

**Universitat
Pompeu Fabra**
Barcelona

DEGREE IN GLOBAL STUDIES
Academic Year 2016-2017

Erasmus+

FIRST GLOBAL WEEK
(20-24 February 2017)

	MON, 20 FEBRUARY	TUE, 21 FEBRUARY	WED, 22 FEBRUARY	THURS, 23 FEBRUARY	FRI, 24 FEBRUARY
9:00-11:00		Lecture Prof. Chikako Nakayama "Theoretical Foundations of Economic Development in Global Perspective" Room 24.S18	Lecture Prof. Li Yingtao "Chinese Women's Movement: History and Current Situation" Room 40.246	Seminar Prof. Chong-sup Kim "Why and How to give Aid - Practical session" Room 40.006	Seminar Prof. Yoshiko Ashiwa "What innovative kind of Global Studies Program is necessary for the world now?" Room 40.006
11:15-13:15	Lecture Prof. Paul Battersby "Solving Complex Global Problems" Room 40.250	Seminar Prof. V. Sujatha "What is local and universal knowledge? The case of Asian medicines in Europe" Room 24.S18	Seminar Prof. Chikako Nakayama "An example of methodology of Global Studies to learn from Global History" Room 40.246	Seminar Prof. Li Yingtao "Gender Equality in China: Opportunities and Challenges" Room 40.006	Roundtable <i>All participants</i> "Global challenges for the 21 st Century" Room 40.006
13:15-14:30	BREAK	BREAK	BREAK	BREAK	BREAK
14:30-16:30	Lecture Prof. V. Sujatha "Globalization, Technology and Conflict: South Asian Perspectives" 15:00-17:00 -Room 40.004	Lecture Prof. Chong-sup Kim "Why and How to give Aid" Room 40.152	Seminar Prof. Paul Battersby "Complex, Irregular and Violent: Unravelling Aberrant Globalization" Room 40.150	Lecture Prof. Yoshiko Ashiwa "Globalization and Images. Immobility, Public Art, and Religion" Room 40.006	

*** LIST OF PARTICIPANTS:**

1. Professor Yoshiko Ashiwa, Institute for the Study of Global Issues (ISGI), Hitotsubashi University (Japan).

Dr. Yoshiko Ashiwa is Professor of Cultural Anthropology and Head of the Institute for the Study of Global Issues, Graduate School of Social Sciences at Hitotsubashi University. Her main research interests are Cultural Anthropology, Sri Lanka Studies, Religion and Society, Conflict and Reconciliation, and Cultural Policy. She has authored several publications on these topics, such as the co-edited volume with David L. Wank, *Making Religion, Making the State. The Politics of Religion in Modern China*, Stanford: Stanford University Press, 2009.

2. Professor Paul Battersby, School of Global, Urban, and Social Studies, RMIT, Melbourne (Australia).

Paul Battersby is Associate Professor and Deputy Dean, Global and Language Studies, in the School of Global, Urban and Social Studies at the Royal Melbourne Institute of Technology University. His research interests span globalization, governance, border security, and the history of Australia's business engagement with Asia. He teaches in the areas of global risk and governance, security, global crime, Asian business practices, and international development. He is the author of, *The Unlawful Society: Global Crime and Security in a Complex World* (Palgrave, 2014), *To the Islands: White Australians and the Malay Archipelago since 1788*, (Lexington Books, 2007), *Crime Wars: The Global Intersection of Crime, Political Violence and International Law*, (Praeger, 2011, with Joseph Siracusa and Sasho Ripiloski) and *Globalization and Human Security*, (Rowman & Littlefield, 2009, with Joseph Siracusa). He is co-editor of the *SAGE Handbook of Globalization*, Vol. 1&2 (SAGE, 2014, with Manfred Steger and Joseph Siracusa).

3. Professor Chong-sup Kim, Graduate School of International Studies, Seoul National University (Republic of Korea).

Chong-Sup KIM is professor at Graduate School of International Studies, Seoul National University. He received his B.A. in economics from Seoul National University and Ph.D. in economics from the University of Chicago. He was professor at Sogang University(1997-2003) and Instituto Tecnológico Autónomo de México(1991-1997). He worked as advisor in the Energy Regulatory Commission in Mexico(1992-1994). He has also served as the Director of Privatizations in the Secretary of Finance in Mexico(1995-1996). He joined Seoul National University in 2003. Chong-Sup KIM is an economist whose research focuses on international and development economics. He has special experience in Latin America, especially Mexico. He has conducted a lot of research on NAFTA from the Mexican standpoint. He has also participated in the privatization programs of the Mexican electricity and natural gas sectors. He has lots of publications in the areas of international trade, economic development, and development cooperation.

4. Professor Li Yingtao, School of International Relations and Diplomacy, Research Center of Social Gender and Global Issues, Beijing University of Foreign Studies Beijing (People's Republic of China).

LI Yingtao, Professor of international relations at Beijing Foreign Studies University, PhD supervisor, Deputy Director of the Center of Gender and Global Studies, and Fulbright scholar at University of Virginia, USA. Her research areas include history of international relations, global studies,

United Nations, feminist international relations, and negotiation. She is the author of *International Politics under a Gender Perspective*, *Feminist peace Studies*, *Feminist international relations*, *Global Environmental Issues under a Gender Perspective*; the courses she offered include: "History of International Relations," "Art of Negotiating," and "Feminisms and International Relations". She has received some awards and honors, such as "Beijing Outstanding Lecturer (2016)" , "Beijing March-eighth Red-banner Pacesetter (2014)" , "Beijing Outstanding Teacher (2013)". Her monograph *Feminist Peace Studies* won the third award of "The Seventh Excellent Achievements in Social & Humanity Science Research of Chinese Universities (2015)," Her monograph *Global Environmental Issues under a Gender Perspective* won the third award of the "The Third National Excellent Achievements in Women's Studies".

5. Professor Chikako Nakayama, Tokyo University of Foreign Studies (Japan).

Prof. Nakayama has been teaching Global Studies in the perspective of modern and contemporary economic thoughts at Tokyo University of Foreign Studies since 2000. Born in Yokohama (near Tokyo) in 1964, she visited Waseda University in Tokyo for her undergraduate (Bachelor of Economics at the faculty of Political Economy) and graduate (Master of Economics at the institute of Theory and History of Economics) . She finished the doctoral course at the University of Vienna in Austria (the Institute of Economics) in 1995 with the dissertation, "'The Theory of Games and Economic Behavior' in the Context of the Austrian School of Economics and of Contemporary Game Theoretical Problems". From 1995 to 2000, she taught at Kumamoto University (located in the west-southern part of Japan) first as lecturer and then as associate professor.

Her original research field was the history of economic thoughts with the main focus on Austrian school of economics, the theoretical source of neoliberalism, from a critical perspective. Then she shifted her focus rather on Karl Polanyi, who was one of the contemporaries of the Austrian Economists of the third and fourth generation but critical of neoliberal tendencies. More recently she has become interested in the thoughts of world systems analysts as descendants of Polanyi. In this connection, she has translated Arrighi's "Adam Smith in Beijing" into Japanese with some colleagues in 2011. She is currently looking into the conceptual constellations of economic anthropology.

6. Professor V. Sujatha, The Centre for the Study of Social Systems, Academic coordinator of the Master in Global Studies, School of Social Sciences, Jawaharlal Nehru University, New Delhi (India).

V. Sujatha is professor at The Centre for the Study of Social Systems and is keenly interested in the field of sociology of knowledge. She teaches and publishes on sociology of science and technology, knowledge, medicine and culture. She is author of a number of works in this field: *Sociology of Health and medicine. New Perspectives*, Oxford University Press: New Delhi, 2014; "Food the immanent cause from outside. Medical lore on food and health in village Tamil Nadu" in Madhu Nagla (ed.) *Readings in Indian Sociology. Vol. IV: Sociology of Health*. New Delhi: Sage Publications, 2013; 'Knowledge, science and society' in Yogendra Singh (Ed.) *Indian Sociology. Emerging Concepts, Structure and Change Vol. I*, ICSSR and Oxford University Press: New Delhi (Anubhav Sengupta co-author), 2013.