The Fifteenth Asian Studies Conference Japan (ASCJ)

PROGRAM

Information correct as of June 23, 2011. This online program reflects changes made after the conference program was printed. A list of changes will be provided as an insert in the printed program.

Registration will begin at 9:00 a.m. on Saturday, June 25. The conference venue is University Hall, International Christian University (ICU). Directions are available on our web site. When you arrive at ICU, please allow time to walk to University Hall from the bus or taxi stop. This will take about five minutes. Also allow time to pick up your registration materials in Entrance Hall (first floor), including name card, program, and conference bag. Donuts and coffee or tea will be available in a lounge room on the second floor.

You should arrive at your room 5-10 minutes before the session starts. All rooms are equipped with projector, video, DVD player, and overhead projector. A computer installed with PowerPoint will be available in each room for use by presenters. If you are planning to show a PowerPoint, copy your PowerPoint file onto the desktop of the computer provided, and open the file so that it will be ready when it is your turn to speak.

Each session has a total of 120 minutes. Papers will be given in the order listed on the program.

PROGRAM OVERVIEW

SATURDAY JUNE 25

Registration
Sessions 1–6
Lunch break
"Meet the Editors"
Sessions 7–13
Sessions 14–21
Keynote Address: "Comprehending Disaster from Afar"
Reception

SUNDAY JUNE 26

9:15 –	Registration
9:30 A.M. – 9:50 A.M.	ASCJ Business Meeting
10:00 A.M. – 12:00 NOON	Sessions 22–29
12:10 P.M. – 1:20 P.M.	Lunch and Open Session: Disaster Strikes Japan/the World
1:30 P.M. – 3:30 P.M.	Sessions 30–36
3:40 P.M. – 5:40 P.M.	Sessions 37–43

SATURDAY JUNE 25

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

Session 1: Room 205

Konkatsu, Matchmaking and Media in Contemporary Japan

Organizer: Sally McLaren, Doshisha Women's College of Liberal Arts

Chair: Laura Dales, University of Western Australia

1) Laura Dales, University of Western Australia

"Become happy!": Konkatsu and the Ideals of Marriage

 Sally McLaren, Doshisha Women's College of Liberal Arts and Asuka Tomaru, Bunkyo Gakuin University

The Konkatsu Boom and the Japanese Media

3) Erika Alpert, University of Michigan/ Kyoto University

Modern Matchmaking: Language, Gender, and Arranged Marriage in Contemporary Kansai

Discussant: Beverley Yamamoto, Osaka University

Session 2: Room 213

Embodiment, Identity Construction and Connecting Local and Translocal Spaces in Okinawa and Taiwan

Organizer: Mei-ling Chien, National Chiao Tung University

Chair: Shu-jung Lin, National Tsing Hua University

1) Shu-jung Lin, National Tsing Hua University

Cultivating an Environmentally Conscious Self: Social Engagement through Organic Food Production in Taiwan

2) Hsueh-cheng Yen, National Taiwan University

How Tea Competition is Possible? Embodying Hierarchy and Manufacturing of Subjectivity

3) Mei-ling Chien, National Chiao Tung University

Constituting the Everydayness and Hakka Identity through the Narration of Singing and Listening to Folk Songs

4) Chi-fang Chao, Taipei National University of the Arts

Dancing and the Aesthetics of 'Human Relationship' in Taketomi, Southern Okinawa

Discussant: David Y. H. Wu, University of Hawai'i

Session 3: Room 252

Murakami Haruki: A Call for Academic Attention

Organizer: Gitte Marianne Hansen, University of Cambridge/Waseda University

Chair: Norihiro Kato, Waseda University

1) Gitte Marianne Hansen, University of Cambridge/Waseda University

From 1982 to 1Q84: Murakami Haruki's Female Narrative-works

2) Chikako Nihei, Sydney University

It's All in the Self: Boku's Isolation in Hear the Wind Sing

3) Midori Tanaka Atkins, SOAS, University of London

Murakami Haruki: Neo-modern Narratives and their Delicate Distance against the "Other"

Discussant: Norihiro Kato, Waseda University

Session 4: Room 303

The Economic Crisis and Its Consequences for the Migrant Families, Employment and Education

Organizer/Chair: Edson Urano, University of Tsukuba

1) Maria Rosario Piquero-Ballescas, Toyo University

Impact of Economic Crisis on Filipino Migrants in Japan

2) Gracia Liu-Farrer, Waseda University

Survivors of Economic Depression: The Chinese Migrants in Japan

3) Lucia E. Yamamoto, Shizuoka University, Japan

The Impact of the Financial Crisis on Brazilian Children's Education in Japan

4) Edson Urano, University of Tsukuba

The Economic Crisis as an Opportunity for Reflection on the Needs of Transnational Social Agenda: The Case of the Brazilian Migrant Workers in Japan

Discussant: Hirohisa Takenoshita, Shizuoka University

Session 5: Room 314

Individual Papers on Conflict, Cooperation and Cooptation in Contemporary Asia

Chair: Koichiro Matsuda, Rikkyo University

1) Ayako Kano, University of Pennsylvania

Consequences of the Backlash against State Feminism: Fighting Back, Backpedaling, and Turning Back to Men

2) Jamyung Choi, University of Pennsylvania

Blooming Students' Middle-class: The Red Gate Consumption Cooperative and Student Life at Tōdai

3) Yae Sano and Misato Kimura, Ritsumeikan Asia-Pacific University

Environmental Volunteerism in Japan

4) Carola Hommerich, German Institute for Japanese Studies

The Advent of Vulnerability: Perceptions of Crisis in Present-Day Japan

5) Zeying Wu, Lingnan University

Does Patriotic Education Lead to Anti-Japanese Sentiments in China?

6) Yongming Zhao, University of Wisconsin-Madison

Agent of Change: Road Building and Global Positioning in Southwest China

Session 6: Room 352

Sounds and Melodies, Words and Games: The Practice of Everyday Life in the Japanese Empire and Thereafter

Organizer: Takashi Mitsui, The University of Tokyo

Chair: Helen Lee, Yonsei University

1) Helen Lee, Yonsei University

Education of Imperial Desire: Play and Games in the Imperial Classroom

2) Kyounghwa Lim, Inha University

Listen to the Voices from the Neighbors and Sing along: the Images of Korea in the Leftist Movement in Japan, 1945–1955

3) Takashi Mitsui, The University of Tokyo

The Words that Speak the History: Lived History in Korean Words

Discussant: Joseph Murphy, University of Florida

LUNCH BREAK 12:00 P.M. - 1:15 P.M.

LUNCHTIME SESSION: 12:10 A.M.-13:00 P.M.

Room: 253

Meet the Editors

Organizer/Chair: Axel Klein, German Institute for Japanese Studies, Managing Editor, *Contemporary Japan* Participants:

Emma Barber (Asia Pacific World)

Tom Blackwood (Social Science Japan Journal)

John Breen (Japan Review)

Ben Dorman (Asian Ethnology)

Takashi Inoguchi (Japanese Journal of Political Science)

Axel Klein (Contemporary Japan)

Paul Swanson (Japanese Journal of Religious Studies)

This special lunchtime session offer a short introduction to peer-reviewed journals on Japan and an opportunity to meet their managing editors. Participants are welcome to bring (and eat) their lunch during the session.

SATURDAY AFTERNOON SESSIONS: 1:15 P.M. – 3:15 P.M.

Session 7: Room 213

Medical Discourses as Social Discourses: Understanding Japan through the Lens of Infectious Disease, 1868 to the Present

Organizer: Pamela Runestad, University of Hawai'i at Mānoa

Chair: Akihito Suzuki, Keio University

- 1) Akihito Suzuki, Keio University
 - Germs and the Making of Modern Japan: Etiologies of Cholera during the Meiji Period
- 2) Takeshi Nagashima, Senshu University
 - The "Kawasaki Dysentery" and the "Imperial Capital" in 1935
- 3) Waka Hirokawa, Osaka University
 - Understanding Modern Japan Through Epidemiological Patterns of Hansen's Disease (Leprosy), 1880s–1940s
- 4) Pamela Runestad, University of Hawai'i at Mānoa

Rural and Urban, "Us" and "Them": Understanding Contemporary Japan through Museum Representations of HIV/AIDS Epidemic

Discussant: Yuriko Tanaka, Kyoto University

Session 8: Room 252

Exploring Issues of Diversity and Human Rights in Japan from a Feminist Perspective (Roundtable)

Organizer/Chair: Kumiko Fujimura-Fanselow, Toyo Eiwa University

- 1) Keiko Aiba, Meiji Gakuin University
- 2) Kaoru Aoyama, Kobe University
- 3) Kumiko Fujimura-Fanselow, Toyo Eiwa University
- 4) Sachiko Kaneko, Japan Women's University
- 5) Leny P. Tolentino, Kalakasan Migrant Women Empowerment Center & Solidarity Network with Migrants Japan

Session 9: Room 253

Performative Aspects of Noh in Historical and Contemporary Works

Organizer/Chair: Titanilla Mátrai, Waseda University, Theatre Museum

1) Violetta Brazhnikova Tsybizova, Waseda University

The Sense of the Seasons in Noh Costumes: Yūya, a Case Study

2) Titanilla Mátrai, Waseda University, Theatre Museum Theatrical Elements in Shindō Kaneto's film Kuroneko

3) Yusuke Suzumura, Hosei University

Noh in the Classroom: The Situation of Noh Education in High School Music Classes

Discussants: Michael Watson, Meiji Gakuin University

Akiko Takeuchi, Hosei University

Session 10: Room 303

China's 1911 Revolution: Winners, Losers, and Japanese Supporters

Organizer: Demin Tao, Kansai University

Chair: Yoshiko Okamoto, International Christian University

1) Fan Jing, Kansai University

From Student to Revolutionary: Yan Xishan's Transformation in 1900s Tokyo

2) Chen Si, Kansai University

The Fates of Zhao Erxun and Zhao Erfeng: A Tale of Two Brothers and the 1911 Revolution

3) Weiwei Shen, Kansai University

Japan and the 1911 Revolution: Tsuyoshi Inukai as Faithful Supporter of Sun Yat-sen

Discussants: Demin Tao, Kansai University

Yoshiko Okamoto, International Christian University

Session 11: Room 314

Individual Papers on Transwar Asia

Chair: Curtis Gayle, Japan Women's University

1) Chrissie Reilly, US Army Staff Historian/UMBC Whaling Policy in Japan during WWII and Postwar Occupation

2) Kiyoshi Ueda, Hosei University

"State" Shinto in Postwar Japan: Association for Studies of Japan as a Case Study

3) Takuma Melber, University of Mainz/Waseda University
Allied Studies concerning Morale, Psychology and Mindset of Japanese POWs in World War II

4) Kaori Saito, the Australian National University/Waseda University Can Japan Compete with "Emerging Donors"? Aid Policy for Cambodia

5) Jonathan Ping, Bond University

China's Relations with South Asia: From Threat Avoidance to Development Opportunity

Session 12: Room 316

Rethinking the Japanese Immigrant History

[panel withdrawn]

Session 13: Room 352

Contesting Visions: Japanese (Language) Literature under the Shadow of Empire

Organizer: Mariko Naito, The University of Tokyo

Chair: Christina Yi, Columbia University

1) Pau Pitarch Fernández, Columbia University

A Cosmopolitan in the Colonies: Sato Haruo's Writings on Taiwan

2) Christina Yi, Columbia University

"But Where are the Mothers?": Interrogating the Gendered Aporia of Empire

3) Akito Sakasai, The University of Tokyo

The Radiant Darkness: Post-war Black-market Narratives

4) Mariko Naito, The University of Tokyo

Conflicting Visions of the Past in Postwar Films

Discussant: Toshiko Ellis, The University of Tokyo

SATURDAY AFTERNOON SESSIONS: 3:30 P.M. - 5:30 P.M.

Session 14: Room 205

The Minor Corporeality Exhibited in China and Taiwan

Organizer/Chair: Ta-wei Chi, Chengchi University

1) Guo Jie, University of South Carolina

"Deep" Metamorphosis: The Desiring Body in Farewell My Concubine

2) Wen-chu Huang, Chengchi University

The Impotence of Being Romantic

3) Ta-wei Chi, Chengchi University

The Rhetoric Spoken for the Silenced

Discussant: Angela Yiu, Sophia University

Session 15: Room 252

International Japaneseness? Art and Architecture in Early 20th-Century Japan

Organizer: Yu Kishi, International Christian University

Chair: Mari Takamatsu, New York University

1) Daiki Amanai, JSPS Researcher

Nationalism and Engineering: Japanese Architectural Discourse in the Early Twentieth Century

2) Yu Kishi, International Christian University

Rethinking Imperial Crown Style: Architecture and Society in 1930's Japan

3) Kyoko Ozawa, The University of Tokyo

Narrating a History of Forms: From the Works of Yukio Yashiro

Discussant: Mari Takamatsu, New York University

Session 16: Room 253

The Transmission of Asian Buddhist Thought and Imagery

Organizer/Chair: Hillary Pedersen, Italian School of East Asian Studies

1) Catherine Ludvik, Stanford Japan Center

Benzaiten and Ugajin: The Skillful Combining of Deities

2) Hillary Pedersen, Italian School of East Asian Studies

The Jingoji Godai Kokūzō Bosatsu Sculptures and Ninth-century Japanese Religious Multivalence

3) Karen Mack, Atomi Women's University

Amida Worship and Pure Land Visualization: Central Asian or Not?

Discussant: Patricia Fister, International Research Center for Japanese Studies

Session 17: Room 303

Reconsidering Ero Guro Nansensu in the Context of Wartime Japan

Organizer/Chair: Nathen Clerici, University of British Columbia/Hokkaido University

- 1) Nathen Clerici, University of British Columbia/Hokkaido University
 - War and Nation in the Fiction of Yumeno Kyūsaku

2) Yuichi Kuroiwa, Hitotsubashi University

Transformations in Ero guro nansensu: Reading Edogawa Ranpo's Kotō no oni

3) Kaori Yoshida, Ritsumeikan Asia Pacific University

Cartooning the Other: Shifts in Animalized Manifestation in War Manga

Discussant: Katsuhiko Suganuma, Oita University

Session 18: Room 314

Individual Papers on Migration and Society in Modern Asia

Chair: Linda Grove, Sophia University

1) Frédéric Roustan, Hitotsubashi University

Challenging Colonial Domination: The Legal Categorisation of Japanese Migrants in French Indochina

2) Linh Vu, University of California at Berkeley

Carless and Careless Natives: Car Accidents in French Indochina

3) Yves Berna, University of Mainz

Political Aspects of the Escape of European Jews to Shanghai during WWII: The Role of Ho Feng-shan and the Chinese Bureaucracy in the Escape of 20,000 Jews from Europe to China/Shanghai

4) Benny Teh, Universiti Sains Malaysia

Japanese Community under the Malaysia My Second Home (MM2H) Program

5) Shakil Ahmed, University of Tsukuba

Civil Society of Bangladesh: Depoliticized in Working Agenda but Politicized in Power Relation

Session 19: Room 316

Trans-Pacific Alliances and Negotiations: U.S., Canadian, and Japanese Women and Private Education for Japanese Women, 1873–1945

Organizer/Chair: Sally A. Hastings, Purdue University

1) Linda Johnson, Concordia College

Evangelists for Women's Education: The Collaboration of Tsuda Umeko and Alice M. Bacon

2) Sally Hastings, Purdue University

Mount Holyoke College: Teachers to Japan, Students from Japan

3) Patricia Sippel, Toyo Eiwa University

Toyo Eiwa Jogakko: Accommodating to Survive in Wartime Japan

Discussant: Noriko Ishii, Otsuma Women's University

Session 20: Room 351

Individual Papers on Everyday Life and Health in Transwar Asia

Chair: Gavin Whitelaw, International Christian University

1) Winifred Chang, University of California, Los Angeles

Imperiled Stronghold or Certain Victory: Between Everyday Life and Extraordinary Performance in

Colonial Taiwan, 1937–1945

2) Arnel Joven, University of the Philippines

Colonial Appropriation of Medicine and Health-Seeking Behaviour in the Philippines during the Japanese Occupation Period

3) Wai Shing Lee, The Chinese University of Hong Kong

Reexamining Hong Kong Medical History under Japanese Occupation: Using HonKon Nippō (Hong Kong News) as the Main Reference

4) Victoria Lee, Princeton University

Microbial Transformations: The Japanese Domestication of Penicillin Production, 1946-1951

5) Franck Michelin, Meiji University

Hawks vs. Doves? The Analysis of the Occupation of Northern French Indochina Process as a Way to Transcend a Historical Myth

Session 21: Room 352

Contemporary Japanese Social Movements

Organizer/Chair: Alexander Brown, University of Wollongong

- 1) Takuro Higuchi, Kyoto University
 - A Prehistory of the Alter-Globalization Movement in Japan: Subterranean Autonomous Networks in Japan since the '90s
- 2) Risa Tokunaga, The Australian National University
 - Struggles of the Cabakura Union: Cabaret Hostess Workers against the "Rule of the Night"
- 3) Alexander Brown, University of Wollongong

Mayday Mayday! Freeters March for Freedom and Survival

Discussant: Hideaki Tazaki, Rikkyō University

KEYNOTE ADDRESS

"Comprehending Disaster from Afar: Harvard University's Digital Archive of Japan's 2011 Disasters"

> Ted Bestor Reischauer Institute Professor of Social Anthropology Chair, Department of Anthropology Harvard University

> > Room 262 6:00 P.M. – 6:35 P.M.

This will be a brief introduction to the ongoing collaborative project among Harvard University's Reischauer Institute and its MetaLab and Center for Geographical Analysis, the National Diet Library, the Library of Congress, the Internet Archive, the North American Coordinating Council on Japanese Library Resources, and many other institutions and individuals to compile an as-full-as-possible digital record, across many platforms and formats, of the immediate responses to and reflections on longer term consequences of the disasters of March 11. http://jdarchive.org/

I am presenting this on behalf of a group of collaborators at Harvard and elsewhere, not as an individually authored talk

RECEPTION: 7:00 P.M. - 8:50 P.M.

SUNDAY JUNE 26

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

Agenda

- 1) Budget report for 2010.
- 2) Election of current members of the Executive Committee ending their terms of office.
- 3) Nominations of new members to the Executive Committee. Elections.
- 4) Elections for offices of President, Vice-Presidents (two posts), Treasurer.
- 5) Any other business.

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

Session 22: Room 205

Individual Papers on Modern Japanese Fiction

Chair: James Baxter, J. F. Oberlin University

1) Katarzyna Sonnenberg, Jagiellonian University

From Recollection to Perception. A Bergsonian Reading of Higuchi Ichiyō's Narratives

2) Davinder Bhowmik, University of Washington

The Trope of the Basetown in Contemporary Fiction by Murakami Ryuu and Ikezawa Natsuki

3) Yukiko Shigeto, Whitman College

Fiction as Artifice: Estranging the Will to Immediacy

4) Jonathan Dil, Keio University

Open and Closed Systems in Murakami Haruki's 1Q84

Session 23: Room 252

Visual Satire in Asia: A Dying Genre?

Organizer: Yulia Mikhailova, Hiroshima City University

Chair: Noriko Iijima, Hiroshima City University

1) Yulia Mikhailova, Hiroshima City University

Prime Minister Koizumi Junichiro in Political Cartoons: On Characteristic Features of Contemporary Japanese Cartoons

2) Mo Tian, Hiroshima City University

3D Cyber Cartoons in the Construction of Neo-Nationalism in China

3) Tokoro Yukiyoshi, Professional Cartoonist

A Demonstration of Satirical Cartoons

4) Galina Tyun, St. Petersburg State University

Indonesian Cartoons: from Politics to High-Tech

Discussants: Kosei Ono and Atsushi Hosogaya

Session 24: Room 253

Alternative Moralities in Medieval and Early Modern Texts

Organizer/Chair: Patti Kameya, Kent State University

1) Gergana Ivanova, University of British Columbia

Heian Writers and the Construction of Tokugawa Womanhood

2) Niels Van Steenpaal, Kyoto University

The Social Significance of the Celebration of Filial Children in the Edo Period

3) Mathew Thompson, Sophia University

Caricatures of Morality: Changing Representations of Minamoto no Yoshitsune in Medieval and Early Modern Narrative

4) Patti Kameya, Kent State University

Economics and Moral Values in Anecdotal Collections on Strange People

Discussant: Bettina Gramlich-Oka, Sophia University

Session 25: Room 303

Visions of *Yaoi/BL* Studies: Theoretical Approaches to Narratives Involving Female Fantasies of Male Homosexuality

Organizer: Kazumi Nagaike, Oita University

Chair: Kazuko Suzuki, Texas A&M University

1) Kazuko Suzuki, Texas A&M University

Transgressing Duality and Normativity: Gender and Sex(uality) Manipulation in Japanese Yaoi Discourse

2) Tomoko Aoyama, University of Queensland

BL Literacy: Subversion, Resuscitation, and Transformation of the (Father's) Text

3) Kazumi Nagaike, Oita University

Queer Readings of BL: Are Women "Plunderers" of Gay Men?

Discussant: John Lie, University of California, Berkeley

Session 26: Room 314

Individual Papers on Modern Art and Literature in Asia

Chair: Mark Caprio, Rikkyo University

1) David R. George, Jr., Bates College

A Spanish Novelist's Tour of Japan: The Image of Vicente Blasco Ibañez in the Taisho Press (1919–1928)

2) Mauricio Baros, Universidad de Chile

The New Horizons of Whistler: Japan and Chile

3) Tomoki Ota, Japan Society of the Promotion of Science/Tokyo University of the Arts

Promoting Public Understanding of Art History through Popular Culture in the 1920–50s: Kōdan Stories,
Radio Dramas and Children's Books

4) Tomoe Ikeda, Kansai University

Development of the Detective Story in 1920s China

Session 27: Room 316

Corporeal Space, Urban Space and Outer Space: Locating the Colonial Imagination

Organizer: Jing Wang, University of Toronto

Chair: Baryon Tensor Posadas, University of Toronto

1) Nicole Go, University of British Columbia

Chinese Coolies, (Auto-)Ethnography and (Post-)Colonial Spaces: Racialized Labour in Japanese and Asian North American Literature

2) Jing Wang, University of Toronto

Reading Tokyo Through Shanghai in Modern Japanese Literature

3) Baryon Tensor Posadas, University of Toronto

Imperial Imaginations: Colonial Genealogies of Japanese Science Fiction

4) Darcy Gauthier, University of Toronto

Between Bodies: The Theatre of Abe Kōbō Studio

Discussant: Yōichi Komori, University of Tokyo

Session 28: Room 351 Individual Papers on Asian History

Chair: Sven Saaler, Sophia University

- 1) Anatoliy Anshin, Moscow International Higher Business School MIRBIS/ Russian State University for the Humanities
 - Daidōji Yūzan's Warrior Precepts: The Paradox of Tokugawa-era Writing
- 2) Luke Hambleton, Beijing Normal University
 - An Environmental Approach to the Early Development of Tobacco in China
- 3) Sangho Ro, Princeton University
 - Offspring of Tonghak, Modern Media and Consumer Culture, 1898–1910
- 4) Klaus Dittrich, Hanyang University
 - The Foreign Community in Late Joseon Korea, 1882–1910
- 5) Joyman Lee, Yale University
 - Japanese Industrialization Experience and Chinese Thinking on Industrial Development, 1910–1935
- 6) Christian W. Spang, University of Tsukuba
 - The Expansion of the German East Asiatic Society (OAG) in East Asia (1930–45)

Session 29: Room 352

Between Resistance and Cooperation: The Movement of the Imperial Subject in Colonial Taiwan under Japanese Colonization

Organizer: Chiali Lin, Chengchi University

Chair: Peichen Wu, Chengchi University

- 1) Chiali Lin, Chengchi University
 - A Relative Position Caused by "Kominka": The Possibility of Modifying the Binary Frame
- 2) Peiting Liao, Chengchi University
 - Amity between Japanese and Taiwanese in the Late Japanese Colonial Period of Taiwan: Lung Yingtsong and Lu He-ruo's Short Stories as Example
- 3) Peijuang Lai, Chengchi University
 - Kominka Factors of the Movie "Sayon no Kane": In Observation of the Receptors
- 4) Hsiaowei Bai, Chengchi University

From Taiwan to China: Difficulties Reflected in the Works of Taiwanese Authors in China during the Sino-Japanese War (1937–1945)

Discussant: Yukari Yoshihara, Tsukuba University

LUNCH BREAK 12:00 NOON - 1:20 P.M.

LUNCHTIME SESSION: 12:10 P.M.-1:20 P.M.

Room: 213

Open Session: Disaster Strikes Japan/the World

Organizer/Chair: Tom Gill, Meiji Gakuin University

Participants

Tom Gill, Meiji Gakuin University (social anthropology)

Sukeyasu Steven Yamamoto, Tokyo University, emeritus; RIKEN Special Advisor for International Relationships (nuclear and high energy physics)

David McNeill, journalist, The Independent and Irish Times

Leslie Tkach Kawasaki, Tsukuba University (political science, media)

Michael Shackleton, Osaka Gakuin University (social anthropology)

The earthquake and tidal wave of March 11, 2011, coupled with the ongoing disaster at the Fukushima nuclear power plant, add up to a disaster of great magnitude. Already the word "saigo" 災後 (post-disaster) has been coined, in deliberate reference to "sengo" 戦後 (post-war), as a linguistic reminder that things will never be the same again.

Or won't they? The response to 3/11, by individuals, communities and governments, has prompted a fresh tsunami of punditry, commentary and political point-scoring, spreading through the domestic and international media. Many have praised the fortitude and endurance of those affected; others have sought underlying cultural reasons for the perceived inadequacy of emergency countermeasures. As with the end of World War II, elements of continuity and change are tightly interwoven and anyone who can provide a persuasive take on what is going on has every chance of influencing public perceptions and thereby—perhaps—reality.

Some three months on from the disaster, ASCJ's own team of pundits will try to make some sense of it all. Each will speak for just seven or eight minutes, before debate is thrown open to the floor. Those who wish to take the discussion further are welcome to stay on after the scheduled finish.

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

Session 30: Room 205

The Gender and Genres of Activism: Political and Literary Writings by Japanese Women

Organizer: Mamiko Suzuki, University of Utah

Chair: Samuel Perry, Brown University

1) Mamiko Suzuki, University of Utah

Marriage or Mirage: Imagining Meiji Women's Politicality in Women's Rights Fiction

2) Abbie Yamamoto, U.C. Berkeley

Seeking Female Solidarity across Class Lines

3) Samuel Perry, Brown University

The Canard of the Communist Housekeeper: Scandal and Commitment in Women's Proletarian Fiction Discussant: Timothy van Compernolle, Amherst College

Session 31: Room 252

A Post-Western IR? Examining the Possibility of an 'Asian' International Relations Theory (Roundtable)

Organizer/ Chair: Giorgio Shani, International Christian University

- 1) Giorgio Shani, International Christian University
- 2) Patrick Strefford, Kyoto Sangyo University
- 3) Kosuke Shimizu, Ryukoku University
- 4) Hiroyuki Tosa, Kobe University

Session 32: Room 253

Feeling Japan: Affect, Nation, and Ethnographic Design

Organizer: Daniel White, Rice University

Chair: Joseph Hankins, University of California, San Diego

1) Daniel White, Rice University

Soft Power and the Affective Registers of Bureaucratic Practice in "Japanese" Cultural Administration

2) Kathryn Goldfarb, University of Chicago

Thicker than Water? Affective Relationships within Japanese Children's Homes

3) Paul Roquet, University of California, Berkeley Low-affect Sociality in Contemporary Japan

4) Paul Hansen, University of Calgary

Skinship, Kinship and Affect: King Solomon's Ring and Emerging Japanese Canine-Human Relationships

Discussant: Joseph Hankins, University of California, San Diego

Session 33: Room 303

Organizing the "Sense-able:" Media, Aesthetics, and Politics in Postwar Japan

Organizer: Patrick Noonan, University of California, Berkeley

1) Rea Amit, Yale University *Rebirth of a Nation*

2) Ryan Cook, Yale University

But Does It Threaten Global Monopoly Capitalism? The Yoru no Kai (Evening Society), the Kiroku Geijutsu no Kai (Documentary Art Society), and the Place of Aesthetics in the Postwar Political Film Circle

3) Patrick Noonan, University of California, Berkeley

The Politics of Disaffection: Melancholy, Anger, and Irony in Terayama Shūji and Tenjō Sajiki's Dokyumentarī iede (Documentary Runaway, 1969) and Zengakuren's Jiyū o warera ni (Freedom For Us, 1968)

Discussant: Kim Icreverzi, University of California, Irvine

Session 34: Room 314

Individual Papers on Modern Literature and Film

Chair: Michael Bourdaghs, University of Chicago

1) Namhee Han, University of Chicago

Wide and Deep: Anamorphic Urbanscape in High and Low (1963)

2) Timothy Iles, University of Victoria

Miike Takashi: Ridiculous Visions of Impossible Masculinity

3) Shota Ogawa, University of Rochester

A Cinematic History of Zainichi Koreans

4) Elise Foxworth, La Trobe University

A Postcolonial Analysis of Mandogi Yūrei Kitan [The Extraordinary Ghost Story of Mandogi] by Zainichi Korean Writer Kim Sok Pom

Session 35: Room 316

The Exhibitionary Complex and the Police State: Imperial Pedagogy in Taiwan under Japanese Rule

Organizer: Paul Barclay, Lafayette College

Chair: Robert Eskildsen, J. F. Oberlin University

1) Hui-yu Caroline Ts'ai, Academia Sinica

Everyday Coloniality, Social Networking, and Knowledge Production: The 1925 Taipei Police Exhibition

2) Takeshi Soyama, Kyushu Sangyo University

Tourism under Japan's Colonial Rule in Taiwan: From the Perspectives of Privilege, Exclusion, Assimilation and Resistance

3) Paul Barclay, Lafayette College

Ethnic Tourism, Wartime Surveillance and Public Relations: The Taiwan Photography of Harrison Forman

Discussant: Robert Eskildsen, J. F. Oberlin University

Session 36: Room 352

Japan and China: Thinking about Money and Empire, 1860-1920

Organizer: John Sagers, Linfield College

Chair: Mark Metzler, University of Texas at Austin

1) Wenkai He, Hong Kong University of Science and Technology *Gold, Silver, and Paper Notes: Fiscal Centralization in Japan and China, 1860–1900*

2) John Sagers, Linfield College

Bad for Business: Shibusawa Eiichi and the Costs of Japanese Imperialism, 1890–1910

3) Steven Bryan, Independent Scholar

Trade, Taiwan, and the Empire of Japan

4) Jung-Sun Han, Korea University

A Forgotten China Specialist: Yoshino Sakuzō and the Fall of Chinese Empire, 1909–1919

Discussant: Mark Metzler, University of Texas at Austin

SUNDAY AFTERNOON SESSIONS 3:40 P.M. - 5:40 P.M

Session 37: Room 205

How Local Government Governs in Contemporary China

Organizer: Zhe Ren, Hokkaido University Chair: Cheung Mong, Waseda University

1) Mei Huang, Tsukuba University

Towards Civil Society or Still State Corporatism: A Quantitative Analysis of the Business—Government Relations in Wenzhou, China

2) Yoji Osada, Consulate General of Japan in Shanghai

The Limitation and Problems for "Community" as a Social Stable System

3) Zhe Ren, Institute of Developing Economies, Japan External Trade Organization

State-Owned Enterprise as a Development Tool: A Study of Land Development in Urban China

Discussant: Guoguang Wu, University of Victoria

Session 38: Room 252

World Expos and the Economic Modernization of Japan and China

Organizer/Chair: Masato Kimura, Shibusawa Eiichi Memorial Foundation

1) Hui Zhang, Huazhong Normal University

The Influence of World Fairs upon East Asian Entrepreneurs: A Comparison between Shibusawa Eiichi and Zhang Jian

2) Zisu Liang, Kansai University

Economic Modernizers: Shibusawa Eiichi and Zhang Zhidong

3) Ling Xi, Kansai University

Sakatani Yoshirō and Modern China's Financial System during the Meiji and Taisho Eras

4) Guan Wang, Kansai University

The 1970 Osaka Expo: Catalyst of the Modern Japanese Economy

Discussant: Haruo Noma, Kansai University

Session 39: Room 253

Risk and Consequences in Japan

Organizer/Chair: Tina Burrett, Temple University Japan

1) Jeff Kingston, Temple University Japan

Risk and Consequences in Japan: Unstable Jobs and Families

2) Tin Tin Htun, Temple University Japan Social Identities of Minority Others in Japan

3) Tina Burrett, Temple University Japan

Risk and Consequences in Japan: No Risk No Gain in Japanese-Russian Relations

4) Matthew Linley, Temple University Japan

Risky Rhetoric: The Framing of International Disputes by Political Elites and Public Opinion about Foreign Nations in Japan

Discussant: Robert Dujarric, Temple University Japan

Session 40: Room 303

Transformation of Resistance Movements in Okinawa

Organizer: Kozue Uehara, the University of Tokyo

Chair: Rinda Yamashiro Kayatani, University of Hawai'i at Manoa

1) Kozue Uehara, The University of Tokyo

Continuity and Change in Social Movements in the 1970s Okinawa: Analysis from the Narratives of Kin Bay Struggle activists

2) Rinda Yamashiro Kayatani, University of Hawai'i at Manoa

Making Sense of U.S. Military Presence in Okinawa: A Case study of Anti-Base Okinawan Women's Groups

3) Keisuke Mori, Hitotsubashi University

Possibilities of the Contemporary Anti-military Base Movements in the Post-Neoliberal Era

Discussant: Yasuhiro Tanaka, International Christian University

Session 41: Room 314

Individual Papers on Premodern Japanese Culture and Society

Chair: David Cannell, University of California, Irvine

1) Ben Grafström, The Japan Exchange and Teaching Programme Religious Dimensions of the "Ideal Warrior" in Muromachi-era Fiction

2) Dylan McGee, Nagoya University

Defacing Books: Allographic Inscription and Reader Reception in Early Modern Japan

3) Gideon Fujiwara, University of British Columbia

Religious Thought and Practice in Hirata Kokugaku: The Case of Disciples in Hirosaki Domain

4) Takako Suzuki, International Christian University

Political Interests and Religious Miracles in Hayashi Razan's Honchōjinjakō

5) Maria G. Petrucci, University of British Columbia

Silver, Salt and Saltpeter: The Rise and Demise of Sixteenth-Century Japanese Piracy in Kyushu

Session 42: Room 316

Reproduction and Appropriation in the Japanese Visual Arts

Organizer: Shalmit Bejarano, Kanagawa University and University of Pittsburgh

Chair: Naoko Gunji (tentative), Augustana College

1) Shalmit Bejarano, Kanagawa University and University of Pittsburgh

"My flawed edition conveys the teaching of the Sage": Revisiting Reproduction in Printed Manuals for Painters

2) Ryoko Matsuba, Ritsumeikan University and the British Museum

The Concept of Reproduction on the Kabuki Stage

3) Shiori Nakama, Dōshisha University

Kishida Ryusei's Strategy of Reproduction and Appropriation in the Portraits of Reiko Series

4) Naoko Gunji, Augustana College

Replication of the Sacred: Emperor Antoku's Portrait in Sculpture and Photographs

Discussant: Morihiro Satow, Kyoto Seika University

Session 43: Room 352

Meeting Gender in Everyday Life: Explorations of How Japanese People Experience, Embody and Play Out Gender Discourses

Organizer/Chair: Maho Isono, Waseda University

1) Noriko Yamaguchi, University of Chicago

Reconstructing Gender in Everyday Life: Postwar Social Reconstruction and Gender Relations in Tochigi, 1945–1960

2) Hiroshi Aoyagi, Kokushikan University

Can the Current Popular Discourse on Japanese Femininity Satisfy Beauvoir?

3) Maho Isono, Waseda University

Seeing the Anorexic Body as the Center of Practicing Discourse: A Case Study of an Anorexic Woman and Japanese Discourses of Eating Disorders

4) Emma Cook, JSPS Post-Doctoral Fellow

Navigating Dominant Discourses of Manhood in Japan

Discussant: Glenda Roberts, Waseda University