THE EIGHTH ASIAN STUDIES CONFERENCE JAPAN

Sophia University, Ichigaya Campus, Tokyo Saturday, June 19-Sunday 20, 2004

PROGRAM SATURDAY JUNE 19 REGISTRATION 9:15 a.m.~

All sessions will be held in the main classroom building of the Faculty of Comparative Culture at the Ichigaya Campus of Sophia University.

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

Session 1: Room 201

Intercultural Communication in Japan: The Effect of Non-Native Speaker Ethnicity

Organizer / Chair: Christopher Long, Sophia University

- 1) Teja Ostheider, University of Tsukuba. "Communication with Foreigners in Japan": Reconsidering a Concept
- 2) Christopher Long, Sophia University. The Effect of Non-Native Speaker Status on the Use of Linguistic Accommodation by Native Speakers of Japanese
- 3) Lisa Fairbrother, Sophia University. *Japanese Native Speaker Reactions to Nonnative Speaker Deviations: How Far Does Ethnicity Play a Part?*

Discussant: Daniel Long, Tokyo Metropolitan University

Session 2: Room 207

National Identities in Contemporary Asia

Organizer / Chair: Giorgio Shani, Ritsumeikan University

- 1) Mustapha Kamal Pasha, Meiji Gakuin University / American University. Violence, Modernity and Political Identity in South Asia
- 2) Giorgio Shani, Ritsumeikan University. *Rebranding India: Globalization, Hindutva and Sikh Identity in the Punjab*
- 3) Joanne Smith, University of Newcastle upon Tyne. *Uyghur National Identity: Resistance and Accommodation since the End of the Cold War*
- 4) Apichai Shipper, University of Southern California. *Divided Imagination: Legal Foreigners on Illegal Compatriots in Japan*

Discussant: Ritu Vij, Keio University

Session 3: Room 301

Cityscapes and Modernity in Asia: Bangkok, Xiamen, and Tokyo

Organizer/Chair: Roderick Wilson, Stanford University

- 1) Shigenao Onda, Hosei University. View from the Sea: The Spatial Use and Urban Beauty of Xiamen's Harbor Space
- 2) Yasunobu Iwaki, Hosei University. Streets and Water of Bangkok, 1890s-1930

3) Roderick Wilson, Stanford University. From Water to Wheels: Tokyo's Industrial Landscape Before and After 1923

Discussant: Jeffrey Hanes, University of Oregon

Session 4: Room 307

Japan and the Liberal World Order: Finance, Power, and Ideology from the 1890s to the 1940s

Organizer: Mark Metzler, Oakland University / University of Tokyo

Chair: Katalin Ferber, Waseda University

- 1) Steven Bryan, Columbia University / University of Tokyo. *Gold and Iron: Japan and the Not So Liberal Gold Standard*
- 2) Simon James, Nihon University. Japanese Capital Loans and "Yen Diplomacy": 1916-18
- 3) Mark Metzler, Oakland University / University of Tokyo. Taisho and Weimar: Parallel Lines?
- 4) Tadashi Anno, Sophia University. Ethnonationalism, Regionalism, and Frustrated Expansionism: The Ideological Dimensions of Japan's Challenge to the Liberal World Order

Discussant: Katalin Ferber, Waseda University

Session 5: Room 208

Individual Paper Session: Gender in Asia

Chair: Kazuko Tanaka, International Christian University

- 1) Asmita Hulyalkar, Cornell University. Women Under-writing: Narratives of Japanese and Indian Women in the Late 19th Century
- 2) Ya-chen Chen, Purdue University. Taiwanese Feminist Literary Theories in Cross-Lingual Code of the 1990s
- 3) Etsuko Kato, International Christian University. Sad Marriage of (Post-)colonialism, Feminism and Anthropology: Or Why Japanese Sexual Behavior Is Always Intriguing
- 4) Ming-Kuok Lim, Niigata University. How Japanese Women are Portrayed in Contemporary Japanese Television Dramas: A Content Analysis
- 5) Geng Song, Nanyang Technological University. *Chinese Masculinities: Difference, Hybridity and Dialogue*

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

Session 6: Room 201

Japan Through the Internet: Online Communities, Online Diaries, and Privacy Statements Organizer / Chair: Isa Ducke, German Institute for Japanese Studies

- 1) Leslie Tkach-Kawasaki, University of Tsukuba. *Hi-Tech or Low Impact? Trends in Candidate Web-sites in Recent Japanese Elections*
- 2) Ban Chong Tan, National University of Singapore. "We will install an appropriate person to manage the private information of registered users": Studied Nonobservance and Privacy Legislation in Japan
- 3) Lai Yee Soong, National University of Singapore. "I Love my AIBO, and I Want to Believe that He Loves Me Too": Exploring the Human-Robotic Relationship in an AIBO Online Community

Discussant: Isa Ducke, German Institute for Japanese Studies ASCJ 2004

Session 7: Room 207

Transmigrant Domestic Workers in East Asia: Remittances, Empowerment and Sexuality in Migration

Organizer: Brenda Tenegra, Ochanomizu University

Chair: Wako Asato, Ryukoku University

- 1) Brenda Tenegra, Ochanomizu University. *Beyond-the-Household Remittance from a Gendered Labor*
- 2) Chiho Ogaya, Hitotsubashi University. Gendered Strategy and Aspiration of Filipina Migrant Domestic Workers: Multiple Dimensions of their Empowerment through Transnational Migration Process
- 3) Amy Sim, University of Hong Kong. Sexuality in Migration: The Case of Indonesian Domestic Workers in Hong Kong

Discussant: Wako Asato, Ryukoku University

Session 8: Room 301

Atrocity Exhibitions, Freak Shows, and Cyborg Sensations: Perspectives on the Mediated Body in Japanese Literature

Organizer / Chair: Joanne Quimby, Indiana University

- 1) Alex Bates, University of Michigan. *The Spectacle of Suffering: Voyeurism and the Great Kanto Earthquake*
- 2) Brian Bergstrom, University of Chicago. *U-shaped I: The Figure of the* Hikikomori *and the Social Meaning of Cyborg Subjectivity*
- 3) Joanne Quimby, Indiana University. *The Performance and Consumption of the Gendered Body in Contemporary Japanese Fiction by Women*

Discussants: Sharalyn Orbaugh, University of British Columbia, and Shigemi Nakagawa, Ritsumeikan University

Session 9: Room 307

Individual Paper Session: Identities

Chair: Koichiro Matsuda, Rikkyo University

- 1) Barbara Ambros, International Christian University. *Ethnicity and Religion: The Overseas Chinese in Contemporary Japan*
- 2) David Chapman, University of South Australia. Zainichi Korean Identity and the Japanese State: Bevond the 1970 Hitachi Case
- 3) Michael Jerryson, University of California, Santa Barbara. *An Examination of Buddhist Identity:*Social Roles of Sri Lankan and Thai Bhikkhu in the 20th Century
- 4) W. Lawrence Neuman, University of Wisconsin Whitewater. *Racial Formations in Japan and China*
- 5) Mayumi Mizutamari, Hokkaido University. *The Japanese Subaltern: Kazue Morisaki's Reevaluation of the Coal Miner*

Session 10: Room 208

Individual Paper Session: Society and Politics

Chair: M. William Steele, International Christian University

- 1) Melanie Czarnecki, Hokkaido University. Being Human, Being Women, & Being Children: The Development of Hiratuska Raicho's Thinking Toward Social Rights
- 2) Simon Avenell, National University of Singapore. Beheiren: Challenging the Codes of Activism and Daily Life
- 3) Shunichi Takekawa, University of Hawai'i at Manoa. Rise of Japanese Nationalism or Civil Society?: National Dailies and the New History Textbook Controversy
- 4) Shiu Hing Lo. Institutional Design in the Fight Against Transnational Organized Crime: The Cases of Hong Kong, Macau and Guangdong
- 5) Florence Padovani, Shanghai Academy of Social Sciences. *Planned Migration in China: How to Handle Migrations Due to Economic Development in Today's China?*
- 6) Victor Chan, Ritsumeikan Asia Pacific University. *Building an East Asian Community: Myth and Reality*

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

Session 11: Room 201

Media Literacy Perspectives on Society and Media in Japan

Organizer: Sally McLaren, Ritsumeikan University

Chair: Midori Suzuki, Ritsumeikan University

- 1) Sally McLaren, Ritsumeikan University, and Asuka Tomaru, Ritsumeikan University. *Gender and Politics in Japan's November 2003 Election Night TV Programs*
- 2) Gabriele Hadl, Ritsumeikan University. Citizen's Media: Reading Adbusters in Japan
- 3) Kyoko Takahashi, Waseda University. *Media Literacy Initiatives and Citizens' Rights to Communication*

Discussant: Toshiko Miyazaki, Tokyo University of Technology

Session 12: Room 207

East Asian Challenges to Western Democracy and Human Rights

Organizer / Chair: Kurtis Hagen, Nihon University

- 1) Kurtis Hagen, Nihon University. A Philosophical Defense of the East Asian Challenge to Human Rights
- 2) Viren Murthy, University of Chicago. Zhang Taiyan's Critique of Democracy
- 3) Yonglan Kim, University of Tokyo. *The Right to Privacy: A Comparison of Perspectives Expressed in Korean and American Law*

Discussant: Masami Tateno, Nihon University.

Session 13: Room 208

The Controversy on Homeless People in Japan

Organizer: David Malinas, Paris 1 University / Hitotsubashi University

Chair: Nanami Inada, Ochanomizu University

- 1) Yusuke Kakita, Osaka Prefecture University. Rough Sleepers in Japan: Characteristics, Processes, and Policy Responses
- 2) Shingo Tsumaki, Osaka City University. The Preference for Homelessness Categorized as "Refusal of a Decent Civic Life"
- 3) Keishiro Tsutsumi, Osaka City University. *The Homeless Issue and Citizens: What was Shown and What was Hidden in the Course of the Nagai Park Problem*
- 4) David Malinas, Paris I University / Hitotsubashi University. "No to the Moving Sidewalk!" Homeless Mobilization against Eviction, Shinjuku 1996

Discussant: Thomas Gill, Meiji Gakuin University

Session 14: Room 301

Tradition and Modernity in Japanese Literature

Organizer / Chair: Masako Ono, Teikyo University

- 1) Masako Ono. "The Tale of Genji" and the Question of Modernity in Japan
- 2) Masaaki Kinugasa, Hosei University. Medieval Literature and Modern Kokubungaku Scholars
- 3) Masahiko Abe, University of Tokyo. Silencing the Text: Freedom, Constraints, and the Lines in Modern Japanese Poetry

Discussant: Toshiko Ellis, University of Tokyo

Session 15: Room 307

Hybrid Constructions of Colonial Taiwan (1895-1945)

Organizer: Robert Tierney, Stanford University

- 1) Robert Tierney, Stanford University. *The Myth of the Noble Savage in Ooshika Taku's* Tattaka doubutsuen
- 2) Peichen Wu, Tsukuba University. *The Creolized "Sayon's Bell": Masugi Shizue's "The Valley of Riyon Hayon" and "The Message"*
- 3) Kim Kono, Smith College. Colonizing the Family in Shoji Soichi's Chin fujin
- 4) Yukari Yoshihara, Tsukuba University. A Japanese Adaptation of Shakespeare's Othello and Japanese Imperialism

Discussant: Leo Ching, Duke University

KEYNOTE ADDRESS 5:55 P.M. - 6:40 P.M.

Main Lecture Hall, Second Floor
E. Valentine Daniel
Department of Anthropology
Columbia University
"Love and War in India"

RECEPTION 6:45 P.M. – 8:30 P.M. First Floor Dining Room

SUNDAY JUNE 20 BUSINESS MEETING 9:30 P.M. – 9:50 P.M. Main Lecture Hall

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

Session 16: Main Lecture Hall

Documentary Film "Shanghai Nights"

Presented by producer Andrew Field, University of New South Wales, with an introduction and commentary.

Session 17: Room 207

Risk Regimes in Northeast Asia

Organizer: Mika Mervio, University of Shimane

- 1) Mika Mervio, University of Shimane. Living with Risks in Japan
- 2) Mohammed Badrul Alam, Miyazaki International College. A Case for Confidence-Building Measures in North East Asia: Lessons from South Asia
- 3) Greg Chaikin, Shimonoseki City University. Maritime Cooperation and Risk in North East Asia
- 4) Scot Davis, Miyazaki International College. Risk to and of Culture in China

Discussant: Glenn Hook, University of Sheffield

Session 18: AV Room, First Floor

Women, Religion, and Performance in Japan

Organizer: Monika Dix, University of British Columbia / Kokugakuin University

- 1) Monika Dix. Remembering and Imagining: Reconstructing Chujohime's Legend Beyond the Mukaeko at Taimadera
- 2) Vyjayanthi Ratnam, Cornell University. Kenreimon'in and Performance in the Heike monogatari
- 3) Hank Glassman, Haverford College. The White Nun of Wakasa, or, Strange Events of the Summer of 1449
- 4) Lorinda Kiyama, Stanford University. *Pilgrimage Song-Dance in Contemporary Japan* Discussant: Gaynor Sekimori, University of Tokyo

Session 19: Room 307

Rewriting Traditions: Travel and Cultural Boundary Crossing in Japanese and Chinese Literature

Organizer / Chair: Benjamin Ridgway, University of Michigan

1) Benjamin Ridgway, University of Michigan. *Performing the Rustic in the Landscape of Exile:* Literati Identity in the Huangzhou Song Lyrics (Ci) of Su Shi (1037-1101)

- 2) Matthew Fraleigh, Harvard University. Dong dao zhu ren for the West: Narushima Ryuhoku's Kosei nichijo and its Predecessors
- 3) Carolyn FitzGerald, University of Michigan. Reinterpreting and Upholding China's Literary Heritage: Displacement and Modernism in Wang Zengqi's "Revenge"

Discussant: Lawrence Yim, Academia Sinica

Session 20: Room 301

Individual Paper Session: Colonialism, War, and Occupation

Chair: Linda Grove, Sophia University

- 1) Aida Wong, Brandeis University. *Japanese "Influences" in Chinese* Guohua (National Painting), ca. 1910s-1940s
- 2) Jung-Sun Han. The Ambiguous Legacy: The Rise of Internationalism and the Development of the "East Asia Co-operative Body"
- 3) Chizuko Allen, University of Hawai'i at Manoa. Korea as Part of Northeast Asia: Ch'oe Namson at the Height of Japanese Imperialism
- 4) Christine de Matos, University of Western Sydney. *Australia Goes to Japan: The Occupation as Orientalism and Ideology*
- 5) Kayo Sawada, Tsuda University. Fertility Transition in the Politics of Okinawan Women's Reproduction under U.S. Military Occupation
- 6) John Haberstroh, Lakeland College. World War II Era Japanese Forced Labor Litigation in U.S. Courts: Narrative, Analysis, and Implications

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

Session 21: Room 201

Chinese Nightlife

Organizer / Chair: James Farrer, Sophia University

- 1) James Farrer, Sophia University. Bars in Reform-Era Shanghai
- 2) Matthew Chew, The Chinese University of Hong Kong. Karaoke Boxes and Chinese Clubcultures
- 3) Travis Kong, Hong Kong Polytechnic University. *Happy Hours: Body, Desire, and the Sexual Politics of Hong Kong Gay Men*
- 4) Anouska Komlosy, St. Andrews University. *Rock Music, Dance Clubs, and Ethnic Identity in Contemporary Yunnan*

Discussant: John Clammer, Sophia University

Session 22: Room 207

Comparative Politics: Japan and Korea

Organizer: Munenori Owada, Keio University

Chair: Eunjoo Jang, Keio University

- 1) Munenori Owada, Keio University. The Influence of National Elections on the Distribution of Grants-in-Aid in Japan
- 2) Jeihee Kyung, Keio University. Issue Voting in the 16th Presidential Election in Korea, 2002

3) Ayumi Kanamoto, Keio University. A Comparative Study of the "New Political Culture" in Japan and Korea

Discussant: Toshimi Sasaki, Heisei International University

Session 23: Room 301

Transgressive Desire and Sexuality in Early Twentieth Century Japanese Literature

Organizer / Chair: Michiko Suzuki, Dickinson College

- 1) Michael Dylan Foster, University of California, Riverside. *Enchanted Sleep: Sex and Science in Mori Ogai's* Masui
- 2) Michiko Suzuki, Dickinson College. Black Rose: Yoshiya Nobuko and Discourses of "Abnormal" Desire
- 3) Seth Jacobowitz, Cornell University. *The Phantom Lord in the Closet: Edogawa Rampo on Concealed Bodies, Hidden Personas, and Transgressive Sexuality*

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

Session 24: Room 307

An Appraisal of How Japanese Textbooks Discuss Major Diplomatic Events of 1900-1941

Organizer: Harry Wray, Aichi Mizuho College

Chair: Hoichi Gary Tsuchimochi, Independent Scholar

- 1) Harry Wray, Aichi Mizuho College. Content Analysis and Comparison of Selected Topics in Japanese History, 1905-1930, in the First and Second Drafts of the Atarashii rekishi kyokasho
- 2) Takashi Yoshida, Western Michigan University. War over Words: Changing Descriptions of Nanjing in Japanese History Textbooks
- **3)** Peter Mauch, Kyoto University. *Pearl Harbor as New History: Japanese-American Relations,* 1938-1941, and the Atarashii rekishi kyokasho

Discussant:

Session 25: Room 208

Individual Paper Session: Music, Fiction, Film, and TV Drama

Chair: Yinghong Li, Obirin University

- 1) Linda Letten, La Trobe University. Yokobue in the Enkyou-bon Variant of the Heike monogatari
- 2) Maryellen T. Mori, Independent Scholar. *The Centrality of Sacrificial Violence in Takahashi Takako's Fiction*
- 3) Sarah Chen, Occidental College. Returning to the Scene of the Crime: Three Novels by Qiu Xiaolong, Haruki Murakami, and Kazuo Ishiguro
- 4) Rie Karatsu, Massey University. In-between Kitsch: Takeshi Kitano's Adaptation of Zatoichi
- 5) Wai-ming Ng, Chinese University of Hong Kong. *The Impact of Japanese Television Dramas on Hong Kong Television Dramas*