your Own Health: Ageing, Television Viewing and Bio-citizenship

Wanning Sun, University of Technology Sydney

PANEL 108

// City Room 2 // 7 July // 16:45 – 18:15

SASAA Individual Papers Panel - Performing Identity

Chair: **Yamini Narayanan**, Deakin University

Telugu: Metaphor for Language Survival
Rajeshwar Mittapalli, Kakatiya University

The Death of Bidapat Nach: Celebrating a North Indian Song Tradition
Ian Woolford, La Trobe University

Re-examining Singapore's 'Multiculturalism': A Case Study of the Hijab (Headscarf) Issue in Singapore
Humairah Zainal, Nanyang Technological University

PANEL 109

// City Room 3 // 7 July // 16:45 – 18:15

Individual Papers Panel - Love, Relations and Queer Spaces in Japan

Transforming the genitals, transforming the self: Penile cosmetic surgeries in contemporary Japan
Genaro Castro-Vázquez, Nanyang Technological University

Creation of ethnosexual spaces in queer Japan: East Asian men's perceptions of xenophobia
Thomas Baudinette, Monash University

Eat, Pray, Shop: The Practice of Japanese Women undertaking Pilgrimage for Love and Romance
Michiyo Yoshida, Wakayama University

Space for friendship: Case studies of place and friendship practice in contemporary Japan

Laura Dales, The University of Western Australia

PANEL 110

// City Room 4 // 7 July // 16:45 – 18:15

CSAA Institutional Panel- Corporate and Celebrity Philanthropy: Creating a Philanthropic Culture in China

Convenor: **Elaine Jeffreys**, University of Technology Sydney
Chair: **Elaine Jeffreys**, University of Technology Sydney

Corporate and Celebrity Philanthropy: Creating a Philanthropic Culture in China
Elaine Jeffreys, University of Technology Sydney

Celebrity, Fandom and Social Media: Youth Philanthropy in China
Jian Xu, University of Technology Sydney

Philanthropy on Chinese Television: Education as (Celebritized) Entertainment
Xuezhong Su, University of Technology Sydney

PANEL 111 // Panorama Room 1 // 7 July // 16:45 – 18:15

Asian Studies and Global Politics: How could we rely on the knowledge of area studies in explicating the world in transition?

Convenor: **Kelvin Chi-Kin Cheung**, Hong Kong Institute of Education
Chair: **Akio Tanabe**, Kyoto University

The Rise of 'Non-Western Democracies' in Asia Revisited
Ching Chang Chen, Ritsumeikan Asia Pacific University

China's Rise and the International Politics of East Asia: The Development of Chinese IR Theory
Kelvin Chi-Kin Cheung, Hong Kong Institute of Education

How Can International Relations be described on the basis of the Accumulated Knowledge of Area Studies: The Case of the Kyoto School
Kosuke Shimizu, Ryukoku University

Japanese International Relations Theory before 1945: Focus on Hikomatsu Kamikawa's Ideas, Concepts and Ambitions
Tomoya Kamino, Gifu University

PANEL 112 // Panorama Room 2 // 7 July // 16:45 – 18:15

Individual Papers Panel – Thailand

Immigrant hope, Imminent 'home'; Migrant workers and their children from CLM countries in Thailand
Miku Takeguchi, Graduate School of Asian and African Area Studies

Party Politics or Networked Politics?: The Transition of Local Politics in North-eastern Thailand
Thawatchai Worrakittimalee, Kyoto University

Thailand's foreign policy in transition during 1989-1991
Katsamaporn Rakson, Victoria University

Comparing women's role of the rural Northeast Thailand during communist movement period and in contemporary political movement
Kesinee Jirawanidchakorn, Kyoto University

PANEL 113 // Panorama Room 3 // 7 July // 16:45 – 18:15

Individual Paper Panels - Power Struggles and Struggling for Power in the Philippines II

Lino Brocka: Articulating Ideology through Philippine Cinema
Arminda Santiago, Universiti Utara Malaysia

Domestic politics and the Aquino administration's policy towards China
Nelson Cainghog, University of the Philippines

PANEL 114 // Riverbank Room 1 // 7 July // 16:45 – 18:15

Institutional Panel - Macao in the Process of Globalisation and Glocalisation

Convenor: **Chan U Chan**, Macao Foundation
Chair: **Yufan Hao**, University of Macau

Coping with Challenges in the recent wave of Globalization and Glocalization: Macao Style
Yufan Hao, University of Macau

The Macao Model of Casino-led Development
Tak-Wing Ngo, University of Macau

An Early Taste of Free Trade: Macau's Participation to the Portuguese Economic Space (1950s-1970s)
Chan U Chan, Macao Foundation

PANEL 115 // Riverbank Room 3 // 7 July // 16:45 – 18:15

Individual Papers Panel - Listening and Analysing Music Culture

Hallyu goes to (Latin) America: a survey of K-pop and K-drama fandom in Spanish speaking countries
Bruno Lovric, City University of Hong Kong & **Dani Madrid-Morales**, City University of Hong Kong

Authenticity and Commercialism in the Bangkok Underground Scene: Consuming the authentic or authentically consuming?
Pablo Ramirez Didou, Chulalongkorn University

A New Multidisciplinary Method for the Analysis of Timbre and Sound Culture in the Japanese koto
Kimi Coaldrake, The University of Adelaide

PANEL 116 // Riverbank Room 5 // 7 July // 16:45 – 18:15

Individual Papers Panel - Second Language Learning: Methods and Strategies II

On the Changes of Translation Education in China and the Influence of Computer-Assisted Translation
Zhengang Yang, Xi'an Fanyi University

The fiction of Xiaolu Guo and the fractured presence of English
Jennifer Mackenzie, Independent scholar

Undergraduate research education in Vietnam: Hegemonic knowledge suppression or Asian creative investigation?
Anh Cao, Hanoi University

PANEL 117 // Riverbank Room 6B // 7 July // 16:45 – 18:15

Beyond Labor Migration: The Movement of the Okinawan People across the Asia-Pacific

Convenor: **Hiroko Matsuda**, Kobe Gakuin University
Chair: **Hiroko Matsuda**, Kobe Gakuin University

Okinawan Medicine and Migration to Colonial Taiwan
Hiroko Matsuda, Kobe Gakuin University

Educational Experience of Okinawans in Micronesia under Japanese Rule
Akiko Mori, Kyoto University

Okinawan Women's Migration to Post-War Philippines: Creating Home Away from Home
Johanna Zulueta, Soka University

Okinawan Public Health Nurses and U.S. Empire of Care
Asako Masubuchi, University of Toronto

PANEL 118 // Riverbank Room 8A // 7 July 16:45 – 18:15

MASSA Double Panel – Media and Society; Migrant Workers in Malaysia

Chair: **Thomas Barker**, University of Nottingham, Malaysia

Forging an 'Asian' Media Fusion: Singapore as a 21st Century Media Hub

Terence Lee, Murdoch University

Just don't say the 'f-word': Women journalists and the women's pages in the Malay-language press

Sonia Randhawa, University of Melbourne

Enhancing the Protection of Indonesian migrant workers in Malaysia: SBY and Jokowi Compared

Marshall Clark, Australian National University

A History of Indonesian Labour Migration to Malaysia: A Case Study of the Pre-Colonial and Colonial Periods

Yasmi Adriansyah, Australian National University

PANEL 213 // Room L1B // 7 July // 16:45 – 18:15

Institution Panel – Asian Jewish Encounters III: Baghdadi Jews

Convenor: **Myer Samra**, University of Sydney

Chair: **Suzanne Rutland**, University of Sydney

Discussant: **Joan Roland**, Pace University

Sponsored by Australian Association for Jewish Studies

Across the Indian Ocean: Baghdadi Jews in Singapore

Jonathan Goldstein, University of Western Georgia

Global Outreach of Shanghai's Baghdadi Jews

Maisie Meyer, London School of Jewish Studies

PANEL 119 // Room L2 // 7 July // 16:45 – 18:15

Institutional Panel - Colonial perspectives on Chinese women's migration as trafficking and exploitation

Convenor: **Julia Martinez**, University of Wollongong

Chair: **Claire Lowrie**, University of Wollongong

Discussant: **Claire Lowrie**, University of Wollongong

Restricting Chinese women's migration into colonial Southeast Asia

Julia Martinez, University of Wollongong

The Mui Tsai controversy of the 1920s and 1930s in Hong Kong

Tamara Cooper, University of Wollongong

Colonial regulation of minors in Malaya: from brothels to trafficking

Vicki Crinis, University of Wollongong

PANEL 120 // Room L3 // 7 July // 16:45 – 18:15

Individual Papers Panel - The Spread of Modernity in Asia II

Touring the Modernscape: Discourse and Practice in Republican China

Antonio Barrento, University of Lisbon

Paradox: Why Public Flush Toilets came late in Hong Kong, Shanghai and Singapore in the Age of Colonial Modernization?

Yuk Sik Chong, University of Hong Kong

Mobility of the Creative Class: New Challenges of Globalization in Asia

Habibul Khondker, Zayed University

06
0707
0708
0709
07

WEDNESDAY, 8 JULY 2015

PANEL 121 // City Room 1 // 8 July // 08:30 – 10:00**Individual Papers Panel - Revolutionary China****Social Trust in China**
David Schak, Griffith**Prison Riots in Early 20th Century China**
Venus Viana, Nanyang Technological University**What foundational seeds culminated in the creative productivity of Lin Yutang?**
Roslyn Ricci, University of Adelaide**Thrice a Revolutionary: Wu Yuzhang and the Place of Intellectuals in the Chinese Revolution, 1905-1966**
Bryce Kositz, Australian National University**PANEL 122** // City Room 2 // 8 July // 08:30 – 10:00**SASAA Individual Papers Panel - Nation and Identity**

Chair: Irfan Ahmad, Australian Catholic University

Contesting Nationalism: The Vision of Rabindranath Tagore
Mohammad Quayum, International Islamic University Malaysia**Islamisation of the Pakistan Army - the writing of Pakistan Army Officers on Islam, 1988 – 2013**
Mark Briskey, Curtin University**Blurred lines: The social construction of Pakistan's economic and political elite**
Rosita Armytage, Australian National University**PANEL 123** // City Room 3 // 8 July // 08:30 – 10:00**Individual Papers Panel - Chinese Diaspora****Chinese Diaspora and their philanthropy efforts in Australia**
Wesa Chau, Swinburne University**Gendered Practices of Transnational Migration and Mobility: Examining Chinese Immigrant Women Professionals - Experience in Canada**
Guida Man, York University**Chinese refugees and child welfare in colonial Hong Kong (1950s-early 1960s)**
Rosaria Franco, The University of Nottingham Ningbo China**Chinese Traditional Native-Place Sentiment and the Chinese Immigration to the Late 19th-Century United States**
Yucheng Qin, University of Hawaii at Hilo**PANEL 124** // City Room 4 // 8 July // 08:30 – 12:00**Constructing and Consuming Sacredness in Modern Ways: Transformation of Religious Materials and Practices in Asia**Convenor: Mizuho Matsuo, National Museum of Ethnology
Chair: Mizuho Matsuo, National Museum of Ethnology**"Mine is made of silver": A Study on Religious Material and Consumption among Shiite Muslim in Mumbai**
Kenji Kuroda, Hiroshima University**From Sacred Idols to Rubbish: The Transformation of the Material of Idols and their Uses in Nat Worship in Myanmar**
Ayako Yamamoto, National Museum of Ethnology**Portable Divinity: Iranian Youth and Religious Musical Software**
Atsuko Tsubakihara, National Museum of Ethnology**"At least we've done a Good thing": Commercialization of funeral rites in Contemporary India**
Mizuho Matsuo, National Museum of Ethnology**The Shamanistic Ritual without Client: the Transformation of the Social Circumstances through the View of the Shaman Organizations**
Ryoko Matsuzaki, Keimyung University**PANEL 125** // Panorama Room 1 // 8 July // 08:30 – 10:00**CSAA - Networks of collaboration in East Asian media production**

Convenor: Michael Keane, Curtin University

Media in flux: Is Asia changing China or will China change Asia?
Michael Keane, Curtin University**Media Fusion in Singapore**
Terence Lee, Murdoch University**Fostering Pan-Southeast Asian Co-productions: present and future of SG-made pan-Asian films**
Tania Lim, Murdoch University**A Retrospective on the Korean Film Policies**
Jimmyn Parc, Seoul National University**PANEL 126** // Panorama Room 2 // 8 July // 08:30 – 10:00**Individual Papers Panel - China's Relations with SEA****Green protests in the shadow of authoritarian rule: Divergent pathways to concessions in China and Malaysia**
Wei Lit Yew, City University of Hong Kong**Chinese Cultural Soft Power towards the Ethnic Chinese in Indonesia: A Preliminary Investigation**
Jennifer Fang, The University of Melbourne**Chinese Language volunteer teachers in Laos: In a crossroad between Altruism and Nationalism Mobility**
Manynooch Faming, Yew Chung Community College**PANEL 127** // Panorama Room 3 // 8 July // 08:30 – 10:00**Individual Papers Panel - Indonesia: Local Networks and Ethnic Politics I****Securing Paradise: Keeping Bali safe in troubled times.**
Lee Wilson, University of Queensland**Indigeneity and ethnogenesis in Indonesia**
Brigitta Hauser-Schaeublin, University of Goettingen**PANEL 128** // Riverbank Room 1 // 8 July // 08:30 – 10:00**Individual Papers Panel - Bringing up Children in East Asia****The change of childcare minds in Japanese suburban residents: two-earner family and 'Iku-men'**
Yoshimichi Yui, Hiroshima University

Single-Parent, 'Double-Notes': Hong Kong-Born Mainland Children
Wai-chi Chee, The University of Hong Kong

The role of childcare support by the private sector and the local childcare culture in Okinawa

Yoshiki Wakabayashi, Tokyo Metropolitan University
Mikoto Kukimoto, Ohita University
Yoshimichi Yui, Hiroshima University

PANEL 129 // Riverbank Room 2 // 8 July // 08:30 – 12:00

Migration, Citizenship and Mobilities in Asia and the Pacific: Postcolonial Perspectives

Convenor: **Sin Yee Koh**, City University of Hong Kong
Chair: **Brenda Yeoh**, National University of Singapore

Navigating the Law and Citizenship in Myanmar: Spatial Strategies and Political Subjectivity of the Burmese-Chinese
Elaine Ho, National University of Singapore & **Lynette Chua**

Vietnamese Mobility and Cries of Slavery in a 'Post' colonial Australian Nation

Nadia Rhook, La Trobe University

Emotions, Mobilities and Cosmopolitan Sociability: Post-1987 Chinese Migrants in New Zealand

Bingyu Wang, University of Auckland

Bi/Multicultural, Transnational, or Cosmopolitan? Exploring the Invisible Migration of Japanese-Filipino Children (JFC) between the Philippines and Japan

Jocelyn Celero, Waseda University-Tokyo

Exploring the Limits and Possibilities of Postcolonial Migration Scholarship: Reflections on a Malaysian Case

Sin Yee Koh, Institute of Asian Studies, Universiti Brunei Darussalam

PANEL 130 // Riverbank Room 3 // 8 July // 08:30 – 10:00

Individual Papers Panel - The Influence of the (New) Media on Society I

'Microphone Republic': Propaganda Bodies in Sukarno's Guided Democracy Years

Sahul Hamid Mohamed Maiddin, University of Sydney

Exploring Press Bias in Indonesia with Computational Techniques

Jacqueline Hicks, KITLV

Rethinking Indonesianess in Indonesian Teen Magazines in the New Millennium

Diah Arimbi, Universitas Airlangga

PANEL 131 // Riverbank Room 4 // 8 July // 08:30 – 10:00

Individual Papers Panel - Colonial Influences in Literature and Education

The Struggle for Independence in Anthony Burgess's Time for A Tiger

Halimah Mohamed Ali, Universiti Sains Malaysia

Enlightenment in the Colony: The Making of the Hindu Anatomist at the Calcutta Medical College

Sandhya Shetty, University of New Hampshire

'New World' in Omeros, written by Derek Walcott, And the Enigma of Arrival, written by VS Naipaul (Postcolonial Study)

Gabriel Fajar Sasmita Aji, Sanata Dharma University

British colonial education and the rise of nationalism in Malaya: Tracing the route of the merdeka generation in Amin's This End of the Rainbow (2006)

Kavitha Ganesan, Centre For the Promotion of Knowledge and Language Learning

PANEL 132 // Riverbank Room 6A // 8 July // 08:30 – 10:00

The Rising of Vulnerable Communities in Rural and Urban Areas of Southeast Asian Countries: The Case of Indonesia and Cambodia

Convenor: **Yekti Maunati**, The Indonesian Institute of Sciences
Chair: **Yekti Maunati**, The Indonesian Institute of Sciences

The Exploitation of Coals and the Local Community Vulnerability in East Kalimantan, Indonesia

Yekti Maunati, The Indonesian Institute of Sciences

The Declining or strengthening Power of Local Wisdom - The Case of Dayak in Central Kalimantan, Indonesia

Ketut Ardhana, Udayana University

Relocation as an adaptation measures in Jakarta: Challenge for dynamic of vulnerability?

Gusti Surtiari, United Nations University

PANEL 133 // Riverbank Room 6B // 8 July // 08:30 – 10:00

The Relevance of Humanities in Macau: Solutions, Resolutions, Revolution?

Convenor: **Lucie Bernier**, University of Saint Joseph
Chair: **Lucie Bernier**, University of Saint Joseph

Macau or Of the Importance of Literature in a materialistic world.

Lucie Bernier, University of Saint Joseph

Restoration of Humanistic Values through Identity Renewal: Suggestions to Macau

Ming Yeung Cheung, University of Saint Joseph

In Macau: Revisiting Humanistic Values in English Language Education

Romulo Alegre, University of Saint Joseph

The presentation of multicultural impacts in Macau literature

Hsiao-Han Sharon Chen, University of Saint Joseph

PANEL 134 // Riverbank Room 8A // 8 July // 08:30 – 10:00

Individual Papers Panel - Performing in Asia I

Carving Out a New Future: Wayang Kulit Craftsmanship in Central Java

Kristina Tannenbaum, University of Hawaii

Traditional hand puppetry in Northern Taiwan: heritage and inheritance

Wei-Ping Lee, Indiana University

Kathakal Dasein: Enacting Kathakali in the 21st century.

Arjun Raina, Flinders Drama Center

PANEL 135 // Room L1B // 8 July // 08:30 – 10:00

Institutional Panel - Dimensions of the city. Cultural perception of urban spaces in East Asia

Convenor: **Beate Loeffler**, University of Duisburg-Essen
 Chair: **Beate Loeffler**, University of Duisburg-Essen

Narrating the City in East Asia. Towards an Interdisciplinary Research of Urban Space(s)
Beate Loeffler, University of Duisburg-Essen

Cell Phone City and the Cyborg: The Hybridization of Space in Contemporary Urban Japan
Deirdre Sneep, University of Duisburg-Essen

Created in Pudong
Lena Scheen, New York University Shanghai (NYU Shanghai)

Global Cities with Local Identities - Chinese Urban Transformation
Katharina Borgmann, University of Duisburg-Essen

PANEL 136 // Room L2 // 8 July // 08:30 – 12:00

The Penang-Australia Connection: Exploration, Trade and Technology

Convenor: **Su Nin Khoo**, Penang Heritage Trust
 Chair: **Murad Merican**, Universiti Teknologi Petronas
 Discussant: **Su Nin Khoo**, Penang Heritage Trust

Life in the Malay Archipelago: Glimpses from the Light Letters
Abdur-Rahman Mohamed Amin, Universiti Teknologi Petronas &
Murad Merican, Universiti Teknologi Petronas

Spheres of Influence; Spice and Navigation
Marcus Langdon, Penang Heritage Trust

Australians in Penang and the Peninsular Tin-Belt
Su Nin Khoo, Penang Heritage Trust

Voyage from Penang to Adelaide: the genius of William Light and Jeremy Bentham's South Australia
Kelly Henderson, Adelaide Parklands Preservation Society

PANEL 137 // Room L3 // 8 July // 08:30 – 12:00

Institutional Panel - The dynamics of agricultural and food sectors in Asia: Understanding regulatory and non-tariff barriers, demographic and socio-economic drivers and future opportunities

Convenor: **Risti Permani**, University of Adelaide
 Chair: **Risti Permani**, University of Adelaide
 Discussant: **Risti Permani**, University of Adelaide

"Trade remedy in ASEAN: Motivation, instruments and actors
Aritta Girsang, University of Adelaide

"The impacts of domestic policy on global markets: Lessons from Thai rice pledging scheme in Thailand"
Risti Permani, University of Adelaide

"Socio-economic factors affecting maternal health and nutrition in developing countries: Special focus on Bangladesh
Sharmina Ahmed, University of Adelaide

Exploring the Transformation of Food System for High Value Agricultural Commodities in Indonesia: Learning from the Insights of Consumers and Producers' Perspectives?

Wahida Wahida, University of Adelaide & **Suprehatin Suprehatin**, University of Adelaide

"Adaptation to Climate Change in Guangdong Province in China: Do Property Rights Matter?"
Jayanthi Thennakoon, University of Adelaide

MORNING TEA // Halls MN // 8 July // 10:00 – 10:30

PANEL 138 // City Room 1 // 8 July // 10:30 – 12:00

Individual Papers Panel – Chinese Governance

Representing women in Chinese village self-government: a new perspective on gender, representation and democracy
Tamara Jacka, Australian National University & **Sally Sargeson**, Australian National University

Macau's Legal Identity and its Implication
Jean Berlie, HKIEd

An Unusual Alliance: Local government as NIMBY actor
Zhenjie Yang, Zhongnan University of Economics and Law

The United Front Work in Contemporary China
Yong Lu, Wuhan University

PANEL 124 // City Room 4 // 8 July // 10:30 – 12:00
 continued

PANEL 139 // City Room 2 // 8 July // 10:30 – 12:00

SASAA Individual Papers Panel - Historical Perspectives on Partition and the Emergency

Chair: **Christophe Jaffreot**, CERI-Sciences Po/CNRS and King's India Institute – KCL

Partition and Dalit Peasant Refugees in Eastern India, 1946-64
Sekhar Bandyopadhyay, Victoria University of Wellington & **Anasua Basu Ray Chaudhuri**, Observer Research foundation

The Indian Emergency (1972-5) in Economic Context
David Lockwood, Flinders University

From the National Emergency to Cultural Diplomacy: Indian Cinema's Curious Journey in the age of the Transnational
Parichay Patra, Monash University

PANEL 140 // City Room 3 // 8 July // 10:30 – 12:00

The Spanish Civil War in Asia Pacific

Convenor: **Vina Lanzona**, University of Hawaii at Manoa
 Chair: **Vina Lanzona**, University of Hawaii at Manoa

A Divided Church: Catholics and Aglipayans on Opposing Sides in the Spanish Civil War in the Philippines
Vina Lanzona, University of Hawaii at Manoa

The Philippine Left and the Spanish Civil War
Marcus Daniel, University of Hawaii at Manoa

The Impact of the Spanish War in Asia-Pacific
Florentino Rodao, Universidad Complutense de Madrid

PANEL 141 // Panorama Room 1 // 8 July // 10:30 – 12:00

CSAA Individual Papers Panel - Reflecting on China's Artistic History

Refractions: The International Context of Modern and Contemporary Chinese Art

Claire Roberts, University of Melbourne

The Past, Present and Future of Quanzhou's 'kicker dance'

Mark Carroll, The University of Adelaide & **Yanli Wu**, Huaqiao University

Genre Categorization in Traditional Chinese Encyclopaedias

Lan Zhang, Macquarie University

Female Images and Spectatorship in Contemporary Chinese Crime films in 1990s: Perspectives from A Brighter Summer Day, Police Story 3: Super Cop and Portland Street Blues

Tingting Hu, Macquarie University

PANEL 142 // Panorama Room 2 // 8 July // 10:30 – 12:00

Democracy in Asia: China and Indonesia

Is Indonesia Ready to Cross the Rubicon? Joko Widodo and the Indonesian Democracy beyond the New Order Politics

Shamsul Khan, University of South Australia

China's Phantom Democracy

John Keane, The University of Sydney

Rethinking Power in China as Shared Weakness

Giovanni Navarria, The University of Sydney

PANEL 143 // Panorama Room 3 // 8 July // 10:30 – 12:00

Individual Papers Panel - Indonesia: Local Networks and Ethnic Politics II

Constructing Muslimness and Consuming Popular Culture: The Case of Indonesian Urban Muslim Youths

Hariyadi Hariyadi, Jenderal Soedirman University

Derailing Violence to Peace: the role of elites in Aceh conflict

Edwin Tambunan, Flinders University

Neoliberalism and the Politics of Higher Education Policy in Indonesia

Andrew Rosser, University of Adelaide

The Bali jigsaw puzzle: an ethnography of local connections

Graeme Macrae, Massey University

PANEL 144 // Riverbank Room 1 // 8 July // 10:30 – 12:00

Individual Papers Panel - Health Issues in Asia I

Appearing before the law: the Indian female reproductive subject through the laws

Rupa Ghosh, University of South Australia

State and Women: Reproductive Health in India

Arunima Deka, OKD Institute of Social Change and Development

Caring for Family Members with 'Mental Illness' in Singapore: Religious Beliefs, Coping and Healing

Daros Nurliyana, Nanyang Technological University

'Rasa': The interplay between cultural practices and the meanings of health among Javanese women with Type 2 diabetes

Dyah Pitaloka, National University of Singapore

PANEL 129 // Riverbank Room 2 // 8 July // 10:30 – 12:00
continued

PANEL 145 // Riverbank Room 3 // 8 July // 10:30 – 12:00

Individual Papers Panel - The Influence of the (New) Media on Society II

Public participation in ICT policy legislation: ictwatch.id and the Indonesian government

Deviani Setyorini, Curtin University

Space for Women and Their Religious (Islam) Faith in Indonesian Media

Rachmah Ida, Airlangga University

Representation of Indian diasporic female subjectivities in women's diasporic cinema

Melanie Le Forestier, Université Toulouse - Jean Jaurès

The "China Dream" and China's External Propaganda in the Internet Age: Implications for Local Governance and Civil Society

Chin-fu Hung, National Cheng Kung University

PANEL 146 // Riverbank Room 4 // 8 July // 10:30 – 12:00

Individual Papers Panel - Femininity and Masculinity in Asian Literature I

Caste and Outcast: Dalit Masculinity in Arundhati Roy's The God of Small Things

Rajeshwar Mittapalli, Kakatiya University

Indian Myth under Trial: A Re-reading of Poile Sengupta's Thus Spake Shoorpanakha, So Said Shakuni

Arti Nirmal, Vasanta College for Women

Proverbial discourse: A contrast of cultures

Prema Hallikeri, Karnatak University

PANEL 147 // Riverbank Room 6A // 8 July // 10:30 – 12:00

Roundtable - Human flourishing in Asian cities: a multi-disciplinary perspective

Convenor: **Paul Rabe**, IIAS

Chair: **Paul Rabe**, IIAS

Mike Douglass, Asia Research Institute, NUS

Adèle Esposito, Ecole Nationale Supérieure d'Architecture de Paris-Belleville

Parthasarathy Rengarajan, Gujarat Institute for Development Research

Gregory Bracken, TU Delft

Neha Sami, The Indian Institute for Human Settlements

PANEL 148 // Riverbank Room 6B // 8 July // 10:30 – 12:00

Individual Papers Panel - Museums as Places of Intercultural Dialogue

Jinkhin Mongol/True Mongolian: The Museums of Mongolia negotiating identity in the twentieth and twenty first centuries

Sally Watterson, The University of Sydney

The Ancient Contemporary: The Buddha in motion. Buddhist statuary in the Ho Chi Minh City Museum of Fine art and Museum of History and other memes
Michael Fitzhenry, RMIT University Vietnam

Nostalgia and Identity: The Intangible Cultural Heritage-making in the Museums of Macao and Hong Kong
Chen-hsiao Chai, National Museum of History

PANEL 149 // Riverbank Room 8A // 8 July // 10:30 – 12:00

Individual Papers Panel - Performing in Asia II

Producing the original Filipino musical: the nangingibang-bayan as analogy and compensatory aesthetics as strategy
Sir Anril Tiatco, University of the Philippines Diliman

A Dramaturgy of Space-Time: On Inoue Hisashi's The Face of Jiz' (1994) and Mugen N'
Maggie Ivanova, Flinders University

Chant then Act: Stage Acting through Mantra Meditation
Richard Madrilejos, Bicol University College of Arts and Letters

Kolam - In our folk plays (Jana Nataka): exploring a Sri Lankan folk play
Sagarika Kiriarachchi, R M P coconuts (PVT)

PANEL 150 // Room L1B // 8 July // 10:30 – 12:00

Social Movements in South Asia: The Interface between Global Values and Grassroots Power

Convenor: **Kenta Funahashi**, Ryukoku University
 Chair: **Makiko Kimura**, Tsuda College
 Discussant: **Kenta Funahashi**, Ryukoku University

Protesting Militarization in Indian Periphery
Makiko Kimura, Tsuda College

Buddhist Conversion Movements and their "Socialness" in Contemporary India: From the Perspective of "Engaged Buddhism"
Kenta Funahashi, Ryukoku University

The Problematic Dichotomy of the Environment versus Development: The Chipko Movement and Its Framing Process
Shinya Ishizaka, Kyoto University

Worlding with machines and spirits: būta worship and the SEZ in India
Miho Ishii, Kyoto University

PANEL 136 // Room L2 // 8 July // 10:30 – 12:00
 continued

PANEL 137 // Room L3 // 8 July // 10:30 – 12:00
 continued

LUNCH // Halls MN // 8 July // 12:00 – 13:00

PANEL 151 // City Room 1 // 8 July // 13:00 – 14:30

Individual Papers Panel - Political Activism, the State and China

Young Chinese Feminists Theorise the Political
Bin Wang, The University of Sydney

Freedom inside a safety net: middle class view towards the role of the state in China
Ying Miao, University of Cambridge

State-led Rural Development in Chinese Peasants' Eyes: A Locally Grounded Explanation
Yuan He, University of Cambridge

Democracy in the Chinese context: defining fundamental differences between Western and Chinese understandings
Cathy Monro, University of Sydney

PANEL 152 // City Room 2 // 8 July // 13:00 – 14:30

SASAA Individual Papers Panel - Class and Social Movements

Chair: **Michael Gillan**, University of Western Australia

Informality, social class and the Indian state: whither 'the Precariat'?
Tom Barnes, Australian Catholic University

Contested Forests in a Neoliberal Era: The Forest Rights Act 2006 and Indigenous People's Land Struggles in Kerala, India
Darley Kjosavik, Norwegian University of Life Sciences

Growing Civil Society in South Asia: An Exploratory Study of Environmental Actors in Nepal
Subas Dhakal, Curtin University

PANEL 153 // City Room 3 // 8 July // 13:00 - 14:30

Individual Papers Panel - Migration, Diaspora and Networks I

The impact of the easternization process on young second generation Hinduism in Denmark
Marianne Fibiger, Culture and Society

Opportunities and Challenges in a Foreign Land: A Study of the Indian Resident Community in Tokyo
Megha Wadhwa, Sophia University Graduate School

A comparative study of Filipina and Indonesian domestic workers in Macau
Sio lu Pao, University of New England

Migrant Integration Policies and the Retention of Foreign-Educated Nurses: The Case of UK and Its Implications on Japan
Maria Reinarruth Carlos, Ryukoku University

PANEL 154 // City Room 4 // 8 July // 13:00 – 14:30

Individual Papers Panel - Global Migrations of Religion

The Development of I-Kuan Tao and The Migration in Thailand - Comparing with Wat Phra Dhammakaya and Santi Asoke
Yu-Sheng Lin, Kyoto University

The Jesuits in South Asia: getting involved socially, culturally, religiously and intellectually in the lives of people 1814-2014
Charles Borges, Loyola University Maryland

Remapping religion in contemporary Vietnam: case study of the worship of Hung Kings of the Viet people in Phu Tho province
Hang Ngo, The University of Adelaide

PANEL 155 // Panorama Room 1 // 8 July // 13:00 – 14:30

CSAA Individual Paper Panels - Religion Past and Present

Food fellowship and the making of a Chinese church: cases from contemporary China and Taiwan
Yen-zen Tsai, National Chengchi University (NCCU)

Revelation and Power: the Genesis of the Daoist Shangqing Scriptures
Mu Zhang, The University of Queensland

Tibetan Buddhism in Modern Greater China: Han Chinese practice and superscription of the Tibetan tradition
Joshua Esler, The University of Western Australia

PANEL 156 // Panorama Room 2 // 8 July // 13:00 – 14:30

Individual Papers Panel - South China Sea Dispute, ASEAN and SEA Politics I

Tension in the South China Sea: Is China still a defensive realist state?
Klaus Raditio, The University of Sydney

Postponing the inevitable: The Philippines's strategy in the South China Sea disputes
Nelson Cainghog, University of the Philippines

The Philippine Arbitration against China over the West Philippine Sea: Implications to the management of conflict and resolution of the sovereignty disputes in the South China Sea
Lowell Bautista, School of Law

ASEAN Centrality in the Evolving Asia-Pacific Regional Architecture
Termsak Chalermpananupap, Institute of Southeast Asian Studies (ISEAS)

PANEL 157 // Panorama Room 3 // 8 July // 13:00 – 14:30

Individual Papers Panel - Indonesia: The World Beyond I

Political Parties and the Power of Money in Indonesia and Beyond
Thomas Reuter, University of Melbourne

Indonesia's Soft Power: Prospects and Challenges
Renita Moniaga, University of Sydney

The U.S. Counter-Terrorism Strategy in Southeast Asia: The Success of Indonesia's Detachment 88
Bama Putra, University of Melbourne

PANEL 158 // Riverbank Room 1 // 8 July // 13:00 – 14:30

Individual Papers Panel - Health Issues in Asia II

The Society of Friends to Big Pharma in China
Michelle Renshaw, University of Adelaide

Can Patient-Centred Healthcare Policy Improve Doctor-Patient Relationship in China?
Jingqing Yang, University of Technology Sydney

Metaphor: Reflection and Reconstruction of Self, Situation and Health
Kapil Dahall, Tribhuvan University

Medical Traditions in Modern Health Practices in Urban Korea and Japan: Comparing Patterns in Contemporary Health-Seeking Behaviour in Seoul and Tokyo
Arnel Joven, University of Asia and the Pacific

PANEL 159 // Riverbank Room 2 // 8 July // 13:00 – 14:30

Individual Papers Panel - Friendship, Gay and Transgender Relationships in Asia

Intimacy, Politics and Betrayal - Friendships among Adolescent Boys in Hong Kong
Po Choi, The Chinese University of Hong Kong & **Yu Hin Poon**, The Chinese University of Hong Kong

Some Perspectives on Reflexivity in the Meaning-Making of Sexual Practices among Gay-Identifying Malaysian Men
Joseph Goh, Monash University Malaysia

Navigating Jia(Family/Home) in Queerness: A Case Study on Young Chinese Gay Men's Identity Negotiations through Conflicted Expectations Online
Keren Yi, The University of Melbourne

PANEL 160 // Riverbank Room 3 // 8 July // 13:00 – 14:30

Individual Papers Panel - The Influence of the (New) Media on Society III

The Role of Cyberspace in South Asian Women Intellectuals' Lives
Debika Saha, University of North Bengal

Cyber-Urban Activism in Malaysia: Lessons from HINDRAF and BERSIH Protest Rallies
Asha Rathina Pandi, National University of Singapore

Role of print-media in socio-economic development of East-India (Asia)
Rabi Subudhi, KIIT University

PANEL 161 // Riverbank Room 4 // 8 July // 13:00 – 14:30

Individual Papers Panel - Femininity and Masculinity in Asian Literature II

Portraying Ageing Femininity in the Auto/Biographies of Indonesian Ageing Celebrities
Aquarini Priyatna, Universitas Padjadjaran

Women and Dakwah: Representation of Ideal Muslim Women in an Indonesian Islamic Novel
Delita Sartika, Monash University

Resistance in shapeshifting narratives in the Philippines and Japan
Hope Yu, University of San Carlos

PANEL 162 // Riverbank Room 6A // 8 July // 13:00 – 14:30

Cities, (im)mobilities and urban transport in transition states of Southeast Asia

Convenor: **Catherine Earl**, Federation University Australia
Chair: **Catherine Earl**, Federation University Australia
Discussant: **Robbie Peters**, University of Sydney

Using scooters for transport in Vietnam: context and issues
Hong-Xoan Nguyen, Viet Nam National University in HCMC

Subsidised private transport: the fuel subsidy and the moped citizen in Indonesia

Robbie Peters, University of Sydney

The sky's the limit: contested sovereignty, transparency, and Myanmar's airspace

Jane Ferguson, University of Sydney

Green, clean and mean: The three faces of public transport in Ho Chi Minh City

Catherine Earl, Federation University Australia

PANEL 163 // Riverbank Room 8A // 8 July // 13:00 – 14:30

Identity and Visual Culture in the Contemporary World

Convenor: **Sandy Ng**, Hong Kong Polytechnic University

Chair: **Sandy Ng**, Hong Kong Polytechnic University

Constructing the History and Identity of the Genre of Landscape Painting in modern China

Pedith Chan, City University of Hong Kong

Gendered Identity: Qipao, Femininity and Nation-Building in Early Twentieth Century China

Sandy Ng, Hong Kong Polytechnic University

Cao Fei's Avatar Identities in China Tracy: i Mirror (2006-07) and Live the RMB City (2009)

Silvia Fok, Hong Kong Polytechnic University

The Partition of India: Memories, Imaginings, and Legacies in Contemporary Art

Alice Correia

PANEL 164 // Room L1B // 8 July // 13:00 – 14:30

Changing Status of Muslim Women in Indian Sub-Continent

Convenor: **Farida Siddiqui**, Maulana Azad National Urdu University

Chair: **Nazmunnessa Mahtab**, University of Dhaka

Financial Inclusion of Excluded Muslim Women through Islamic Micro Finance in India: A Case Study of Hyderabad

Farida Siddiqui, Maulana Azad National Urdu University

The Impact of Religion on the Status of Bengali Muslim Women: Historical and Contemporary Perspective

Nazmunnessa Mahtab, University of Dhaka

Economic and Social Empowerment of Muslim Women through ICT: A Case Study of Hyderabad-India

Shaik Thaha, Maulana Azad National Urdu University

A Study on the Changing Status of Muslim Women in Sri Lanka

Izzathul Mareena Reffai, Almuslimaath Jammithathul Daayiyaaath

PANEL 165 // Room L2 // 8 July // 13:00 – 14:30

Family Strategies in Times of War and Violence

Convenor: **Hitomi Tonomura**, University of Michigan

Chair: **Bettina Gramlich-Oka**, Sophia University

Discussant: **Bettina Gramlich-Oka**, Sophia University

"Paternal Authority, Affection, and Matters out of Control in Japan's Fourteenth-Century War"

Hitomi Tonomura, University of Michigan

"Marriage and Adoption Strategies of Warrior Families in Japan's Sixteenth-Century Time of War"

Noriko Kurushima, University of Tokyo Historiographical Institute

"Survival and Revival: Officials and Their Families during the Ming-Qing Transition (1642-1662)"

Ying Zhang, The Ohio State University

PANEL 166 // Room L3 // 8 July // 13:00 – 14:30

Individual Papers Panel - Environment and Culture

Responses in Indonesia to the Great East Japan Earthquake on 11 March 2011

Julian Lee, RMIT University

Reconciling the wild - restoration of wolf paintings in the evacuated village of Fukushima, Japan

Kumi Kato, Wakayama University

Towards Sustainability: The Need for Conserving Culture in Nature Conservation in Asia

Lai Ming Lam, Osaka University

SHORT BREAK

// 8 July // 14:30 – 14:45

PANEL 167 // City Room 1 // 8 July // 14:45 – 16:15

Individual Papers Panel - China and Russia: Rivals or Friends

Putin Dreams of Asia: The Eurasian Union as a Hedge against Chinese Regional Growth

Jonathan Ludwig, Rice University

Chinese Neighbourhood Policy and Strategic Cooperative Partnership between China and Russia

Hong-Yi Lien, National Chengchi University

PANEL 168 // City Room 2 // 8 July // 14:45 – 16:15

SASAA Individual Papers Panel - Social Inequality

Chair: **Priya Chacko**, University of Adelaide

The Better Angels of Their Natures - The declining rate of serious crimes against India's Dalits

Peter Mayer, University of Adelaide

Modernization Religion and Female Feticide in India

Riaz Hassan, University of South Australia

Between Aspirations and Realities: An Ethnographic Study of Nepalese Students in Japan

Lai Ming Lam, Osaka University

PANEL 169 // City Room 3 // 8 July // 14:45 – 16:15

Individual Papers Panel - Migration, Diaspora and Networks II

Celebrating the Chinese's win: roots of active participation of the Indonesian Chinese in sporting events in early 1960s

Taufiq Tanasaldy, University of Tasmania

Cultural Hybridity and National Identity in Modern Australia and Japan

Mark Lincicome, College of the Holy Cross

Everyday multiculturalism of Japanese immigrants in Australia
[Yoshikazu Shiobara](#), Keio University

Amoy Dairy Farmers on the New South Wales South Coast, 1850-1900
[Peter Gibson](#), University of Wollongong

PANEL 170 // City Room 4 // 8 July // 14:45 – 18:15

Interdisciplinary Perspectives on Charismatic Christianity in Contemporary Singapore

Convenor: [Katja Rakow](#), Heidelberg University
Chair: [Katja Rakow](#), Heidelberg University

"Filling the Moral Void: Christian Evangelicals, Public Morality and the LGBT movement in Singapore"
[Matthias Deininger](#), Heidelberg University

Marketing God in Singapore: Megachurches and the Business of Religion
[Jeaney Yip](#), University of Sydney Business School

Transcultural Dynamics of Contemporary Christian Small Group Practice
[Esther Berg](#), Heidelberg University

From the 'Tao' to the 'Megachurch': Searching for Spiritual Meaning in Singapore
[Jason Luger](#), King's College London

Shopping Mall, Concert Hall and Worship Space: Negotiating Public Space in Singapore
[Katja Rakow](#), Heidelberg University

PANEL 171 // Panorama Room 1 // 8 July // 14:45 – 16:15

CSAA Individual Papers Panel - Dynastic History, Borders and Social Change: Ancient & Modern

Sanlao and the Social Change in Han Dynasty
[Jiandong Chen](#), University of Technology, Sydney

Cultural Response to Dynastic Transition: Yuguang Jianqi ji and the literary community in Nanjing
[Yayun Zhu](#), Australian National University

On the unification plans of the Southern Tang in the mid-tenth century
[Johannes Kurz](#), Universiti Brunei Darussalam

PANEL 172 // Panorama Room 2 // 8 July // 14:45 – 16:15

Individual Papers Panel - South China Sea Dispute, ASEAN and SEA Politics II

ASEAN: From a Regional Organization to a Process to be a State
[Aveline Tando](#), Parahyangan Catholic University

The ASEAN Regional Forum: From Confidence Building to Preventive Diplomacy
[Anna Rhodora Solar](#), De La Salle-College of Saint Benilde

Chinese-Filipinos at a Time of Territorial Dispute: The Case of Tsinoy in Metro Manila
[Tina Clemente](#), University of the Philippines

PANEL 173 // Panorama Room 3 // 8 July // 14:45 – 16:15

Individual Papers Panel – Indonesia: The World Beyond II

Indonesia during the Sukarno years: domestic-level explanations and foreign policy alignment 1945-66
[David Willis](#), Flinders University

Indonesia's Policy towards Kosovo's Independence: Preeminent National Interests
[Mohamad Al Anshori](#), Victoria University Victoria of Wellington

Making a 'career' in people-smuggling in Indonesia: protracted transit, restricted mobility & asylum-seekers - Need for protection
[Antje Missbach](#), Monash University Melbourne

PANEL 174 // Riverbank Room 1 // 8 July // 14:45 – 16:15

Indonesian Women in Diaspora: Intercultural Experiences and Identities

Convenor: [F Firdaus](#), Flinders University & [Michelle Kohler](#), Flinders University
Discussant: [F Firdaus](#), Flinders University & [Michelle Kohler](#), Flinders University

[Astrid Vasile](#), Australia- Indonesian Businesswomen's Network
[Tiwi Kadri](#), Architect, Interior Designer and Small business/Traditional Oriental Spa
[Triana Ambarsari](#), BHP Billiton Mitsubishi Alliance
[Risti Permani](#), University of Adelaide

PANEL 175 // Riverbank Room 2 // 8 July // 14:45 – 16:15

Individual Papers Panel - Domestic Violence in Asia

Advantages and disadvantages of decentralisation in service provision to victims of domestic violence: A comparative study of Australia and China
[Alice De Jonge](#), Monash University

The Enactment of The Law on Domestic Violence Prevention and Control in Vietnam: the Negotiation between the "Good Will" of the Law and Traditional Cultural Values – Safety, Equality versus THẾ DIỆN (Face), GIA ĐÌNH (Family)
[Tuyen Tran](#), National Chi Nan University

Gender-based Violence: The Phenomenon of Honour Killings in India
[Abha Chauhan](#), University of Jammu

PANEL 176 // Riverbank Room 3 // 8 July // 14:45 – 16:15

Individual Papers Panel - The Influence of the (New) Media on Society IV

'It's not everything about you'. The 'one-child generation' and the media.
[Valentina Scialpi](#), City University of Hong Kong & [Dani Madrid-Morales](#), City University of Hong Kong

Political ideologies and cultural values in Chinese animation: case studies of New Tunnel Warfare and New Tunnel Warfare 2: Adventures with Dad
[Lara Vanderstaay](#), University of Queensland

Writing identities onto the screen—text on Japanese television
[Claire Maree](#), University of Melbourne

PANEL 177 // Riverbank Room 4 // 8 July // 14:45 – 16:15

Everyday life in Chinese literature - the observation of cross-genre

Convenor: **Min-Hui Chang**, Shih Hsin University
 Chair: **Min-Hui Chang**, Shih Hsin University

Everyday life in Quanzhen Plays
Min-Hui Chang, Shih Hsin University

At the Base of the City: The Observation and the Viewpoint of the Petty Bourgeois in Shanghai City of the "Ying-Ye-Xie-Zhen" Column in "Tu-Hua Pictorial"
Pei-Lun Wang, National Chung Cheng University

Garden beside the Trench-- The 'Everyday Life' and Deformation in Shang Qin's Poetry
Liao Jian-Jyun, National Cheng Kung University

PANEL 178 // Riverbank Room 8A // 8 July // 14:45 – 16:15

Roundtable - Exporting Japanese Aesthetics and Soft Power: Processes, Methods and Reasons

Convenor: **Tets Kimura**, Flinders University
 Chair: **Maggie Ivanova**, Flinders University

Tets Kimura, Flinders University
Martin Griffiths, Flinders University
Jennifer Harris, University of Adelaide

PANEL 179 // Room L1B // 8 July // 14:45 – 16:15

Post-Conflict Reconstruction in the Multicultural Society: A Comparative Perspective

Convenor: **Karori Singh**, University of Rajasthan
 Chair: **Sidhu K.s.**, Punjabi University
 Discussant: **Karori Singh**, University of Rajasthan

Post-conflict Reconstruction in Sri Lanka: Limits of Reconciliation and Resilience
Nisanka Aritayana, University of Rajasthan

Post-conflict Reconciliation Measures in Punjab
Sidhu K.s., Punjabi University

Reconstruction and Reconciliation in J & K in India: Scope and Limits
Baljit Singh, University of Jammu

PANEL 180 // Room L2 // 8 July // 14:45 – 16:15

Individual Papers Panel - Interpretations of War Memories in Asia

Commemorating Nanyang Volunteers: How war heroes were created in China, Malaysia, and Singapore
Yosuke Watanabe, National University of Singapore

Dark Tourism to testify the resilience of Southeast Asia Experience in Japanese Occupation
Satoshi Masutani, Rikkyo University

Reinterpreting the Sino-Japanese War: the Jin-Sui Border Region in North China 1939-1940
Qingjun Liu, The University of Sydney

AFTERNOON TEA // Halls MN // 8 July // 16:15 – 16:45

PANEL 181 // City Room 2 // 8 July // 16:45 – 18:15

SASAA - South Asian Security Issues: Majorities, Minorities and Radicalisation

Convenor: **Iftikhar Rashid**, Monash University
 Chair: **Iftikhar Rashid**, Monash University

Arunachal Pradesh Chakmas: A life without identity
Monimalika Sengupta, Monash University

An examination of whether religious identity of the Muslim Rohingya minority, who are a largely stateless group in Myanmar, is used as a justification for their treatment within Myanmar
Sharmini Sherrard

The Radical Ideology and Narratives of Hizb-ut Tahrir in Bangladesh: Implications for National and Regional Security
Iftikhar Rashid, Monash University & **Marika Vicziany**, Monash University

PANEL 182 // City Room 3 // 8 July // 16:45 – 18:15

People's Movement, Identity and Contested Citizenship in the Age of Globalization: Comparative Studies from a Trans-disciplinary Approach

Convenor: **Maya Suzuki**, Japan Society for the Promotion of Science
 Chair: **Naomi Chi**, Hokkaido University
 Discussant: **Yonson Ahn**, Frankfurt University

"Indian Migrants and their Experiences in Malaysian Multi-Ethnic Society"
Ji-Eun Lee, Seoul National University

"Who is the 'British Muslim'?: Transformation of Identity in Contemporary British Asian Writings"
Hisae Komatsu, Otemon Gakuin University

"Transnational Social Movement, Worship and Identity: A Study of Anti-caste Movement Beyond India"
Maya Suzuki, Japan Society for the Promotion of Science

"Contested Citizenship and Migrant Communities in East Asia: Case of Japan"
Naomi Chi, Hokkaido University

PANEL 170 // City Room 4 // 8 July // 16:45 – 18:15
 continued

PANEL 183 // Panorama Room 1 // 8 July // 16:45 – 18:15

CSAA Individual Papers Panel - Chinese Communism Abroad: Ideological Struggle and Philanthropy

Small town communists: Chinese students and the establishment of a CCP cell in Göttingen/Germany
Christina Till, University of Hamburg

Chinese Red Cross Society in the late Qing Dynasty: 1904-1911
Bingling Wei, The University of Adelaide

PANEL 184 // Panorama Room 2 // 8 July // 16:45 – 18:15

Shared Destiny: The China Story Yearbook 2104

Convenor: **Benjamin Penny**, Australian National University

Olivier Krischer, Australian National University

Elisa Nesossi, Australian National University

Benjamin Penny, Australian National University

Qian Ying, Australian National University

PANEL 185 // Panorama Room 3 // 8 July // 16:45 – 18:15

Documentary Film

Crossing the Line

Anita Barar, Freelance

PANEL 186 // Riverbank Room 4 // 8 July // 16:45 – 18:15

Individual Papers Panel - Readings of Asian Literature

Between the Middle Kingdom and the Western Empire: A Lacanian reading of language creation in diasporic Chinese literary works

Haoran Huang, The University of Adelaide

Ch'oe Ch'iwŏn and the Origin of Korean Diaspora Literature

Jeongsoo Shin, Hankuk University of Foreign Studies

A 'men's magazine for FTM' - Negotiating everyday masculinity in the Japanese FTM zine Laph

Shu Min Yuen, University of Melbourne

PANEL 187 // Riverbank Room 8A // 8 July // 16:45 – 18:15

Institutional Panel - Music Printing and the Filipino Nation (1870-1935)

Convenor: **Maria Alexandra Chua**, UST Conservatory of Music

Chair: **Maria Alexandra Chua**, UST Conservatory of Music

Nationalizing Musical Hybridities: The Kundiman and the Danza in 19th Century Philippine Music Prints

Maria Alexandra Chua, UST Conservatory of Music

The Routes Traversed by the Tagalog Condiman and Visayan Balitao in Philippine Cultural Economy from 1890s to 1930s

Jose Buenconsejo, UP College of Music

Constructing Filipino Cultural Nationalism through Music Books in the Early Twentieth Century

Ma Edelquinn Beltran, UP College of Music

Translation, Printing and Nationalism in the Breve Explicacion de los Principios Elementales de la Musica: A Tagalog music theory book from the late 19th Century Manila

Arwin Tan, University of the Philippines, College of Music

06 07 08 09 THURSDAY, 9 JULY 2015

PANEL 189 // City Room 4 // 9 July // 08:30 – 10:00

From missionary to indigenization and globalization: transformation of church-state relationship in modern Chinese society

Convenor: **Chijui Hu**, National Chengchi University (NCCU)
Chair: **Yen-zen Tsai**, National Chengchi University (NCCU)

From Methodist to Patriot: the Transformation of Church-State Relationship of minority groups in Border China.
Chijui Hu, National Chengchi University (NCCU)

From Shanghai to Taipei: the Transformation of Church-State Relationship of St. John's University
Yuhai Chen, National Chengchi University (NCCU)

From Monopolist to Heteroglossia: The Changing of the position of Church-state relations of the Christian denominations In Taiwan in Sunflower Student Movement
Po-hsien Wang, National Chengchi University (NCCU)

PANEL 190 // Riverbank Room 1 // 9 July // 08:30 -12:00

Toward a Roadology: Infrastructure Development, Socio-cultural Changes, and Global-Local Dynamics: The Case of Kunming-Bangkok Highway Corridor

Convenor: **Yongming Zhou**, University of Wisconsin-Madison
Chair: **Yongming Zhou**, University of Wisconsin-Madison
Discussant: **Ming He**, Yunnan University

The Construction of Roadology: the Case of Kunming-Bangkok Highway
Yongming Zhou, University of Wisconsin-Madison

Globalization, Regional Integration and Sustainable Development of Chinese Enterprises along Kunming-Bangkok Highway; the Case of a Chinese enterprise in Northern Laos
Gang Chen, Yunnan University of Finance and Economics

The Legend of Hunan: New Migrants from Hunan of China along the Kunming-Bangkok Highway in Laos
Rui Guo, Yunnan Minzu University

Cultural Construction and Representation of the Silk Roads in the Chinese Media
Ningtong Wang, Communication University of China

Self-Identification and Recognition of Migrating Hmong People in Laos, Thailand, and China
Fang Liu, Yunnan University of Finance and Economics

PANEL 191 // Riverbank Room 3 // 9 July // 08:30 – 10:00

Individual Papers Panel - Behind the Silk Screen: Cultural Referencing in Chinese Films and TV Programs

Unknown Pleasures: National Development and Underclass Disenchantment
Hongwei Lu, University of Redlands

Representing Macao in the cinema of Hong Kong, a reading of Isabella.
Ana Catarina Leite, Lisbon Catholic University

"Behind the Great Wall" (1957): the first Western feature film in the People's Republic of China.
Stefano Bona, Flinders University

Chinese Family Melodrama: Borders, Gayness, and Chinese Family Values in Rice Rhapsody
Chieh-Hsi Lee, University Of Melbourne

PANEL 192 // Riverbank Room 4 // 9 July // 08:30 – 10:00

Perspectives on Literary Reflection of the Chinese-Canadian Experiences

Convenor: **Hua Wu**, Huron University College
Chair: **Jun Liu**, Nanjing University

From Sojourners to Settlers: Reflections on the Concept of Home in the Chinese Times (1907-1992)
Xueqing Xu, York University

The Unique Narrative style and the Different Form of Identity in Chen He's Novels
Jun Liu, Nanjing University

A Blurred Line: Reflections on Work and Home in the Writings of Chinese-Canadian Writers
Hua Wu, Huron University College

The Three Musketeers: On the Poems of Three Chinese-Canadian Writers
Jia Ma, York University

PANEL 193 // Riverbank Room 5 // 9 July // 08:30 – 10:00

SASAA - New theoretical approaches to Indian foreign policy

Convenor: **Stuti Bhatnagar**, University of Adelaide
Chair: **Priya Chacko**, University of Adelaide

Agency and discourse in Indian Foreign Policy: the influence of Think Tanks in India
Stuti Bhatnagar, University of Adelaide

Colonial Hierarchy in International Relations: Examining Indian Foreign Policy through the Idea of the 'Anglosphere'
Alexander Davis, University of Adelaide

The Impact of Identity Discourses on India's Foreign Policy Theories: A Bottom-up Approach
Shivaji Kumar, School of International Studies

O Bharat, Where Art Thou? - India's Foreign Policy in International Relations Theory
Arndt Michael, Department of Political Science

Investigating Strategic Narratives of India's Rise in Global Politics
Monik Barthwal-Datta, University of New South Wales

PANEL 194 // Riverbank Room 6A // 9 July // 08:30 – 12:00

Institutional Panel - Democratization as a Multi-Level Process in Southeast Asia: Tracing Actors and Ideas

Convenor: **Juergen Rueland**, University of Freiburg & **Stefan Rother**, University of Freiburg
Chair: **Juergen Rueland**, University of Freiburg

Agents of Change in Post-Suharto Indonesia: Elitist and Societal Forces Re-Examined
Christian Von Luebke, Arnold-Bergstraesser-Institute

Democratizing Foreign Policymaking in Indonesia and the Democratization of ASEAN
Juergen Rueland, University of Freiburg

Transnational Party Networks and Norm Diffusion in Southeast Asia

Dirk Tomsa, La Trobe University

Expanding democratic space from below: The ASEAN Civil Society Conference and the ASEAN Youth Forum

Stefan Rother, University of Freiburg

PANEL 188 // Riverbank Room 1 // 9 July // 08:30 – 10:30

New Dimensions in Interwar Japanese Diplomacy

Convenor: **Tosh Minohara**, Kobe University
Chair: **Tosh Minohara**, Kobe University
Discussant: **Elise Tipton**, University of Sydney

The Origins of World War II in Asia and the Pacific, 1931-1941: The Failure of Diplomacy?

Peter Mauch, University of Western Sydney

Why was the Alliance Lost? The Final Stage of the Anglo-Japanese Alliance Revisited.

Tadashi Nakatani, Doshisha University

Japan's economic policy toward China and the character of a New Order in East Asia

Hayato Yukawa, Kobe University

PANEL 196 // Room L1B // 9 July // 08:30 – 10:00

Individual Papers Panel - Ethnic, Indigenous & Tribal Issues in South Asia I

Ethnic Diversity & the Demand of Federalism with the Identity in Nepal: Discovering the equidistant idea to settle the possible disputes.

Balabhadra Rai, Central Theological University

Ethnicity Versus Federalism in Nepal: Madheshis as Catalyst of Democracy?

Rajesh Kharat, Jawahrlala Nehru University

Indigenous Territoriality in Siberut Island, West Sumatra

Darmanto Simaepa, Murdoch University

PANEL 197 // Room L2 // 9 July // 08:30 – 10:00

Individual Papers Panel - India: The Cradle of Civilization? I

Archaeological Excavations at Dwarkapur, District Sant Ravidas Nagar, Uttar Pradesh

Ashok Singh, Banaras Hindu University

Decline of Indus Civilization of South Asia: New Insight on Climate Changes

Ravindra Singh, Banaras Hindu University

Transportation in Ancient India: Continuity and Change Cart

Nandji Rai, Banaras Hindu University

PANEL 198 // Room L3 // 9 July // 08:30 – 10:00

Individual Papers Panel - China's Periphery I

The New Democracy Movement in Macao
Shiu-Hing Lo, Hong Kong Institute of Education

Contested Democracy in Hong Kong: Challenges and Prospects
Diana Mendoza, Ateneo de Manila University

Overthinking of Taiwan's future

Elena Stepanova, Russian Academy of Sciences, Institute of the Far East

The house-building process and the production of locality among the Amis of Taiwan

Shu-Ling Yeh, National Taitung University

MORNING TEA // Halls MN // 9 July // 10:00 – 10:30

PANEL 199 // City Room 4 // 9 July // 10:30 – 12:00

Current Trends in Research on Fengshui: Its Presence in and Relevance to the Contemporary World

Convenor: **Ellen Van Goethem**, Kyushu University
Chair: **Ellen Van Goethem**, Kyushu University
Discussant: **Michael Paton**, University of Sydney

Foreign Beliefs in 'Native' Settings: Fengshui Elements in Shinto Shrines

Ellen Van Goethem, Kyushu University

Cities and Modernity: A Fengshui Perspective

Michael Paton, University of Sydney

Cosmic Crossings: From Buddhist Bells to Mao Zedong

Suey-Ling Tsai, Heidelberg University

PANEL 190 // Riverbank Room 1 // 9 July // 10:30 – 12:00
continued

PANEL 200 // Riverbank Room 3 // 9 July // 10:30 – 12:00

Individual Papers Panel - The Use of Media in the Re-enactment of Religion

Ritual Ceremony for the Author as Cultural Translation of The Tale of Genji: Attaining Yūgen-Allure in Genji sutra and Genji kuyō
Nahoko Fukushima, Tokyo University of Agriculture

Rituals in virtual spaces: The use of mobile and internet technologies in the practice of a religious tradition in Kalayaan, Laguna, Philippines

Rosario Baria, University of the Philippines Los Banos

East Asian Aesthetics and Nam June Paik's Vedio Art

Tae-seung Lim, Sungkyunkwan University

PANEL 201 // Riverbank Room 4 // 9 July // 10:30 – 12:00

Individual Papers Panel - The Novel in Asia as a Source of Societal Knowledge I

Urbanization, individualism, and the circulation of pornography in the late Ming period

Cuncun Wu, School of Chinese

Critiquing by Rewriting: the Two Cases of Honglou meng Zidishu (or the Manchu Bannermen tales)

Ying Wang, Mount Holyoke College

Love Conquers All: The Power Qíng Holds Over Time in Peony Pavilion and Suzhou River

Gina Elia, University of Pennsylvania

An Analysis on the opinions of Lu Xun's in Transition from Traditionalism to Modernity in China

Eyup Saritas, Istanbul University

PANEL 202 // Riverbank Room 5 // 9 July // 10:30 – 12:00

SASAA Individual Papers Panel - Regional Cooperation and Security in South Asia

 Chair: **Marika Vicziany**, Monash University

The Institutionalization of Cooperative-Security Practices in South Asia: Nascent Bilateral and Multilateral Communities of Practice
Arndt Michael, Albert-Ludwigs Universität Freiburg

Regional Cooperation in South Asia: Perspectives and Prospects
Nisa-ul Haq, Jamia Millia Islamia Central University

PANEL 194 // Riverbank Room 6A // 9 July // 10:30 – 12:00
 continued

PANEL 203 // Riverbank Room 6B // 9 July // 10:30 – 12:00

Individual Papers Panel - Developments in Vietnam II
Industrialization, urbanization and the family in the Mekong Delta, Vietnam
Setsuko Shibuya, Seisa University

Long-term consequences of the Viet Nam war on the landscapes - case study in Thua Thien Hue province
Amelie Robert-Charmeteau, UMR CITERES / Tours University

Examining the Development of Vietnam's Criminal Justice System: The Rights of Victims of Crime
Mai Thi Dinh, Vietnam Academy of Social Sciences

PANEL 204 // Room L1B // 9 July // 10:30 – 12:00

Individual Papers Panel - Ethnic, Indigenous & Tribal Issues in South Asia II
The 'insider' as ethnographer: Balancing distance and involvement in a conflict setting
Raheel Dhattiwala, University of South Australia

Indigeneity at Home: Political Process of Transmitting UN's Indigeneity to the Tribes of India
Govinda Rath, G.B.Pant Social Science Institute, University of Allahabad

Language and Nationalism: Anti-Hindi Agitations, Tamil Identity, and the Challenge to Congress Nationalism in Late Colonial South India
Uma Ganesan, Independent Scholar

PANEL 205 // Room L2 // 9 July // 10:30 – 12:00

Individual Papers Panel - India: The Cradle of Civilization? II
Understanding the South Asian path of development and democratization: Four perspectives on contemporary India
Akio Tanabe, Kyoto University

Structural Breaks in Per Capita Income of BIMAROU States in India
Vinod Mishra, Monash University

Could South Asia/ Southeast Asia also be the Cradle of Mankind?
Vijoy Sahay, University of Allahabad

PANEL 206 // Room L3 // 9 July // 10:30 – 12:00

Individual Papers Panel - China's Periphery II
Tibet: Assimilationist models and State failure.
Gabriel Lafitte, Rukor Sustainable Development

Urban landscapes as new spaces of contestation along the Sino-Tibetan interface
Mark Stevenson, Victoria University

The 2008 Lhasa riots and Chinese press journalism's ongoing battle for the moral high ground
Nicholas Dynon, Macquarie University

"China Town" in Shaping: on Copying Yunnan among Chinese Immigrants in Northern Laos
Shih-chung Hsieh, National Taiwan University

LUNCH // Halls MN // 9 July // 12:00 – 13:00

PANEL 195 // Riverbank Room 6B // 9 July // 13:00 – 14:30

Individual Papers Panel - Developments in Vietnam I
Trade unions and their roles in labour dispute resolution in a Vietnamese province
Tu Nguyen, The Australian National University

From Contestation to Cooperation: The Role of East-West Economic Corridor in the Development of Vietnam-Laos Cross-border Areas
Lamijo Lamijo, The Australian National University

Globalisation, cultural identity and right to culture in Vietnam today: an empirical study.
Nghia Hoang, Vietnamese Institute of Human Rights, HCMA & **Le This Thu Mai**, Institute of Political Science

PANEL 207 // Riverbank Room 3 // 9 July // 13:00 – 14:30

Individual Papers Panel - Asian Architectures: Old & New
Up-Down Nine and Five-Foot Way: Characteristics of Cityscape in a Cultural Perspective
Qing Mei, Tongji University
Man Luo, University of Melbourne
Jeffrey Cody, Getty Center

Heart and Lungs of the New Imperial Capital: Parks and Green Space in Reconstructed Tokyo
Janet Borland, University of Hong Kong

Indo-portuguese domestic architecture, from India to Africa
José Fernandes, University of Lisbon

Heritage Impact Assessment: an effective tool? The case of Hong Kong
Angela Tritto, City University of Hong Kong & **Wei Lit Yew**, City University of Hong Kong

PANEL 208 // Riverbank Room 4 // 9 July // 13:00 – 14:30

Individual Papers Panel - The Novel in Asia as a Source of Societal Knowledge II

Talking the talk: Ghost writing a Japanese Imperial Army soldier's diary

Victoria Eaves-Young, University of Tasmania

Representing Justice and the South Asian Postcolonial Novel

Manav Ratti, Salisbury University

Psychic threesomes: psychiatrists, apprentices, and patients in modern Chinese literature

Birgit Linder, City university of Hong Kong

PANEL 209 // Riverbank Room 6A // 9 July // 13:00 – 14:30

Conflict and peace-building in southern Thailand

Convenor: **Cholaworn Piyada**, Ritsumeikan University

Chair: **Cholaworn Piyada**, Ritsumeikan University

Questioning legal and judicial modernity: legal reform in south Thailand before and after 1902

Cholaworn Piyada, Ritsumeikan University

The politics of reparations for human rights violation

Yuko Manabe, Ritsumeikan University

The origin and transformation of the Patani liberation movement

Shintaro Hara, Prince of Songkla University Pattani campus

PANEL 210 // Room L1B // 9 July // 13:00 – 14:30

Individual Papers Panel - Food & Wine: Bridgeheads of Intercultural Communication

Tasting and talking about wine: An institutional framework for intercultural communication.

Allison Creed, University of Southern Queensland

City Cuisines: Historical Sketches of Foodways of Sydney, Shanghai and Singapore, 1900 to 1950

Cecilia Leong-Salobir, University of Wollongong

Penang hawker food: preserving taste, affirming local 'distinction'?

Gaik Cheng Khoo, University of Nottingham Malaysia Campus

PANEL 211 // Room L2 // 9 July // 13:00 – 14:30

Individual Papers Panel - India: The Cradle of Civilization? III

Caspian Littoral States: Reaching for a New Legal Regime and Policy Options for India

Neelu Khosla, Vivek College of Commerce

On the Paradox of Reconstruction and Deconstruction of Urdu as a Marker of Muslim Nationalism in South Asia

Razaul Faquire, University of Dhaka

Gendered Infidelity in Hindi Cinema

Anita Barar, Freelance

PANEL 212 // Room L3 // 9 July // 13:00 – 14:30

Individual Paper Panels - China's Periphery III

Five Religions, One Bell - Chinese Migration and Religion: The Case of Bellism in the Philippines

Jose Mathew Luga, University of the Philippines Baguio

The Chinese Connection of Myanmar's Ethnic War: China's Evolving Role in Kachin State's Peace Process

Lili Song, Australian Centre on China in the World, ANU

'Ta-Tars or Forgotten Tutors' - Considerations on the Mongol Empire

Robyn Hill, The University of Adelaide

PANEL 214 // 6 July // Riverbank Room 1 // 09:00 – 17:00

Individual Presentations

Participants whose papers have been accepted by who have missed the early registration will present their papers here. The list of presentations will be announced on the notice board

PANEL 215 // 8 July // Riverbank Room 5 // 09:00 – 17:00

Individual Presentations

Participants whose papers have been accepted by who have missed the early registration will present their papers here. The list of presentations will be announced on the notice board

List of Participants

A			
Rizwana Abdul Azeez	89	Monik Barthwal-Datta	94, 193
Muhammad Amin Abdullah	58	Katharine Bartsch	15, 51
Taufik Abdullah	58	Anasua Basu Ray Chaudhuri	139
Adeiwale Aderemi	97	Thomas Baudinette	109
Yasmi Adriansyah	118	Lowell Bautista	156
Rita Afsar	80	Ma. Edelquinn Beltran	187
Irfan Ahmad	94, 121	Giovanna Odessa Benson	29
Sharmina Ahmed	137	Esther Berg	170
Yonson Ahn	182	Jean Berlie	138
Samer Akkach	51	Lucie Bernier	133
Mohamad Al Anshori	173	Moshe Bernstein	44
Rao Nadeem Alam	52	Kristoffer Berse	8
Romulo Alegre	133	Pilar Preciousa Berse	67
Cheryll Alipio	99	Benoit Berthelie	16
Triana Ambarsari	174	Stuti Bhatnagar	94, 193
Aienla Amer	31	Kalpesh Bhatt	28
Ahmad Amri	31	Urvashi Bhutalia	81
Kent Anderson	60	Sarah Biddulph	1
Seow Leng Ang	9	Emily Bienvenue	85
Len Ang	60	Assel Bitabarova	36
Sylvia Ang	89, 99	Henk Blezer	63
Giovanni Arca	91	Stefano Bona	191
Ketut Ardhana	132	Charles Borges	154
Joel Ariate	46	Katharina Borgmann	135
Diah Arimbi	130	Janet Borland	207
Shin Arita	75	Gregory Bracken	87, 101, 147
Nisanka Aritayana	179	Tracey Bretag	43
Eshantha Ariyadasa	68	Mark Briskey	122
Rosita Armytage	122	Kerry Brown	10
		John Bruni	18
B		Jose Buenconsejo	187
Michiel Baas	20	Hannah Bulloch	2
Gürol Baba	21	Simon Bytheway	56
Yang Bai	10	Nelson Cainghog	36, 113, 156
Sekhar Bandyopadhyay	94, 139		
Anita Barar	185, 211	C	
Rosario Baria	200	Gwendolyn Campbell	100
Thomas Barker	11, 118	Terry Cannon	80
Tom Barnes	152	Anh Cao	116
Michael Barr	61, 74	Maria Reinarruth Carlos	33, 153
Antonio Barrento	120	Mark Carroll	141
		Carolyn Cartier	14
		Genaro Castro-Vázquez	109

Jocelyn Celero	129
Hatice Çelik	21
Priya Chacko	49, 79, 168, 193
Chen-hsiao Chai	148
Termsak Chalernpalanupap	156
Anita Chan	43
Chan U Chan	114
Pedith Chan	163
Yuk Wah Chan	44
Min-Hui Chang	177
Wesa Chau	123
Abha Chauhan	175
Khalid Chauhan	52
Sreeram Chaulia	55
Wai-chi Chee	128
Ching Chang Chen	111
Gang Chen	190
Hsiao-Han Sharon Chen	133
Hsiao-Yin Chen	56
Jiandong Chen	171
Shen Chen	47
Wan-Lee Chen	73
Yuhai Chen	189
Conghui Cheng	40
Kelvin Chi-Kin Cheung	111
Ming Cheung	65
Ming Yeung Cheung	133
Naomi Chi	182
Min-Chin Chiang	73
Kelvin Chi-Kin Cheung	111
Isabel Ching	106
Po Choi	159
Alan Chong	70
Yuk Sik Chong	120
Daniel Chua	42
Kevin Chua	35
Maria Alexandra Chua	187
Marshall Clark	118
Tina Clemente	172
Kimi Coaldrake	115
Jeffrey Cody	207
Aaron Connelly	18

Tamara Cooper	119
Lee Cordner	85
Alice Correia	163
Simon Creak	39
Allison Creed	210
Vicki Crinis	119
Anna Cristina Pertierra	57

D

Kapil Dahall	158
Laura Dales	109
Marcus Daniel	140
Thomas Daniell	101
Romit Dasgupta	21
Alexander Davis	94, 193
Anthony D'Costa	66
Chandrika De Alwis	44
Odine Maria De Guzman	2
Alice De Jonge	175
Augusto De Viana	39
Matthias Deininger	170
Arunima Deka	144
Charita Delos Reyes	34
Esra Demirkol	21
Subas Dhakal	152
Surjeet Dhanji	72, 88
Raheel Dhattiwala	204
Mai Thi Dinh	203
Lino Dizon	64
Consuelo Doble	19
Charles Donnelly	98
Mike Douglass	147
Ana Dragojlovic	20
Nicholas Dynon	206

E

Catherine Earl	162
Victoria Eaves-Young	208
Nader El-Bizri	51
Gina Elia	201
Berkay Erkan	21
Li Erping	70
Joshua Esler	155

List of Participants

Adèle Esposito 147

F

Gabriel Fajar Sasmita Aji 131

Manynooch Faming 126

Rong Fan 9

Jennifer Fang 126

Razaul Faquire 211

Nikolai Fedorov 17

Marnie Feneley 24

Jane Ferguson 162

José Fernandes 207

Bina Fernandez 80

Joseph Fernando 77

Marianne Fibiger 153

Kenneth Finis 54

F Firdaus 174

Scott Fitzgerald 66

Michael Fitzhenry 148

Emerald Flaviano 98

Julie Fletcher 91

Silvia Fok 163

Alicia Follosco 19

Rosaria Franco 123

Keiji Fujimura 38

Kiichi Fujiwara 55

Nahoko Fukushima 200

Kenta Funahashi 150

G

Ranjit Gajendra Nadarajah 26

Ruth Gamble 76

Kavitha Ganesan 131

Uma Ganesan 204

Mobo Gao 47

Yu Gao 14

Arlene Garces-Ozanne 33

Kelly Gerard 96

Purnima Ghosh 24

Rupa Ghosh 144

Peter Gibson 169

Jeffrey Gil 47

Michael Gillan 66, 152

Chloe Gill-Khan 51

Aritta Girsang 137

Joseph Goh 159

Jonathan Goldstein 104, 213

Qian Gong 100

Masayo Goto 42

Sayed Gouda 6

Anantha Raman Govindasamy 103

Bettinga Gramlich-Oka 165

Ulises Granados 97

Martin Griffiths 85, 178

Zehvait Gross 104

Andreas Gruschke 41

Rui Guo 190

H

Benjamin Habib 53

Jenny Hall 37

Prema Hallikeri 146

Maki Hammond 83

Chong Han 10

Yufan Hao 114

Nisar-ul Haq 202

Shintaro Hara 209

Hariyadi Hariyadi 143

Jennifer Harris 178

Kayoko Hashimoto 32

Riaz Hassan 168

Brigitta Hauser-Schaeublin 127

Yusuke Hayashi 75

Ming He 190

Yuan He 151

Kelly Henderson 136

Oliver Hensengerth 70

Jacqueline Hicks 130

Miguel Hidalgo Martinez 14

David Hill 26

Robyn Hill 212

Max Hirsh 87

Benjamin Ho 82

Elaine Ho 129

Lan Anh Hoang 99

Nghia Hoang 195

Phoebe Holdgrün	37	Susanne Kamerling	82
Chang Yang Hoon	21	Tomoya Kamino	111
Astghik Hovhannisyan	106	Miwa Kanetani	102
Shih-chung Hsieh	206	Myungkoo Kang	50
Chijui Hu	189	Spencer Kassimir	104
Tingting Hu	141	Laavanya Kathiravelu	11
Haoran Huang	186	Kumi Kato	166
Li-Ling Huang	73	Aarti Kawlra	102
Michelle Huang	3	Chuanren Ke	47
Marianne Hulsbosch	106	John Keane	142
Chin-fu Hung	145	Michael Keane	65, 125
<hr/>			
I			
<hr/>			
Maulana Ibrahim	34	Shamsul Khan	30, 142
Tetsu Ichikawa	41	Rajesh Kharat	196
Rachmah Ida	145	Michael Kho Lim	57
Gidi Ifergan	76	Habibul Khondker	120
Kohei Imai	21	Gaik Cheng Khoo	210
Katsuji Imata	81	Su Nin Khoo	136
Roger Irvine	82	Neelu Khosla	211
Kenji Ishida	62, 75	Yuka Kikuchi	100
Miho Ishii	150	Mikyoung Kim	105
Shinya Ishizaka	150	Koichi Kimoto	31
Mariko Ito	95	Makiko Kimura	150
<hr/>			
J			
<hr/>			
Maggie Ivanova	149, 178	Tets Kimura	178
Tamara Jacka	138	Sagarika Kiriarachchi	149
Christophe Jaffrelot	49, 139	Sherko Kirmanj	30
Purendra Jain	12, 38, 55	Darley Kjosavik	152
Elaine Jeffreys	110	Mayuri Koga	84
Ying Jiang	78	Sin Yee Koh	129
Liao Jian-Jyun	177	Michelle Kohler	174
Kesinee Jirawanidchakorn	112	Hisae Komatsu	182
Melissa Johnston	96	Ying Kong	7
David Jones	5	Kodai Konishi	84
Philip Jones	51	Bryce Kositz	121
Arnel Joven	158	Dean Kotlowski	42
<hr/>			
K			
<hr/>			
Sidhu K.s.	179	Mei Kao Kow	13
Kaoru Kadowaki	32	Timotheus Krahl	70
Tiwi Kadri	174	Olivier Krischer	16, 184
Kageaki Kajiwara	95	Saki Kudo	75
		Mikoto Kukimoto	128
		Anand Kulkarni	86
		Shivaji Kumar	193
		Kenji Kuroda	124

List of Participants

Noriko Kurushima	165
Johannes Kurz	171
Marco Kusumawijaya	81
Rika Kusunoki	32
Charles Kwong	6

L

Gabriel Lafitte	206
Salim Lakha	79
Lai Ming Lam	166, 168
Lamijo Lamijo	195
Marcus Langdon	136
Vina Lanzona	140
Kelvin Lawrence	89
Melanie Le Forestier	145
Chieh-Hsi Lee	191
Ji-Eun Lee	182
Julian Lee	166
Kahwee Lee	101
Kuang-Chung Lee	73
Mei-Hsien Lee	27
Ming-Jiun Lee	73
Terence Lee	89, 118, 125
Wai Shing Lee	87
Wei-Ping Lee	134
Wei Lei	107
Ana Catarina Leite	191
Yana Leksytina	17
Cecilia Leong-Salobir	210
Ji Li	7
Yanan Li	8
Lingling Liao	23
Reiko Lida	84
Hong -Yi Lien	167
Francis Lim	7
Tae-seung Lim	200
Tania Lim	125
Chien-Chih Lin	56
Delia Lin	1
Han Lin	100
Yu-Sheng Lin	154
Mark Lincicome	169
Birgit Linder	208

Fang Liu	190
Jun Liu	192
Qingjun Liu	180
Kanda-Wang Liulan	11
Joy Lizada	5
Shiu-Hing Lo	198
David Lockwood	139
Beate Loeffler	135
William Logan	9, 101
Esther Lovely	50
Bruno Lovric	115
Claire Lowrie	64, 119
Hongwei Lu	191
Yong Lu	138
Jonathan Ludwig	167
Jose Mathew Luga	212
Jason Luger	170
Man Luo	207

M

Xiaohua Ma	12, 25
Jia Ma	192
jennifer Mackenzie	116
Graeme Macrae	71, 143
Dani Madrid-Morales	115, 176
Richard Madrilejos	149
Nazmunnessa Mahtab	164
Le This Thu Mai	195
Reagan Maiquez	57
George Kam Wah Mak	7
Maria Makabenta Ikeda	33
Amrita Malhi	103
Guida Man	123
Yuko Manabe	209
Claire Maree	176
Dahlia Martin	103
Julia Martinez	119
Asako Masubuchi	117
Satoshi Masutani	180
Cristine Mathieu	63
Hiroko Matsuda	117
Takeshi Matsui	88
Kyoko Matsukawa	84

Mizuho Matsuo	124
Ryoko Matsuzaki	124
Peter Mauch	188
Yekti Maunati	132
Peter Mayer	66, 79, 168
Greg McCarthy	26
Alexander McKay	63, 91
Anne McLaren	13
Qing Mei	207
Diana Mendoza	198
Murad Merican	136
Maisie Meyer	90, 213
Ying Miao	151
Arndt Michael	94, 193, 202
Stephen Miller	39
Tosh Minohara	188
Vinod Mishra	205
Antje Missbach	173
Rajeshwar Mittapalli	108, 146
Satoshi Miwa	62, 75
Halimah Mohamed Ali	131
Abdur-Rahman Mohamed Amin	136
Sahul Hamid Mohamed Maiddin	130
Barbara Molony	45
Renita Moniaga	157
Hiromi Monobe	22
Cathy Monro	151
Lucy Montgomery	13
Okpyo Moon	88
Woojong Moon	40
Sean Moores	6
Akiko Mori	117
Tomoe Moriya	22
Darmiyanti Muchtar	96
Roger Vanzila Munsir	9
Nikolay Murashkin	69

N

Suzanne Naafs	27
Ayami Nakatani	88, 102
Tadashi Nakatani	188
Yamini Narayanan	79, 108
Giovanni Navarria	142

Elisa Nesossi	1, 184
Sandy Ng	163
Wendy Ng	40
Lucille Ngan	43
Hang Ngo	154
Hung Ngo	9
Tak-Wing Ngo	114
Hong-Xoan Nguyen	162
Tu Nguyen	195
Julie Nichols	51
Chikako Nihei	16
Arti Nirmal	146
Kazuyuki Nomura	32
Ann Norton	52

O

Ambeth Ocampo	55, 81
Mayling Oey - Gardiner	58
Isabella Ofner	76
Hisashi Ogawa	86
Manako Ogawa	22
Nana Oishi	9

P

Rita Padawangi	101
Abigail Pagalilauan	64
Sio Iu Pao	153
Jimryn Parc	125
Youn Min Park	105
Lyn Parker	71
Michael Paton	199
Parichay Patra	139
Antoinette Pauwelussen	5
Natali Pearson	24
Bahadir Pehlivan Türk	21
Yi Jia Peng	27
Benjamin Penny	184
Risti Permani	137, 74
Robbie Peters	162
William Peterson	29
Mohanan Pillai	17
Michael Pinches	15
Dyah Pitaloka	144

List of Participants

Cholaworn Piyada	209
Yu Hin Poon	159
John Powers	76, 91
Kelsie Prabawa-Sear	71
Aquarini Priyatna	161
Bama Putra	157

Q

Ying Qian	93
Yucheng Qin	123
Mohammad Quayum	122

R

Paul Rabe	147
Iva Rachmawati	27
Klaus Raditio	36, 156
Aram Rafaat	30
Balabhadra Rai	196
Nandji Rai	197
Arjun Raina	134
Katja Rakow	170
Katsamaporn Rakson	112
Pablo Ramirez Didou	115
Sonia Randhawa	118
Iftikhar Rashid	181
Tahmina Rashid	52
Govinda Rath	204
Asha Rathina Pandi	160
Manav Ratti	208
Izzathul Mareena Reffai	164
Anja Reid	42
Maria Reinaruth Carlos	33, 153
Xiang Ren	13
Parthasarathy Rengarajan	147
Michelle Renshaw	158
Thomas Reuter	157
Nadia Rhook	129
Roslyn Ricci	121
Tenzin Ringpapontsang	76
Kong Rithdee	81
Amelie Robert-Charmeteau	203
Claire Roberts	141
Michael Roberts	68

Christopher Robichaud	69
Florentino Rodao	140
Jay Roland	92
Joan Roland	90, 213
Claudia Roselli	34
Kaz Ross	92
Andrew Rosser	143
Stefan Rother	96, 194
Nabarun Roy	46
Juergen Rueland	194
Suzanne Rutland	90, 104

S

Debika Saha	160
Vijoy Sahay	205
Tomohiro Saito	62
Hidekazu Sakai	29
Marlon James Sales	57
Chaitanya Sambrani	35
Neha Sami	147
Myer Samra	90, 104, 213
Geoffrey Samuel	63
Yu Sang	6
Arminda Santiago	113
Sally Sargeson	138
Eyup Saritas	201
Tapan Sarker	67
Tridib Sarma	31
Delita Sartika	161
Akiko Sato	25
Koji Sato	81
Yoneyuki Sato	12, 38
Yuriko Sato	26
Kevin Scarce	18
David Schak	72, 121
Lena Scheen	135
J. Charles Schencking	29
Valentina Scialpi	176
Peter Scriver	15, 51
Krishna Sen	60
Monimalika Sengupta	181
Satohiro Serizawa	95
Ben Sethia	72

Charlotte Setijadi	11
Deviani Setyorini	145
Shruti Shastri	56
Siddharth Shastri	80
Sharmini Sherrard	181
Sandhya Shetty	131
Setsuko Shibuya	203
Mayako Shimamoto	12
Kosuke Shimizu	111
Rie Shimizu	83
Minami Shimosegawa	75
Jeongsoo Shin	186
Yoshikazu Shiobara	169
Rifka Sibarani	19
Farida Siddiqui	164
Darmanto Simaepa	196
Ashok Singh	197
Baljit Singh	179
Karori Singh	179
Ravindra Singh	197
Ripu Singh	30
Sarbjeet Singh	19
Uwe Skoda	28
Deirdre Sneep	135
Veronica Soebarto	23
Anna Rhodora Solar	172
Sarah Son	82
Yan Song	8
Lili Song	212
Anthony Spires	78
Elena Stepanova	198
Mark Stevenson	206
Anna Stempel	27
Xuezhong Su	110
Rabi Subudhi	160
Seiko Sugimoto	102
Yoneyuki Sugita	25
Jungho Suh	68
Michael Sullivan	85
Wanning Sun	93, 107
Nandini Sundar	49
Wanning Sundar	93, 107

Suprehatin Suprehatin	137
Gusti Surtiari	132
Maya Suzuki	182
Ramanathan Swaminathan	8

T

Kenichiro Tachibana	38
Akio Takahara	55
Miku Takeguchi	112
Chiharu Takenaka	55, 81
Toshitaka Takeuchi	12
Edwin Tambunan	143
Arwin Tan	187
Gillian Tan	76
Shukui Tan	8, 23
Yan Tan	31
Akio Tanabe	111, 205
Akane Tanaka	62
Tetsuya Tanaka	28
Taufiq Tanasaldy	169
Aveline Tando	172
Pradeep Taneja	55
Kristina Tannenbaum	134
Kazuko Tatsumi	45
Nora Taylor	35
Piyakarn Teartisup	19
Lakshmi Priya Telikicherla	24
Sherri Ter Molen	53
Shaik Thaha	164
Bipin Thakur	44
Nisha Thapliyal	79
Jayanthi Thennakoon	137
Sir Anril Tiatco	149
Christina Till	183
Ming Hwa Ting	50
Elise Tipton	188
Natsuho Tomabechei	62
Dirk Tomsa	194
Hitomi Tonomura	165
Masaki Tosa	95
Aki Toyoyama	92
Tuyen Tran	175
Cornelia Tremann	97

List of Participants

Susan Trevaskes	1
Angela Tritto	207
Suey-Ling Tsai	199
Yen-zen Tsai	155, 189
Yung-Shun Tsai	56
Atsuko Tsubakihara	124
Yuji Tsuboi	77
Linda Tsung	10
Etsuko Tsutsumi	38

U

Aysun Uyar Makibayashi	33
------------------------	----

V

Minna Valjakka	87
Ellen Van Goethem	199
Lara Vanderstaay	176
Merriden Varrall	18, 97
Astrid Vasile	174
Alathea Vavasour	91
Philips Vermonte	85
Venus Viana	121
Marika Vicziany	66, 181, 202
Willem Vogelsang	52

W

Gudrun Wacker	17
Megha Wadhwa	153
Abdul Wahid	46
Wahida Wahida	137
Indria Wahyuni	67
Mark Wainwright	60
Yoshiki Wakabayashi	128
Bin Wang	78, 151
Bingyu Wang	129
Meiqin Wang	3
Ningtong Wang	190
Pei-Lun Wang	177
Peng-hui Wang	16
Po-hsien Wang	189
Siliang Wang	23, 40
Ying Wang	201
Akiko Watanabe	2
Yosuke Watanabe	180

Sally Watterson	148
Bingling Wei	183
Mariske Westendorp	28
Philip White	37
Amanda Whiting	74
David Willis	173
Lee Wilson	127
Robert Winstanley-Chesters	53
Casper Wits	69
Yiu-chung Wong	69
Diana Wong	55, 81
Ian Woolford	108
Terry Woronov	107
Thawatchai Worrakittimalee	112
Julian Worrall	51
Cuncun Wu	201
Hua Wu	192
Yanli Wu	141
Cynthia Wuisang	5

X

XiaoXiao Xie	97
Bin Xiong	70
Jian Xu	110
Xueqing Xu	192

Y

Ayako Yamamoto	124
Tatsuya Yamamoto	84
Guobin Yang	48, 93
Jingqing Yang	158
Shu-Yuan Yang	15
Zhengang Yang	116
Zhenjie Yang	138
Eago Yang Kai	103
Idawati Yara	58
Shu-Ling Yeh	198
Brenda Yeoh	129
Wei Lit Yew	126, 207
Keren Yi	159
Qian Ying	184
Jeaney Yip	170
Keiko Yonaha	25

Shoko Yoneyama	83
Ling Yong	13
Hiroshi Yoshida	22
Makoto Yoshida	92
Michiyo Yoshida	109
Jong-sung You	105
Sokphea Young	54
Hope Yu	161
Gail Yuen	72
Shu Min Yuen	186
Yoshimichi Yui	128
Joowon Yuk	95
Hayato Yukawa	188

Z

Humairah Zainal	108
Grace Zhang	100
Jian Zhang	36
Jinghong Zhang	93
Kai Zhang	41
Lan Zhang	141
Lubei Zhang	10
Mu Zhang	155
Ying Zhang	165
Ying Zhou	101
Yongming Zhou	190
Yayun Zhu	171
George Zillante	23
Astrid Zimmermann	41
Yakov Zinberg	104
Karin Zitzewitz	35
Lily Zubaidah Rahim	61, 103
Johanna Zulueta	117

ADELAIDE
SOUTH AUSTRALIA

NOW IS THE TIME FOR ADELAIDE!

With better facilities, content and support than ever before, **NOW IS THE TIME**, to host a conference or event in Adelaide.

Contact the Adelaide Convention Bureau for the support required to make this happen.

Major associations, institutions, corporations, entrepreneurial groups and peak business bodies are amongst the Bureau's most recent clients.

+61 8 8237 0100

www.adelaideconvention.com.au

Modern Chinese

University Chinese as a second language course from Beginner to Advanced Level
Used and recommended by both Stanford and Adelaide Universities!

- › Theme Based and Story Centred Lessons
- › Student friendly 'how to' grammar explanations
- › Rich and relevant cultural extension
- › Online textbook and interactive online workbook allow students to reinforce and extend learning

Come and see us at Booth 12 to look through the books and for a free trial of the online resources.

Enquiries: enquiries@betterchineseaustralia.com.au
Telephone: 0402 410 669
www.betterchineseaustralia.com.au

Notable Titles

Quote WSSPVN20
to enjoy
20% off
your purchase today!

Visit www.worldscientific.com
for more details

List of Participant Affiliated Institutions

- | | | |
|--|--|--|
| Aarhus University | Chinese University of Hong Kong | Hitotsubashi University |
| Academia Sinica | Chulalongkorn University | Hokkai School of Commerce |
| Academy of Korean Studies | City University of Hong Kong | Hokkaido University |
| Adelaide Festival Centre | College of the Holy Cross | Hong Kong Baptist University |
| Adelaide Parklands Preservation Society | Communication University of China | Hong Kong Polytechnic University |
| Albert-Ludwigs Universität Freiburg | CSO Network Japan | Hong Kong University of Science
Technology |
| Alfred Deakin Research Institute | Curtin University | Huaqiao University |
| Almuslimaath Jammiyathul Daaiyyaath | De La Salle-College of Saint Benilde | Huazhong University of Science and
Technology |
| American University of Beirut | Deakin University | Huron University College |
| Aoyamagakuin University | Delft University of Technology | Indian Institute for Human Settlements |
| Archipelago Consultancy | Delhi University | Indiana University |
| Areca Books | Deshbandhu College For Girls | Indonesian Academy of Sciences |
| Arnold-Bergstraesser-Institute | Doshisha University | Indonesian Academy of Sciences |
| Asia Research Institute | Duke University | Indonesian Institute of Sciences |
| Asia University | Ecole Nationale Supérieure d'Architecture
de Paris-Belleville | Institute of Development Studies |
| Ateneo de Manila University | Emory University | Institute of Political Science |
| Australia- Indonesian Businesswomen's
Network | Encounter Australia Pty Ltd | Institute of South Asian Studies |
| Australian Catholic University | ETH Zurich | Institute of Southeast Asian Studies |
| Australian Centre on China in the World,
ANU | Federation University Australia | Instituto Tecnológico Autónomo de México |
| Australian Defence Force Academy | Flinders Drama Center | International Institute of Asia Scholars |
| Australian Grape and Wine Authority | Flinders University | International Islamic University Malaysia |
| Australian National Centre for Ocean
Resources and Security | Freiburg Institute for Advanced Studies | Istanbul University |
| Australian National University | Fukuoka University | Japan Foundation |
| Babasaheb Bhimrao Ambedkar University | Fukuoka Women's University | Japan Society for the Promotion of Science |
| Banaras Hindu University | G.B.Pant Social Science Institute | Japan Society for the Promotion of
Sciences |
| Banasthali University | German Institute for International and
Security Studies | Jawahrlala Nehru University |
| Bangkok Post | German Institute for Japanese Studies
Tokyo | Jenderal Soedirman University |
| Bicol University College of Arts and Letters | Getty Center | Kainan University |
| Bunkyo University | Gifu University | Kakatiya University |
| California State University Northridge | Griffith University | Kansai Gaidai University |
| Cambridge University | Gujarat Institute for Development Research | Karnatak University |
| Çanakkale Onsekiz Mart University | Hakubi Center for Advanced Research | Keimyung University |
| Carnegie Mellon University Australia | Hang Seng Management College | Keio University |
| Center for Muslim States and Societies | Hankuk University of Foreign Studies | Khairun University |
| Central University | Hannan University | Kiit University |
| Centre for Strategic and International
Studies | Hanoi University | King's College London |
| Centre For The Promotion Of Knowledge
And Language Learning | Heidelberg University | King's India Institute |
| Cetral Theological University | Hiroshima City University | KITLV |
| Chengdu University of China | Hiroshima Jogakuin University | Kobe Gakuin University |
| | Hiroshima University | Kobe University |

Kokushikan University
 Konan University
 Korea University
 Kunming University of Science and Technology
 Kyoto Bunkyo University
 Kyoto University
 Kyoto University of Foreign Studies
 Kyushu University
 La Trobe University
 Lagos State University
 Leiden University
 Lingnan Institute of Further Education
 Lingnan University
 Lisbon Catholic University
 London School of Jewish Studies
 Lowy Institute for International Policy
 Loyola University Maryland
 Ludwig Maximilians University
 Macao Foundation
 Macquarie University
 Mahidol University
 Massey University
 Maulana Azad National Urdu University
 Meiji University
 Melbourne Law School
 Michigan State University
 Middle East Technical University
 Miyagi Gakuin Women's University
 Monash University Malaysia
 Monash University Melbourne
 Mount Holyoke College
 Murdoch University
 Nanjing University
 Nanyang Technological University
 Nanzan University
 Nara University
 National Cheng Kung University
 National Chengchi University
 National Chi Nan University
 National Chung Cheng University
 National Dong-Hwa University
 National Library
 National Museum Institute Of History Of Art ,Conservation And Museology
 National Museum of Ethnology
 National Museum of History
 National Psychological Association for Psychoanalysis
 National Taitung University
 National University of Malaysia
 National University of Singapore
 Nehru Memorial Meseum and Library
 New York University Shanghai
 Nihon University
 Northumbria University
 Norwegian University of Life Sciences
 Observer Research Foundation
 Ohio State University
 Ohita University
 Okayama University
 OKD Institute of Social Change and Development
 OP Jindal Global University
 Osaka University
 Otemon Gakuin University
 Pace University
 Panjab University
 Parahyangan Catholic University
 Pembangunan Nasional University
 Penang Heritage Trust
 Pondicherry University
 Prince of Songkla University
 Providence College
 Punjabi University
 Quaid-i-Azam University
 R M P Coconuts
 Rice University
 Rikkyo University
 Ritsumeikan Asia Pacific University
 RMIT University
 RMIT University Vietnam
 Rujak Center for Urban Studies
 Rukor Sustainable Development
 Russian Academy of Sciences
 Ryukoku University
 S. Rajaratnam School of International Studies
 Sage International
 Saint-Petersburg State University
 Salisbury University
 Sam Ratulangi University
 Sanata Dharma University
 Santa Clara University
 School of Planning and Architecture
 School of the Art Institute of Chicago
 Sciences Po Centre de Recherces Intertionales
 Seisa University
 Seoul National University
 Setsunau University
 Shanghai Jiaotong University
 Shih Hsin University
 Sichuan University
 Singapore Management University
 SOAS
 Soka University
 Sophia University
 South Asian University
 South Australian Museum
 Southwest Jiaotong University
 State Islamic University
 Sugam Academy for Justice and Sustainability
 Sungkyunkwan University
 Swinburne University
 Taipei National University of the Arts
 Tamkang University
 Tarlac State University
 Tezpur University
 The Hong Kong Institute of Education
 The Shahid Javed Burki Institute of Public Policy
 TOBB University
 Tohoku Bunka Gakuen University
 Tohoku University
 Tokyo Institute of Technology
 Tokyo Metropolitan University

List of Participant Affiliated Institutions

Tokyo University of Agriculture	University of Macau	University of Western Australia
Tokyo University of Foreign Studies	University of Malaya	University of Western Sydney
Tongji University	University of Melbourne	University of Westminster
Tours University	University of Michigan	University of Winnipeg
Tribhuvan University	University of New England	University of Wisconsin-Madison
Tsuda College	University of New Hampshire	University of Wollongong
Udayana University	University of New South Wales	University Utara Malaysia
UMR CITERES	University of Newcastle	UP College of Music
United Nations University	University of North Bengal	UST Conservatory of Music
Universidad Complutense de Madrid	University of North Carolina	Vasanta College for Women
Universitas Airlangga	University of Nottingham Malaysia Campus	Victoria University
Universitas Gadjah Mada	University of Nottingham Ningbo China	Victoria University of Wellington
Université Toulouse - Jean Jaurès	University of Otago	Viet Nam National University in HCMC
Universiti Brunei Darussalam	University of Pennsylvania	Vietnam Academy of Social Sciences
Universiti Malaysia Sabah	University of Queensland	Vietnamese Institute of Human Rights
Universiti Sains Malaysia	University of Rajasthan	Vivek College of Commerce
Universiti Teknologi Petronas	University of Redlands	Wageningen University
Universiti Utara Malaysia	University of Saint Joseph	Wakayama University
University of Adelaide	University of San Carlos	Waseda University-Tokyo
University of Allahabad	University of Santo Tomas	Wayne State University
University of Asia and the Pacific	University of South Australia	Wuhan University
University of Auckland	University of Southern Queensland	Xi'an Fanyi University
University of Cambridge	University of St Joseph	Yamaguchi University
University of Canberra	University of Sussex	Yew Chung Community College
University of Cardiff	University of Sydney	Yonsei University
University of Dhaka	University of Sydney Business School	York University
University of Duisburg-Essen	University of Tasmania	Yunnan Minzu University
University of Edinburgh	University of Technology	Yunnan University of Finance and Economics
University of Florence	University of the Philippines	Zayed University
University of Freiburg	University of the Philippines Baguio	Zhongnan University of Economics and Law
University of Goettingen	University of the Philippines Diliman	
University of Groningen	University of the Philippines Los Banos	
University of Hamburg	University of the Philippines Third World Studies Center	
University of Hawaii	University of the Philippines Visayas	
University of Heidelberg	University of the Sunshine Coast	
University of Helsinki	University of Tokyo	
University of Hong Kong	University of Tokyo Historiographical Institute	
University of Hyogo	University of Toronto	
University of Iowa	University of Washington	
University of Jammu	University of West Georgia	
University of Leeds		
University of Lisbon		

The 10th International Convention of Asia Scholars

20-23 July 2017

Chiang Mai, Thailand

Asia scholars are cordially invited to attend ICAS 10, hosted by the dynamic and vibrant Chiang Mai University. Chiang Mai University is centred in the delightful northern Thai city of Chiang Mai, the previous capital of the centuries old Lanna Kingdom. Chiang Mai has a rich social and cultural heritage, and is a rapidly developing metropolis and educational hub. In what will be the largest convention of its kind, experts in the field of Asian studies will meet at the elegant Chiang Mai International Convention Centre. Events include: panels and roundtable discussions, keynote speeches, and book exhibitions. Enjoy the multitude of networking opportunities, possibilities to share your research and to meet with academic publishers.

www.icas.asia/icas-10

ICAS 9

Adelaide
Australia
exceptional!

www.icas9.com