

THE EHESS FRANCE-JAPAN FOUNDATION LECTURE SERIES

Yoshimichi SATO (Tohoku University), visiting Professor at the EHESS
May 3th – May 16th 2015

Pre-Registration is highly recommended: ffj@ehess.fr

□ **ABOUT THE SPEAKER**

Yoshimichi Sato is a Professor of Sociology at Tohoku University. His research is focused most notably on the application of Game Theory on sociological analysis, the study of trust in human and social relations and an analysis of social change and stratification. He has published numerous works, among them: "Exploring Inequality-generating Mechanisms: Inequality, Social Stratification, and Fairness" (2013) (with Toshiaki Kimura); "Japan's New Inequality: Intersection of Employment Reforms and Welfare Arrangements". [Trans Pacific Press, (2011)] (with Jun Imai).

□ **PROGRAM**

Monday 4 May 2015, 6:00 pm-8:00 pm.

The FFJ Lecture Series - "Who Becomes a Liberal? An Empirical Study of the Choice between Liberalism and Libertarianism"

In collaboration with the *Réseau Asie*

Venue: **EHESS (190 avenue de France, 75013, Paris), Room 638-640 (6th floor).**

Tuesday 5 May 2015, 9:00 am-12:00 pm.

Doctoral Session on Social Inequality and Institutional Changes

Coordinated by Noa Berger (EHESS) with the participation of Younga Kim (EHESS), Xavier Mellet (Sciences Po), Kie Sanada (Humboldt University) and Caroline Grace Taïeb (EHESS).

Venue: **EHESS (190 avenue de France, 75013, Paris), Room 638 (6th floor).**

Wednesday 06 May 2015, 1:00 pm-3:00 pm.

"Non Regular Workers Trapped in the Gap between Changing Reality and (Almost) Unchanged Institutions"

In the framework of Sébastien Lechevalier's seminar series "Capitalismes asiatiques: diversité et changement institutionnel"

Venue: **EHESS (190 avenue de France, 75013, Paris), Room 638 (6th floor).**

Monday 11 May 2015, 6:00 pm-8:00 pm.

"Institutions and Actors in the Creation of Social Inequality"

Coordinated by Sébastien Lechevalier (EHESS) and David-Antoine Malinas (Paris Diderot University)

Venue: **EHESS (190 avenue de France, 75013, Paris), Room 638-640 (6th floor).**