

Panel Details SEASIA 2019

1.1 Colonialism, Postcolonialism, and Development in Southeast Asia

(5th Dec.; 13:00-14:30; RM 1027)

Chair: *Chia-Chien Chang (National Chengchi University)*

Panelists:

1. ~~People-plant entanglements in past and present communities in Vietnam~~

Jasminda Ceron (University of Otago) cancelled

2. ~~The Case of MNL48: Philippines in the Age of Cultural Content Imperialism~~

Ramon Alberto Garilao (Counterculture Lab) cancelled

3. ~~Normalizing Postwar Spanish-Filipino Relations: Cold War Alignments and Hispanismo in the Postcolony, 1945-1953~~

Joaine Jan Marquez (History Teacher) — cancelled

4. ~~Museum's Role in Decolonization of the Malay World~~

Hariz Kamal (Independent Curator; PhD Candidate) cancelled

5. ~~Cebuano Rice Trade and the Chinese Merchants, 1902-41~~

Ophelynn Cano (1730 Jesuit House Museum(Cebu); University of San Carlos) cancelled

1.2 Education Policies and Practices in Historical Perspective

(5th Dec.; 16:30-18:00; RM 1027)

Chair: *Raul Guillermo B. Chebat (Philippine Women's University)*

Panelists:

1. Politics of Religion Education in Curriculum Development Policy in Indonesia since Year 1947 To 2013: A Historical Study View

Alhamuddin (Universitas Islam Bandung)

2. The Yangon School of Economics (YSE) and its influential intellectual contribution from the past to present: Historical Perspective Review

Prateep Chaylee (National Sun Yat-Sen University)

3. Hinduism and Indigeneity in Manipur: Historical Rupture and Recuperation

Akoijam Malemnganbi (University of Hyderabad)

4. An Analysis on The K-12 Educational System in the Philippines: Challenges and Demands

Raul Guillermo B. Chebat (Philippine Women's University)

5. The Birth and Conduct of Arabic Language and Islamic Values Education (ALIVE) in Philippine Public School System

Ma. Arsenia Gomez (Philippine Normal University)

~~6. Reproductive Policy, Religion, and the Politics of the Nation: The Case of the Philippines~~

~~*Maria Dulce F. Natividad (University of the Philippines Diliman)* **cancelled**~~

1.3 Historical Origins, Dynamics and Narratives of Development Pathways

(6th Dec.; 17:00-18:30; RM 1027)

Chair: *Mei-Hsien Lee (National Chi Nan University)*

Panelists:

1. Iberian Influence on Socio-Cultural Development of the Philippines, Timor-Leste, and the Straits of Malacca: Tracing the Colonial Past

Ryan Pesigan Reyes (Ph.D. in Southeast Asian Studies Student)

~~2. At a Crossroads: The Story of Two Base Communities~~

~~*Karl T. See (Nagoya University)* **rearranged to panel 2.4**~~

3. A man who killed the king: Origins, evolution, and implications of the Kan narrative in 19th and early 20th-century Khmer chronicle manuscripts

Theara Thun (International Institute for Asian Studies)

4. A Comparative Study of Malay and Javanese Letters in the 1800s

Gilang Maulana Majid (Goethe University of Frankfurt)

~~5. Revolutionary Millenarians: Andres Bonifacio, Saya San, Ho Chi Minh and Tan Malaka and the Struggle for an Independent Southeast Asia~~

~~*Allen Casey Severino Gumiran (University of the Philippines Diliman)* **cancelled**~~

1.4 Social Inclusion, Exclusion and Overseas Chinese in Southeast Asia

(7th Dec.; 09:00-10:30; RM 1027)

Chair: *Mukda Pratheepwatanawong (Chulalongkorn University)*

Panelists:

1. Protecting the Chinese in Colonial Singapore: Migration Control, Racial Governmentality and the Establishment of the Chinese Protectorate in the 1870s

Sai Siew-Min (Independent Scholar)

2. The Post-Chineseness of the Malaysian Chinese

Soon Thean Bee (Universiti Tunku Abdul Rahman)

3. Love the Tree, Love the Branch: Beijing's Friendship with Lee Kuan Yew, 1954–1965

Philip Hsiaopong Liu (National Chengchi University)

4. Politics of language: Context in Cambodia, Singapore and China

Vong Meng (National Language Institute, Royal Academy of Cambodia)

5. China Town within Southeast Asia Central Cities during the late XIX Centuries: The Case Study of the Saigon City, Vietnam and the Manila City, Philippines

Nguyen Minh Nguyet (Vietnam National University)

6. Why Do They Choose the Hmong?: A Partnership Selection among (Post-) Nomadic Hunter-Gatherers, the Mlabri, in Northern Thailand

Nimonjiya Shu (Waseda University)

1.5 Urban Politics, Development and Dynamics in the Philippines

(7th Dec.; 15:10-16:40; RM 1027)

Chair: *Julius Bautista (Kyoto University)*

Panelists:

1. ~~Negotiating Spaces and Identities: America's Urban Cleansing Project in Manila~~
~~*Jericho Lester M. Vargas (University of the Philippines Asian Center ; National Historical Commission of the Philippines)*~~ **cancelled**

2. The life and death (and revival?) of capital punishment in the Philippines: Appraising the 'cultural lives' of the death penalty

Aaron Mallari (University of the Philippines Diliman)

3. Pasig and Singapore: A Tale of the Two Rivers

Analya B. Munoz (University of the Philippines Baguio)

4. Shaping Philippine Economic History: The Port Of Manila From 1910 – 2010

Ivan Kaye Bantigue (University of Santo Tomas; Mapua University)

5. Heritage and the Bangsamoro Organic Law

Juvanni A. Caballero (Associate Professor)

1.6 Urban Identities, Dynamics and Social Movements

(6th Dec.; 09:00-10:30; RM 1027)

Chair: *Han-pi Chang (National Central University)*

Panelists:

1. From Cyberpunk to Cramped Dweller: A History of Urban Planning Peculiarity in Hong Kong from Kowloon Walled City to Cage Homes

Dan McCoy (Northern Illinois University)

2. The takeover of Hanoi and Struggles among the “new masters” of the city, 1954–1955

Thi Thu Uyen Nguyen (University of California, Berkeley)

3. Prostitution in urban environment, a story of Saigon (1954 – 1975)

BaoTrang Nguyen (Hanoi National University)

4. Cambodian New Generation: from Family Dependents to State Influencers

Ang Len (the Agriculture and Forestry Research & Development Centre for Mountainous Regions)

5. Historical Memory in the Mekong: Identity, Schools, Politics

Will Brehm (Waseda University)

6. Women's Agency in the Royal Households of Early Bangkok: Nineteenth-Century Historical Narratives and Their Twentieth-Century Suppression

Matthew Reeder (National University of Singapore)

1.7 The Political, Economic, and Sociological History of the Philippines

(7th Dec.; 13:20-14:50; RM 1027)

Chair: *Juvanni A Caballero (Mindanao State University)*

Panelists:

1. Koxinga de Hermosa y de Filipinas

Taiwan – Philippine Initiatory Engagements of mid-17th Century

Lino Dizon (Tarlac State University)

2. Ethnography of Revolutionary Movements in the Philippines in 1898

Estelita Llanita (LA SALLE GREEN HILLS)

3. Sumbad As A Process in The Continuities and Transformations in The Tubungan Bukidnon Sayaw Tradition of Iloilo, Philippines

Jose Jr. Rabara Taton (University of the Philippines Visayas)

4. Historical Review of Corporate Packaged Food Consumption in Manila Slums.

Heriberto Ruiz Tafoya (Kyoto University)

5. Identity and Decolonization: The Production of a ‘Decolonized’ Filipino in Renato Constantino's Selected Works from 1970 to 1991

Guiang Francisco Jayme Paolo Ariño (University of the Philippines Diliman)

6. Visions of the future: Political ambition among indigenous agents in eighteenth century Northern Philippines

Nicholas Michael Sy (University of the Philippines)

1.8 History, Memory and Conflict in Southeast Asia

(6th Dec.; 13:20-14:50; RM 1027)

Chair: *Frank Dhont (National Cheng Kung University)*

Panelists:

1. The Mataram Canal as monument of Japanese engineering and Javanese ingenuity in World War II.

Frank Dhont (National Cheng Kung University)

2. For the "love of man, adding our little glory?": Filipino revolutionary memory in the Cold War

Rolando Talampas (University of the Philippines Diliman)

3. History vs Memory of Jabidah Massacre: Analytically artificial but Politically Necessary?

Rommel A. Curaming (University of Brunei Darussalam)

4. Conciliation and Disruption in Memorial Spaces in the Philippines

Karl Ian Uy Cheng Chua (Ateneo de Manila University)

1.9 Cold War and its Legacy of Mass Violence in Southeast Asia

(6th Dec.; 09:00-10:30; RM 820)

Chair: *Akhisa Matsuno (Osaka University)*

Panelists:

1. Political Violence of the Cold War period in East and Southeast Asia: An Overview

Akhisa Matsuno (Osaka University)

2. Genocides in Indonesia, Cambodia, and Myanmar

Pavin Chachavalpongpun (Kyoto University), Maung Zarni (Forces of Renewal Southeast Asia), Saskia Wieringa (ISS, the Hague) & Nursyahbani Katjasungkana (LBH APIK, Jakarta)

3. Cold War, the 1965 Tragedy, and Transitional Justice Initiatives

Baskara T. Wardaya (Sanata Dharma University)

4. Hoax, Hate-speech, and Finger-pointing on the '1965' and Communism in Indonesian Social Media and Online Media (2014-2018)

Diah Setyawati (Data Science Indonesia) & Sri Lestari Wahyuningroem (Universitas Pembangunan Nasional Veteran Jakarta)

1.10 Transitional Justice in Southeast Asia

(6th Dec.; 10:50-12:20; RM 820)

Chair: *Sri Lestari Wahyuningroem (Universitas Pembangunan Nasional Veteran Jakarta)*

Panelists:

1. Delays and Betrayal: Transitional Justice in Cambodia

Rebecca Gidley (The Australian National University)

2. Fighting for impunity: Indonesia and Taiwan in comparison

Yung-ming Yen (Tunchai University)

3. From One Prison to Another: the Activism of the Indonesian 1965 Former Political Prisoners

Sri Lestari Wahyuningroem (Universitas Pembangunan Nasional Veteran Jakarta)

4. Philosophy and practice of transit justice on example of the Extraordinary Chambers of Cambodia Courts and the Criminal Tribunal for Yugoslavia

Maria Ochwat (WSB University) & Joanna Dobrowlska (Instytut Zachodni)

2.1 The Rise of China and ASEAN's Response (I): China's Economic and Social Statecrafts in Southeast Asia

(5th Dec.; 16:30-18:00; 1st Conference Room)

Chair: *Chia-Chien Chang (National Chengchi University)*

Panelists:

1. The Effectiveness and Problems of China's Alternative Planting in Northern Laos

Zhao Shulan, Chai Ching Tan & Jiang Chun (Yunnan Academy of Social Sciences; Mae Fah Luang University)

2. China's Transnational Infrastructure projects and Local Resistance in a Border Town, Thailand.

Panitda Saiyarod (Cologne University)

3. The Political Economy of Vietnamese Anti-Chinese Sentiments and Statecraft's Nexus

Dang Ngoc Tram (National Sun Yat-Sen University)

4. Making Sense of the “Peaceful Power” in Southeast Asia: A Social Identity Analysis of China's Foreign Policy Narratives

Enrico V. Gloria (University of the Philippines Diliman)

5. Embracing China's Soft Power with Socio-cultural and Political Considerations: Indonesia's Response to the Establishment of China's Confucius Institutes

Ahmad Safril Mubah (National Chengchi University)

~~6. Putting Yunnan Coffee on the World Map: Is BRI a Geo-political or a Business Agenda~~

~~*Ju-Han Zoe Wang (James Cook University) **cancelled***~~

2.2 The Rise of China and ASEAN's Response (II): China's Diplomatic and Military Statecrafts in Southeast Asia

(6th Dec.; 09:00-10:30; 1st Conference Room)

Chair: *Tai-Ho Lin (Chung Cheng University)*

Panelists:

1. The South China Sea: Dividing Waters? Unifying Waters?

Bautista Naval Jaime (University of the Philippines Diliman)

2. The South China Sea and the Construction of China's maritime identity

Kamila Stasiak (Jagiellonian University)

3. China and the Maritime Security Environment in South East Asia

Biswajit Kartikeswar Mohapatra (North-Eastern Hill University)

~~4. Cam Ranh Bay in Vietnam's International Cooperation with Great Powers~~

~~*Pham Thi Yen (Lecturer) **cancelled***~~

5. The Specific Action of Xi Jinping in Promoting Military Diplomacy in the ASEAN--A Realistic Constructivist View

Liu Jhih-Siang (Taiwan Normal University)

6. A Real Conundrum for ASEAN: How to Cope with America and China?

Li Simin (University of Victoria)

2.3 Reinventing ASEAN: Institutions and Policies

(5th Dec.; 13:00-14:30; 1st Conference Room)

Chair: *James W. Y. Wang (National Chi Nan University)*

Panelists:

1. Economic-Security Nexus in ASEAN: Evaluating the Role and Effectiveness of ASEAN Institutions

Shazly Zain (Institute of Policy Studies)

2. Developing an ASEAN Barometer for Public Opinion Solicitation and Policy Formulation

Dravichandrank Dhakshinamoorthy (University Kebangsaan Malaysia)

3. A Race for Leadership in Contemporary Southeast Asia

Michał Dahl (Nicolaus Copernicus University)

4. Deepening ASEAN Identity: Lessons from Interaction across Borders

Vinsensio Marselino Dugis (Airlangga University)

5. Assessing the ASEAN's Commitment to the Non-Intervention Principle

Ryu Yongwook (National University of Singapore)

2.4 Non-traditional Security in Southeast Asia

(6th Dec.; 10:50-12:20; 1st Conference Room)

Chair: *Chin Kok Fay (Senior Lecturer)*

Panelists:

1. Internationalization of Terrorism and its Implications in the Philippines

Harun Talha Ayanoglu (PhD Student)

2. ASEAN's Role in Enhancing Food Security: Issues and Challenges

Chin Kok Fay (Senior Lecturer)

~~3. Jollibee, the Filipino Diaspora, and Gastrodiplomacy in Southeast Asia: An Exploratory Study~~

~~*Bryan Gabriel I. Ugaddan (M.A. Student)*~~ ***rearranged to panel 2.6***

4. The Regionalism of Navies in Southeast Asia

Torrecampo Rejane Concepcion Cortez (Senior Research Specialist)

5. Bangsamoro Autonomous Region of Muslim Mindanao- Can the peace finally be maintained?

Manoj Kumar Panigrahi (PhD Candidate)

6. Non-Traditional Security challenges in the Tri-Border Area. Issues, challenges and ways forward

Enrico Cau (Tamkang University; Taiwan Strategy Research Association)

7. At a Crossroads: The Story of Two Base Communities

Karl T. See (Nagoya University)

2.5 Multi-faceted Diplomacy between Taiwan and Southeast Asia

(7th Dec.; 09:00-10:30; 1st Conference Room)

Chair: *Rangga Aditya (Binus University)*

Panelists:

1. Unpacking Taiwan's Hybrid Diplomacy: The roles of Taiwanese cities in the New Southbound Policy

*Mark Bryan Manantan (National Chengchi University) **cancelled***

2. Taiwan's Regional Leadership in Southeast Asia through Community Based Disaster Management

*Maria Indira Aryani (Lecturer) **cancelled***

3. The Practice of Diplomacy Following The Sister-City Concept Among Philippine And Taiwanese Cities

Princess Fame Isagon Pascua (University of the Philippines)

4. Taiwan's New Gastrodiplomacy to the Philippines

Czarina Dorothy Reyes Duka & Princess Fame Isagon Pascua (University of the Philippines Diliman)

5. Learned from The Past: An Institutional Role in Indonesia-Taiwan Relations

Rangga Aditya (Binus University)

2.6 Varieties of Diplomacy in Southeast Asia

(5th Dec.; 14:45 -16:15; 1st Conference Room)

Chair: *Roger C. Liu (FLAME University)*

Panelists:

1. Navigating the strategic changes in the Asia Pacific: The Role of Middle Powers

Nguyen Minh Ngoc (University of New South Wales at the Australian Defence Force Academy)

2. India's Alignment Strategy with ASEAN Countries in the post-Cold War Era within the Non-alignment Structure

Roger C. Liu (FLAME University)

3. The Otherness and Biennial Culture in Thailand 2018 as World as a Plurality of Pictures

Shinya Akutagawa (Akita University of Art)

4. Hedging Strategies: A Comparative Analysis of the Philippines and Singapore Models

Monica Villa Abrille (University of the Philippines - Asian Center)

~~The Policy of Omni-Enmeshment and Fissures within ASEAN~~

~~*Ryu Yongwook (National University of Singapore)*~~ **cancelled**

5. Middle-Power Diplomacy towards ASEAN: Comparative Analysis of Australia and South Korea

Park Min Joung (Ewha Womans University)

6. Both Wedge and Glue: The China Factor in India-Indonesian Relations

Jabin T. Jacob (Shiv Nadar University)

~~India's Myanmar Strategy: Why Security Matters?~~

~~*Sampa Kundu (Symbiosis International (Deemed University))*~~ **cancelled**

7. Jollibee, the Filipino Diaspora, and Gastrodiplomacy in Southeast Asia: An Exploratory Study

Bryan Gabriel I. Ugaddan (M.A. Student)

2.7 The Belt and Road Initiative and Southeast Asia: Beyond the 'China Threat'

(6th Dec.; 15:10-16:40; 1st Conference Room)

Convenor and Chair: *Guanie Lim (Nanyang Technological University)*

Panelists:

1. Theorizing the Varieties of Foreign Direct Investments in the 21st Century

Chan-Yuan Wong (National Tsing Hua University)

2. (How) Does Chinese Financial Statecraft Work in Southeast Asia? An Analysis of the Automobile and Infrastructure Industries

Guanie Lim (Nanyang Technological University)

3. Buying Influence? Evaluating China's Economic Statecraft Effectiveness in Southeast Asia: A Comparative Study of Laos and Vietnam

Judy Shu-Hsien Wu (National Chengchi University)

4. Capital Exports with Chinese Characteristics? Elite Conflict or Cohesion in the Philippines

Alvin Camba (John Hopkins University)

5. Chinese Foreign Direct Investment and Political Economy of Technology Transfer in Thailand and Indonesia

Trin Aiyara & Bank Ngamarunchot (GRIPS, Japan)

Discussant: *Chih-Shian Liou (National Chengchi University)*

2.8 Regionalism in policy implementation - a dialogue between Europe and Asia

(6th Dec.; 17:00-18:30; 1st Conference Room)

Chair: *Sandra Häbel (RISC Consortium)*

Panelists:

1. Regionalism and Policy Implementation: A Case Study of PCD Implementation in ASEAN

Sandra Häbel (RISC Consortium)

2. China's relational power in Europe and Asia under the Belt and Road Initiative: a comparative study

Cho-Hsin Su (National Chengchi University) & Ha Hai Hoang (Hanoi National University of Education)

3. Industry 4.0 as an opportunity for international cooperation on the higher education sector in Indonesia

Paramitaningrum & Tirta N. Mursitama (BINUS University)

4. Implementing Policy Coherence for Development in EU-Asia Donor-Recipient Relations

Krisztina Szabo (Central European University) & Sandra Häbel (RISC Consortium)

2.9 The Future of Indonesian Roles to Southeast Asia Region in the Post

Presidential Election 2019

(7th Dec.; 15:10-16:40; RM 820)

Chair: *Tonny Dian Effendi (National Sun Yat-Sen University)*

Panelists:

1. Indonesia's Identity Construction in Southeast Asia

Tonny Dian Effendi (National Sun Yat-Sen University)

2. Evaluation of Indonesia's Maritime Security under President Joko Widodo

Maulana Amrullah (National Sun Yat-Sen University)

3. The Readiness of e-governance in Indonesia: Challenges and Comparisons in Southeast Asia

Septian Galan Prakoso (National Sun Yat-Sen University)

4. Second-wave Feminism Influences on Gender Studies Development in Indonesia

Asih Purwanti (National Sun Yat-Sen University)

2.10 Conflicts in Southeast Asia: Challenges and Trajectories

(7th Dec.; 10:50-12:20; 1st Conference Room)

Chair: *John Lee Candelaria (Hiroshima University)*

Panelists:

1. Can ASEAN mediate intrastate conflicts? Lessons from Aceh and Bangsamoro

John Lee Candelaria (Hiroshima University)

2. Southeast Asia and the emerging challenge of new terrorism

Ahmet Yiğitalp Tulga (National Sun Yat Sen University)

3. Belt and Road Initiative and the changing patterns of Chinese migration in Southeast Asia

Joselito M. Ebro Jr. (International School Myanmar)

4. Realigning a nation: Analyzing Duterte's foreign policy shift in the context of China's bid for global supremacy

Fernan L. Talamayan (National Chiao Tung University)

5. Mapping Socio-Environmental Conflicts in ASEAN States: A Call to Reconceptualize Environmental Justice

Lungani Hlongwa (National Chiao Tung University)

2.11 The Role of Cities in the International Relations of Southeast Asia

(7th Dec.; 13:20-14:50; 1st Conference Room)

Chair: *Anna Rudakowska (Tamkang University)*

Panelists:

1. Multilateral Networking of Municipalities in Southeast Asia and Their Agency in International Development

Der-yuan Wu (National Chengchi University)

2. Challenges to Small City Diplomacy. A Case Study of City of Padang

Rika Isnarti & Sofia Trisni (Andalas University)

3. City diplomacy: an alternative for Taiwan's international engagement?

Huai-Hui Hsieh (National Chengchi University; Taiwan Vice President of Taoyuan Aerotropolis Corporation)

4. Taiwan cities' diplomacy contribution to human security

Anna Rudakowska (Tamkang University)

5. Sino-US Paradiplomacy and Transnational Relations: The Case of Indianapolis-Hangzhou

Craig Simon (University of Nottingham Ningbo)

Discussant: *Tony Tai-Ting Liu (Tamkang University)*

2.12 Traditional and Non-Traditional Security in Asia-Pacific

(7th Dec.; 15:10-16:40; 1st Conference Room)

Chair: *Carlos Timo Brito (Brazilian Ministry of Defense; Brasilia University Center)*

Panelists:

1. Taiwan's Security: Opportunities for and Obstacles to Police Cooperation

Carlos Timo Brito (Brazilian Ministry of Defense; Brasilia University Center)

~~2. Political Coercion as a Non-Traditional Warfare Threat: Implications for Southeast Asia~~

~~*Kerry Gershanek (Thammasat University)*~~

3. Soft Power to Hard Power: What Taiwan will have to come to terms with as China rises

Strobe Driver (Federation University)

~~4. International Arms Control and Non-Traditional Warfare: Implications for Southeast Asia~~

~~*Brooke Smith Windsor (The RAND Corporation)*~~ **cancelled**

~~5. Realizing the Free and Open Indo-Pacific Strategy: Implications for Taiwan-Philippine Relations~~

~~*Mark Bryan F. Manantan (National Chengchi University)*~~ **cancelled**

6. The recognition of Republic of China (Taiwan) according to International Public Law: Implications for Security

Malwina Ewa KOŁODZIEJCZAK (War Studies University)

Discussant: *Tran Thu Minh (Vietnam Academy of Social Sciences) & Enrico Cau (Tamkang University)*

3.1 Inclusion and Inequality in Southeast Asia

(5th Dec.; 13:00-14:30; RM 802)

Chair: *Philip Hsiaopong Liu (National Chengchi University)*

Panelists:

1. Employability over Disability: The Analysis of Present Technical-Vocational Education and Training for Pilipino
Royce A. Salva (De La Salle University-Dasmariñas)
2. Rethinking Urban Bias, Inequality and Social Differentiation in Southeast Asia
Jitsuda Limkriengkrai (Mahidol University)
- ~~3. Urbanization, Affordable Housing and Resilient Sustainability: Lessons from the ASEAN Region and Beyond
Devin Wu (Institute for Physical Planning and Information)~~ **cancelled**
4. Spatial Planning and Settlements in Urban Area: The Case of Informal Settler Families and Vulnerable Group I Quezon City, Philippines
Arlene De Regla Santiago (University of the Philippines)
5. Pedaling Away from Poverty Cycle: The Role of Civil Society in Increasing School Attendance and Graduates
Ma. Celia Guzon (Asian Development Bank)
6. Ethical Values Underpinning Thai Workers Need: Challenge and Opportunity of Inclusive Growth Policy
Cholnapa Anukul & Sayamol Charoenratana (Chulalongkorn University)

3.2 Land Use, Collaborative Planning and Rural Development in Southeast Asia

(5th Dec.; 14:45-16:15; RM 802)

Chair: *Filip Kraus (Academia Sinica)*

Panelists:

1. Extension and Exclusion: Transformative Learning for Bangkok's Treescapes
Lai Chieh-Ming (University of Sydney)
2. Agrarian transformation under micro-scale agribusiness investments in the China–ASEAN borderland
Xiaobo Hua (Kyoto University)
3. Cooperative Development and the Philippine Mango Industry: Towards Inclusive Growth in the Local Agricultural and Tourism Economy
Noe John Joseph E. Sacramento (University of the Philippines Cebu)
4. Oolong Industry in Vietnam: The Potential Impact of Small-Scale Agriculture Investment to Rural Livelihood
Wu Yunxi (Kyoto University)

5. Humanizing the Streets: Towards Adopting a Cultural Studies Framework in the Policy-making Regarding Street Vendors

Virna Liza Ojascastro Guano (University of the Philippines Asian Center)

6. A Study on the Comprehensive Land Use Planning (CLUP) of the Philippines: Mapping the Socio-Economic Resources of the Philippines

Rebecca Anne Verzola (University of the Philippines Diliman)

3.3 Economic Growth and Local Governance

(6th Dec.; 09:00-10:30; RM 802)

Chair: *Chien-Wu Hsueh (National Chengchi University)*

Panelists:

1. Does Fiscal Decentralization Benefit the Margins? Examining the Uneven Effects of Transfers on Philippine Local Development

Rogelio Alicor L. Panao (University of the Philippines Diliman)

2. Participation and Local Development towards Globalization: Questioning Identity and Resilience in the Perspective of Social Cultural Geography

Novieta Hardeani Sari (Newcastle University)

3. The Inclusive Development of Community Rice Center: A Model for Agricultural Practices in Rural Thailand

Montri Kunphoommarl (Graduate Program in Southeast Asian Studies) & Sirinapa Kunphoommarl (Ph.D. Student in Southeast Asian Studies)

4. Hydropower Development, Indigeneity and the Politics of Environmental Governance in the Salween Peace Park, Myanmar

Robert Farnan & Sally Beckenham (Chiang Mai University)

5. Neo-Liberalism and the Great Transformation? Market Reforms, Marginalized Citizens and Collective Mobilization in India

Sarbeswar Sahoo (Indian Institute of Technology Delhi)

3.4 Social Change and Well-being in Southeast Asia

(5th Dec.; 16:30-18:00; RM 802)

Chair: *Sarah Kennedy Bates (Harvard University)*

Panelists:

1. New Middle Class in Urban Taiwan: Construction, Practices and Representation

Alfonso Sanchez Romera (PhD Candidate)

2. Aspiration and the Production of Vulnerability: Oral Histories of Economic Life Amongst Jakarta's Middle Class

Sarah Kennedy Bates (Harvard University)

3. The Future will be Better? Gender, Rural Residence and the Double Jeopardy of Subjective Well-being in the Philippines, Vietnam, Thailand and Indonesia

Tsai Ming-Chang (Academia Sinica)

4. Maintain Sustainable Urbanization in Southeast Asia

Eka Noermanita Rahayu (Universitas Pembangunan Nasional "Veteran" Jawa Timur)

5. Salt Policy and Rural Social Structure: Recent Analyses of the Development of Salt Industry in Indonesia

Alfian Helmi (Hokkaido University)

~~6. The Governance Dimensions to World Happiness: For National Psychosocial Prosperity~~

~~*Roselle Jardin Ranario (Cebu Normal University) **cancelled***~~

3.5 Inequality and Exclusion in Southeast Asia

(6th Dec.; 13:20-14:50; RM 802)

Chair: *Lee Hwok-Aun (Institute of Southeast Asian Studies)*

Panelists:

1. Inequality in Malaysia: empirical questions, structural changes, gender aspects

Lee Hwok-Aun (Institute of Southeast Asian Studies) & Chris Choong

2. Inequality and exclusion in Indonesia: Political economic developments in the post-Soeharto era

Zulfan Tadjoeddin (Western Sydney University)

3. Structural inequality in the Philippines: Oligarchy, (Im)mobility, Economic Transformation

Philip Tuano (Ateneo de Manila University) & Jerome Patrick Cruz (Ateneo de Manila University)

4. Education, income and wealth distribution in Thailand

Vimut Vanitcharoenthum (Chulalongkorn University)

3.6 Anxious and precarious: The state of Philippine private and public sector workers under the Duterte Administration

(7th Dec.; 10:50-12:20; RM 802)

Chair: *Vincent Q. Silarde (University of the Philippines Diliman)*

Panelists:

1. The Bastardization of Labor: Historical Roots and Prospects of Ending Precarious Employment in the Philippines

Vincent Q. Silarde (University of the Philippines Diliman)

2. Terms of Employment: Understanding the Vocabulary of Precarity in the Labor Policy Environment Under the Duterte Administration

Fajarda Jayson D. (University of the Philippines Diliman)

3. Precarious Work in the Philippine Government: Expositions and Reflections

Mangaoang Eula Marie DC (University of the Philippines Diliman)

4. Does Size Matter? A Study on the Rightsizing Act of the Duterte Administration

Dulpina Nelin E. (University of the Philippines Diliman)

4.1 Climate Change and Environmental Regimes in ASEAN and Asia-Pacific

(5th Dec.; 14:45-16:15; RM 820)

Chair: *Wayne Tan (National Chung Hsing University)*

Panelists:

1. Regime Effectiveness in Southeast Asian Environmental Regimes

Anjanette A. Paule (Polytechnic University of the Philippines)

2. Statistics and Climate Change

Rezzy Eko Caraka (Chaoyang University of Technology)

3. Climate Change Effect on Community-Study across ASEAN Region

Aung Than Oo (Ministry of social welfare and resettlement)

4. Assessing the Role of ASEAN on Climate Governance towards the Attainment of SDG13

Vega Fria G. Postrano (Mahidol University)

5. Asia-Pacific Region: Driver of Nuclear Energy Growth

Gleb V. Toropchin (Associate Professor)

~~6. Spatial Planning of Traditional Indigenous Minorities' Villages in the Central Highlands of Vietnam and Its Values in Climate Change Adaptation~~

~~*Le-Na Dinh (Vietnam National University; Vietnamese German University)*~~

cancelled

4.2 Disaster and Environmental Governance in ASEAN: Regional and Local

Nexus

(5th Dec.; 16:30-18:00; RM 820)

Chair: *Alan H. Yang (National Chengchi University)*

Panelists:

1. Examining the Principle of Non-intervention in ASEAN's Disaster Emergency Response Efforts: The Case of One ASEAN, One Response

Salazar Virgемarie A. (National Chengchi University)

2. The ASEAN towards Environmental Sustainability in the Case of Transboundary Haze Pollution

Kobe Bryan L. Loterinia (Philippine International Studies Organization)

3. An Assessment of the Policy Management of Pasig City Disaster and Risk Reduction Management Council: Planning, Formulation and Implementation Program

Leenil Ocampo (Mercedes Benz Alabang)

4. Indonesia's Climate Policy Contested: International and Domestic Challenges

Apriwan Apriwan (University of Western Australia)

5. Challenges and Opportunities for Disaster and Climate Risk-Informed Reclamation in Southeast Asia

Ven Paolo Bruno Valenzuela (The University of Tokyo)

6. The Politics of Role Changing in Transnational Haze Pollution in SEA the Case Study of Indonesia

Lin Li-O and Hei Kuai-Ming (National Chengchi University)

4.3 Climate Change and Environmental Justice

(6th Dec.; 10:50-12:20; RM 802)

Chair: *Yi-Yuan SU (Chung Hsing University)*

Panelists:

1. Building Climate Resilience: A Study of Adaptive Capacity of Women in Fisheries and Aquaculture

Sos Annisa Meutia Ratri (The Indonesian Institute of Sciences Jakarta)

2. Between the State and Indigenous Peoples: Legal Pluralism and Claims to Ancestral Lands

Karminn Cheryl Dinney Daytec Yangot & Jansen Taruc Nacar (University of the Philippines)

3. Coal Exit or Lock-in? Understanding Energy Transition in the Philippine Electricity Sector

Julie Ann Delos Reyes (Center for Southeast Asian Studies - Kyoto)

4. The Solid Waste Management of Lapu-lapu City: Successes and Challenges

Zenaida Da Ligan (University of the Philippines Cebu)

5. Urban Food Security: A New Frontier of Environmental Justice

Sayamol Charoenratana Chohnapa Anukul (Chulalongkorn University)

~~6. Comparative Analysis of Multilevel Climate Planning and Governance in Highly Urbanized Cities (HUCs) in Indonesia and the Philippines~~

~~*Marvin Lagonera (Ateneo de Manila University ; C40 Cities Climate Leadership Group)* **cancelled**~~

4.4 Local Communities and Environmental Justice

(6th Dec.; 15:10-16:40; RM 802)

Chair: *Der-Yuan Wu (National Chengchi University)*

Panelists:

1. Mangrove Utilization in Siberut: Linking Livelihoods and Coastal Management in Mentawai Islands

Lengga Pradipta (Indonesian Institute of Sciences)

~~2. Competitive Hospitality: Ada (Custom), Religion an Ecological Degradation in a Periphery Indonesia~~

~~*Hatib Abdul Kadir (Universitas Brawijaya)* **cancelled**~~

3. Environmental Justice for Fisherman: Does “Grabbing-Back” Mangrove Forest Area from Palm Oil Company Will Improve their Welfare?

Intan Adhi Perdana Puri & Atika Zahra Rahmayanti (Indonesian Institute of Sciences)

4. Making Environmental Governance Work in Local Communities in the Philippines: Prospects and Challenges

Rosa Bella Quindoza (Polytechnic University of the Philippines)

5. Rising from Rubbles: Looking into the Recovery and Challenges of Community Based Tourism Sites after the Earthquake in the Province of Bohol, Philippines

Mae Claire Jabines (University of the Philippines)

6. Norms from Above, Movements from Below: Climate Justice and Global-Local Framing Processes of Indigenous Resistance in Indonesia and the Philippines

Ferth Vandenstein Manaysay (Waseda University)

7. The establishment of the State Forest system and its Hostility to Local people in Indonesia

Kosuke Mizuno (Kyoto University)

4.5 Water Development, Pollution and Renewable Energy

(7th Dec.; 09:00-10:30; RM 802)

Chair: *Yi-Yuan SU (Chung Hsing University)*

Panelists:

1. Diapers Waste Bank as an Effort to Overcome River Pollution in Surabaya, Indonesia

Anca Laika (College Student)

2. The Technological Failure of Water Development Program in Indonesia: A Case Study from Gunungkidul Karst Region, Java

Irsyad Martias (National Chengchi University)

3. The Filipino Policy for Renewable Energy Development in Power Generation

Arius Lauren Caro Raposas (Researcher)

4. Trajectories of “Subak” Balinese Indigenous Water Society: A Hydro-social Perspective

Aryasatyani Dhyani (PhD Student)

5. Assesment of Flood Hazard Mapping in San Juan River Basin

Marilyn Medina (Weather Specialist)

4.6 Environmental Transformations and Challenges in the Greater Mekong

Sub-Region (GMS): Inclusive or Exclusive Development?

(7th Dec.; 13:20-14:50; RM 802)

Chair: *Mucahid Mustafa Bayrak (National Taiwan Normal University)*

Panelists:

1. Troubled Waters: Exploring the Institutional Barriers and Drivers of Water Security in Peri-Urban Yangon

Mucahid Mustafa Bayrak (National Taiwan Normal University) & Rebecca Groot (Utrecht University)

2. A Multi-Scalar Analysis of Vulnerability to Sea-Level Rise in Suburban Bangkok

Danny Marks (City University of Hong Kong)

~~3. Contested Mekong Mainstream Hydropower Governance: Problematising Spaces of Public Participation~~

~~Ming Li Yong (The University of Sydney) **cancelled**~~

~~4. Institutional Responses to Transboundary Environmental Impacts in the Floodplains of the Mekong Delta~~

~~Thong Anh Tran (National University of Singapore) **cancelled**~~

5. International Regime Complexity in Water Resource Development of Mekong River: A Challenge of Environmental Conservation in Greater Mekong Subregion (GMS)

Masashi Yokota (Nihon University)

Discussant: ~~Thong Anh Tran (National University of Singapore) **cancelled**~~

4.7 ASEAN Cities, Environment and Sustainable Development

(7th Dec.; 15:10-16:40; Media Conference Room)

Chair: Der-yuan Wu (National Chengchi University)

Panelists:

1. Enhancing Intercity Relations among Secondary Cities in ASEAN

Baiq Wardhani & Vinsensio Dugis (Universitas Airlangga)

2. Governing Forests and Cities in a Smarter Way? The Southeast Asian Practices

Der-yuan Wu (National Chengchi University)

3. The Role of 'Eco-Pesantren' Initiatives in Integrating Sustainable Development

Ideas into Islamic Boarding Schools Curriculum: Case of Indonesia

Sarah Anabarja & A. Safril Mubah (National Chengchi University)

Discussant: Chien-fu Chen (Tamkang University)

5.1 Music in Southeast Asia: Expressing Culture (I)

(7th Dec.; 09:00-10:30; Media Conference Room)

Chair: Julius Bautista (Kyoto University)

Panelists:

1. Developing a Programme for Gifted Music Students in Malaysia

Nikolay Tomov Demerdzhiev (Doctor of Philosophy; Head of Music)

2. My Works as Inspired by the Mansaka Culture

Marie Jocelyn Unajan Marfil (University of the Philippines)

3. The Vocality Of The Binukot (Kept Maiden) Of Panay, Philippines In Acquiescence And Protestation

Maria Christine Muyco (University of the Philippines)

4. The Crisis of Hudhud in Modernized Ifugao

Su-Fen Sheu (National Chengchi University)

5. I Sing; therefore I am: Tembang Dolanan Anak and Its Historical, Local, and Global Context

Jui-Ching Wang (Northern Illinois University)

5.2 Music in Southeast Asia: Expressing Culture (II)

(5th Dec.; 13:00-14:30; Media Conference Room)

Chair: *Andrey Damaledo (Kyoto University)*

Panelists:

1. Rage Against the Music Bill: Behind the “Democratic Solidarity” in Indonesia

Kim Yujin (Kyoto University)

2. Ishin Denshin: An Intercultural Music Experience with Japanese Folk Songs

Feria Andre Lorenz (University of the Philippines Diliman)

3. From Mountains To Metro: Indigenous Peoples Movement Through World Music

Notob Karol Josef (College Instructor)

4. “Mutya ng Pasig”: Image of Continuity and Change in Philippine Arts and Culture

Grace Odal-Devora (University of the Philippines Manila)

5.3 Performing Arts in Southeast Asia (I)

(5th Dec.; 14:45-16:15; Media Conference Room)

Chair: *Grey-An Keith P. Pascual (University of the Philippines)*

Panelists:

1. Rice Keeper: Performing the art and aesthetic of Dumagat heirloom rice

Grey-An Keith P. Pascual (University of the Philippines)

~~2. Filipinnovation of the Traditional Script~~

~~*Lucero Adelaida (University of the Philippines)* **cancelled**~~

~~3. Scientification of Jamu with local healing knowledge~~

~~*Tsung Jen Hung (National Sun Yat-sen University)*~~

rearranged to panel 9.6

4. Wedding Photography in the Contemporary Society in Makassar, Indonesia

Haydhar Muhammad Bachtiar (Associate Researcher)

5.4 Performing Arts in Southeast Asia (II)

(5th Dec.; 16:30-18:00; Media Conference Room)

Chair: *Harpy Valence Valerio (Intramuros Administration)*

Panelists:

1. Post-colonial Understanding in Sports: The case of Filipino and Their Love for Basketball

Jonald Tejano Bagasina (University of the Philippines Diliman)

2. How much is Intramuros: Understanding the heritage value of Intramuros

Harpy Valence Valerio (Intramuros Administration)

~~3. The Colonial and Post-colonial Outlook of Collecting Indigenous arts in the Philippines~~

~~*Abayao Leah (University of the Philippines Baguio)* **cancelled**~~

4. Works of Ongard Satrabhandhu and Le Corbusier: Evidence of Crypto-Colonialism in Thailand

Supasai Vongkulbhisal (University of Washington)

5.5 Histories, Literatures and Heritage in the Philippines

(6th Dec.; 09:00-10:30; Media Conference Room)

Chair: *Marion Abiog Ramirez (Naga City People's Council, Philippines)*

Panelists:

1. Law as Exclusion in Philippine and Indonesian Short Fiction

Francis Collamat Sollano (Ateneo de Manila University)

2. Ulos and the Cultural Work of the Communist Party of the Philippines in the Divisive 90s

Ivan Emil Labayne (University of the Philippines)

3. Subaltern Resistance And Pastoral Theme In Art: A Visual Analysis On The Relief Of The Santo Tomas De Villanueva's Church Façade In Miagao, Iloilo, Philippines

Elgin Glenn Salomon (University of the Philippines Visayas; University of the Philippines Diliman)

~~4. Translating the Philippine poetic canon: Trajectories from Cirilo F. Bautista's Wounds of Words~~

~~*Rommel Chrisden Rollan Samarita (De La Salle University)* **cancelled**~~

5. Mindanao, Women, and a New Ramayana: Transcreating the Epic in MSU-IIT
IPAG's Sita: The Ramayana Revisited

Amado Guinto (Mindanao State University-Iligan Institute of Technology)

~~6. The Calling of the Sea: An Ecofeminist Analysis of Contemporary Themes in
Young Adult Novels in the Philippines~~

~~*Sharmaine Hernandez (Ateneo de Manila University)* **cancelled**~~

7. Kasaysayan: Towards A Tropical History

Christian Jil R. Benitez (Ateneo de Manila University)

5.6 Children, Youth and Immigrant Literatures

(6th Dec.; 10:50-12:20; Media Conference Room)

Chair: *Shu-Fen Hung (National Chengchi University)*

Panelists:

1. Khmer folktale: From the tales of the people to the literature of a nation

Thibodi Buakamsri (Instructor)

2. Homosexuality as a Performative in the Filipino Children's Story "Ang Bonggang-Bonggang Batang Beki" (The Fierce and Fabulous Boy in Pink)

Christine Magpayo (University of the Philippines Diliman)

3. Community-to-Come: Compassion in Children's Literature

Raphael Dean Polinar (University of San Carlos Cebuano)

~~4. Vietnam Censorship In Immigrant Literature (The Case Of Vietnamese And
Chinese Immigrant Writers)~~

~~*Tran Le Hoa Tranh (Faculty of Literature)* **cancelled**~~

5. Taiwan Literature in Vietnam-Current Situation and Development in Future

Trinh Thuy Trang (National Cheng Kung University)

~~6. The future of distant reading in Philippine Literature~~

~~*Rommel Chrisden Rollan Samarita (De La Salle University)* **cancelled**~~

5.7 Novels and Contemporary Literature in Southeast Asia

(6th Dec.; 13:20-14:50; Media Conference Room)

Chair: *Wen-Chin Chang (Academia Sinica)*

Panelists:

1. Illustrated Identities: Exploring Discourses on Nation, History, and Identity in
Selected Southeast Asian Graphic Novels

Ace Vincent Molo (University of the Philippines)

2. Study on the New Discovery and the Value of Huang's Daughter Story of Yao in Vietnam

Kuo Cheng-I (Kao Yuan University)

3. Construction of Identity and Trauma in Tamsui Ao's novel "These Hills Called Home-Stories from a War Zone"

Gautam Banerjee (Former Principal)

4. Displacement In Southeastasian Fiction: A Cacophony Of Voices

Sarah Elizabeth Allen (Administrative staff; secretary and news writer)

5. Politics of Memory and Space Narrative in Taiwanese, Malaysian, and Indonesian Novel Sequences: A Case of Novel Sequences Written by Chung Chao-cheng (Taiwan), Fang Bei-fang (Malaysia), and Huang Dong-ping (Indonesia)

Chang Wei-hsin (National Chengchi University)

5.8 Cinema in Southeast Asia

(6th Dec.; 15:10-16:40; Media Conference Room)

Chair: *Kuo Cheng-I (Kao Yuan University)*

Panelists:

1. Reading Piux Kabahar, The Great Cebuano Humorist

Hope Yu (University of San Carlos Cebuano)

2. Mapping Mindanao Cinema, Locating Tu Pug Imatuy (The Right to Kill)

Patrick F. Campos (University of the Philippines Film Institute)

3. Thai Popular Culture in ASEAN through the Case Study of Thai Movies in Vietnam

Tran Cam Tu (Hanoi University)

4. The Loves that Bring Us to Life: Thai BL and the Post-1997 Political Economy of Thailand

Lizada Miguel Antonio Nograles (The University of Hong Kong)

5. From: Shifting the Male Body in the History of Philippine Comedy

Joseph T. Salazar (Ateneo de Manila University)

5.9 Historical Outlook of Southeast Asia

(7th Dec.; 10:50-12:20; Media Conference Room)

Chair: *Filip Kraus (Academia Sinica)*

Panelists:

1. Current Status and Issues of Local Academic Journals: Based on a Quantitative Citation Analysis of Southeast Asia: History and Culture, a Japanese Journal Published by Japan Society for Southeast Asian History
Narumi Shiatra (Kyoto University)
2. Study about the change of family in elderly care in Vietnam today - Through the case of Ho Chi Minh city
Hoai Chau Nguyen Thi (University of Social Sciences and Humanities)
3. Change and Resistance: Architecture of Sukhothai after gaining her independence from Angkor
Yen Chih-hung (Teacher)
4. ~~BUSOG (Bulacan Untold Stories of Gastronomy) Revisited: An Advocacy Campaign Towards the Preservation of Bulacan Heirloom Recipes~~
~~*Russel Cyra N. Borlongan (Finance and Operations Manager ; BARAS Technology Business Incubator)*~~ **cancelled**
5. ~~The Colonial and Post-colonial Outlook of Collecting Indigenous arts in the Philippines~~
~~*Leah Abayao (University of the Philippines Baguio)*~~ **cancelled**

5.10 SPACES AS/OF SUBVERSION: Aesthetics and Cultures as/of Resistance Against Two Philippine Strongmen

(6th Dec.; 17:00-18:30; Media Conference Room)

Chair: *Juan Miguel Leandro L. Quizon (Don Bosco Technical College – Mandaluyong)*

Panelists:

1. Fight, Flight, and Plight: Literature, the Airport, and the Filipino Overseas Contract Worker
Juan Miguel Leandro L. Quizon (Don Bosco Technical College – Mandaluyong)
2. Selected Music Performances of Teatro Pilipino as Script for the Filipino Nation
Niccolo Angelo R. Vitug (Don Bosco Technical College – Mandaluyong)
3. Urban Topography/Urban Topo-graffiti: Exploring the Resistant Potentialities of Public Graffiti in the Privatizing Contours of Manila under Duterte
Harvey James G. Castillo (Don Bosco Technical College – Mandaluyong)

4. Teach the Children Well: Ishmael Bernal's Manila by Night and the Queering of Manila's Reproductive Futurism

Miguel Antonio N. Lizada (The University of Hong Kong)

Discussant: *Louie Jon A. Sánchez (Ateneo De Manila University)*

Moderator: *Louie Jon A. Sánchez (Ateneo De Manila University)*

5.11 Art 4 Jogja: Reflection on a Group Exhibition in Yogyakarta June 2019

(7th Dec.; 13:20-14:50; Media Conference Room)

Chair: *Shei-Chau Wang (Northern Illinois University)*

Panelists:

1. Food Market

Tang-Fa Tang (Professional Artist)

2. A Familiar Strange Land

Cheng-Huang Cheng (Professional Artist)

3. Searching for My Space

Chien-Chang Lu (Professional Artist)

***This panel will be in Mandarin and English**

5.12 Which way forward? A look at pedagogic trajectories toward the teaching and learning of Southeast Asian languages in Taiwan

(7th Dec.; 10:50-12:20; RM 820)

Chair: *Wen-Pin Lin (Wenzao Ursuline University of Languages)*

Panelists:

1. Sink or Swim: The Challenges of Teaching Filipino in Taiwan

Aiden Yeh (Wenzao Ursuline University of Languages)

2. Rethinking the Vietnamese c, k, q/qu Pronunciation and Vietnamese pronunciation teaching

Thanh Liem Nguyễn (Wenzao Ursuline University of Languages)

3. The Development of Indonesian Language Teaching and Learning in the Last Decade in Taiwan

Yufita Ng (Wenzao Ursuline University of Languages)

4. Thai language teaching experience in Taiwan

Anthika Manowong (Wenzao Ursuline University of Languages)

5.13 Que(e)ries on Catholicism in Philippines Literature and Art

(7th Dec.; 13:20-14:50; RM 820)

Chair: *Jay Nathan T. Jore (University of the Philippines-Cebu; Gallery Director of Jose T. Joya Gallery)*

Panelists:

1. ~~Subversions Within Silences: The Inscriptions of Local Gay Identity as Dissonance in Selected Philippine Texts~~

Francis Luis M. Torres (University of the Philippines-Cebu)

2. ~~Queer Spirituality in the Philippine Poetry of Lawrence Lacambra-Ypil~~

Christian Ray C. Licen (Cebu Technological University)

3. ~~Queer as a Problem in Philippine Contemporary Art~~

Jay Nathan T. Jore (University of the Philippines-Cebu; Gallery Director of Jose T. Joya Gallery)

4. ~~(SUB)ALTERNative Histories: Queering of "Lumad" in Mindanao~~

*Jay Jomar F. Quintos (University of the Philippines Mindanao) **cancelled***

5.13 Crossing Borders of Space and Time: The New Chapter of Southeast Asian Culture, Arts, and Performing Arts

(7th Dec.; 09:00-10:30; RM 820)

Chair: *Chawarote Valyamedhi (Assumption University of Thailand)*

Panelists:

1. Southeast Asian Traditional Dance and Music Education at Universities in Taiwan: People-to-people Cultural Connectivity through the Arts

Chawarote Valyamedhi (Assumption University of Thailand)

2. Indonesian Dance Education in Taiwan: Methods and Experience as a Teacher

Anastasia Melati Listyorini (National Taiwan University)

3. New Concept of Arts beyond Borders: Similarities and Differences of Culture under Historical Continuities and Changes of migration in Southeast Asia and Taiwan

Lim Ai Woei (National Art Gallery)

4. Social media Effect on Art Exhibitions and Festivals in Thailand

Nattaporn Shaisooksri (Taipei National University of the Arts)

6.1 New Media and Political Communications

(5th Dec.; 14:45-16:15; RM 1027)

Chair: *Mairii Victoriano Aung Thwin (Asia Research Institute)*

Panelists:

1. Projection of the Rohingya in the Burmese state-owned newspaper

Kristina Kironka (University of Taipei)

2. E-Politics: Contextualizing Social Media Use for Political Communication in the Case of Multiple Political Facebook Pages

Kristoffer Ed M. Bellen, Maclane C. Cobarrubias & Joshua H. Orfrecio (Polytechnic University of the Philippine)

3. Internal and External Legitimacy Process of State-Owned Media Organisations in Southeast Asia: A Neo-Institutional Perspective in Comparative Analysis

Minh Doi Nguyen (Lecturer)

4. Differences Between Traditional Newspapers And Alternative News Portals in Malaysia: A Comeback for News Objectivity?

Wong Kok Keong (BERJAYA University College)

5. The Discourse of Regional Cooperation: ASEAN Community towards ASEAN 2025 as represented in the Brunei Media

Siti Badriyah Haji Mohamad Yusof (Universiti Brunei Darussalam)

6.2 The Development of Social Media

(6th Dec.; 10:50-12:20; RM 1027)

Chair: *Mukda Pratheepwatanawong (Chulalongkorn University)*

Panelists:

1. Learning Astronomy for Kids in Ramadan Star Camp (RSC) Imah Noong Lembang

Fahmi Fatwa Rosyadi Satria Hamdani (Lecturer, researcher)

2. The Role of Social Media on Migration Decision-Making Processes of Indonesian Highly Skilled Migrant in The Middle East Countries

Inayah Hidayati (Indonesian Institute of Sciences)

3. Beyond Borders, Between Worlds: Digital Nomads in Two Balinese Towns

Wayne Li-Yuan Huang (National Taiwan University)

4. Online social networks and the movement of food transparency in Thailand

Siya Uthai (Chiang Mai University)

5. The self-representation of Thai Muslims in the south of Thailand in social media

Treepon Kirdnark (Chulalongkorn University)

6.3 Emerging Technologies in New Security

(6th Dec.; 15:10-16:40; RM 1027)

Chair: *Vinsensio M A Dugis (Airlangga University)*

Panelists:

1. The Warung Wifi: An Indonesian Collective Culture in Communication Technology Acceptance

Niken Febrina Ernungtyas & Irwansyah (Universitas Indonesia)

2. Smart City without Privacy?: The Case of Thailand

Visakha Phusamruat (National Institute of Development Administration)

3. Assessing Cybersecurity Regimes in Southeast Asia

Maria Grace Alma Amargo (Graduate Student)

4. Resistance to Data Surveillance in The State of Exception in Indonesia

Idha Saraswati Wahyu Sejati (Student)

6.4 Rethinking about new media and old media in Thailand

(7th Dec.; 13:20-14:50; RM 820)

Chair: *Tsukasa Iga (Kyoto University)*

Panelists:

1. A Decline of the Influence of Traditional Media in Thailand

Nualnoi Treerat (Chulalongkorn University)

2. Re-Defining Thailand's New Media: Challenges in a Crucial Political Turning Point

Akkanut Wantanasombut (Chulalongkorn University)

3. A Weak state of knowledge on Thailand's Disruptive studies

Ukrist Pathmanand (Chulalongkorn University)

4. Social media relationship management between voters and candidate of the 2019 General Election campaign

Mukda Pratheepwatanawong (Chulalongkorn University)

Discussant: *Tsukasa Iga (Kyoto University)*

7.1 Transnational Migrations and Floating Identities

(5th Dec.; 13:00-14:30; RM 901)

Chair: *Morakot Meyer (Mahidol University)*

Panelists:

1. Bringing Culture and Home Memories across the Sea: The Making Indonesian Transnational Identities in Taiwan

Paulus Rudolf Yuniarto (Indonesian Institute of Sciences)

2. Making History and Exhibiting Chineseness: The Emergence of Overseas Chinese Museums in Southeast China and SEA

Chen-hsiao Chai (National Museum of History)

3. An Analysis of Indonesian Female Migrant Workers in Syria

Tia Mariatul Kibtia, Curie M Savitri & Paramitaningrum (Lecturer)

4. Au Pair Program, Migration, and Diaspora Identity: A Case Study of Indonesian Au Pairs in Germany

Adriana Rahajeng Mintarsih (Lecturer)

5. The “Otherness” of a Migrant Prostitute: Unfolding the Layers of Dehumanization and Objectification of Exoticized Foreign Bodies

Jasmin Advincula (University of the Philippines Diliman)

6. Museum and Transnational Migration in ASEAN and East Asia: The Cases of Thailand, Singapore and Taiwan

Morakot Meyer & Claus Karl Meyer (Mahidol University)

7.2 Cross-Culture Communications and Adaption

(5th Dec.; 16:30-18:00; RM 901)

Chair: *Yu-sheng Lin (Academia Sinica)*

Panelists:

1. Cultural Governmentality of New Immigrants’ Offsprings

Li-Chuan Yang (Student)

2. A Study of Vietnamese Students Migration in Taiwan: Implications for Leveraging Vietnam – Taiwan cooperation

Nguten Tuan Anh (Vietnam Academy of Social Sciences)

3. Exporting Basketball: Notes on Filipino Contributions to the Development and Professionalization of Thai Basketball

Arthur Navarro (Thammasat University)

4. (Ba)balik-ba ‘yan?: Identity Formation and Socio-Cultural Experiences of Filipino Youth Migrants from Middle Eastern Countries and their Return to the Philippines

Mariam Jayne M. Agonos (University of the Philippines Diliman)

5. International retirement migration: The socio-cultural adaptation of the Japanese in Thailand

Duangkaew Sutpratana (Chulalongkorn university)

6. Inter-Cultural Encounters of Filipino Pre-service Teachers in Thailand

Elias Joy Geronimo (University of the Philippines Diliman)

7.3 Labor Migration and Politics in ASEAN, Asia and Beyond

(6th Dec.; 10:50-12:20; RM 901)

Chair: *Kunlu Wu (Ming Chuan University)*

Panelists:

1. Repositioning Chinese Labor Migration and Settlement in the Philippines

Following the Belt and Road Initiative

Lok Ping Lai (London School of Economics)

2. Ambiguity and Ambivalence: ASEAN and Irregular Labor Migration in Southeast Asia

Jorge Villamor Tigno (University of the Philippines Diliman)

3. On Maritime Labor Protection: The Philippines with the EU and East Asian regulations

Alexandra David (University of the Philippines)

4. Indonesian Migrant Workers in Taiwan: The State Dilemma and People's Realities

Ali Maksum (Universitas Muhammadiyah Yogyakarta) & Ching Lung Tsay (Tamkang University)

5. Labor Politics of Migrant Care Workers from Developing Asian Countries: A Comparative Analysis of Singapore, Taiwan and Japan

Kunlu Wu (Ming Chuan University) & Ichun Kung (National Chi-Nan University)

6. Innovative Financial Inclusion for migrants and refugees living in urban areas: Practical lessons for Southeast Asia from Africa

Baranee Tongboonrawd (University of Cape Town)

7. Has the Symbolic Status of Migrant Workers in Southeast Asia Changed in Taiwan? Exploring the Cultural Construction of Taiwan as a Host Society

Chunyen Chang (National Chi Nan University)

7.4 Population Displacement in Southeast Asia: Rights, Livelihoods and Socio-economic Mobilities

(6th Dec.; 15:10-16:40; RM 901)

Chair: *Pyone Myat Thu (Chulalongkorn University)*

Panelists:

1. Rethinking Durable Solutions for Displaced People along the Thai-Myanmar Border

Pyone Myat Thu (Chulalongkorn University)

2. Urban refugees and protection in Thailand: The road to uncertainty

Premjai Vungsiriphisal (Chulalongkorn University)

~~3. Livelihood activities to promote self-reliance and resilience among IDPs in Kachin state, Myanmar~~

~~*Lucia Lu Jan (Chulalongkorn University)*~~ **cancelled**

4. The Educational Management for Urban Refugee Children in Thai Public Schools: Analysis from Perspective of School Directors and Teachers

Unchalee Srichomphu (Friends International)

Discussant: *Premjai Vungsiriphisal (Chulalongkorn University)*

7.5 Politics of Mobility and Migration Process in Southeast Asia

(7th Dec.; 10:50-12:20; RM 901)

Chair: *Busarin Lertchavalitsakul (Naresuan University)*

Panelists:

1. Brokers as Infrastructure and the Internal Mobility of Labourers to Coffee Plantations in Laos

Busarin Lertchavalitsakul (Naresuan University)

2. The Return Home of the Overseas Migrants from Northeast Thailand: Rethinking Households from Intergenerational Perspectives

Soimart Rungmanee (Thammasat University)

3. Korean Language and Training Institute: Migration infrastructure and the Mobility of Thai Labour Migrants to South Korea

Wasana La-orngplew (Thammasat University)

4. The Construction of Migrant 'Illegality', Case Study of Thai 'Illegal Workers' in South Korea

Don Tajaroensuk (People Empowerment Foundation)

7.6 Reintegration of Indonesian Migrant Workers After Returning Home

(7th Dec.; 15:10-16:40; RM 901)

Chair: *Yumi Kitamura (Kyoto University)*

Panelists:

1. Transnational Migration and the Gender Politics of Scale: Indonesian Domestic Workers in Saudi Arabia

Khanis Suvianita (Gaja Mada University)

2. The Role of Support Organizations for Reintegration of Indonesian Migrant Workers

Junko Nakatani (Osaka Sangyo University)

3. Returning Home: When Indonesian Migrant Domestic Worker become Local Domestic Worker in Jakarta

Keiko Hirano (Ochanomizu University)

Discussant: *Chiho Ogaya (Ferris University)*

8.1 Leadership Matters: Philippines under Rodrigo Duterte

(5th Dec.; 13:00-14:30; RM 904)

Chair: *Samuel C. Y. Ku (Wenzao University)*

Panelists:

1. Democratic Institutions vs A Populist Strongman in the Philippines: An Institutional Design Explanation Why the Constitutional Overhaul Project of Philippine President Rodrigo Duterte to Push for Federalism Fails in the 17th Congress

Gene Pilapil (University of the Philippines)

2. Human Rights in a Time of Populism: Philippines under Rodrigo Duterte

Ronald A. Pernia (National Sun Yat-sen University)

3. Primitive accumulation and labor under the Duterte regime-Transformation, vulnerability and resistance of labor union movement of banana plantation's packing plant-

Eishi Senaha (Tokyo University of Foreign Studies)

4. Pragmatic or Institutional: The Irony of Duterte's Independent Foreign Policy

Raisa Lumampao (University of the Philippines Diliman)

5. The Terrifying Rise of Authoritarian Populism in the Philippines and Its Impact in Southeast Asia

Imelda Masni Juniaty Sianipar & Arthur Jeverson Maya (Universitas Kristen Indonesia)

8.2 Debating Law, Politics and Populism in Indonesia

(5th Dec.; 14:45-16:15; RM 904)

Chair: *Yung-Ming Yen (Tunghai University)*

Panelists:

1. Analyzing Indonesia's Populist Electorate: Demographic, Ideological and Attitudinal Trends

Diego Fossati (City University of Hong Kong)

2. The Enemies of My Enemies: Combining Islam and Socialism in Pre-Independence Indonesia

Dominic Paul Chow Sy (University of the Philippines)

3. Dynamics of Islamic Populism and Democratization in Contemporary Indonesia: A Study Case of Islamic Defender Front

Muhammad Nur Prabowo Setyabudi (Indonesian Institute of Sciences)

4. Political Participation in the Age of Populism: Case Study on the Rise of Political Participation of Indonesian Domestic Workers in Hong Kong

Ricky Raymon (LSE) & Siti Maskurotul Ainia (University of Indonesia)

5. Populism in Indonesia: How Do Populists Appeal to the People

Young Joon Koh (The University of Sydney)

8.3 The Fragility of Democracy and Democratic Recession in Southeast Asia

(5th Dec.; 16:30-18:00; RM 904)

Chair: *Miguel Paolo Reyes (University of the Philippines Diliman)*

Panelists:

~~1. Exploring Democracy in Southeast Asia: Evidence from Social Media~~

~~*Hugo Tai (National Taiwan Normal University)*~~ **cancelled**

~~2. Democratization in Recession: The Rise of Illiberal Practices in Southeast Asia~~

~~*Kihong Mun (The University of Sydney)*~~ **cancelled**

3. The Fragility of Democracies Muslim in Southeast Asia: The Cases of Indonesia and Malaysia

Ngoc Anh Khoa Doan (Lecturer)

4. Asian Value, Political Parties, and Democratic Support: Comparing Taiwan, South Korea, and Philippine

Weng Lu-Chung (Sam Houston State University)

5. Democracy vs Authoritarianism in Southeast Asia and the Role of China

Rani Singh (Jawaharlal Nehru University)

6. Does ASEAN Encourage Autocracy? Examining “ASEAN Democracy” from Foundation to the “People-Centered ASEAN”

Miguel Paolo Reyes (University of the Philippines Diliman)

8.4 Social Movements and Political Participation in Southeast Asia

(6th Dec.; 10:50-12:20; RM 904)

Chair: *Yi-Chun Lin (National Chengchi University)*

Panelists:

1. Social Movement and Political Participation: Fortification of Identity in Malaysia's Bersih Movement

Lim Hui Ying (Doshisha University)

2. The “People Power” People Power Monument of the Philippines

Gil D. Turingan (University of the Philippines Diliman)

3. Liberal Democracy and Civil Society: The Co-Production of Education Services

John Mark Hernandez Villanueva (Mapua University Manila)

4. The Hybrid Public Sphere in Myanmar and Implications for Civil Society

Carl Middleton (Chulalongkorn University)

5. Activist Lawyering in an Emerging Democracy: the Case of the Indonesian Legal Aid Foundation

Timothy Sinclair Mann (University of Melbourne)

6. Articulating a Broken Polity Social Movement and Political Party's Role in Organizing Cleavages

Zahra Amalia Syarifah (The University of Chicago)

8.5 Human Rights in Southeast Asia

(6th Dec.; 13:20-14:50; RM 904)

Chair: *Yu Szu-Tu (National Sun Yat-Sen University)*

Panelists:

1. Emerging Voice in Diaspora: Political Activism of Indonesian Overseas Workers' Social Networks in South Korea

Ratu Ayu Asih Kusuma (Bina Nusantara University)

2. iHuman Rights: (Re)Constructing Meanings of Human Rights I Online Discourses during the Proclamation of Martial Law in Mindanao, Philippines, A Rhetorical Analysis

Charles Erize P. Ladia (University of the Philippines Diliman)

3. Atrocity Crimes against Rohingya: Genocide as a Social Practice

M Mizanur Rahman (Australian National University)

4. Interconnections between Domestic NGOs in Myanmar: A Case Study of Joint Strategy for Humanitarian Response in Kachin and Northern Shan States

Yu Szu-Tu (National Sun Yat-Sen University)

5. Human Rights Violations in Myanmar: Rohingya Case

Ahmet Yigitalp Tulga (National Sun Yat-Sen University)

6. The ASEAN Intergovernmental Commission on Human Rights (AICHR): Normative and Institutional Pathways towards an Enhanced Protection Role

James Gomez and Robin Ramcharan (Asia Centre)

8.6 Local Politics Matters: Networks and Alliances

(6th Dec.; 15:10-16:40; RM 904)

Chair: *Tsai-wei Sun (National Chengchi University)*

Panelists:

1. An Assessment of the Leadership and Ethical Competencies of the Local Chief Executive in the Province of Bulacan: Implications to Good Governance

Lorena C. Valerio (University of Santo Tomas)

2. Environmental Protests in Vietnam's Fragmented Authoritarian Regime

Stephan Ortmann (City University of Hong Kong)

3. Opposing Power over Time: Learning to Build Opposition Coalitions in Electoral Autocracies

Jiayun Elvin Ong (University of British Columbia)

4. Collective? Negotiation? Agreement? Analyzing the Alliance of Kilusang Mayo Uno and Nagkaisa Labor Coalition

Jervy Briones (University of the Philippines Diliman)

~~5. Local Cliental Electoral Networks: How They Work and Their Impacts on the 2019 Thailand General Election~~

~~*Suthikarn Meechan (Ph.D. Candidate) cancelled*~~

8.7 Comparing Institutional Changes in Southeast Asian Politics

(6th Dec.; 17:00-18:30; RM 904)

Chair: *Crisline Torres-Pilapil (University of the Philippines Diliman)*

Panelists:

~~1. Recent Developments in Freedom of Assembly in Southeast: The State Steps In
Mark Sidel (University of Wisconsin Madison) cancelled~~

2. The Binary-Star Constitutional System of Thailand

Rawin Leelapatana (University of Bristol)

3. The Road to Institutional Hell is Paved with the Best of Democratic Intentions:
How the Party-list Representation Introduced by the 1987 Philippine Constitution to
Institutionalize Electoral Participation of Civil Society Groups Eventually Became the
Channel for Traditional Politicians to Enter Congress through the Backdoor

Crisline Torres-Pilapil (University of the Philippines Diliman)

4. The Reign of Terror in Thailand's Politics: Political Mindset of Thai Middle Class
and Junta's Policy

*Matthana Rodyim, Sukrid Peansuwan & Tanawat Suwankanit (National Chengchi
University)*

~~5. Indigenous People and Constitutional Change in Indonesia, the Philippines, and
Taiwan: Old Exclusion or a New Inclusion?~~

~~*Jeroen Johannes Petrus Gerardus van Bekhoven (National Taiwan University)*~~

~~*cancelled*~~

6. (Dis)engaging the State through Women's Organizing: The Impact of Post-EDSA
Politics on Gender and Development

Christiana Danica C. Despi (Asian Center, University of the Philippines)

8.8 The 2019 Indonesia Elections

(7th Dec.; 09:00-10:30; RM 904)

Convener and Chair: *Sun Tsai-wei (National Chengchi University)*

Panelists:

1. Women's Representation in Indonesia's DPR Elections, 1998-2019

Sun Tsai-wei (National Chengchi University)

2. Democracy consolidated? Economic voting and the 2019 Indonesian Election

Yen Yung-Ming (Tunghai University)

3. Economic Nationalism under Jokowi

Hsieh Shangpo (National Defense University)

4. Explaining why Joko Widodo (or Prabowo Subianto) won in the 2019 Indonesian Presidential Election

Yu Ya-wen (Tamkang University)

5. Islam and Politics in Indonesian Presidential Election 2019 and Afterwards

Chiou Syuan-yuan (National Chengchi University)

8.9 Election Monitoring and Government Turnover in Malaysia

(7th Dec.; 10:50-12:20; RM 904)

Convener and Chair: *Tsukasa Iga (Kyoto University)*

Panelists:

1. Mobilization for Election Monitoring and the first Government Change in Malaysia

Tsukasa Iga (Kyoto University)

2. Electoral Manipulation and Political Participation in Malaysia

Hidekuni Washida (Toyo University)

3. The Amateurish State of Domestic Election Monitoring in Malaysia

Muhammad Takiyudding Ismail & Norazam Mohd Noor (UKM)

8.10 Contentious Politics and Social Movements in Contemporary Southeast

Asia: Updates from Indonesia and Beyond

(7th Dec.; 13:20-14:50; RM 904)

Chair: *Iqra Anugrah (Kyoto University)*

Panelists:

1. Movement for Land Rights in Democratic Indonesia

Iqra Anugrah (Kyoto University)

2. Contesting the Masses: The Politics of Bela Negara and Trade Unionism in Indonesia

Fathimah Fildzah Izzati & Muhammad Haripin (Indonesian Institute of Sciences)

3. The Fight for No Man's Land in Jakarta: The Case of Eviction in Kampung Aquarium

Ruriana Nafilah (Kyoto University)

4. Military and Contentious Politics in Indonesia and Myanmar: The Case of Laskar Jihad and the 969 Movement

Adhi Priamarizki (S. Rajaratnam School of International Studies) & Chaula Rininta Anindya (Nanyang Technological University)

Discussant: *Ken MIICHI (Waseda University)*

8.11 Looking into States and Civil Societies in Southeast Asia through the Lens of Sexual Minorities

(6th Dec.; 09:00-10:30; RM 904)

Chair: *Keiko T. Tamura (The University of Kitakyushu)*

Panelists:

1. Human Rights of Sexual Minorities and Civil Society in Singapore

Keiko T. Tamura (The University of Kitakyushu)

2. Sexual Minorities in Christian Context in Indonesia

Kitamura Yumi (Kyoto University)

3. Sexual Minorities in Cambodia and Outsiders

Hatsukano Naomi (Institute of Developing Economies)

4. Public Rights and Intimate Sorrow: Sexual Minorities Seeking Livelihoods and Recognition

Kusaka Wataru (Nagoya University)

8.12 The Rise of Populism in Indonesia: The Intertwined between Islam and Local of Political actors in the Post of Authoritarian Regime

(7th Dec.; 15:10-16:40; RM 904)

Chair: *Wahyudi M.Hum (Indonesian Institute of Sciences)*

Panelists:

1. In Search of Indonesian Populism: Historical Tracing and Contemporary Mapping
Yogi SetyaPermana (Indonesian Institute of Sciences)

2. The Unholy Alliance between Political Actors and Religious Leader: Explaining the politics of identity in 2018 North Sumatra Gubernatorial Election

Septi Satriani (Indonesian Institute of Sciences)

3. The Moderation Islamist or Political Islam?: The Shifting of the Laskar Umat Islam (LUIS) Movement

Dra. Sri Yanuarti (Indonesian Institute of Sciences)

9.1 Religion and the State

(6th Dec.; 09:00-10:30; RM 901)

Chair: *Edoardo SIANI (Kyoto University)*

Panelists:

~~1. Wana people and the geography of power~~

~~*Giorgio Scalici (Durham University)* **cancelled**~~

2. Esotericism and Toleration in The Contemporary Dynamics Of Indonesian Muslims

Muhammad Nur Prabowo Setyabudi (Indonesian Institute of Sciences)

3. Islamic Approach of Film Censorship

Md. Zahidul Islam (International Islamic University Malaysia)

4. Indonesia's Blasphemy Law: Protecting or Persecuting?

Jenny (PhD Student)

5. Buddhist divination and sovereign power in contemporary urban Thailand

Edoardo SIANI (Kyoto University)

~~6. Religion and the State: The Politics of Power, Religion, and Social Control in Myanmar~~

~~*Robert Edward Jr. Sterken (The University of Texas Tyler)* **cancelled**~~

9.2 Religion, Spiritualities and Gender

(5th Dec.; 14:45-16:15; RM 901)

Chair: *Yu-sheng Lin (Academia Sinica)*

Panelists:

1. The Hindu Temple and the third sex in Bangkok, Thailand

Yu-sheng Lin (Academia Sinica)

2. Invisible Barriers: Muslim Filipino Violence against Women (VAW) Victim-Survivors' Access to Justice

Joan Cordero (University of the Philippines)

3. Dynamics of Religions and Spiritualities in Southeast Asia: Taking the Religious Violence in Burma as Analysis

Chun-Ming Fan (Ph.d candidate)

4. In Disbelief: Stories from Religious Minorities in Indonesia, the Philippines, and Vietnam

Isabel Consuelo Templo (Writer)

5. The Legend and Practice of Fengshui Related to Migration and Tourism Policy: A Case Study on Dong Nationality in Guangxi, China

Huang Jie (Kyoto University)

6. From the Pulpit To The Streets: The Organizational Rhetoric Of The United Church Of Christ In The Philippines On Human Rights Issues In Mindanao

Junesse Del Rosario Crisostomo (Instructor)

9.3 Religion, the Environment and Human Security

(6th Dec.; 17:00-18:30; RM 901)

Chair: *Ana Rica Santiago Navarra (University of Philipines Diliman)*

Panelists:

1. Disaster Preparedness Ministry in Roman Catholic Churches in Manila: The case of Quiapo

George Vincent Gamayo (UBE MEDIA, Inc (Panahon TV))

~~2. The United Methodist Church (UMC) in the time of Conflict and Food Insecurity in Southern Philippines: A Case Study of the 2016 Kidapawan Protest~~

~~*Nathaniel Candelaria (University of the Philippines)* **cancelled**~~

3. Love in the Time of Violence

Ana Rica Santiago Navarra (University of Philipines Diliman)

4. Between the Guardian and the Scientist: Nonhuman Ontology in Mt. Merapi (Central Java) Disaster

Fadjar Ibnu Thufail (Researcher)

5. Promoting the Alms: Indonesian Faith Based Development Trajectories

Sarah Anabarja (National Chengchi University)

9.4 Religious Diversity

(6th Dec.; 13:20-14:50; RM 901)

Chair: *Thanh Huyen Tran (University of Economics & Finance)*

Panelists:

1. Everyday Inter-Religious Negotiation between Muslims and Christians in Southern Philippines: Conversions and Intermarriages

Asuna Yoshizawa (Kyoto University)

2. The Impacts of Religious Diversity on the progress of realizing ASEAN Socio-Cultural Community post 2015

Thanh Huyen Tran (University of Economics & Finance)

3. Revisiting the Franciscan Presence in the Philippines: History, Faith Propagation and Preservation of Creation

Angel Sarmiento Recto (Bulacan State University) & Evangelina Ramos (University of Philipines Diliman)

4. Understanding the Religious Context of Church as an Organization: A Unique Case of an Evangelical Church in the Philippines

Omega Diadem T. Danganan (De La Salle University Manila)

~~5. Conversion and the State in Nineteenth Century North Sulawesi~~

~~*Ariel Lopez (University of the Philippines)* **cancelled**~~

6. Reconstructing the Lukayo, Reversing the Hierarchies

Nelin E. Dulpina (University of the Philippines)

9.5 Religion and Citizenship in Asia: Christian Minority Responses to the State

(7th Dec.; 09:00-10:30; RM 901)

Chair: *Bernardo Brown (International Christian University)*

Panelists:

1. Cultural deference, community survival: Sri Lankan Catholicism and the perils of religious nationalism

Bernardo Brown (International Christian University)

2. On a Mission to Save China: Religious Citizenship and Overseas Chinese Christian Business People in Post-1978 Shanghai

Sin Wen Lau (University of Otago)

3. State Policies and Christian Practices among the Austronesian-speaking Amis of Taiwan

Shuling Yeh (National Taitung University)

4. Malaysian Catholic Cultural Materiality as Simultaneous Vessels of Faith and Citizenship

Shanthini Pillai (National University of Malaysia)

5. The rise of militant Christianity in the Philippines: Religious minorities and global Filipino citizenship

Jayeel S Cornelio (Ateneo De Manila University)

9.6 Halal Pluriverse: Recreating spaces and technologies for new Muslim

lifeworlds

(7th Dec.; 13:20-14:50; RM 901)

Chair: *En-Chieh Chao (National Sun Yat-sen University)*

Panelists:

1. Species in the Halal Lab: Muslim scientists rethinking the Western notion of animal welfare

En-Chieh Chao (National Sun Yat-sen University)

2. The making of modern 'halal' spaces: Sharia-compliant hotels and hospitals in Malaysia and Indonesia

Hew Wai Weng (National University of Malaysia)

3. Scientification of Jamu with local healing knowledge

Tsung Jen Hung (National Sun Yat-sen University) rearranged from panel 5.3

~~3. Sharia Supermarket in Indonesia: The Use and Reference to Islamic Normativity in the Management and Entrepreneurship of TIP-TOP chain stores~~

~~*Ayang Utriza Yakin (Université Catholique de Louvain) cancelled*~~

~~4. Expanding the territory of the Halal Label: Halal Tissue and Other Non-food/beverage Products in Indonesia~~

~~*M. Zainal Anwar (Department of State Institute of Islamic Studies in Surakarta) cancelled*~~

9.7 Rethinking Anthropology of Religion in Southeast Asia I: Theoretical

Renewal

(6th Dec.; 13:20-14:50; RM 820)

Chair: *Tatsuki Kataoka (Kyoto University)*

Panelists:

1. How Can We Envision the "Anthropology of Buddhism"?

Ryosuke Kuramoto (University of Tokyo)

2. "Instagrammable" Religion: A New Perspective on "Brahmanism/ Hinduism" in Thailand

Fumihiko Tsumura (Meijo University)

3. Toward Multispecies Buddhism: A Study Concerning Spiritual Beings in Myanmar

Yukako Iikuni (Daito Bunka University)

4. How to Frame the Religious Hybridity: based on a Case Study of Guanyin Cult in Yunnan, China

Chiyoko Nagatani (Kyushu University)

5. Thai Religious System as Viewed from the Kenmitsu (Exoteric-Esoteric Buddhism) Theory of Japanese Religion: A Preliminary Study

Tatsuki Kataoka (Kyoto University)

9.8 Rethinking Anthropology of Religion in Southeast Asia II: Alternative views from margins

(6th Dec.; 15:10-16:40; RM 820)

Chair: *Satoru Kobayashi (Kyoto University)*

Panelists:

1. Rethinking the Composite Nature of Southeast Asian Buddhism: With the Focus on the "Unofficial" Buddhist Places of Worship in Rural Cambodia

Satoru Kobayashi (Kyoto University)

2. Rethinking the order of Buddhist society: Focusing on Abhidhamma study by the elderly laypeople in urban Cambodia

Miwa Takahashi (Jissen Women's University)

3. Transformation of Religion in Contemporary Vietnam: Focusing on the Case of Caodaism

Naohiro Kitazawa (Kyoto University)

Discussant: *Lin Yu-sheng (Academia Sinica)*

10.1 Gender Socialization and Politics

(5th Dec.; 13:00-14:30; RM 1009)

Chair: *Yoko Hayami (Kyoto University)*

Panelists:

1. Gender Socialization in Post-Authoritarian Indonesia: How it Contribute to the Improvement of Women's Roles in Indonesian Foreign Policy

Wendy Andhika Prajuli, Richa Vidya Yustikaningrum & Dayu Nirma Amurwanti (Bina Nusantara University)

2. A Wor(l)d of One's Own: A Study of Language Ideologies and Identities of Migrant Women from Southeast Asia and Europe in Taiwan

Jakub Bartosz Klich (National Chengchi University)

3. Analysing the Governance of Female Low-Skilled Labour Migration in Southeast Asia – an Actor-Centred Approach

Laura Claire Foley (University of Sheffield)

4. Women's Bargaining Power and Children's Nutritional Status: Evidence from Indonesia

Romi Bhakti Hartarto (Heriot-Watt University)

5. Bunak: a Matrilineal Culture among Patriarchal Society of Timor-Leste

João Baptista da Cruz Cardoso (Ministry of Planning and Strategic Investment of Timor-Leste)

10.2 Gender, Sexuality and Ethnicity in Southeast Asia

(5th Dec.; 16:30-18:00; RM 1009)

Chair: *Ian C.Y Chen (National Sun Yet-sen University)*

Panelists:

1. Being gay and Muslim: Exploring Identities and Lived Experiences of being Gay and Muslim in the Philippines

Joel Chester De Asis Pagulayan (UP Asian Center)

2. Crossing Gender Boundaries: Contemporary Southeast Asian Queer-Themed Narratives in English

Christopher Y. Wright (University of the Philippines Diliman) & Philip Ceasar C. Villaflor (Philwrights)

3. Role of breastfeeding supporting community of fathers to achieve successful exclusive breastfeeding

Angga Sisca Rahadian (Indonesian Institute of Sciences)

4. Gendertrolling, Misogyny, and Networked Disinformation in Duterte's Philippine

Jheimeel Valencia (University of the Philippines)

5. Who speaks for 'the Wa'? Ethnicity and Gender in the Wa Hills (China-Myanmar).

Naomi Hellmann (Academia Sinica)

6. Will-o'-the-wisp in petticoat: Constructs of sex tourism among the sex industry stakeholders in Olongapo City, Zambales, Philippines

Jonalyn C. Paz (Far Eastern University)

10.3 Blurring Boundaries of Ethnicities

(6th Dec.; 09:00-10:30; RM 1009)

Chair: *Julius Bautista (Kyoto University)*

Panelists:

1. Narrative of Ethnic Vietnamese in Cambodia Regarding their Political Association with Vietnam

Keo Duong (Royal University of Phnom Penh)

2. Love Knows No Boundaries? An Exploration of the Possibilities of Inter-Ethnic Negotiation and Engagement within Malaysian Reel Narratives

Angeline Wong Wei Wei (Universiti Tunku Abdul Rahman)

3. Between Minority and Majority: Exploring the contexts of the Cia-Cia's Self-Definition in Buton Island

HyoJin KIM (Waseda University)

4. Thailand Policies and Programs on Indigenous People: A Case Study of Karen's Baan Huai Hin Lad Nai

Ariane Lou D.Macalib-og (Junior High Teacher)

5. Tales from the city: A study on the Lumad's migration experiences in the urban city

Marlon D. De Leon (University of the Philippines Diliman)

6. Review of education policies in ethnic minorities in Viet Nam: Weighing on inter-ethnic inequalities

Elisor Casa Guieb Jr. (Polytechnic University of the Philippines Manila)

10.4 Ethnic Chinese in Southeast Asia

(6th Dec.; 13:20-14:50; RM 1009)

Chair: *Guanie Lim (Nanyang Technological University)*

Panelists:

1. The ethnic boundary making in Kelantan Peranakan Chinese community: A case study of Kampung Pasir Parit, Malaysia

Putthida Kijdumnern (Tohoku University)

2. Filipinos' Social Distance from the Chinese, Indians, and Muslims in the City of Manila

Czekaina Esrah A. Rapanot (University of the Philippines Diliman)

3. A Study of the Pattern and Trends of the Population of Chinese and Malays in Sarawak Borneo, 1947-2010

Lam Chee Kheung (Universiti Malaysia Sarawak)

4. “Othering” within East-West Encounters and Family “Matriarchs: A Media Deconstruction of the film *Crazy Rich Asians*

Roberto Jr Lim (University of the Philippines Diliman) **cancelled**

10.5 Contesting and Contrasting Representations of Masculinities in Philippine Setting: Patriotic, Constructed, Transgressive, and Hegemonic

(6th Dec.; 17:00-18:30; RM 1009)

Chair: *Alvarez Kerby (University of the Philippines Diliman)*

Panelists:

1. Patriotic Masculinity: Nationalism and Masculinity in Four Philippine Revolutionary Hero Films (*El Presidente*, *Bonifacio: Unang Pangulo*, *Heneral Luna*, and *Goyo*)

Alvarez Kerby (University of the Philippines Diliman)

2. Constructing Masculinity: Male and Female Representations in the K-to-12 Philippine, Asian, and World History Learner's Modules

Brenson Y. Andres (University of the Philippines Integrated School)

3. Transgressive Masculinity: A Comparative Analysis of Queer Male Themed Television Shows in 2013 to 2016

Harmond P. Marte (Hiroshima University)

4. Hegemonic Masculinity and Misogyny: Articulations of Masculinities and Support for the Philippine President in Social Media

Alleson II D. Villota (The University of Tokyo)

10.6 Problematizing Chinese Identity: The Ethnic Chinese in Post-Suharto

Indonesia

(7th Dec.; 09:00-10:30; RM 1009)

Chair: *Setefanus Suprajitno (Petra Christian University)*

Panelists:

1. Symbolically Chinese: Cultural Identities of Chinese Indonesians Living in Taiwan

Setefanus Suprajitno (Petra Christian University)

2. Discovering the Xin Yimin in Jakarta: A Preliminary Study on people from Mainland China and Taiwan

Ping Lin (National Chung Cheng University)

3. Otherness in Self: Ethnicity and Cultural Representation in the Chinese Balinese Communities after 1998 in Indonesia

Su-mei Lo (National Taiwan University)

4. The Representation of the Problem of Ethnicity in Indonesia as Reflected in Two Indonesian Literary works

Nurni W. Wuryandari (Universitas Indonesia)

10.7 Formation and Transformation of Hakka Ethnic identity in Southeast Asia

(7th Dec.; 15:10-16:40; RM 802)

Chair: *Hsiao Hsin-Huang (Academia Sinica)*

Panelists:

1. Hakka Indonesian Spouse Immigrants from Kota Singkawang in Taiwan

Chang Wei-An (National Chiao Tung University), Chang Han-Pi (National Central University) & Tsai Fen-fang (National Central University)

2. Shifting Identity between/within the Teochew and Hakka in Penang, Malaysia

Lim Khay Thiong (National Chi Nan University) & Lee Leong Sze (National Kaohsiung Normal University)

3. Hakka language variants and language transfer phenomenon of Hakka group in Malaysia

Chen Siu-Ki & Huang Chu-Fang (National Central University)

4. A Comparative Study of Generational Changes of Ngai language between Northern and Southern Vietnam from the Perspective of Ethnic Contact

Hsu Fu-Mei (Yuan Ze University) & Nguyen Van Chinh (University of Social Sciences and Humanities, VNU)

10.8 Language, identity and mobilization of ethnic Chinese in Vietnam

(7th Dec.; 15:10-16:40; RM 1009)

Chair: *Kang Peter (National Donghwa University)*

Panelists:

1. The relationship among Minh Huong People, ethnic Chinese and Vietnamese in Vietnam

Wi-vun T. Chiung (National Cheng Kung University)

2. Language use, ethnic identity, and ethnic mobilization of ethnic Hokkienese in Saigon

Pham Ngoc Thuy Vi (Vietnam National University)

3. Language use, attitude, and vitality of ethnic Cantonese in Saigon

Lu Boi Thien (National Cheng Kung University)

Discussant: *Kang Peter (National Donghwa University)*

10.9 Women's Narratives from the Margins in Southeast Asia

(7th Dec.; 13:20-14:50; RM 1009)

Convener and Chair: *Yoko Hayami (Kyoto University)*

Panelists:

1. Narratives and Experience of Living with HIV among HIV-Positive Shan Female Migrant Sex Workers in Chiang Mai, Thailand

Amporn Jirattikorn (Chiangmai University)

2. Voices from the margin: Macrobiotics and nurturing life in Southern Vietnam

Le Hoang Ngoc Yen (Kyoto University)

3. Orang Asli Women's Narratives of Struggle in Acquiring an Education: Voices from the Margins

Shanthi Thambiah (University of Malaya), Rusaslina Idrus (University of Malaya) & Zanisah Man (University Kebangsaan Malaysia)

4. Power and Counter-Power of Narratives: On an Autobiography by a Former Female Member of the Communist Party of Burma

Wenchin Chang (Academia Sinica)

5. Women's Voices from a Thai Older People's Home

Yoko Hayami (Kyoto University)

11.1 Empowering Entrepreneurship

(7th Dec.; 10:50-12:20; RM 1009)

Chair: *Faizal bin Yahya (Senior Research Fellow)*

Panelists:

1. Crossroads of Development: Singapore as a Case Study

Faizal bin Yahya (Senior Research Fellow)

2. Diversification of economic and political ties with the Southeast Asian countries. Central European countries on a new path

Csaba Istvan Moldicz (University of Applied Sciences)

3. Industrial Innovation in Singapore: A Case Study of JTC Corporation

Wan-Hsun Wang (National Chengchi University)

4. Youth entrepreneurship for economic empowerment in ASEAN

Deepa Parajuli (Mahidol University)

11.2 Regulation and Challenges of Regional Markets

(5th Dec.; 14:45-16:15; RM 1009)

Chair: *Nualnoi Treerat (Chulalongkorn University)*

Panelists:

1. Guiding Principles for Competitive Advantages of Logistics Companies in Thailand

Sutana Boonlua (Mahasarakham University)

2. Challenges of Vietnam's MSMEs in the Context of the Deeper Regional Economic Integration and the 4.0 Industrial Revolution

Nguyen Thi Hong Nhung (Institute of World Economics and Politics; Vietnam Academy of Social Sciences)

3. Charting the Changing Patterns of ASEAN Economic Regionalism: The Case of Technical Barriers on ASEAN Merchandise Trade

Gerald Gracius Yee Pascua (Ateneo de Manila University)

4. Corruption and the Politico-Economic Race between Vietnam and Philippines

Ivy Jessen G. Galvan (University of the Philippines)

5. Relying on Foreign Aids but Steering foreign capital: The Political Economy of Development in Cambodia

Wen-Pin Lin (Wenzao Ursuline University of Languages)

11.3 Social Organizations and Business Models

(6th Dec.; 10:50-12:20; RM 1009)

Chair: *Po Yi Hung (National Taiwan University)*

Panelists:

1. Neo-patrimonialism in Malaysia: the 1MDB scandal implication on Party Finance and the 14th General Election

Min-Chen Lee (National Chengchi University)

2. Placing Tea: Mobility, Territory, and the Agricultural Transfer between Taiwan and the Southeast Asian Highlands

Po Yi Hung (National Taiwan University)

3. Assessing the Rubber Smallholders' Cooperatives in Thailand: Case Study in Chumphon Province

Angthong Suttipong (Kyoto University)

4. Corporate Finance in Lao PDR

Somvixay Chanthavong & Fumiharu Mieno (Kyoto University)

5. The Perceptions of Investment on the Indigenous Land: A Case Study of Ecotourism Investment in Chin State, Myanmar

Salai Vanni Bawi (PhD Student)

11.4 Pressures on Economies and Vulnerable Populations

(6th Dec.; 15:10-16:40; RM 1009)

Chair: *Zhai Yalei (Kyoto University)*

Panelists:

1. Anticipating Social Challenges and Paradigm Shifts for Elderly Care: The ASEAN Ageing Experience

Michael Louie C Celis (De La Salle University Manila)

2. Civil Conflict and Displaced Households

Zhai Yalei (Kyoto University)

3. The rise of industrial pork: Impacts on women, family, community, and the future of sustainable animal husbandry in northern Vietnam

Aaron Kingsbury & Son Ho (Agriculture and Forestry Research & Development Centre for Mountainous Regions)

4. From Social Exclusion to Local Resistance: A Case Study of Mawchi Mine at Ler Kha Loe Village, Kayah State in Myanmar

Zin Mar Soe (Chiang Mai University)

~~5. Managing Shocks in Singapore's Ageing and Retirement Arrangements~~

~~*Chang Yee Kwan (National Chengchi University)*~~ **cancelled**