

Interdisciplinary Myanmar Conference 2019

Innsteg-Aula, SR007, Innstraße 23

Colourbox.de

Thursday, May 23

- From 14.00 *Arrival and Welcome (Coffee)*
 14.30 – 15.00 **Prof. Dr. Ursula Reutner:**
 Welcome Address
 and Introductory Statement
 15.00 – 15.45 **Anuk Pitukthanin**
*The Migrated Life of Slum
 People in Yangon – Urban Poor,
 Internal Migration and
 Urbanization*
 15.45 – 16.30 **Thin Thin Aye**
*Livelihoods of Street Food
 Vendors in Yangon, Myanmar*
 16.30 – 17.15 **Wimonsiri Hemtanon**
*Out of the Ordinary – Thai
 Language as Social and Cultural
 Capital of Female Migrant
 Workers in Little Myanmar,
 Mahachai, Thailand*
 17.15 – 17.30 *Short Break*
 17.30 *General Assembly
 “Myanmar Institut e.V.” for 2019
 (for members & interested
 guests)*
 19.15 *Dinner (City Center)*

Friday, May 24

- 09.30 – 10.15 **Mandy Fox**
*News Coverage in and about
 Myanmar’s Rakhine State*
 10.15 – 10.30 *Coffee Break*
 10.30 – 11.15 **Ei Thandar Swe**
Hate Speech in Myanmar
 11.15 – 12.00 **Benedict Mette-Starke**
*Dynamics of free expression – the
 everyday of digital rights activism*
 12.00 – 13.00 *Lunch*
 13.00 – 13.45 **Ward Keeler**
*Classical Arts in a Sorry State – The
 Decline of Burman Dance and Music*
 13.45 – 14.30 **Johanna Neumann**
*Contested Cultural Meaning of
 Zat Pwe*
 14.30 – 15.15 **Hans-Bernd Zöllner**
*Contextualising the “New” in
 Contemporary Myanmar. The Case
 of the “Five Enemies of the People”*
 15.15 – 15.45 *Coffee Break*
 15.45 – 16.30 **Michal Lubina**
*Between Declared Morality and the
 Unholy Realities of Governance – The
 Political Thought of Aung San Suu Kyi*
 16.30 – 17.15 **Esther Tenberg**
*Comprehending Social Structure
 Through Hierarchy and Classifiers*
 17.15 – 17.30 *Short Break*
 17.30 – 18.15 **Lwin Lwin Mon**
*Everyday Case Resolution Among
 Urban Karen – The Significance of
 Identity for Legal Pluralism*
 19.00 *Dinner (City Center)*

Saturday, May 25

- 09.15 – 10.00 **Wolfram Schaffar**
*Indigeneity – a contested
 concept and its impact on
 Myanmar*
 10.00 – 10.30 *Coffee Break*
 10.30 – 11.15 **Uwe Krech**
*Solving the Puzzle of the
 Etymologies of “Rohingya”
 and Related Terms – The
 Relevance of History for
 the Current Transition
 Process in Birma/Myanmar*
 11.15 – 12.00 **Diao Ying**
*Culture as a Vehicle of
 Christian Future-Making –
 Pioneering Self-representations
 among the Lisu in Northern
 Myanmar*
 12.00 – 12.45 **Heinrich Schoeneich**
*Dynamics, Goals and
 Failures in 22 Years of
 Humanitarian Aid*
 12.45 – 13.00 *Short Break*
 13.00 – 13.30 *Round Table for
 General Discussion*