PROGRAM FIFTH ANNUAL ASIAN STUDIES CONFERENCE JAPAN June 23-24, 2001

SATURDAY MORNING SESSIONS: 10:00 A.M. – 12:00 NOON

Session 1: Room 207 **Hidden Religiosity**

Chair / Organizer: Leila Madge, Nanzan University

- 1) Robert Kisala, Nanzan University. "What to Make of Japanese Non-religiosity"
- 2) Clark Chilson, Nanzan University. "Barricaded Buddhist: Secretive Shinshu in Japan Today"
- 3) Leila Madge, "The Women's Friendship Society: Christian Ethics and the Creation of the Modern Domestic Sphere"

Discussant: Mark Mullins, Meiji Gakuin University

Session 2: Room 201

Four Seasons in China – A Socio-Economic Study

Chair / Organizer: Yasutomi Ayumu, University of Tokyo

- 1) Fukao Yoko, Osaka University of Foreign Studies. "Shangdong Seasonal Migrant Workers into Manchuria"
- 2) Yasutomi Ayumu, University of Tokyo. "Rural Market System in Manchuria"
- 3) Shiroyama Tomoko, Hokkaido University. "Seasonal Fluctuations of the Prewar Shanghai Financial Market: A Study of Urban-Rural Economic Integration
- 4) Kuroda Akinobu, University of Tokyo. "Money in A Peasant Economy"

Discussant: Parks M. Coble, University of Nebraska, Lincoln

Session 3: Room 208

Under Reconstruction: Nationhood and Subjectivity in Postwar Japan

Chair / Organizer: Christopher Scott, Stanford University

- 1) Mark Gibeau, Sapporo University. "The Border Within: Destruction of the Nation/al in Abe Kobo's *Kemonotachi wa furusato o mezasu*"
- 2) Christopher Scott, Stanford University. "Between Korea and Japan: Kim Soek-pom and the Limits of Postwar Japanese Literature"
- 3) David Gundry, Stanford University. "Identity Crisis: Anpo in the Memoirs of Kishi Nobusuke"
- 4) Kathleen Geisse, Stanford University. "Gender Crossing: Rescription of Sex Roles in the Literature of Mori Mari"

Discussant: Atsuko Ueda, University of Illinois at Urbana-Champaign

Session 4: Session 301

The Japanese in America: 1904-1945: Accommodation, Adjustment, Exclusion and Internment

Chair / Organizer: Carole Schroeder, Boise State University

- 1) Carole Schroeder, Boise State University. "A Snapshot in Time: Japanese Reactions to the 1906 San Francisco Board of Education Segregation Order"
- 2) Ikuko Torimoto, St. Norbert College. "Mr. Kyuin Okina's Description of Everyday Life in a Japanese-American Community in California at the Turn of the Century"
- 3) Nancy Bartlit, University of New Mexico. "World War II: A Japanese Internment Camp

in Santa Fe while New Mexico National Guardsmen Were Imprisoned in the Philippines and Japan Labor Camps"

Discussant: Tom Conner, St. Norbert College

Session 5: Room 307

Individual Paper Session: Security and Conflict in Contemporary Asia

Chair: to be announced

- 1) Chien-peng Chung, Nanyang Technological University. "'Hedging'on Peace and Prosperity: Southeast Asia's Relations with China, Japan, and the United States'
- 2) Robert Eldridge, Research Institute for Peace and Security. "Shimagurumi Toso: Islandwide Protests and the Okinawa Problem of the 1950s"
- 3) James J. Orr, Bucknell University. "Yasui Kaoru, *Juche*, and the Integration of Science, Faith, and Politics"

SATURDAY AFTERNOON SESSIONS: 1:30 P.M. – 3:30 P.M.

Session 6: Room 207

<u>Japan-Philippine Relations: Official Development Assistance (ODA) and Alternative Practices</u>

Co-chairs /Organizers: Temario C. Rivera, International Christian University, and Yoshiko Nagano, Kanagawa University

- 1) Temario Rivera, International Christian University. "The Political Economy of Aid: Japanese ODA in the Philippines, 1971-1999"
- 2) Yoshiki Seki, Waseda University. "Political Ecology of the Philippine Reforestation Program: ODA, Government and Community"
- 3) Yoshiko Nagano, Kanagawa University. "Beyond the ODA/NGO Dichotomy: Japanese NGOs and the Resurgence of Communities in Negros Province, Philippines"

Discussant: Hiroshi Yamamoto, Ibaraki University

Session 7: Room 208

<u>Healthy Childbirth, Activism, and Athletic Bodies: Institutionalizing 'Woman' in Modern Japan</u>

Chair/Organizer: Hikari Hori, Gakushuin University

- 1) Aya Homei, The University of Manchester. "Entrepreneurs of Childbirth: Midwives and Nationalism in Early Twentieth Century Japan"
- 2) Hikari Hori, Gakushuin University. "Feminist Discourse, Women's Activism and Film: Yamataka Shigeri (1899-1977) and the Institutionalization of 'Women' in Japan from the 1920s through the 1950s"
- 3) Naoko Kuwata, The University of Manchester. "Sports Culture and Female Identities in Japan and Britain, 1918-39"

Discussant: Hyeshin Kim, Gakushuin University

Session 8: Room 201

<u>Using Schools to Make Chinese Villages Modern: Contending Twentieth Century Visions</u>

Chair: Sau-chu Alison Yeung, The Chinese University of Hong Kong

Organizers: Joel Andreas, Tsinghua University, and Xiaoping Cong, University of California, Los Angeles

1) Elizabeth Vander Ven, University of California, Los Angeles. "Educational Transformation During the Late Qing and Early Republic: The Case of *Sishu* (Traditional

- Schools) in Haicheng County, Fengtian Province"
- 2) Xiaoping Cong, University of California, Los Angeles. "Using Schools to Reconstruct the Rural Community: The Social Program of the Xiaozhuang Village Teachers School, 1927-1930"
- 3) Dongping Han, Warren Wilson College. "The Impact of Cultural Revolution Educational Reforms on Rural Development: The Cases of Jimo and Nanle Counties"
- 4) Joel Andres, Tsinghua University, "Leveling and Rebuilding the Educational Hierarchy in China: The Experience at the Bottom"

Discussant: Sau-chu Alison Yeung, The Chinese University of Hong Kong

Session 9: Room 301

Diplomacy, War and Public Opinion: Japanese-German Relations 1895-1945

Chair / Organizer: Christian Spang, International Christian University

- 1) Rolf-Harald Wippich, Sophia University. "Militant Nationalism and Japan-Enthusiasm in Wilhelmine Germany: The Case of the Sino-Japanese War 1894-95"
- 2) Sven Saaler, German Institute of Japanese Studies. "The 'German Peril': German POWs in Siberia 1917-18"
- 3) Gerhard Schepers, International Christian University. "Exoticism in German Literature on Japan"
- 4) Christian Spang, International Christian University. "German Academics as Part-Time Diplomats: Biographical Notes on Dr. Friedrich-Wilhelm Hack, Prof. Dr. Karl Haushofer and Dr. Hermann von Raumer.

Discussant: Nobuo Tajima, Seijo University

Session 10: Room 307

Individual Paper Session: Japanese Thought and Religion

Chair: to be announced

- 1) Erin McCarthy, St. Lawrence University. "Buddhist and Confucian Ideals in the Ethics of Watsuji Tetsuro"
- 2) Ranjana Mukhopadhyana, University of Tokyo. "Social Action and Soteriology: Their Relationship in the Case of Nichiren Buddhist Groups in Japan"
- 3) Noboru Tomonari, University of Chicago. "On One's Own: The Autobiographies of Rural Entrepreneurs in Late Tokugawa Japan"

SATURDAY AFTERNOON SESSIONS: 3:45 P.M. – 5:45 P.M

Session 11: Room 201

<u>Japanese Colonial History in the Nineteenth and Twentieth Centuries: Perspectives</u> from Asia

Chair / Organizer: Kobayashi, Hideo, Waseda University

- 1) Kobayashi Hideo, Waseda University. "Colonial Regimes and the Modern Period, 1895-1990: Postwar Legacies from the Prewar Period"
- 2) Lin, Man-houng, Academica Sinica. "Taiwanese Merchants, Overseas Chinese Merchants, and the Japanese Government: Economic Activities Between Taiwan and Japan, 1895-1945"
- 3) Okabe Makio, Independent Scholar. "Going Abroad: Emigration to Asia in Modern Japan, 1868-1945: Its Policy and Thought"

Discussant: Mark Caprio, Rikkyo University

Session 12: Room 207

Japan's Higher Education: Entering the New Millennium

Chairs: Brian McVeigh, Toyo Gakuin University, and Harumi Befu, Stanford University/ National Museum of Ethnology (Sponsored the Japan Anthropology Network)

- 1) Harumi Befu, Stanford University/National Museum of Ethnology. "Academic Governance at a Japanese University"
- 2) Earl Kinmonth, TaishoUniversity. "From Selection to Seduction: The Impact of Demographic Change on Private Higher Education in Japan"
- 3) Takami Kuwayama, Soka University. "Why Japanese Universities are Unproductive: A Japanese Anthropologist's Account"
- 4) Jane M. Bachnik, National Institute of Multimedia Education. "The Challenge of 'Revolutionizing' the Status Quo: The IT Revolution in Japanese Higher Education"
- 5) Brian McVeigh, Toyo Gakuin University. "Resisting Rules, Regulations, and Regimentation: Japanese University Life as a Counter Disciplining Period"

Session 13: Room 301

Challenges to the State: Globalization and the Changing Security Environment of Asia

Chair: Soma Masaru, Sankei Shinbun

Organizer: Joel R. Campbell, Miyazaki International College

- 1) Anthony C. Torbert, Kobe Gakuin University. "Coming in from the Cold? What Rapprochement with North Korea could mean for Japan and East Asia"
- 2) Mohammed Alam, Miyazaki International College. "The New Nuclear Policy of India: Past History and Future Directions"
- 3) Greg Chaikin, Shimonoseki University. "Piracy and the Maritime Regimes of East Asia: A Role for Japan?"
- 4) Mika Mervio, Shimane University. "The Opportunity of the Commons: Environmental Security and Japanese Foreign Policy"

Discussant: Joel R. Campbell, Miyazaki International College

Session 14: Room 208

<u>Individual Paper Session: Discourses on Sexuality and Gender in China and Japan</u>

Chair: to be announced

- 1) Farrer, James, Sophia University. "The Male Discourse of Extramarital Affairs in Shanghai"
- 2) Yinghong Li, Obirin University. "Shanghai Re-Narrativised: Weihui's Blank Fiction and the Commodification of Desire"
- 3) Noriko Tsunoda Reider, Miami University of Ohio. "Transformation of the *Oni*: From the Frightening and Diabolic to the Cute and Sexy"
- 4) Peichen Wu, University of Tsukuba. "Lesbianism among the Members of the Japanese Bluestocking Society around 1911 -- Gender Performance in Heterosexuality and Homosexuality"

Session 15: Room 207

Individual Paper Session: Art, Architecture and Identity

Chair: to be announced

- 1) Aaron Cohen, Reitaku University. "A Pictorial Tour of Japanese Settlements in Chinese Treaty Ports"
- 2) Hong Kal, State University of New York at Binghamton. "Museum Battle: Japanese Colonial Legacies and the Postcolonial Identity in Korea"
- 3) Abidin Kusno, New York University. "Mosque Battle: Architecture and Identity in

Indonesia"

4) Patricia Karetzky, Bard College. "The Buddhas of the Past and Future at the Northern Wei Caves in Qingzhou, Eastern Gansu, China

KEYNOTE ADDRESS: 5:55 P.M. – 6:40 P.M. Professor Charles Keyes, President AAS

Main Lecture Hall

"Asia There, Asia Here: Whose Traditions Do We Study?"

RECEPTION 6:45 P.M. – 8:30 P.M.

First Floor Dining Room

Sunday, June 24

SUNDAY MORNING BUSINESS MEETING 9:30 A.M.-9:50 A.M.

Main Lecture Hall

SUNDAY MORNING SESSIONS 10:00 A.M. – 12:00 A.M.

Session 16: Room 201

Religious Networks and Social Change in Late Qing and Modern China

Chair/Organizer: Thomas DuBois, University of California, Los Angeles

- 1) Li Li, Salem State College. "Making Christianity Chinese the Chinese Christian Three-Self Movement in the Twentieth Century"
- 2) Cecily McCaffrey, University of California, San Diego. "Sects, Violence, and Ethnicity: The Revolt in Rehe, 1891"
- 3) Thomas DuBois, University of California, Los Angeles. "City Sectarians and Country Sectarians: The Li Sect in Tianjing and Cangzhou"

Discussant: Ichiko Shiga, Tokyo Seitoku University

Session 17: Room 301

Revisiting the Right: Radicalism and Conservatism within Interwar Japan's Right-Wing Leadership

Chair / Organizer: Roger Brown, University of Southern California

- 1) Christopher W. A. Szpilman, Takushoku University. "Mitsukawa Kametaro and Kanokogi Kazunobu or the Conservatism of Japan's Radical Right-wingers"
- 2) Roger Brown, University of Southern California. "Yasuoka Masahiro and Moral Restoration"
- 3) Jeff E. Long, Oklahoma State University. "Conservatism and Radicalism in Hayashi Fusao's *Tenko*"
- 4) Stefano von Loe, Harvard University. "Nakano Seigo"

Discussant: Gordon M. Berger, University of Southern California

Session 18: Room 208

Post Cold War Developments in East Asia and U.S. - Japan Relations

Chair: Takasugi Tada'aki, Shobi University

1) Yasuyo Sakata, Kanda University of International Studies. "Korean Peninsula and East

- Asian Security: Inter-Korean Relations and Their Implications"
- 2) Masato Kimura, Harvard University. "The Future Role of US-Japan Economic Relations in East Asia"
- 3) Na'oki Ono, Musashi Institute of Technology. "The United States Post Cold War Foreign Policy and its Implications for US-Japan Relations"

Discussant: Takasugi Tada'aki, Shobi University

Session 19: Room 307

Individual Paper Session: Japan: Society, Culture, Image

Chair: to be announced

- 1) Hara, Mariko, Keio University. "The 'Japanese Spirit' as Portrayed in Japanese Wartime Newsreels"
- 2) Matthew Strecher, Toyo University. "The Earth Quakes Underground: Reporting the Hanshin Earthquake and the Sarin Gas Incident"
- 3) Ayelet Zohar, Tel Aviv University. "Morimura Yasumasa: 'Portrait of the Artist as Art History' and the Question of Mimicry"
- 4) Atsuko Sakaki, University of Toronto. "Traffic of Languages: Positions of Sinophiles in Early Modern to Contemporary Japan"

SUNDAY AFTERNOON SESSIONS 1:30 P.M. – 3:30 P.M

Session 20: Room 201

<u>The 'Staging of Literature': Literary Form, the Book and the Material History of Reading in Medieval and Early Modern Japan</u>

Chair / Organizer: Jamie Newhard, Columbia University / University of Tokyo

- 1) Jonathan Zwicker, Columbia University / University of Tokyo. "Boredom, Tears, and the Pleasures of Reading in Nineteenth Century"
- 2) Jamie Newhard, Columbia University / University of Tokyo "Movements Towards Margins: *Ise Monogatari* Commentaries in 17th Century Japan"
- 3) Michael Scanlon, Columbia University / Osaka University. "Reading the Unread: The *Konjaku monogatari-shu* in Medieval Japan"

Discussant: Steven Zwicker, Washington University

Session 21: Room 207

Colonialism, Power, and Ideology in the Philippines

Chair/ Organizer: Julian Go, University of Illinois at Urbana-Champaign

- 1) Patricio Abinales, Kyoto University. "Constructing Official Nationalism"
- 2) Judy Celine Ick, University of the Philippines. "Shakespeare in the Boondocks: *Julius Caesar* and the Logic of American Colonialism in the Philippines"
- 3) Julian Go, University of Illinois at Urbana-Champaign. "Domesticating Governance: Filipino Elite Political Ideology during Late Spanish Rule"
- 4) Takefumi Terada, Sophia University. "Japan's Policy to Christian Churches in the Philippines during WWII"

Discussant: Reynaldo Ileto, Tokyo University of Foreign Studies

Session 22: Room 208

<u>China Faces Globalization: The Middle Kingdom Reaches a Turning Point at the Dawn</u> of the 21st Century

Chair: Sone, Yasuo, Nomura Research Institute

Organizer: Zha, Daojiong, International University of Japan

- 1) Keum, Hieyeon, University of Seoul. "From Outsider to Insider: China's Strategy in the Globalization Era"
- 2) Hashida, Tan, Tokyo International University. "The Little Dragon Flies: The Emergence of a Private Economy in China"
- 3) Sone, Yasuo. "China's WTO Entry: Implications for Japan"?
- 4) Zha, Daojiong, International University of Japan. "End-run Around the State: Prefectures and Provinces in the Globalization of Sino-Japanese Relations"

Discussant: Igor Saveliev, Niigata University

Session 23: Room 307

Individual Paper Session: Development and Globalization

Chair: to be announced

- 1) Tae-Gyun Park, Seoul National University. "Same Destination, Different Roads: Economic Discourses in the 1950s in South Korea"
- 2) Aka Firowz Ahmad, University of Dhaka. "Globalization and Women's Rights in Rural Bangladesh: A Study of NGO Micro-credit Programs
- 3) Hiroki Takeuchi, University of California, Los Angeles. "Winners and Losers in the Agreement on China's Accession to the WTO"
- 4) Takao Kamibeppu, University of Maryland. "History of Japanese Education Aid to Developing Countries, 1950s-1990s: The Role of Subgovernmental Processes"