
CONSORTIUM FOR ASIAN AND AFRICAN STUDIES (CAAS)

9th Symposium

Inalco, Paris

October 19th-20th, 2018

MINORITIES BETWEEN GLOBALIZATION AND AREAL

APPROCHES

[Self]Definitions, Constructions, Realities, Identities

and Memories

Scientific Coordinators :

Pr. Anne GRYNBERG

Vice-President for Foreign Relations, Inalco

and the memberts of the Commission for International Relations

Contact : anne.grynberg@inalco.fr

julie.wolff@inalco.fr

MINORITIES BETWEEN GLOBALIZATION AND AREAL

APPROCHES

[Self]Definitions, Constructions, Realities, Identities

and Memories

Institut national des langues et civilisations orientales

Member of the Université Paris Cité (USPC) Network

65, Rue des Grands Moulins—75013 Paris
Www.inalco.fr

Friday, October 19th

Auditorium

Opening word: Anne Grynberg, local Organizing Committee Chair

Welcome address: Manuelle FRANCK, President of INALCO, Paris

Introductory remarks: Sho HAGIO, CAAS Executive Coordinator, TUFS, Tokyo

Keynote Speech : “A Theoretical Approach to the Constitutional Protection of Minority in the
Context of International Human Rights — with Special reference to the Experience in Korea” —
Hee Moon JO, HUFS, Seoul

Chair: Jean-François HUCHET, Vice-President for Research, INALCO, Paris

Between Empire and Nation: Taiwanese Settler-Migrants in Interwar Xianmen, 1939-1937

James GERIEN-CHEN, Columbia University, New York (PhD student)

Race, Religion and Numbers: Retelling the Formation of the Minority in India, 1890-1945

Sayori GHOSHAL, Columbia University, New York (PhD student)

Social Realities and Ritual Constructions – An Anthropological of a Naxi Village in Southwest China

Emmanuelle LAURENT, Inalco, Paris (PhD student)

Extraterritorial Obligation of States on Economic, Social and Cultural Rights: the Case of Minority
Population in Ethiopia

Chika HOSODA, TUFS, Tokyo (PhD student)

PUBLIC DEBATE

How to Build a Legal Identity as a Stateless Person in Japan

Isabelle KONUMA, INALCO, Paris

When Identification Papers are an Obstacle: the Dilemma of Tibetans Applying for Refugee Status
in France

Françoise ROBIN, INALCO, Paris

The Hindu and Buddhist Rakhines in/of Bangladesh: Indigenous, Refugee or Stateless?

Mara MATTA, Sapienza Universita, Rome

Protestant Churches as Multicultural Places in Korea

Huy-Yeon KIM, INALCO, Paris

PUBLIC DEBATE

Heterogeneous Racial Constructions: Contemporary Literary Representations of Asian Diaspora,
Colonial Memories and Ethnic Identities

Jungah KIM, City University of New York

Self-Positioning of New Chinese Community in Tanzania: Take the ‘Tianshui’ Community as an
Example

MA Jun, SISU, Shanghai

Educational Factors Affecting Language Use among Young Vietnamese Immigrants in Japan

Mayumi ADACHI, TUFS, Tokyo

PUBLIC DEBATE

From “Former Aborigines” to “Indigenous Minority” — Statuses and Stakes of Ainu Indegeneity
in Japan in a Historical Perspective (1868-2008)

Noémi GODEFROY, Inalco, Paris

1937, Year Zero for the Ainu People?

Gérard PELOUX, Cergy-Pontoise University

Exhibiting Indigenous Culture in a National Museum of Ethnology — the Case of Ainu in Japan

Alice BERTHON, Inalco, Paris

9.00 a.m. – 9.30 a.m.

9.30 a.m. – 10.15 a.m.

10.30 a.m. – 11.30 a.m.

11.30 a.m. – 12.00

Session One

NATIONS AND MINORITIES

Chair: Cheng TONG, SISU, Shanghai

Session Two

PANEL — MINORITIES, IDENTITY
AND “DIS-IDENTIFICATION”

Migrants Between Identity
Struggle and Political / Religious
Protection

Chair: Anne GRYNBERG, Inalco,
Paris

1.00 p.m. – 1.30 p.m.

2.45 p.m. – 3.30 p.m.

Session Three

Session Three – MINORITIES IN
DIASPORA

Chair: Chong Jin OH, HUFS, Séoul

3.30 p.m. – 4.00 p.m.

4.15 p.m.– 5.45 p.m.

Session Four

PANEL — MINORITIES AND
CROSS-BORDER PERSPECTIVES

To Be or not to Be : the Indige-
nous Ainu Minority in Japan and
Russia in a Cross-Border Per-
spective, 19th-21st Centuries

Chair: Ethan MARKS, Leiden
University

(Coffee break)

12.00 p.m. – 1.00 p.m.

(free time for lunch)

(Coffee break)

The Role of Traditional Dance Within Ainu Communities

Chikako MAJIMA, EHESS, Paris

The Russian Ainu Minority at a Crossroads — Between Russia and Japan, Between Extinction and
Rebirth

Milena BOCLE-REZNIKOFF, Paris VIII University

“Where Solid Ground Meets Solid Sky”. Ainu Indegeneity in the Russian Far East in a comparative
Perspective

Dominique SAMSON NORMAND de CHAMBOURG, INALCO, Paris

PUBLIC DEBATE

Saturday, October 20th

Auditorium

Linguistic Variation and the Dynamics of Language Documentation: Editing in “Pure” Kigulu

Lutz Marten, SOAS, London / Hannah GIBSON, University of Essex, Colchester (G. B.) / Malin
PETZELL, Gothenburg University

Sakkwatanci: Minority Voice in a Majority (Hausa) Language

Malami BUBA, HUFS, Séoul

Is Naija (aka Nigerian Pidgin) a Solution to the Curse of Indigeneity?

Bernard CARON, IFRA/CNRS, Ibadan, Nigéria

Studies on Orality: A Minoritized Discipline ?

Ursula BAUMGARDT, INALCO, Paris

PUBLIC DEBATE

The Iraqw of Tanzania as an « Expanding » Minority: Verbal Art and Conflicting Identities

Maarten MOUS, Leiden University / [Daniela MEROLLA, Inalco, Paris]

Between Africa and Asia/ Hypotheses on the Invisibility of Pluricultural Malagasy Language
Literature

Louise OUVRARD, Inalco, Paris

Decolonising the Literary Institution: Rethinking Minorities in a Cosmopolitan Perspective

Mélanie BOURLET, Inalco, Paris

When a Majority Becomes a Minority and Vice-Versa. Diverging Representations and Self-
Representations of Berber “Minorities” in North Africa

Daniela MEROLLA / Kamal NAIT-ZERAD, Inalco, Paris

Literature as Minority Speech on Ecology: the River Senegal Valley Example

Marie LORIN, INALCO, Paris

Minority Writing for the Future of a Linguistic Majority: Alexis Kagame’s Commitment (1912-1981)
for Kinyarwanda Teaching

Chantal GISHOMA, INALCO, Paris (PhD student)

PUBLIC DEBATE

Analysis of Lebanon Ethnic Politics — Based on a Field Study

MIN Jie, SISU, Shanghai

Assyrians “Suryan” of Syria: Between the Memory of a Genocide and the Threat of a Kurdish Self-
Governance Rule

Meryam AZAR, TUFS, Tokyo

Elite Bargain in South Sudan and the Future of Ethnic Minorities in South Sudan

Amelia Maisha TUNZINE, TUFS, Tokyo

6.00 p.m. — 6.30 p.m.

9.00 a.m. — 10.00 a.m.

Session Five

LANGUAGE AND MINORITIES

Chair: George ALAO, Inalco,
Paris

10.00 a.m. — 10.30 a.m.

10.45 a.m. — 12.15 p.m.

Session Six

PANEL — LITERATURES IN
AFRICAN LANGUAGES AND
MINORITIES IN THE CONTEXT OF
GLOBALIZATION. Methodology
and Theoretical Issues

Chair: Lutz MARTEN, SOAS,
London

2.00 p.m. — 2.45 p.m.

Session Seven

ETHNIC MINORITIES

Chair: Stephen HOPGOOD,
SOAS, London

12.15 p.m. — 12.45 p.m.

(Coffee break)

(free time for lunch)

Confessional Minorities in Nineteenth Century Tehran

Nobuaki KONDO, TUFS, Tokyo

An Analysis on the Living Conditions of Christians in Syria and Iraq Since the Middle East
Upheavals: Dilemmas and Solutions

Liu Yaohong, SISU, Shanghai (PhD student)

Coptic Christian Between Muslim Brotherhood and El-Sisi’s Regimes: Reshaping the Relation
Between the Egyptian State and Copts, 2012-2017

Eman FAKHRY, Cairo University

PUBLIC DEBATE

On Practice of Education of the LGBT in Japan’s Elementary Schools

Aline HENNINGER, INALCO, Paris / Yoshiaki FUJII, TUFS, Tokyo

The Representation of Love in Sotus and Two Moons. A Study of Love in Y Literature as a Part of
LGBT Sub-Culture in Thailand

Kosit TIPTIEMPONG, TUFS, Tokyo

PUBLIC DEBATE

Horseback Maid: Mary Sibande’s The Reign as Counter-Monument

Ivana DIZDAR, Columbia University, New York (MA student)

PANEL — WORKING WITH MUSIC IN MARGINALIZED COMMUNITIES: QUESTIONS OF VOICE AND VOCALITY
(panel)

 Black Oaxaca: Strategies for Reinvigorating Local Traditions in Oaxaca, Mexico

 Lucy DURAN, SOAS, London

 Sound and Silence as Territorial Redress in West Namibia

 Angela IMPEY, SOAS, London

 Revitalising Meshrep in China and Kazakhstan

 Rachel HARRIS, SOAS, London

 Music, Religion and Voice in Tel-Aviv – Jaffa Border

 Clara WENZ, SOAS, London (PhD student)

PUBLIC DEBATE

CONCLUDING REMARKS

George ALAO, Inalco, Paris

4.15 p.m.– 5.00 p.m.

2.45 p.m. — 3.30 p.m.

Session Eight

RELIGIOUS MINORITIES

Chair: Carol GLUCK, Columbia
University, New York

3.30 p.m. — 4.00 p.m

Session Nine

SEXUAL MINORITIES

Chair: Joseph THACH, Inalco/
Manusastra, Phnom Penh

Session Ten

MINORITIES AND CULTURAL
EXPRESSIONS

Chair: Nobuaki KONDO, TUFS, Tokyo

5.15 p.m. – 6.30 p.m.

5.00 p.m. – 5.15 p.m.

6.30 p.m. – 7.00 p.m.

7.00 p.m. – 7.30 p.m.

(Coffee break)

LOCAL SCIENTIFIC COMMITTEE:

Anne Grynberg, chair; George Alao, vice-chair; Arnaud Bikard, Sobhi Boustani, Rina Cohen-Muller, Huy
Linh Dao, Gilles Forlot, Shahzaman Haqué, Jean-François Huchet, Hui-Yeon Kim, Svetlana Krylosova, Li Jin-
jia, Catherine Legeay-Guillon, Timur Muhidine, Aleksandar Prztojevic, Odile Racine, Marion Saucier, Marie

Stachowitsch

LOCAL ORGANIZING COMMITTEE:

Marie-José RIONDET

Julie WOLFF

 PRESS AND PUBLIC RELATIONS:

Diane LAROCHE

Marie BARBIER

Ninth Annual Symposium of the Consortium for Asian and African Studies (CAAS)

MINORITIES BETWEEN GLOBALIZATION AND AREAL APPROACHES.

[Self]Definitions, Constructions, Realities, Identities and Memories

 Inalco (Paris), October 19th and 20th, 2018

The theme of this year’s conference is a critical questioning about the evolving concept and the
diverse and complex realities of “Minorities” in Asia and Africa as well as among migrants from
these areas all over the world.

The construction of the concept of “Minority" fits different definitions in terms of international
law and it occasionally varied according to places and periods.

It broadly refers to a numerically inferior group with specific ethnic, linguistic, cultural,
religious, political or sexual features—whether claimed by the group itself or imposed by the
dominant society—therewith maintaining more or less problematic relationship, marginalization or
even discrimination, sometimes embracing violent forms.

But if “Minority” frequently appears as a symbol of otherness, there are often contacts, links
and some permeability between the different social and societal components and a Minority may
also, at certain moments in History, be acculturated, integrated into the leading group or even
assimilated—although a specific identity affirmation eventually re-emerges with the 2nd or the 3rd
generations or even much later, through memorial claims that participate in the resurgence of a
“subordinates’ culture” (A. Gramsci). Among other issues, the question of “indigenous peoples” is
notably relevant.

On the other hand, inferiority in numbers is not always equated to a lower status and there
are cases where it comes along a dominant position. In addition, one group may form a Minority in
one region and make up a Majority in another one. Both in a national or in a transnational context,
“Majority” and “Minority/ies » thus remain intertwined and mutually implicated—between processes
of social inclusion and exclusion—despite apparent paradoxes. Then what are their most adequate
“definitions”?

With the increasing advent of the idea of “supranationality” and the progress of globalization
announcing the decline of the nation-state, but also in the context of a new rise of nationalisms—
sometimes aggressive—and identity demands, how does the question of Minorities arise in Asia and
in Africa? What situations does the recognition of identity pluralism conduce to? Can any “areal”
specificity be distinguished on this point?

Another question: how does the “Minority Law” has evolved, within the framework of the
willingness of the international organizations since 1947 to ensure and to protect it?

