

Africa-Asia

A NEW AXIS
OF KNOWLEDGE

CONTENTS

1

WELCOME MESSAGES

6

ORGANISERS

9

KEYNOTE SPEAKERS

12

PROGRAMME OVERVIEW

14

SPECIAL EVENTS

16

PRACTICAL INFORMATION
REGISTRATION &
DIRECTIONAL MAP

18

FLOOR PLANS

20

DAILY PANEL SCHEDULE

43

LIST OF PARTICIPANTS

46

LIST OF PARTICIPANT
AFFILIATED INSTITUTIONS

University of Ghana, Legon

Africa-Asia

A NEW AXIS OF KNOWLEDGE

Dear Participants,

As co-organisers of the momentous international conference 'Africa-Asia: A New Axis of Knowledge', we are conscious that the upcoming Accra event, the preparation of which we have been working on for close to three years, is one of those rare occasions that will shape history and accelerate future developments. This is what will happen on the campus of the University of Ghana, Legon, in the three consecutive days of 24-26 September 2015.

~ Continued overleaf ~

Africa-Asia: A New Axis of Knowledge

Historic, is what the Accra conference will become; for it will significantly contribute to the long-term establishment of an autonomous intellectual and academic axis of exchanges between two of the most vibrant continents on the planet. Sixty years after the Bandung conference, where heads of African and Asian states gathered at the invitation of Indonesia's President Sukarno, the Accra event is set to reflect the considerable changes that have occurred, not only in the two regions, but also at the global geopolitical level. At Bandung, parts of Africa and Asia were still in the grip of European colonialism or were subject to conflicting hegemonic designs by the then superpowers, the United States and the Soviet Union.

Today's situation is that of two continents whose interests are increasingly interconnected. On the economic front, Africa and Asia are now tightly linked through China's massive involvement in Africa, a phenomenon that is being followed by India, Japan, Korea and Turkey. This trend runs parallel with a process of relative decline of the North (or West) at the global level in both Asia and Africa. The peoples of the two regions have long been connected through circuits of trade, religion or socio-cultural exchanges as well as long-term settlements. Yet, it is the scale and intensity of the present relationships – of capital investments, commerce, political alliances, and cultural transfers of knowledge – which urgently calls for systematic intellectual and educational engagements with the past and present of the Asian and African realities.

We believe that the development of a research and educational infrastructure, capable of delivering foundational knowledge in the two regions about each other's cultures and societies, is a precondition for a sustainable and balanced socio-economic progress. If we limit ourselves to the question of developing Asian studies programmes in African universities, we think that access to knowledge about a world region as culturally diverse and economically powerful as Asia should enable the citizens of Africa to embrace this new intercontinental relation to its full potential. And because we live in a globalizing world, we think that others – European, North/Latin American and Oceanian institutions of Asian and African studies – should play a role as contributors and facilitators

of this new trans-regional configuration.

The 2015 Africa-Asia Accra conference is the result of the engagement of a wide array of public personalities, intellectuals, academics and institutions from the civil societies of Africa, Asia, Europe and North and Latin America. It was first given substance three years ago, in October 2012 in Lusaka (Zambia), where Prof. Webby Kalikiti, our colleague from the University of Zambia, convened a strategic roundtable that led to the creation of the Association for Asian Studies in Africa (A-ASIA), the continent's first network of scholars working on and with Asia. In Lusaka, not only was the idea of A-ASIA as an inclusive pan-African network introduced, but it was also decided to organize regular international Asia-Africa conferences in Africa. Ghana was chosen for A-ASIA's maiden conference.

The choice of Ghana was not random. It was the first sub-Saharan country to regain its independence. Its subsequent development into a democratic society has moreover paralleled a long tradition of intellectual freedom at the University of Ghana, which stands as one of the major academic centres in the continent. Linked to the choice of Accra was also the sixtieth anniversary of the Bandung conference, an event for which the Ghanaian leader and the country's first President, Kwame Nkrumah, served as one of the driving forces.

The partnership between A-ASIA and the International Convention of Asia Scholars (ICAS) was forged on the occasion of ICAS 8 in Macau, in 2013, to help in the organization of the Accra conference. ICAS is the world's largest network of researchers on Asia. Its Secretariat is hosted at the International Institute for Asian Studies (IIAS) in Leiden, the Netherlands (www.iias.nl). The Accra event is therefore the result of a continuing collaboration between A-ASIA (www.a-asia.org) and ICAS (www.icas.asia), involving the cooperation of individuals from Africa, Asia and Europe.

In Ghana, A-ASIA and ICAS have joined forces with two partner and host institutions: the University of Ghana (Legon) and Ashesi University College (Berekuso), which will both host parts of the

conference. We take this opportunity to thank the Vice-Chancellor of the University of Ghana, Professor Ernest Aryeetey and the President of Ashesi University College, Dr. Patrick Awuah. Both institutions have been crucial for the actualization of the Accra Africa-Asia event.

We would also like to thank all the international sponsors that not only helped us in the provision of travel funds for participants, but which from the outset believed in the idea that Africa as a world region should have its own regular academic platform in the field of Asian Studies: The Henry Luce Foundation (New York), The Chiang Ching Kuo Foundation (Taipei), Seoul National University (Seoul), The Japan Foundation (Tokyo), The Andrew W. Mellon Foundation (New York City), the International Institute for Asian Studies (Leiden) and Leiden University (Leiden). We are also beholden to the numerous institutional panel and roundtable sponsors. The full list of names is too lengthy to include here, but their efforts in mobilizing their own funding sources and ensuring a plurality of participants from Asia and Africa, must be commended.

Last but not least, our special gratitude goes to our individual friends and colleagues who have been instrumental in organizing this historical event, either directly or indirectly. We would like to thank Prof. Webby Kalikiti (University of Zambia, Lusaka), Dr. Paul van der Velde (ICAS Secretary, Leiden), Martina van den Haak (ICAS Executive Officer, Leiden), Akunu Dake (Conference Manager, Heritage Development, Accra), Titia van der Maas (International Institute for Asian Studies, Leiden), Dr. Rohit Negi (Ambedkar University, Delhi), Prof. Oka Obono (University of Ibadan, Ibadan), Dr. Thomas Asher (Social Sciences Research Centre, New York), Prof. Henrietta Mensa-Bonsu (Director, Legon Centre for International Affairs and Diplomacy), Prof. Francis Dodoo, (Acting Director, Institute of African Studies, University of Ghana, Legon), Prof. Akosua Adomako Ampofo (University of Ghana, Legon), Prof. Ama de-Graft Aikins (University of Ghana, Legon), Prof. Yoichi Mine (Doshisha University, Kyoto), Ambassador Sun Baohong (Chinese Ambassador to the Republic of Ghana), Prof. Liu Haifang (Beijing University, Beijing), Dr. Jessica Archberger (Southern African

Institute for Policy and Research, Lusaka), Prof. Yoon Jung Park (Rhodes University, Rhodes), Prof. Lungisile Ntsebeza (Cape Town University, Cape Town), Dr. Mayke Kaag (Africa Studies Centre, Leiden), Dr. Darwis Khudori (Université du Havre, Le Havre), Prof. Carol Gluck (Columbia University, New York), Dr. Lazare Ki-Zerbo (Centre d'Études et de Développement Africain, Ouagadougou), Prof. Françoise Vergès (Institut des Études Mondiales, Paris), Prof. Kang Myung-koo (Seoul National University, Seoul), Dr. Kim Jong-cheol (Seoul National University, Seoul), Dr. Christopher Lee (Witwatersrand, Johannesburg) and Dr. Marcia Grant (Provost, Ashesi University College). We apologize to anyone we may have overlooked in our list of thanks; a truly monumental group of people have been involved in this significant event and we are grateful to each and every one.

Our heartfelt thanks go to the three keynote speakers: Prof. Mamadou Diouf (Columbia University, New York), Prof. He Wenping (China Academy of Social Sciences, Beijing) and Prof. Engseong Ho (Duke University, Durham). Their intellectual support and enthusiasm for the project has been a constant inspiration for us.

Finally, we want to thank you all for joining us in Accra, for believing in this pioneering adventure and the great perspectives it is thereupon initiating. We hope you will enjoy the experience of the conference and that it will be both a pleasurable and a transformative one.

On behalf of the organization team, we warmly welcome you to Accra!

Lloyd Amoah and Philippe Peycam

Lloyd Amoah teaches at Ashesi University College, Berekuso, Ghana, and is Lead Strategist at Strategy3, Accra, Ghana.

Philippe Peycam is Director of the International Institute for Asian Studies (IIAS), Leiden, the Netherlands.

WELCOME FROM A-ASIA

Dear Participants,

It is a privilege for me to be able to participate in what is probably the first time that a distinguished gathering such as this one has been specifically convened to discuss Africa and Asia on the African continent. This conference is the first major outcome of the 'Asian studies in Africa' roundtable held in Chisamba, Zambia, in 2012. There were thirty participants at that roundtable, while here in Accra I am told there are nearly 300 participants. This is a clear indication that there is much interest and great potential in what was started by that small group in Zambia three years ago.

The international roundtable in Zambia was premised on the realisation that even though contact between Africa and Asia stretches centuries back and has intensified and diversified in the last few decades, there has been no corresponding academic engagements with past and present African and Asian realities. This lack is more glaring on the African continent where the study of Asia is still largely absent.

The roundtable was also seen as an initial attempt to take stock of the state of Asian studies in Africa, with the view of seeking means by which such studies could be strengthened, and where they do not exist, to come up with suggestions and possible strategies that could be used to build a solid and critical infrastructure in the social sciences and humanities with a focus on Asian studies in selected African academic and research institutions.

Development of institutional academic infrastructures, capable of delivering foundational knowledge on Asia, was seen as an essential prerequisite if Africa was to benefit from its multifaceted contacts with that world region, and could provide a basis for sustained socio-economic progress on the continent. There is no doubt that access to knowledge on Asia through academic engagements should help us give meaning to the now intensified intercontinental relationships, and enable Africans to tap into Asia's immense social and economic strengths to feed their own envisaged economic development.

My personal experience from doing research in Vietnam many years ago, has made me realise how much Africa can learn from the Asian experience. I was particularly struck by how easily Vietnamese cities manage their solid waste disposal, a matter that is considered to be a major environmental issue across Africa, but I also saw how the use of coal dust as a source of energy has helped Vietnam mitigate the effects of wanton forest clearing for the production of charcoal.

Given the two above examples, building capacities in Asian studies in Africa could provide Africa with new ways of looking at and addressing its problems, and could also open new perspectives

on possible development trajectories. Lessons from Asia can be best learnt through academic engagements and with them, a deeper appreciation of that part of the world.

Over the years an increasing, though still a relatively small number of Africans have continued to obtain PhD qualifications on aspects of Asia in Asian academic institutions, some in form of comparative studies, others as in depth studies of the Asian social, economic or political scene. However, once qualified, these academics/researchers end up as isolated 'Asianists' in institutions that seem to have little use for their qualifications.

I was to some extent encouraged by the discovery that Mamadou Fall, a fellow African, already had a PhD on the history of Public Finances in French Indochina, to undertake my own historical study of migrant labour in Colonial Vietnam's rubber plantations. Since then, I have come across a comparative study of the Vietnamese and Tanzanian economies just as my colleague in the Department of History at the University of Zambia holds a PhD from Jawaharlal Nehru University on economic Reforms in India and Zambia. I am sure there are many other Africans who have studied Asia who are yet to be identified. There is therefore some academic potential that already exists, that could be tapped into through the Asian Studies in Africa Initiative.

Since the 1990s the number of Africans travelling to Asia for their studies has grown significantly. This is in no doubt a consequence of increased opportunities in the form of scholarships. It is also a reflection of individual Africans' responses to the cheaper educational opportunities in Asia as well as a more general ease of travel now existing between the two continents.

However, as is the case with Africans seeking higher education in the West, most of the African students in the social sciences and humanities end up focusing their studies on their countries of origin rather than the countries in which they find themselves. This means that apart from lived experiences, there is little that filters back to Africa in terms of in-depth academic appreciation

of Asia. African students' focus on Africa can largely be explained by a lack of foundational knowledge on Asia coupled by language and cultural challenges or limitations.

This is where an initiative on "Asian studies in Africa" comes in. Its aim of building educational capacity in the continent should help to provide the critical platform necessary for the development of regular introductory programmes on Asia in African academic institutions. However, building capacity presupposes first, the need to take stock of the existing state of Asian studies; secondly, it means identifying and regularly bringing together Africans who have studied Asia or expressed interests in Asia; and thirdly, the need to develop a network that could connect these local 'Asianists' in such a way that their combined knowledge on Asia could be harnessed for the development of continent-wide programmes on Asian studies in Africa. To achieve this ambitious objective, support and collaboration between African, Asian and Western academic and research institutions is essential. This is one of the reasons we will gather in Accra, Ghana, this year.

I strongly believe that, at the end of this ground-breaking conference, the way forward for the Asian studies in Africa initiative will have been chartered, and that concrete steps on how to expand the vision of a field of Asian studies in Africa, as was envisaged four years ago, will be established.

On behalf of the Association for Asian Studies in Africa's secretariat, I heartily welcome you all to the 'Africa-Asia: A New Axis of Knowledge' international conference.

Webby S. Kalikiti
A-ASIA Secretary

ORGANISERS

CONFERENCE ORGANISING COMMITTEE

LLOYD AMOAH

Ashesi University College
Berekuso, Ghana
Lead Strategist at Strategy3
Accra, Ghana

PHILIPPE PEYCAM

Director
International Institute for Asian Studies
Leiden, the Netherlands

PAUL VAN DER VELDE

ICAS Secretary, the Netherlands

MARTINA VAN DEN HAAK

ICAS Executive Officer
the Netherlands

TITIA VAN DER MAAS

Programme Coordinator
Rethinking Asian Studies
International Institute for Asian Studies
the Netherlands

AKUNU DAKE

Heritage Development, Ghana

MAIN ORGANISING INSTITUTIONS

ASSOCIATION FOR ASIAN STUDIES IN AFRICA (A-ASIA)

The Association for Asian Studies in Africa (A-ASIA) was founded at the Asian Studies in Africa Roundtable, held in Chisamba, Zambia in

November, 9-11, 2012. The creation of A-ASIA comes at a critical moment for scholarship in Africa focused on Asia. Increasing transnational linkages between Asia and Africa underline the necessity for an association like A-ASIA. It is dedicated to the capacity enhancement of institutions, programmes, and scholars. Proposed initiatives include scholarly exchanges, new programmes and institutions, support for existing capacities, conferences, workshops, graduate student support, and curriculum development, among others.

Its steering committee consists of: Lloyd Amoah (Ashesi University College, Ghana); Thomas Asher (Social Science Research Council, USA); Scarlett Cornelissen (University of Stellenbosch, South Africa); Webby Kalikiti (Secretary A-Asia/University of Zambia); Liu Haifang (Peking University, China); Yoichi Mine (Doshisha University, Japan); Oka Obono (University of Ibadan, Nigeria); Philippe Peycam (International Institute for Asian Studies, the Netherlands).

**For more information
see <http://www.a-asia.org>**

INTERNATIONAL CONVENTION OF ASIA SCHOLARS (ICAS)

Founded in 1997 at the initiative of IIAS, the International Convention of Asia Scholars is a platform of scholars and institutions focusing on issues critical to Asia, and, by implication, the rest of the world. Usually held in Asia, the ICAS biennial conventions were (and are) the first truly international and trans-regional gatherings on Asian Studies.

Since its foundation, the nine consecutive ICAS conventions have brought together over 18,000 academics. These conventions are organised by the IIAS-hosted secretariat of ICAS, in cooperation with a local host university. ICAS also benefits from the input of an 'International Council' composed of prominent scholars from different parts of the world, which was established in 2013. With this 'global government' model, ICAS is responding to the new distribution of knowledge powerhouses on Asia. The engagement of ICAS to assist in the establishment of regional networks on Asian Studies in Africa today (Latin America and the Arab World tomorrow), suggests a dynamic appreciation of what the global platform can do to facilitate the emergence of a multi-levelled and multi-centred global field of Asian Studies.

At ICAS 8 in Macau (2013), the foundations were laid for the present cooperation between ICAS and the newly established 'Association for Asian Studies in Africa' (A-ASIA). A-ASIA's inaugural conference in Accra (Ghana), from 24-26 September 2015 has benefitted from the organisational support of ICAS. Entitled 'Africa-Asia: A New Axis of Knowledge', this ground-breaking event is set to stimulate new alignments in the way regional studies (such as Asian or African studies) are being conducted, thereby contributing to the move of these fields beyond the traditional 'East-West' paradigm. The ICAS Book Prize, founded in 2003, has grown into one of the most renowned book prizes in the field, with more than 200 English language books and 50 dissertations submitted for its sixth edition. For its next edition in 2017, the ICAS Book Prize plans to include Chinese, Japanese, French and German as eligible languages. ICAS has also supported the establishment of the first Africa-Asia Book Prize, a global competition that provides an international focus and worldwide visibility for publications on Africa-Asia interactions. The award ceremony of the first Africa-Asia Book Prize will be held at the opening of the Accra Conference.

**For more information
see <http://www.icas.asia>**

INTERNATIONAL INSTITUTE FOR ASIAN STUDIES (IIAS)

The International Institute for Asian Studies is a global humanities and social sciences institute with programmes that engage Asian and other international partners. IIAS is a member of the Leiden-based community of Asian and Regional Studies and works closely together with Leiden University.

As a globally oriented institute, IIAS recognises the existence of multi-levelled forms of knowledge about Asia and acknowledges the current trend toward the decentring of the academic field of Asian Studies. IIAS is responding to this new reality by building a 'global governance' model for the IIAS-facilitated International Convention of Asia Scholars (ICAS), the world's largest network of Asia scholars. It is also doing so by supporting new regional initiatives such as the Association for Asian Studies in Africa (A-ASIA), which aims to encourage the development of Asian Studies at African universities.

In all its activities, from research-led initiatives to conferences and workshops, IIAS works with partners from around the world, serving as a global clearinghouse where disciplines and professionals meet, creating connections that cut through disciplinary fields and geographic boundaries. In addition, through its international fellowship programme, other targeted network-based, research and teaching initiatives, and its free and highly acclaimed periodical The Newsletter, IIAS reaches out to scholars and representatives of civil society from around the world.

IIAS has been at the forefront of a collaborative effort to rethink Asian Studies by pioneering a number of significant projects. It played a key advisory role in the setting up of the Asia-Europe Meeting (ASEM) and the Asia-Europe Foundation (1995). In collaboration with the Nordic Institute of Asian Studies (NIAS), it set up the European Alliance for Asian Studies, the first intra-European platform for scholarly collaboration on Asia (1997). In cooperation with the US-based Association for

Africa-Asia: A New Axis of Knowledge

Asian Studies (AAS), IIAS created ICAS, today's largest international network for academic and civil society exchange on Asia (1997). Two recent undertakings have been the 'Asian Studies in Africa' initiative (starting in 2012) and the three-year pilot-programme 'Rethinking Asian Studies in a Global Context' (2014-2016), which is supported by the Andrew W. Mellon Foundation in New York.

For its research-led projects, IIAS focuses primarily on topics related to its three thematic clusters: Asian Heritages, Asian Cities, and Global Asia. Each cluster addresses questions relevant to Asian societies, builds upon the notion of social agency, and pays attention to cultural and historical contexts. Within these three clusters, IIAS runs a number of collaborative activities with the objective of studying Asia in context, while considering the different genealogies of knowledge about Asia. Each cluster has its publication series, which is published by Amsterdam University Press.

**For more information
see <http://www.iias.asia>**

UNIVERSITY OF GHANA, LEGON

The University of Ghana, the premier university and the largest university in Ghana, was founded as the University College of the Gold Coast by Ordinance in 1948 for the purpose of providing and promoting university education, learning and research. As a University poised to distinguish itself in the area of research to make an impact at the national and international level, the University has launched a new Strategic Plan. This new strategic plan (2014-2024) is intended to consolidate the gains made from the review of the University's mission and practices and situate these within the context of a very dynamic environment of higher education in Ghana and beyond. Its vision is to become a world class research-intensive university over the next decade. Its mission is to create an enabling environment that makes University of Ghana increasingly relevant to national and global development through cutting-edge research as well as high quality teaching and learning.

**For more information
see <http://www.ug.edu.gh>**

**'(RE)APPROPRIATING THE WORLD'
DISCOURSES OF SUBJECTIVITIES
AND COMMUNITIES.
CASES FROM SENEGAL**

MAMADOU DIOUF

Columbia University, USA

**KEYNOTE
SPEAKERS**

The work in progress from which this presentation is an extract of, is an attempt to account for the different moments of global encounters in the Senegambian West African Coast from the foundation of Saint Louis, at the mouth of the Senegal river, by the French in 1659 to the present.

In conversation with V. Y. Mudimbe's discussion of the "invention of Africa", identifying the three elements of "colonizing structure" and the colonial library associated with it, I explore the processes of refashioning European intrusion into local narratives and readjusting local narratives to engage with colonial attempts to capture and redirect dominated communities. My purpose is, to investigate the African self-reformation processes, engage in a critical reflection the dramatic political and cultural changes taking place in Senegal the last 20 to 30 years and interpret the direction of contemporary transformation and ways in which it is conceived, recorded and expressed by social actors, on the walls and streets of Senegalese cities, on male and female bodies and finally on their mind and spirituality through religious manifestations, confrontations and controversies.

Mamadou Diouf is Leitner Family Professor of African Studies and History at Columbia University, where he also the director of the Institute of African Studies. Prior to teaching at Columbia, he taught at the University of Michigan, Ann Arbor and before that at Cheikh Anta Diop University, (Dakar Senegal). He holds a Ph.D. from the University of Paris-Sorbonne (France). His research interests include urban, political, social and intellectual history in colonial and postcolonial Africa. Among his publications, are *Histoire du Sénégal: Le Modèle Islam-Wolof Et Ses Périphéries* (2001) and *La Construction de l'Etat au Sénégal*, with M. C. Diop & D. Cruise O'Brien (2002). He is the author, editor and co-author of several other works including, *The Arts of Citizenship in Africa*.

Infrastructures of Belonging (2015) and *Les arts de la citoyenneté au Sénégal. Espaces Contestés et Civilités urbaines* (2013) [both edited with Rosalind Fredericks]; *Tolerance, Democracy and Sufis in Senegal* (2012); *Rhythms of the Afro-Atlantic: Rituals and Remembrances* (2010), edited with I. Nwankwo, *New Perspectives on Islam in Senegal: Conversion, Migration, Wealth, Power and Fertility* (2009).

**STRENGTHEN ASIAN-AFRICAN
ACADEMIC INTERACTIONS:
PROVIDE THE INTELLECTUAL
SUPPORT FOR ASIA-AFRICA
COOPERATION IN THE NEW ERA**

HE WENPING

Institute of West Asian
& African Studies (IWAAS)
Chinese Academy of
Social Sciences (CASS), China

The year 2015 marks the decade anniversaries of two important historical events: the 70th anniversary of the end of World War II in September and the 60th anniversary of the Asian African Conference (also known as the Bandung Conference) in April. The former one led to the awakening and the born of many Asian and African independent countries. And the latter one not only made known the common appeal and the unity of Asian and African countries, but also marking the debut of developing countries on the world stage as an emerging force.

Asia and Africa are the two fastest growing economies with abundant experience in economic development and governance for transitional countries. Such experience can help persuade international society to focus more on development issues, help developing countries reduce poverty, and realize sustainable development. It can also promote UN discussions and implementation on development programs after 2015 (with the Millennium Development Goals deadline ends). For a long time, Western countries, due to their political, economic and military advantages and

cultural superiority feeling, have been occupying the moral high ground and the right for knowledge interpretation. The international structures reflect the wills and interests of developed countries in value orientations, legal systems and institutional arrangements. Even the story of Asian and African development & cooperation also has been told and narrated by the Western intelligentsia. Now it is the time for the academic circles of Asian and African countries to raise their collective voices on multilateral international platforms and forums to increase their discourse power and influences, and to provide the intellectual support for Asia-Africa cooperation in the new era.

HE Wenping is Professor and Research Programme Director at the Institute of West-Asian and African Studies (IWAAS), Chinese Academy of Social Sciences (CASS), and specialises on Africa's relations with China and major Western powers, and African democratic transition. She began her research and teaching career at CASS in 1989, and has served as a visiting scholar at Yale University, London University, the Nordic Africa Institute based in Sweden, German Development Institute and the BRICS Policy Center of the Pontifical Catholic University of Rio de Janeiro (PUC-Rio). Dr. HE is the Standing Member of the Chinese Asian & African Research Society, the Research Society for African Problems, and Asian-African Development & Exchange Society of China. She received B.A. and M.A. degrees in international politics and a Ph.D. in law from Peking University in China. Dr. HE also served as a Council Member of the World Economic Forum's Global Agenda Council on the Future of Africa from 2009 to 2011.

TURNING AND THINKING CHINA-AFRICA THROUGH OTHER REGIONAL AXES

ENGSENG HO

Duke University, United States
& Asia Research Institute,
National University of Singapore

While China has been engaged with Africa for decades, their burgeoning relations across the board today are historically new. How do we think about this emergent axis of encounter? Africa's enlarged engagement with China takes place not in a vacuum, but in the context of their relations with other world regions. We examine key dimensions of US-China, Africa-Europe, China-Southeast Asia relations, past and present, to identify and think through challenges to be faced and presented by Africa's engagement with China. Shifting regional weights in the world today inject a new incalculability to the familiar dynamic of trade and war. The development of intellectual capacity to understand and inform this turning of geographical axes is a demand Africans and Asians need to address together.

Engseeng Ho is Professor of Anthropology and Professor of History at Duke University. At the Asia Research Institute of the National University of Singapore, he is the Muhammad Alagil Distinguished Visiting Professor of Arabia Asia Studies. He is a specialist in the transregional and transcultural dimensions of Islamic societies, and their relations with western empires. His primary research areas are around the Indian Ocean, in Arabia, South Asia and Southeast Asia. His thematic and teaching interests circle around mobility and anthropology-history. He has been active in promoting inter-Asian research through institutional collaborations across Asia and Arabia in recent years. These include work as a consulting editor at Comparative Studies in Society and History, board member of Modern Asian Studies, and co-editor of the Asian Connections book series at Cambridge University Press. He has previously worked as Professor of Anthropology, Harvard University; Senior Scholar, Harvard Academy for International and Area Studies; Country and Profile Writer, The Economist Group; International Economist, Government of Singapore Investment Corporation/Monetary Authority of Singapore.

PROGRAMME OVERVIEW

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

**SEE MAP ON PAGE 17
FOR LOCATIONS OF EVENTS
REFERRED TO IN THIS
OVERVIEW**

WEDNESDAY 23 SEPTEMBER 2015

12.00 – 17.00 **Registration**
Reception Area, LECIAD

THURSDAY 24 SEPTEMBER 2015

8.00 – 17.00 **Registration**
Reception Area, LECIAD

9.00 – 10.00 **Keynote Address**
Prof. Mamadou Diouf
'(Re)Appropriating the World': Discourses of Subjectivities and Communities. Cases from Senegal
School of Law

10.00 – 10.30 **Morning coffee**
Protocol Square, LECIAD

10.30 – 12.00 **Panel session I**
Various rooms

12.00 – 13.00 **Lunch**
Protocol Square, LECIAD

13.00 – 14.30 **Panel session II**
Various rooms

14.30 – 15.00 **Afternoon tea**
Protocol Square, LECIAD

15.00 – 17.00 **Panel session III**
Various rooms

17.00 – 17.30 Transport to Opening Ceremony

17.30 – 19.00 **Opening Ceremony: Welcome Speech, Book Prize and Reception**
Great Hall, University of Ghana

FRIDAY 25 SEPTEMBER 2015

- 8.30 – 17.00 **Registration**
Reception Area, LECIAD
- 9.00 – 10.30 **Panel session IV**
Various rooms
- 10.30 – 11.00 **Morning coffee**
Protocol Square, LECIAD
- 11.00 – 12.30 **Panel session V**
Various rooms
- 12.30 – 13.30 **Lunch**
Protocol Square, LECIAD
- 13.30 – 15.00 **Panel session VI**
Various rooms
- 15.00 – 15.30 **Afternoon tea**
Protocol Square, LECIAD
- 15.30 – 17.00 **Panel session VII**
Various rooms
- 17.00 – 17.15 **Short break**
- 17.15 – 18.15 **Keynote Address**
Prof. HE Wenping
*Strengthen Asian-African
Academic Interactions:
Provide the Intellectual
Support for Asia-Africa
Cooperation in the New Era*
School of Law
- 18.15 – 19.00 Transport to Conference
Banquet
- 19.00 – 21.00 **Conference Banquet**
Great Hall, University
of Ghana

SATURDAY 26 SEPTEMBER 2015

- 8.30 – 12.00 **Registration**
Reception Area, LECIAD
- 9.00 – 10.00 **Keynote Address**
Prof. Engseng Ho
*Turning and Thinking
China-Africa through
other Regional Axes*
School of Law
- 10.00 – 10.30 **Morning coffee**
Protocol Square, LECIAD
- 10.30 – 12.00 **Panel session VIII**
Various rooms
- 12.00 – 13.00 **Lunch**
Protocol Square, LECIAD
- 13.00 – 14.30 **Panel session IX**
Various rooms
- 15.00 – 15.00 **Afternoon tea**
Protocol Square, LECIAD
- 15.00 – 16.00 Transport to Ashesi
University College
- 16.00 – 21.00 **Visit and Farewell
Reception (Optional)**
Ashesi University College
- 21.00 – 22.00 Transport to
conference hotels

THURSDAY 24 SEPTEMBER 2015

OFFICIAL OPENING CEREMONY
GREAT HALL, UNIVERSITY OF GHANA,
LEGON

Programme

17.00

Arrival of guests

Traditional music and dance welcome
*Ghana Dance Ensemble (Institute of African
Studies, University of Ghana, Legon)*

17.30

Overview of Conference and
Introduction of Chairperson

Dr. Lloyd G. Adu Amoah,
Conference Co-Convenor

Chairperson's Opening Remarks

Prof. Henrietta Mensa-Bonsu

Director, Legon Centre for International Affairs
and Diplomacy (LECIAD)

Welcome Statements from Key Conference
Organisers

Association for Asian Studies in Africa

Dr. Webby Kalikiti

International Institute for Asian Studies
& International Convention of Asia Scholars

Dr. Philippe Peycam

Welcome Statement on behalf of Co-host

Prof. Francis Dadoo

Acting Director, Institute of African Studies,
University of Ghana, Legon

Introduction of Keynote Speaker

Dr. Lloyd G. Adu Amoah

Conference Co-Convenor

Address by Keynote Speaker

Prof. Samuel Agyei-Mensah

Provost, College of Humanities,
University of Ghana, Legon

Drum Herald: Ghana Dance Ensemble

SPECIAL EVENTS

SEE MAP ON PAGE 17
FOR LOCATIONS OF EVENTS
REFERRED TO IN THIS
OVERVIEW

Formal Opening Address

Professor Ernest Aryeetey

Vice-Chancellor, University of Ghana, Legon

Africa-Asia Book Prize Ceremony

Dr. Paul van der Velde, ICAS Secretary

Chairperson's Closing Remarks

Prof. Henrietta Mensa-Bonsu

Director, Legon Centre for International Affairs and Diplomacy (LECIAD)

19.00

End of Opening Ceremony followed by a Reception

FRIDAY 25 SEPTEMBER 2015, 19.00

**OFFICIAL CONFERENCE BANQUET
GREAT HALL, UNIVERSITY OF GHANA,
LEGON**

Programme

19.00

Arrival of conference participants and invited guests
Traditional music and dance welcome
*Ghana Dance Ensemble
(Institute of African Studies,
University of Ghana, Legon)
Music by Sappers International Dance Band*

19.15

Introduction of Special Guest of Honour and Welcome
Dr. Lloyd G. Adu Amoah
Conference Co-Convenor

19.20

Statement: Special Guest of Honour,
Prof. Ernest Aryeetey
Vice-Chancellor, University of Ghana, Legon

19.30

Dinner

20.15

Toast to the Africa-Asia: A New Axis of Knowledge, Association for Asian Studies in Africa (A-Asia)
Inaugural and First Conference:
Prof. Ernest Aryeetey
Vice-Chancellor, University of Ghana, Legon

20.20

Response to Toast and Gratitude:
Dr. Webby Kalikiti, Association for Asian Studies in Africa (A-Asia)

20.30

'Dancing Time'
Music by Sappers International Dance Band

21.00

End of Conference Banquet

SATURDAY 26 SEPTEMBER 2015

**ASHESI UNIVERSITY COLLEGE
CAMPUS VISIT**

Programme

15.00 – 16.00

Transport to Ashesi University College by bus

16.00 – 16:15

Traditional Drum Welcome

16.15 – 16.20

**Introduction of Ashesi Provost
Dr. Marcia Grant**

16.20 – 16.35

Provost's Talk-Liberal Arts in Africa

16.35 – 16.50

Q & A

16.50 – 17.15

Performance Interlude

17.15 – 18.45

Campus Tour (Key Facilities) and Exhibition

18.45 – 21.00

Reception, Interaction and Musical Climax

21.00 – 22.00

Transport to conference hotels by bus

PRACTICAL INFORMATION

INCLUDING
REGISTRATION INFORMATION
DIRECTIONAL MAP
AND FLOOR PLANS

Abstracts

The full Conference programme and abstracts are available online <http://www.africas.asia/program>

Attendance Certificate

Attendance Certificates are available upon request from the Conference Office. Please see the staff at the registration desk or email icas@iias.nl should you require a certificate of attendance.

Catering

All morning coffees, afternoon teas and lunches included in your registration fee will be served at the Protocol Square, LECIAD during the Conference.

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 are switched to silent mode or off before entering sessions.

Name badges

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

Photography Disclaimer

There will be a photographer present over the course of the Conference capturing photos. Any photos will be retained by the Organising Committee for their purposes. If you have issues with your photo being taken, please advise the staff at the registration desk or email icas@iias.nl

Wifi

Free wifi at LECIAD.
Access code: train@leciad

REGISTRATION INFORMATION

The Registration Desk is located in the Reception Area of LECIAD.

It will be open during the following hours:

Wednesday 23 September	12.00 – 17.00
Thursday 24 September	8.00 – 17.00
Friday 25 September	8.30 – 17.00
Saturday 26 September	8.30 – 12.00

DIRECTIONAL MAP

FLOOR PLAN

LEGON CENTRE FOR INTERNATIONAL AFFAIRS AND DIPLOMACY (LECIAD) UNIVERSITY OF GHANA

FLOOR PLAN

INTERNATIONAL INSTITUTE FOR ADVANCED STUDIES (IIAS) INTERNATIONAL HOUSE, UNIVERSITY OF GHANA

Ground floor

DAILY PANEL SCHEDULE

Conference sessions are color coded according to theme as indicated below

- A-ASIA~IIAS Roundtable**
- Transcontinental Connections and Interactions**
- Economics, Aid and Development**
- Intellectual Encounters**
- Arts and Culture**
- Migration and Diasporas**
- Asian Studies In Africa and African Studies In Asia**

Thursday 24 September
Morning Session: 10.30 – 12.00
Location: International House

AMBASSADORS ROUNDTABLE
AFRICA-ASIA RELATIONS:
CAN A NEW AXIS OF INTERACTION(S)
BE BUILT?

Roundtable sponsored by Strategy3, Ghana

Convenors

Lloyd G. Adu Amoah

Lead Strategist, Strategy3, Accra, Ghana

Philippe Peycam

Director, International Institute for Asian Studies, Leiden, the Netherlands

Paul van der Velde

Secretary, International Convention of Asian Scholars, Leiden, the Netherlands

Ambassadorial Panel

Ambassador Kojo Amoo-Gottfried

Former Ghana Ambassador to China

Ambassador Sun Baohong

China's Ambassador to Ghana

Ambassador Hans Docter

Dutch Ambassador to Ghana

Lead Discussants

Alinah Segobye

Thabo Mbeki African Leadership Institute, South Africa

He Wenping

Chinese Academy of Social Sciences, China

Marcia Grant

Former American diplomat and Provost, Ashesi University, Ghana

Kweku Ampiah

Leeds University, United Kingdom

Philip Attuquayefio

Legon Centre for International Affairs and Diplomacy (LECIAD), Ghana

Thursday 24 September
Morning Session: 10.30 – 12.00
Location: LECIAD, Syndicate Room 2

EAST ASIAN CORPORATE MODEL UNDER CHANGE

Panel sponsored by Seoul National University Asia Center, South Korea

Convenor and Chair

Myungkoo Kang

Seoul National University Asia Center, South Korea

Myungkoo Kang and Jong-Cheol Kim

Seoul National University Asia Center, South Korea

Transfer of Business Practices across Borders in East Asia

Takashi Shimizu

The University of Tokyo, Japan

Japanese Corporate Systems and Asian Capitalism: How Does a Coordination-based Economic System Actually Work?

Hyun-Chin Lim and Suk-Ki Kong

Seoul National University Asia Center, South Korea

The Role of Social Enterprises in Asia: Scoping Out a Korean Model

Thursday 24 September
Morning Session: 10.30 – 12.00
Location: LECIAD, Training Room 1

ROUNDTABLE AFRICA AND ASIA IN THE WORLD: TOWARDS AN AFRASIAN PERSPECTIVE

Roundtable sponsored by Emerging Worlds, University of Copenhagen

Convenors

Rohit Negi

Ambedkar University Delhi, India

Ravinder Kaur

University of Copenhagen, Denmark

Participants

Ravinder Kaur

University of Copenhagen, Denmark

Vineet Thakur

University of Johannesburg, South Africa

Persis Taraporevala

Centre for Policy Research, India

Oka Obono

University of Ibadan, Nigeria

Rohit Negi

Ambedkar University Delhi, India

Thursday 24 September
Morning Session: 10.30 – 12.00
Location: LECIAD, Training Room 2

CULTURAL EXCHANGES BETWEEN ASIA AND AFRICA

Chair

Chayan Vaddhaniphoti

Chiang Mai University, Thailand

Frieda Ekotto

The University of Michigan, United States

Emily Goedde

The University of Michigan, United States
Common Experiences, Common Desires: Tracing an Intellectual History between China and Africa

Bei Wang

The University of Michigan, United States

China Africa: Reading Cultural Exchange

Zoe Butt

San Art, Vietnam

& University of New South Wales, Australia

Provoking a 'Conscious Reality': Uncovering Shared Histories between Asia and Africa through Contemporary Art

Thursday 24 September
Morning Session: 10.30 – 12.00
Location: School of Law

**ROUNDTABLE – ASIAN STUDIES IN AFRICA:
AN IMPERATIVE FOR A SUSTAINABLE
WORLD – REASONS AND POSSIBILITIES**

Convenors and Chairs

Darwis Khudori

University of Le Havre, France

Lazare Ki-Zerbo

University of Ouagadougou, Burkina Faso

Participants

Kweku Ampiah

University of Leeds, United Kingdom

Nwankwo T. Nwaezeigwe

Institute of African Studies,
University of Nigeria, Nigeria

Polina Nedialkova-Travert

University of Le Havre, France

Abdoulaye Diané

African-Asian Research Center, Senegal

Thursday 24 September
Midday Session: 13.00 – 14.30
Location: International House

**A-ASIA~IIAS ROUNDTABLE 1
ASIA THROUGH AN AFRICAN LENS:
RETHINKING THE DISCOURSE
ON ASIAN STUDIES**

**Roundtable sponsored by the IIAS Initiative
'Rethinking Asian Studies in a Global Context'
Supported by the Andrew W. Mellon Foundation**

Chairs

Carol Gluck

Columbia University, NYC, United States

Oka Obono

University of Ibadan, Nigeria

Participants

Aarti Kawlra

Nehru Memorial Museum & Library,
Delhi, India

Albert Tzeng

United Daily News & CNEX Doc Channel,
Taipei, Taiwan

Chayan Vaddhanaphuti

Chiang Mai University, Thailand

David Szanton

University of California Berkeley, United States

Desai Gaurav

Tulane University, New Orleans, United States

Abdoulaye Diané

African - Asian Research Center (AARC),
Dakar, Senegal

Engseng Ho

Duke University, Durham, United States

Françoise Vergés

Collège d'études Mondiales, Paris, France

Ian Solomon

The University of Chicago, United States

Jessica Achberger

Southern African Institute for Policy
and Research (SAIPAR), Lusaka, Zambia

Lawrence Ogbo Ugwuanyi

University of Abuja, Abuja, Nigeria

Lazare Ki-Zerbo

University of Ouagadougou, Burkina Faso

Liu Haifang

Beijing University, China

Lungisile Ntsebeza

University of Cape Town, South Africa

Mamadou Diouf

Columbia University, NYC, United States

Munamoto Chemhuru

Great Zimbabwe University, Masvingo, Zimbabwe

Philippe Peycam

International Institute for Asian Studies,
Leiden, the Netherlands

Rohit Negi

Ambedkar University, Delhi, India

Tansen Sen

Baruch College, NYC, United States

Tom Asher

Social Science Research Council, NYC,
United States

Việt Lê

California College of the Arts, San Francisco,
United States

Webby Kalikiti

University of Zambia, Lusaka, Zambia

Zoe Butt

Sàn Art Gallery, HCMC, Viet Nam

Thursday 24 September
Midday Session: 13.00 – 14.30
Location: LECIAD, Syndicate Room 2

**ASIAN AID RELATIONSHIPS
IN AFRICA I: A BROADER TEMPORAL
AND GEOGRAPHIC PERSPECTIVE**

Convenor
Annette Skovsted Hansen
Aarhus University, Denmark

Chair
David Arase
The Johns Hopkins-Nanjing University
Center for Chinese and American Studies,
United States

Annette Skovsted Hansen
Aarhus University, Denmark
*Time and Trust: Impact of Historical Networks
on Aid Distribution in Africa*

Peter Adebayo
Ilorin University, Nigeria
*A Historical Reassessment of Chinese Aid
to Africa, 1956-2014*

Hyo-sook Kim
Kansai Gaidai University, South Korea
Policy-Making of Korean Aid to Africa

Ajay Kumar Dubey
Center for African Studies,
Jawaharlal-Nehru University, India
*Political Economy of Indian Aid Diplomacy
in Africa*

Thursday 24 September
Midday Session: 13.00 – 14.30
Location: LECIAD, Training Room I

**THE AFRO-ASIAN
INTELLECTUAL ENCOUNTER**

Chair
Aaron Tesfaye
William Paterson University, United States

Nixon Njau Mwangi
Egerton University, Kenya
*Indigenous Knowledge on Conservation
of Natural Resources: A Platform for
Exchange between African and Asian
Knowledge Systems*

Yonas Ashine
Makerere Institute of Social Research,
Kampala, Uganda
*Africa-Asian Scholars Interaction in the Study
of Trans Red Sea Slavery for Comprehensive
and Representative History of Slavery:
The Life of Malik Ambar as a Case in Point*

Netsanet Gebremichael
Makerere Institute of Social Research,
Kampala, Uganda
*Reconstructing Traces of Interaction from
Travel Narratives, Newspapers and Memoirs:
India, Abyssinia and Ethiopia*

Awet T. Weldemichael
Queen's University, Canada
*Maoism & African Armed Struggles
for Liberation*

Thursday 24 September
Midday Session: 13.00 – 14.30
Location: LECIAD, Training Room 2

**ROUNDTABLE
CULTURAL ENCOUNTERS
AND HYBRIDATION BETWEEN
ASIA AND AFRICA**

**Roundtable sponsored by Ecole des
Hautes Etudes en Sciences Sociales, France**

Convenor
Kae Amo
Ecole des Hautes Etudes en Sciences
Sociales, France

Chair
Rémy Bazenguissa-Ganga
Institut des Mondes Africaines (IMAF),
France

Participants

Kadidia Gazibo

Université de Tahoua, Niger

Takao Shimizu

Research Institute for Humanity and Nature à Kyoto, Japan

Frédérique Louveau

Université Gaston Berger Saint-Louis du Sénégal

Thursday 24 September

Midday Session: 13.00 – 14.30

Location: LECIAD, Main Conference Room 118

AFRICAN MIGRATIONS TO ASIA I

Chair

Benjamin Soares

African Studies Centre & University of Amsterdam, the Netherlands

Yang Zhou

University of Cologne, Germany

Segmentation or Integration: Cultural Adaption of African-Chinese Families in Yiwu

Xiangming Chen

Center for Urban and Global Studies, Trinity College, Connecticut, United States

Ruzhe (Ivan) Su

Trinity College, Connecticut, United States

The Emergence and Shift of the 'Chocolate City': The Socio-spatial Dimensions of the African Community in China and Its Implications

Ibrahima Niang

Renmin University of China & Cheikh Anta Diop University of Dakar, Senegal

Construction or Deconstruction of Discourses on China: Cross Perspectives of Africans in China and of Africans in Africa

Thursday 24 September

Midday Session: 13.00 – 14.30

Location: School of Law

ROUNDTABLE

TEN YEARS ON: REFLECTIONS ON RUNNING A CENTRE FOR CHINESE STUDIES IN AN AFRICAN SETTING

Roundtable sponsored by the Centre for Chinese Studies, Stellenbosch University, South Africa

Convenor

Ross Anthony

Centre for Chinese Studies, Stellenbosch University, South Africa

Participants

Yejoo Kim

Centre for Chinese Studies, Stellenbosch University, South Africa

Harrie Esterhuysen

Centre for Chinese Studies, Stellenbosch University, South Africa

Ross Anthony

Centre for Chinese Studies, Stellenbosch University, South Africa

Thursday 24 September

Afternoon Session: 15.00 – 17.00

Location: International House

A-ASIA~IIAS ROUNDTABLE 1 ASIA THROUGH AN AFRICAN LENS: RETHINKING THE DISCOURSE ON ASIAN STUDIES

Roundtable sponsored by the IIAS Initiative 'Rethinking Asian Studies in a Global Context' Supported by the Andrew W. Mellon Foundation

Chairs

Carol Gluck

Columbia University, NYC, United States

Oka Obono

University of Ibadan, Nigeria

Participants

Aarti Kawlra

Nehru Memorial Museum and Library,
Delhi, India

Albert Tzeng

United Daily News & CNEX Doc Channel,
Taipei, Taiwan

Chayan Vaddhanaphuti

Chiang Mai University, Thailand

David Szanton

University of California Berkeley, United States

Desai Gaurav

Tulane University, New Orleans, United States

Abdoulaye Diané

African - Asian Research Center (AARC),
Dakar, Senegal

Engseng Ho

Duke University, Durham, United States

Françoise Vergés

Collège d'études Mondiales, Paris, France

Ian Solomon

The University of Chicago, United States

Jessica Achberger

Southern African Institute for Policy
and Research (SAIPAR), Lusaka, Zambia

Lazare Ki-Zerbo

University of Ouagadougou, Burkina Faso

Liu Haifang

Beijing University, China

Lungisile Ntsebeza

University of Cape Town, South Africa

Mamadou Diouf

Columbia University, NYC, United States

Philippe Peycam

International Institute for Asian Studies,
Leiden, the Netherlands

Rohit Negi

Ambedkar University, Delhi, India

Tansen Sen

Baruch College, NYC, United States

Tom Asher

Social Science Research Council, NYC,
United States

Việt Lê

California College of the Arts, San Francisco,
United States

Webby Kalikiti

University of Zambia, Lusaka, Zambia

Zoe Butt

Sàn Art Gallery, HCMC, Viet Nam

Thursday 24 September

Afternoon Session: 15.00 – 17.00

Location: LECIAD, Syndicate Room 1

**THE INDIAN OCEAN AS
A PATHWAY FOR CONTACT
BETWEEN AFRICA AND ASIA**

Chair

René Barendse

Independent Scholar, the Netherlands
& Ghana

Tom Hoogervorst

KITLV, the Netherlands

*Navigating the Waves of an African Ocean:
Chronicling Cultural Contact between
East Africa and Asia*

Marina Martin

Goethe University, Frankfurt am Main,
Germany

*The Indian Question Revisited:
The Creation of British Colonial Immigration
Laws in Southern Africa*

Nidhi Mahajan

Leiden University, the Netherlands

*Onboard the Sagar Sanpati: Commerce,
Terrorism, and Insecurity in the Western
Indian Ocean*

Jatin Dua

University of Michigan- Ann Arbor,
United States

*A Sea of Protection: Piracy and Policing
in the Western Indian Ocean*

Thursday 24 September
Afternoon Session: 15.00 – 17.00
Location: LECIAD, Syndicate Room 2

**ASIAN AID RELATIONSHIPS
IN AFRICA II: COMPARING JAPAN
AND CHINA**

Convenor and Chair
Annette Skovsted Hansen
Aarhus University, Denmark

Discussant
Kweku Ampiah
University of Leeds, United Kingdom

David Arase
The Johns Hopkins-Nanjing University
Center for Chinese and American Studies,
United States
*The Evolution of Japanese and Chinese
Economic Development Assistance to
Sub-Saharan Africa: Deja Vu All Over Again?*

Yumiko Yamamoto
Sciences Po Paris – Center for International
Studies (CERI) and Fondation France-Japon
de l'EHESS, France
*Japanese ODA to West Africa (2000-2009):
From Comparative Perspective with Chinese
and Indian Aid*

Cheng Cheng
Nanjing University, China
*'ODF with Chinese Characteristics'
and ODA in Africa*

Fatai Ayinde Aremu
University of Ilorin, Nigeria
*Giving with Good Intentions? Convergence
and Divergence of Ideas on Japanese
Foreign Aid in Africa*

**Pedro Miguel Amakasu Raposo
de Medeiros Carvalho**
University Lusitana, Portugal
*The TICAD Aid Network in the Shadow
of Rising Asia-Africa Partnerships*

Thursday 24 September
Afternoon Session: 15.00 – 17.00
Location: LECIAD, Training Room 1

**GENEALOGIES OF AFRO-ASIAN
COALITIONAL PRACTICE**

Convenor
Grace Hong
University of California, Los Angeles,
United States

Chair
Mariam Lam
University of California, Riverside,
United States

Tiffany Willoughby-Herard
University of California, Irvine, United States
*Banned "Asiatics": Racialization under Apartheid
and the Black Women's Federation*

Grace Hong
University of California, Los Angeles,
United States
Alternative Genealogies of Afro-Asian Encounter

Jodi Kim
University of California, Riverside,
United States
*Militarized Pivots: Asia, Africa, and America's
Pacific Century*

Thursday 24 September
Afternoon Session: 15.00 – 17.00
Location: LECIAD, Training Room 2

CASE STUDIES ON AFRICA AND ASIA

Chair
Adam Lifshey
Georgetown University, United States

Claudio Costa Pinheiro
Sephis Programme, Brazil
*Tropical Orientalism. Latin American
Post-colonial Imagination Regarding Asia*

Kwang-Su Kim

Hankuk University of Foreign Studies, South Korea

Kobus Du Pisani

North-West University, South Africa

Asian-African comparative studies on place name changes

Ayako Hatano

University of Tokyo, Japan

The Reintegration and Rehabilitation of Children in Conflict with the Law: From the Case of Child Detention in Sierra Leone

Thursday 24 September

Afternoon Session: 15.00 – 17.00

Location: LECIAD, Main Conference Room 118

AFRICAN MIGRATIONS TO ASIA II

Chair

Benjamin Soares

African Studies Centre & University of Amsterdam, the Netherlands

Malwina Bakalarska

Polish Academy of Sciences, Institute of Mediterranean and Oriental Cultures, Poland
Nigerian Students in Malaysia and China – Comparative Analysis of Motivations to Study in Asia and Challenges in Adaptation

Persis Taraporevala

Centre for Policy Research, India
Criminalising Africans in Khirki Extension: Race-tinged Moralities and the Depoliticization of Gentrification

Antje Missbach

Monash University, Australia
Transit Migration and People Smuggling in Asia and Africa: A Potentially Rich Field for Comparison

Yijie Zou

Brandeis University, United States
Gaze beyond Africa and China: A Case Study on the Visual Representation of Africans in China

Thursday 24 September

Afternoon Session: 15.00 – 17.00

Location: School of Law

WHO NEEDS ASIAN STUDIES IN AFRICA AND WHY?

Convenor and Chair

Lawrence Ogbo Ugwuanyi

University of Abuja, Nigeria

Lawrence Ogbo Ugwuanyi

University of Abuja, Nigeria
From Geo-Politics to Geosophy: Asian Studies in Africa and the Challenge of Knowledge Base for the Global South

Rose Sackeyfio

Department of English, Winston Salem State University, United States
Africa and Asia in the 21st Century: Educating for Global Citizenship

Dennis Masaka

Great Zimbabwe University, Zimbabwe
The Imperative for the Asian Studies in the African Academy

Munamoto Chemhuru

Great Zimbabwe University, Zimbabwe
Interrogating the Values of Confucian Philosophy and Ubuntu in the Context of Environmental Ethics

Chinweizu

Private scholar and Niggerologist, Nigeria
A Dose of East Asia: Cultural Antidote for Black Africa's Eurocentrism – A Theme in Niggerology

Friday 25 September
Early Morning Session: 9.00 – 10.30
Location: International House

**A-ASIA~IIAS ROUNDTABLE 2
TOWARDS A SUSTAINABLE MODEL
OF ASIAN STUDIES IN AFRICA**

**Roundtable sponsored by the
IIAS Initiative 'Rethinking Asian Studies
in a Global Context' supported by the
Andrew W. Mellon Foundation**

Chairs

Lloyd G. Adu Amoah

Strategy3 & Ashesi University College, Ghana

Rohit Negi

Ambedkar University, Delhi, India

Participants

Aarti Kawlra

Nehru Memorial Museum and Library,
Delhi, India

Albert Tzeng

United Daily News & CNEX Doc Channel,
Taipei, Taiwan

Carol Gluck

Columbia University, NYC, United States

Chayan Vaddhanaphuti

Chiang Mai University, Thailand

David Szanton

University of California Berkeley, United States

Desai Gaurav

Tulane University, New Orleans, United States

Abdoulaye Diané

African - Asian Research Center (AARC),
Dakar, Senegal

Engseng Ho

Duke University, Durham, United States

Françoise Vergés

Collège d'études Mondiales, Paris, France

Ian Solomon

The University of Chicago, United States

Jessica Achberger

Southern African Institute for Policy and Research
(SAIPAR), Lusaka, Zambia

Lawrence Ogbo Ugwuanyi

University of Abuja, Abuja, Nigeria

Liu Haifang

Beijing University, China

Lungisile Ntsebeza

University of Cape Town, South Africa

Mamadou Diouf

Columbia University, NYC, United States

Munamoto Chemhuru

Great Zimbabwe University, Masvingo,
Zimbabwe

Oka Obono

University of Ibadan, Nigeria

Philippe Peycam

International Institute for Asian Studies,
Leiden, the Netherlands

Tansen Sen

Baruch College, NYC, United States

Tom Asher

Social Science Research Council, NYC,
United States

Việt Lê

California College of the Arts, San Francisco,
United States

Webby Kalikiti

University of Zambia, Lusaka, Zambia

Zoe Butt

Sàn Art Gallery, HCMC, Viet Nam

Friday 25 September

Early Morning Session: 9.00 – 10.30

Location: LECIAD, Syndicate Room 1

**CHINA'S IMPACT ON THE AFRICAN
POLITICAL AND SOCIAL LANDSCAPES**

Chair

Alinah K. Segobye

Thabo Mbeki African Leadership Institute, South
Africa

Philipp Gieg

University of Würzburg, Germany

*Invoking History, Projecting Success. China's and
India's Policy and Soft Power vis-à-vis Africa*

Tracy Barrett

North Dakota State University, United States
*Structures of Colonial Control: Confronting the
Chinese in Madagascar*

Jacob Waiswa Buganga

Department of Religion and Peace,
Makerere University, Uganda
Evolution of Buddhism in Uganda

Friday 25 September

Early Morning Session: 9.00 – 10.30

Location: LECIAD, Syndicate Room 2

**ECONOMIC HISTORY
AND LOCAL DEVELOPMENT**

Chair

René Barendse

Independent Scholar, the Netherlands
& Ghana

Agnes Khoo-Dzisi

University of Utrecht, the Netherlands
*Reframing Asia's Economic Development
and Industrialization: Asian Social Movements*

Olukayode Faleye

Joseph Ayo Babalola University, Nigeria
& University of Ilorin, Nigeria
*Toward a Comparative Economic
History of Africa and Asia*

John Walsh

School of Management, Shinawatra
University, Thailand

Eric Bediako

Shinawatra International University,
Thailand
*Special Economic Zones in the Mekong
Region and Africa*

Kudus Adebayo

University of Ibadan, Nigeria
*'Tokunbo' and 'Chinco' Economies in Nigeria:
Rethinking Encounters and Continuities
in Local Economic Transformations*

Friday 25 September

Early Morning Session: 9.00 – 10.30

Location: LECIAD, Training Room 1

**INTELLECTUAL INTERACTIONS
BETWEEN ASIA AND AFRICA**

Chair

Mayke Kaag

African Studies Centre, the Netherlands

Pascal Touoyem

Université Yaoundé 1, Cameroon
*Mondialisation et Enjeux de la Production
des Savoirs Interculturels à l'Ere du Partenariat
Afrique – Asie*

Sissy Helff

Goethe-University Frankfurt, Germany
*Decoding Intellectual and Educational
Interactions between Asia and Africa in Digital
Photography and Digital Image Archives*

Sakah Mahmud

Kwara State University, Malete, Nigeria
*The Intellectual Deficit in Africa Asia Relations
and the Prospects for Revival and Renaissance*

Brij Mohan Tankha

Institute of Chinese Studies, Delhi, India
*Breaking the Boundaries of Asia: Recovering
the Afro-Asian Moment*

Friday 25 September
Early Morning Session: 9.00 – 10.30
Location: LECIAD, Training Room 2

SOUTHERN VOICES OF STRUGGLE

Convenor and Chair

Tariq Mehmood
American University of Beirut, Lebanon

Tariq Mehmood
American University of Beirut, Lebanon
*Afro-Asian Literary Dialogues: The Afro-Asian
Writer's Association and its Journal Lotus*

Nate George
Rice University, Houston, Texas,
United States
*Solidarity Means to Step Across Continents:
Mehdi Ben Barka and Arab Routes to the
Tricontinental*

Amany Al-Sayyed
American University of Beirut, Lebanon
*Scattered Genealogies of Resistance:
Reflections on Palestinian Alternative
Broadcast Radio in Ghana
(Lotus Magazine)*

Friday 25 September
Early Morning Session: 9.00 – 10.30
Location: LECIAD, Main Conference Room 118

ETHNIC GERMANS IN CENTRAL ASIA, KAZAKHSTAN, AND SIBERIA

Convenor

Jonathan Pohl
University of Ghana, Legon, Ghana

Chair

Nana Sapon
University of Ghana, Legon, Ghana

Jonathan Pohl
University of Ghana, Legon, Ghana
Ethnic Germans in Kyrgyzstan from 1882-1992

Eric Schmaltz
Northwestern Oklahoma State University,
United States
*Reconsiderations of the USSR's Aborted
National Oblast Plan for Soviet Kazakhstan's
Ethnic Germans, 1976-1980*

Brent Mai
Concordia University, United States
*Settling the Frontier: The Volga German
Pioneers to Siberia*

Friday 25 September
Early Morning Session: 9.00 – 10.30
Location: School of Law

CAPACITY BUILDING OF ASIAN STUDIES IN AFRICA

Chair

Adebayo Olukoshi
Director, African Institute for Economic
Development and Planning, Senegal

Satinder Bhatia
Indian Institute of Foreign Trade, India
*Faculty Development Initiatives in Africa
on Asian Studies: Key to Integration*

Aaron Tesfaye
William Paterson University, United States
*Alternative Paradigm for Building Enduring
Afro-Asian Institutions in Africa*

Lazare Ki-Zerbo
University of Ouagadougou, Burkina Faso
*Richard Wright's Contributions to New Areas
of African-Asian Studies*

Renu Modi
Centre For African Studies,
University of Mumbai, India
*Changing Representations of India through
Higher Education and Media in Africa*

Friday 25 September

Late Morning Session: 11.00 – 12.30

Location: International House

**A-ASIA~IIAS ROUNDTABLE 2
TOWARDS A SUSTAINABLE MODEL
OF ASIAN STUDIES IN AFRICA**

**Roundtable sponsored by the IIAS Initiative
'Rethinking Asian Studies in a Global Context'
supported by the Andrew W. Mellon Foundation**

Chairs

Lloyd G. Adu Amoah

Strategy3 & Ashesi University College, Ghana

Rohit Negi

Ambedkar University, Delhi, India

Participants

Aarti Kawlra

Nehru Memorial Museum and Library, Delhi, India

Albert Tzeng

United Daily News & CNEX Doc Channel,
Taipei, Taiwan

Carol Gluck

Columbia University, NYC, United States

Chayan Vaddhanaphuti

Chiang Mai University, Thailand

David Szanton

University of California Berkeley, United States

Desai Gaurav

Tulane University, New Orleans, United States

Abdoulaye Diané

African - Asian Research Center (AARC),
Dakar, Senegal

Engseng Ho

Duke University, Durham, United States

Françoise Vergés

Collège d'études Mondiales, Paris, France

Ian Solomon

The University of Chicago, United States

Jessica Achberger

Southern African Institute for Policy and Research
(SAIPAR), Lusaka, Zambia

Lawrence Ogbo Ugwuanyi

University of Abuja, Abuja, Nigeria

Lazare Ki-Zerbo

University of Ouagadougou, Burkina Faso

Liu Haifang

Beijing University, China

Lungisile Ntsebeza

University of Cape Town, South Africa

Mamadou Diouf

Columbia University, NYC, United States

Munamoto Chemhuru

Great Zimbabwe University, Masvingo, Zimbabwe

Oka Obono

University of Ibadan, Nigeria

Philippe Peycam

International Institute for Asian Studies,
Leiden, the Netherlands

Tansen Sen

Baruch College, NYC, United States

Tom Asher

Social Science Research Council, NYC,
United States

Việt Lê

California College of the Arts, San Francisco,
United States

Webby Kalikiti

University of Zambia, Lusaka, Zambia

Zoe Butt

Sàn Art Gallery, HCMC, Viet Nam

Friday 25 September

Late Morning Session: 11.00 – 12.30

Location: LECIAD, Syndicate Room 1

**CHINA'S RISE AND ASIA-AFRICA
INTERACTIONS**

Chair

Jianwei Wang

University of Macau, Macao S.A.R., China

C.X. George Wei

University of Macau, Macao S.A.R., China

Wanwen Feng

University of Macau, Macao S.A.R., China

*Brothers at the Ends of Oceans: A Historical
Analysis of Sino-African Interactions*

Jianwei Wang

University of Macau, Macao S.A.R., China

Jing Zou

University of Macau, Macao S.A.R., China

*China's Image in Asia and Africa:
A Comparative Study*

Africa-Asia: A New Axis of Knowledge

Isaac Odoom

University of Alberta, Canada

Resistance as Agency? Locating Ghanaian Agency in Ghana-China Relations

Tara Mock

Michigan State University, United States

Turning Dragons into Pandas: A Rhetorical Analysis of Chinese Advertising in Africa

Friday 25 September

Late Morning Session: 11.00 – 12.30

Location: LECIAD, Training Room 1

ROUNDTABLE GOVERNANCE: WHAT POLITICAL ANTHROPOLOGISTS OF ASIA AND AFRICA CAN CONTRIBUTE

Convenor and Chair

Gerry van Klinken

Royal Netherlands Institute of Southeast Asian and Caribbean Studies (KITLV), the Netherlands

Participants

Ward Berenschot

Royal Netherlands Institute of Southeast Asian and Caribbean Studies (KITLV), the Netherlands

David Henley

Leiden University, the Netherlands

Ahmad Helmy Fuady

Research Center for Regional Resources, Indonesian Institute of Sciences, Indonesia

Akinyinka Akinyoade

African Studies Centre, the Netherlands

Friday 25 September

Late Morning Session: 11.00 – 12.30

Location: LECIAD, Training Room 2

AFRICAN STUDIES IN ASIA

Chair

Adam Lifshey

Georgetown University, United States

Takayuki Yokota-Murakami

Osaka University, Japan

How the 'South' Has Been Studied and Constructed in the Japanese African Studies: Imaginary Africa of the Japanese Popular/Juven

Ravi Palat

State University of New York at Binghamton, United States

Asia in Africa: Reframing Area Studies for the 21st Century

Gaby Bamana

University of Groningen, the Netherlands
Epistemology and Method: Lessons from an African Anthropologist in Mongolia

Friday 25 September

Late Morning Session: 11.00 – 12.30

Location: LECIAD, Main Conference Room 118

UNDERSTANDING RACE AND INTERSECTIONALITY IN CHINA-AFRICA INTERACTIONS

Convenor and Chair

Huamei Han

Simon Fraser University, Canada

Discussant

C. Jama Adams

City University of New York, United States

C. Jama Adams

City University of New York, United States
Racial Identity and Class Status among Africana Migrants in China

Tu Huynh

Chinese in Africa/Africans in
China Research Network
*Chinese Laborers and Race Making
in South Africa, 1904-1910*

Yoon Jung Park

CA/AC Research Network; African Studies,
Georgetown University, United States;
Sociology, Rhodes University, South Africa
*Still neither White nor Black: Continuities and
Discontinuities in Chinese Identity Construction
in South Africa and the Continent*

Huamei Han

Simon Fraser University, Canada
*Stratification in Globalization:
The Intersection of Race, State,
and Class in China-Africa Interactions*

Friday 25 September
Late Morning Session: 11.00 – 12.30
Location: School of Law

**AFRICAN-ASIAN STUDIES
AS A NEW RESEARCH FRONTIER**

Chair

Pinkie Mekgwe

University of Johannesburg, South Africa

Jacqueline Knörr

Max Planck Institute for Social Anthropology,
Germany
*Beyond the 'Triangular Bias': African-Asian
Interaction and Exchange as a New Research
Frontier*

Ayanda Wiseman Nombila

Makerere Institute of Social Research,
Kampala, Uganda
*A Study of African Intellectual Debates
at the Council for the Development
of Social Sciences Research in Africa:
Towards Africa/Asia 'Intellectual Interactions'*

Mehita Iqani

University of the Witwatersrand,
South Africa
*Allegations of Consumption: Wealth and
Luxury in News Reports of Corruption
in South Africa and India*

Friday 25 September
Midday Session: 13.30 – 15.00
Location: LECIAD, Syndicate Room 1

**ENGAGING JAPAN IN DISCOURSES
ABOUT AFRICA**

Convenor

Kweku Ampiah

University of Leeds, United Kingdom

Chair

Yoichi Mine

Doshisha University, Japan

Discussant

David Arase

John Hopkins School of International
Relations, United States

Katsuhiko Kitagawa

Kansai University, Japan
*Japan's Economic Relations with Africa
in the Inter-War Years: Examining the
Narratives of Consular Reports*

Scarlett Cornelissen

University of Stellenbosch, South Africa
*The Political Implications of Japan's Relations
with South Africa in the Cold War Era*

Kumiko Makino-Yamashita

Institute of Developing Economies,
Japan External Trade Organization, Japan
The Anti-apartheid Movement in Japan

Kweku Ampiah

University of Leeds, United Kingdom
The Discourse of Japanese Development Assistance and the Scaling-up of Community-based Health Planning and Services (CHPS) in Ghana

Yutaro Sato

Doshisha University, Japan
Karayuki san in Zanzibar: Texts about Japanese women in the water trade in Colonial Africa

Friday 25 September

Midday Session: 13.30 – 15.00

Location: LECIAD, Syndicate Room 2

**URBAN DEVELOPMENT
IN AFRICA AND ASIA**

Chair

Jacob Waiswa Buganga

Department of Religion and Peace, Makerere University, Uganda

David Bénazéraf

University Paris 1 Pantheon Sorbonne, France
China and the Making of African Cities. The Impact of Chinese Urban Development Practices on Africa's Path of Urbanization

Cole Roskam

University of Hong Kong, Hong Kong S.A.R., China
Defining a New Modern Architecture for Africa: Cheng Taining's National Theatre of Ghana, 1989-92

Emeka Umejei

Wits University, Johannesburg, South Africa & Chinese in Africa Africans in China Google Group
China's engagement with Nigeria: Opportunity or Opportunist?

Friday 25 September

Midday Session: 13.30 – 15.00

Location: LECIAD, Training Room 1

MODERNITY AND AGENCY

Chair

Mayke Kaag

African Studies Centre, the Netherlands

Shipeng Guo

Boston University, United States
'So You Only Have Your Culture?' How Chinese and Kenyans Challenge Each Other's Notions about What is Modern

Vineet Thakur

Johannesburg Institute for Advanced Study, University of Johannesburg, South Africa
Africa and the End of International Relations Theory

Laury Ocen

Makerere Institute of Social Research, Kampala, Uganda
Hidden Ruins: Contradictions in Postwar Discourses of Intervention and Restoration

Henry Kam Kah

University of Buea, Cameroon
Chinese Cultural Influence in the Gulf of Guinea in the 21st Century

Friday 25 September

Midday Session: 13.30 – 15.00

Location: LECIAD, Training Room 2

POLITICAL AGENCIES IN THE COLONIAL/POST-COLONIAL GLOBAL: CONVERGENCES AND CONTRASTS OF AFRICAN AND ASIAN CONTEXTS I

Panel sponsored by the Asian Modernities and Traditions Research Profile at Leiden University, the Netherlands

Convenors and Chairs

Nira Wickramasinghe

Leiden University, the Netherlands

Philippe Peycam

International Institute for Asian Studies, the Netherlands

Discussant

Mamadou Diouf

Leitner Professor of African Studies, Columbia University, United States

Nira Wickramasinghe

Leiden University, the Netherlands

The Modern as Desire and the Making of a Market Imaginary: Sewing Machine and Gramophone In Colonial Lanka

Walter Nkwi Gam

University of Buea, Cameroon

Peddling and Listening to Asian Modernities in Africa: From Japanese Zyphy Bicycles, Motor Cars and National Panasonic Radios to Chinese Cell Phones

Philippe Peycam

International Institute for Asian Studies, the Netherlands

1920s Saigon: Urban Métissages, Newspapers, and the Origins of Vietnam's Public Culture of Contestation

Remco Raben

University of Amsterdam & University of Utrecht, the Netherlands
Democracy between Empire and Nation in Asia and Africa

Friday 25 September

Midday Session: 13.30 – 15.00

Location: LECIAD, Main Conference Room 118

ASIAN MIGRATIONS TO AFRICA

Chair

Desai Gaurav

Tulane University, New Orleans, United States

Hai Xiao

University of Wisconsin-Madison, United States

When Guanxi Encounters Dash: Social Interactions between Chinese Petty Entrepreneurs and Nigerians

Jessica Achberger

Southern African Institute for Policy & Research, Zambia

Follow the Tofu: Mapping Chinese Agricultural Value Networks in Zambia

Nimrita Rana

University of Birmingham/ ESRC (Economic and Social Research Council), United Kingdom

'I am Ghanaian'... 'Ah! How can you be Ghanaian, you are white': Negotiating Ghanaian identities for descendants of Sindhi migrants

Iqbal Akhtar

Florida International University, United States

Religious Citizenship: The Case of the Globalised Khōjā of Tanzania

Friday 25 September

Midday Session: 13.30 – 15.00

Location: School of Law

ROUNDTABLE – THE EVOLUTION OF ASIAN STUDIES IN THE UNITED STATES

Roundtable sponsored by the Association for Asian Studies, United States

Convenor and Chair

David Szanton

University of California, Berkeley emeritus, United States

Participants

Jennifer Chun

University of Toronto, Canada

Sharad Chari

University of the Witwatersrand, South Africa

Rachel Rinaldo

University of Colorado Boulder, United States

Friday 25 September

Afternoon Session: 15.30 – 17.00

Location: LECIAD, Syndicate Room 1

**AFRICA-ASIA POLITICAL
INTERACTIONS & PERSPECTIVES**

Chair

Chayan Vaddhaniphoti

Chiang Mai University, Thailand

Oka Obono

University of Ibadan, Nigeria

*The Role of Berlin and Bandung
in the Making of Modern Africa*

Muhadi Sugiono

Universitas Gadjah Mada, Indonesia

*Bringing Bandung Spirit Back In Asia –
Africa Relations in the Changing World*

Grace Cheng

Hawaii Pacific University,
United States

*Asian and African Perspectives
on Sovereignty*

Ian Solomon

University of Chicago,
United States

*A seat at the table? Influence
and impact in multilateral development
and international education*

Friday 25 September

Afternoon Session: 15.30 – 17.00

Location: LECIAD, Syndicate Room 2

**ISSUES IN CHINESE-AFRICAN TEXTILE
TRADE AND MANUFACTURING**

Convenor and Chair

Elisha Renne

University of Michigan, United States

Discussant

Yoon Jung Park

CA/AC Research Network; African Studies,
Georgetown University, United States;
Sociology, Rhodes University, South Africa

Esther Naa Dodua Darku

University of Fort Hare, South Africa

Surfing Global Competition with Local Initiatives

Allison Joan Martino

University of Michigan, United States

*The 'Sweetness' of Cloth: Creative Exchanges
with Chinese Textiles in Ghana's Adinkra Cloth*

Elisha Renne

University of Michigan, United States

*Chinese-Nigerian Textile Production and Trade
in the 21st Century*

Mark Kwaku Mensah Obeng

Department of Sociology, University
of Ghana, Ghana

*Chinese Retailers in Ghana and the Formation
of Traders Alliance amongst Ghanaian Traders
in Ghana's Market Space*

Friday 25 September

Afternoon Session: 15.30 – 17.00

Location: LECIAD, Training Room 1

**POUR UNE HISTOIRE COMPARÉE
AFRIQUE/ASIE DES MISSIONS
CHRÉTIENNES**

Convenor and Chair

Nathalie Kouamé

Université Paris Diderot Paris 7, France

Nathalie Kouamé

Université Paris Diderot Paris 7, France

*Les Premiers pas de la Mission Jésuite dans
le Japon du XVIe Siècle*

Magloire Somé

Université de Ouagadougou, Burkina Faso

*L'Accueil et le Refus du Christianisme en Afrique
et en Chine*

Jean-Paul Messina

Université catholique d'Afrique central,
Cameroun

*L'Accueil du Christianisme en Afrique:
Le Rôle des Catéchistes au Cameroun*

Friday 25 September

Afternoon Session: 15.30 – 17.00

Location: LECIAD, Training Room 2

**POLITICAL AGENCIES IN THE
COLONIAL/POST-COLONIAL GLOBAL:
CONVERGENCES AND CONTRASTS
OF AFRICAN AND ASIAN CONTEXTS II**

**Panel sponsored by the Asian Modernities
and Traditions Research Profile at Leiden
University, the Netherlands**

Convenors and Chairs

Nira Wickramasinghe

Leiden University, the Netherlands

Philippe Peycam

International Institute for Asian Studies,
the Netherlands

Discussant

Remco Raben

University of Amsterdam
& University of Utrecht, the Netherlands

Vilasnee Tampoe-Hautin

University of la Réunion, Ile de la Réunion, France
*What is Indigenous? Cinema and State Policy
in Sri Lanka (1960 – 1997)*

Mirjam de Bruijn

Leiden University & African Studies Centre,
the Netherlands

*Connecting Political Voices in Africa:
Music and Resistance in the Era of (New) Icts.*

Daive Dunkley

Black Studies Department, University
of Missouri, United States

*African Decolonisation and the Founders of
the Rastafari Spiritual and Cultural Movement
in Jamaica, 1932-1941*

Claire Thi Liên Trần

Université Paris Diderot, Cessma, France

*The Quest for New Knowledges, The Quest
for Equality of Nguyễn Xuân Mai, Vietnamese
Physician in the Early 20th Century:
Individual Strategies within, despite and
beyond the French Colonial Order*

Friday 25 September
Afternoon Session: 15.30 – 17.00
Location: LECIAD, Main Conference Room 118

**GHANA'S DEVELOPMENT STRUGGLES
IN THE FACE OF NEW OIL FINDS:
INSTITUTIONAL UNDERPINNINGS
AND LESSONS FROM ASIA**

Convenor and Chair

Stephen Armah

Ashesi University College, Ghana

Discussant

Albert Ninepence

Ashesi University College, Ghana

Nana Serwah Asiedu

Ashesi University College, Ghana

*The Role of State Driven Capitalism
in ensuring Economic Development in Ghana;
A Case Study on the Asian Tigers*

Stephen Armah

Ashesi University College, Ghana

*Strategies for Ghana's Economic Transformation
and Diversification*

Marian Ohui Apronti

Ashesi University College, Ghana

Stephen Armah

Ashesi University College, Ghana

*Using Natural Resources for the Benefit of All:
Lessons from Nigeria and Botswana for Ghana*

Daniel Torku

Ghana Education Service, Ghana

*Are Ghana's Current Policies sufficient to
transform the Resource Curse into a Blessing?*

Friday 25 September
Afternoon Session: 15.30 – 17.00
Location: School of Law

**ROUNDTABLE
NEW AREA STUDIES IN AN ERA
OF GLOBAL TRANSFORMATION**

**Roundtable sponsored by the Social Science
Research Council (SSRC), United States**

Chair

Tatiana Caryannis

Social Science Research Council, United States

Participants

Chris Alden

London School of Economics, United Kingdom

Jamie Monson

African Studies Center, Michigan State University,
United States

Thomas Asher

Social Science Research Council, United States

Mamadou Diouf

Columbia University, United States

Liu Haifang

Peking University, China

Dzodzi Tsikata

CODESRIA, Ghana

Seteney Shami

Arab Council for the Social Sciences, Lebanon
& Social Science Research Council, United States

Sharad Chari

University of the Witwatersrand, South Africa

Saturday 26 September

Late Morning Session: 10.30 – 12.00

Location: LECIAD, Syndicate Room 1

**ROUNDTABLE
AFRICA-CHINA RELATIONS
IN AFRICAN PERSPECTIVE:
RE-CENTERING A NARRATIVE**

**Roundtable sponsored by Thabo Mbeki
African Leadership Institute, South Africa**

Chair

Lloyd G. Adu Amoah

Strategy3 & Ashesi University College,
Ghana

Participants

Alinah K. Segoby

Thabo Mbeki African Leadership Institute,
South Africa

Kwesi Prah

Thabo Mbeki African Leadership Institute,
South Africa

Paul Tembe

Center for Chinese Studies, Stellenbosch,
South Africa

Saturday 26 September

Late Morning Session: 10.30 – 12.00

Location: LECIAD, Syndicate Room 2

**ASIAN AID AND AFRICAN
DEVELOPMENT I**

Chair

Jessica Achberger

Southern African Institute for Policy
and Research (SAIPAR), Lusaka, Zambia

Jinqiu Zhao

Communication University of China, China
*Media Perception of China's Development Aid
to Africa: A Country Study of Ghana*

Ansoumane Douy Diakite

University of Saint Joseph, China

Assessing Poverty Reduction in China

Aid Policies toward Africa

Yejuo Kim

Centre for Chinese Studies

& Stellenbosch University, South Africa

Mapping South Korea's engagement

with Africa

Saturday 26 September

Late Morning Session: 10.30 – 12.00

Location: LECIAD, Training Room 1

**AFRICAN-ASIAN INTERACTIONS
IN LITERATURE AND FILM**

Chair

Mariam Lam

University of California, Riverside,
United States

R. Benedito Ferrão

Asian and Middle Eastern Studies, The College
of William and Mary, Virginia, United States

*Asia and Africa: Portuguese Colonisation,
Literature, and Goa Between*

Mara Matta

Università degli Studi di Napoli 'L'Orientale',
Italy

*Migrations and Diasporas South to South:
Soul's Mappings, Heart's Wanderings*

Alessandro Jedlowski

Marie-Curie/COFUND Post-doc Fellow,
University of Liege, Belgium

The Bollywood Connection: Transnational

Collaborations and the Impact of the 'Indian Model'

on the Nigerian Video Film Industry

Katie Young

Royal Holloway, University of London,
United Kingdom

*Global Bollywood in Ghana: Tracing the
Circulation of Hindi Film Music in Tamale,
Northern Ghana, 1957-Present*

Saturday 26 September
Late Morning Session: 10.30 – 12.00
Location: LECIAD, Training Room 2

**IMAGES, IMAGINATIONS,
EMBODIMENT AND CONTEMPORARY
ART**

Chair
Karen Fiss
California College of the Arts, United States

Serigne Mbaye Mbodj
Imagine Africa Institute, Senegal
La Place de la Chine dans l'Afrique que nous imaginons

Isabelle Pelaud
San Francisco State University, United States
Auto-biography of a Life Spent in the Margin. Between Algeria and Vietnam

Marc Matera
University of California, Santa Cruz, United States
The Esoteric Afro-Orientalism of the Afro-Jamaican Artist Ronald Moody

Việt Lê
California College of the Arts, United States
'Southern Exposure': Querying the Ethics & Aesthetics of Asia Africa Contemporary Art Exchanges

Saturday 26 September
Late Morning Session: 10.30 – 12.00
Location: LECIAD, Main Conference Room 118

**AFRICA AND SOUTH ASIA:
MIGRATIONS, POPULAR POLITICAL
ASSERTIONS AND THE URBAN
IMAGINARY I**

Convenor and Chair
Anneeth Hundle
Makerere Institute for Social Research,
Uganda & University of California, Merced,
United States

Discussant
Sharad Chari
University of the Witwatersrand, South Africa
Christopher Lee
University of the Witwatersrand, South Africa
Nativism and Its Hidden Histories

Anneeth Hundle
Makerere Institute for Social Research, Uganda
& University of California, Merced, United States
Engendering Racial Histories in Uganda

Amrita Pande
University of Cape Town, South Africa
Adda, Ummah and Hilsa Fish: Bangladeshi Migrants (un)being Indians in South Africa

Saturday 26 September
Late Morning Session: 10.30 – 12.00
Location: School of Law

**ROUNDTABLE
THE MAKING OF THE ASIAN
NETWORK OF AFRICAN STUDIES:
PERSPECTIVES FROM A-ASIA'S
COUNTERPART IN ASIA**

Convenor and Chair
Yoichi Mine
Doshisha University, Japan

Participants
Liu Haifang
Peking University
Ajay Dubey
Jawaharlal Nehru University, India
Scarlett Cornelissen
Stellenbosch University, South Africa
Masayoshi Shigeta
Kyoto University, Japan
Aparajita Biswas
Centre for African Studies,
University of Mumbai President,
African Studies Association of India

Saturday 26 September

Midday Session: 13.00 – 14.30

Location: LECIAD, Syndicate Room 1

AFRICA AND INDIA

Chair

Oka Obono

University of Ibadan, Nigeria

Willis Otieno Maganda

University of Nairobi, Kenya

India and South Asian Politics in Post-Colonial East Africa

Senayon Olaoluwa

Institute of African Studies, University of Ibadan, Nigeria

'We All Come from Brahma': Repetition and the Anticipation of Indian Cultural Imperialism in Indian Doctor

Livinus Obioma Obi

Institute of African Studies, University of Ibadan, Nigeria

Food and Festival: The Indian Transnational Community in Ibadan

Saturday 26 September

Midday Session: 13.00 – 14.30

Location: LECIAD, Syndicate Room 2

ASIAN AID AND AFRICAN DEVELOPMENT II

Chair

Chayan Vaddhaniphoti

Chiang Mai University, Thailand

Farrukh Irnazarov

Central Asian Development Institute, Uzbekistan

Supplying Agriculture with Valuable and Efficient Irrigation Technology (SAVE IT): The Case of South Africa and Uzbekistan

Adebusuyi Isaac Adeniran

Obafemi Awolowo University, Nigeria

Exploring the Skills' Transfer Content of Chinese's Gansu Agricultural/Water Conservation Project in Kano, Nigeria

Xiao Han

University of Melbourne, Australia

Free riding? China's technical and environment norms in Africa

Saturday 26 September

Midday Session: 13.00 – 14.30

Location: LECIAD, Training Room 1

LANGUAGE ASPECTS IN ASIA-AFRICA RELATIONS

Chair

Tansen Sen

Baruch College, NYC, United States

Philip Olayoku

Cultural and Media Studies Programme, Institute of African Studies, University of Ibadan, Nigeria

The Evolution and Dynamics of Chinese Mandarin and the Management of Transnational Diversity in Nigeria and South Africa

Reinaldo Alfredo Natcha

Teacher Training College Tchico Té, Bissau, Guinea-Bissau

Kasper Juffermans

University of Luxembourg, Luxembourg

China and the Globalization of English in Africa: The Case of Guinea-Bissau

Saturday 26 September
Midday Session: 13.00 – 14.30
Location: LECIAD, Training Room 2

**ETHIOPIA AND INDIA:
TEXTUAL IMAGINARIES
AND ARTISTIC PRACTICE**

Convenor and Chair

Finbarr Flood

Institute of Fine Arts & Department of Art History, New York University, United States

Kindeneh Mihretie

Institute of Ethiopian Studies, Addis Ababa University, Ethiopia
Afrocentric Globalism? Interrogating India in the Cultural Geography of the Kebra Nagast

Finbarr Flood

Institute of Fine Arts & Department of Art History, New York University, United States
Globalism Before Europe? Object Histories and Medieval Indian-Ethiopian Contacts

Sana Mirza

Institute of Fine Arts, New York University, United States
The Early Modern Qur'ans of Harar as Evidence for Contacts Between Ethiopia and India

Saturday 26 September
Midday Session: 13.00 – 14.30
Location: LECIAD, Main Conference Room 118

**AFRICA AND SOUTH ASIA:
MIGRATIONS, POPULAR POLITICAL
ASSERTIONS AND THE URBAN
IMAGINARY II**

Convenor and Chair

Ruchi Chaturvedi

University of Cape Town, South Africa

Discussant

Thomas Asher

Social Science Research Council, United States

Netsanet Gebremichael

Makerere Institute of Social Research, Uganda
Self-Determination, Secession and Partition: Comparing the Horn of Africa and South Asia

Ruchi Chaturvedi

University of Cape Town, South Africa
Postcolonial Democracies and the Lumpenproletariat

Noosim Naimasiah

Makerere Institute for Social Research, Uganda
Literary Works and their Critiques of History and Nationalism in the Works of Yvonne Owuor and Rana Dasgupta

Saturday 26 September
Midday Session: 13.00 – 14.30
Location: School of Law

**INNOVATIVE TECHNOLOGIES
FOR AN ENGAGING CLASSROOM**

Chair

Adebayo Olukoshi

Director, African Institute for Economic Development and Planning, Senegal

Anup Kumar Das

Jawaharlal Nehru University, India
ITEC Approaches to India-Africa Intellectual Interactions for the 21st Century: An Assessment

Kithinji L Kinyua

Graduate School of Global Studies, Sophia University, Japan

Takeshi Ito

Graduate School of Global Studies, Sophia University, Japan
Japan's Discourse On Africa Development: An Analysis Through Ticad Process

Ayokunle Olumuyiwa Omobowale

University of Ibadan, Nigeria
TICAD: The Context of Japan's Development Aid to Africa

LIST OF PARTICIPANTS

A	
Jessica Achberger	22, 25, 28, 31, 35, 39
C. Jama Adams	32
Kudus Adebayo	28
Peter Adebayo	23
Adebusuyi Isaac Adeniran	41
Iqbal Akhtar	35
Akinyinka Akinyoade	32
Chris Alden	38
Amany Al-Sayyed	30
Pedro Miguel Amakasu Raposo de Medeiros Carvalho	26
Kae Amo	23
Lloyd Amoah	6
Ambassador Kojo Amoo-Gottfried	20
Kweku Ampiah	20, 22, 26, 33, 34
Ross Anthony	24
David Arase	23, 26, 33
Fatai Ayinde Aremu	26
Stephen Armah	38
Thomas Asher	6, 38, 42
Yonas Ashine	23
Nana Serwah Asiedu	38
Philip Attuquayefio	20
Patrick Awuah	

B	
Malwina Bakalarska	
Gaby Bamana	32
Ambassador Sun Baohong	20
Joyce Nana Barendse	
René Barendse	25, 29
Tracy Barrett	28
Rémy Bazenguissa-Ganga	23
Eric Bediako	29
David Bénazéraf	34
Ward Berenschot	32
Satinder Bhatia	30
Aparajita Biswas	40
Zoe Butt	21, 22, 25, 28, 31

C	
Tatiana Carayannis	
Sharad Chari	36, 38, 40
Ruchi Chaturvedi	42
Munamoto Chemhuru	22, 27, 28, 31
Cheng Cheng	26
Grace Cheng	36
Chinweizu	27
Jennifer Chun	36
Scarlett Cornelissen	6, 33, 40

D	
Esther Naa Dodua Darku	36
Anup Kumar Das	42
Mirjam de Bruijn	37
Ansoumane Douty Diakite	39
Abdoulaye Diané	22, 25, 28, 31
Mamadou Diouf	9, 12, 22, 25, 28, 31, 35, 38
Ambassador Hans Docter	20
Kobus Du Pisani	27
Jatin Dua	25
Ajay Dubey	40
Daive Dunkley	37

E	
Joed Ehlich	
Frieda Ekotto	21
Harrie Esterhuyse	24

F	
Olukayode Faleye	29
Wanwen Feng	31
R. Benedito Ferrão	39
Karen Fiss	40
Finbarr Flood	42

Chandra Ford		Kwang-Su Kim	27
Ahmad Helmy Fuady	32	Yeजू Kim	24, 39
G		Kithinji Laban Kinyua	42
Desai Gaurav	22, 25, 28, 31, 35	Katsuhiko Kitagawa	33
Kadidia Gazibo	24	Lazare Ki-Zerbo	22, 25, 30, 31
Netsanet Gebremichael.	23, 42	Jacqueline Knörr	33
Nate George	30	Suk-Ki Kong	21
Nilima Ghosh		Nathalie Kouamé	37
Philipp Gieg	28	L	
Carol Gluck	22, 24, 28, 31	Mariam B. Lam	26, 39
Emily Goedde	21	Daniel Large	38
Marcia A. Grant		Viêt Lê	22, 25, 28, 31, 40
Shipeng Guo	34	Christopher J. Lee	40
H		Adam Lifshy	26, 32
Huamei Han	32, 33	Hyun-Chin Lim	21
Xiao Han	41	Haifang Liu	22, 25, 28, 31, 38, 40
Annette Skovsted Hansen	23, 26	Frédérique Louveau	24
Ayako Hatano	27	M	
Wenping He		Willis Otieno Maganda	41
Sissy Helff	29	Nidhi Mahajan	25
David Henley	32	Sakah Mahmud	29
Engseng Ho	11, 13, 22, 25, 28, 31	Brent Mai	30
Grace Kyungwon Hong		Kumiko Makino-Yamashita.	33
Tom Hoogervorst	25	Marina Martin	25
Anneeth Kaur Hundle		Allison Martino	36
Tu Huynh	33	Dennis Masaka	27
I		Marc Matera	40
Mehita Iqani	33	Mara Matta	39
Farrukh Irnazarov	41	Serigne Mbaye Mbodj	40
J		Tariq Mehmood.	30
Alessandro Jedlowski	39	Pinkie Mekgwe	33
Guangyao Jin		Jean-Paul Messina.	37
Kasper Juffermans	41	Kindeneh Mihretie.	42
K		Yoichi Mine	33, 40
Mayke Kaag	29, 34	Sana Mirza.	42
Webby Kalikiti	22, 25, 28, 31	Antje Missbach	27
Henry Kam Kah	34	Renu Modi.	30
Myungkoo Kang	21	Jamie Monson	38
Ravinder Kaur	21	Nixon Njau Mwangi	23
Aarti Kawlra	22, 25, 28, 31	N	
Agnes Khoo-Dzisi	29	Noosim Naimasiah	42
Darwis Khudori	22	Reinaldo Alfredo Natcha	41
Hyo-sook Kim	23	Polina Nedialkova-Travert	22
Jodi Kim	26	Rohit Negi	21, 22, 25, 28, 31
Jong-Cheol Kim.	21	Ibrahima Niang	24
		Albert Ninepence	38
		Walter Nkwi Gam	35

Ayanda Wiseman Nombila	33
Lungisile Ntsebeza	22, 25, 28, 31
Nwankwo T. Nwaezeigwe	22

O

Mark Kwaku Mensah Obeng	36
Livinus Obioma Obi	41
Oka Obono	21, 22, 24, 28, 31, 36, 41
Laury Lawrence Ocen	34
Isaac Odoom	32
Lawrence Ogbo Ugwuanyi.	22, 27, 28, 31
Marian Ohui Apronti	38
Senayon Olaoluwa.	41
Philip Olayoku	41
Patrick Oloko	
Adebayo Olukoshi	30, 42
Ayokunle Olumuyiwa Omobowale	42

P

Ravi Palat	32
Amrita Pande.	40
Yoon Jung Park	33, 36
Paola Pasquali	
Isabelle Pelaud	40
Philippe Peycam	20, 22, 25, 28, 31, 35, 37
Claudio Costa Pinheiro	26
Jonathan Pohl	30
Kwesi Prah.	39

R

Remco Raben	35, 37
Nimrita Rana	35
Elisha P. Renne	36
Rachel Rinaldo	36
Cole Roskam	34

S

Rose Sackeyfio	27
Nana Saponng	30
Yutaro Sato	34
Eric Schmaltz	30
Alinah K. Segobyne	20, 28, 39
Tansen Sen	22, 25, 28, 31, 41
Seteney Shami	38
Takao Shimizu	24
Takashi Shimizu	21
Benjamin Soares	24, 27
Ian Solomon	22, 25, 28, 31, 36
Magloire Somé	37
Ruzhe Su	24

Muhadi Sugiono.	36
David Szanton	22, 25, 28, 31, 35

T

Vilasnee Tampoe-Hautin	37
Ann Wenqing Tang	
Brij Mohan Tankha.	29
Persis Taraporevala	21, 27
Paul Tembe	39
Aaron Tesfaye	23, 30
Vineet Thakur	21, 34
Daniel Torku	38
Pascal Touoyem.	29
Claire Thi Liên Tran	37
Dzodzi Tsikata	38
Albert Tzeng	22, 25, 28, 31

U

Emeka Umejei	34
------------------------	----

V

Chayan Vaddhanaphuti	21, 22, 25, 28, 31, 36, 41
Paul van der Velde	20
Gerry van Klinken	32
Françoise Vergés	22, 25, 28, 31

W

Jacob Waiswa Buganga.	29, 34
Bei Wang	21
Jianwei Wang	31
George Wei	31
Awet T. Weldemichael	23
Nira Wickramasinghe.	35, 37
Tiffany Willoughby-Herard	26

X

Hai Xiao	35
--------------------	----

Y

Yumiko Yamamoto	26
Takayuki Yokota-Murakami	32
Katie Young	39

Z

Ke Zhang	
Qing Zhang	
Jinqiu Zhao	39
Yang Zhou	24
Jing Zou.	31
Yijie Zou.	27

LIST OF PARTICIPANT AFFILIATED INSTITUTIONS

A

Aarhus University
African – Asian Research Center
(GEN SENEGAL)
African Institute for Economic Development
and Planning
African Studies Center, Michigan State University
African Studies Centre (ASC)
Ambedkar University, Delhi
American University of Beirut
Arab Council for the Social Sciences, Lebanon
Ashesi University College
Asia Research Center, Fudan University
Asian and Middle Eastern Studies, The College
of William and Mary, Virginia

B

Baruch College, New York
Black Studies Department, University of Missouri
Boston University
Brandeis University
Brill

C

California College of the Arts
Center for Chinese Studies, Stellenbosch University
Central Asian Development Institute
Centre for African Studies, University of Mumbai
Centre for Chinese Studies, Stellenbosch University
Centre for Policy Research
Cheikh Anta Diop University of Dakar
Chiang Mai University
Chinese Academy of Social Sciences
Chinese in Africa/Africans in China Research
Network
City University of New York
CODESRIA
Collège d'études Mondiales, Paris
Columbia University
Communication University of China
Concordia University

D

Doshisha University
Duke University

E

Ecole des Hautes Etudes en Sciences Sociales
Economic and Social Research Council
Egerton University

Embassy of the Kingdom of the Netherlands
Embassy of the People's Republic of China

F

Florida International University
Fondation France-Japon de l'EHESS
Fudan University

G

Georgetown University
Ghana Education Service
Goethe-University Frankfurt
Great Zimbabwe University

H

Hawaii Pacific University

I

Ilorin University
Imagine Africa Institute
Indian Institute of Foreign Trade
Institut des Mondes Africaines (IMAF)
Institute of African Studies, University of Ibadan
Institute of African Studies, Hankuk University of Foreign Studies
Institute of African Studies, University of Ibadan
Institute of African Studies, University of Nigeria
Institute of Asian Cultural Development
Institute of Chinese Studies, Delhi
Institute of Developing Economies,
Japan External Trade Organization
Institute of Ethiopian Studies,
Addis Ababa University
Institute of Fine Arts, New York University
Integrated Mental Health Initiative (IMI)
International Convention of Asia Scholars
International Institute for Asian Studies

J

Jawaharlal Nehru University
Johannesburg Institute for Advanced Study,
University of Johannesburg
John Hopkins School of International Relations
Johns Hopkins University
Joseph Ayo Babalola University

K

Kansai Gaidai University
Kansai University
Kwara State University, Malete

L

Legon Centre for International Affairs and
Diplomacy
London School of Economics

M

Makerere Institute of Social Research
Max Planck Institute for Social Anthropology
Media Studies, University of the Witwatersrand
Monash University

N

Nanjing University
Nehru Memorial Museum and Library, Delhi
New York University
North Dakota State University
Northeastern University
North-West University
Northwestern Oklahoma State University

O

Obafemi Awolowo University
Office International de la Francophonie
Osaka University

P

Peking University
Polish Academy of Sciences, Institute of

M

Mediterranean and Oriental Cultures

Q

Queen's University

R

Renmin University of China
Research Center for Regional Resources,
Indonesian Institute of Sciences
Research Institute for Humanity and Nature, Kyoto
Rhodes University
Rice University
Rio de Janeiro Federal University
Royal Holloway, University of London
Royal Netherlands Institute of Southeast Asian
and Caribbean Studies (KITLV)

S

San Art
San Francisco State University

Africa-Asia: A New Axis of Knowledge

School of Public Policy, Central European University
Sciences Po Paris – Center for International Studies (CERI)
Seoul National University Asia Center
Shinawatra International University
Simon Fraser University
Social Science Research Council
Sophia University
Southern African Institute for Policy and Research
State University of New York at Binghamton
Stellenbosch University

T

Teacher Training College Tchico Té, Bissau
Thabo Mbeki African Leadership Institute, Pretoria
The University of Michigan
The University of Tokyo
Trinity College, Connecticut
Tulane University, New Orleans

U

United Daily News & CNEX Doc Channel, Taipei
Università degli Studi di Napoli 'L'Orientale
Universitas Gadjah Mada
Université catholique d'Afrique centrale
Université de Tahoua
Université Gaston Berger
Université Paris Diderot Paris 7
Université Yaoundé 1
University Lusiada
University of Abuja
University of Alberta
University of Amsterdam
University of Birmingham
University of Buea
University of Calcutta
University of California at Los Angeles
University of California, Berkeley emeritus
University of California, Irvine
University of California, Los Angeles
University of California, Merced
University of California, Riverside
University of California, Santa Cruz
University of Cape Town
University of Cape Town
University of Chicago
University of Cologne

University of Colorado Boulder
University of Copenhagen
University of Fort Hare
University of Ghana, Legon
University of Groningen
University of Hong Kong
University of Ibadan
University of Ilorin
University of Johannesburg
University of la Réunion
University of Lagos
University of Le Havre
University of Leeds
University of Leiden
University of Liege
University of Luxembourg
University of Macau
University of Melbourne
University of Michigan
University of Nairobi
University of New South Wales
University of Saint Joseph
University of the Witwatersrand
University of Tokyo
University of Toronto
University of Utrecht
University of Wisconsin-Madison
University of Witwatersrand
University of Würzburg
University of Zambia, Lusaka
University Paris 1
Utrecht University

W

William Paterson University
Winston Salem State University
Wits University, Johannesburg

SPONSORS

**THIS CONFERENCE WAS MADE
POSSIBLE THANKS TO THE GENEROUS
FINANCIAL AND LOGISTICAL SUPPORT
OF THE FOLLOWING ORGANISATIONS:**

ANDREW W. MELLON FOUNDATION

ASHESI UNIVERSITY COLLEGE

ASSOCIATION FOR ASIAN STUDIES IN AFRICA

CHIANG CHING KUO FOUNDATION

EMBASSY OF THE PEOPLE'S REPUBLIC OF CHINA

INTERNATIONAL CONVENTION OF ASIA SCHOLARS

INTERNATIONAL INSTITUTE FOR ASIAN STUDIES

JAPAN FOUNDATION

HENRY LUCE FOUNDATION

SEOUL NATIONAL UNIVERSITY ASIA CENTRE

SOCIAL SCIENCE RESEARCH COUNCIL

STRATEGY3

UNIVERSITY OF GHANA

MEDIA PARTNER
CITI 97.3 FM

Africa-Asia

CONFERENCE WEBSITE
WWW.AFRICAS.ASIA