

Organized jointly by the Association for Asian Studies, Inc.
and Doshisha University

AAS-in-ASIA Conference

ASIA IN MOTION: HORIZONS OF HOPE

June 24-27, 2016

**Doshisha University
Kyoto, JAPAN**

AAS-in-ASIA@Doshisha University

SK266 Shikokan, Doshisha University,
Kamigyo-ku, Kyoto, Japan 602-0898

<http://www.aas-in-asia-doshisha.com/>

Phone +81-75-251-3916

Email aas@mail.doshisha.ac.jp

AAS-in-ASIA 2016 Program

The Program was published by the AAS-in-ASIA at Doshisha University
in June, 2016 to be distributed to all conference participants.

Horizons of Hope

We must accept finite disappointment, but never lose infinite hope.

Martin Luther King, Jr.

Asia confronts a diverse array of challenges: environmental degradation and the effects of natural disasters, economic inequality within and between nations, xenophobic nationalism, territorial disputes, and rising military tensions fueled in part by nuclear weapons. Much academic work on these and other issues could end in despair. Yet, in case after case, resilient communities and societies have harnessed creativity and collaboration in response to turmoil, conflict, and alienation. That is, hope emerges —often fitfully and often thwarted— but, nonetheless, it emerges, and shapes how alternative futures might be achieved.

Mountains of Israel Acrylic on Paper, 500mm×608mm (2009)

Masashi Yamano

Table of Contents

1	Horizons of Hope	4
2	General Information	6
3	Schedule-at-a-Glance	7
4	Organizations and Supporters	8
5	Maps	11
6	Special Events	
	Keynote Speech	16
	Special Roundtable	17
	Live Performances	18
	Film Screenings	20
	Environmental Video Project	22
	Special Sessions	23
7	Session Schedule	24
8	Sessions	
	Friday	34
	Saturday	37
	Sunday.....	59
9	Exhibitions	96
10	Advertisements	98
11	Index	138

Registration Place and Hours

Please note that the Conference Registration Desk will change place during the conference as follows:

Friday, June 24

8:30 am to 6:00 pm, Kambaikan, 1F

Saturday, June 25

8:00 am to 6:00 pm, Shikokan Room SK101

Sunday, June 26

8:00 am to 3:00 pm, Shikokan Room SK214

The on-site registration fee is 21,000 yen (student 12,000 yen).

Badge Pickup

Attendees already pre-registered can pick up conference materials (badge, tote bag, conference program) at the registration desk. You must show your ID and you may not pick up conference materials for other attendees.

Your badge is your proof of registration. You must display it at all times in order to enter all panel sessions and other formal events.

Conference badges are color-coded:

- Blue: Presenters and Participants
- Green: Exhibitors
- Yellow: AAS-in-ASIA Office Staff
- Red: Student Staff

Exhibits

Exhibit Hours: Saturday, June 25 and Sunday, June 26, 9:00 am to 6:00 pm

The exhibit booths are located in SK112 and Conference Room, Shikokan 1F.

Online Abstracts

All abstracts for panels and papers may be viewed online via the AAS-in-ASIA program website: www.aas-in-asia-doshisha.com/program/

Internet Access

Internet access is provided in designated areas via wireless networks (WiFi) as indicated on the floor maps. For information on available networks and necessary settings, please refer to the settings manual included in the conference bag.

Conference Photography

Please be aware that the AAS-in-ASIA will have photographers on site both in sessions and

special events, and throughout Doshisha buildings and in the Banquet at the Hyatt Regency Kyoto, documenting the 2016 conference. These photos may be used in future promotional materials and as conference attendees your photo may appear in these materials.

Travel Stipend Distribution

The recipients of a travel stipend should report to the registration desk. Distribution hours of all subsidies coincide with regular registration hours. You must show a photo ID when picking up travel subsidies.

For Your Assistance

The AAS-in-ASIA Head Office is located in Shikokan Room 214 on Saturday and Sunday.

The concierge is located in Shikokan Room SK112 from 9:00 am to 5:00 pm (on Saturday and Sunday) to help you with your queries about places to visit and where to eat in Kyoto.

Networking Opportunities

Please use "Social Spaces" for your networking activities. Networking spaces are marked on the floor map as "Social Space."

Because Doshisha classes are in session in the Shikokan building on Saturday and Sunday, some areas will be blocked to ensure a quiet learning environment. We appreciate your cooperation.

Social Hour

Friday, June 24, Hardy Hall Lobby, Kambaikan, from 6:30pm to 8:00pm.

Conference Banquet

Saturday, June 25, Hyatt Regency Kyoto, from 7:30 pm to 9:30 pm. For the location of the hotel, please see the map on our webpage. A limited bus service will be provided for the presenters and participants of the panels and roundtables that end at 6:50 pm.

Lunch Buffet

Sunday, June 26, Ryoshinkan, 1F, from 12:00 pm to 1:45 pm.

These social occasions are open for everyone who has a conference registration. Please bring your conference badge as proof of registration.

FRI, JUNE 24

Kambaikan

9:00am – 10:50am	Panel Sessions 1
11:00am – 12:50pm	Panel Sessions 2
1:00pm – 1:15pm	Opening Address
1:15pm – 2:30pm	Keynote Speech
2:40pm – 3:10pm	Music Performance
3:30pm – 5:30pm	Special Roundtable
5:45pm – 6:30pm	Benshi Performance

8:30am – 6:00pm	Registration open
6:30pm – 8:00pm	Social Hours

SAT, JUNE 25

Shikokan

8:30am – 10:20am	Panel Sessions 3
10:30am – 12:20pm	Panel Sessions 4
1:00pm – 2:50pm	Panel Sessions 5
3:00pm – 4:50pm	Panel Sessions 6
5:00pm – 6:50pm	Panel Sessions 7
7:30pm – 9:30pm	Conference Banquet (Hyatt Regency Kyoto)

8:00am – 6:00pm	Registration open
9:00am – 6:00pm	Exhibitions
9:00am – 6:00pm	Environmental Video Project

SUN, JUNE 26

Shikokan

8:30am – 10:20am	Panel Sessions 8
10:30am – 12:20pm	Panel Sessions 9
1:00pm – 2:50pm	Panel Sessions 10
3:00pm – 4:50pm	Panel Sessions 11
5:00pm – 6:50pm	Panel Sessions 12

8:00am – 3:00pm	Registration open
9:00am – 6:00pm	Exhibitions
9:00am – 6:00pm	Environmental Video Project
10:30am – 3:00pm	Film Screenings (Kambaikan)
12:00pm – 1:45pm	Lunch Buffet (Ryoshinkan)

MON, JUNE 27

Optional Tours

AAS-in-ASIA

The Association for Asian Studies (AAS) is a scholarly, non-political, non-profit professional association open to all persons interested in Asia. Founded in 1941, AAS has grown into the largest organization of its kind, with over 10,000 members worldwide, representing all regions and all academic disciplines across the humanities and social sciences.

In response to the rapid growth in membership in Asia, the AAS Board of Directors enthusiastically endorsed the idea to have AAS conferences in Asia in partnership with local institutes and universities. AAS-in-ASIA does not replace the large annual conference held each spring in North America. Rather, it is designed to give more scholars from the Asian region the opportunity to participate in a conference, with the hope of promoting even more fruitful collaborations across borders in Asian Studies.

The inaugural AAS-in-ASIA conference was held in 2014 at the National University of Singapore on the theme, "Asia in Motion: Heritage and Transformation." The second annual conference was hosted in 2015 by Academia Sinica in Taipei on the theme, "Asia in Motion: Ideas, Institutions, Identities."

Doshisha University in Kyoto is hosting the third annual AAS-in-ASIA conference, June 24-27, 2016, on the theme, "Asia in Motion: Horizons of Hope." A record number of panel proposals (450) were submitted, of which about half have been chosen for presentation. It is expected that more than 1,200 scholars from all over the world will participate in this four-day event.

For information about Doshisha University, please see: <https://www.doshisha.ac.jp/en/>

Organizing Committee

Keiko Ikeda (Chair), Doshisha University
Ryuta Itagaki (Vice Chair), Doshisha University
Satoshi Mizutani (Vice Chair), Doshisha University
Milos Debnar, Doshisha University
Yuko Yamazaki (Secretary), Doshisha University
Laurel Kendall, AAS President, American Museum of Natural History

Timothy Brook, AAS President 2015-2016, University of British Columbia

Mrinalini Sinha, AAS President 2014-2015, University of Michigan

Robert Snow, AAS Director of Outreach and Strategic Planning

Program Committee

Laurel Kendall, American Museum of Natural History

Linda Grove, Sophia University

Chang Wen-Chin, Academia Sinica

Keiko Ikeda, Doshisha University

Ryuta Itagaki, Doshisha University

Satoshi Mizutani, Doshisha University

The committee acknowledges with gratitude the generous support of the Japan Foundation in making this conference possible.

Supporters

The Japan Foundation

The Tanpopo-no-ye Foundation

The Hyatt Regency Kyoto

The Kyoto Convention Bureau

The Cerca Travel

Graduate School of Global Studies, Doshisha University

International Institute of American Studies, Doshisha University

Faculty of Global and Regional Studies, Doshisha University

Association of Social Studies, Doshisha University

Doshisha Center for Korean Studies

Special thanks

The Reischauer Institute of Japanese Studies, Harvard University

Alex Zahlten, Harvard University

Theodore Bestor, Harvard University

Christine Yano, University of Hawaii

Carolyn Stevens, Monash University, Melbourne

Gavin Campbell, Doshisha University

Shigeru Imasato, Doshisha University

Yuka Kanno, Doshisha University

Osamu Oota, Doshisha University

Susanna Pavloska, Doshisha University

Shigeo Tatsuki, Doshisha University

Artworks

Tanpopo-no-ye Art Center HANA (Dandelion House Art Center HANA)
Tanpopo-no-ye Foundation, Nara (Dandelion House Foundation in Nara City)

The artworks used on our webpage, program, conference bags, and signs were provided by the nonprofit organization, Tanpopo-no-ye.

Begun by a volunteer citizens' group in 1973 to help create a society where people with diverse talents and abilities can live harmoniously together, Tanpopo-no-ye is one of the leaders of the "Able Art Movement," which aims to empower "disabled" artists and asks us to fundamentally rethink the concept of art as well as the relationship between art and society. The Art Center HANA provides support and care for physically and mentally-challenged artists practicing various forms of creative expression including drawing, painting, pottery, model construction, dance and theatre, and helps them relate to society through their art.

Artists

Juri Ito

Calligraphy, " 希望の地平 (Horizons of Hope)"
 (Conference webpage, printed program, and conference bag)

Juri Ito, born in 1979, is a mentally- and visually-challenged calligrapher who found her passion for calligraphy at the Hana Art Center. Her calligraphy is popular among industrial designers. She has exhibited her works in Japan and abroad ("Art Link Japan," Creative Gallery, US and Gyeonggi Museum of Modern Art, Korea).

Masashi Yamano

Paintings, "Blue Waterfall in Jungle," (Conference webpage) and "Mountains in Israel" (Conference Facebook page and the printed program cover)

Masashi Yamano was born with a mental disability in 1977. Characteristic to his art is the use of strong lines, sophisticated compositions, and rich colors. He has exhibited his art works abroad, including "Verge 2006" at the Brisbane Outside Art Studio in Australia.

Riku Arai

Numbers, "Arai Artworks" (Conference bag and printed program cover)

Riku Arai was born in 1995 with a mental disability. He creates his art with felt-tip pens. Once he begins to work, he keeps working until the ink runs out. His works were highly acclaimed at the Nara Special Art Festival, 2014-2015.

強 (Strength)
Ink on Paper
450mm×350mm (2008)

Juri Ito

ARAI Artworks
Felt-tip pens on Canvas, Variable size
(2015)

Riku Arai

Doshisha University Imadegawa Campus

Kambaikan

Main Building on Friday

1F

Shikokan

Main Building on Saturday and Sunday

1F

Only Saturday

Only Sunday

Available only on Sunday

Horizons of Hope Beyond the Cold War

Professor Heonik Kwon

While in Europe the Cold War is another generation's history, Cold War legacies persist in East Asia. And where Cold War geopolitics resulted in an unprecedented era of peace for Europe, this was far from the case in much of Asia. In northeast Asia, the "end" of the Cold War remains a chimera into the present century.

Asia's Cold War experience has not been a unitary experience. Where some Asian nations sustained a time of relative peace on a European model, many others were plunged into totalizing war and a time of profound despair. While some experienced the Cold War as an abstraction of high-level politics, others found that it shaped the contours of their most intimate interpersonal lives. Some nations emulated in unique localized ways the superpower politics of nuclear deterrence. But there were others whose politics emerged from the first-hand experience of thermonuclear destruction. Thus, there is no uniform "Cold War experience."

In this talk, Professor Heonik Kwon, Distinguished Research Fellow at Trinity College, Cambridge University, explores this fractal dimension of Asia's Cold War, making sense of the global Cold War despite enormous differences in historical experience and collective memory across the map of Asia. Kwon argues that a hopeful vision of an Asian future can be realized only by paying critical attention to the interstices between the Cold War and decolonization.

Heonik Kwon is the author of several books, including the prize-winning *Ghosts of War in Vietnam* (Cambridge University Press, 2008) and *After the Massacre: Commemoration and Consolation in Ha My and My Lai* (University of California Press, 2006). He currently directs a five-year project on "Beyond the Korean War." Kwon began his anthropological career as a "tent granny" for a group of Siberian reindeer herders on Sakhalin Island.

Friday, June 24, 3:30pm–5:30pm

Hardy Hall, Kambaikan

Special Roundtable

Horizons of Hope in Asia

Chaired by Professor Carol Gluck

Like the rest of the contemporary world, Asia today confronts an array of challenges: environmental threats and disasters, economic inequality within and between nations, competing nationalisms, and rising political and military tensions. The panelists will discuss instances from their respective areas and perspectives when resilience and creativity prevailed over alienation and despair. Following the theme of the conference, the topic is hope: how to study it, think about it, make the most of it for the sake of a better Asian –and global– future.

Participants:

Carol Gluck is the George Sansom Professor of History at Columbia University. She is a leading historian of modern Japan with writings in modern social and cultural history, international relations, World War II, history-writing and public memory in Japan and the West. Her many publications include *Japan's Modern Myths: Ideology in the Late Meiji Period*, *Showa: The Japan of Hirohito*, *Asia in Western and World History*, *Words in Motion: Toward a Global Lexicon*, as well as works in Japanese, including *Rekishi de kangaeru* and, this year, *Shisoo toshite no gendai Nihon*. Forthcoming are *Thinking with the Past: Japan and Modern History* and *Past Obsessions, World War Two in History and Memory*. She is a past president of the AAS.

Jie-Hyun Lim is Professor of History at Sogang University in Seoul. He is a famed authority on transnational studies on history and memory. He writes widely on the transnational interaction of nationalism and Marxism in East Asia and Eastern Europe, transnational memory studies, and postcolonial historiography in East Asia, and his current work focuses on "victimhood nationalism." He playfully and yet fittingly calls himself "a memory activist."

Rwei-ren Wu is an Associate Research Fellow of the Institute of Taiwan History at Academia Sinica, Taipei. He received his Ph.D. in Political Science from the University of Chicago in 2003 and has published extensively in both Chinese and Japanese on the modern political and intellectual histories of Taiwan and Japan, with emphases on themes such as nationalism, state-formation, colonialism, postcolonial critique, and left wing movements. He is also well known as the translator of Benedict Anderson's *Imagined Communities: Reflections on the Origin and Spread of Nationalism* into Chinese. He is now working on a comparative study of nationalism in Taiwan, Okinawa, and Hong Kong.

William Kelly is Professor of Anthropology and Sumitomo Professor of Japanese Studies at Yale University and is widely respected in the field of Japan anthropology. A noted authority on the social and historical anthropology of Japan, Kelly focused much of his research for two decades on regional society in Japan, based on extensive fieldwork in the Shōnai area of Yamagata Prefecture. He has also written widely on the broader dynamics of class formation in Japanese society, body and sport, and fandoms and consumer culture. He is currently writing an historical ethnography (tentatively titled, *The Hanshin Tigers and the Practices of Professional Baseball in Modern Japan*) on professional baseball in the Kansai area.

Katherine Bowie is Professor of Anthropology at the University of Wisconsin and is the incoming President of the Association of Asian Studies. She has conducted extensive research in Thailand for more than forty years. Combining archival research with oral histories, interviews, and participant-observation, her work explores Thai peasant history, political economy, social movements, electoral politics, gender, and, most recently, research on anthropological approaches to Theravada Buddhism. Her most recent work, *The Politics of Humor: The Vicissitudes of the Vessantara Jataka in Thailand*, explores the history of variations in the interpretations and performances of this popular story across three regions of Thailand.

Live Performances

Friday, June 24, 2:40pm–3:10pm

Hardy Hall, Kambaikan

Shrouded Blossoms

“Shrouded Blossoms” is a music performance based on poems written by survivors of the Great East Japan Earthquake in 2011. Written in the aftermath of the triple calamities (earthquake, tsunami, and subsequent nuclear disaster), these tanka verses capture the magnitude of the experience.

The tanka poems were selected from *Voices from Japan*, an anthology collected by Isao and Kyoko Tsujimoto of The Studio for Cultural Exchange (SCE), and were translated by Joan E. Ericson, Professor of Japanese at Colorado College, Boulder; Amy V. Heinrich, former Director of C.V. Starr East Asian Library at Columbia University; and Laurel R. Rodd, Professor of Japanese at the University of Colorado.

Performers:

Donna Tatsuki (soprano), Professor, Kobe City University of Foreign Studies

Chiaki Noda (harp), graduate of the Kunitachi College of Music and soloist with major orchestras, including the Osaka Philharmonic

Kanji Wakiyama (piano, composer), graduate in composition from Osaka College of Music. One of his other works was commissioned in 2015 for the 20-year memorial of the Great Hanshin-Awaji Earthquake.

Live Performances

Friday, June 24, 5:45pm–6:30pm

Hardy Hall, Kambaikan

Benshi Performance

Benshi: **Ichirō Kataoka**

Musical Accompaniment: **Ayumi Kamiya**

Introduction by **Markus Nornes** (University of Michigan)

Films:

Blood's Up in Takadanobaba (Chikemuri Takadanobaba, Ito Daisuke, 1928, 10 mins.)

It's a Gift (Norman McLeod, 1934, 10 mins.)

Removing the Lump (Kubotori, Murata Yasuji, 1929, 10 mins.)

In the 1920s and early 1930s Japanese audiences often went to the theater to enjoy the electrifying art of a benshi rather than to see a specific film. *Benshi* were film narrators who performed along with the films and often commanded huge salaries for their masterful use of voice to create subtle effects and dramatic emotion.

Ichirō Kataoka graduated from the Nihon University College of Art and began training under the most famous veteran benshi in Japan, Midori Sawato, in 2002. Kataoka is the most well known benshi of his generation, renowned not only for performing with the more “traditional” benshi accompaniment of a small musical ensemble, but also for working with experimental or electronic music.

Ayumi Kamiya graduated from Toho Gakuen Graduate school of Music. Since 2012, Kamiya has collaborated with Benshi performer, Ichiro Kataoka, accompanying him on the piano. She also composes and arranges music for silent films. In 2015, she performed for the Pordenone Silent Film Festival in Italy in 2015, and the Beijing International Film Festival in 2016.

Saturday, June 25, 12:30pm–12:50pm

Shikokan SK112 (Social Space 5)

Live Performances

Cultural Performance by Korean School Students in Kyoto

The Korean population in Japan, or so-called “Zainichi Koreans,” are mainly the descendants of the Korean migrants who began coming into Japan in large numbers after the annexation of Korea in 1910. At present they number approximately one million, half of whom retain their foreign nationality. To differing extents, they have striven to preserve their national identity even after living in Japan for, in some cases, five generations. Among the important agents for preserving Zainichi cultural identity are the Chōsen Gakkō, or Korean schools, which are administered by and for Zainichi Koreans. There are more than fifty primary and secondary Korean schools throughout Japan, and one university, located in Tokyo, where students study Korean language and history along with Japanese and the other standard school subjects. While Korean schools have been negatively affected by the recent surge in anti-Korean feeling in Japan, their students continue to grow up to serve as cultural bridges between Japan and Korea, as well as a “Horizon of Hope” in East Asia. AAS-in-ASIA is proud to present a cultural performance by the students of Kyoto Chōsen Junior and Senior High School.

Islands—Across And Between

Organized by Alex Zahlten (Harvard University)
and Yuka Kanno (Doshisha University)

These two screenings present work made more than forty years apart: one by a single female artist, one by a collective; one in the medium of video, one on film; one as conceptual art, the other as documentary. Yet they both relentlessly and inventively explore the legacies left by colonialism and war, of spaces floating in-between, with unclear borders and heterogeneous memories. Centering on Okinawa but pointing far beyond it, these two programs produce a unique parallax view on East Asian history.

[10:30–12:30]

Chikako Yamashiro Special

Chikako Yamashiro in attendance

Chikako Yamashiro's fascinating work bridges corporeality and the medium of video in order to channel the complex situation of Okinawa as a postcolonial in-between space.

One of the most accomplished video artists in Japan, Yamashiro has been honored with exhibitions at the Mori Art Museum, the Tokyo Metropolitan Museum of Photography, and the National Museum of Modern Art. This program showcases her compelling and complex video works, along with a discussion of her work with the artist herself.

Photo by Ryudai Takano

[1:00–3:00]

Asia is One (Japan Documentarist Union, 1973) (with English subtitles)

Guest speaker: **Roland Domenig** (Meiji Gakuin University)

This legendary film was believed lost until a negative resurfaced in the 2000s and was screened at the Yamagata International Documentary Film Festival. Shot surreptitiously by a crew operating without visas (then necessary for travel to Okinawa), this provocative film traces the legacy of Japanese colonialism, documenting Taiwanese laborers in Okinawa and then moving southward to Tayal village in Taiwan, where the anti-Japanese uprising known as the Musha Incident took place.

The Japan Documentarist Union (NDU) was a collective of filmmakers with a strong sense of international inter-connections. Shooting films across East and South-East Asia at a time when the rest of the Japanese documentary world was shifting to an inward-looking view, NDU was excluded from many of the canonical histories of Japanese documentary. *Asia is One* stands as a fascinating example of fiercely political cinema. This is a rare opportunity to view one of the most extraordinary works of Asian documentary history.

Saturday, June 25

Banquet at Hyatt Regency Kyoto

Film Screenings

"Wonder" (2013, 8 mins.)

"Wonder" is an exuberant, award-winning short animation by famed director Mirai Mizue. The film was made as part of a project in which Mizue uploaded one second of animation to the internet per day for one year. The resulting 8,760 images were then reworked into an exhilarating short film that was shown at major film festivals all over the world. The film will be presented on the Hyatt's stunning "Surround Projection System", a state of art 360-degree visual system that combines into the largest screen in Japan.

Mirai Mizue is one of the best known animation directors in Japan, with activities stretching to illustration, design, and contemporary art.

Saturday, June 25 and Sunday, June 26

SK 201, Shikokan

Film Screenings

AEMS (Asian Educational Media Service) Film Expo

Saturday, June 25, 9:00am-5:15pm

9: 00 am	Playing with Fire: Women Actors of Afghanistan	Afghanistan
10:05 am	Calling and Recalling: The Sentiments of Women's Script	China
11:30 am	Threads	Bangladesh
12:10 pm	Mearsheimer vs. Nye on the Rise of China	China / USA
12:40 pm	All Eyes and Ears	China / USA
2: 20 pm	Fall Seven Times, Get up Eight: The Japanese War Brides	Japan / USA
2: 55 pm	Okinawa: The Afterburn	Japan (Okinawa)

Sunday, June 26, 9:00am-6:30pm

9: 00am	Nuclear Savage: The Islands of Secret Project 4.1	Marshall Islands
10:05 am	Honor & Sacrifice	Japan / USA
10:45 am	War for Guam	Guam
11:55 am	Cocktail Party	Japan (Okinawa)
2: 05 pm	India's Daughter	India
3: 15 pm	Where is the Spirit of the Vietnamese People?	Philippines
3: 40 pm	Sunset House: Language as the House of Being	Japan
4: 35 pm	Memory as Resistance	Malaysia
5: 10 pm	My Life In China	China / USA

Environmental Video Project

This project explores new forms of scholarship by bringing audiovisual materials into the conference space. By projecting short film essays on a variety of topics onto walls, floors, and strategically-placed screens, it not only makes the environment of the conference itself into part of the display of scholarly research, it also helps represent the intense media environment that has developed in urban East Asia.

These video essays point out themes, raise questions, and provide areas of discussion concerning research in Asian Studies. They also provide opportunities for exchange among conference attendees. Each of the essays focuses on different aspects of Asian media culture and beyond. From the musical afterlife of Japanese colonialism to the connection of state violence and gender in 1960s Indonesia, from the trope of directly addressing the camera in East Asian cinema to mapping the connection of isolation in public spaces and mobile devices in China, the essays explore new ways of “writing” and circulating research.

These video essays, ranging from five to fifteen minutes in length, will run in parallel in continuous loops. Please see our webpage for the abstracts.

Participants: [in alphabetical order]

Marié Abe, Boston University

Chindon-ya: Musical Advertisement Practice on the Japanese Streets

Michaela Lola Abrera, Free University of Berlin

Great Expectations: The Incubation and Proliferation of the Sex Tourism Industry in Olongapo City, Philippines

Andrew Campana, Harvard University

Lines in the Concrete: Poetry and Intermedia in Postwar Japan

Ryan Cook, Emory University

Girls Are Not Bound by Thermodynamics: Anime in the Anthropocene

Erin Huang, Princeton University

Industrial Heterotopias: The Spaces of Socialist and Capitalist Industrial Modernities

Phil Kaffen, New York University

A Mere Confrontation?

Miki Kaneda, Boston University

The Unforgettable Sounds of Empire

Veronika Kusumaryati, Harvard University

Earthly Encounters

Viola Lasmana, University of Southern California

Archival Emanations: A Video Remix in the Contrapuntal

Diane Lewis, University of Washington, St. Louis

The Great Kanto Earthquake (1923) and the Japanese Film Industry

Xiao Liu, McGill University

Mobile Cells, Enclaved Life

Saturday, June 25, 1:00pm–4:50pm

SK202, SK203, Shikokan

Special Sessions

Meet the AAS Officers

Association for
Asian Studies

Join in a small-group conversation about research, publishing, and the prospects for Asian Studies with one of our past or present officers, tell us how you think AAS can better serve the needs of junior scholars.

[1:00-2:50] SK202

Katherine Bowie, In-Coming President of AAS

Discussion Topic: Conducting Research in Southeast Asia: From Participant Observation and Interviews to Oral Histories and Archival Materials

[1:00-2:50] SK203

Jeffrey Wasserstrom, Editor of the Journal of Asian Studies

Discussion Topic: How to Publish in the Journal of Asian Studies

[3:00-4:50] SK202

Laurel Kendall, President of AAS

Discussion Topic:

Shamans, Popular Religion, Magic and Material Things: Thoughts on Researching and Publishing

[3:00-4:50] SK203

Theodore Bestor, Past President of AAS, 2012-2013

Discussion Topic: Globalization and Studying Asia outside of Asia

Sunday, June 25, 1:00pm–2:50pm

SK107, Shikokan

Special Sessions

Japan Foundation Special Roundtable: Bridging Japanese Studies between the U.S. and Asia

Regional studies are becoming more and more borderless and interdisciplinary. By sharing the Japan Foundation's recent initiatives to enhance collective scholarship beyond regions, this roundtable will examine the current state of academic exchange and collaboration among scholars of Japanese Studies in the U.S., Japan and Southeast Asia and discuss ways to further develop collaboration that is mutually beneficial for all these regions.

Chaired by **Junichi Chano**, The Japan Foundation

Panelists:

William Bodiford, University of California, Los Angeles

Keller Kimbrough, University of Colorado, Boulder

Susy Ong, University of Indonesia, Jakarta

Hai Linh Phan, Vietnam National University, Hanoi

FRI, JUNE 24

9:00am–10:50am

- 001** Northeast Asia
Human Health and Biomedicine in Asia: Community-Based Innovation and Entrepreneurship
- 002** China and Inner Asia
Enabling Horizons for the Disabled: Dreams, Liberation and Visions of Hope in Performing Arts, Creative Writing and Film from China and Taiwan
- 003** South Asia
Other Horizons: Geographies in South Asia

- 004** Interarea-Border Crossing-Diaspora
Mapping Migration Scapes: The Infrastructure of Migration to and from China
- 005** Interarea-Border Crossing-Diaspora
The Jesuits in Asia: Encounters between Eastern and Western Science

FRI, JUNE 24

11:00am–12:50pm

- 006** Northeast Asia
Atomic Verses: Trauma, Survival, and Memory in Nagasaki Hibakusha Poetry
- 007** Northeast Asia
Travel and Performance in Late Chosŏn Korea
- 008** China and Inner Asia
Decolonization on the Horizon: Social and Economic Renewal in Postwar China and British Hong Kong
- 009** Southeast Asia
Extending Sightlines and Soundlines: The Gong-Chime of the Sulu Zone

SAT, JUNE 25

8:30am–10:20am

- 010** Northeast Asia
Current Challenges to Japanese Constitutionalism
- 011** Northeast Asia
Roundtable: Finding Lost Horizons: Rescuing Souls Who Died Doing Forced Labor in Wartime Japan
- 012** Northeast Asia
Scanning the Horizon: New Hopes for the Future of Noh Theatre
- 013** Northeast Asia
Tōhoku, Kyoto, and the Dialectics of "Japanese Culture"
- 014** Northeast Asia
War and Medical Practice: Transformations and Legacies
- 015** China and Inner Asia
Aspirations in Transition: Educated Women of Guangdong from the Qing to the Republic
- 016** China and Inner Asia
Conflicting Identities: Negotiating Ethnicity and Religion in Mongol China and Beyond
- 017** China and Inner Asia
Great Power Rivalry: Challenges and Adaptive Strategies in the Asia-Pacific

018 China and Inner Asia	019 China and Inner Asia
Socialist New Villages in China: Building What Kind of Future?	Thinking beyond the Nation: The Transnational Networks of Chinese Intellectuals in the 1920s and 1930s
020 Southeast Asia	021 Southeast Asia
Growing Religious Intolerance in Indonesia: A Multi-Disciplinary Perspective	The Other Side of Integration: Questions in the Wake of ASEAN Community 2015
023 Interarea-Border Crossing-Diaspora	024 Interarea-Border Crossing-Diaspora
Immobilities of Migration: Structural Challenges to Migrant Filipinos in Asia and Beyond	Queer Asia and Homonationalism

022 Southeast Asia
Roundtable: Two Years after the Thai Coup: "Bad Coup Gone Worse?"

SAT, JUNE 25

10:30am-12:20pm

025 Northeast Asia	026 Northeast Asia	027 Northeast Asia
Discourse on the "Capital": Imagining Kyoto in Medieval Japan	Japanese Gambling in its Sociocultural Context	New Perspectives on Business and the Economy in Occupied Japan
028 Northeast Asia	029 Northeast Asia	
Russia's Engagement in Asia: the Russian Far East and Beyond	Roundtable: The Digital Resource Landscape for Japanese Studies: Spaces for Change and Growth	
030 China and Inner Asia	031 China and Inner Asia	032 China and Inner Asia
Culture, Economy and Modernity in China	Empires and Environment-Based Norms: How Hunters and Herders Shaped "Imperial Order" in the Qing-Russian Borderlands	Queering China: Transnational Genealogies
033 China and Inner Asia		
Roundtable: "You Are Not Alone": Anime as a Bridge between China and Japan		
034 Southeast Asia	035 South Asia	
Roundtable: Love Generation: Affectivity, Desire and Popular Culture in Asia	Studying Post-Disaster Politics in Sri Lanka, Nepal and Japan	
036 Interarea-Border Crossing-Diaspora	037 Interarea-Border Crossing-Diaspora	038 Interarea-Border Crossing-Diaspora
Cultural Circulation and the "Micro-Import"	Curating Resilient Memory and Reconfiguring War Heritage in Northeast and Southeast Asia	Migration and Citizenship in Contemporary East Asia: Policies, Practices, and Struggles
039 Interarea-Border Crossing-Diaspora	040 Interarea-Border Crossing-Diaspora	
Performance and Representation in Colonial and Postcolonial Asia: Refiguring Gender, Sexuality, and Nationality in Transnational Spaces	Voices From the Liminal Zones: Intersectionality and Diaspora in a Geopoliticized Asia	

SAT, JUNE 25

1:00pm - 2:50pm

041 Northeast Asia

Managing Harm in East Asia:
Regulation or Class Action?

042 Northeast Asia

Medieval Kyoto in East Asia:
Exploring the Nexus of Material
Culture, Literature, and
Performance

043 Northeast Asia

On Feminism and Ecology:
Kamanaka, Tomiyama & Ueno
After 3.11

044 Northeast Asia

Power and Senses in Imperial
Japan and Cold War East Asia

045 Northeast Asia

The Other Ryukyus

046 China and Inner Asia

Production and Society in
Hulunbuir

047 China and Inner Asia

Reinventing the City: Mapping
Chinese Urbanscapes in Image
and Text

048 China and Inner Asia

Rethinking the Body in Modern
China: Nation, Modernity, and
Transnational Knowledge

049 China and Inner Asia

Toward a Zero-sum Game or a
Win-win Game? China's State and
Society Interactions in Different
Issue Domains

050 Southeast Asia

No Straight Road to Democracy:
Political Transitions, Elections and
Repression in Southeast Asia

051 Southeast Asia

Queering 'Spirit' in the Real and
the Reel: Vignettes of Hope,
Agency and Empowerment from
Malaysia and Indonesia

052 Southeast Asia

The Other Side of Hope

053 Interarea-Border Crossing-Diaspora

Aspirations In and Out of Place:
Subjectivity, Transnational
Mobility and Spatial Practice

054 Interarea-Border Crossing-Diaspora

Hopes from the Homeland:
Foodways in Motion in Asian
Diasporas

055 Interarea-Border Crossing-Diaspora

Ideals and Practices of Self-
Cultivation in Contemporary East
Asian Societies

056 Interarea-Border Crossing-Diaspora

Transpacific Linkage in Korean
Diaspora Studies

SAT, JUNE 25

3:00pm - 4:50pm

057 Northeast Asia

Care Work Migration to Japan:
Comparative Lessons and
Domestic Realities

058 Northeast Asia

Creative Youth and their Dreams
in East Asia

059 Northeast Asia

Crisis or Turning Point: Continuity
and Rupture of the Taiwanese
Legal System and Social Changes

060 Northeast Asia

Dehistoricization of the Literary
Tradition in late 18th century to
Early 20th Century Korea

061 Northeast Asia

Imagining a "Post-Bubble" Japan
in Lost-Decade Cinema

062 Northeast Asia

Public Health, Social Construction
and Disease: Infectious Diseases
in East Asia

063 China and Inner Asia

Crafting Help and Hope in East
Asia

064 China and Inner Asia

Hoping for Some Better Days:
Twentieth-Century Chinese
Women under Clouds of War,
Marriage Strains, Social change
and Behind Bars

065 China and Inner Asia

Negotiating Revolution: The Party
and the People in the Early Mao
Period

066 China and Inner Asia

The Presence of Antiquity in
Modern East Asian Visual Culture

067 Interarea-Border Crossing-Diaspora

A Future between Hope and False
Hope: Medical Humanities in
Fiction and Film, East and West

068 Interarea-Border Crossing-Diaspora

Border Crossing Sexualities in
East Asia

069 Interarea-Border Crossing-Diaspora

Cities by Experts for the People:
In Search of Spaces of Hope in
the Intersections of Power and
Knowledge

070 Interarea-Border Crossing-Diaspora

Civilian and Military Engagements
in Emergency Response:
Coordination Challenges
Amidst Information and Power
Asymmetries

071 Interarea-Border Crossing-Diaspora

Imagining Origins and Futures:
Habitats of Religion and Cross-
Cultural Experiments from Modern
East and South Asia

072 Interarea-Border Crossing-Diaspora

Visualizing Labor in East Asia

SAT, JUNE 25

5:00pm – 6:50pm

073 Northeast Asia

Colonial legacies and Cold War
Trajectories: Contact Zones and
Boundaries in Japanese and
Korean Literature

074 Northeast Asia

Living Text: Theatre fs Localities in
Pre-Twentieth Century China and
Japan

075 Northeast Asia

Public Hopes, Private Dreams:
Utopic Visions in Modern Japan

076 Northeast Asia

Social Movements and Identity
Struggles in Okinawa

077 Northeast Asia

Staging Hope: Rethinking Scenes
of Everyday Life in East Asian
Painting

078 Northeast Asia

The Extreme Right, Xenophobia,
and Historical Revisionism in
Contemporary Japan

079 China and Inner Asia

Divination and the Body in China
and Japan

080 China and Inner Asia

New Traditions in Local Settings
in Post-Mongol China: The
Adaptation and Localization of
Ritual Practices and Religious
Beliefs

081 China and Inner Asia

Politicized Education: Girls,
Teens, and University Students
in Twentieth Century Chinese
Schools

082 Southeast Asia

Indigenous Christianity in
Southeast Asia and the Wider
Pacific Region

083 Southeast Asia

Recovering Female Subjectivities:
Writing History and the Politics of
Gender in Southeast Asian Art

084 Interarea-Border Crossing-Diaspora

Roundtable: 1946 Revisited: A
70th Anniversary Look at a Year of
Peace and War

085 Interarea-Border Crossing-Diaspora

Identity in Motion, History in
Question: Horizons of the Visual
Cultural Practices in Taiwan

086 Interarea-Border Crossing-Diaspora

Queer Asian Media, Practices, and
Politics

087 Interarea-Border Crossing-Diaspora

The Many Faces of Return:
Problematizing Return Migration

088 Interarea-Border Crossing-Diaspora

The Rise of "World Class"
Universities and Changing
Scholarship in Asia:
Competitions, Engagements and
Representations

SUN, JUNE 26

8:30am -10:20am

089 Northeast Asia	090 Northeast Asia	091 Northeast Asia
Amateurism and the Art of Calligraphy in Postwar Japan	Ambivalent Hopes, Gendered Desires: Precarity in Japanese Popular Culture	Crafting Affirmation from "Negation and Despair" in Japan's Lost War
092 Northeast Asia	093 Northeast Asia	094 Northeast Asia
Japanese Empire in Motion: 1930s Art Exhibitions on the Global Stage	Leaving Home: Feeling Asian Urban Spaces in Motion	Possibilities of Hope -Horizons of Media(tion): Deterritorializing Representational Regimes in Print Media Across History
095 Northeast Asia	096 Northeast Asia	097 Northeast Asia
Silver Linings in The Ruins: Hope, Humanitarianism, and Beautiful Tales Following the 1923 Great Kantō Earthquake	The Story of the Go Family: Korea's Last Foreign Language Interpreters and First Western-Style Painter	Utsushi: Copying Buddhist Hopes
098 China and Inner Asia	099 China and Inner Asia	100 China and Inner Asia
Artistic Multiplicity in China's Middle Period	China's 'Ecological Civilization': New Hopes, Old Limitations (Between Ecological Constraints and Ideological Projections)	Cities in 1950s China: Socialist Visions, Soviet Models, and Urban Communities
101 China and Inner Asia	102 China and Inner Asia	103 China and Inner Asia
Feeling Food, Manufacturing Hope: Critical Studies in Affect and Labour	Gender and Ethnicity in Late Imperial China	Hope in Health? An Historical Examination of Rural China
104 China and Inner Asia		
The Politics of Ritualization and the Ritualization of Hope		
105 Southeast Asia	106 Southeast Asia	
Media, Politics, and Social Change in Contemporary Indonesia	Protestantism and This-Worldly Hope: Navigating Religion, Ethnicity and Class in Southeast Asian Economies	
107 Interarea-Border Crossing-Diaspora	108 Interarea-Border Crossing-Diaspora	109 Interarea-Border Crossing-Diaspora
Contemporary Science Fiction: Imagining (Asian) Bodies and Reexamining Humanity	Global History of Democracy in East Asia	Inter-city Cinema in Asia: Imaginative Cartographies and Critical Postcolonial Encounters
110 Interarea-Border Crossing-Diaspora	111 Interarea-Border Crossing-Diaspora	112 Interarea-Border Crossing-Diaspora
Roundtable: Medicines in Motion: Tensions Between Transnational Capitalism and the Global Democratization of Medicines Derived from Traditional Asian Pharmacopoeias	Mobilities and Aspirations of Marginal Groups in Emerging Chinese and Indian Cities	Other Trans-Pacific Alliances: 1960s Protest Movements Crossing Borders in the US and Japan
113 Interarea-Border Crossing-Diaspora		
Panel 1: Border-Crossing Bodhisattvas in East Asia		

SUN, JUNE 26

10:30am-12:20pm

114	Northeast Asia	115	Northeast Asia	116	Northeast Asia
Ambivalent Hopes, Gendered Desires: The Potential of Japanese Pornography		Cultural Governmentalities: Speech, Radio, and Literature in Colonial Korea		(De)constructing National Identities in Japan and South Korea in the 21 Century	
117	Northeast Asia	118	Northeast Asia	119	Northeast Asia
Negotiating Hopes of Middle Class Migrants: Migration Flows to and from Japan		Shifting Security Dynamics in East Asia: Charting a Path toward Regional Stability		The Conformed/Deviated Self in Diaries of Modern Japan: The Diversity and Contradiction of Self-expression	
120	Northeast Asia	121	Northeast Asia	122	Northeast Asia
The Futures of Communities and Intangible Heritage: Social Pressures and Local Responses in Korea, Japan, and China		Women and Political Representation in Japan and Korea		X-Files from Modern Japan: Spirits, Spirituality, and Parapsychology in Modern Japanese Literature	
123	China and Inner Asia	124	China and Inner Asia	125	China and Inner Asia
Contesting the Future of Chinese Agriculture and Rural Society: Is there Hope on the Horizon for Family Farming?		Roundtable: Distilling Experiences into Words: Producing Medical Knowledge in Traditional China		Futures in the Making: Writing, Reading, and Filmmaking in China, 1925-Present	
126	China and Inner Asia	127	China and Inner Asia		
State and Society in the Contact Zone: Historical Anthropology and the New Qing History		The Delight of Stretching the Norms: In Praise of Playfulness			
128	Southeast Asia	129	Southeast Asia	130	Southeast Asia
Formation of Neo-Plural Societies as Emerging Migration Regimes		The River and Mobility in South and Southeast Asia, 1850-1950		Understanding Ma-Ba-Tha: Buddhism, Customary Laws, and Women in Myanmar	
131	South Asia	132	South Asia		
Hope Away from Home: Hinduism in Diaspora as An Agent of Positive Social Transformation		Reckoning with State Crimes in South Asia			
133	Interarea-Border Crossing-Diaspora	134	Interarea-Border Crossing-Diaspora	135	Interarea-Border Crossing-Diaspora
Border-Crossers and Boundary-Breakers in Journalism in East Asia from the Interwar to the Cold War Periods		Horizons of Youth: Representing Children as Futurity		Migration as a Pathway to New Possibilities: Negotiating Migrant Rights and Identities at the Margins in East and Southeast Asia	
136	Interarea-Border Crossing-Diaspora	137	Interarea-Border Crossing-Diaspora	138	Interarea-Border Crossing-Diaspora
Panel 2: Reception of Indian Influences in Tang Buddhist Art		Science and Empire in East Asia: Qing Imperial Order and the Spatial Dynamics of Knowledge		Signifiers in Motion: The Transmutation of Chinese Texts in Early Modern East Asia	
139	Interarea-Border Crossing-Diaspora				
The Politics of Ornament: Ideology, Transnationalism, and Modern Design					

SUN, JUNE 26

1:00pm - 2:50pm

140 Northeast Asia	141 Northeast Asia	142 Northeast Asia
Between Hope and Hopelessness: Reexamining the History of Diseases and Hygiene in the Late-Nineteenth- and Twentieth-Century East Asia	Changing Dynamics of Marriage, Work, and Family in East Asia	Colonial Transnationalism between Korea and China in the 1930s
143 Northeast Asia	144 Northeast Asia	145 Northeast Asia
East Asian Queer Cultures Part I: Inter-Referencing the Trans/Local Communities of Hong Kong and South Korea	From Resentment to Alternative Cooperation: Imagining the Intimate Other in Japanese, Korean and Taiwanese Cinema	Japan in Motion: A Panel Exploration of Understanding Japan's Social and Economic Changes through Historical Horizons (Late-19th Century to Mid-20th Century).
146 Northeast Asia	147 Northeast Asia	148 Northeast Asia
Nationalism and Music in Pre-War Japan	Roundtable: The Culture of English-Language Academic Book Publishing: A Roundtable with Editors and Publishers	Transfers of Knowledge in Japan's Nineteenth and Twentieth Centuries
149 China and Inner Asia	150 China and Inner Asia	151 China and Inner Asia
Disaster and the State in Late Imperial China	Frontier Spaces: The Production of Place and Meaning in China's Borderlands	Local Governance in Motion: Dynamics of Central-local Relationship in China
156 China and Inner Asia	152 China and Inner Asia	153 China and Inner Asia
The New Paradigm and the Old Style: Intellectual Transformation of the Literati in the Late Qing	Marriage Strategies in East Asia	New Women, Feminist Activists, Concubines, and Prostitutes: Divisions and Dialogue in the Afterlives of Chinese Polygamous Practices
154 China and Inner Asia	155 China and Inner Asia	
Salvaging Socialist Gender Project in Today's China	Statecraft and Cultural Diversity in Premodern China: Empire, Ethnic Identity and Religious Ideology	
157 Southeast Asia	158 Southeast Asia	159 South Asia
Coming Out of Oneness: The Diverse Discourses of Vietnamese Identity	Social Mobilization, Governance, and Polarization in Southeast Asian Politics	Genealogies of Indian Democracy: Practice, Thought, and Visual Culture (1900-1950)
160 Interarea-Border Crossing-Diaspora	161 Interarea-Border Crossing-Diaspora	162 Interarea-Border Crossing-Diaspora
Financing the Sixteenth-Century Korean War (1592-98): The Experiences of Japan and Korea and Ming China	Institutional Heritage in Asia: Welfare, Education and Knowledge	Licit and Illicit Lives in the Indian Ocean
163 Interarea-Border Crossing-Diaspora	164 Interarea-Border Crossing-Diaspora	165 Interarea-Border Crossing-Diaspora
Living on the Boundaries: Social, Cultural, and Economic Intermediaries in Modern China, Hong Kong, and Taiwan	Manga/Comics and Transnational Flows of Culture in Asia	Merchants, Agents, Technology, and Force: Empire and Natural Resources in East and Southeast Asia, 1800-1945
166 Interarea-Border Crossing-Diaspora		
The Colonial Korean Minority in 1940s Occupied Japan		

Special Session

► P.23

Japan Foundation Special Roundtable
Bridging Japanese Studies between the U.S. and Asia

SUN, JUNE 26

3:00pm - 4:50pm

167	Northeast Asia	168	Northeast Asia	169	Northeast Asia
Buddhism beyond Temple Walls: The Everyday Engagements of Japanese Buddhists		East Asian Queer Cultures Part II: LGBT Politics, Queer Lives, and the Rainbow Market		Envisioning the Family, Enacting the Family: Research on Young Adults' Views on Possibilities for Families in the 2000s	
170	Northeast Asia	171	Northeast Asia	172	Northeast Asia
Envisioning the Future In, Through, and Against "Japan": Interdisciplinary and Heterolingual Approach to Hope		Korea in Motion: Shifting Sounds and Cultural Identifications in Transnational, Multiethnic Korea		Post/colonial Horizons in Japan: Imperial Gaze, Neoliberal Vision, and Cosmopolitan Hope	
173	Northeast Asia	174	Northeast Asia		
Powers and Possibilities: Transnational Experiences, Technologies of Empire, and East Asian-US Cultural Encounters in the 20th Century		Social Histories of Taiwan's Postwar Transition, 1945-1955			
175	China and Inner Asia	176	China and Inner Asia	177	China and Inner Asia
Alternative Alliances: The Haichuang Temple in Guangzhou as a Local, Regional, and Transnational Platform of Cultural Exchange, 1650-1850		State Ritual and Political Culture in Imperial and Late Imperial China		The Art of Laughter in Maoist Cinema	
178	China and Inner Asia	179	China and Inner Asia	180	China and Inner Asia
The New Silk Road: Chinese Foreign Policy and the One Belt, One Road Initiative		Vernacular Textual Culture in Ming and Qing China		Youth Activism, Identity Politics and Movement Repertoire in Taiwan, Hong Kong and China	
181	Southeast Asia	182	Southeast Asia	183	Southeast Asia
Bridging Region and Discipline: Social Movement Studies and Southeast Asia I		Medicine Talks: Perceiving Society and Individuals in Japanese Occupied Singapore and Indonesia		Messy Urbanism: Understanding the "Other" Cities of Asia	
184	Southeast Asia				
Roundtable: (Re)claiming Identity: Reflections on Heritage Students' Participation in Study Abroad Programs in Post-Conflict Southeast Asia					
185	South Asia	186	South Asia	187	South Asia
Craft As Entrée To Larger Historical Patterns: India In Motion		Gender and Mobility in Pakistan and India		Hope, Desire and the Work of Becoming: Transcending Marginalization in Bangladesh, India and Nepal	
188	Interarea-Border Crossing-Diaspora	189	Interarea-Border Crossing-Diaspora	190	Interarea-Border Crossing-Diaspora
Border Crossing Activism in the Asian Anthropocene		Post-war Transitions across New Borders: Economic and Political Activities of Repatriates in Post-War Japan and Germany		Roundtable: Publishing in English-Language Academic Journals: Issues and Trends	
191	Interarea-Border Crossing-Diaspora	192	Interarea-Border Crossing-Diaspora	193	Interarea-Border Crossing-Diaspora
Reshaping the "Kimono" in the 20th Century		Rethinking Migration and Otherness in Sinophone Cinema and Literature		Re-tuning Taiwan: Performing Discrepancies through Music	
194	Interarea-Border Crossing-Diaspora				
Women, Ritual and Religion in Urban Asia					

SUN, JUNE 26

5:00pm - 6:50pm

195 Northeast Asia	196 Northeast Asia	197 Northeast Asia
Roundtable: Bodhisattva in Motion: Tracing the Cult of Dizang in East Asia	"Chinese" Cinema and the Film Festival Circuit: Within and Beyond the People's Republic of China	Confronting Tragedy and Negotiating its Aftermath: A Keynote of Ruptures in Japanese Experience, from Early Meiji to Post-World War II
198 Northeast Asia	199 Northeast Asia	200 Northeast Asia
Cultural Transmissions and Shared Pictorial Language in Early Modern East Asian Painting	Issues of Making Heritage in East Asian Contexts	New Visions of Ethnographic Films from Asia
201 Northeast Asia	202 Northeast Asia	203 Northeast Asia
The Body in Contemporary Japanese Society: Perceptions, Expectations, Alterations	The Obliteration and Disambiguation of Moral Code in Modern Japanese Literature: Fluctuating Taboos and Their Cultural/Social Significance	The Politics of Affectivity: On the Discourse of the "Noble Savage" in Colonial Taiwan
204 China and Inner Asia	205 China and Inner Asia	206 China and Inner Asia
Didactic Vernaculars: Moral Values and Literary Genres in Early Modern Chinese Fiction and Drama	Environmental Governance in China: Governments, Corporations and Individuals	Places of Conflict: Rediscovering Chinese Cityscape through Emerging Cultural Spaces
207 China and Inner Asia	208 China and Inner Asia	209 China and Inner Asia
Playing the System: Political Communication and Contested Governance in Song China	Sino-Islamic Artistic Exchanges	The Jesuits in Asia: The Horizons of Cultural Adaptation
210 Southeast Asia		
Bridging Region and Discipline: Social Movement Studies and Southeast Asia II		
211 South Asia	212 South Asia	
Hope, Desire and the Work of Becoming: Transcending Marginalization in Bangladesh, India and Nepal II	Old/New Media Cultures in Modern Asia	
213 Interarea-Border Crossing-Diaspora	214 Interarea-Border Crossing-Diaspora	215 Interarea-Border Crossing-Diaspora
Between Performance and the Page: Buddhist Preaching in East Asia	Chinese Diaspora in Media and Literature	Empire of "Hope": Ideal and Reality of Greater East Asia in the Imperial War Films
216 Interarea-Border Crossing-Diaspora	217 Interarea-Border Crossing-Diaspora	
Imagining Beauty Differently: Beyond Superficiality and Subjugation	Rural Women in East Asia and Southeast Asia	

FRI, JUNE 24

9:00am - 10:50am

11:00am - 12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

001 Northeast Asia Kambaikan (KMB) 209 2F

24 Friday 9:00am-10:50am

Human Health and Biomedicine in Asia: Community-Based Innovation and Entrepreneurship

Chaired by Kathryn Ibata-Arens, *DePaul University*

Ancient v. Modern in Innovations in Biomedicine: Techno-national Science & Technology Policies in China, India and Japan

Kathryn Ibata-Arens, *DePaul University*

New Challenges for a Global Cluster and High Tech Start-Ups in Greater Tokyo: the Case of King Skyfront

Shintaro Sengoku, *Tokyo Institute of Technology*

Industry University Policy And Dynamics of Inter-organizational R & D Networks In A Japanese Bio Cluster

Naoki Wakabayashi, *Kyoto University*

How does the Role Conflict Affect Entrepreneurial Exit Types? Case Studies of Life Science Entrepreneurs

Jin-ichiro Yamada, *Osaka City University*

002 China and Inner Asia Kambaikan (KMB) 210 2F

24 Friday 9:00am-10:50am

Enabling Horizons for the Disabled: Dreams, Liberation and Visions of Hope in Performing Arts, Creative Writing and Film from China and Taiwan

Chaired by Tasing Chiu, *Kaohsiung Medical University, Taiwan*

China Dream or My Dream? Disability Art Theatre in China

Yunjeong Joo, *Seoul National University Asia Center*

Liberation, Rebirth and Salvation in Literary Works by Blind People in Taiwan

Tasing Chiu, *Kaohsiung Medical University, Taiwan*

Visions of Hope: Depicting Blindness and Other Disabilities in Contemporary Chinese Film

Steven L. Riep, *Brigham Young University*

003 South Asia Kambaikan (KMB) 212 2F

24 Friday 9:00am-10:50am

Other Horizons: Geographicities in South Asia

The Ghosts of the Past: Beyond Goan

Exceptionalism in the Konkan

Ananya Chakravarti, *Georgetown University*

Networks and Anti-Societies: Some Ideas about Representing Fragments of 'Dardic' History in the Afghan-Pakistan Mountains

James Caron, SOAS, *University of London*

The Space of the Vernacular: Local beyond Languages, Religions, and Frontiers

Pushkar Sohoni, *University of Pennsylvania*

004 Interarea-Border Crossing-Diaspora Kambaikan (KMB) 206 2F

24 Friday 9:00am-10:50am

Mapping Migration Scapes: The Infrastructure of Migration to and from China

Chaired by Magnus Marsden, *University of Sussex*

Agents of Allah: Chinese Muslim Interpreters in Global Trade

Biao Xiang, *University of Oxford*

Marriage Migration Infrastructure on the Sino-Vietnamese and Sino-Russian Borders

Elena Barabantseva, *University of Manchester*;Caroline Grillot, *Max Planck Institute for Social Anthropology*

Comparative and International Perspectives on Recent Chinese Legislation on International Migration and Nationality

Björn Ahl, *University of Cologne*; Jasper Habicht, *University of Cologne*

International Tracks have Different Gauges: Varying Approaches to Attracting and Integrating Chinese Students in the UK and Germany

Infrastructural Revolts: Novice Indian Traders in a Chinese Textile Market

Ka Kin Cheuk, *Leiden University*

005	Interarea-Border Crossing-Diaspora	Kambaikan (KMB) 213 2F
-----	------------------------------------	------------------------

24 Friday 9:00am–10:50am

The Jesuits in Asia: Encounters between Eastern and Western Science

Chaired by James Fujitani, *Azusa Pacific University*

Aristotle's Problems in China: A Case Study on Feilu dahui

Chengsheng Sun, *Chinese Academy of Sciences*

Twice Made in China: Renaissance Meteorology in the Late Ming and Early Qing

Qiong Zhang, *Wake Forest University*

Eastern and Western Medicine in the Jesuit Mission to Japan

James Fujitani, *Azusa Pacific University*

Discussant(s):

Hui-hung Chen, *National Taiwan University*

006	Northeast Asia	Kambaikan (KMB) 210 2F
-----	----------------	------------------------

24 Friday 11:00am–12:50pm

Atomic Verses: Trauma, Survival, and Memory in Nagasaki Hibakusha Poetry

Transforming the Atomic Bombing into an 'Incident': New Life from a Scorched Earth in Fukuda Sumako's Poems

Yoshiko Horimoto, *Nihon University*

The Short-Form Poetry of Post-Atomic Nagasaki Reconstruction

Tsuyoshi Kusuda, *Miyazaki Koritsu University*

Lambs of God, Ravens of Death, Rafts of Corpses: Trauma, Memory, and Representation in the Poetry of Nagai Takashi, Yamada Kan, and Yamaguchi Tsutomu

Chad R. Diehl, *Loyola University Maryland*

007	Northeast Asia	Kambaikan (KMB) 213 2F
-----	----------------	------------------------

24 Friday 11:00am–12:50pm

Travel and Performance in Late Chosŏn Korea

Chaired by Moonkyong Kim, *Kyoto University*

Excursion Destinations and Literati Entertainment in Eighteenth-Century Seoul

Dongjun Kim, *Ewha Womans University*

Courtesans in Military Uniforms: Chosŏn Korean Courtesan Performance and Diplomatic Missions to Qing China

Hyun Suk Park, *University of California, Berkeley*

Chosŏn Korean Envoys and Cultural Performances in Qing China

Changsook Lee, *Seoul National University*

Performances by Professional Entertainers for Envoys of Chosŏn Korea Traveling to Tokugawa Japan

Hyesun Kang, *Sungshin University*

Discussant(s):

Jiwon Shin, *Arizona State University*

Sookja Cho, *Arizona State University*

008	China and Inner Asia	Kambaikan (KMB) 209 2F
-----	----------------------	------------------------

24 Friday 11:00am–12:50pm

Decolonization on the Horizon: Social and Economic Renewal in Postwar China and British Hong Kong

Early Anti-corruption Efforts in Colonial Hong Kong: Scandals and Commissions of Inquiry in the 1940s

Ray Yep, *City University of Hong Kong*

Imagining Decolonization: Lu Zuofu in the Postwar Years, 1945–1949

Anne Reinhardt, *Williams College*

Unusual Partnership: Postwar Labor Activism and the Colonial State in British Hong Kong, 1946–1948

Yan Lu, *University of New Hampshire*

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

009	Southeast Asia	Kambaikan (KMB) 212 2F
-----	----------------	------------------------

24 Friday 11:00am–12:50pm

Extending Sightlines and Soundlines: The Gong-Chime of the Sulu Zone

Chaired by Yuanyu Kuan, *University of Hawai'i at Mānoa*

The Sulu Zone Gong-Chime Complex: Enduring Cultural Links Through Synchronic Soundscapes

Mayco A. Santaella, *Sultan Idris Education University*

Meaning-making and Multiple Identities for the Kulintang Gong-Chime in the Philippines

Ricardo D. Trimillos, *University of Hawai'i at Mānoa*

Beyond the Sulu Zone: Presenting Gong Music to an East Asian Museum Public

Yoshitaka Terada, *National Museum of Ethnology*

010 Northeast Asia Shikokan (SK) 110 1F

25 Saturday 8:30am–10:20am

Current Challenges to Japanese Constitutionalism**Constitution and Narrative in the Age of Crisis in Japan**Keigo Komamura, *Keio University***'The People with whom Resides Sovereign Power': Environment, Citizen Activism, and Popular Sovereignty in Postwar Japan**Timothy George, *University of Rhode Island***Establishment Constitutionalism in Postwar Japan: Regaining National Sovereignty, 'Incomplete Fascism,' and Democracy****Being Active: Guarantees and Limits on Realizing Japan's Constitution**Alexis Dudden, *University of Connecticut*

011 Northeast Asia Shikokan (SK) 113 1F

25 Saturday 8:30am–10:20am Roundtable

Finding Lost Horizons: Rescuing Souls Who Died Doing Forced Labor in Wartime JapanChaired by Byung-Ho Chung, *Hanyang University***Discussant(s):**David W. Plath, *University of Illinois at Urbana-Champaign*Yoshihiko Tonohira, *Ichijyoji*Byung-Ho Chung, *Hanyang University*Sung Hyun Sohn, *Korea Art Conservatory*

012 Northeast Asia Shikokan (SK) 120 1F

25 Saturday 8:30am–10:20am

Scanning the Horizon: New Hopes for the Future of Noh TheatreChaired by Diego Pellecchia, *Ritsumeikan University***Desperately Seeking Young Blood: The World of University Noh Club Amateur Practitioners**Diego Pellecchia, *Ritsumeikan University***Challenges to Transmitting Noh Outside Its Traditional Professional Channels**Gary Mathews, *North Carolina State University***Noh Training Projects Overseas: Traditional and Contemporary Transmission Techniques**Mariko Anno, *Tokyo Institute of Technology***Teaching and Learning Noh: Twenty-First-Century Technologies and Medieval Theater in Japan**John Oglevee, *University of Hawai'i at Mānoa*

013 Northeast Asia Shikokan (SK) 108 1F

25 Saturday 8:30am–10:20am

Tōhoku, Kyoto, and the Dialectics of "Japanese Culture"Chaired by Nathan Hopson, *Nagoya University***The Historical Meanings of Kyoto and Tōhoku for Medievalist Hara Katsurō**Hidemichi Kawanishi, *Hiroshima University***The Sekiten music of the Hirosaki Domain and the Kyoto-gakuso****Universal Frontiers and the Mutual Constitution of Tōhoku and Kyoto**Nathan Hopson, *Nagoya University***Discussant(s):**David Howell, *Harvard University*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

014 Northeast Asia Shikokan (SK) 114 1F

25 Saturday 8:30am–10:20am

War and Medical Practice: Transformations and LegaciesChaired by Beatrice Catherine Trefalt, *Monash University***Japan's War on Myopia, 1931-1945**Astghik Hovhannissyan, *Hitotsubashi University***Assemblage Theory and Contemporary Significance of Turkish and Japanese Wartime Medical Atrocities**Gülin Kayhan, *Waseda University***The Legalisation of Abortion in Japan: Complementary Impulses in the Wake of Defeat**Beatrice Catherine Trefalt, *Monash University*

015 China and Inner Asia Shikokan (SK) 104 1F

25 Saturday 8:30am–10:20am

Aspirations in Transition: Educated Women of Guangdong from the Qing to the Republic**Culture and Identity: Literary Women of the Pearl River Delta in the Eighteenth and Nineteenth Century**Grace S. Fong, *McGill University***Three Zhangs from Panyu County**Ellen B. Widmer, *Wellesley College***Seeking and Managing Wealth: Advice from a Guangdong Mother in Late Qing China**Clara Wing-Chung Ho, *Hong Kong Baptist University***Discussant(s):**Robin Donald Yates, *McGill University*Binbin Yang, *The University of Hong Kong*

016 China and Inner Asia Shikokan (SK) 106 1F

25 Saturday 8:30am–10:20am

Conflicting Identities: Negotiating Ethnicity and Religion in Mongol China and BeyondChaired by Michal Biran, *Hebrew University***Ethnography and Geography in China under Mongol Rule: Comparative Views**Francesca Fiaschetti, *Hebrew University***Serving two Khans: Oyrads between Qubilai Khan and Arigh Böke**Ishayahu Landa, *Hebrew University***Rhetoric and Resolution: Chinese Historians' Evolving Assessments of Ethnic Conflict and Resolution across the Mongol Era**Geoffrey Humble, *University of Birmingham***Muslims, Islam and the Local Mongol Elite in Northwest China during the Early Yuan Period**Vered Shurany, *Hebrew University***Western and Central Asians in Fukien Region under the Yuan: Solid and complex Religious Traditions**Masaki Mukai, *Doshisha University***Discussant(s):**Kim Hodong, *Seoul National University*

017 China and Inner Asia Shikokan (SK) 102 1F

25 Saturday 8:30am–10:20am

Great Power Rivalry: Challenges and Adaptive Strategies in the Asia-PacificChaired by Elizabeth Larus, *University of Mary Washington***Alliances and U.S. Sea Power in the Asia Pacific**Elizabeth Freund Larus, *University of Mary Washington***U.S.-China Strategic Competition and the Impacts on Regional Security**Fu-kuo Liu, *National Chengchi University*

Pivot, Hedger, and Partner: Three Strategic Choices for Lesser Powers in East Asia Caught between the Titans

Rivalry in South China Sea – European Perspective

Agata Wiktor Zietek, *Marie Curie Skłodowska University*

Taiwan's South China Sea Peace Initiative: The Proposal, Its Implementation, and Challenges Ahead

Yann-huei Song, *Academia Sinica*

Discussant(s):

May-Britt Stumbaum, *Freie Universität Berlin*

018

China and Inner Asia

Shikokan (SK) 105 1F

25 Saturday 8:30am–10:20am

Socialist New Villages in China: Building What Kind of Future?

Chaired by Alessandro Rippa, *Ludwig Maximilian University of Munich*

Reimagining Agriculture, Recreating Urban Bias? The New Socialist Countryside and the Modernization of Agriculture in China

Building a New Socialist Countryside – Evidence from the Loess Plateau

Sarah Rogers, *University of Melbourne*

Constructing New Socialist Villages in Contemporary China: Ideology and Implications

Lior Rosenberg, *Hebrew University of Jerusalem*

From Environmental Protection to New Socialist Countryside? Some Examples from Qinghai Province

Jarmila Ptackova, *The Czech Academy of Sciences*

Ecological Resettlement Exclave in the Madoi County of Qinghai

Fachun Du, *Yunnan Agricultural University*

019

China and Inner Asia

Shikokan (SK) 103 1F

25 Saturday 8:30am–10:20am

Thinking beyond the Nation: The Transnational Networks of Chinese Intellectuals in the 1920s and 1930s

Uniting Asia against Imperialism: Chinese Intellectuals' Reconceptualization of Asianism in the late 1920s

Craig Anthony Smith, *Australian National University*

Liberating the "Oppressed Nations": Early Chinese Communists in Southeast Asia, the Americas, and Europe (1920s-1930s)

Anna Belogurova, *Freie Universität Berlin*

Shaping the Social Imagination: Publications on Social Issues in Republican China

Xiaobing Tang, *East China Normal University*

Making International Science in Beijing

David Luesink, *University of Pittsburgh*

Revolution, War and the Republican Crisis: Rethinking the Debates on National Polity in the Early Republic of China

Hong Song, *East China Normal University*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

020 Southeast Asia Shikokan (SK) 122 1F

25 Saturday 8:30am–10:20am

Growing Religious Intolerance in Indonesia: A Multi-Disciplinary Perspective

Chaired by Leonard C. Sebastian, *S. Rajaratnam School of International Studies, Nanyang Technological University*

Why Now? The Limits of Religious Freedom in Indonesia

Ahmad Najib Burhani, *Indonesian Institute of Sciences (LIPI)*

Revisiting Amok Crime Scenes: Conflicting Imageries of Muslim Mobs and Christian Violence in Indonesia and Global Media

En-Chieh Chao, *National Sun Yat-sen University*

The Politics of the Sunni-Shiite Conflict in Indonesia

Ken Miichi, *Iwate Prefectural University*

Practicing What It Preaches? Understanding the Contradictions between Pluralist Theology and Religious Intolerance within Indonesia's Nahdlatul Ulama

Alexander R. Arifianto, *S. Rajaratnam School of International Studies, Nanyang Technological University*

The Discourse of Difference in Democratic Indonesia: Rhoma Irama and the 2012 Jakarta Mayoral Elections Controversy

Nathaniel Tuohy, *University of Michigan*

Discussant(s):

Leonard C. Sebastian, *S. Rajaratnam School of International Studies, Nanyang Technological University*

021 Southeast Asia Shikokan (SK) 115 2F

25 Saturday 8:30am–10:20am

The Other Side of Integration: Questions in the Wake of ASEAN Community 2015

Chaired by Hansley Adriano Juliano, *Ateneo de Manila University*

Rethinking Free Labor Mobility in ASEAN: Who Really Needs It?

Katrina S. Navallo, *University of the Philippines-Diliman*

Southeast Asia's Race-Based Conflicts vis-a-vis ASEAN Regional Integration

Hansley Adriano Juliano, *Ateneo de Manila University*; Mark Davis Madarang Pablo, *Armed Forces of the Philippines*

Towards A New ASEAN? A Critical Assessment and Policy Review of ASEAN Political Security Amidst the Evolution of Terrorism in Southeast Asia

Erick Nielson Javier, *Armed Forces of the Philippines*; Jose Raphael L. Limiac, *Senate of the Republic of the Philippines*

The Issue of State Apology and 'Comfort Women' in ASEAN as Discourse between Aggressor and Victim

Niko Atrio G. Hapitan, *Ateneo de Manila University*

022 Southeast Asia Shikokan (SK) 121 1F

25 Saturday 8:30am–10:20am

Roundtable

Two Years after the Thai Coup: "Bad Coup Gone Worse?"**Discussant(s):**

Paul Chambers, *Chiangmai University*
David Streckfuss, *Wisconsin-Madison University*
Federico Ferrara, *City University of Hong Kong*
Claudio Soprannetti, *Oxford University*
Serhat Unaldi, *Bertelsmann Stiftung*

023 Interarea-Border Crossing-Diaspora Shikokan (SK) 107 1F

25 Saturday 8:30am–10:20am

Immobilities of Migration: Structural Challenges to Migrant Filipinos in Asia and Beyond

The Entrepreneurial Migrants and Their Access to Loans: Re-working Motherhood and Negotiating Relationships in the Context of Filipino Migrant Domesticity in Hong Kong

Joy Tadios-Arenas, *WIMLER-Hong Kong*

**Japanese-Filipino migrant youth in Japan:
Reflecting upon pre-migration experiences as
NGO members**

Fiona Seiger, *Kyoto University*

**"It is Hard to Make it without Diskarte": Japanese-
Filipinos' Patterns of Economic Migration**

Jocelyn Celero, *Waseda University*

Chamorro-Filipino Relations

Valerie Chan Yap, *City University of Hong Kong*

024

Interarea-Border Crossing-Diaspora

Shikokan (SK) 109 1F

25 Saturday 8:30am–10:20am

Queer Asia and Homonationalism

**The Promise of Chinese Ku'er: Affect and
Transnational Queer Praxis**

Shana Ye, *University of Minnesota*

Pink Dot: Cultural Citizenship in Gay Singapore

Chris K. K. Tan, *Shandong University*

**Reimagining Homonationalism across China and
Taiwan**

Shong Lin, *The Chinese University of Hong Kong*

**U.S./Japan: The Transpacific Partnership is a
Same-sex Marriage**

Alan Michael Williams, *University of Washington*

Discussant(s):

John Whittier Treat, *Yale University*

025

Northeast Asia

Shikokan (SK) 106 1F

25 Saturday 10:30am–12:20pm

**Discourse on the "Capital": Imagining Kyoto in
Medieval Japan**

Chaired by Kaoru Iwamoto, *Kyoto Institute of
Technology*

**Defining Heian: Kiyomori's Move of the Capital and
the Evolution of the "Discourse on the Capital" in
Medieval Japan**

Haruko Wakabayashi, *Princeton University*

**Mediating Disaster and Memoryscapes in the
Tale of Heike: Narrated Space and Heritage of the
Great Fire of Angen (1177)**

Kaoru Hayashi, *Princeton University*

**Imagining the "Capital": Paintings and Ballads of
Kyoto in the Realm of a Feudal Lord**

Misato Ido, *University of Tokyo*

Discussant(s):

Satoru Hashimoto, *University of Maryland, College
Park*

026

Northeast Asia

Shikokan (SK) 114 1F

25 Saturday 10:30am–12:20pm

Japanese Gambling in its Sociocultural Context

Chaired by Tom Gill, *Meiji Gakuin University*

**An Ethnography of Fate and Face: Field Notes from
the Velodrome**

Wolfram Manzenreiter, *University of Vienna*

Gambling at the Track, and on the Roads

Joshua Hotaka Roth, *Mount Holyoke College*

**Outsiders Betting on Outsiders: The Allure of
Japanese Powerboat Racing**

Tom Gill, *Meiji Gakuin University*

**Mahjong and Social Connections in Post-War
Japan**

Benjamin Boas, *Keio University*

Discussant(s):

Akiko Yorifuji, *Fukuoka Jo Gakuin University*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

027 Northeast Asia Shikokan (SK) 107 1F

25 Saturday 10:30am–12:20pm

New Perspectives on Business and the Economy in Occupied Japan

Japanese Agency and Business Reform in Occupied Japan: The Holding Company Liquidation Commission and Zaibatsu Dissolution
Steven J. Ericson, *Dartmouth College*

Financial Zaibatsu Dissolution: Yasuda and the Reorganization of Postwar Japanese Finance, 1945-1952

Simon James Bytheway, *Nihon University*

The Dissolution of the Mitsui Zaibatsu and Its Significance for Japan's Economy in the 1950s

Iwakazu Takahashi, *Meiji University*

Rumors and Economic Planning during the U.S. Occupation of Japan

Adam Bronson, *Salisbury University***Japan's Postwar National-Metabolic Crisis**

028 Northeast Asia Shikokan (SK) 120 1F

25 Saturday 10:30am–12:20pm

Russia's Engagement in Asia: the Russian Far East and Beyond

The Russian Far East As A Hostage to Strategic Ambitions and Economic Realities: Russian and Japanese Views

Tsuneo Akaha, *Middlebury Institute of International Studies at Monterey*; Anna Vassilieva, *Middlebury Institute of International Studies at Monterey*

Russia and the Northeast Asian Trio: Can They Make a Quartet?

Artyom Lukin, *Far Eastern Federal University*

The Russian Far East in China's Silk Road Project

Gaye Christoffersen, *SAIS Nanjing Center, Nanjing University*

China-Russia Energy Trade and Investment: Ties That Bind and Ties That Break

Wei Liang, *Middlebury Institute of International Studies at Monterey***Russian Shift toward China after February 2014 and Its Implications for Japan-Russia Relations**Kazuhiko Togo, *Kyoto Sangyo University*

029 Northeast Asia Shikokan (SK) 115 1F

25 Saturday 10:30am–12:20pm

Roundtable

The Digital Resource Landscape for Japanese Studies: Spaces for Change and Growth

Chaired by Toshinori Egami, *International Research Center for Japanese Studies (Nichibunken)*

Discussant(s):Tokiko Y. Bazzell, *University of Hawai'i at Mānoa*Edan Corkill, *The Japan Times*Kumiko Korezumi, *Kyoto Prefectural Library*Kuniko Yamada McVey, *Harvard University*

030 China and Inner Asia Shikokan (SK) 104 1F

25 Saturday 10:30am–12:20pm

**Culture, Economy and Modernity in China
Chaired by Justin O'Connor, Monash University**

Cultural Economy and Modernity in China

Justin O'Connor, *Monash University*

Understanding the Cultural Industries from the Perspective of Chinese Modernity

Shilian Shan, *Shanghai Jiao Tong University*

'Shanghai Modern' – Exploring Alternative Modernity in China

Xin Gu, *Monash University*

The Sphere of Chinese Aesthetics and the Responsibility of Contemporary Chinese Cultural Critics

Discussant(s):Justin O'Connor, *Monash University*

031 China and Inner Asia Shikokan (SK) 102 1F

25 Saturday 10:30am–12:20pm

Empires and Environment-Based Norms: How Hunters and Herders Shaped "Imperial Order" in the Qing-Russian Borderlands

 Chaired by Ning Chia, *Central College*
Cultivating Torghuts: Converting Steppe Herders to Steppe Farmers without Water Control

 David A. Bello, *Washington & Lee University*
Empire Fashioned in Fur: the Solon Mink Tribute, Patrician Hierarchy and Qing Hunting Tradition

 Ning Chia, *Central College*
Tribute Furs from Tannu Tuva

 Hui-min Lai, *Academia Sinica*
The Tributary System Kyshtym in Seventeenth Century Western Mongols (Oirats and Kalmyks) Foreign Relations

 Dittmar Schorkowitz, *Max Planck Institute for Social Anthropology*
Discussant(s):

 Loretta E. Kim, *The University of Hong Kong*
032 China and Inner Asia Shikokan (SK) 103 1F

25 Saturday 10:30am–12:20pm

Queering China: Transnational Genealogies

 Chaired by Howard Chiang, *University of Warwick*
The Danish Girl in China

 Howard Chiang, *University of Warwick*
The Lurid Newspaper under Chiang Kai-shek

 Ta-wei Chi, *National Chengchi University*
Transnational Desire and Lesbian Fandom: Takarazuka Revue in Hong Kong and Taiwan

 Lucetta Y. L. Kam, *Hong Kong Baptist University*
Soft Confrontation? Queer Political Strategies in the "Free Feminist 5" Campaign

 Weiting Wu, *Academia Sinica*
033 China and Inner Asia Shikokan (SK) 110 1F

25 Saturday 10:30am–12:20pm

Roundtable

"You Are Not Alone": Anime as a Bridge between China and Japan

 Chaired by Zhiqiang Zhang, *Nanjing University*
Discussant(s):

 Changqing Li, *Peking University*

 Weidong Zhuge, *University of Chinese Academy of Sciences*

 Pengfei Wang, *Henan University*

 Zhiqiang Zhang, *Nanjing University*
034 Southeast Asia Shikokan (SK) 122 1F

25 Saturday 10:30am–12:20pm

Roundtable

Love Generation: Affectivity, Desire and Popular Culture in Asia
Discussant(s):

 Kyung Min Yoo, *Freie Universität Berlin*

 Hattie Liew, *The Chinese University of Hong Kong*

 Shu Min Chrystal Ng, *Nanyang Technological University*

 Nicholas Teo, *Swinburne University*

 Priscilla Grille, *Nanyang Technological University*
035 South Asia Shikokan (SK) 113 1F

25 Saturday 10:30am–12:20pm

Studying Post-Disaster Politics in Sri Lanka, Nepal and Japan
Mobilizing 'Suffering' & 'Memory' in Post-tsunami Sri Lanka

 Malathi de Alwis, *University of Colombo*
On Bearing Witness to the Suffering of Other: Revisiting Anthropology of Suffering

 Sea Nakamura, *Kyoto University*
Interrogating the "post" in Post-Conflict and Post-Disaster Nepal

 Tatsuro Fujikura, *Kyoto University*
How to Make Sense of the "post" Disaster in Fukushima

 Yasushi Uchiyamada, *University of Tsukuba*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

036 Interarea-Border Crossing-Diaspora Shikokan (SK) 108 1F

25 Saturday 10:30am–12:20pm

Cultural Circulation and the "Micro-Import"

Discursive Construction of National Landscape through the Gaze of Camera in Precolonial Korea (1876-1910)

Heejeong Sohn, *Stony Brook University*

Femme Fatale Frame and (Re)arrangement of Gendered Passion in Colonial Korea

Young-Hyun So, *Yonsei University*

Paul Schrader's Mishima and the Fantasy of Japan

Edward K. Chan, *Aichi University*

Bourgeois Revenge: New Korean Cinema Remakes Bollywood

Sangita Gopal Iyer, *University of Oregon***Discussant(s):**Biswarup Sen, *University of Oregon*

037 Interarea-Border Crossing-Diaspora Shikokan (SK) 111 1F

25 Saturday 10:30am–12:20pm

Curating Resilient Memory and Reconfiguring War Heritage in Northeast and Southeast AsiaChaired by Mikyoung Kim, *Hiroshima City University*

Challenges and Prospects in Making Memories of War through Touristic Guidance in Japan

Kaori Yoshida, *Ritsumeikan Asia Pacific University*

Transformation of Vietnam's Con Dao: From a Prison Island to a Tourist Idyll

Thanh Huong Bui, *Ritsumeikan Asia Pacific University*

Past Present: Reinterpreting "War Heritage" through Jeju Island's April Third Peace Park in South Korea

Nan Kim, *University of Wisconsin-Milwaukee*

Reconciliation with Whom?: Image-making by Cambodian Artists in the Aftermath of the Khmer Rouge

Fang-Tze Hsu, *National University of Singapore***Discussant(s):**Mikyoung Kim, *Hiroshima City University*

038 Interarea-Border Crossing-Diaspora Shikokan (SK) 105 1F

25 Saturday 10:30am–12:20pm

Migration and Citizenship in Contemporary East Asia: Policies, Practices, and Struggles

Citizenship, Immigration, and Late Development in East Asian Democracies

Erin Aeran Chung, *Johns Hopkins University*

At the Crossroads of Citizenship and Marriage: The Court, Foreign Spouses, and Gendered Morality

Nora Kim, *University of Mary Washington*

Registration vs Residence: Changing Definitions of Citizenship in China

Kay Shimizu, *University of Pittsburgh***Discussant(s):**Eric C. Han, *College of William & Mary*

039 Interarea-Border Crossing-Diaspora Shikokan (SK) 121 1F

25 Saturday 10:30am–12:20pm

Performance and Representation in Colonial and Postcolonial Asia: Refiguring Gender, Sexuality, and Nationality in Transnational SpacesChaired by Ayako Kano, *University of Pennsylvania*

Performing Transwar East Asia's Transition

Nayoung Aimee Kwon, *Duke University*

Superstar on Stage: The Aspects of Nationalism and Commercialism through the Lens of Colonial Screen

Huang-wen Lai, *University of Pennsylvania*

Mediating National and Transnational Policy in the Politics of Cultural Heritage in Japan

Hideyo Konagaya, *Waseda University*

Sexualization of Women, Homo-sociality, and Homophobia in Taiwan's Politics

Fang-chih Irene Yang, *National Cheng Kung University***Discussant(s):**Ayako Kano, *University of Pennsylvania*

040 Interarea-Border Crossing-Diaspora Shikokan (SK) 109 1F

25 Saturday 10:30am-12:20pm

Voices From the Liminal Zones: Intersectionality and Diaspora in a Geopoliticized Asia

Chaired by Yoshihisa Amae, *Chang Jung Christian University*

Intersectionality of Gender, Ethnicity and Religion: Hakka Muslims in Singkawang and Banda Aceh, Indonesia

Fen-fang Tsai, *National Central University, Taiwan*

Intersectionality and Diaspora in South Korea: "Pseudo-ethnicity," Gender and the Invisibility of T'albukmin

Sabine Burghart, *University of Vienna*

Between Liminalities: The Identification Itinerary of a Common Mainlander in Taiwan

Stephane Bruno Corcuff, *French Center for Research on Contemporary China*

From Route to Root: Ethnic Koreans and Their Liminal Experiences in Colonial and Postcolonial Taiwan

Yoshihisa Amae, *Chang Jung Christian University*

Discussant(s):

Hiroko Matsuda, *Kobe Gakuin University*

041 Northeast Asia Shikokan (SK) 113 1F

25 Saturday 1:00pm-2:50pm

Managing Harm in East Asia: Regulation or Class Action?

Chaired by Paul Jobin, *Paris Diderot University / Academia Sinica*

Regulating Toxicity Between Japan and China: E-waste as Problem and Resource

Peter Wynn Kirby, *Oxford University*

Electronics Industry and Occupational Health Hazards in Taiwan: the Power of Mobilization in a Groundbreaking Class Action

Hsin-hsing Chen, *Shih Hsin University*

Asbestos in Japan: Social Mobilization and Litigation to Boost Regulation

Tsuyoshi Matsuda, *Kobe University*; Atsushi Fujiki, *National Institute of Technology, Kurume College*

Air Pollution, Risk, and Neoliberal Governmentality in Korea: Exploring Environmental Litigation and Informational Regulation in Contemporary Korea

JooHui Kim, *Seoul National University*; Doogab Yi, *Seoul National University*

The Regulation of Air Pollution Challenged by Citizens in China vs. Class Action in Taiwan

Paul Jobin, *Paris Diderot University / Academia Sinica*

Discussant(s):

Anne Gonon, *Doshisha University*

042 Northeast Asia Shikokan (SK) 111 1F

25 Saturday 1:00pm-2:50pm

Medieval Kyoto in East Asia: Exploring the Nexus of Material Culture, Literature, and Performance**Changing Agendas: Musō Soseki (1275-1351) and the Tenryūji Sermons**

Molly Vallor, *Meiji Gakuin University*

Zekkai Chushin and Ming-Japanese Relations

Paul S. Atkins, *University of Washington*

Aestheticizing a War Goddess: Representation of Empress Jingu in Zeami's noh play Hakozaiki

Akiko Takeuchi, *Hosei University*

Kitayama: A Capital for the King of Japan

Matthew Stavros, *The University of Sydney*

FRI, JUNE 24

9:00am - 10:50am

11:00am-12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

043 Northeast Asia Shikokan (SK) 120 1F

25 Saturday 1:00pm–2:50pm

On Feminism and Ecology: Kamanaka, Tomiyama & Ueno After 3.11**Wherefore Ecological Feminism in Japan?**Yuki Senda, *Musashino University***Hope as Affective Labor in Kamanaka Hitomi's Little Voices of Fukushima**Margherita Long, *University of California, Irvine***"What a Woman Artist Saw" - Tomiyama Taeko's Revelation from the Sea**Rebecca Jennison, *Kyoto Seika University***Discussant(s):**Norma Field, *University of Chicago*

044 Northeast Asia Shikokan (SK) 114 1F

25 Saturday 1:00pm–2:50pm

Power and Senses in Imperial Japan and Cold War East AsiaChaired by Gyewon Kim, *Sungkyunkwan University***Colonial Diva and Unclaimed Memory: The Unheard Voice of a Modern Girl, Lee Erisu**Yongwoo Lee, *New York University***Koreanness in Japanese Empire: Interrogating Transnational Performance of Chosn Akgük Troupe in Wartime Japan**Chung-kang Kim, *Hanyang University***Radio Group Listening and Reconstitution of Postwar Subjectivity in U.S.-Occupied Japan**Ji Hee Jung, *Seoul National University***Song for the Nation: Popular Music and Cold War Subjectivity in Postcolonial Korea**Jaekyom Shim, *Freie Universität Berlin***Exchanging Zoo Animals in Cold War Korea**Gyewon Kim, *Sungkyunkwan University***Discussant(s):**Thomas Looser, *New York University*

045 Northeast Asia Shikokan (SK) 115 1F

25 Saturday 1:00pm–2:50pm

The Other RyukyusChaired by Amanda Mayer Stinchecum, *Reischauer Institute of Japanese Studies, Harvard University***Contours of the Ryukyu Empire**Gregory Smits, *Pennsylvania State University***Dematerialization of an Everyday Object and the Rise of a New Regional Identity: The Case of a Yaeyama Sash**Amanda Mayer Stinchecum, *Reischauer Institute of Japanese Studies, Harvard University***Chijin: Drumming Out Heritage and Identity in the Amami Soundscape**Henry Johnson, *University of Otago***Amami Identity and Infrastructure Development**Sueo Kuwahara, *Kagoshima University***Discussant(s):**Philip Hayward, *University of Technology Sydney*

046 China and Inner Asia Shikokan (SK) 110 1F

25 Saturday 1:00pm–2:50pm

Production and Society in Hulunbuir**Transformation of Stockbreeding in Hulunbuir 1900–2020**Thomas DuBois, *ANU College of Asia and the Pacific***Market and Non-Market Trade in Animal Products among the Evenki of Hulunbuir**Aurore Dumont, *The Chinese University of Hong Kong***One Hundred Years of the Reindeer Evenki**Yuxia Guan, *Educational Science College, Hulunbeir College***Influence of Pastoral Property Rights and Migration on Social Relationships in Hulunbuir**Wei Zhang, *Educational Science College, Hulunbeir College*

047 China and Inner Asia Shikokan (SK) 104 1F

25 Saturday 1:00pm–2:50pm

Reinventing the City: Mapping Chinese Urbanscapes in Image and TextChaired by Olivia Milburn, *Seoul National University***Imagined Reality: Urban Space and Sui-Tang Beliefs in the Underworld****Retrospectively Mapping Chang'an: The Case of Lü Dafang's Stele**Linda Rui Feng, *University of Toronto***Debating Urban Identity: The Place of Jiankang in Geographic Genres of the 13th Century**Benjamin B. Ridgway, *Grinnell College***Mapping a City at War: Xu Zi and the Militia of Luhe**Chuck Wooldridge, *Lehman College, CUNY***Discussant(s):**Olivia Milburn, *Seoul National University*

048 China and Inner Asia Shikokan (SK) 103 1F

25 Saturday 1:00pm–2:50pm

Rethinking the Body in Modern China: Nation, Modernity, and Transnational KnowledgeChaired by Xinzhong Yu, *Nankai University***Zangzao or Hysteria? Disease of the "New Women" in Late Qing and Early Republican China**Xueqian Zhang, *HKIHSS, The University of Hong Kong***Life and Death Underground: Miners' Body, Working Space, and the National Subjectivity of China**Xi Ma, *The University of Melbourne***Law, Empire and Chinese Traditional Forensic Knowledge: A Case Study of Nagasaki Qing Navy Incident**Zhiqiang Shi, *The University of Tokyo***"Man in the Iron Lung:" Medical Landscape and Metaphorical Body in Early Republican China**Luwei Yang, *Washington University in St. Louis***Discussant(s):**Xinzhong Yu, *Nankai University*

049 China and Inner Asia Shikokan (SK) 102 1F

25 Saturday 1:00pm–2:50pm

Toward a Zero-sum Game or a Win-win Game? China's State and Society Interactions in Different Issue Domains**Measuring State-Society Relations in Governance in China: A Study of Cases in Existing Literature 2005-2014**Chun-Chih Chang, *Xiamen University***Emerging Policy Entrepreneurs?: Beijing Homeowners' Participation in Legislation**Yousun Chung, *Hankuk University of Foreign Studies***The Tripartite Interaction among State, Society, and International Sector and its outcome in China's AIDS Governance**Chanhsi Wang, *National Chengchi University***De Jure Ambiguities and Enclosure of Temple Property in China****Public Participation in Community Governance**

050 Southeast Asia Shikokan (SK) 122 1F

25 Saturday 1:00pm–2:50pm

No Straight Road to Democracy: Political Transitions, Elections and Repression in Southeast Asia

Chair & Discussant

Sriprapha Petcharamesree, *Mahidol University***The Parochialization of State Repression in the Philippines**Sol Iglesias, *National University of Singapore***Impunity for Islamists? State Inaction and Religious Conflict in Indonesia**Jessica Soedirgo, *University of Toronto***Unfree and Unfair: How Elections Legitimate Authoritarianism in Singapore**Ping Tjin Thum, *University of Oxford***The Paradox of Reforms: The Post-2015 Landscape for Myanmar**Moe Thuzar, *ASEAN Studies Centre, Institute of Southeast Asian Studies-Yusuf Ishak Institute*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

051

Southeast Asia

Shikokan (SK) 107 1F

25 Saturday 1:00pm–2:50pm

**Queering 'Spirit' in the Real and the Reel:
Vignettes of Hope, Agency and Empowerment
from Malaysia and Indonesia**

Chaired by Joseph N. Goh, *Monash University*

**Sacred Symbiosis: Negotiations of Desire and
Spirit among Non-Heteronormative Malaysian Men**

Joseph N. Goh, *Monash University*

'Spirited Closets'

Sharon A. Bong, *Monash University*

**Spirit Encounters: Haptic Visuality and Queer
Subjectivity in Indonesian Film**

Alicia Izharuddin, *University of Malaya*

The Spirit of LGBT Movements in Malaysia

Tsukasa Iga, *Kyoto University*

052

Southeast Asia

Shikokan (SK) 121 1F

25 Saturday 1:00pm–2:50pm

The Other Side of Hope

**The River Grew Tired of Us: Fishermen, Spirits and
the Changing Mekong**

Andrew Alan Johnson, *Yale-NUS College*

**Ecologies of Hope and Dispossession in the New
Saigon**

Erik Harms, *Yale University*

**When to Strike a Buffalo: The Dystopia of Health
Driven Governance in Thailand**

Daena Aki Funahashi, *Aarhus University*

**The MDRTB Epidemic in India: Hope, Despair and
the Search for Treatment**

Jens Seeberg, *Aarhus University*

Discussant(s):

Ken George, *ANU College of Asia and the Pacific*

053

Interarea-Border Crossing-Diaspora

Shikokan (SK) 108 1F

25 Saturday 1:00pm–2:50pm

**Aspirations In and Out of Place: Subjectivity,
Transnational Mobility and Spatial Practice**

Chaired by Ting Deng, *Harvard University*

**Balikbayan Aspiration: From College Graduates to
Maids with Beauty Queen Titles in Hong Kong**

Ju-Chen Chen, *The Chinese University of Hong Kong*

**Performing Gendered and Ethnic Sociability:
Spatial Practices of Chinese Women Bartenders in
an Italian City**

Ting Deng, *Harvard University*

**Inter-national/Inter-ethnic Negotiation:
Business and Romantic Partnership of Africans in
Guangzhou**

Dan Lin, *The Chinese University of Hong Kong*

**Border-Crossing, Cityscape, and the Sites of Desire
in Hong Kong**

Yuk Wah Chan, *City University of Hong Kong*

**Circulation, Control, and the Production of
Taiwanese Patents in Pursuit of Aspirations "Out of
Place"**

Matthew West, *The Chinese University of Hong Kong*

054

Interarea-Border Crossing-Diaspora

Shikokan (SK) 106 1F

25 Saturday 1:00pm–2:50pm

**Hopes from the Homeland: Foodways in Motion
in Asian Diasporas**

Chaired by Lok Siu, *University of California, Berkeley*

**Umami – the Flavor of Hope: A Concept of Taste as
Authenticity**

Shoko Imai, *University of Tokyo*

**Mincing Words: Diasporic Food Journalism and the
Cuisine of Southeast Asia**

**Desire for the Tastes of Home and Adaptation to
Japanese Tastes: Korean Students and Korean
Nationals Living in Japan (Focusing on Fermented
Seasonings and Kimchi)**

Nami Fukutome, *Ochanomizu University*

"Homestyle" Away from Home: Representations of South Asian Foodways in the Diaspora

Aruna P. Magier, *New York University*

Discussant(s):

Lok Siu, *University of California, Berkeley*

055

Interarea-Border Crossing-Diaspora

Shikokan (SK) 109 1F

25 Saturday 1:00pm–2:50pm

Ideals and Practices of Self-Cultivation in Contemporary East Asian Societies

Chaired by Felicity Aulino, *University of Massachusetts Amherst*

Assertive Emotionality and Model Personhood in Chinese Workshops for Self-Improvement

Gil Hizi, *University of Sydney*

Disclosure and Authenticity in Thai Role-Play Workshops

Felicity Aulino, *University of Massachusetts Amherst*

Self-Cultivation through Everyday Practice in Traditional Japanese Cuisine in Hong Kong

Reijiro Aoyama, *The Hong Kong Polytechnic University*

The Mikagura Uta: The Bodily Performance for Attaining Self-healing and Self-empowerment in Contemporary Taiwan

Yueh-Po Huang, *Academia Sinica*

Paradoxical Ethics in Youth Volunteerism among Chinese University Students

Chun Yi Sum, *Boston University*

Discussant(s):

David A. Palmer, *Hong Kong University*

056

Interarea-Border Crossing-Diaspora

Shikokan (SK) 105 1F

25 Saturday 1:00pm–2:50pm

Transpacific Linkage in Korean Diaspora Studies

Chaired by Jesook Song, *University of Toronto*

Creating Lives in Perpetual State of Exception in (post)Colonial Japan

Kyung Hee Ha, *University of California, San Diego*

Transpacific Linkage in Korean Diaspora Studies: Narratives on Statelessness among Koreans in prewar Hawai'i and postwar Japan

Rika Lee, *Tama Art University*

Everyday Living in Dual Reality: The Articulated Identity and Silent Affinity of Korean Immigrants in the San Francisco Bay Area

Sachiko Kawakami, *Kyoto University of Foreign Studies*

Discussant(s):

Jesook Song, *University of Toronto*

Hideki Harajiri, *Ritsumeikan University*

057

Northeast Asia

Shikokan (SK) 121 1F

25 Saturday 3:00pm–4:50pm

Care Work Migration to Japan: Comparative Lessons and Domestic Realities

Chaired by Deborah Milly, *Virginia Polytechnic Institute and State University*

The Making of Migrant Care Workers in East Asia

Reiko Ogawa, *Kyushu University*

Responding to the Challenges of Super-ageing Societies: A Comparison of Japan and Germany's Strategies to Procure Healthcare Personnel from Overseas

Mario Lopez, *Kyoto University*

Foreign Care Workers for the Elderly in Korea

Sung-Hee Lee, *Alzheimer's Association of Korea*

Recent Policy Debates over Care-Work Migration to Japan

Deborah Milly, *Virginia Polytechnic Institute and State University*

How Much Does Certification as a Care Worker Matter in Japan?

Takiko Okamoto, *Meiji Gakuin University*

Discussant(s):

Masaaki Satake, *Nagoya Gakuin University*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

058

Northeast Asia

Shikokan (SK) 114 1F

25 Saturday 3:00pm–4:50pm

Creative Youth and their Dreams in East Asia

Chaired by Myung Koo Kang, *Seoul National University Asia Center*

How Do They Maintain Their Lives in "Hopeless" Era?: A Comparative Study on Korean and Japanese Youth

Myung Koo Kang, *Seoul National University Asia Center*; Mi Seon Kim, *Seoul National University*; Sang Kyu Lee, *Seoul National University*; Hye Sun Shin, *Seoul National University Asia Center*; Tamura Fuminori, *Seoul National University Asia Center*

Creative Youth's Social Media Use in China

Jianbin Jin, *Tsinghua University*; Yajie Chu, *Fudan University*

Dream-Capital of Creative Youth: A Comparative Study on Korea and China

Hong Jung Kim, *Seoul National University Asia Center*; Seok Ho Kim, *Seoul National University*

059

Northeast Asia

Shikokan (SK) 120 1F

25 Saturday 3:00pm–4:50pm

Crisis or Turning Point: Continuity and Rupture of the Taiwanese Legal System and Social Changes

Chaired by Po Liang Chen, *School of Law, University of Washington*

Money in Taiwanese Politics: A Historical Study on the Continuity and Rupture of Taiwanese Electoral Systems and Campaign Finance Law (from 1949 to Present)

Po Liang Chen, *School of Law, University of Washington*

The Development of the Legal System of Natural Disaster Management in Taiwan

Yung-hua Kuo, *School of Law, University of Washington*

When Law Encounters with Science: The Development and Challenge of Modern Law of Evidence in Taiwan

Cheng-Yu Lin, *Kyoto University*

Law, Social Movement, and Police: Protest Policing in Taiwan's Democratic transition

Jen-Shuo Hsu, *Hokkaido University, Graduate School of Law*

Defending a State? A Study on the Offense of an Officer in Discharge of Duties in Taiwan

Wan-Shan Lin, *Kyoto University*

060

Northeast Asia

Shikokan (SK) 113 1F

25 Saturday 3:00pm–4:50pm

Dehistoricization of the Literary Tradition in late 18th century to Early 20th Century Korea

Chaired by Seung-Ah Lee, *University of California, Los Angeles*

Celebration of the Individuals: Transfiguration of Writing Practice in the Late Chosŏn

Seung-Ah Lee, *University of California, Los Angeles*

Korean Literati Encounters with Chinese Popular Fiction in the 18th Century

Youme Kim, *Korea University*

The Genealogy and Transfiguration of Korean Life-Writing/Self-Narrative

Jae-moon Hwang, *Seoul National University*

Discontinuity and Alienation: The Preconditions of Cultural Hybridity in Confucian Reformism in Korea during the Early 1900s

Jong Woo Park, *University of California, Los Angeles*

Discussant(s):

Sangsoon Kang, *Korean Institute, Korea University*

061

Northeast Asia

Shikokan (SK) 111 1F

25 Saturday 3:00pm–4:50pm

Imagining a "Post-Bubble" Japan in Lost-Decade Cinema

Chaired by Marc Yamada, *Brigham Young University*

Aesthetics of Realism in Chikuma Yasutomo's Now, I... and The Ark in the Mirage

Luke Cromer, *Waseda University*

Progress Dismantled: The Uncanny Child in Lost Decade Japanese Horror Film

Jessica Balanzategui, *The University of Melbourne*

Cautious Optimism in Ninagawa Yukio's Hebi ni piasu

David Holloway, *University of Rochester*

Coming of Age in the Cinema of the Lost Decades

Marc Yamada, *Brigham Young University*

Discussant(s):

Astrid Lac, *Yonsei University*

062

Northeast Asia

Shikokan (SK) 115 1F

25 Saturday 3:00pm–4:50pm

Public Health, Social Construction and Disease: Infectious Diseases in East Asia

Chaired by Wataru Iijima, *Aoyama Gakuin University*

Knowledge Flow, Rural Health and the Scientific Practice of Parasitology in Taiwan, 1950s–1970s

Shu-Ching Chang, *College of Medicine, Chang Gung University*

Hepatitis, Hierarchy, and Hygiene: Disciplining South Korea during the Military Regime

Hyung Wook Park, *Nanyang Technological University*

History of Tuberculosis as Zoonosis in Japan

Disease Enters through the Mouth: The Outbreak of Cholera El Tor in Hong Kong during Early 1960s

Yuen Han Law, *Hong Kong Baptist University*

Discussant(s):

Wataru Iijima, *Aoyama Gakuin University*

063

China and Inner Asia

Shikokan (SK) 110 1F

25 Saturday 3:00pm–4:50pm

Crafting Help and Hope in East Asia

Chaired by Minhua Ling, *The Chinese University of Hong Kong*

Disaster Volunteer Experiences in Northeastern Japan: Who is Helping Whom?

Susanne Klien, *Hokkaido University*

"Shared Suffering" in Post-3.11 Animal Rescue Efforts

Seven Mattes, *Michigan State University*

Navigating My Way to Help NGO Development in Dujiangyan after the 2008 Wenchuan Earthquake

YI Kang, *Hong Kong Baptist University*

Hope Under the Same Sky: Helping Rural Migrant Children in Urban China

Minhua Ling, *The Chinese University of Hong Kong*

Volunteering with Coffee, Marathon Running and Capstone Project: Helping the Visually Challenged in Beijing, China

Ka-ming Wu, *The Chinese University of Hong Kong*

064

China and Inner Asia

Shikokan (SK) 103 1F

25 Saturday 3:00pm–4:50pm

Hoping for Some Better Days: Twentieth-Century Chinese Women under Clouds of War, Marriage Strains, Social change and Behind Bars

Good Girls or Bad Girls?: The Ambiguity of Modern Marriage in Republican Chinese Villages

Venus Viana, *The Chinese University of Hong Kong*

Gender Inequality Behind Bars: The Life Women Inmates in Republican China (1912–1949)

Kyung Yeob Claudius Kim, *Hong Kong University of Science and Technology*

"Perm hair and strange clothes are not allowed": Women in Canton during the early years of the War (1937–circa 1939)

Virgil Kit Yiu Ho, *Hong Kong University of Science and Technology*

Engendering Labor Models: Imagery of Labor Models during the Civil War in Northeast China, 1945–1949

Bianca Yin-ki Cheung, *HKCC, The Hong Kong Polytechnic University*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

065

China and Inner Asia

Shikokan (SK) 102 1F

25 Saturday 3:00pm–4:50pm

Negotiating Revolution: The Party and the People in the Early Mao PeriodChaired by Brian DeMare, *Tulane University***Defeating “Spontaneous Forces” in Rural China: The CCP’s Leadership Crisis of the Early 1950s**Fangchun Li, *Chongqing University***Withdrawal, Suicide, and Survival: Peasant Resistance before China’s Great Leap Famine, 1956-1958**Shigu Liu, *The Chinese University of Hong Kong***Fighting Nature and History: The CCP and Disputes over Weishan Lake in Socialist China**Xiaojia Hou, *San Jose State University***Searching for Gender Fairness in Socialist China: Court Practices over Inheritance Disputes during the Mao Era**Byungil Ahn, *Saginaw Valley State University***Revolutionary Narratives versus Local Realities in Sichuan Land Reform**Brian DeMare, *Tulane University*

066

China and Inner Asia

Shikokan (SK) 104 1F

25 Saturday 3:00pm–4:50pm

The Presence of Antiquity in Modern East Asian Visual CultureChaired by Lara Netting, *City College of New York (CUNY)***The Modernity of Nagao Uzan’s Connoisseurship
Motoyuki Kure, Kyoto National Museum
Elevating the Nation or the Living Toom?
Antiquities in Chinese and American Pictorial
Magazines of the 1930s**Lara Netting, *City College of New York (CUNY)***Jinshiwei: Archaistic Taste and the Cultural Identity of Chinese Modern Graphic Design**Bo Zhou, *Central Academy of Fine Arts, Design School***Lessons from the Past: Lui Shou-Kwan’s Interpretations of Ancient Masterpieces****Discussant(s):**Younjung Oh, *Seoul National University*

067

Interarea-Border Crossing-Diaspora

Shikokan (SK) 106 1F

25 Saturday 3:00pm–4:50pm

A Future between Hope and False Hope: Medical Humanities in Fiction and Film, East and West**Optimism between Socialism and Capitalism: Wang Meng and the American Beat Generation**Wendy Larson, *University of Oregon***The Female Body between Trauma and Hope: Hong Ying’s “The Hungry Daughter”**Meng Li, *Hong Kong Polytechnic University***Expectations between Doctors and Patients: Positive Outcomes in Therapeutic Narrative**Howard Y. F. Choy, *Hong Kong Baptist University***Dialogues between Medicine and Humanism: Progressive Discourse of Illness in Recent Films**Yuan-Jung Cheng, *National Sun Yat-sen University***Modernization between Cannibalism and the Chinese Dream: A “Hope” for Rejuvenating the Nation in Dumplings**Tiffany Yun-Chu Tsai, *University of California, Irvine*

068 Interarea-Border Crossing-Diaspora **Shikokan (SK) 105 1F**

25 Saturday 3:00pm–4:50pm

Border Crossing Sexualities in East Asia

The Chinese Dream and Chinese Masculinity in Transnational Chinese Media Spaces

James Farrer, *Sophia University*

Perversion and Impotence as Resistance in the Chinese Pornosphere

Katrien Jacobs, *Chinese University of Hong Kong*

Scrutinizing "Rotten Girls" in Japan and China

Mark McLelland, *University of Wollongong*

The Spread of the Salvaging Ideology of Japanese Adult Videos to Hong Kong and Taiwan

Heung Wah Wong, *Hong Kong University; Hoi-Yan Yau, Lingnan University*

Discussant(s):

Peter Jackson, *Australian National University*

069 Interarea-Border Crossing-Diaspora **Shikokan (SK) 109 1F**

25 Saturday 3:00pm–4:50pm

Cities by Experts for the People: In Search of Spaces of Hope in the Intersections of Power and Knowledge

On the Contrary: Landscape Architecture, Colonial Knowledge Networks and the Practices of Development in Hong Kong, 1973-1988

Ivan Valin, *The University of Hong Kong*

Developing Social Landscapes of Urban Planning in Contemporary China

Kochan Dror, *The Hebrew University of Jerusalem*

From the Civil Service to Profit-Driven Consulting Services: Intermediated Observations on the Rise of Consulting Urbanism in India

David Sadoway, *Nanyang Technological University*

Island Futures: Urban Development in Jakarta and Bureaucratic Articulations of Hope

Matt Wade, *University of California, Berkeley*

Discussant(s):

Cecilia L. Chu, *The University of Hong Kong*

070 Interarea-Border Crossing-Diaspora **Shikokan (SK) 107 1F**

25 Saturday 3:00pm–4:50pm

Civilian and Military Engagements in Emergency Response: Coordination Challenges Amidst Information and Power Asymmetries

Chaired by Wasan Luangprapat, *Thammasat University*

Who's the Boss? Civilian-military Coordination Challenges in the Response to the 2013 Typhoon Haiyan Disaster

Rosalie Arcala Hall, *University of the Philippines Visayas*

Challenges in Conducting Military Humanitarian Exercises in Foreign States: Japan Self-Defense Forces in Pacific Partnership in the Philippines

Saya Kiba, *Doshisha University*

Protection of Japanese Nationals Abroad: Non-combat Evacuation Operations under Japan's New Security Legislation Framework

Atsushi Yasutomi, *Research Institute for Peace and Security*

Temporal versus Quotidian Redux: Everyday Risks, Isolation and Risk Perception in Four Small Island Barangays in the Gigantes Group of Islands, Carles, Iloilo, Philippines

Discussant(s):

Supasawad Chardchawarn, *Thammasat University*

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

071 Interarea-Border Crossing-Diaspora Shikokan (SK) 108 1F

25 Saturday 3:00pm–4:50pm

Imagining Origins and Futures: Habitats of Religion and Cross-Cultural Experiments from Modern East and South AsiaChaired by Toshio Akai, *Kobe Gakuin University***The Asian Discovery of America? A Pseudohistory and Its Propaganda of Japan's Manifest Destiny in America**Yorismitu Hashimoto, *Osaka University***Religious Ties Envisioned in Early 20th-Century Asia: Okakura Kakuzo, Oda Tokuno and an Asian Religion Conference**Yoshiko Okamoto, *International Christian University***When Jesus Sojourned in India: The Afterlife of a Forgery, and the Predicament of Shared Narratives of "World Religions"**Soumen Mukherjee, *Presidency University, Kolkata, India***Toward a Cross-Cultural Theodicy: Sri Ramakrishna's Vedantic Response to the Problem of Evil**Ayon Maharaj, *Ramakrishna Mission Vivekananda University, Belur***Carl Jung, Eastern Philosophy and Synchronicity: A Critique of Protestantism**Claudia Richter, *Independent Researcher*

072 Interarea-Border Crossing-Diaspora Shikokan (SK) 122 1F

25 Saturday 3:00pm–4:50pm

Visualizing Labor in East Asia**Seriality, Labor, and the Cultural Politics of Gender Performance in K-Drama**Michelle Cho, *McGill University***Laboring Bodies and Chinese Landscapes of Desolation**Corey Byrnes, *Northwestern University***The Aspiration of Somnambulant Labor in Contemporary Japanese Cinema**Kimberly Icreverzi, *Boston University***Dealing with Dead Labor: Fighting Debt in C – Control**Patrick Noonan, *Northwestern University*

073 Northeast Asia Shikokan (SK) 121 1F

25 Saturday 5:00pm–6:50pm

Colonial legacies and Cold War Trajectories: Contact Zones and Boundaries in Japanese and Korean LiteratureChaired by Christina Yi, *University of British Columbia***The Intellectual and His People: Mass Culture and Class Identities in Post-liberation North Korea**Benoit Berthelie, *Yonsei University***Expressing Vengeance and Being Humane in 1950s North Korean literature**Yoshihiro Wada, *Yonsei University***Becoming a Responsible Subject: Responsibility and Guilt in South Korean and Japanese Post-War**JinGyu Kim, *Seoul National University***Colonial Landscapes: Nostalgia and Imperial Memory in Postcolonial Japanese and South Korean Short Fiction**Nadeschda Bachem, *SOAS, University of London*

074 Northeast Asia Shikokan (SK) 114 1F

25 Saturday 5:00pm–6:50pm

Living Text: Theatre's Localities in Pre-Twentieth Century China and JapanChaired by Mark Stevenson, *Victoria University***Genre Capital: The Streets of Nineteenth Century Beijing as Erotic Text**Mark Stevenson, *Victoria University***Kabuki Beyond the Stage Curtain: Regional and Amateur Theater in Edo Japan**Ryo Akama, *Ritsumeikan University*

Walking in Place: Theater and City Space in the Early Qing

S.E. Kile, *University of Michigan*

A View from the Provinces: Print and Theatrical Consumption in Nineteenth-Century Japan

Jonathan Zwicker, *University of Michigan*

075

Northeast Asia

Shikokan (SK) 113 1F

25 Saturday 5:00pm–6:50pm

Public Hopes, Private Dreams: Utopic Visions in Modern Japan

Chaired by Christine Reiko Yano, *University of Hawai'i at Mānoa*

Tokyo, London, New York: Yoko Ono's Art and Transnational Utopia

Carolyn Srevens, *Monash University*

Sounding Hope: The 'Ukulele as a Utopic Instrument in Contemporary Japan

Christine Reiko Yano, *University of Hawai'i at Mānoa*

Material Dreams: Techno-Utopic Visions in Japan's Postwar Plastic Model Culture

Hirofumi Katsuno, *Doshisha University*

Fearing Utopia, Yearning for Happiness: Citizen Science After Fukushima

Aya Kimura, *University of Hawai'i at Mānoa*

Discussant(s):

Teri Silvio, *Academia Sinica*

076

Northeast Asia

Shikokan (SK) 115 1F

25 Saturday 5:00pm–6:50pm

Social Movements and Identity Struggles in Okinawa

Chaired by Gabriele Vogt, *University of Hamburg*

Setting out to Imagine a New Community: Okinawa's Reversion to Japan

Gabriele Vogt, *University of Hamburg*

Okinawan Nationalism in the 1981 Shin Okinawa Bungaku Draft Constitution Debates

Ryan Masaaki Yokota, *University of Chicago*

Transpacific Circuits and Discourses of Oppositional Politics in Okinawa

Ayako Takamori, *Muhlenberg College*

The Nature of Time and the Nature of Resistance to It: A Study of Okinawan Opposition to Militarization

Daniel S. Broudy, *Okinawa Christian University*

Discussant(s):

Miyume Tanji, *Australian National University*

077

Northeast Asia

Shikokan (SK) 120 1F

25 Saturday 5:00pm–6:50pm

Staging Hope: Rethinking Scenes of Everyday Life in East Asian Painting

Weaving Hopes of Family and Empire: Deciphering the Image of the Spinning Wheel in China

Xiaofeng Huang, *Central Academy of Fine Arts, Beijing, China*

Deluded by Fame and Fortune: Images of Blind People in Qing Dynasty Painting

Alice Bianchi, *Institut Catholique de Paris, France*

Supernatural Beings in Genre Painting Scenes: Some "Costume Portraits" of the Demon Queller Zhong Kui in China since the 13th Century

Chun-Yi Joyce Tsai, *National Taiwan University*

Salvation by the Old Hag Datsueba in the Zenkōji Pilgrimage Mandala

Chihiro Saka, *Graduate University for Advanced Studies, Kyoto*

Discussant(s):

Roslyn Lee Hammers, *The University of Hong Kong*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

078 Northeast Asia Shikokan (SK) 110 1F

25 Saturday 5:00pm–6:50pm

The Extreme Right, Xenophobia, and Historical Revisionism in Contemporary JapanChaired by Tomomi Yamaguchi, *Montana State University***What's behind Japan's Anti-foreigner Movement? East Asia as the Battleground for Japan's Extreme Right**Naoto Higuchi, *Tokushima University***Contested Zainichi Korean Historiography: Voluntary and Involuntary Migration and Backlash Hate**Youngmi Lim, *Lehman College, CUNY***Zaitokukai and North Korean Abductions: The Attack against Kyoto Korean School**Masami Saito, *Toyama University***The "Comfort Woman" Issue and Japan's Extreme Right: Examining Historical Revisionism in Contemporary Japan**Tomomi Yamaguchi, *Montana State University***Discussant(s):**Haeng-ja Chung, *Okayama University*

079 China and Inner Asia Shikokan (SK) 105 1F

25 Saturday 5:00pm–6:50pm

Divination and the Body in China and Japan**Divination and Diagnosis: Physiognomy of Children in Chinese Medical Literature****Hand Mnemonics and Divination in Ming Almanacs & Encyclopedias**Marta Hanson, *Johns Hopkins University***Grasping the Cosmos: Hand Mnemonics and Modular Dialing in Early Modern Japanese Divination**Matthias Hayek, *UFR LCAO-Université Paris-Diderot (P7)***Divination, IT, and the Hand: An Exploration into Present-Day Practices of the Book of the Palm**Stéphanie Homola, *Collège de France*

080 China and Inner Asia Shikokan (SK) 104 1F

25 Saturday 5:00pm–6:50pm

New Traditions in Local Settings in Post-Mongol China: The Adaptation and Localization of Ritual Practices and Religious BeliefsChaired by Tomoyasu Iiyama, *Waseda Institute for Advanced Studies***Prophecy and Legitimacy: Mongol influence on the Chinese Notion of the Heavenly Mandate**Haiwei Liu, *University of Southern California***Ancestral Cult and Southeast China's Muslim Spirits**Oded Abt, *Tel Aviv University***Engraving Genealogy: The Emergence of New Epigraphic Practices and Lineage Formation in Yuan-Ming-Qing North China**Tomoyasu Iiyama, *Waseda Institute for Advanced Studies***The Survival and Transformation of the Manicheans of Southern China in the Song-Yuan-Ming Transition****Creative Destruction: Rebuilding Sacred Sites as a Focus of Post-Mongol Local Identity in Northern China**Jesse D. Sloane, *Yonsei University***Discussant(s):**Richard Von Glahn, *University of California, Los Angeles*

081 China and Inner Asia Shikokan (SK) 102 1F

25 Saturday 5:00pm–6:50pm

Politicized Education: Girls, Teens, and University Students in Twentieth Century Chinese SchoolsChaired by Yoshiki Enatsu, *Hitotsubashi University***Foreign Puppets, Christian Mothers or Revolutionary Martyrs? The Multiple Identities of Missionary School Students in Zhejiang, 1923-1949**Jennifer Bond, *SOAS, University of London*

Reform and Closing Up: Shanghai's Universities in the First Years of the People's Republic

Steven Pieragastini, *Brandeis University*

Stand in Line: Classification of College Students in the Anti-Rightist Campaign, 1957

Yidi Wu, *University of California, Irvine*

From the Business of Revolution to the Business of Childhood: Shifts in Age Consciousness in the Wake of the Cultural Revolution, 1973-1979

Kyle David, *University of California, Irvine*

Discussant(s):

Jishun Zhang, *East China Normal University*

082

Southeast Asia

Shikokan (SK) 122 1F

25 Saturday 5:00pm-6:50pm

Indigenous Christianity in Southeast Asia and the Wider Pacific Region

Chaired by Shu-Yuan Yang, *Academia Sinica*

"Religion" and the Moralization of Semiotic Form: Views from the Christian Pacific

Protestantism, Cargo, and Treasure: The Acquisition of Wealth among the the Bugkalot (Ilongot) of Northern Luzon, Philippines

Shu-Yuan Yang, *Academia Sinica*

Indigenization and Exclusiveness: Truth Claim and the Redefinition of Religion among the Lahu Christians in Thailand

Tatsuki Kataoka, *Kyoto University*

Syncretism between Indigenous and Christian Beliefs among the Amis of Taiwan

Shu-Ling Yeh, *National Taitung University*

083

Southeast Asia

Shikokan (SK) 103 1F

25 Saturday 5:00pm-6:50pm

Recovering Female Subjectivities: Writing History and the Politics of Gender in Southeast Asian Art

Chaired by Wulan Dirgantoro, *LASALLE College of the Arts, Singapore*

Painting Through the Cheroot Haze: Censorship and Female Artists in Socialist Burma

Melissa Carlson, *Independent Scholar*

Searching for the feminine: Motherhood and Maternal Subjectivity in Indonesian Visual Arts

Wulan Dirgantoro, *LASALLE College of the Arts, Singapore*

Smoking and Drinking with the Men: Gendered Experiences of Conducting Art Historical Research in Southeast Asia

Clare Veal, *University of Sydney*

Discussant(s):

Yvonne Low, *University of Sydney*

084

Interarea-Border Crossing-Diaspora

Shikokan (SK) 109 1F

25 Saturday 5:00pm-6:50pm

Roundtable

1946 Revisited: A 70th Anniversary Look at a Year of Peace and War

Chaired by Jeffrey Wasserstrom, *University of California, Irvine*

Discussant(s):

Mia Lee, *National University of Singapore*

John Delury, *Yonsei University GSIS*

Jeff Kingston, *Temple University Japan*

FRI, JUNE 24

9:00am - 10:50am

11:00am-12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

085 Interarea-Border Crossing-Diaspora Shikokan (SK) 107 1F

25 Saturday 5:00pm–6:50pm

Identity in Motion, History in Question: Horizons of the Visual Cultural Practices in TaiwanChaired by Chun-Chi Wang, *National Dong Hwa University***Visual Fatigue and Bodily Flourishing: The Affective Politics of Around-the-Island Journeys in Taiwanese Visual Culture**Kiki Ssu-Fang Liu, *University of California, Irvine***Faces Left-Out: Documenting and Re-Historicizing the Avant-Garde “Moulin” Poetry Society in Postwar Taiwan**Yun-Yuan Chen, *National Chengchi University***Japanese Images in Genres: Pretexts of the Japan Complex in Taiwan Cinema**Miwako Akamatsu, *Otsu Women's University***Phantasmagoric Empire in Times of the Other: Magic Lantern Shows and Pre-Cinema Modernity in Colonial Taiwan**Laura Jo-Han Wen, *University of Wisconsin-Madison***Discussant(s):**Chun-Chi Wang, *National Dong Hwa University***086** Interarea-Border Crossing-Diaspora Shikokan (SK) 111 1F

25 Saturday 5:00pm–6:50pm

Queer Asian Media, Practices, and Politics**It's Not Just About the Men!: Queer Femininity in Contemporary Japanese TV Drama**Kukhee Choo, *Sophia University***How to Win at Censorship: Thai Cinema, Junta Politics, and the Management of International Face**Hoang Tan Nguyen, *Bryn Mawr College***Beijing Meets Hawaii: kuer, Māhū, and Transnationalizing Queer Theory**Jia Tan, *Hong Kong Baptist University***087** Interarea-Border Crossing-Diaspora Shikokan (SK) 108 1F

25 Saturday 5:00pm–6:50pm

The Many Faces of Return: Problematizing Return Migration**Ethical Dilemmas, Development, and the Third Sector Migration: The Economic Choices of Returning Filipino Volunteers**Narratives of International Student Return Migrants in the Philippines: Cultural Adaptation, Career Mobility, and Reintegration Patterns
Yellowbelle Duaqui, *De La Salle University***Return Migrants as 'Migrant-contributors'? Reintegration Discourse and the Shaping of 'Diasporic Subjects'**Andrea Soco-Roda, *Ateneo de Manila University***Choosing to Go Home: Capital, Ethnicity, and Return Migration**Johanna Zulueta, *Soka University of America***088** Interarea-Border Crossing-Diaspora Shikokan (SK) 106 1F

25 Saturday 5:00pm–6:50pm

The Rise of “World Class” Universities and Changing Scholarship in Asia: Competitions, Engagements and RepresentationsChaired by Mayumi Ishikawa, *Osaka University***Research Assessment and Changing Missions of Higher Education in a Global Age: Comparative Case Studies in Mainland China, Hong Kong and Japan**Jun Li, *University of Hong Kong***The Rise of “World Class” Universities and Changing Scholarship in Taiwan**Exasperation in the Japanese Academe: the Tyranny of International Ranking Systems
Junko Otani, *Osaka University***Unsettling The World Class University**Re-shaping Academic Production? Australian Research Output in the Social Sciences 1993-2013
Anthony Welch, *University of Sydney*

089 Northeast Asia Shikokan (SK) 120 1F

26 Sunday 8:30am–10:20am

Amateurism and the Art of Calligraphy in Postwar Japan

Chaired by Shigemi Inaga, *International Research Center for Japanese Studies (Nichibunken)*

Yoshihara Jirō and the Interrelation between Calligraphy and Abstract Painting in Postwar Japan

Shin'ichirō Osaki, *Tottori Prefectural Museum*

Fusion of Calligraphy into Painting: The Making of Universal Abstract Art by Dōmoto Inshō

Yasuko Tsuchikane, *Sainsbury Institute for the Study of Japanese Arts and Cultures*

Amateurism in the Work of Shirai Seiichi: from Architecture to Calligraphy

Maki Iisaka, *Texas A&M University*

Amateur Calligraphy in Professional Ceramics and Ikebana: The Cases of Teshigahara Sōfū and Kitaōji Rosanjin

Eugenia Bogdanova-Kummer, *Heidelberg University*

Ayelet Zohar's Multilingual Calligraphies 1998–2015

Ayelet Zohar, *Tel Aviv University*

Discussant(s):

Ayelet Zohar, *Tel Aviv University*

090 Northeast Asia Shikokan (SK) 119 1F

26 Sunday 8:30am–10:20am

Ambivalent Hopes, Gendered Desires: Precarity in Japanese Popular Culture

Chaired by Michelle H. S. Ho, *Stony Brook University*

The Bangya Alternative: Belonging and Identity within the Subculture of Visual Kei

Adrienne Johnson, *University of Tokyo*

Hope in Performativity: How Professional Yaoi Writers Subvert Japanese Gender Ideology

Kazuko Suzuki, *Texas A&M University*

Consuming Female Masculinity: Affective Labor in Tokyo's Drag Cafes

Michelle H. S. Ho, *Stony Brook University*

Male Desires and Hopes to "Become" Fudanshi ("rotten men"): Heterosexual Male Readings of Male-Male Romance Fiction

Kazumi Nagaike, *Oita University*

Discussant(s):

James Welker, *Kanagawa University*

091 Northeast Asia Shikokan (SK) 115 1F

26 Sunday 8:30am–10:20am

Crafting Affirmation from "Negation and Despair" in Japan's Lost War

Escaping Death: Japanese Soldiers' Dreams of a Return Home

Theodore F. Cook, *William Paterson University*

The "Mothers of Yasukuni" and the State Appropriation of Hope in Japan at War

Haruko Taya Cook, *William Paterson University*

Twin Flickers of Hope in Wartime Japan: Yanaihara Tadao and Tsukamoto Toraji

Takashi Shogimen, *University of Otago*

"The Human Condition": Centering the Emotional Dimension in War History through Literature

Nanyan Guo, *International Research Center for Japanese Studies (Nichibunken)*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

092 Northeast Asia Shikokan (SK) 004 BF

26 Sunday 8:30am–10:20am

Japanese Empire in Motion: 1930s Art Exhibitions on the Global Stage**"Korean Prodigy" - Lee In-sung's (1912-1950)****Artistic Career**Magdalena Kolodziej, *Duke University***Manchuria through an Aesthetic Screen: Japanese Art Photography at Chicago's A Century of Progress World's Fair, 1933**Kari Shepherdson-Scott, *Macalester College***A Sino-Japanese Relationship on Display: The Chinese Art Exhibition in Paris, 1933**Stephanie Su, *Bard Graduate Center***Display of Partnership: Installation Strategies of the Old Japanese Art Exhibition in Berlin, 1939**Minami Eguchi, *Japan Society for the Promotion of Science***Discussant(s):**Ming Tiampo, *Carleton University*

093 Northeast Asia Shikokan (SK) 113 1F

26 Sunday 8:30am–10:20am

Leaving Home: Feeling Asian Urban Spaces in MotionChaired by Hyaeweol Choi, *Australian National University***Journeys that Never End: The Old Seoul Station as a Performative Space**Hyunjung Lee, *Nanyang Technological University***Navigating the Urban Space in Seoul: DDP as a Metaphoric Site of Korean Diaspora, Displacement, and Postmemory**Miseong Woo, *Yonsei University***Ethnicity and Masculinity in Shin-Okubo**Yukie Hirata, *Dokkyo University***Discussant(s):**Hyaeweol Choi, *Australian National University*

094 Northeast Asia Shikokan (SK) 111 1F

26 Sunday 8:30am–10:20am

Possibilities of Hope-Horizons of Media(tion): Deterritorializing Representational Regimes in Print Media Across History**Public Intellectuals and Popular Discourse:****"Bunmei Kaika" in the mid-Meiji Press**Christopher Born, *Washington University in St. Louis***Historical Transcendents: Comedy and Violence in Urban Mass Media between the Sino- and Russo-Japanese wars**Kenneth Masaki Shima, *University of California, Los Angeles***Confrontation and Negation: Navigating Representations of Violence in Taishō Literary Media**Tanya Barnett, *University of California, Los Angeles***Politics of Representation: Re/reading Edward Steichen's 1951 Photography Exhibition, Faces of Korea**Sooyoung Leam, *Courtauld Institute of Art*

095 Northeast Asia Shikokan (SK) 122 1F

26 Sunday 8:30am–10:20am

Silver Linings in The Ruins: Hope, Humanitarianism, and Beautiful Tales Following the 1923 Great Kantō EarthquakeChaired by J. Charles Schencking, *University of Hong Kong***Transpacific Humanitarianism, Hope, and Gratitude following the Great Kantō Earthquake of 1923**J. Charles Schencking, *University of Hong Kong***"My Hopes for Tokyo," and Other Children's Stories from the Great Kantō Earthquake**Janet Borland, *University of Hong Kong***Imperial Hopes Amidst Horrors: Beautiful Tales of the Kantō Earthquake Korean Massacres**Andre Robert Haag, *University of New Mexico*

096 Northeast Asia Shikokan (SK) 202 2F

26 Sunday 8:30am-10:20am

The Story of the Go Family: Korea's Last Foreign Language Interpreters and First Western-Style Painter**Go Yeong-ju's Activities in China and his Enlightenment Thoughts**Hemin Park, *Yonsei University***Utilization Plan for the Restored Go Yeong-ju House and the Jungin Database**Kyungjin Hur, *Yonsei University***Go Hui-dong and Diamond Mountain painting**Sunglim Kim, *Dartmouth College***Uncertain Modernity of "Elegant Gathering" by Go Hui-dong**Jiyeon Kim, *Brandeis University*

097 Northeast Asia Shikokan (SK) 114 1F

26 Sunday 8:30am-10:20am

Utsushi: Copying Buddhist HopesChaired by Princess Akiko of Mikasa, *Kyoto Sangyo University***How Buddhist Texts and Thoughts are Transmitted across Cultures: The role Played by Shakyō**Kiyokuni Shiga, *Kyoto Sangyo University***Replicating the Past in Hopes of Legitimizing the Present: Kokūzō Bosatsu Images**Hillary Pedersen, *Doshisha University***The Role of Copying in the Medieval Buddhist Pictorial Tradition**Kazuko Kameda-Madar, *Hawaii Pacific University***Copying the Buddha or Copying the Buddhist Thoughts?: Reproductions of Hōryū-ji Mural Paintings in the Showa Era**Princess Akiko of Mikasa, *Kyoto Sangyo University***Discussant(s):**Sherry Fowler, *University of Kansas*

098 China and Inner Asia Shikokan (SK) 002 BF

26 Sunday 8:30am-10:20am

Artistic Multiplicity in China's Middle PeriodChaired by Shihshan Susan Huang, *Rice University***Half-opened Doors in Buddhist and Mortuary Art in 10th- through 13th- Century Northern China**Fei Deng, *Fudan University***Buddhist Woodcuts under the Tangut and Mongol Rules**Shihshan Susan Huang, *Rice University***Multi-sources of Heaven in Tangut (Xixia) Esoteric Buddhist Art**Pi-fen Chung, *Ministry of Culture, Taiwan*

099 China and Inner Asia Shikokan (SK) 103 1F

26 Sunday 8:30am-10:20am

China's 'Ecological Civilization': New Hopes, Old Limitations (Between Ecological Constraints and Ideological Projections)Chaired by Jean-Yves Heurtebise, *FuJen Catholic University***China's Role and Contribution in the Global Governance of Climate Change: The Draft of the Environmental Protection Tax Law and the Perspective Carbon Tax Introduction****Ecological Civilization in China: A Challenge for Political Ecology**Vanessa Kopec, *Qinghua University***The Making of Chinese Cultural Diplomacy in Contemporary China**Emmanuel Dubois, *Thomas More Institute***Deconstructing Green Orientalism: An Intercultural Inquiry into the Chinese Concept of "Ecological Civilization"**Jean-Yves Heurtebise, *FuJen Catholic University***Discussant(s):**Vanessa Kopec, *Qinghua University*Emmanuel Dubois, *Thomas More Institute*

FRI, JUNE 24

9:00am - 10:50am

11:00am - 12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

100 China and Inner Asia Shikokan (SK) 102 1F

26 Sunday 8:30am–10:20am

Cities in 1950s China: Socialist Visions, Soviet Models, and Urban CommunitiesChaired by Linda Grove, *Sophia University***Soviet Planners in Beijing and Shanghai: A Tale of Two Cities**Li Hou, *Tongji University***Constructions of the Socialist City in the 1950s: A View from the Interior**Kristin Stapleton, *University at Buffalo, SUNY***Formation of Neighborhood Space and State-Society 'Governance' in 1950s Beijing**Sang-Soo Park, *Korea University***Upper Corners: The Home Life of the Old Rich in Shanghai under Socialism**Hanchao Lu, *Georgia Institute of Technology***Discussant(s):**Masako Kohama, *Nihon University*

101 China and Inner Asia Shikokan (SK) 104 1F

26 Sunday 8:30am–10:20am

Feeling Food, Manufacturing Hope: Critical Studies in Affect and Labour**The Making of Socialist Farm Workers: Cultivating Affective Attachment to the Great Northern Wilderness**Xiaoping Sun, *Saint Mary's University***Manufacturing Hope: The Boss Dream of Young Migrant Workers in Shenzhen**I-Chieh Fang, *National Tsing Hua University***"We Work for our Land, not the Certification": Affective Indigeneity in Organic Farming by the Talampo Amis of Taiwan**Yi-tze Lee, *National Dong Hwa University***I Care, therefore I Am: Youshan Farming in Taiwan**Yenling Tsai, *National Chiao-tung University, Taiwan*

102 China and Inner Asia Shikokan (SK) 106 1F

26 Sunday 8:30am–10:20am

Gender and Ethnicity in Late Imperial ChinaChaired by Siao-chen Hu, *Academia Sinica***Changing Identities: Chinese Muslims' Marriage Choices in Late Ming Quanzhou**Guotong Li, *California State University, Long Beach***Manly Virtue: Manchu Ethnic identity and Masculinity in High-Qing China**Yulian Wu, *University of South Carolina***Bodies Intelligible and Unintelligible: Gender in Late Imperial Chinese Representations of the Kachin People**Jie Guo, *University of South Carolina***Discussant(s):**Weijing Lu, *University of California, San Diego*

103 China and Inner Asia Shikokan (SK) 003 BF

26 Sunday 8:30am–10:20am

Hope in Health? An Historical Examination of Rural ChinaChaired by Sheila Hillier, *Queen Mary, University of London***A critical re-examination of Anti-Schistosomiasis Campaign in Mao's China: 1952-1976**Xun Zhou, *University of Essex***Hope in Tuberculosis Control: Rural Shanghai at Critical Junctures, 1968-2008**Rachel Core, *Stetson University***Narrating Rural Doctors and Chinese Medicine: Tensions and Dilemmas of Medicine and Health in Rural China**Xiaoping Fang, *Nanyang Technological University***Discussant(s):**Sheila Hillier, *Queen Mary, University of London*

104	China and Inner Asia	Shikokan (SK) 118 1F
-----	----------------------	----------------------

26 Sunday 8:30am–10:20am

The Politics of Ritualization and the Ritualization of Hope

Chaired by Andrew Kipnis, *The Australian National University*

Indeterminacy, Hope, and Legitimacy in Social Ritual: China's National College Entrance Examination (Gaokao) as a Fateful Rite of Passage
Zachary M. Howlett, *Cornell University*

The Politics of Commemoration in China
Andrew Kipnis, *The Australian National University*

Huwy-min Lucia Liu
Huwy-min Lucia Liu, *Hong Kong University of Science and Technology*

Genealogies of Disruption: Ritual, Migration, and the Politics of Place in China's Jahriyya Sufism

Some Warriors Prefer Umbrellas: Competing Social Imaginations, Material Culture, and Hoped For Sovereignty in a Taiwanese Indigenous Community
DJ Hatfield, *Berklee College of Music / National Taitung University*

105	Southeast Asia	Shikokan (SK) 203 2F
-----	----------------	----------------------

26 Sunday 8:30am–10:20am

Media, Politics, and Social Change in Contemporary Indonesia

Trivial Representations of Chinese Indonesians in Cinema Post-Suharto
Julia Julia, *Leiden University Institute for Area Studies*

Formulating the Kompas Way: Content Analysis on the Jubilee's Special Edition of the Most Influential Daily Newspaper in Indonesia
Wijayanto Wijayanto, *Leiden University Institute for Area Studies*

Recruiting and Branding The Making of Television Dai in Contemporary Indonesia
Syahril Siddik, *Leiden University Institute for Area Studies*

106	Southeast Asia	Shikokan (SK) 116 1F
-----	----------------	----------------------

26 Sunday 8:30am–10:20am

Protestantism and This-Worldly Hope: Navigating Religion, Ethnicity and Class in Southeast Asian Economies

The Prosperity Gospel in Singapore: Pentecostal Navigations in a Material World
Terence Chong, *ISEAS-Yusof Ishak Institute*

"Believe your Dream": A Pentecostalism Experience in Malaysia
Jeaney Yip, *University of Sydney*

Protestantism among Vietnam Chinese: The Historical Trajectory of Hope
Yew Foong Hui, *Hong Kong Shue Yan University*

Singapore Chinese Christian Business People and Articulations of Hope in China
Sin Wen Lau, *University of Otago*

107	Interarea-Border Crossing-Diaspora	Shikokan (SK) 110 1F
-----	------------------------------------	----------------------

26 Sunday 8:30am–10:20am

Contemporary Science Fiction: Imagining (Asian) Bodies and Re-examining Humanity

Nanotechnological Rebirth—Technology, Buddhism and Hopi Mythology in Rikudô Kei's Domino
Denis Taillandier, *Ritsumeikan University*

Alternate (Re)productive Bodies in Shirai Yumiko's WOMBS
Kazue Harada, *Miami University*

What is "Life"?: DNA and Artificial Lives in Wang Jinkang's Works
Noriko Yamamoto, *Hokusei Gakuen University*

Microaggression in the Macro-Media Ecology: The Uncanny Asian Female Subject in Ex Machina
Haerin (Helen) Shin, *Vanderbilt University*

Discussant(s):
Takayuki Tatsumi, *Keio University*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

108 Interarea-Border Crossing-Diaspora Shikokan (SK) 107 1F

26 Sunday 8:30am–10:20am

Global History of Democracy in East Asia

Chaired by Ja Ian Chong, *National University of Singapore*

Saving the World through Democracy in China: Gu Hongming and the Overseas Chinese, 1901-1924

Wayne Soon, *Earlham College*

Secularism and Democracy Beyond Christian Political Theology: Thinking from Taiwan and China

Leigh Jenco, *London School of Economics and Political Science*

Church and State: the International Missionary Council and Affiliates in Nationalist China

Amy O'Keefe, *University of California, San Diego*

Security Commitments and Post-Authoritarian Politics: Revising U.S. Defence Ties in Taiwan, Korea, and the Philippines after Democratization

Ja Ian Chong, *National University of Singapore*

Japanese American Exclusion and Taishō Democracy

Sidney Lu, *Michigan State University*

109 Interarea-Border Crossing-Diaspora Shikokan (SK) 105 1F

26 Sunday 8:30am–10:20am

Inter-city Cinema in Asia: Imaginative Cartographies and Critical Postcolonial Encounters**Kinatay's Cartography of Violence**

Melisa S.L. Casumbal-Salazar, *Whitman College*

Rendering the Imaginal City: Uneven Urbanization and the Temporality of Mediation**Transport and Invisible Asian Immigrants in Inter-City Cinema**

David Toohey, *Nagoya University*

From Bangkok to Beirut: Disappearance and Workflow in Neoliberal Space

Noah Viernes, *Akita International University*

110 Interarea-Border Crossing-Diaspora Shikokan (SK) 109 1F

26 Sunday 8:30am–10:20am

Roundtable

Medicines in Motion: Tensions Between Transnational Capitalism and the Global Democratization of Medicines Derived from Traditional Asian Pharmacopoeias

Chaired by Jonathan Baker, *University of Hawai'i at Mānoa*

Discussant(s):

Helen Turner, *Chaminade University*

Amanda C. Martin, *Dentons US LLP*

Eiichi Kodaira, *Takeda Garden for Medicinal Plant Conservation*

111 Interarea-Border Crossing-Diaspora Shikokan (SK) 121 1F

26 Sunday 8:30am–10:20am

Mobilities and Aspirations of Marginal Groups in Emerging Chinese and Indian Cities

Chaired by Jingfu Chen, *National University of Singapore*

Mobilities and Aspiration to a Good Life: Exploring Motorcycle Taxi Driving in Sanya, China

Jingfu Chen, *National University of Singapore*

Who is a Migrant? Questioning Migrant's Identity: A Study in an Industrial Setting

Saroj Kumar Dhal, *Symbiosis International University, Pune, India*

Between Aspirations and Realities: Migrant Children in China's Cities

Xiaorong Gu, *National University of Singapore*

Closet Geographies, Mobilities and Sexualities: On men's Non-Normative Sexual Practices in Delhi**Discussant(s):**

Junxi Qian, *South China Normal University*

112	Interarea-Border Crossing-Diaspora	Shikokan (SK) 108 1F
-----	------------------------------------	----------------------

26 Sunday 8:30am-10:20am

Other Trans-Pacific Alliances: 1960s Protest Movements Crossing Borders in the US and Japan

Chaired by Chelsea Szendi Schieder, *Meiji University*

War, Language, and the Working Class: Toward a Trans-Pacific Genealogy of the New Left

Manuel Yang, *Waseda University*

Protesting beyond the Borders: the Vietnam War and Trans-Pacific protests

Naoko Koda, *Kindai University*

Fighting US Imperialism Everywhere: Asian American Movement Activists' Struggles across the Pacific

Go Oyagi, *University of Tokyo*

"Not like a Congo Line": Studying Abroad, Striking Abroad in Tokyo 1969

Chelsea Szendi Schieder, *Meiji University*

Discussant(s):

Judy Tzu-Chun Wu, *University of California, Irvine*

113	Interarea-Border Crossing-Diaspora	Shikokan (SK) 101 1F
-----	------------------------------------	----------------------

26 Sunday 8:30am-10:20am

Panel 1: Border-Crossing Bodhisattvas in East Asia

Chaired by Akira Shimada, *SUNY New Paltz*

Buddhist Iconographic Exchange among the Yellow Sea Circuit: Pensive Bodhisattva from Hebei, Shandong and Korea

Li-kuei Chien, *Hong Kong Polytechnic University*

The Reception of Transformed Avalokiteśvara Images in East Asia in the Seventh and Eighth Centuries

Yasuo Inamoto, *Institute for Research in Humanities, Kyoto University*

'New' Types of Thousand-Armed Avalokiteśvara Images in the Song Dynasty

Suijun Ra, *Tokyo Zokei University*

On the Distinctive Iconography of the "Kiyomizu-Temple Style" Thousand-Armed Avalokiteśvara in China and Japan

Tamami Hamada, *Yokohama College of Art and Design*

Discussant(s):

Imann Lai, *National Palace Museum*

114	Northeast Asia	Shikokan (SK) 119 1F
-----	----------------	----------------------

26 Sunday 10:30am-12:20pm

Ambivalent Hopes, Gendered Desires: The Potential of Japanese Pornography

Chaired by Alexandra Hambleton, *Bunkyo Gakuin University*

Fetishizing the Straight Man: Hegemonic Masculinity in Japanese Gay Pornographic Videos

The Positive Effect of Pornography: Consumers of Women's Pornographic Manga in Japan

Naoko Mori, *Kansai University*

Desiring one an-Other: Japanese Adult Video as a Site of 'Hope' in East Asia

Jamie Coates, *University of Sheffield*

Face to Face with Desire: Female-Friendly

Pornography and Fandom in Contemporary Japan

Alexandra Hambleton, *Bunkyo Gakuin University*

Discussant(s):

Akiko Takeyama, *University of Kansas*

FRI, JUNE 24

9:00am - 10:50am

11:00am - 12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

115

Northeast Asia

Shikokan (SK) 121 1F

26 Sunday 10:30am–12:20pm

Cultural Governmentalities: Speech, Radio, and Literature in Colonial KoreaChaired by Naoki Watanabe, *Musashi University***"Speaking Women" and Performativity at Roundtables in Colonial Korea**Ji Young Shin, *Yonsei University***Voices in a Box: The Political Aesthetics of Sound in Wartime, Colonial Korean Radio**Jina E. Kim, *Dickinson College***Rethinking the Revolutionary Subject and Affect in Socialist Literature from Colonial Korea**Myoung-A Kwon, *Dong-A University***Art, Affect and Ethnonation in Colonial Korean Literature**Jin Kyung Lee, *University of California, San Diego***Discussant(s):**Naoki Watanabe, *Musashi University*

116

Northeast Asia

Shikokan (SK) 122 1F

26 Sunday 10:30am–12:20pm

(De)constructing National Identities in Japan and South Korea in the 21 CenturyChaired by Yayo Okano, *Doshisha University***Abe's Values Diplomacy: Between Global Norm and Domestic Ideology**Junghwan Lee, *Kookmin University***Kantian Peace Model on the Test: The Revision of Japan's Peace Constitution**Eunjeong Cho, *Seoul National University*; Ki-Young Shin, *Ochanomizu University***Crash! Boom! Bang! – Exploring the Visual Politics of Security in Comics: The Case of the Cheonan Sinking**David Shim, *University of Groningen***Discussant(s):**Ja-hyun Chun, *GSIS, Korea University*Sung kyung Kim, *University of Essex*

117

Northeast Asia

Shikokan (SK) 120 1F

26 Sunday 10:30am–12:20pm

Negotiating Hopes of Middle Class Migrants: Migration Flows to and from JapanChaired by Minori Matsutani, *Kyoto University***Caught between the Privilege and Burden: Hopes and Struggles of White European Migrants in Japan**Milos Debnar, *Doshisha University***Struggles, Negotiations, and Persisting Hopes: Career Tracks of Japanese Return Migrants**Minori Matsutani, *Kyoto University***Globalizing Japan as Destination for the Young and Skilled: A Place to Settle Down or One Stop on the Career Ladder?**Helena Hof, *Waseda University***Discussant(s):**Kimio Ito, *Kyoto University*

118

Northeast Asia

Shikokan (SK) 114 1F

26 Sunday 10:30am–12:20pm

Shifting Security Dynamics in East Asia: Charting a Path toward Regional StabilityChaired by David A. Welch, *University of Waterloo***Looking Beyond the Region: Changing Security Dynamics in East Asia and China's Response**Lim Jaehwan, *Aoyama Gakuin University***ASEAN's Institutional Response toward Power Shift: Balancing, Hedging, and Institutional Change**Kei Koga, *Nanyang Technological University***U.S. Pivot to Asia and Japan's Hedging Strategy**Yoneyuki Sugita, *Osaka University***Perception or Misperception?: The Response of Japan and South Korea toward Changing Security Dynamics in East Asia.**Ji Young Kim, *The University of Tokyo***Discussant(s):**David A. Welch, *University of Waterloo*

119

Northeast Asia

Shikokan (SK) 004 BF

26 Sunday 10:30am-12:20pm

The Conformed/Deviated Self in Diaries of Modern Japan: The Diversity and Contradiction of Self-expression

Writing Inculcated Genuine Heart: Self-expression and Censorship in Modern Japanese Diaries

Yusuke Tanaka, *Meiji Gakuin University*

Diary-Keeping in Modern Agricultural Society: Self-Representation of The Youth in Agricultural Areas

Satoko Kawachi, *Tohoku University*

The School Life and City Experience in Colonial Manchuria: An Analysis of a Chinese Youth's Diary of 1936

En Ko, *Komazawa University*

Is This What I Wished For?: Hojo Tamio's Diary As an Literary Refuge

Robert Ono, *Japan College of Social Work*

Discussant(s):

M. William Steele, *International Christian University*

120

Northeast Asia

Shikokan (SK) 113 1F

26 Sunday 10:30am-12:20pm

The Futures of Communities and Intangible Heritage: Social Pressures and Local Responses in Korea, Japan, and China

Chaired by CedarBough T. Saeji, *Research Institute of Korean Studies, Korea University*

Revitalizing and Authenticating Heritage: Community Participation and Heritage Work in Rural Ethnic China

William Nitzky, *California State University, Chico*

Who Needs the Shishifuri Lion Dance?: Interpretations and Changes to Intangible Cultural Heritage after the Great East Japan Earthquake

Hyeonjeong Kim, *Tohoku University*

Ameliorating Precarity for Traditional Artists: An Expanded Role for Preservation Associations

CedarBough T. Saeji, *Research Institute of Korean Studies, Korea University*

Discussant(s):

Jongsung Yang, *Korea National University of the Arts*

121

Northeast Asia

Shikokan (SK) 115 1F

26 Sunday 10:30am-12:20pm

Women and Political Representation in Japan and Korea

Self-claimed Feminist Politicians: Exploring the Alliance of Feminist Representatives (Femiren)

Emma Dalton, *La Trobe University*

Women inside the Conservative Party in Japan

Yuki Tsuji, *Tokai University*

Empowerment of Women in Local Politics in Japan: How Parties Recruit Female Candidates in Legislative Election

Naoko Oki, *Ochanomizu University*

Manhood, Power, and Politics in Korea: The 2016 General Election Case Study

Jiso Yoon, *University of Kansas*; Kyoung-hee Moon, *Changwon National University*

Representing Women's Interests in Local Politics: Substantive Representation in Japan and Korea

Jiso Yoon, *University of Kansas*

Discussant(s):

Mizuho Tsuchino, *Ochanomizu University*

FRI, JUNE 24

9:00am - 10:50am

11:00am-12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

122 Northeast Asia Shikokan (SK) 106 1F

26 Sunday 10:30am–12:20pm

X-Files from Modern Japan: Spirits, Spirituality, and Parapsychology in Modern Japanese LiteratureChaired by Nicholas Albertson, *Wake Forest University***Takagi Kyōzō, Yugi Onago, and the Fantastic Placeness of Tsugaru**Joshua Solomon, *University of Chicago***Hansen's Disease in Ghostly Tales: A Cross-Cultural Reading of Koda Rohan's Taidokuro**Kathryn Tanaka, *Otemae University***Kitamura Tokoku's Horaikyoku and the Spirits of Free Verse**Scott Mehl, *Bard College***Monstrous Narratives: Storytelling and Denial in Mori Ōgai's As If**Christophe Thouny, *The University of Tokyo***Love's Religious Purity and Guilt in Yamakawa Tomiko's Tanka**Nicholas Albertson, *Wake Forest University*

123 China and Inner Asia Shikokan (SK) 102 1F

26 Sunday 10:30am–12:20pm

Contesting the Future of Chinese Agriculture and Rural Society: Is there Hope on the Horizon for Family Farming?Chaired by Qian Forrest Zhang, *Singapore Management University***Family Farming in China's Agrarian Change: Being Autonomous or Subsumed by Agro-Capital?**Yiyuan Chen, *Chinese Agricultural University***Can the Small Peasantry Resist the "Big Households' Monopoly"? Dynamics of Class Formation in China's Re-Cooperatization Movement**Yu Huang, *Chinese University of Hong Kong***Discussing the Developmental Model of "Leading Enterprises" with Small Peasant—the Case of Buckwheat Tea Industry in Liangshan Yi Autonomous Prefecture Sichuan**Chiyin Ruan, *Chinese University of Hong Kong***Closing the door on Cooperatives: Analyzing the Failure of Farmers' Professional Cooperatives as a Viable Development Model in Rural China**Zhanping Hu, *Singapore Management University*;Qian Forrest Zhang, *Singapore Management University***The Tale of Sweetness: The Subsumption of Sugarcane Farmers and their Resistance in Guangxi Region, China**Chunyu Wang, *Chinese Agricultural University***Discussant(s):**Shaohua Zhan, *Nanyang Technological University*

124 China and Inner Asia Shikokan (SK) 110 1F

26 Sunday 10:30am–12:20pm

Roundtable

Distilling Experiences into Words: Producing Medical Knowledge in Traditional ChinaChaired by Hsiao-wen Cheng, *University of Pennsylvania***Discussant(s):**Hsiao-wen Cheng, *University of Pennsylvania*Yun-Ju Chen, *Academia Sinica*Shigehisa Kuriyama, *Harvard University*Yan Liu, *University of Toronto*Margaret Ng, *College of Wooster*

125 China and Inner Asia Shikokan (SK) 104 1F

26 Sunday 10:30am–12:20pm

Futures in the Making: Writing, Reading, and Filmmaking in China, 1925–Present

Chaired by John M. Knight, *The Ohio State University*

Savior of the Orient: China's Imagination of the Soviet Union during Its National Revolution, 1925–27

John M. Knight, *The Ohio State University*

The Making of the Socialist Media Censorship System in 1950s Shanghai

Sei Jeong Chin, *Ewha Womans University*

Hopes and Collisions: How to Write a Diary in Mao's New China

Shan Windsript, *University of Melbourne*

The Forbidden Future: Books and Reading Experiences of China's Zhiqing Generation during and beyond the Cultural Revolution

Documentary Horror: Film Experiment, Ruination, and Representing Postsocialist China's Urban Crisis

Erin Y. Huang, *Princeton University*

Discussant(s):

Erin Y. Huang, *Princeton University*

126 China and Inner Asia Shikokan (SK) 118 1F

26 Sunday 10:30am–12:20pm

State and Society in the Contact Zone: Historical Anthropology and the New Qing History

Chaired by Helen Siu, *Yale University*

Lands, Succession, and Clans: Rethinking the State and Local of North China from the Eight Banners System

Yuanyuan Qiu, *Chinese Academy of Social Sciences*

Evade the State within the State: The Great Shabi and Mongolization of Han Chinese Settlers in Qing Outer Mongolia, 1768–1830

Wei-chieh Tsai, *Indiana University*

Double-edged Sword: The History of Shi Lang's Chinese Lineage and Shi Lang's Banner Lineage in Qing Dynasty

Cheng-Heng Lu, *Emory University*

Changsha Marches West: Territorialization and the 'King of Pacifying Hunan' Cult in Xinjiang

Eric T. Schluessel, *Harvard University*

Discussant(s):

Takahiro Onuma, *Tohoku Gakuin*

127 China and Inner Asia Shikokan (SK) 103 1F

26 Sunday 10:30am–12:20pm

The Delight of Stretching the Norms: In Praise of Playfulness

Chaired by David Knechtges, *University of Washington, Seattle*

High Gates or High Pretensions?

Ping Wang, *University of Washington, Seattle*

Fiction and Truth: The Challenge to Kūkai's Sangō siiki

Kimiko Kono, *Waseda University*

Playfulness in the Style of Sincerity: Inspiration and Intertextuality of Yang Wanli's Poems

Chengjuan Sun, *Kenyon College*

Speaking in the Persona of A Historical Figure: Three Qing-Dynasty Imagined Replies of Chen Bozhi to Qiu Chi's Letter

Dongbo Bian, *Nanjing University*

Discussant(s):

Anna Shields, *Princeton University*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

128 Southeast Asia Shikokan (SK) 117 1F

26 Sunday 10:30am–12:20pm

Formation of Neo-Plural Societies as Emerging Migration Regimes**Bangladeshi Migrant workers in Brunei: Migration, Employment and Networking**Mst. Rayhena Sarker, *Universiti Brunei Darussalam***Citizenship, Entitlement, and Labor Migration in Brunei**Wako Asato, *Kyoto University***Citizens and Foreign Workers in Singapore: From the Perspective of the Neo-plural Society**Yuka Ishii, *University of Shizuoka***Longtime Filipino Sojourners' Relationships in the Arab Gulf States**Akiko Watanabe, *Bunkyo University***Discussant(s):**Masaki Matsuo, *Utsunomiya University*

129 Southeast Asia Shikokan (SK) 203 2F

26 Sunday 10:30am–12:20pm

The River and Mobility in South and Southeast Asia, 1850-1950**'Difficulties with Floating' Reconsidering Logging, Railways and River Control in Colonial Burma**Rohan D'Souza, *Kyoto University***The River and the Ethnography of Mobility in Southeastern Asia, 1850-1949**Iftekhar Iqbal, *Universiti Brunei Darussalam***Steamers Arrived! Rethinking Indigenous Transport and Mobility on the Brahmaputra**Arupjyoto Saikia, *Indian Institute of Technology Guwahati***Measuring the Fluid Landscape: Colonial Law and Mid-Gangetic Agro-ecology**

130 Southeast Asia Shikokan (SK) 116 1F

26 Sunday 10:30am–12:20pm

Understanding Ma-Ba-Tha: Buddhism, Customary Laws, and Women in Myanmar**The Network of Monks and Laypersons in the Process of Organizing Ma Ba Tha**Keiko Tosa, *Tokyo University of Foreign Studies***Customary Laws concerning the issue of marriage in Myanmar**Ryuji Okudaira, *Tokyo University of Foreign Studies***Myanmar Women, Fear, Violence, and Gender Inequalities**Khin Mar Mar Kyi, *Oxford University***Ma-Ba-Tha: The Buddhist Monastic Community and Buddhist Nuns**Hiroko Kawanami, *Lancaster University*

131 South Asia Shikokan (SK) 002 BF

26 Sunday 10:30am–12:20pm

Hope Away from Home: Hinduism in Diaspora As An Agent of Positive Social TransformationChaired by Tracy Pintchman, *Loyola University Chicago***A Toronto-Based Folk Drama Troupe Speaks Out For Hope, Equity and Social Justice By Retelling A Medieval Tamil Legend**Brenda Beck, *University of Toronto***Saving ISKCON to Save the World: Constructing a "Hopeful" Reform Movement in an American Hindu Group**Nicole Karapanagiotis, *Rutgers University***Channeling Hope at a Hindu Goddess Temple in Michigan, USA**Tracy Pintchman, *Loyola University Chicago***Home Remembered and Hope Restored Exploring Hindu Diaspora's Altruism through Akshya Patra's Mission**James Ponniah, *University of Madras***Modeling Hope in the Wake of Desecration: Tracing a Hindu Discourse from Bodies in Pain to Embodiments of Moral Virtue**

132 South Asia Shikokan (SK) 003 BF

26 Sunday 10:30am–12:20pm

Reckoning with State Crimes in South Asia

Chaired by Surabhi Chopra, *Chinese University of Hong Kong*

Women and Transitional Justice in Post War Sri Lanka

Chulani Kodikara, *International Centre for Ethnic Studies, Colombo, Sri Lanka*

Thinking Reparations in the Context of Impunity
Navsharan Singh, *International Development Research Centre***Pardoning the Executioner: Litigating Extrajudicial Killing in India**

Surabhi Chopra, *Chinese University of Hong Kong*

Commitment, Opportunism and Post-Conflict Reparations in the Aftermath of Mass Violence: The Case of Nepal

Prakash Adhikari, *Central Michigan University*

133 Interarea-Border Crossing-Diaspora Shikokan (SK) 105 1F

26 Sunday 10:30am–12:20pm

Border-Crossers and Boundary-Breakers in Journalism in East Asia from the Interwar to the Cold War Periods

Chaired by Reiko Tsuchiya, *Waseda University*

Journalists of Imperial Japan in China: Narasaki Kan-ichi and the "Asia-hand" Journalists of Japanese Newspaper Companies

Reiko Tsuchiya, *Waseda University*

Between Journalistic Ideals and Basic Survival: Randall Gould and his Journalist Colleagues during China's War with Japan

Yi Wang, *University of Tasmania*

"Spontaneous Journalistic Enterprise" amid Wartime News Control: International Controversy over the Cairo Conference Scoop by Chinese Journalist Thomas Chao, 1943

Sheng-chi Shu, *University of Cambridge*

Sapajou, Sokolsky, Shanghai: Border-crossing Perspectives on the Road to 1949

Peter O'Connor, *Musashino University*

Discussant(s):

Shuge Wei, *Australian National University*

134 Interarea-Border Crossing-Diaspora Shikokan (SK) 111 1F

26 Sunday 10:30am–12:20pm

Horizons of Youth: Representing Children as Futurity

Chaired by Yuko Shibata, *University of Otago*

Eisai Shinshi and the Emergence of Child Writers and Readers: Childhood in the Age of a Growing Print Industry

Wakako Suzuki, *University of California, Los Angeles*

Memorial Images for Children & Children in Memorial Images—Focused on the 1930s–1940s

Hyunjung Han, *Japan Women's University*

Displaying Japan to School Children in Syonan-tō: Illustrations in a Children's Newspaper in Japanese-Occupied Singapore

Masakazu Matsuoka, *Tokyo University of the Arts*

Fiction to Represent Reality: The Post-World War Narratives in Manga

Karl Ian Uy Cheng Chua, *Ateneo de Manila University*

Discussant(s):

Koji Toba, *Waseda University*

Yuko Shibata, *University of Otago*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

135 Interarea-Border Crossing-Diaspora Shikokan (SK) 108 1F

26 Sunday 10:30am–12:20pm

Migration as a Pathway to New Possibilities: Negotiating Migrant Rights and Identities at the Margins in East and Southeast Asia

Chaired by Naomi Hosoda, *Kagawa University*

Hope Across Borders: Migrant Rights of the Cham Muslims and the Khmer in Vietnam and Malaysia

Angie Ngoc Tran, *California State University Monterey Bay*

Receiving the Rural: Motivations and Ideals of Internal Back-to-the-Land (Kwinong kwich'on) Migrants in Chöllabukdo and Gangwŏndo, South Korea

Bonnie Tilland, *Yonsei University*

Advocating Rights for Migrant Women in South Korea and Taiwan

Daisy Kim, *University of Southern California*

Discussant(s):

Naomi Hosoda, *Kagawa University*

136 Interarea-Border Crossing-Diaspora Shikokan (SK) 101 1F

26 Sunday 10:30am–12:20pm

Panel 2: Reception of Indian Influences in Tang Buddhist Art

Indian Influence in the Iconography and Functions of Clay Tablets Excavated from Xi'an

Romi Hida, *Waseda University*

The Origins and Propagation of Images of the Bejewelled Buddha in Earth-touching Gesture in China

Dorothy C. Wong, *University of Virginia*

A Restorative Study of Chang'an Sculptures of the Early Tang Dynasty: Reception of Gupta Influence in Tang Buddhist Art

Yutaka Fujioka, *Osaka University*

The Flourishing of Indian-style Images of the Buddha Seated with Legs Pendent during the Reigns of Zhongzong and Ruizong

Haruo Yagi, *Tsukuba University*

Discussant(s):

Juhyung Rhi, *Seoul National University*

137 Interarea-Border Crossing-Diaspora Shikokan (SK) 107 1F

26 Sunday 10:30am–12:20pm

Science and Empire in East Asia: Qing Imperial Order and the Spatial Dynamics of Knowledge

Chaired by Togo Tsukahara, *Kobe University*

Late 17th Century Qing Expansionism and the Imperial Push for a New Cartographic Practice

Mario Cams, *Catholic University of Leuven*

Learning and Territorial Expansion in the Kangxi Emperor's "Investigation of Things"

Catherine Jami, *CNRS*

Pukhak as a Learning of Travelers: Koreans' Journey to Beijing and the New Cultural Trends in Late Chosŏn Period

Jongtae Lim, *Seoul National University*

Learning about Chinese Medicine from Foreign Experts in Tokugawa Japan (1603-1868)

Mathias Vigouroux, *Institute of Cross-Cultural and Regional Studies*

138 Interarea-Border Crossing-Diaspora Shikokan (SK) 202 2F

26 Sunday 10:30am–12:20pm

Signifiers in Motion: The Transmutation of Chinese Texts in Early Modern East Asia

Chaired by Nanxiu Qian, *Rice University*

Staging Heavenly Peace: Taiping qian in the Manchu Court

Ariel Fox, *University of Chicago*

This Cosmopolitan Culture of Ours: A Chosŏn Scholar's Dramatic Imagineering

Xiaoqiao Ling, *Arizona State University*

"Exemplary Women" (Lienü) versus "Worthy Ladies" (Xianyuan): Two Traditions of Writing Women's History in Tokugawa- and Meiji-Japan

Nanxiu Qian, *Rice University*

Translation, Transculturation, and Armchair Anthropology: The Qing Decline As Explained Through Chinese Fiction

William Hedberg, *Arizona State University*

139 Interarea-Border Crossing-Diaspora **Shikokan (SK) 109 1F**

26 Sunday 10:30am-12:20pm

The Politics of Ornament: Ideology, Transnationalism, and Modern Design

Chaired by Toshio Watanabe, *University of the Arts London*

Art for Everyone: Japan, French Politics, and Émile Reiber's Taxonomy of Design

Emily Eastgate Brink, *University of Western Australia*

From Ancient Bronze to Modern Design: The Book Design Project of Lu Xun and Tao Yuanqing

Wei Ren, *Dickinson College*

Modern Chinoiserie in Manchuria: Reviving Ancient Chinese Ceramics in the 1920s

Takuya Kida, *National Museum of Modern Art, Tokyo*

Pang Xunqin's Patterns: Archaeological Nationalism and National Ornament

Discussant(s):

Toshio Watanabe, *University of the Arts London*

140 Northeast Asia **Shikokan (SK) 007 BF**

26 Sunday 1:00pm-2:50pm

Between Hope and Hopelessness: Reexamining the History of Diseases and Hygiene in the Late-Nineteenth- and Twentieth-Century East Asia

Plagues and Demons: Worshiping the Gods of Pestilence in Late Qing China

Chun-fang Chang, *National Taiwan University*

Cleanliness in Modern Japan: A Sensory History

Feng-en Tu, *Harvard University*

Life-Threatening Venomous Snakes or

Commercial Profit of Snakeskin Products?: The Interfere between Imperial Agenda of Southwards Expansion and Business Opportunities in Colonial Taiwan, 1910s-1940s

Chieh-Ju Wu, *Binghamton University-State University of New York*

Vector or Actor?: Mosquito Survey and Disease Control in Postwar Taiwan, 1950s-1970s

Jiun Shen Fong, *National Yang-Ming University*

141 Northeast Asia **Shikokan (SK) 122 1F**

26 Sunday 1:00pm-2:50pm

Changing Dynamics of Marriage, Work, and Family in East Asia

Chaired by Wei-hsin Yu, *University of Maryland*

Japanese Fertility Decline and the Changing Labor Market

Machiko Osawa, *Japan Women's University*

Gender Equity and Fertility Intentions in "Lowest-Low" Fertility Settings: Evidence from South Korea and Japan

Mary C. Brinton, *Harvard University*; Eunsil Oh, *Harvard University*

Economic Development, Marriage, and Inequality in Contemporary China

Wei-Jun Jean Young, *National University of Singapore*; Shu Hu, *National University of Singapore*

The Effect of Tax Structure on Japanese Married Women's Economic Participation

Nobuko Nagase, *Ochanomizu University*

Discussant(s):

Wei-hsin Yu, *University of Maryland*

FRI, JUNE 24

9:00am - 10:50am

11:00am-12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

142 Northeast Asia Shikokan (SK) 111 1F

26 Sunday 1:00pm–2:50pm

Colonial Transnationalism between Korea and China in the 1930sChaired by Toyomi Asano, *Waseda University***Transnational Chinese Capital in 1930s Korea and the Wanbaoshan Incident**Junghee Yi, *Incheon National University***Sin Ōnjun and Transnational Basis of Korean Nationalism**Vladimir Tikhonov, *University of Oslo***Marxist Transnationalism of the Chinese Communist Party's Korean Cadres**Inhye Han, *Ewha Womans University***Discussant(s):**Toyomi Asano, *Waseda University*

143 Northeast Asia Shikokan (SK) 110 1F

26 Sunday 1:00pm–2:50pm

East Asian Queer Cultures Part I: Inter-Referencing the Trans/Local Communities of Hong Kong and South KoreaChaired by Sealing Cheng, *The Chinese University of Hong Kong***Towards an Alternative Queer Historiography of Hong Kong: Class as Method**Ting Fai Yu, *The Chinese University of Hong Kong***Mobility and Experiences of Korean Gay Men in Japanese Gay Community****Who is Afraid of Hybridity?: Politics of Language in Translocal Chinese Slash Fandom**Kaixuan Zhang, *The Chinese University of Hong Kong***Male Sex Work and the Gay Community in South Korea**Hyun-Soo Chung, *Yonsei University***Discussant(s):**Sealing Cheng, *The Chinese University of Hong Kong*

144 Northeast Asia Shikokan (SK) 120 1F

26 Sunday 1:00pm–2:50pm

From Resentment to Alternative Cooperation: Imagining the Intimate Other in Japanese, Korean and Taiwanese CinemaChaired by Earl Jackson, *National Ciao Tung University***International Men of Mischief: Genre Play, Gender, and the 1960s Bonds of East Asia****Home Is Where the Heart Is: Family Melodrama and Taiwan's Anti-Japanese Films, 1972-1982**Mei-hsuan Chiang, *University of South Florida***(Beyond) Cold War governmentality and anti-Japanese sentiments in Postwar South Korean and Japanese films: Co-produced Films Between Zainichi and Japanese as the possibility of alternative communalism**Minhwa Ahn, *Korea National University of the Arts***The Representation of Tokyo, the Tourist Gaze and the Politics of Transnational Production: On Hou Hsiao-Hsien's Japanese film Café Lumière**Elliott Shr-tzung Shie, *Graduate Institute of Taiwan Literature, National Tsing Hua University***Discussant(s):**Earl Jackson, *National Ciao Tung University*

145	Northeast Asia	Shikokan (SK) 113 1F
-----	----------------	----------------------

26 Sunday 1:00pm–2:50pm

Japan in Motion: A Panel Exploration of Understanding Japan's Social and Economic Changes through Historical Horizons (Late-19th Century to Mid-20th Century).

Chaired by Kenichi Tomobe, *Osaka University*

Fertility, Infant Mortality and Economic Development in Tokugawa and Modern Japan

Kenichi Tomobe, *Osaka University*

Meiji Japan's Observations, Exploration and Embrace of "The Age of Discovery" Foreign Tertiary and Technical Education for Reasons of Economic Development (1868-1912)

Ian Patrick Austin, *Edith Cowan University Western Australia*

Silk, Cotton, and Tuberculosis: Disease risks and Female Factory Workers in Modern Japan

Makoto Hanashima, *National Research Institute for Earth Science and Disaster Resilience*

The Urban Penalty of Infant Mortality in the Early 20th Century in Osaka

Emiko Higami, *Independent Scholar (Economics)*

Heights and Economic Development in Modern Japan: From the Anthropometric Analysis of School Registers of a Primary School, ca.1880s-1910s

Kimura Takako, *Osaka University*

Discussant(s):

He Wenkai, *Hong Kong University of Science and Technology*

146	Northeast Asia	Shikokan (SK) 011 BF
-----	----------------	----------------------

26 Sunday 1:00pm–2:50pm

Nationalism and Music in Pre-War Japan

Naniwa-bushi: Nationalism, Appropriation or Sentimentality?

Alison Tokita, *Kyoto City University of Arts*

Deterritorializing a War Song: Politics of Socialist Playfulness in Kaeuta-making During the Russo-Japanese War (1904-5) in Japan

Tomoko Seto, *Yonsei University*

Biwa as an Instrument of Nationalism

Hugh de Ferranti, *Tokyo University of Technology*

Anthems, Marches, and National Myth: Music for the Koto and Pre-War Nationalism in Japan

Philip Flavin, *Osaka University of Economics and Law*

147	Northeast Asia	Shikokan (SK) 101 1F
-----	----------------	----------------------

26 Sunday 1:00pm–2:50pm

Roundtable

The Culture of English-Language Academic Book Publishing: A Roundtable with Editors and Publishers

Discussant(s):

Yoko Hayami, *Kyoto University*

Michael Duckworth, *University of Hawai'i Press*

Kensuke Goto, *University of Tokyo Press*

148	Northeast Asia	Shikokan (SK) 115 1F
-----	----------------	----------------------

26 Sunday 1:00pm–2:50pm

Transfers of Knowledge in Japan's Nineteenth and Twentieth Centuries

Chaired by Christopher Mayo, *Kogakkan University*

Recording Suffering: Medical Knowledge and Diary Keeping in Nineteenth-Century Japan

W. Evan Young, *Dickinson College*

Shipping Strategies: Businessmen and Conduits of Knowledge about Wartime Mobilization in Interwar Japan

Elijah J. Greenstein, *Princeton University*

Graphic Illuminations: Blueprints and the Transfer of Aviation Knowledge to Japan

Juergen P. Melzer, *Yamanashi Gakuin University*

Dueling Dictionaries: Re-Defining Japanese in the Post-War Period

Christopher Mayo, *Kogakkan University*

Discussant(s):

Yukiko Koshiro, *Nihon University*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

149 China and Inner Asia Shikokan (SK) 105 1F

26 Sunday 1:00pm–2:50pm

Disaster and the State in Late Imperial China**Refugee Asylums in Yunnan province during the Qing Period**Qiong Zhou, *Yunnan University***Bridges as Reconstruction Work: An Analysis of the Role of the State and of Charitable Associations**Nanny Kim, *Heidelberg University***Making the Past serve the Present: Zhou Mingqi's Relief Efforts in Shaanxi during the Great North China Famine (1876-78)**Daniel Hausmann, *Frankfurt Universitz***Competition Between Government-led and Private Famine Relief in Late Nineteenth-century China**Elisabeth Kaske, *Carnegie Mellon University*

150 China and Inner Asia Shikokan (SK) 103 1F

26 Sunday 1:00pm–2:50pm

Frontier Spaces: The Production of Place and Meaning in China's BorderlandsChaired by Agnieszka Joniak-Lüthi, *Ludwig Maximilian University of Munich***Monumentalism and Gigantism in Urban Form in China's Inner-Asian Frontier**Max D. Woodworth, *The Ohio State University***Roads and Non-places at China's Northwestern Border: Marc Augé Revisited**Agnieszka Joniak-Lüthi, *Ludwig Maximilian University of Munich***Surviving the Ecology: Herders and Farmers of China's Northwestern border Region**You-tien Hsing, *University of California, Berkeley***Transforming Materialities, Imported Spatiality and Architectural Meanings in Places in Southern Xinjiang**Madlen Kobi, *Ethnographic Museum University of Zürich*

151 China and Inner Asia Shikokan (SK) 104 1F

26 Sunday 1:00pm–2:50pm

Local Governance in Motion: Dynamics of Central-Local Relationship in China**Water Governance in China's Southwest Region: Central Policy Directives and Local Strategies of Implementation****The Mechanism of Policy Diffusion and Central-Local Relationship: The Case of Chinese Community Party's "Investigation and Research" (Diaoyan) Politics**Wen-Hsuan Tsai, *Academia Sinica***The People's Liberation Army in the Local People's Congresses: What do the Delegates of the Local People's Congresses Represent?**Tomoki Kamo, *Keio University***Cultural Policy and Governance of Local Cultural Heritages: A Comparative Study of Ethnic Chinese Cities**Tse-Kang Leng, *Academia Sinica/National Chengchi University***The Protection of Cultural Heritage in the Cultural Revolution**Yuan Yao, *Nanjing University***Discussant(s):**Akio Takahara, *The University of Tokyo*

152 China and Inner Asia Shikokan (SK) 119 1F

26 Sunday 1:00pm–2:50pm

Marriage Strategies in East Asia

Chaired by Deborah Davis, *Yale University*

Family Background, Individual Characteristics, and the Subjective Probability of Marriage

Jui-Cheng Allen Li, *New York University*

Marriage Markets in East Asia

Setsuya Fukuda, *National Inst. of Population and Social Security Research*

Trends in Homogamy by Education, Ethnicity, and Birth Place in China: 1940–2005

Zheng Mu, *ARI at NUS*; Qing Lai, *Florida International University*

Parental involvement and spousal choices in Shanghai

Felicia Tian, *Fudan University*

Current Trends in Homogamy and its Consequences in Japan

Fumiya Uchikoshi, *The University of Tokyo*

Discussant(s):

Deborah Davis, *Yale University*

153 China and Inner Asia Shikokan (SK) 012 BF

26 Sunday 1:00pm–2:50pm

New Women, Feminist Activists, Concubines, and Prostitutes: Divisions and Dialogue in the Afterlives of Chinese Polygamous Practices

Concubine Abolition Activists in the Republican Era, and a Fictional Concubine Manifesto

Bryna Goodman, *University of Oregon*

New Women “Willing to be Concubines”? An Analysis of Extra-marital Co-habitation in the Republican Period

Hualin Yu, *Capital Normal University*

Monga Women and Im/possible Feminisms

Ding Naifei, *National Central University*

Discussant(s):

Hiroko Sakamoto, *Hitotsubashi University*

154 China and Inner Asia Shikokan (SK) 121 1F

26 Sunday 1:00pm–2:50pm

Salvaging Socialist Gender Project in Today's China

Maoist Gender Legacy, Post-socialist China, and Transnational Feminist Struggle

Xin Huang, *University of Wisconsin-Milwaukee*

Transition of Female Retailers' Identities from Socialist to Post-socialist China

Yihui Su, *Shanghai University of Finance and Economics*

Speaking Bitterness in Post-socialist China: The Gendered Strategy in Elderly State Workers' Ten-Year-Long Protest

Shuxuan Zhou, *University of Washington*

155 China and Inner Asia Shikokan (SK) 117 1F

26 Sunday 1:00pm–2:50pm

Statecraft and Cultural Diversity in Premodern China: Empire, Ethnic Identity and Religious Ideology

Colonialism and Local Identity in Ancient Sichuan

Chuan-An Hu, *McGill University*

The Persian Community of Hangzhou

George Lane, *SOAS, University of London*

Ethnicity and the Law in Yuan China

Florence Hodous, *Hebrew University of Jerusalem*

Sogdians' Conversion to Buddhism in Tang China

Mie Nakata, *Kansai University*

Discussant(s):

Chen-Hung Chu, National Chung Cheng University

Yoshiyuki Funada, *Kyushu University, Faculty of Humanities*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

156 China and Inner Asia Shikokan (SK) 102 1F

26 Sunday 1:00pm–2:50pm

The New Paradigm and the Old Style: Intellectual Transformation of the Literati in the Late Qing

Chaired by Jiang Sun, *Nanjing University*

Transition and Localization: A Controversy over Western Detective Fiction from the Late Qing Dynasty

Yi Yang, *The University of Hong Kong*

Transformation of the Literati Model in the Imperial Historical Discourse: An Analysis of Biographies of Literati by the Qing National History Bureau

Huichen Xiao, *Tsinghua University and National Library of China*

The New Pilgrimage and the Old-Style Image: An Image of Nirvana in Baoguang Temple, Xindu District, During the Late Qing Dynasty

Xiao Yang, *University of Heidelberg*

Academic Transformation in the Chinese Literati: Reading Yun Yuding's Critiques in Chengzhai Diary

Xunqian Liu, *University of Hong Kong*

157 Southeast Asia Shikokan (SK) 010 BF

26 Sunday 1:00pm–2:50pm

Coming Out of Oneness: The Diverse Discourses of Vietnamese Identity

Chaired by QuiHa Hoang Nguyen, *School of Cinematic Arts, University of Southern California*

Vietnamese as a Homogeneous Nation: The Legend of Hùng Kings and the Politics of Identity

Transformations and New Positions: On the Rise of Cham 'Secular' Elites in Vietnam

William Noseworthy, *University of Wisconsin-Madison*

Gender and National Identities: Portrayals of Women in Vietnamese Cinemas in the Vietnam War

QuiHa Hoang Nguyen, *School of Cinematic Arts, University of Southern California*

"Tradition" and the Discourse of National Identity in the Films of Overseas Vietnamese Directors

Giang Cam Hoang, *Vietnam National University, Hanoi*

Representation of National Identity in the Literature of Different Generations of the Vietnamese Diaspora After 1975

Thach Xuan Pham, *Vietnam National University, Hanoi*;Le Thi Thanh Lu, *Vietnam National University, Hanoi*

Discussant(s):

Nam Nguyen, *Vietnam National University, Ho Chi Minh*

158 Southeast Asia Shikokan (SK) 008 BF

26 Sunday 1:00pm–2:50pm

Social Mobilization, Governance, and Polarization in Southeast Asian Politics

Polarized Publics: The Tragedy of People Power and Philippine Democratization

Campaign Strategies and Partisan Polarization in Thailand

Colm Fox, *Singapore Management University*

The 'Crowd-Factor' in Collective Action Online: Protest Mobilization through Thai Facebook Pages

Aim Sinpeng, *University of Sydney*

One Step Forward, Two Steps Back: Gus Dur and the Set-Back of Governance Reform and Anti-Corruption Measure in Indonesia 1999 – 2001

Vishnu Juwono, *University of Indonesia*

Under a Rebel Flag: Social Resistance under Insurgent Rule in Aceh

Shane Barter, *Soka University of America*

159	South Asia	Shikokan (SK) 116 1F
-----	------------	----------------------

26 Sunday 1:00pm–2:50pm

Genealogies of Indian Democracy: Practice, Thought, and Visual Culture (1900–1950)

Chaired by Rajeev Bhargava, *Centre for the Study of Developing Societies*

Practicing Democracy: Muslim Voluntary Associations in Colonial Bengal

Ananya Dasgupta, *Case Western Reserve University*

Democratizing Community Identity: Separate Electorates and Muslim Political Mobilization

Zaheer Abbas, *University of North Carolina at Chapel Hill*

New Class, New Vision: Press Photography and Visual Democracy in Late Colonial Bengal

Ranu Roychoudhuri, *Nalanda University*

The Marked Subject: B R Ambedkar and a Constitutional Critique of Indian Nationalism, 1940–50

Arvind Elangovan, *Wright State University*

160	Interarea-Border Crossing-Diaspora	Shikokan (SK) 109 1F
-----	------------------------------------	----------------------

26 Sunday 1:00pm–2:50pm

Financing the Sixteenth-Century Korean War (1592–98): The Experiences of Japan and Korea and Ming China

Financing the Korean War (1592–98) from Beijing: The Central Fiscal Operation

Wing-kin Puk, *Chinese University of Hong Kong*

The Quartering of Ming Soldiers during the Korean War

Masato Hasegawa, *New York University*

War and Trade, Katou Kiyomasa's Luzon Trade and Toyotomi Hideyoshi's Maritime Trade Policy during the Korea War

Yoshiaki Nakajima, *Kyushu University*

Surviving the War: Korean War Finance during Japanese Invasion

Takeshi Yamazaki, *Institute for Research in Humanities, Kyoto University*

161	Interarea-Border Crossing-Diaspora	Shikokan (SK) 114 1F
-----	------------------------------------	----------------------

26 Sunday 1:00pm–2:50pm

Institutional Heritage in Asia: Welfare, Education and Knowledge

Chaired by Torsten Weber, *German Institute for Japanese Studies DIJ Tokyo*

Universities for the Chinese Overseas in the PRC: Globalization, Education and Institutional Heritage

Els Van Dongen, *Nanyang Technological University*

Useful for the Nation: The Historical Trajectory of Child Welfare in China

Annika Pissin, *Lund University*

Zen in the Art of Global Art History: China, Japan and the West

Paramita Paul, *Amsterdam University College*

162	Interarea-Border Crossing-Diaspora	Shikokan (SK) 002 BF
-----	------------------------------------	----------------------

26 Sunday 1:00pm–2:50pm

Licit and Illicit Lives in the Indian Ocean

Licit and Illicit Lexicons: Indian Ocean Sailors as Agents of Cultural Contact

Tom Hoogervorst, *Leiden University*

Indian Minorities in Sub-Saharan Africa: British Colonial Immigration Laws And the Making and Unmaking of Subjecthood

Marina Martin, *Goethe University, Frankfurt am Main*

Cycles of Criminality: Piracy and Fishing in the Indian Ocean

Awet Weldemichael, *Queen's University*

Encounters at Sea: The Borders of Hospitality in the Indian Ocean

Crossing Legal Boundaries: Illegalization and the Dhow Trade in the Western Indian Ocean

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

163 Interarea-Border Crossing-Diaspora Shikokan (SK) 106 1F

26 Sunday 1:00pm–2:50pm

Living on the Boundaries: Social, Cultural, and Economic Intermediaries in Modern China, Hong Kong, and TaiwanChaired by Kaori Abe, *Nanyang Technological University***The City for Intermediaries: Compradors in Hong Kong, 1830s to 1880s**Kaori Abe, *Nanyang Technological University***Mediating between the Bible and its Chinese Readers, Upholding Inter-denominationalism: The 1890 Shanghai Conference Committee on the Notes to the Scriptures and Their Biblical Annotations**George Kam Wah Mak, *Hong Kong Baptist University***The Scramble for Formosan Oil: The Role of Fange Traders in Late Qing Taiwan**Narimi Sawada, *Tokyo University of Foreign Studies***A Medical Intermediary in the People's Republic**Tina Phillips Johnson, *Saint Vincent College***Making Our Allied Friends at Home in China: The Chinese War Area Service Corps' Hostel and Cross-Cultural Programs for American Servicemen, 1941–1945**Zach Fredman, *Boston University*

164 Interarea-Border Crossing-Diaspora Shikokan (SK) 108 1F

26 Sunday 1:00pm–2:50pm

Manga/Comics and Transnational Flows of Culture in AsiaChaired by Deborah Shamoon, *National University of Singapore***The Development of Local Comics Style in Thailand: Contested Aesthetics and Cultural Nationalism**Mashima Tojirakarn, *Kyoto University***The Importance and Potential of Educational Comics in Asia: The Development of a New Genre**Yukari Fujimoto, *Meiji University***From Hollywood Film to Rock n Roll: American Culture in 1960s Girls' Comics in Japan**Deborah Shamoon, *National University of Singapore***Yaoi and Boys Love in the Formation of Fans' Sexual Subjectivities in Southeast Asia**Tricia Fermin, *Tokushima Bunri University (Kagawa Campus)***Discussant(s):**Patrick Galbraith, *Duke University*

165 Interarea-Border Crossing-Diaspora Shikokan (SK) 118 1F

26 Sunday 1:00pm–2:50pm

Merchants, Agents, Technology, and Force: Empire and Natural Resources in East and Southeast Asia, 1800–1945Chaired by Christian Hess, *Sophia University***From Southeast to Northeast: Trade, Energy and Empire on the China Coast**Shirley Ye, *University of Birmingham***Collision over Camphor: Qing Forestry Regulations and British Mercantile Interests in Taiwan, 1860–1869**Matthew Combs, *University of California, Irvine***Australians in the Peninsular Tin-Belt****Scientific Forestry and Ecologies of War in Taiwan during the Japanese Colonial Rule**Kuang-chi Hung, *National Taiwan University*

166	Interarea-Border Crossing-Diaspora	Shikokan (SK) 004 BF
-----	------------------------------------	----------------------

26 Sunday 1:00pm–2:50pm

The Colonial Korean Minority in 1940s Occupied Japan

Korean Colonial Migrants in Japan's Postwar Black-Markets: Extralegality, Jurisdiction, Liberation

Joel Matthews, *New York University*

The Portrayal of Zainichi Koreans in Non-fiction Moving Images in Early Post-war Japan

Jihye Chung, *Tokyo University of Foreign Studies*

The Changing Dynamics of an International Order in Postwar East Asia and Immigration Policy in Japan: The Origins of the Omura Detention Camp

Yong Mi Ri, *Hitotsubashi University*

167	Northeast Asia	Shikokan (SK) 120 1F
-----	----------------	----------------------

26 Sunday 3:00pm–4:50pm

Buddhism beyond Temple Walls: The Everyday Engagements of Japanese Buddhists

Chaired by Daniel G. Friedrich, *McMaster University*

The Role of Meiji-era Educational Reforms and Early Buddhist Universities in Creating a Socially Engaged Priesthood

Victoria R. Montrose, *University of Southern California*

Hitosaji: Establishing Priestly Faith through Charitable Activities

Akinori Takase, *Taisho University*

Memorial Services for the Bereaved: The Role of Funeral Buddhism

Shiho Toishiba, *University of Tsukuba*

Funerary Rites as a Social Good

Daniel G. Friedrich, *McMaster University*

The Prison Chaplaincy and the Death Penalty in Postwar Japan

Adam Lyons, *Harvard University*

Discussant(s):

Susumu Shimazono, *Sophia University*

168	Northeast Asia	Shikokan (SK) 110 1F
-----	----------------	----------------------

26 Sunday 3:00pm–4:50pm

East Asian Queer Cultures Part II: LGBT Politics, Queer Lives, and the Rainbow Market

Baby Steps—The “Baby Business” and Queer Chinese Families in Taiwan

The Political Possibilities of Queer Video Activism—The Beijing Queer Film Festival as a Case Study
Ning Yu, *The University of Tokyo*

Consuming Trans in Japan—Beyond the Binary of Commodified vs. Politicized Identities

Shu Min Yuen, *National University of Singapore*

“Queer” as State and Stance – The Question of Normativity in Queer Politics in Japan

SPF Dale, *Hitotsubashi University*

169	Northeast Asia	Shikokan (SK) 011 BF
-----	----------------	----------------------

26 Sunday 3:00pm–4:50pm

Envisioning the Family, Enacting the Family: Research on Young Adults' Views on Possibilities for Families in the 2000s

Chaired by Glenda S. Roberts, *Waseda University*

Ready or Not: Young-ish urban adults' views on family formation in the 20-teens

Glenda S. Roberts, *Waseda University*

What Family Should Be: Cultural Expectations for Parent-Child Relationships after Divorce

Allison Alexy, *University of Michigan*

Can't Get Married? Imagining Families from the Irregular Labour Market

Emma Cook, *University of Hokkaido*

“When I was pushed off the Double Futon”: Western Masculinities and Mixed Marriages in Tokyo

Raluca Nagy, *Asia Centre, University of Sussex/Scientific Collaborator, Free University of Brussels*

Discussant(s):

Sawako Shirahase, *University of Tokyo*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

170 Northeast Asia Shikokan (SK) 119 1F

26 Sunday 3:00pm–4:50pm

Envisioning the Future In, Through, and Against "Japan": Interdisciplinary and Heterolingual Approach to HopeChaired by Suma Ikeuchi, *Emory University***Memories of Mizuaoi and the Local Imagination of Disaster Recovery/Reconstruction in Minami-sōma, Fukushima**Ryo Morimoto, *Reischauer Institute of Japanese Studies, Harvard University***The Future and the Colonial Legacy: Through a Case Study of Disasters in South Korea and Japan****Japan as a Society of Hope**Gordon Mathews, *The Chinese University of Hong Kong***Futures Lost, Futures Found: Pentecostal Conversion as the Making of New Future, or Why Nikkei Brazilian Migrants Convert in Japan**Suma Ikeuchi, *Emory University***From the Nationalism of Hikikomori to the Transnational Community of Hope****Discussant(s):**Jun'ichi Isomae, *International Research Center for Japanese Studies (Nichibunken)*

171 Northeast Asia Shikokan (SK) 111 1F

26 Sunday 3:00pm–4:50pm

Korea in Motion: Shifting Sounds and Cultural Identifications in Transnational, Multiethnic KoreaChaired by Hyun Kyong Hannah Chang, *Ewha Womans University***Unmixed Salad: The Concept of Multiculturalism in Korea through the Musical Troupe, Salad**Soojin Kim, *Gyeongju University***Asian Identity in Motion: A Case Study of Korea-based Asian Music Ensemble**Hyunseok Kwon, *Hanyang University***Feminism in Motion: Korean Female K-pop Fans' De/Re-constructing Discourse, Identity, and Culture**Jungwon Kim, *University of California at Riverside***Managing Difference: The Ideology of Choral Singing in the Christian Korean Diaspora**Hyun Kyong Hannah Chang, *Ewha Womans University*

172 Northeast Asia Shikokan (SK) 122 1F

26 Sunday 3:00pm–4:50pm

Post/colonial Horizons in Japan: Imperial Gaze, Neoliberal Vision, and Cosmopolitan HopeChaired by I-Yun Lee, *National Chengchi University***Framing Former Japanese Colonies in Ruins: Swaying between Imperial Gaze, Cosmopolitanism, and Ruin Memories in Shitamichi Motoyuki's "Torii"**Shen Kun Xian, *National Taiwan University***Gazing the Gourmets: Rethinking the "Images" of Taiwanese Food in Japanese Travel Media**Lillian Tsay, *The University of Tokyo***Consuming Foreign Celebrities: The Portrayals of Korean Pop Stars in Japanese Media**Sunyoung Kwak, *The University of Tokyo***Internalizing the Imperial Gaze? Beauty and the Power of Image in Chen Jin's Oeuvres**Jung-An Liu, *University of Oxford*

173 Northeast Asia Shikokan (SK) 114 1F

26 Sunday 3:00pm–4:50pm

Powers and Possibilities: Transnational Experiences, Technologies of Empire, and East Asian-US Cultural Encounters in the 20th CenturyChaired by Leslie Pincus, *University of Michigan***Narrating "Capitalist Hell" Across the Pacific: Japanese and Korean Anti-imperialism and American Experience in the 1920s and 1930s**Hiroaki Matsusaka, *University of Michigan*

The Sign of the Cross: Hope, Nostalgia, and American Missionary Filmmaking in Postwar China, 1947-1949

Joseph W. Ho, *University of Michigan*

The Secondary Intention: The Armed Forces Radio Service and the United States Propaganda Effort in Japan during the Occupation and the Korean War

Eui-Young Nam, *University of Tokyo*

Students of Democracy: Cold War Practice and Control in Study Abroad Programs during the US Occupation of Okinawa

Kinuko Maehara Yamazato, *University of the Ryukyus*

174	Northeast Asia	Shikokan (SK) 115 1F
-----	----------------	----------------------

26 Sunday 3:00pm-4:50pm

Social Histories of Taiwan's Postwar Transition, 1945-1955

Chaired by Wen-hsin Yeh, *University of California, Berkeley*

From Japanese Subjects to Chinese Nationals: Overseas Taiwanese and Their Repatriation from South China and Southeast Asia, 1945-1955

Seiji Shirane, *City College of New York (CUNY)*

Taiwan Babel: The Politics of Language in the Transition from Colony to Nation, 1945-1955

Janet Y. Chen, *Princeton University*

Crisis Living and the Space of Postwar Taiwan

Rebecca Nedostup, *Brown University*

Discussant(s):

Wen-hsin Yeh, *University of California, Berkeley*

175	China and Inner Asia	Shikokan (SK) 106 1F
-----	----------------------	----------------------

26 Sunday 3:00pm-4:50pm

Alternative Alliances: The Haichuang Temple in Guangzhou as a Local, Regional, and Transnational Platform of Cultural Exchange, 1650-1850

Place and Space of the Haichuang Temple in Qing Dynasty Poems

Xiang Zhou, *Sun Yat-sen University*

Beyond the City's Boundaries: Nathan Dunn, George Smith and Their Relationship with Haichuang Buddhist Priest Jinglin in the 1830s-1840s

Man Shun Yeung, *The University of Hong Kong*

Carl Friedrich Neumann (1793-1870), the Haichuang Temple's Cult of the Book, and Anti-Imperial Politics East and West

Patricia Sieber, *The Ohio State University*

Discussant(s):

Masayuki Yoshikawa, *The University of Tokyo*

176	China and Inner Asia	Shikokan (SK) 105 1F
-----	----------------------	----------------------

26 Sunday 3:00pm-4:50pm

State Ritual and Political Culture in Imperial and Late Imperial China

Chaired by Macabe Keliher, *Indiana University Maurer School of Law*

After Xunzi: Conceptions of Li in Early Han Political Discourse

Masayuki Sato, *National Taiwan University*

In Pursuit of the Holy Rite: Ritual Innovation in the High Tang

Stephen S. Chou, *Nanyang Technological University*

Interpretations of Confucian Ritual (li) in Eleventh Century Discourse

Christian Meyer, *University of Erlangen-Nuremberg, Sinology*

A Change in Status: Marriage Rituals for Imperial Princes and Princesses of the Hongwu Reign (1368-1398)

Beibei Zhan, *School of Oriental and African Studies (SOAS)*

Qing State-Making and the Manchu Translation of Li

Macabe Keliher, *Indiana University Maurer School of Law*

FRI, JUNE 24

9:00am - 10:50am

11:00am - 12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

177 China and Inner Asia Shikokan (SK) 104 1F

26 Sunday 3:00pm–4:50pm

The Art of Laughter in Maoist Cinema

The Laughter-work in Maoist Domestic Melodramatic Comedy

Ping Zhu, *University of Oklahoma*

The Animal and the Animalistic in China's Late 1950s Socialist Satires

Yiman Wang, *University of California, Santa Cruz*

The Anatomy of Utopian Laughter in Maoist Cinema

Rujie Wang, *The College of Wooster*

Class, Gender, and Comedy of Profession in Early PRC Cinema

Ying Bao, *University of Nevada, Las Vegas*

178 China and Inner Asia Shikokan (SK) 102 1F

26 Sunday 3:00pm–4:50pm

The New Silk Road: Chinese Foreign Policy and the One Belt, One Road InitiativeChaired by Daniel O'Neill, *University of the Pacific*

One Road, One Belt, One Regime Type: The Limits of Chinese Influence in Developing States

Daniel O'Neill, *University of the Pacific*

Cross-Border Infrastructure Investments: Ownership of Chinese Firms and Political Risk

A Theory of Ambiguity in China's Trade Diplomacy

Hans H. Tung, *National Taiwan University*

The United Arab Emirates and China's Belt and Road Initiative

Jonathan David Fulton, *Zayed University*

The Effect of China's Energy Security on Its Foreign Policy

Chia-yi Lee, *S. Rajaratnam School of International Studies, Nanyang Technological University***Discussant(s):**Chia-yi Lee, *S. Rajaratnam School of International Studies, Nanyang Technological University*

179 China and Inner Asia Shikokan (SK) 103 1F

26 Sunday 3:00pm–4:50pm

Vernacular Textual Culture in Ming and Qing China

Late Ming Plays and Vernacular Theater

Yuming He, *University of California, Davis*

Local Sounds, Unruly Scripts: On a Popular Glossary by Pu Songling

Zhenzhen Lu, *University of Pennsylvania*

"Good Stuff for Ridiculing": Manuscripts of a Prosimetric Vernacular Text attributed to Pu Songling

Roland Altenburger, *Julius Maximilian University of Wuerzburg*

Story-singing texts of the Daoguang period: A study of Xiamen editions of ballads about Meng Jiangnü and Zhu Yingtai

180 China and Inner Asia Shikokan (SK) 002 BF

26 Sunday 3:00pm–4:50pm

Youth Activism, Identity Politics and Movement Repertoire in Taiwan, Hong Kong and ChinaChaired by JieYing Wang, *Hong Kong Baptist University*

The Learning Curve of Activists' Discourse in Hong Kong and Taiwan: Analysis of Movement Frames from a Path-Dependent Perspective

I-Lun Shih, *National Chengchi University*

A Trajectory of Hong Kong's National Identity Construction and Negotiation

JieYing Wang, *Hong Kong Baptist University*

Gendered Citizenship in Hong Kong Umbrella Movement

Miu Yin Wong, *The Chinese University of Hong Kong*

Making Trouble, Making Changes: A Study on the New Feminist Activism in Mainland China

Lixian Hou, *The Chinese University of Hong Kong*

181

Southeast Asia

Shikokan (SK) 007 BF

26 Sunday 3:00pm–4:50pm

Bridging Region and Discipline: Social Movement Studies and Southeast Asia IChaired by Wei Lit Yew, *City University of Hong Kong***The Politics of “Youth” and Student Movements in Singapore, 1949–1960s**Edgar Liao, *University of British Columbia***Playing Politics: Power, Memory and Agency in the Making of the Indonesian Student Movement**Yatun Sastramidjaja, *University of Amsterdam***Panties for Peace: Digital Reflexivity and the Reinvention of Cultural Norms in Democracy Campaigning against the Burmese Junta**Michele Ford, *The University of Sydney***“We are not Apolitical; We are Nonpartisan...”: Why do environmental Campaigns become Politicised in Malaysia?**Wei Lit Yew, *City University of Hong Kong***Discussant(s):**Meredith L. Weiss, *University at Albany, State University of New York*

182

Southeast Asia

Shikokan (SK) 004 BF

26 Sunday 3:00pm–4:50pm

Medicine Talks: Perceiving Society and Individuals in Japanese Occupied Singapore and IndonesiaChaired by Michael Montesano, *ISEAS Yusof Ishak Institute***Men, ‘Do not Approach the Dangerous!’: Japanese Life in Java from Medical Reports and Living Guidebooks**Mayumi Yamamoto, *Miyagi University***Exploring Medical Terminology in Miyatake’s Malay-Japanese Dictionary (1943)**James T. Collins, *The National University of Malaysia, Institute of Ethnic Studies***From Shadow Work to the Front Line: Japanese Nurses in Indonesia under Japanese Military Administration**William Bradley Horton, *Waseda University***Care for the People: Medical Doctors and the Administration of Japanese-Occupied Singapore**Clay Keller Eaton, *Columbia University***Discussant(s):**Rudolf Mrazek, *University of Michigan*

183

Southeast Asia

Shikokan (SK) 116 1F

26 Sunday 3:00pm–4:50pm

Messy Urbanism: Understanding the “Other” Cities of Asia**Concrete Jungle or Geo-cultural Cipher? Reading Lineage into the Perils and Prospects of Metro Manila****The Royal Field (Sanam Luang): Bangkok’s Polysemic Urban Palimpsest**Koompong Noobanjong, *King Mongkut’s Institute of Technology, Ladkrabang***Neutral Equilibrium in Public Space: Mong Kok Flower Market in Hong Kong**Kin Wai Michael Siu, *The Hong Kong Polytechnic University***Little Manila: The Other Central of Hong Kong**Daisy Tam, *Hong Kong Baptist University***Everyday Urban Flux: Temporary Urbanism in East Asia as Insurgent Planning**Jeffrey Hou, *University of Washington*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

184 Southeast Asia Shikokan (SK) 008 BF

26 Sunday 3:00pm–4:50pm Roundtable

(Re)claiming Identity: Reflections on Heritage Students' Participation in Study Abroad Programs in Post-Conflict Southeast AsiaChaired by Christine Su, *Center for Lao Studies***Discussant(s):**Chhany Sak-Humphry, *University of Hawai'i at Mānoa*Heidi Davy Hou, *California State University, Long Beach*Kanika V. Ung, *University of Hawai'i at Mānoa*Christine Su, *Center for Lao Studies*

185 South Asia Shikokan (SK) 117 BF

26 Sunday 3:00pm–4:50pm

Craft As Entrée To Larger Historical Patterns: India In MotionChaired by Anand Yang, *University of Washington***Indian Matchbox Labels and the Translocal over the 20th Century**Jim Masselos, *The University of Sydney***Crafts and Skills for the Nation: Partition Refugees and Ideas of Self-Help in the Nehru Era**Gyanesh Kudaisya, *National University of Singapore***Crafting Social Uplift And Cultural Preservation: Social Entrepreneurship And Indian Textiles**Sandria B. Freitag, *North Carolina State University***Discussant(s):**Anand Yang, *University of Washington*

186 South Asia Shikokan (SK) 010 BF

26 Sunday 3:00pm–4:50pm

Gender and Mobility in Pakistan and IndiaChaired by Nida Kirmani, *Lahore University of Management Sciences***Gender, Freedom and the Bicycle in India**Jonathan Shapiro Anjaria, *Brandeis University***Tactical Negotiations: Gendering Mobility in Karachi's Urban Landscape**Nida Kirmani, *Lahore University of Management Sciences***Developing Mobility and Poverty Linkages in Ahmedabad, India**Rutul Joshi, *Centre for Environmental Planning and Technology University***Violent Victimhood and Mobility in Gujarat**Rubina Jasani, *University of Manchester***Hyperbolic Heist(s): The Problematic Discourse of Gendered Safety in India**

187 South Asia Shikokan (SK) 121 1F

26 Sunday 3:00pm–4:50pm

Hope, Desire and the Work of Becoming: Transcending Marginalization in Bangladesh, India and NepalChaired by Antje Linkenbach-Fuchs, *Max-Weber-Kolleg, University of Erfurt***Sentiment and Pragmatism on a Border: The Making of the 'Model' Muslim Citizen in Western India**Farhana Ibrahim, *Indian Institute of Technology Delhi***Hope, Negation, and Becoming in Changing "Ethnic" Claims by People of Byans, Far Western Nepal**Katsuo Nawa, *Institute for Advanced Studies on Asia The University of Tokyo***Shared Hope as the Key to Communal Ties among Protestants in the Kathmandu Valley**Mitsuru Niwa, *Hitotsubashi University*

188 Interarea-Border Crossing-Diaspora Shikokan (SK) 003 BF

26 Sunday 3:00pm–4:50pm

Border Crossing Activism in the Asian Anthropocene

Chaired by Michael Gorman, *Hiroshima City University*

Buddhist Engagement in Climate Change and Sustainable Energy

Jonathan S. Watts, *International Buddhist Exchange Center*

The Mobile Panda: From Political Signifier to Ecological Icon

Yuan-chih Lung, *Institute of Science, Technology and Society, Tsinghua University*

Buddhist Animal Welfare and Environmental Activism in Taiwan

Jeffrey Nicolaisen, *Duke University*

Radioactive Discourse in Hiroshima: the Korean Hibakusha Redress Movement

Kyoko Matsunaga, *Kobe City University of Foreign Studies*

Discussant(s):

Ralph A. Litzinger, *Duke University*

189 Interarea-Border Crossing-Diaspora Shikokan (SK) 118 1F

26 Sunday 3:00pm–4:50pm

Post-war Transitions across New Borders: Economic and Political Activities of Repatriates in Post-War Japan and Germany

Chaired by Thomas French, *Ritsumeikan University*

Economic Experiences of the South Manchuria Railway Employees in Post-War Japan, 1945-1965

Sumiyo Nishizaki, *London School of Economics*

Subarctic Engineers of Karafuto and Subtropical Engineers of Taiwan in Post-War

Taisho Nakayama, *Kyoto University*

Telling the Story of Empire: Repatriates Writing Public History in 1960s Japan

Jonathan Bull, *Graduate School of Law, Hokkaido University*

Japanese Post-War Repatriation in Comparative Perspective: Prospects, Problems, Propositions**Discussant(s):**

Lori Watt, *Washington University in St. Louis*

190 Interarea-Border Crossing-Diaspora Shikokan (SK) 101 1F

26 Sunday 3:00pm–4:50pm

Roundtable

Publishing in English-Language Academic Journals: Issues and Trends

Chaired by Paul H. Kratoska, *NUS Press, National University of Singapore*

Discussant(s):

Jennifer Munger, *Journal of Asian Studies*

Narumi Shitara, *Kyoto University*

Yumi Kitamura, *Kyoto University Library*

191 Interarea-Border Crossing-Diaspora Shikokan (SK) 107 1F

26 Sunday 3:00pm–4:50pm

Reshaping the "Kimono" in the 20th Century

Chaired by Sarah Frederick, *Boston University*

Illustrating with the Kimono: Kimono and Western Dress in Prewar Magazine Fiction

Sarah Frederick, *Boston University*

Kimonos for American Passengers: "Sukiyaki Party" on Transpacific Ocean Liners during the Interwar Period

Gukchin Song, *The University of Tokyo*

Japan's Souvenir Business for Foreign Tourists after WWII

Keiko Suzuki, *Ritsumeikan University*

"De-geishanizing" the Kimono: Japan Airlines' Branding Exercise in the 1950s

Yoshiko Nakano, *The University of Hong Kong*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

192 Interarea-Border Crossing-Diaspora Shikokan (SK) 109 1F

26 Sunday 3:00pm–4:50pm

Rethinking Migration and Otherness in Sinophone Cinema and LiteratureChaired by Yenna Wu, *University of California, Riverside***Migrants into Ghetto, Motion in Shanghai: Reading Jewish Cultural Spectacle in Shanghai Arc, Through a Mirror, and Jews in Shanghai****The Return of the Politically Repressed: Unearthing Buried Memories of Jiabiangou Labor Camp Through Fiction and Film**Yenna Wu, *University of California, Riverside***Seeing Taiwan from Below: Children, Migrants, and Specter in the Cinema of Chung Mong-hong**Kai-man Chang, *Tulane University***From Cruel Reality to Space Oddity: Fruit Chan's Uncanny Narrative and (Post-)97 Complex**Chia-rong Wu, *Rhodes College*

193 Interarea-Border Crossing-Diaspora Shikokan (SK) 108 1F

26 Sunday 3:00pm–4:50pm

Re-tuning Taiwan: Performing Discrepancies through MusicChaired by Ender Terwilliger, *Wesleyan University***(Un)Tamed Groovescapes: A Comparative Study of Tsit Tsuá Siunn-si Recordings in Taiwan, Mainland China, and the Philippines**Jia-Chi Chen, *National Taiwan University***How to Perform Pan-Chinese Identity in Taiwan: An Analysis of Teresa Teng's 3D Projection**Lai Yen-fu, *National Taiwan University***Ambient Attunement and the Urban Musical: Intermediating Media Technology in Papa, Can You Hear Me Sing**Tim Shao-hung Teng, *National Taiwan University***Sharing the Stage with Hybridity: Guoyue as a Bridge Between Traditions**Ender Terwilliger, *Wesleyan University***Discussant(s):**Andrew F. Jones, *University of California, Berkeley*

194 Interarea-Border Crossing-Diaspora Shikokan (SK) 012 BF

26 Sunday 3:00pm–4:50pm

Women, Ritual and Religion in Urban AsiaChaired by Kaori Fushiki, *Taisho University***Ritual Space as an Evolving Process: Young Chinese Female Muslim Converts in Hong Kong**Wai-Chi Chee, *The University of Hong Kong***First among Equals: Analyzing Women's Ritual Spaces Reworked as Dominant Spaces among Bengali Brahmin Domestic Workers in Kolkata**Anindita Chatterjee, *Jawaharlal Nehru University***Worship, Adoration and Desire: Women's Ritual Practices in the Shrines of Old Karachi**Sarwat Viqar, *John Abbott College***Peripheral Landmarks in the City: Observing Two Abortion Rituals in Taipei, Taiwan**Grace Cheng-Ying Lin, *McGill University***Modernity and Women's Ritual Roles in Urban Space: A Case Study of Hungry Ghost Festival in Peninsular Malaysia**Ryoko Sakurada, *Ikuei Junior College*

195 Northeast Asia Shikokan (SK) 111 1F

26 Sunday 5:00pm–6:50pm

Roundtable

Bodhisattva in Motion: Tracing the Cult of Dizang in East AsiaChaired by Zhiru Ng, *Pomona College***Discussant(s):**Trian Nguyen, *Bates College*Kōichi Watari, *Meiji University*Monica Bethe, *Medieval Japanese Institute*Yu-chen Li, *National Chengchi University*

196

Northeast Asia

Shikokan (SK) 122 1F

26 Sunday 5:00pm–6:50pm

**"Chinese" Cinema and the Film Festival Circuit:
Within and Beyond the People's Republic of
China**

Chaired by Luke A.H. Robinson, *University of Sussex*

**Official Chinese Film Festivals and Film Awards:
History, Configuration, and Legitimation**

Seio Nakajima, *Waseda University*

**Rethinking Participatory Visual Education: Rural
Filmmakers, Urban Space, and Cultural Translation
at the Yunnan Multi Culture Visual Festival**

Jenny Chio, *Emory University*

**Labeling the Renaissance, Contesting the
National—Exhibiting New Taiwan Cinema at
International Film Festivals in Japan**

Ran Ma, *Nagoya University*

**Chinese-language Film Festivals and the Global
Festival Circuit: The View from London**

Luke A.H. Robinson, *University of Sussex*

Discussant(s):

Yuka Kanno, *Doshisha University*

197

Northeast Asia

Shikokan (SK) 115 1F

26 Sunday 5:00pm–6:50pm

**Confronting Tragedy and Negotiating its
Aftermath: A Keynote of Ruptures in Japanese
Experience, from Early Meiji to Post-World War II**

Chaired by Yasuko Claremont, *The University of
Sydney*

**A National Subject: The Reception and
Instrumentalization of the Western Concept and
Genre of 'Tragedy' in Meiji Japan**

Christopher Larcombe, *The University of Sydney*

**Exiting the Vanquishment of the Past and
Reinventing a Future in Early Postwar Japan**

**Overcoming a Traumatic Past? Preserving Japan's
'Negative Heritage' of War**

Justin Aukema, *Sophia University*

**Horizons of Post-Tragic Hope: Postwar Anarchism
in the Poetry of Kurihara Sadako (1913–2005)**

Yasuko Claremont, *The University of Sydney*

Discussant(s):

Yasuko Claremont, *The University of Sydney*

198

Northeast Asia

Shikokan (SK) 113 1F

26 Sunday 5:00pm–6:50pm

**Cultural Transmissions and Shared Pictorial
Language in Early Modern East Asian Painting**

Chaired by Fumikazu Kishi, *Doshisha University*

**The Place of the "Exotic" Others and Foreign
Curiosities in Eighteen-Century East Asian Visual
Culture**

Yoonjung Seo, *Freie Universität Berlin*

**Chosŏn Folding Screens of One Hundred Fans: A
Case Study in Artistic Transmission**

Jungeun Lee, *University of Pittsburgh*

**Tigers on Guard: Adaption and Transfiguration of
Tiger Paintings in the Visual Tradition of Northeast
Asia**

Naoko Matsumoto, *Nijo Castle*

**Visual Vocabulary in Translation: Pictures of
Weaving Women in China, Korea, and Japan**

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

199 Northeast Asia Shikokan (SK) 114 1F

26 Sunday 5:00pm–6:50pm

Issues of Making Heritage in East Asian ContextsChaired by Okpyo Moon, *Academy of Korean Studies***New Issues of Cultural Heritage in the Old Village of Sambe**Hanhee Hahm, *Jeonbuk National University, Korea***Cultural Heritage as Commodity: Production and Consumption of Traditional Textiles in Indonesia**Ayami Nakatani, *Okayama University***Beyond the Politics of Heritage: Conceptualizing Intangible Cultural Heritage (ICH) in China**Jung-A Chang, *Incheon National University***Cultural Heritage and Creative City: Safeguarding through Development?**Kyung-Koo Han, *Seoul National University***The Making of Intangible Cultural Heritage in Hong Kong**Tik Sang Liu, *The Hong Kong University of Science and Technology***Discussant(s):**Hien Thi Nguyen, *Viet Nam National Institute of Culture and Art Studies*

200 Northeast Asia Shikokan (SK) 008 BF

26 Sunday 5:00pm–6:50pm

New Visions of Ethnographic Films from AsiaChaired by Tai-Li Hu, *Academia Sinica***New Horizon of Anthropological Filmmaking in Japan**Itsushi Kawase, *Research Center for Cultural Resources, National Museum of Ethnology***The Development of “Indigenous People Ethnographic Films” in Early 21st Century Taiwan**Tai-Li Hu, *Academia Sinica***Introduction to Filmic Anthropology****From Philippines, Germany to Papua New Guinea: The Imaginations of Transnationalism and the Identities between Nations and States among three Taiwan Indigenous Documentaries**Futuru C.L. Tsai, *National Taitung University*

201 Northeast Asia Shikokan (SK) 011 BF

26 Sunday 5:00pm–6:50pm

The Body in Contemporary Japanese Society: Perceptions, Expectations, Alterations**Wanted Bodies and Unwanted Bodies: Logic and Power in the Process of Selecting Female Sex Workers in Tokyo**Yoko Kumada, *The Japan Society for the Promotion of Science***The Bald and the Beautiful—Aesthetics and Symbolism of Hair in Japan**Adrian Ovidiu Tamas, *Osaka Electro-Communication University***The Body as Canvas—Osaka Drag Queens from Kabuki to Lady Gaga**Carmen Tamas, *Kobe University***From “Bad” to “Kawaii”: A Case Study of Gyarū and Gyarū-o Tribe**Yusuke Arai, *Hitotsubashi University***Discussant(s):**Irina Holca, *Kyoto University*

202

Northeast Asia

Shikokan (SK) 119 1F

26 Sunday 5:00pm–6:50pm

The Obliteration and Disambiguation of Moral Code in Modern Japanese Literature: Fluctuating Taboos and Their Cultural/Social Significance

Chaired by Junko Saeki, *Doshisha University*

Prostitution – An Insult to Sacred Love or Just an Alternative Form of Sexuality?: Negotiation of Sexual Ideologies in Modern Japanese Literature

Takayuki Yokota-Murakami, *Osaka University*

Adultery Praised as True Love: The Paolo and Francesca Episode and Modern Japanese Literature

Noriko Hiraishi, *Tsukuba University*

The Reception and Transformation of Japanese Literary Works Centering on Extramarital Love and Sex in Contemporary China

Hong Yao, *Shirayuri College*

They Don't Poop while Pooping: Anal Retentive (Anti-)Aestheticization of Sadomasochism in Modern Japanese Literature

Linda Galvane, *Stanford University*

Discussant(s):

Eve Zimmerman, *Wellesley College*

203

Northeast Asia

Shikokan (SK) 120 1F

26 Sunday 5:00pm–6:50pm

The Politics of Affectivity: On the Discourse of the "Noble Savage" in Colonial Taiwan

Chaired by Robert Tierney, *University of Illinois at Urbana-Champaign*

The Bell of Sayon, Colonial Propaganda and Affect

Robert Tierney, *University of Illinois at Urbana-Champaign*

Writing the Other: The Representation of Female Taiwanese Aborigines in the works of Masugi Shizue and Sakaguchi Reiko

Peichen Wu, *National Chengchi University*

Why Japanese are so 'sweet' to the Taiwanese Aborigines: Between Justice and Sympathy

Shigemi Nakagawa, *Ritsumeikan University*

Ainu and Taiwan Aborigines in Japanese Literature in 20th Century

Masahiko Nishi, *Ritsumeikan University*

204

China and Inner Asia

Shikokan (SK) 104 1F

26 Sunday 5:00pm–6:50pm

Didactic Vernaculars: Moral Values and Literary Genres in Early Modern Chinese Fiction and Drama

Chaired by Scott W. Gregory, *University of Arizona*

Bringing Demons Under Control: Moral Agency in Feng Menglong's San Sui pingyao zhuan

Peng Liu, *Columbia University*

Tactical Deployment of Vernacular Literature in Wartime Jiangnan (1853–1864)

Katherine Alexander, *University of Chicago*

The Trouble with Loyalty: Eunuchs, Prostitutes and Barbarians in The Rock with Shadows of Blood

Chiung-yun Evelyn Liu, *Academia Sinica*

The Art of Subtle Phrasing Has Been Extinguished: Neo-Confucian Outlaws in Jin Shengtan's Water Margin

Scott W. Gregory, *University of Arizona*

Discussant(s):

Rania Huntington, *University of Wisconsin-Madison*

FRI, JUNE 24

9:00am – 10:50am

11:00am–12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am–12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

205 China and Inner Asia Shikokan (SK) 118 1F

26 Sunday 5:00pm–6:50pm

Environmental Governance in China: Governments, Corporations and Individuals**Corporate Concentration and Air Pollution Governance in China**Deborah Seligsohn, *University of California, San Diego***The Political Economy of Pollution Reduction in China**Denise van der Kamp, *University of California, Berkeley***Air Pollution and Willingness to Pay in China****Disparities in Information Disclosure on Pollution: A Fig-Leaf for Local Industry**Rui Zhao, *Shanghai Jiao Tong University***Energy-Saving Policy and Firm's Productivity: The Impact of China's Top-1000 Enterprises Energy-Saving Program**Yuxian Xiao, *Shanghai Jiao Tong University*

206 China and Inner Asia Shikokan (SK) 102 1F

26 Sunday 5:00pm–6:50pm

Places of Conflict: Rediscovering Chinese Cityscape through Emerging Cultural Spaces**Urban Heritage in Contested Regeneration: Beijing Alleyways and Courtyard Houses, 1980–2008**Yanfei Li, *University of Toronto***Shanghai Saint Marie Hospital (1907–1951): A Game between Secularism and Religion**Yi Ren, *Shanghai Jiao Tong University***Contesting the Modern: River Conservancy in Tianjin, 1897–1937**Kan Li, *University of Minnesota, Twin Cities***Mausoleum as Part of the City: Redefining the Space of Living and Dead in Nanjing (1368–1398)**Hui-Han Jin, *University of Minnesota, Twin Cities***Taoist Temples: The Taoist Belief of Grass-roots Society in the Tang Dynasty**Nengjun Zhou, *Zhejiang Institute of Mechanical & Electrical Engineering***Discussant(s):**Yue Meng, *University of Toronto*

207 China and Inner Asia Shikokan (SK) 012 BF

26 Sunday 5:00pm–6:50pm

Playing the System: Political Communication and Contested Governance in Song ChinaChaired by Shigeki Hirata, *Osaka City University***Shaping the "Truth": Manipulating "Public Opinion" during the New Policies Period of Song China, 1069–1085**Yung-chang Tung, *Harvard University***Negotiating "Exemplar" Fiscal Commissioners in Song China, 960–1279**Takamichi Kobayashi, *Institute for Research in Humanities, Kyoto University***Bending the Rules: Networks, Precedents, and Negotiation over "Harmonious Purchase" in Southern Song China (1127–1279)**Shan (Zoe) Lin, *University of California, Davis***Discussant(s):**Shigeki Hirata, *Osaka City University*

208 China and Inner Asia Shikokan (SK) 105 1F

26 Sunday 5:00pm–6:50pm

Sino-Islamic Artistic Exchanges**Contemporary Art, Medieval Maritime Silk Route Traders, and Muslim Tombstones: From the Gulf to Quanzhou and Back Again through the Work of Cai Guo-qiang****Sini Calligraphy: Roots & Identity**Hala Ghoname, *Center for Preserving Islamic Architectural and Art Heritage*

Samarra-blue and Jingdezhen Kaolinite: Cultural Envoys of China's Blue-and-White Porcelain, Then and Now

Lanlan Kuang, *University of Central Florida*

Chinese Islamic Art: Collections and Connections

James D. Frankel, *Chinese University of Hong Kong*

209

China and Inner Asia

Shikokan (SK) 103 1F

26 Sunday 5:00pm-6:50pm

The Jesuits in Asia: The Horizons of Cultural Adaptation

Chaired by Takao Abe, *Yamagata-Prefectural College at Yonezawa*

Confraternities in Shanghai during the Seventeenth Century

Xijuan Shi, *Kyushu University*

Father Organtino on the Slave Trade in Japan

Maria Petrucci, *University of British Columbia*

Christian Belief and Practice in the Era of the Jesuit Mission: An Intercultural Approach

Takao Abe, *Yamagata-Prefectural College at Yonezawa*

Fabian Fukun between Life and Works: A Jesuit Vision of a Japanese Apostate

Giuseppe Marino, *University of Tokyo*

Discussant(s):

Ikuo Higashibaba, *Tenri University*

210

Southeast Asia

Shikokan (SK) 007 BF

26 Sunday 5:00pm-6:50pm

Bridging Region and Discipline: Social Movement Studies and Southeast Asia II

Chaired by James Buchanan, *City University of Hong Kong*

Political Opportunities and Pro-Democracy Movements in Malaysia

Elite-Peasant Relations in Post-Authoritarian Indonesia: Decentralization, Dispossession, and Countermovement

Iqra Anugrah, *Northern Illinois University*

Seeing Red: Moral Outrage and the Making of a Red Shirt Identity

James Buchanan, *City University of Hong Kong*

Understanding the Language of the 'Freed': Social Movements in Post-2010 Myanmar

Tharaphi Than, *NIU*

Discussant(s):

Tuong Vu, *University of Oregon*

211

South Asia

Shikokan (SK) 121 1F

26 Sunday 5:00pm-6:50pm

Hope, Desire and the Work of Becoming: Transcending Marginalization in Bangladesh, India and Nepal II

Chaired by Eva Rozalia Hölzle, *Bielefeld University*

Searching for a Language of Hope: Dalits' Contested Frameworks of Possibility

Joanna Pfaff-Czarnecka, *Bielefeld University*

Living at the Margins: An Ethnography of Hope

Radical Hope and the Crisis of Being

Eva Rozalia Hölzle, *Bielefeld University*

"Bought Bride" to "Wife": The Work of Negotiating Marginalization in Northern India

Ravinder Kaur, *Indian Institute of Technology Delhi*

FRI, JUNE 24

9:00am - 10:50am

11:00am - 12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am - 12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

FRI, JUNE 24

9:00am – 10:50am

11:00am – 12:50pm

SAT, JUNE 25

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

SUN, JUNE 26

8:30am – 10:20am

10:30am – 12:20pm

1:00pm – 2:50pm

3:00pm – 4:50pm

5:00pm – 6:50pm

212 South Asia Shikokan (SK) 010 BF

26 Sunday 5:00pm–6:50pm

Old/New Media Cultures in Modern Asia**The Indian Book Publishing Industry in Transition: Strategies of Regional Language Publishers in the Age of Globalization**Riho Isaka, *University of Tokyo***Korean TV Dramas in the Digital Age: Mobility, Morality, and Melodrama across Neoliberal Asia**We Jung Yi, *The Pennsylvania State University***The Screen Is Alive: The Girl Idol and Live Performance in 21st Century Japan**Kimberlee Sanders, *Harvard University***Mediating Old and New: Transmedia and Transnational Poetics in Young-hae Chang Heavy Industries' Digital Literature**Koonyong Kim, *University of San Diego***The Quran Workbook: Materiality and Devotion in Contemporary Pakistan**

213 Interarea-Border Crossing-Diaspora Shikokan (SK) 106 1F

26 Sunday 5:00pm–6:50pm

Between Performance and the Page: Buddhist Preaching in East AsiaChaired by Michael Jamentz, *Kyoto University***Modularity of Form and Content in Buddhist Liturgies at Dunhuang**Neil Schmid, *University of Vienna***Rhetorical Strategies and Manuscript Cultures in Buddhist Sermons from Ninth-Century Japan**Bryan Lowe, *Vanderbilt University***Singing and Enacting the Dharma: Koshiki as Preaching Literature in Medieval Japan**Michaela Mross, *University of California, Berkeley***The Living Word: Buddhist Homiletic Practice and Print Culture in Meiji Japan**Helen Findley, *University of Chicago***Discussant(s):**James Robson, *Harvard University*

214 Interarea-Border Crossing-Diaspora Shikokan (SK) 108 1F

26 Sunday 5:00pm–6:50pm

Chinese Diaspora in Media and LiteratureChaired by Hua Wu, *Huron University College***Hansheng or Voice of the Chinese: The Chinese Times' Strategies of Self Positioning**Hua Wu, *Huron University College***Portraying Sun Yat-sen in The Chinese Times: A Trans-local Perspective**Xueqing Xu, *York University***A Bite of Chinese Culture: Novelized Chinese Restaurant in Early Chinese-Canadian Literature**Jia Ma, *York University***The Unique Narrative Style and the Different Form of Identity in Chen He's Novels****Discussant(s):**Ying Wang, *Mount Holyoke College*

215 Interarea-Border Crossing-Diaspora Shikokan (SK) 101 1F

26 Sunday 5:00pm–6:50pm

Empire of "Hope": Ideal and Reality of Greater East Asia in the Imperial War FilmsChaired by Woojeong Joo, *Nagoya University***Concealing with Sunshine: Audio-visual Displacements of Violence in Pre-war Japanese Military Films**Masato Dogase, *Chubu University***Binary Hope of Imperial Japan: Abe Yutaka's The Dawn of Freedom**Masakazu Natori, *Nagoya University***The Dispersed Desire for "Greater East Asia" and the Divided Perspectives of "Empire" in Colonial Joseon Cinema: In the Case of You and Me (1941)**Chung-beom Ham, *Hanyang University***A Vision of an Imperial Soldier: Ozu Yasujiro at the Chinese Front**Woojeong Joo, *Nagoya University*

216 Interarea-Border Crossing-Diaspora Shikokan (SK) 107 1F

26 Sunday 5:00pm-6:50pm

Imagining Beauty Differently: Beyond Superficiality and Subjugation

Chaired by Dredge Byung'chu Kang, *Washington University*

Historically Hot: Reimagining Beauty from Japan's Past

Laura Miller, *University of Missouri-St. Louis*

Beauty, Biopolitics, and (Cruel) Optimism: (Re) Assembling Beauty's Neoliberal Attachments in Global India

Vanita Reddy, *Texas A&M University*

"We look the same as Koreans:" Hallyu Imaginaries and Identification with Korean Soft Masculinity among Tomboys in Thailand

Dredge Byung'chu Kang, *Washington University*

Aspirational Beauty Aesthetics in the Later Years in South Korea

Joanna Elfving-Hwang, *The University of Western Australia*

Beauty between Empires: Global Feminism, Plastic Surgery and the Power of Social Media

217 Interarea-Border Crossing-Diaspora Shikokan (SK) 109 1F

26 Sunday 5:00pm-6:50pm

Rural Women in East Asia and Southeast Asia

The Living Conditions and Wellbeing of Rural Elderly Women in China

Tao Kong, *Peking University*

Labor Participation of Left-Behind Women in Rural China: A Case Study of Sichuan

Dan Fan, *Southwest University of Finance and Economics, China*

Women's Labor Participation and Gender Equality in Rural Households: A Comparative Case Study on Sri Lanka and Cambodia

Huaiyu Wang, *Beijing Institute of Technology, China*

Economic Growth and Rural Transformation in Vietnam

Ryo Takeuchi, *Kyoto University*

Discussant(s):

Motoko Shuto, *University of Tsukuba*

FRI, JUNE 24

9:00am - 10:50am

11:00am-12:50pm

SAT, JUNE 25

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

SUN, JUNE 26

8:30am - 10:20am

10:30am-12:20pm

1:00pm - 2:50pm

3:00pm - 4:50pm

5:00pm - 6:50pm

- 1 Japan Center for Asian Historical Records, National Archives of Japan
- 2 Daiichigosei Co., Ltd.
- 3 Akashi Shoten Co., Ltd.
- 4 The Japan Times
- 5 Kyoto University Press
- 6 Japan Publications Trading Co., Ltd.
- 7 Gale, Cengage Learning
- 8 Taylor & Francis Group
- 9 Routledge
- 10 Center for Southeast Asian Studies, Kyoto University
- 11-12 National Taiwan University Press
- 13 NUS Press Pte Ltd
- 14 NetAdvance Inc.
- 15 Kinokuniya Bookstore of America

SAT, 25 and SUN, 26, 9:00am-6:00pm Conference Room, Shikokan Floor Plan / List of Exhibitors

Exhibit Room 2

Conference Room
(Kaigishitsu)

	26	27	28	29	30	
	21	22	23	24	25	
	16	17	18	19	20	

- 16-17 Maruzen-Yushodo Company, Limited
 18 Bunsei Shoin Booksellers, Co.,Ltd.
 19 Wanfang Data Corporation (International) Ltd
 20 The Yomiuri Shimbun
 21 International Research Center for Japanese Studies
 22 The Japan Foundation
 23 The Isseido Booksellers
 24 Fukuoka Prize
 25 Kansai-kan of the National Diet Library
 26 Palgrave Macmillan
 27 Springer Japan
 28 Brill
 29 Far Eastern Booksellers
 30 World Scientific Publishing

INDEX

Blue Waterfall in Jungle

Acrylic on Paper,
910mm×1167mm
(2009)

Masashi Yamano

Panels by Discipline (Numbers refer to session numbers in the Program Schedule.)

Anthropology:

003, 004, 009, 011, 012, 018, 020, 026, 031, 035, 037, 038, 040, 041, 045, 046, 052, 053, 054, 055, 056, 057, 063, 069, 075, 076, 078, 079, 080, 082, 087, 088, 089, 090, 101, 104, 105, 106, 110, 114, 117, 120, 123, 126, 128, 129, 130, 131, 132, 135, 143, 146, 150, 154, 155, 161, 162, 166, 167, 169, 170, 171, 181, 182, 186, 187, 188, 191, 194, 195, 196, 199, 200, 201, 211, 212, 216

Archaeology:

085, 098, 155, 206

Art/Art History:

007, 011, 025, 030, 033, 036, 037, 043, 044, 066, 072, 077, 083, 089, 092, 094, 096, 097, 098, 102, 113, 134, 136, 139, 156, 159, 161, 172, 195, 198, 208

Asian American Studies:

009, 056, 076, 112, 116, 131, 184, 214, 216

Business Management:

001, 027

Cinema Studies/Film:

002, 034, 036, 039, 043, 051, 061, 067, 072, 085, 086, 105, 107, 109, 114, 125, 144, 157, 164, 168, 177, 192, 193, 196, 200, 203, 215

Communications:

033, 034, 037, 058, 068, 084, 119, 133, 147, 172, 190, 192

Economics:

001, 021, 022, 027, 030, 046, 065, 087, 141, 142, 145, 160, 205, 217

Education:

004, 081, 088, 119

Gender and Sexuality:

015, 023, 024, 032, 034, 036, 040, 048, 051, 064, 068, 072, 083, 090, 102, 107, 109, 111, 114, 115, 121, 122, 124, 128, 130, 132, 143, 154, 157, 164, 168, 180, 186, 194, 202, 215, 216

Geography:

001, 016, 037, 041, 047, 069, 087, 111, 123, 129, 150, 165, 183, 186, 193

History:

003, 005, 006, 007, 008, 009, 010, 011, 013, 014, 015, 016, 019, 021, 022, 025, 027, 031, 032, 039, 040, 041, 042, 044, 045, 046, 047, 048, 050, 056, 059, 060, 062, 064, 065, 066, 071, 073, 074, 077, 078, 079, 080, 081, 083, 084, 085, 089, 091, 094, 095, 096, 097, 100, 101, 102, 103, 108, 112, 115, 119, 124, 125, 126, 129, 133, 134, 137, 140, 142, 145, 146, 147, 148, 149, 153, 154, 155, 156, 157, 159, 160, 162, 163, 165, 166, 167, 173, 174, 175, 176, 177, 181, 182, 185, 188, 189, 191, 192, 195, 197, 202, 203, 204, 206, 207, 208, 209, 210, 212, 213, 214, 215

Information Technology:

147, 190

International Relations:

017, 021, 024, 028, 070, 084, 108, 112, 116, 118, 133, 173, 174, 184, 187, 191, 208, 211

Language:

119, 184

Law:

004, 010, 048, 059, 065, 099, 110, 130, 132

Library Science:

029, 190

Linguistics:

162, 179, 182

Literature:

002, 006, 007, 015, 025, 032, 036, 042, 047, 060, 061, 065, 067, 071, 073, 074, 077, 085, 091, 093, 094, 095, 096, 102, 107, 115, 122, 125, 127, 134, 138, 142, 148, 153, 156, 157, 164, 170, 175, 179, 188, 191, 192, 197, 202, 203, 204, 212, 213, 214

Music/Musicology:

009, 013, 045, 146, 171, 193, 212

Other:

016, 033, 054, 056, 057, 060, 062, 067, 072, 075, 088, 090, 107, 110, 114, 120, 159, 168, 182, 183, 190

Performing Arts:

002, 007, 012, 033, 039, 042, 074, 120, 138, 171, 179, 193, 213

Philosophy:

005, 071, 097, 099, 122, 124, 176, 204

Political Science:

001, 008, 017, 020, 021, 022, 028, 032, 038, 039, 049, 050, 057, 061, 063, 070, 076, 105, 108, 116, 118, 121, 123, 132, 135, 145, 147, 151, 158, 160, 178, 180, 181, 189, 197, 205, 210, 211

Population Studies:

031, 128, 217

Psychology:

205

Religion:

005, 011, 016, 020, 047, 051, 052, 055, 071, 077, 080, 082, 091, 097, 098, 105, 106, 113, 122, 124, 130, 131, 136, 155, 167, 170, 175, 176, 188, 194, 195, 204, 208, 209, 213

Sociology:

002, 004, 018, 020, 022, 023, 026, 030, 034, 035, 038, 040, 041, 043, 046, 051, 054, 057, 058, 059, 068, 075, 076, 078, 087, 088, 089, 093, 099, 103, 106, 111, 116, 117, 123, 125, 128, 131, 134, 135, 141, 142, 143, 152, 154, 158, 160, 161, 169, 172, 173, 180, 181, 187, 196, 205, 210, 211, 216

Translation:

138, 175

Urban Studies:

025, 030, 048, 052, 053, 062, 069, 074, 093, 095, 100, 109, 143, 150, 158, 183, 194, 196, 206

Woman Studies:

023, 043, 064, 078, 083, 090, 091, 121, 138, 145, 171, 187, 197, 217

Panel Participants

A	
Abbas, Zaheer	159
Abe, Kaori	163
Abe, Takao	209
Abt, Oded	080
Adhikari, Prakash	132
Ahl, Björn	004
Ahn, Byungil	065
Ahn, Minhwa	144
Akaha, Tsuneo	028
Akai, Toshio	071
Akama, Ryo	074
Akamatsu, Miwako	085
Albertson, Nicholas	122
Alexander, Katherine	204
Alexy, Allison	169
Altenburger, Roland	179
Amae, Yoshihisa	040
Anjaria, Jonathan Shapiro	186
Anno, Mariko	012
Anugrah, Iqra	210
Aoyama, Reijiro	055
Arai, Yusuke	201
Arifianto, Alexander R.	020
Asano, Toyomi	142
Asato, Wako	128
Atkins, Paul S.	042
Aukema, Justin	197
Aulino, Felicity	055
Austin, Ian Patrick	145

B	
Bachem, Nadeschda	073
Baker, Jonathan	110
Balanzategui, Jessica	061
Bao, Ying	177
Barabantseva, Elena	004
Barnett, Tanya	094
Barter, Shane	158

Bazzell, Tokiko Y.	029
Beck, Brenda	131
Bello, David A.	031
Belogurova, Anna	019
Berthelie, Benoît	073
Bethe, Monica	195
Bhargava, Rajeev	159
Bian, Dongbo	127
Bianchi, Alice	077
Biran, Michal	016
Boas, Benjamin	026
Bogdanova-Kummer, Eugenia	089
Bond, Jennifer	081
Bong, Sharon A.	051
Borland, Janet	095
Born, Christopher	094
Bowie, Katherine	SPECIAL ROUNDTABLE
Brink, Emily Eastgate	139
Brinton, Mary C.	141
Bronson, Adam	027
Broudy, Daniel S.	076
Buchanan, James	210
Bui, Thanh Huong	037
Bull, Jonathan	189
Burghart, Sabine	040
Burhani, Ahmad Najib	020
Byrnes, Corey	072
Bytheway, Simon James	027

C	
Cams, Mario	137
Carlson, Melissa	083
Caron, James	003
Casumbal-Salazar, Melisa S.L.	109
Celero, Jocelyn	023
Chakravarti, Ananya	003
Chambers, Paul	022
Chan, Edward K.	036
Chan, Yuk Wah	053

Chang, Chun-Chih	049
Chang, Chun-fang	140
Chang, Hyun Kyong Hannah	171
Chang, Jung-A	199
Chang, Kai-man	192
Chang, Shu-Ching	062
Chao, En-Chieh	020
Chardchawarn, Supasawad	070
Chatterjee, Anindita	194
Chee, Wai-Chi	194
Chen, Hsin-hsing	041
Chen, Hui-hung	005
Chen, Janet Y.	174
Chen, Jia-Chi	193
Chen, Jingfu	111
Chen, Ju-Chen	053
Chen, Po Liang	059
Chen, Yiyuan	123
Chen, Yun-Ju	124
Chen, Yun-Yuan	085
Cheng, Hsiao-wen	124
Cheng, Sealing	143
Cheng, Yuan-Jung	067
Cheng Chua, Karl Ian Uy	134
Cheuk, Ka Kin	004
Cheung, Bianca Yin-ki	064
Chi, Ta-wei	032
Chia, Ning	031
Chiang, Howard	032
Chiang, Mei-hsuan	144
Chien, Li-kuei	113
Chin, Sei Jeong	125
Chio, Jenny	196
Chiu, Tasing	002
Cho, Eunjeong	116
Cho, Michelle	072
Cho, Sookja	007
Choi, Hyaewool	093
Chong, Ja Ian	108
Chong, Terence	106
Choo, Kukhee	086

Chopra, Surabhi	132
Chou, Stephen S.	176
Choy, Howard Y. F.	067
Christoffersen, Gaye	028
Chu, Cecilia L.	069
Chu, Chen-Hung	155
Chu, Yajie	058
Chun, Ja-hyun	116
Chung, Byung-Ho	011
Chung, Erin Aeran	038
Chung, Haeng-ja	078
Chung, Hyun-Soo	143
Chung, Jihye	166
Chung, Pi-fen	098
Chung, Yousun	049
Claremont, Yasuko	197
Coates, Jamie	114
Collins, James T.	182
Combs, Matthew	165
Cook, Emma	169
Cook, Theodore F.	091
Corcuff, Stephane Bruno	040
Core, Rachel	103
Corkill, Edan	029
Cromer, Luke	061

D

D'Souza, Rohan	129
Dale, SPF	168
Dalton, Emma	121
Dasgupta, Ananya	159
David, Kyle	081
Davis, Deborah	152
de Alwis, Malathi	035
de Ferranti, Hugh	146
Debnar, Milos	117
Delury, John	084
DeMare, Brian	065
Deng, Fei	098
Deng, Ting	053
Dhal, Saroj Kumar	111

Diehl, Chad R.	006
Dirgantoro, Wulan	083
Dogase, Masato	215
Dror, Kochan	069
Du, Fachun	018
Duaqui, Yellowbelle	087
Dubois, Emmanuel	099
DuBois, Thomas	046
Duckworth, Michael	147
Dudden, Alexis	010
Dumont, Aurore	046

E

Eaton, Clay Keller	182
Egami, Toshinori	029
Eguchi, Minami	092
Elangovan, Arvind	159
Elfving-Hwang, Joanna	216
Enatsu, Yoshiki	081
Ericson, Steven J.	027

F

Fan, Dan	217
Fang, 方Chieh	101
Fang, Xiaoping	103
Farrer, James	068
Feng, Linda Rui	047
Fermin, Tricia	164
Ferrara, Federico	022
Fiaschetti, Francesca	016
Field, Norma	043
Findley, Helen	213
Flavin, Philip	146
Fong, Grace S.	015
Fong, Jiun Shen	140
Ford, Michele	181
Fowler, Sherry	097
Fox, Ariel	138
Fox, Colm	158
Frankel, James D.	208
Frederick, Sarah	191

Fredman, Zach	163
Freitag, Sandria B.	185
French, Thomas	189
Friedrich, Daniel G.	167
Fujiki, Atsushi	041
Fujikura, Tatsuro	035
Fujimoto, Yukari	164
Fujioka, Yutaka	136
Fujitani, James	005
Fukuda, Setsuya	152
Fukutome, Nami	054
Fulton, Jonathan David	178
Fuminori, Tamura	058
Funada, Yoshiyuki	155
Funahashi, Daena Aki	052
Fushiki, Kaori	194

G

Galbraith, Patrick	164
Galvane, Linda	202
George, Ken	052
George, Timothy	010
Ghoname, Hala	208
Gill, Tom	026
Gluck, Carol	SPECIAL ROUNDTABLE
Goh, Joseph N.	051
Gonon, Anne	041
Goodman, Bryna	153
Gopal Iyer, Sangita	036
Gorman, Michael	188
Goto, Kensuke	147
Greenstein, Elijah J.	148
Gregory, Scott W.	204
Grille, Priscilla	034
Grillot, Caroline	004
Grove, Linda	100
Gu, Xiaorong	111
Gu, Xin	030
Guan, Yuxia	046
Guo, Jie	102
Guo, Nanyan	091

H

Ha, Kyung Hee	056	Ho, Clara Wing-Chung	015
Haag, Andre Robert	095	Ho, Joseph W.	173
Habicht, Jasper	004	Ho, Michelle H. S.	090
Hahm, Hanhee	199	Ho, Virgil Kit Yiu	064
Hall, Rosalie Arcala	070	Hoang, Giang Cam	157
Ham, Chung-beom	215	Hodong, Kim	016
Hamada, Tamami	113	Hodous, Florence	155
Hambleton, Alexandra	114	Hof, Helena	117
Hammers, Roslyn Lee	077	Holca, Irina	201
Han, Eric C.	038	Holloway, David	061
Han, Hyunjung	134	Homola, Stéphanie	079
Han, Inhye	142	Hoogervorst, Tom	162
Han, Kyung-Koo	199	Hopson, Nathan	013
Hanson, Marta	079	Horimoto, Yoshiko	006
Hapitan, Niko Atrio G.	021	Horton, William Bradley	182
Harada, Kazue	107	Hosoda, Naomi	135
Harajiri, Hideki	056	Hou, Heidi Davy	184
Harms, Erik	052	Hou, Jeffrey	183
Hasegawa, Masato	160	Hou, Li	100
Hashimoto, Satoru	025	Hou, Lixian	180
Hashimoto, Yorimitsu	071	Hou, Xiaojia	065
Hatfield, DJ	104	Hovhannisyan, Astghik	014
Hausmann, Daniel	149	Howell, David	013
Hayami, Yoko	147	Howlett, Zachary M.	104
Hayashi, Kaoru	025	Hsing, You-tien	150
Hayek, Matthias	079	Hsu, Fang-Tze	037
Hayward, Philip	045	Hsu, Jen-Shuo	059
He, Yuming	179	Hu, Chuan-An	155
Hedberg, William	138	Hu, Shu	141
Hess, Christian	165	Hu, Siao-chen	102
Heurtebise, Jean-Yves	099	Hu, Tai-Li	200
Hida, Romi	136	Hu, Zhanping	123
Higami, Emiko	145	Huang, Erin Y.	125
Higashibaba, Ikuo	209	Huang, Shihshan Susan	098
Higuchi, Naoto	078	Huang, Xiaofeng	077
Hillier, Sheila	103	Huang, Xin	154
Hiraishi, Noriko	202	Huang, Yu	123
Hirata, Shigeki	207	Huang, Yueh-Po	055
Hirata, Yukie	093	Hui, Yew Foong	106
Hizi, Gil	055	Humble, Geoffrey	016
		Hung, Kuang-chi	165

Huntington, Rania	204
Hur, Kyungjin	096
Hwang, Jae-moon	060
Hölzle, Eva Rozalia	211

I

Ibata-Arens, Kathryn	001
Ibrahim, Farhana	187
Icreverzi, Kimberly	072
Ido, Misato	025
Iga, Tsukasa	051
Iglesias, Sol	050
Iijima, Wataru	062
Iisaka, Maki	089
Iiyama, Tomoyasu	080
Ikeuchi, Suma	170
Imai, Shoko	054
Inaga, Shigemi	089
Inamoto, Yasuo	113
Iqbal, Iftekhar	129
Isaka, Riho	212
Ishii, Yuka	128
Ishikawa, Mayumi	088
Isomae, Jun'ichi	170
Ito, Kimio	117
Iwamoto, Kaoru	025
Izharuddin, Alicia	051

J

Jackson, Earl	144
Jackson, Peter	068
Jacobs, Katrien	068
Jaehwan, Lim	118
Jamentz, Michael	213
Jami, Catherine	137
Jasani, Rubina	186
Javier, Erick Nielson	021
Jenco, Leigh	108
Jennison, Rebecca	043
Jin, Hui-Han	206
Jin, Jianbin	058

Jobin, Paul	041
Johnson, Adrienne	090
Johnson, Andrew Alan	052
Johnson, Henry	045
Johnson, Tina Phillips	163
Jones, Andrew F.	193
Joniak-Lüthi, Agnieszka	150
Joo, Woojeong	215
Joo, Yunjeong	002
Joshi, Rutul	186
Julia, Julia	105
Juliano, Hansley Adriano	021
Jung, Ji Hee	044
Juwono, Vishnu	158

K

Kam, Lucetta Y. L.	032
Kameda-Madar, Kazuko	097
Kamo, Tomoki	151
Kang, Dredge Byung'chu	216
Kang, Hyesun	007
Kang, Myung Koo	058
Kang, Sangsoon	060
Kang, Yi	063
Kanno, Yuka	196
Kano, Ayako	039
Karapanagiotis, Nicole	131
Kaske, Elisabeth	149
Kataoka, Tatsuki	082
Katsuno, Hirofumi	075
Kaur, Ravinder	211
Kawachi, Satoko	119
Kawakami, Sachiko	056
Kawanami, Hiroko	130
Kawanishi, Hidemichi	013
Kawase, Itsushi	200
Kayhan, Gülin	014
Keliher, Macabe	176
Kelly, William	SPECIAL ROUNDTABLE
Kiba, Saya	070
Kida, Takuya	139

Kodikara, Chulani	132
Koga, Kei	118
Kohama, Masako	100
Kolodziej, Magdalena	092
Komamura, Keigo	010
Konagaya, Hideyo	039
Kong, Tao	217
Kono, Kimiko	127
Kopec, Vanessa	099
Korezumi, Kumiko	029
Koshiro, Yukiko	148
Kratoska, Paul H.	190
Kuan, Yuanyu	009
Kuang, Lanlan	208
Kudaisya, Gyanesh	185
Kumada, Yoko	201
Kun Xian, Shen	172
Kuo, Yung-hua	059
Kure, Motoyuki	066
Kuriyama, Shigehisa	124
Kusuda, Tsuyoshi	006
Kuwahara, Sueo	045
Kwak, Sunyoung	172
Kwon, Heonik	KEYNOTE SPEECH
Kwon, Hyunseok	171
Kwon, Myoung-A	115
Kwon, Nayoung Aimee	039
Kyi, Khin Mar Mar	130

Lac, Astrid	061
Lai, Huang-wen	039
Lai, Hui-min	031
Lai, Imann	113
Lai, Qing	152
Landa, Ishayahu	016
Lane, George	155
Larcombe, Christopher	197
Larson, Wendy	067
Larus, Elizabeth Freund	017
Larus, Elizabeth	017

Lau, Sin Wen	106
Law, Yuen Han	062
Leam, Sooyoung	094
Lee, Changsook	007
Lee, Chia-yi	178
Lee, Hyunjung	093
Lee, I-Yun	172
Lee, Jin Kyung	115
Lee, Jungeun	198
Lee, Junghwan	116
Lee, Mia	084
Lee, Rika	056
Lee, Sang Kyu	058
Lee, Seung-Ah	060
Lee, Sung-Hee	057
Lee, Yi-tze	101
Lee, Yongwoo	044
Leng, Tse-Kang	151
Li, Changqing	033
Li, Fangchun	065
Li, Guotong	102
Li, Jui-Cheng Allen	152
Li, Jun	088
Li, Kan	206
Li, Meng	067
Li, Yanfei	206
Li, Yu-chen	195
Liang, Wei	028
Liao, Edgar	181
Liew, Hattie	034
Lim, Jie-Hyun	SPECIAL ROUNDTABLE
Lim, Jongtae	137
Lim, Youngmi	078
Liniac, Jose Raphael L.	021
Lin, Cheng-Yu	059
Lin, Dan	053
Lin, Grace Cheng-Ying	194
Lin, Shan (Zoe)	207
Lin, Song	024
Lin, Wan-Shan	059
Ling, Minhua	063

Ling, Xiaoqiao	138
Linkenbach-Fuchs, Antje	187
Litzinger, Ralph A.	188
Liu, Chiung-yun Evelyn	204
Liu, Fu-kuo	017
Liu, Haiwei	080
Liu, Huwy-min Lucia	104
Liu, Jung-An	172
Liu, Kiki Ssu-Fang	085
Liu, Peng	204
Liu, Shigu	065
Liu, Tik Sang	199
Liu, Xunqian	156
Liu, Yan	124
Long, Margherita	043
Looser, Thomas	044
Lopez, Mario	057
Low, Yvonne	083
Lowe, Bryan	213
Lu, Cheng-Heng	126
Lu, Hanchao	100
Lu, Le Thi Thanh	157
Lu, Sidney	108
Lu, Weijing	102
Lu, Yan	008
Lu, Zhenzhen	179
Luangprapat, Wasan	070
Luesink, David	019
Lukin, Artyom	028
Lung, Yuan-chih	188
Lyons, Adam	167

M

Ma, Jia	214
Ma, Ran	196
Ma, Xi	048
Maehara Yamazato, Kinuko	173
Magier, Aruna P.	054
Maharaj, Ayon	071
Mak, George Kam Wah	163
Makoto, Hanashima	145

Manzenreiter, Wolfram	026
Marino, Giuseppe	209
Marsden, Magnus	004
Martin, Amanda C.	110
Martin, Marina	162
Masselos, Jim	185
Mathews, Gary	012
Mathews, Gordon	170
Matsuda, Hiroko	040
Matsuda, Tsuyoshi	041
Matsumoto, Naoko	198
Matsunaga, Kyoko	188
Matsuo, Masaki	128
Matsuoka, Masakazu	134
Matsusaka, Hiroaki	173
Matsutani, Minori	117
Mattes, Seven	063
Matthews, Joel	166
Mayo, Christopher	148
McLelland, Mark	068
McVey, Kuniko Yamada	029
Mehl, Scott	122
Melzer, Juergen P.	148
Meng, Yue	206
Meyer, Christian	176
Miichi, Ken	020
Mikasa, Princess Akiko of	097
Milburn, Olivia	047
Miller, Laura	216
Milly, Deborah	057
Montesano, Michael	182
Montrose, Victoria R.	167
Moon, Kyoung-hee	121
Moon, Okpyo	199
Mori, Naoko	114
Morimoto, Ryo	170
Mrazek, Rudolf	182
Mross, Michaela	213
Mu, Zheng	152
Mukai, Masaki	016
Mukherjee, Soumen	071

Munger, Jennifer	190
------------------	-----

N

Nagaike, Kazumi	090
Nagase, Nobuko	141
Nagy, Raluca	169
Naifei, Ding	153
Nakagawa, Shigemi	203
Nakajima, Seio	196
Nakajima, Yoshiaki	160
Nakamura, Sea	035
Nakano, Yoshiko	191
Nakata, Mie	155
Nakatani, Ayami	199
Nakayama, Taisho	189
Nam, Eui-Young	173
Natori, Masakazu	215
Navallo, Katrina S.	021
Nawa, Katsuo	187
Nedostup, Rebecca	174
Netting, Lara	066
Ng, Margaret	124
Ng, Shu Min Chrystal	034
Ng, Zhiru	195
Ngoc Tran, Angie	135
Nguyen, Hien Thi	199
Nguyen, Hoang Tan	086
Nguyen, Nam	157
Nguyen, QuiHa Hoang	157
Nguyen, Trian	195
Nicolaisen, Jeffrey	188
Nishi, Masahiko	203
Nishizaki, Sumiyo	189
Nitzky, William	120
Niwa, Mitsuru	187
Noobanjong, Koompong	183
Noonan, Patrick	072
Noseworthy, William	157

O	
O'Connor, Justin	030
O'Keefe, Amy	108
O'Neill, Daniel	178
Ogawa, Reiko	057
Oglevee, John	012
Oh, Eunsil	141
Oh, Younjung	066
Okamoto, Takiko	057
Okamoto, Yoshiko	071
Okano, Yayo	116
Oki, Naoko	121
Okudaira, Ryuji	130
Ono, Robert	119
Onuma, Takahiro	126
Osaki, Shin'ichirō	089
Osawa, Machiko	141
Otani, Junko	088
Oyagi, Go	112
O'Connor, Peter	133

P	
Pablo, Mark Davis Madarang	021
Palmer, David A.	055
Park, Hemin	096
Park, Hyun Suk	007
Park, Hyung Wook	062
Park, Jong Woo	060
Park, Sang-Soo	100
Paul, Paramita	161
Pedersen, Hilary	097
Pellecchia, Diego	012
Petchamesree, Sriprapha	050
Petrucci, Maria	209
Pfaff-Czarnecka, Joanna	211
Pham, Thach Xuan	157
Pieragastini, Steven	081
Pincus, Leslie	173
Pintchman, Tracy	131
Pissin, Annika	161
Plath, David W.	011

Ponniah, James	131
Ptackova, Jarmila	018
Puk, Wing-kin	160

Q	
Qian, Junxi	111
Qian, Nanxiu	138
Qiu, Yuanyuan	126

R	
Ra, Suijun	113
Reddy, Vanita	216
Reinhardt, Anne	008
Ren, Wei	139
Ren, Yi	206
Rhi, Juhjung	136
Ri, Yong Mi	166
Richter, Claudia	071
Ridgway, Benjamin B.	047
Riep, Steven L.	002
Rippa, Alessandro	018
Roberts, Glenda S.	169
Robinson, Luke A.H.	196
Robson, James	213
Rogers, Sarah	018
Rosenberg, Lior	018
Roth, Joshua Hotaka	026
Roychoudhuri, Ranu	159
Ruan, Chiyin	123

S	
Sadoway, David	069
Saeji, CedarBough T.	120
Saeki, Junko	202
Saikia, Arupiyoto	129
Saito, Masami	078
Sak-Humphry, Chhany	184
Saka, Chihiro	077
Sakamoto, Hiroko	153
Sakurada, Ryoko	194
Sanders, Kimberlee	212

Santaella, Mayco A.	009	Shirahase, Sawako	169
Sarker, Mst. Rayhena	128	Shirane, Seiji	174
Sastramidjaja, Yatun	181	Shitara, Narumi	190
Satake, Masaaki	057	Shogimen, Takashi	091
Sato, Masayuki	176	Shu, Sheng-chi	133
Sawada, Narimi	163	Shurany, Vered	016
Schencking, J. Charles	095	Shuto, Motoko	217
Schieder, Chelsea Szendi	112	Siddik, Syahril	105
Schluessel, Eric T	126	Sieber, Patricia	175
Schmid, Neil	213	Silvio, Teri	075
Schorkowitz, Dittmar	031	Singh, Navsharan	132
Sebastian, Leonard C.	020	Sinpeng, Aim	158
Seeberg, Jens	052	Siu, Helen	126
Seiger, Fiona	023	Siu, Kin Wai Michael	183
Seligsohn, Deborah	205	Siu, Lok	054
Sen, Biswarup	036	Sloane, Jesse D.	080
Senda, Yuki	043	Smith, Craig Anthony	019
Sengoku, Shintaro	001	Smits, Gregory	045
Seo, Yoonjung	198	So, Young-Hyun	036
Seto, Tomoko	146	Soco-Roda, Andrea	087
Shamoon, Deborah	164	Soedirgo, Jessica	050
Shan, Shilian	030	Sohn, Heejeong	036
Shepherdson-Scott, Kari	092	Sohn, Sung Hyun	011
Shi, Xijuan	209	Sohoni, Pushkar	003
Shi, Zhiqiang	048	Solomon, Joshua	122
Shibata, Yuko	134	Song, Gukchin	191
Shie, Elliott Shr-tzung	144	Song, Hong	019
Shields, Anna	127	Song, Jesook	056
Shiga, Kiyokuni	097	Song, Yann-huei	017
Shih, I-Lun	180	Soon, Wayne	108
Shim, David	116	Sopranzetti, Claudio	022
Shim, Jaekyom	044	Srevens, Carolyn	075
Shima, Kenneth Masaki	094	Stapleton, Kristin	100
Shimada, Akira	113	Stavros, Matthew	042
Shimazono, Susumu	167	Steele, M. William	119
Shimizu, Kay	038	Stevenson, Mark	074
Shin, Haerin (Helen)	107	Stinchecum, Amanda Mayer	045
Shin, Hye Sun	058	Streckfuss, David	022
Shin, Ji Young	115	Stumbaum, May-Britt	017
Shin, Jiwon	007	Su, Christine	184
Shin, Ki-Young	116	Su, Stephanie	092

Su, Yihui	154
Sugita, Yoneyuki	118
Sum, Chun Yi	055
Sun, Chengjuan	127
Sun, Chengsheng	005
Sun, Jiang	156
Sun, Xiaoping	101
Suzuki, Kazuko	090
Suzuki, Keiko	191
Suzuki, Wakako	134

T	
Tadios-Arenas, Joy	023
Taillandier, Denis	107
Takahara, Akio	151
Takahashi, Iwakazu	027
Takako, Kimura	145
Takamori, Ayako	076
Takase, Akinori	167
Takeuchi, Akiko	042
Takeuchi, Ryo	217
Takeyama, Akiko	114
Tam, Daisy	183
Tamas, Adrian Ovidiu	201
Tamas, Carmen	201
Tan, Chris K. K.	024
Tan, Jia	086
Tanaka, Kathryn	122
Tanaka, Yusuke	119
Tang, Xiaobing	019
Tanji, Miyume	076
Tatsumi, Takayuki	107
Taya Cook, Haruko	091
Teng, Tim Shao-hung	193
Teo, Nicholas	034
Terada, Yoshitaka	009
Terwilliger, Ender	193
Than, Tharaphi	210
Thouny, Christophe	122
Thum, Ping Tjin	050
Thuzar, Moe	050

Tiampo, Ming	092
Tian, Felicia	152
Tierney, Robert	203
Tikhonov, Vladimir	142
Tilland, Bonnie	135
Toba, Koji	134
Togo, Kazuhiko	028
Toishiba, Shiho	167
Tojirakarn, Mashima	164
Tokita, Alison	146
Tomobe, Kenichi	145
Tonohira, Yoshihiko	011
Toohey, David	109
Tosa, Keiko	130
Treat, John Whittier	024
Trefalt, Beatrice Catherine	014
Trimillos, Ricardo D.	009
Tsai, Chun-Yi Joyce	077
Tsai, Fen-fang	040
Tsai, Futuru C.L.	200
Tsai, Tiffany Yun-Chu	067
Tsai, Wei-chieh	126
Tsai, Wen-Hsuan	151
Tsai, Yenling	101
Tsay, Lillian	172
Tsuchikane, Yasuko	089
Tsuchino, Mizuho	121
Tsuchiya, Reiko	133
Tsuji, Yuki	121
Tsukahara, Togo	137
Tu, Feng-en	140
Tung, Hans H.	178
Tung, Yung-chang	207
Tuohy, Nathaniel	020
Turner, Helen	110

U

Uchikoshi, Fumiya	152
Uchiyamada, Yasushi	035
Unaldi, Serhat	022
Ung, Kanika V.	184

V

Valin, Ivan	069
Vallor, Molly	042
van der Kamp, Denise	205
Van Dongen, Els	161
Vassilieva, Anna	028
Veal, Clare	083
Viana, Venus	064
Viernes, Noah	109
Vigouroux, Mathias	137
Vlqar, Sarwat	194
Vogt, Gabriele	076
Von Glahn, Richard	080
Vu, Tuong	210

W

Wada, Yoshihiro	073
Wade, Matt	069
Wakabayashi, Haruko	025
Wakabayashi, Naoki	001
Wang, Chanhsi	049
Wang, Chun-Chi	085
Wang, Chunyu	123
Wang, Huaiyu	217
Wang, JieYing	180
Wang, Pengfei	033
Wang, Ping	127
Wang, Rujie	177
Wang, Yi	133
Wang, Yiman	177
Wang, Ying	214
Wasserstrom, Jeffrey	084
Watanabe, Akiko	128
Watanabe, Naoki	115
Watanabe, Toshio	139

Watari, Kōichi	195
Watt, Lori	189
Watts, Jonathan S.	188
Weber, Torsten	161
Wei, Shuge	133
Weiss, Meredith L.	181
Welch, Anthony	088
Welch, David A.	118
Weldemichael, Awet	162
Welker, James	090
Wen, Laura Jo-Han	085
Wenkai, He	145
West, Matthew	053
White, Thomas R. E.	150
Widmer, Ellen B.	015
Wijayanto, Wijayanto	105
Williams, Alan Michael	024
Windscrip, Shan	125
Wong, Dorothy C.	136
Wong, Heung Wah	068
Wong, Miu Yin	180
Woo, Miseong	093
Woodworth, Max D.	150
Wooldridge, Chuck	047
Wu, Chia-rong	192
Wu, Chieh-Ju	140
Wu, Hua	214
Wu, Judy Tzu-Chun	112
Wu, Ka-ming	063
Wu, Peichen	203
Wu, Rwei-ren	SPECIAL ROUNDTABLE
Wu, Weiting	032
Wu, Yenna	192
Wu, Yidi	081
Wu, Yulian	102

X

Xiang, Biao	004
Xiao, Huichen	156
Xiao, Yuxian	205
Xu, Xueqing	214

Y	
Yagi, Haruo	136
Yamada, Jin-ichiro	001
Yamada, Marc	061
Yamaguchi, Tomomi	078
Yamamoto, Mayumi	182
Yamamoto, Noriko	107
Yamazaki, Takeshi	160
Yang, Anand	185
Yang, Binbin	015
Yang, Fang-chih Irene	039
Yang, Jongsung	120
Yang, Luwei	048
Yang, Manuel	112
Yang, Shu-Yuan	082
Yang, Xiao	156
Yang, Yi	156
Yano, Christine Reiko	075
Yao, Hong	202
Yao, Yuan	151
Yap, Valerie Chan	023
Yasutomi, Atsushi	070
Yates, Robin Donald	015
Yau, Hoi-Yan	068
Ye, Shana	024
Ye, Shirley	165
Yeh, Shu-Ling	082
Yeh, Wen-hsin	174
Yen-fu, Lai	193
Yep, Ray	008
Yeung, Man Shun	175
Yew, Wei Lit	181
Yi, Christina	073
Yi, Doogab	041
Yi, Junghee	142
Yi, We Jung	212
Yip, Jeaney	106
Yokota, Ryan Masaaki	076
Yokota-Murakami, Takayuki	202
Yoo, Kyung Min	034
Yoon, Jiso	121

Yorifuji, Akiko	026
Yoshida, Kaori	037
Yoshikawa, Masayuki	175
Young, W. Evan	148
Young, Wei-Jun Jean	141
Yu, Hualin	153
Yu, Ning	168
Yu, Ting Fai	143
Yu, Wei-hsin	141
Yu, Xinzhong	048
Yuen, Shu Min	168

Z	
Zhan, Beibei	176
Zhan, Shaohua	123
Zhang, Jishun	081
Zhang, Kaixuan	143
Zhang, Qian Forrest	123
Zhang, Qiong	005
Zhang, Wei	046
Zhang, Xueqian	048
Zhang, Zhiqiang	033
Zhao, Rui	205
Zhou, Bo	066
Zhou, Nengjun	206
Zhou, Qiong	149
Zhou, Shuxuan	154
Zhou, Xiang	175
Zhou, Xun	103
Zhu, Ping	177
Zhuge, Weidong	033
Zietek, Agata Wiktoria	017
Zimmerman, Eve	202
Zohar, Ayelet	089
Zulueta, Johanna	087
Zwicker, Jonathan	074

Design:

Tadaya Miyashita (Art Director for AAS-in-ASIA 2016)

Toshiaki Yamaoka (Program Design)

Yoshihide Fujii (Work Program Coordinator, Tanpopo-no-ye)

Asae Shima (Tanpopo-no-ye Staff)
