

Call for papers - International Conference
“Scales of Alimentation between Asia and Europe: Connections, Syncretism, Fusions”

Date : 23-24 February 2017

Venue: Room 638-640, 190 avenue de France, 75013 Paris, France

Organizer: Fondation France-Japon, EHESS

The international conference on *Scales of Alimentation between Asia and Europe* aims at bringing together the French and International scholars of Asia in order to promote a global approach to Asia and to bring together different research institutions based in Europe and Asia. After the first preparatory workshop held in Paris in February 2016, whose main themes were the industrialization of food production, nutrition transition processes and changes, and some case studies of specific food phenomena, the 2017 February conference will focus on the essential question of “mixture and blending” and its diverse expressions. In Eurasia, food production and dietary practices today are the consequences of social, political, and economic transformations which have actually been at work since decades in several Asian countries. Beyond the comparison between Asia and Europe, our goal is to identify, understand or critically assess the phenomena of confluences, now booming in the field of food studies, that also demonstrates an historical process of “longue durée” with regards to the diffusion of culinary practices and local products on a more and more global scale.

We invite paper proposals from all disciplines, mainly of the humanities and of social sciences and in particular of Asian studies. Proposals can be related, but not restricted to the following questions:

- Do we move towards new models of production and dietary practices?
- Are “Fusion Cuisines” actually existing outside the small circle of international haute cuisine?
- Can the term "globalization" really capture the multiplicity of forms of appropriation of other dietary modalities?
- What role does the food industry play in these developments ?

Paper proposals (maximum 1,000 words in English) together with a short description about the author(s) should be submitted as an email attachment to ffj@ehess.fr by the end of 30 November, 2016 (CET). The scientific committee will review the proposals and the result will be out in mid-December. Selected authors will be asked to submit papers by the end of 10 February, 2017 (CET).

The meals during the conference will be covered by the organiser and some travel grants will be available on the competitive basis.

We look forward to receiving your proposals.

Scientific committee:

Theodore Bestor (Harvard University), Martin Bruegel (INRA), Katarzyna J. Cwiertka (Leiden University), Jakob Klein (SOAS), Kazuhiko Kobayashi (University of Tokyo), Bruno Laurioux (University of Tours), Sandrine Ruhlmann (CNRS), Françoise Sabban (EHESS)

Organizing committee

Ken Daimaru (Paris West University Nanterre La Défense/EHESS), Kotaro Fukuhara (University of Tokyo/EHESS), Sébastien Lechevalier (EHESS), Sandrine Ruhlmann (CNRS), Françoise Sabban (EHESS)

Fondation France-Japon

190-198, avenue de France 75013 Paris <http://ffj.ehess.fr>

01 49 54 83 29 - ffj@ehess.fr

Call for papers - International Conference
“Scales of Alimentation between Asia and Europe: Connections, Syncretism, Fusions”

Date : 23-24 février 2017

Lieu : Salle 638-640, 190 avenue de France, 75013 Paris, France

Organisateur : Fondation France-Japon, EHESS

Après un premier workshop préparatoire tenu à Paris en février 2016, et dont les principales thématiques ont été l'industrialisation de la production alimentaire, les processus de transition nutritionnelle et l'étude de certains faits alimentaires particuliers, le colloque de février 2017 « **Les échelles de l'alimentation entre Asie et Europe: Connexions, syncrétismes, fusions** » sera consacré à l'essentielle question du « mélange » et de ses expressions diversifiées. La production et les pratiques alimentaires sont aujourd'hui le fruit des répercussions en Eurasie des dynamiques sociales, politiques et économiques à l'œuvre depuis plusieurs décennies dans plusieurs pays asiatiques. Au delà d'une comparaison entre l'Asie et l'Europe, notre objectif vise à identifier, à appréhender, voire à évaluer les phénomènes de confluences, aujourd'hui en plein essor dans le champ de l'alimentation qui témoignent également de processus historiques de longue durée.

Toutes les disciplines des sciences humaines et sociales sont concernées par cet appel, et notamment les études asiatiques. Les questions suivantes pourront faire l'objet d'une attention particulière :

- Va-t-on vers de nouveaux modèles de production et de pratiques alimentaires ?
- Les « fusions » culinaires s'exercent-elles hors du petit cercle international de la haute cuisine gastronomique ?
- Le mot « globalisation » peut-il vraiment rendre compte de la multiplicité des essais d'appropriation d'autres modalités alimentaires ?
- Quel rôle l'industrie agro-alimentaire joue-t-elle dans ces évolutions ?

Les propositions d'intervention et leur titre (en anglais, maximum 1000 mots) accompagné d'un curriculum vitae doivent être soumises avant le 30 novembre 2016 (CET) sous format de document attaché à ffj@ehess.fr. Les auteurs des propositions sélectionnées par le comité scientifique seront contacté avant la mi-décembre et invités à soumettre leur texte avant **le 10 février 2017**.

Les repas pendant le colloque seront pris en charge. Quelques bourses seront attribuées pour les frais de transport et de séjour, avec une priorité aux jeunes chercheurs.

Nous attendons avec intérêt de lire vos propositions.

Comité scientifique :

Theodore Bestor (Université Harvard), Martin Bruegel (INRA), Katarzyna J. Cwiertka (Université de Leyde), Jakob Klein (SOAS), Kazuhiko Kobayashi (Université de Tokyo), Bruno Laurioux (Université de Tours), Sandrine Ruhlmann (CNRS), Françoise Sabban (EHESS)

Comité d'organisation :

Ken Daimaru (Paris West University Nanterre La Défense/EHESS), Kotaro Fukuhara (University of Tokyo/EHESS), Sébastien Lechevalier (EHESS), Sandrine Ruhlmann (CNRS), Françoise Sabban (EHESS)

Fondation France-Japon

190-198, avenue de France 75013 Paris <http://ffj.ehess.fr>

01 49 54 83 29 - ffj@ehess.fr