

Territorial changes and territorial restructurings in the Himalayas

17-18-19 décembre 2007

CNRS, UPR 299 « Milieux, sociétés et cultures en Himalaya »
7 rue Guy Môquet, 94801 Villejuif Cedex.
Salle de conférence, rez-de-chaussée, bâtiment D.

Journées organisées par l'UPR 299 avec le soutien du CNRS, du Programme d'échanges franco-indiens (Maison des Sciences de l'Homme) et du programme « Langues, cultures et territoires du Nord-Est indien » (ANR). **Inscription gratuite mais obligatoire : <http://www.vjf.cnrs.fr/himalaya/fr/index.htm>**

Lundi 17 Décembre 2007

10h Accueil

10h30 *Territorial Changes and Territorial Restructurings in the Himalayas*
Joëlle Smadja (CNRS, UPR 299, France)

**Boundary-Making and Border Practices,
from the State to the Village**
Discutant : Jean-Luc Racine (CNRS)

11h15 *Northern Areas of Pakistan: Boundary-making and Border Practices*
Hermann Kreutzmann (Freie Universität Berlin, Allemagne)

12h *The territorialization of political life in the Northeastern India*
Sanjib Baruah (Indian Institute of Technology, Guwahati, Inde)

Repas 13h-14h30

14h30 *Borders in the Eastern Himalayas: perceived, created and imposed*
Michael Kollmair (ICIMOD, Népal) (sous réserve)

15h15 *Understanding Uttarakhand: Some Geographical Observations*
Shekhar Pathak (Nehru Memorial Museum and Library, Inde)

Pause 16h-16h30

16h30 *Defining Community: A Historical Study of Territory and Transformation in the Western Himalayas*
Chetan Singh (Himachal Pradesh University, Inde)

17h15 *Shifting identities and shifting territories in some Northeast Indian cases*
Philippe Ramirez (CNRS, France)

Mardi 18 décembre 2007

Communities, Identities and Claimed Territories

Discutantes : Véronique Bouillier (CNRS), Gisèle Krauskopff (CNRS)

- 10h** *Territorial Changes within the Nepal people's War*
Marie Lecomte-Tilouine (CNRS, France)

- 10h45** *Cultural territoriality in the context of Nepal: Some examples from the Adivasi/ Janajati and Madhese Groups*
Dilli Ram Dahal (Tribhuvan University, Népal)

- 11h30** *From the "Corner of the Country" to the "Model District": the Vicissitudes of Kham-Magar history (Western Nepal)*
Anne de Sales (CNRS, France)

Repas 12h30-14h

- 14h** *Transforming Territories in an Urban Context: the Kathmandu Valley (Nepal)*
Gérard Toffin (CNRS, France)

- 14h45** *Redefining Identity and Territory. Multiple forms of mobility and itineraries among the Tamang of Central Nepal*
Blandine Ripert (CNRS, France)

Pause 15h30-16h

- 16h** *Tamuwan in the imagination of Gurungs*
Krishna Hachhethu (Tribhuvan University, Népal)

- 16h45** *Rai Villages as Ritual Entities*
Martin Gaenzle (Universität Wien, Autriche)

Mercredi 19 décembre 2007

Resources Management, Development, Mobility

Discutants : Olivia Aubriot (CNRS), Frédéric Landy (Université Paris X)

- 10h** *People, Power and Water: Tracking the Traffic Between Hills and Plains in North India*

Amita Baviskar (Delhi University, Inde)

- 10h45** *Reserved Areas, National Politics and Local Resistances: The Case of the Dzongu Lepcha Reservation in Sikkim (India)*

Brigitte Steinmann (Université de Lille, France)

- 11h30** *From Remote area to Thoroughfare of Globalisation: Shifting Territorialisations of Development and Border Peasantry in Nepal*

Ben Campbell (Durham University, Grande-Bretagne)

Repas 12h30-14h

- 14h** *Territorial identity: recently emerging voices to solve socio-economic and environmental development problems in Nepal*

Narendra Khanal (Tribhuvan University, Népal)

- 14h45** *From resource management to territorial management: the forest users groups of Nepal enters in politics*

Denis Blamont (CNRS, France)

Pause 15h30-16h

- 16h** *"The Island of Kharnak": the New Territory of "Those Who Have Come Down" from Changthang (Eastern Ladakh)*

Pascale Dollfus (CNRS, France)

- 16h45** *Between home and abroad: widening territories of Nepalese migrants*

Tristan Bruslé (CNRS, France)

Conclusion