

**New York Conference on Asian Studies
September 28 –29, 2012**

**NYCAS 12 Conference Theme
Contesting Tradition**

State University of New York at New Paltz

Executive Board

New York Conference on Asian Studies

Patricia Welch

Hofstra University

NYCAS President (2005-2008, 2008-2011, 2011-2014)

Michael Pettid (2008-2011)

Binghamton University, SUNY

Representative to the AAS Council of Conferences (2011-2014)

Kristin Stapleton (2008-2011, 2011-2014)

University at Buffalo, SUNY

David Wittner (2008-2011, 2011-2014)

Utica College

Thamora Fishel (2009-2012)

Cornell University

Faizan Haq (2009-2012)

University at Buffalo, SUNY

Tiantian Zheng (2010-2013)

SUNY Cortland

Ex Officio

Akira Shimada (2011-2012) **David Elstein** (2011-2012)

SUNY New Paltz

NYCAS 12 Conference Co-Chairs

Lauren Meeker (2011-2014)

SUNY New Paltz

NYCAS Treasurer

Ronald G. Knapp (1999-2004, 2004-2007, 2007-2010, 2010-2013)

SUNY New Paltz

NYCAS Executive Secretary

The New York Conference on Asian Studies is among the oldest of the nine regional conferences of the Association for Asian Studies (AAS), the largest society of its kind in the world. NYCAS is represented on the Council of Conferences, one of the sub-divisions of the governing body of the AAS. Membership in NYCAS is open to all persons interested in Asian Studies. It draws its membership primarily from New York State but welcomes participants from any region interested in its activities. All persons registering for the annual meeting pay a membership fee to NYCAS, and are considered members eligible to participate in the annual business meeting and to vote in all NYCAS elections for that year.

The history and functions of NYCAS are described on its website
<http://www.asianstudies.buffalo.edu/nycas/index.shtml>

**NYCAS 2012
SUNY New Paltz
September 28-29, 2012
New Paltz, New York**

Conference Theme: Contesting Tradition

Conference Co-Chairs:

**David Elstein
Akira Shimada**
SUNY New Paltz

Program Committee Members

Kristin Bayer (Marist College)	Cuong Mai (University of Vermont)
Sunita Bose (SUNY New Paltz)	Lauren Meeker (SUNY New Paltz)
Kevin Carrico (Cornell University)	James E. Mills (SUNY Oneonta)
Jeannine Chandler (SUNY Albany)	John Osburg (University of Rochester)
Dobin Choi (SUNY Buffalo)	Prasannan Parthasarathi (Boston College)
Tim Cooper (Siena College)	Michael J. Pettid (SUNY Binghamton)
Robert Culp (Bard College)	Jonathan Schwartz (SUNY New Paltz)
Richard Davis (Bard College)	Urmila Sharma (Syracuse University)
Ken Haig (Bard College)	Tiantian Zheng (SUNY Courland)
Kristine Harris (SUNY New Paltz)	Yu Zhou (Vassar College)

Welcome to New Paltz!

SUNY New Paltz began as a school for the teaching of the classics in 1828, became the New Paltz Academy in 1833, a state normal school in 1885, a state teachers college in 1942, and part of the newly created State University of New York in 1948. In 1961 it was renamed the College of Arts and Science at New Paltz. Today it is a comprehensive institution, offering undergraduate and graduate degree programs in the humanities, mathematics and natural sciences, social sciences, education, and fine and performing arts. It also offers professional programs in business administration, computer science, and electrical engineering.

Cover Illustration: Ushio Shinohara, *Doll Festival*, 1966 (detail). Silkscreen print, three sheets, 70 x 142.5 cm overall. Private collection (formerly collection of Naiqua Gallery/Kunio Miyata). Photo courtesy of Tokyo Gallery + BTAP

Back Cover Illustration: Jagannatha Triad (*Jagannatha, Subhadra, and Balabhandra Enshrined*), ca. 1955, Unknown Artist, Orissa, India, Opaque watercolor on cloth, 23x28.5 inches, Collection of Samuel Dorsky Museum of Art

**NYCAS Would Like to Express Our Thanks to the Following for their
Contributions to the Conference**

Donald P. Christian, President, SUNY New Paltz
Bruce Sillner, Dean, Center for International Programs, SUNY New Paltz
James Schiffer, Dean, College of Liberal Arts and Sciences, SUNY New Paltz
Hadi Salavitabar, Dean, School of Business, SUNY New Paltz
Mary Hafeli, Dean, School of Fine and Performing Arts, SUNY New Paltz
Mark Colvson, Dean, Sojourner Truth Library, SUNY New Paltz
Sara Pasti, Director, Samuel Dorsky Museum of Art, SUNY New Paltz
Laura Dull, Department of Secondary Education, SUNY New Paltz
Thomas Olsen, English Department, SUNY New Paltz
Joann K. Deiudicibus, English Department, SUNY New Paltz
Matt Newcomb, English Department, SUNY New Paltz
Heather Whalen Smith, Sojourner Truth Library, SUNY New Paltz
South Asian Cultural Association, SUNY New Paltz

NYCAS 2012 Conference Summary Friday September 28

9:00-4:30 **Registration**, Pre-function Area, the Student Union Building (SUB) (in front of Multi-purpose Room)
Book Exhibit and Displays, the Student Union Building (SUB), 204, 208, 209 (Adjacent to the Registration Area)

10:50-10:55 **Welcome Remarks by James Schiffer**, Dean, Liberal Arts and Science, SUNY New Paltz, LC 100

10:55 -12:05 *Plenary Session by Ha Jin*, “Writing about the Immigrant Experience”, Lecture Center 100

11:00-5:00 **Samuel Dorsky Museum of Art Exhibition** (Shinohara Pops!)

11:00-5:00 **McKenna Gallery Exhibition** (On the Farm)

12:30-2:15 **Panel Session A**

- | | |
|---|----------|
| A1 Panel: Popular Religious Art in South Asia: The Pilgrim Trade | SUB 62 |
| A2 Panel: Chinese Film and the World | SUB 63 |
| A3 Panel: Contesting Current (Unsustainable) Development in Asia: A Look at Sustainable Development and Environmental Economics Asia | SUB 401 |
| A4 Panel: Colonialism/Imperialism | SUB 402 |
| A5 Panel: Violence Perpetrated and Reinvented: Cultural Revolution Narratives of Confucius's Birthplace | SUB 405 |
| A6 Panel: Contested Land and Infrastructure Development in Asia | SUB 407 |
| A7 Panel: Asian Literature and Politics | SUB 408 |
| A8 Panel: Christianity and Missions in Asia | SUB 409 |
| A9 Panel: Medical Practices in Colonial Asia | SUB 414 |
| A10 Panel: Contesting Tradition in East Asia: Gender, Sexuality, and Morality in Motion | SUB 418A |

2:30-4:15 **Panel Session B**

- | | |
|---|----------|
| B1 Panel: Transformative Expressions and Intimate Identities in Indian Performing Arts | SUB 62 |
| B2 Panel: Representations of Women in Asia | SUB 63 |
| B3 Panel: Asian Women in Contesting Cultures | SUB 401 |
| B4 Panel: Disasters and Recovery in Japan | SUB 402 |
| B5 Panel: What’s Right with China? | SUB 405 |
| B6 Panel: Asian Religions and Asian American Religions in the West: Contesting Identities and Praxis | SUB 407 |
| B7 Panel: Virtue, Emotion and the Good Life in East and West | SUB 408 |
| B8 Panel: Teaching Asia | SUB 409 |
| B9 Panel: Transformation in Korean Culture: The Lasting Power of the Confucian Patriarchal System | SUB 414 |
| B10 Panel: Urbanism and Modernization | SUB 418A |

4:30-5:45 **Reception**, Lobby, Samuel Dorsky Museum of Art

- 6:00-7:30 Dinner**, Multi-purpose Room, the Student Union Building
 Guest Speaker, Theodore Bestor (Harvard University),
 President, Association for Asian Studies. Prof. Bestor will be
 introduced by Donald Christian, President, SUNY, New Paltz
- 7:45-9:15 Concert**, The Neel Murgai Ensemble, McKenna Theatre

NYCAS 2012 Conference Summary Saturday September 29

- 7:00-8:15 NYCAS Executive Committee Breakfast Meeting**, Multi-
 purpose Room, the Student Union Building (SUB)
- 8:00-9:00 Breakfast**, Pre-function Area, the Student Union Building
 (SUB) (in front of the Multi-purpose Room)
- 8:00-12:00 Registration**, Pre-function Area, the Student Union Building
 (SUB)
- 8:00-4:00 Book Exhibit and Displays**, the Student Union Building (SUB)
 204, 208, 209 (Adjacent to the Registration Area)
- 11:00-5:00 Samuel Dorsky Museum of Art Exhibition** (Shinohara Pops!),
11:00-5:00 McKenna Gallery Exhibition (On the Farm)

8:30-10:15 Panel Session C

- C1 Panel: Ancient and Medieval South Asia** SUB 62
- C2 Panel: Art of China** SUB 63
- C3 Panel: Re-Visiting the East Asian Development Model** SUB 401
- C4 Panel: Politics of Multi-Ethnic Empire: Race, State and** SUB 402
 Community in Interwar Japan
- C5 Panel: Negotiating and Interpreting Diasporic Traditions: The** SUB 405
 Making of Ethnic Chinese's Lives in Indonesia, Malaysia
 And Singapore from the 19th Century to the Present
- C6 Panel: High Stakes and the Afghan-Pakistan Region: Current** SUB 407
 Affairs in Historical Perspective
- C7 Panel: Language and Media** SUB 408
- C8 Panel: The Transformation of Place, People, Language and** SUB 409
 Institutions in Imperial China, the Tibetan Diaspora and
 Modern Taiwan

10:30-12:15 Panel Session D

- D1 Public Event: Ushio Shinohara and Postwar Japanese Paintings** SUB 62/63
- D2 Panel: Re-Visiting the East Asian Development Model (cont.)** SUB 401
- D3 Panel: Pre-Modern Chinese History** SUB 402
- D4 Panel: Contested and Continued Korean Religious Tradition:** SUB 405
 Represented in Contemporary Korean Visual Arts
- D5 Roundtable: Teaching East Asia as Transnational and** SUB 407
 Multidisciplinary Subjects
- D6 Panel: Arts, Tourism and National Identities** SUB 408
- D7 Panel: Christianity's Engagement with Revolutionary China** SUB 409
- D8 Panel: Contesting Traditions in Sri Lanka** SUB 414
- D9 Panel: Spaces of Conflict in East Asia: Okinawa, China, and** SUB 416
 North Korea

- 12:15-12:30 Public Outreach Event: Demonstration of Boxing Painting**
 by Ushio Shinohara, Plaza, the Student Union Building (SUB)

12:30-1:30 Luncheon and Annual Meeting of NYCAS, Multi-purpose Room, the Student Union Building (SUB)

1:45-3:30 Panel Session E

- E1 Roundtable:** South Asia in Global and World Histories SUB 62
E2 Panel: Gender and Culture in Chinese and Hollywood Cinema SUB 63
E3 Panel: Contesting/Changing Ideologies in China SUB 401
E4 Panel: Traditions of Contestation in Pre-Modern Japan SUB 402
E5 Panel: Asian Diaspora SUB 405
E6 Panel: Environmental Sustainability: Tensions between Tradition and Modernity – Challenges Now Facing Asia SUB 407
E7 Panel: Haunted Memories: Traumatic Visitations in Literary Texts SUB 408
E8 Roundtable: Whither Confucianism: The State of Confucianism in Contemporary Chinese Politics and Society SUB 409
E9 Roundtable: Simulating the Six Party Talks: Nuclear Negotiations in the Classroom SUB 414
E10 Film Panel: Vietnamese Traditions on Film, the Old and the New SUB 418A

3:45-5:30 Panel Session F

- F1 Panel:** Gender Issues in India SUB 62
F2 Panel: Symbolism and Allegory in Contemporary Asian Film SUB 63
F3 Panel: Contesting Politics and Economy in China SUB 401
F4 Panel: Modern Chinese History SUB 402
F5 Panel: Tradition, Sociopolitical Change, and Popular Culture in Asia SUB 405
F6 Panel: Environmental Sustainability: Tensions between Tradition and Modernity - Challenges Now Facing Asia (cont.) SUB 407
F7 Panel: Consumption and Sociality in East Asia SUB 408
F8 Roundtable: Breaking Barriers in the Academic Labyrinth: The Navigation and Cultivation of Asian Students in American Higher Education. SUB 409
F9 Panel: Sustainable Development in Beijing SUB 414
F10 Film Panel: Vietnamese Traditions on Film, the Old and the New (cont.) SUB 418A

FRIDAY, September 28

Plenary Session 10:50 am to 12:05pm Lecture Center 100

Ha Jin

*Writing about
the Immigrant
Experience*

Acclaimed author Ha Jin will open NYCAS 2012 on Friday, Sept. 28 with a talk about his work and a reading from his most recent short story collection, *A Good Fall* (2009). *A Good Fall* is core reading for all freshmen in the Composition Program of the Department of English at SUNY New Paltz. Students reading the book have been invited to his talk.

Born in northeastern China in 1956, Xuefei Jin (Ha Jin is his pen name) was a teenager during the Cultural Revolution, serving in the People's Liberation Army and educating himself in Chinese literature. After earning bachelor's and master's degrees in English literature, he left his native China in 1985 to attend Brandeis University, and has since done his writing in English. Jin completed his Ph.D. here in the United States and is now the author of six novels, four short story collections, and three books of poetry.

Ha Jin's first full-length novel *Waiting* (1999) won both the National Book Award and the PEN/Faulkner Award. His novel *War Trash* (2004), set in the Korean War, won him a second PEN/Faulkner Award and was also a finalist for the Pulitzer Prize. His short stories have been anthologized in *The Best American Short Stories* and *The Norton Introduction to Literature*, and his collections have received many awards, including the Asian American Literary Award for *The Bridegroom* (2000), the Flannery O'Connor Award for *Under the Red Flag* (1997), and the PEN/Hemingway Foundation Award for *Ocean of Words* (1996). He has also received three Pushcart Prizes for fiction and a Kenyon Review Prize.

Along with *A Good Fall*, Jin's recent books include the novel *Nanjing Requiem* (2011) and a collection of essays, *The Writer as Migrant* (2009). A Fellow of the American Academy of Arts and Sciences since 2006, Ha Jin lives in the Boston area and works as a creative writing professor at Boston University.

Following a welcome address by James Schiffer, Dean of the School of Liberal Arts and Sciences, Ha Jin will be introduced by Professor Kristine Harris, Asian Studies, SUNY New Paltz.

A) Panels & Roundtables

Friday, 12:30-2:15

A1 Panel: POPULAR RELIGIOUS ART IN SOUTH ASIA: THE PILGRIM TRADE SUB 62
Chair: Richard Davis (Bard College)
Discussant: Kristin Scheible (Bard College)

North Indian Pilgrimage and Portable Imagery

Kurt Behrendt (Metropolitan Museum of Art)

A Jagannatha Triad in the Samuel Dorsky Museum of Art

Jaelynne Kerner (SUNY New Paltz)

Pilgrim Art in the Age of Mechanical Reproduction

Richard Davis (Bard College)

A2 Panel: CHINESE FILM AND THE WORLD SUB 63
Chair/Discussant: Kevin Tsai (Indiana University)

Regulation of Imported Films in the PRC

Weijia Du (University of Illinois at Urbana-Champaign)

From the Homely to the Unhomely: Ann Hui's Cinematic Portraits of "Besieged City"

Chunchun Ting (University of Chicago)

Undercranking and Step-Printing in Wong Kar-wai's Filmography

Patrick Sullivan (George Mason University)

Gender and Knight-Errantry in Zhang Yimou's Wuxia Trilogy

Kevin Tsai (Indiana University)

A3 Panel: CONTESTING CURRENT (UNSUSTAINABLE) DEVELOPMENT IN ASIA: A LOOK AT SUSTAINABLE DEVELOPMENT AND ENVIRONMENTAL ECONOMICS ASIA SUB 401
Chair/Discussant: Sara Hsu (SUNY New Paltz)

Lessons in Sustainable Development for China and Taiwan

Sara Hsu (SUNY New Paltz)

Meredith Henshaw (SUNY New Paltz)

Private Finance in China: Developing with Innovation

Yanzhi Qin (Central University of Finance and Economics, Beijing)

Modernizing the Peasants that Colonialism Left Behind: A Comparison of the Sinhalese in Sri Lanka and the Bumiputera in Malaysia

Sanjaya deSilva (Bard College)

The Origins of the "Tripartite Pact" between the Middle Class, Big Business and the Government in India

Diego Maiorano (University of Liège)

A4 Panel: COLONIALISM/IMPERIALISM SUB 402
Chair/Discussant: Robert Culp (Bard College)

Colonizing and Disciplining Vietnam's Southern Frontier: Minh Mạng's Imperial Project in South Vietnam

Thomas Huynh (SUNY Binghamton)

Western Lessons: Self-strengthening Pursuit from Chinese Diplomatic Missions in the 1870s

Shenglan Li (SUNY Binghamton)

The Struggle between Tradition and Westernization: the Deployment of Adat Land Law in Minahasa, Indonesia

Yanrui Song (UC Berkeley)

Representations of Nature in Taiwanese and Japanese Traditional Cultures — Similarity and Difference: Respect for the Natural Order and Respect for Natural Existences

Motohiro Kumasaka (Hitotsubashi University/Kang Ning University)

A5 Panel: VIOLENCE PERPETRATED AND REINVENTED: CULTURAL REVOLUTION NARRATIVES OF CONFUCIUS'S BIRTHPLACE SUB 405
Chair: Zehao Zhou (York College of Pennsylvania)

The Demise of Qufu Exceptionalism--the Desecration of China's Holy Land during the Cultural Revolution

Zehao Zhou (York College of Pennsylvania)

Hidden Violence: Reinventing Visual Histories of Desecration at Qufu

Deborah Sommer (Gettysburg College)

A6 Panel: CONTESTED LAND AND INFRASTRUCTURE DEVELOPMENT IN ASIA SUB 407
Chair: Martha Kaplan (Vassar College)

State Fragmentation and Rights Contestation: Rural Land Development Rights in China

Fubing Su (Vassar College)

Farewell to Villages -- Land Development and Displacement in Rural Jiangsu Province, China.

Youqin Huang (SUNY Albany)

Green City: Logic of Development or Sustainability

Yu Zhou (Vassar College)

Roads, Borders and the Organization of Sovereignty: India, China, Burma

John D. Kelly (University of Chicago)

Water Policy and Water Fetishism in Singapore, Fiji and the US

Martha Kaplan (Vassar College)

A7 Panel: ASIAN LITERATURE AND POLITICS SUB 408

Chair/Discussant: Insu Fenkl (SUNY New Paltz)

The Kim Dynasty in North Korean Comics

Insu Fenkl (SUNY New Paltz)

Translating the Story of Hong Gildong, The Righteous Outlaw Of Korea

Minsoo Kang (University of Missouri, St. Louis)

Secret Garden: The Influence of Differing Portrayals of Gender Relations on the Performativity of Gender in Korean Dramas

Emily Hein (University of Rochester)

A8 Panel: CHRISTIANITY AND MISSIONS IN ASIA SUB 409

Chair/Discussant: John Stanley (Kutztown University)

Confucianism and Korean Christianity: Religious Reflection and Cultural Analysis

K. Kale Yu (Nyack College)

My Feet Are Not Divine! They Are My Legacy: Bound Feet, Missionaries and the Anti-Footbinding Campaign

Roxane Mérot (University at Buffalo/University of Lausanne)

A9 Panel: MEDICAL PRACTICES IN COLONIAL ASIA SUB 414

Chair: Bruce Acker (SUNY Buffalo)
Discussant: Kristin Bayer (Marist College)

Japanese Hai Kekkaku in Colonial Taiwan— A Bottom-Up Tuberculosis Prevention Movement from 1900s to 1930s

Chieh-ju Wu (SUNY Binghamton)

Tradition under Colonial Medicine: Pharmacy Development in Hong Kong before WWII

Wai Shing Lee (The Chinese University of Hong Kong)

A10 Panel: CONTESTING TRADITION IN EAST ASIA: GENDER, SEXUALITY, AND MORALITY IN MOTION SUB 418A

Chair/Discussant: Tiantian Zheng (SUNY Cortland)

Masculinity in Crisis: Construction of Homosexuality in Chinese Media

Tiantian Zheng (SUNY Cortland)

Producing Purity: An Ethnographic Study of “Ladies’ Education” in Contemporary China

Kevin Carrico (Cornell University)

Emotional Play and Work: Rethinking Gender and Intimacy in Late Capitalist Japan

Nana Okura Gagné (University of Tokyo)

“Trafficked” in the Sex Trafficking Discourse: Migrant Entertainers in Japan

Haeng-ja Sachiko Chung (Hamilton College)

For Love, Money, or Both? New Rich Entrepreneurs and Mistresses in Contemporary China

John Osburg (University of Rochester)

B) Panels & Roundtables

Friday, 2:30-4:15

B1 Panel: TRANSFORMATIVE EXPRESSIONS AND INTIMATE IDENTITIES IN INDIAN PERFORMING ARTS

SUB 62

Chair/Discussant: Natalie Sarrazin (SUNY Brockport)

Productive Embodiments: Dancer, Camera and Viewer in “The Guide”

Anaar Desai-Stephens (Cornell University)

Filmi Git and the Transformation of Indian Global Identity

Natalie Sarrazin (The College at Brockport, SUNY)

From Temple to Stage, Vaudeville to India: The Reconstruction of Indian Classical Dance in the Twentieth Century

Durga Bor (Cornell University)

Rhythm and Rhymes, *rasas* and *rasikas*: On the Intimate Relation between *rasa*, *tala*, *laya* and Hindustani Tabla Performance

Denise Nuttall (Ithaca College)

B2 Panel: REPRESENTATIONS OF WOMEN IN ASIA

SUB 63

Chair/Discussant: Sunita Bose (SUNY, New Paltz)

Globalization and the Social Construction of Beauty in India

Anne R. Roschelle (SUNY New Paltz)

Sunita Bose (SUNY New Paltz)

Women in Bollywood

Oluwatofunmi Ayanfodun (SUNY New Paltz)

Resisting the Idealized, 'Good' Korean Woman: The Pressures of Normative Femininity on Korean American Women in South Korea.

Helene K. Lee (Dickinson College)

B3 Panel: ASIAN WOMEN IN CONTESTING CULTURES SUB 401

Chair/Discussant: Clinton Bennett (SUNY New Paltz)

Khaleda Zia and Sheikh Hasina: Cultural Anomalies or Gender-trend Setters?

Clinton Bennett (SUNY New Paltz)

The Instinct for Sex; the Instinct for Romance: Love Marriage Discourse in Prewar Japan

Craig Colbeck (Eckerd College)

Blogging about Sheng Nu: The Role of the Blogosphere in Framing Chinese Women and the Government's Role in the Issue of "Leftover Women" in China

Desideria Murti (University of Atma Jaya/Colorado State University)

B4 Panel: DISASTERS AND RECOVERY IN JAPAN SUB 402

Chair/Discussant: Ken Haig (Bard College)

Trans-Disaster Topographies of Reconstruction: Making Modern Tokyo Before and After the Great Kantô Earthquake

Nate Shockey (Bard College)

Representing Hiroshima: The Politics of Children's Atomic Bomb Experience

Mika Endo (Bard College)

Policy Responses to Social and Demographic Changes in Rural Japan

Ken Haig (Bard College)

Hiroshima Remembered: Oe Kenzaburo's Hiroshima Notes and Post-3/11 Japan

Sayuri Oyama (Sarah Lawrence College)

B5 Panel: WHAT'S RIGHT WITH CHINA? SUB 405

Chair/Discussant: Jing Wang (Colgate University)

Lin Yutang's Promotion of "The Art of Living" in 1930's China

Fang Lu (Boston College)

Contemporary Literature in China: Appraisal, Criteria and Perspective

Yuqiu Meng (Colgate University)

What was Right with Mao's Mass Line: The Democratic Potential of a Totalitarian Idea

Lawrence Fouraker (St. John Fisher College)

How Much Did Ba Jin Get Wrong about China in the Early Republic?

Kristin Stapleton (University at Buffalo)

Foreign Language Education in Late Qing China

Jing Wang (Colgate University)

B6 Panel: ASIAN RELIGIONS AND ASIAN SUB 407
AMERICAN RELIGIONS IN THE WEST:
CONTESTING IDENTITIES AND PRAXIS
Chair/Discussant: Cuong Mai (University of Vermont)

Ethnically Diasporic: Transnational Religious Institutionalization between Vietnamese Catholic Immigrants in Cambodia and the U.S.

Thien-Huong Ninh (University of Southern California)

Decorative Heads: Eating under the Gaze of the Buddha

Jennifer Eichman (Lehigh University)

Because It Is Auspicious: Domestic Religious Practices, Spatial Organization, and Interior Decoration of Hindu Immigrants from India in the United States

Puja Sahney (Indiana University)

B7 Panel: VIRTUE, EMOTION AND THE GOOD SUB 408
LIFE IN EAST AND WEST
Chair/Discussant: Dobin Choi (SUNY Buffalo)

Confucian Self Cultivation and Virtues in One's Life

Dobin Choi (SUNY Buffalo)

Emotions & Obligations: A Divergence between Care Ethics and Confucian Ethics

Eunah Lee (SUNY Stony Brook)

Chinese Vices and British Virtues: Cultural Interpretation of China in Early Eighteenth-Century Britain

Kyungjin Bae (SUNY Buffalo)

B8 Panel: TEACHING ASIA SUB 409
Chair: Melda Yildiz (Kean University)

A Study of the Preservation and Promotion of Traditional Chinese Education and Culture by Overseas Chinese Educational Institutions in Yokohama Chinatown, Japan

Yee Lam Elim Wong (The Chinese University of Hong Kong)

Teaching Faculty Teach: Faculty Development in Taiwan

Mei-Yau Shih (University of Massachusetts, Amherst)

Interdisciplinary Collaborative Teaching Model for the 21st Century Innovative Education: Contesting Asian Studies across Disciplines throughout Asia

Melda Yildiz (Kean University)

Sue Gronewold (Kean University)

Nira Gupta-Casale (Kean University)

B9 Panel: TRANSFORMATION IN KOREAN CULTURE: THE LASTING POWER OF THE CONFUCIAN PATRIARCHAL SYSTEM SUB 414
Chair/Discussant: Michael J. Pettid (SUNY Binghamton)

Toward a Better Patriarchy? the Neo-Confucianization of Marriage during Chosŏn Korea (1392-1910)

Seo Kyung Han (SUNY Binghamton)

Ideology and Reality in Song Siyŏl's Learning of Li 禮

Hwa Yeong Wang (SUNY Binghamton)

Kim Aeran's "Run, Dad": A Maternal Family Bonded by a Joke

Chinshil Lee (SUNY Binghamton)

B10 Panel: URBANISM AND MODERNIZATION SUB 418A
Chair: Ron Knapp (SUNY New Paltz)

A Historical Overview of the Last Coal Mine Closures in Japan

Tai Wei Lim (Chinese University of Hong Kong)

Made in China: Factory Women of Qingdao

Annamaria Alfonso (SUNY New Paltz)

NYCAS 2013

**September 27-28, 2013 (Friday/Saturday)
University at Binghamton (SUNY)**

Binghamton, New York
Conference will be held at the Holiday Inn Arena
(Downtown Binghamton)

Website

<http://www2.binghamton.edu/continuing-education/non-credit-programs/nycas/>

We welcome panel and individual paper proposals, especially from graduate students.

Deadline for submissions is May 31, 2013

For additional information, please contact:
Michael Pettid
Department of Asian and Asian American Studies
Email: mpettid@binghamton.edu

Reception, Dinner, Presidential Address Friday, 4:30-7:30

4:30-5:45 Reception in lobby of the Samuel Dorsky Museum of Art
(Located between the Smiley Art Building and the College Theater)

6-7:30 Dinner & Presidential Address, the Student Union Building (SUB), Multi-Purpose Room

Natural and Unnatural Disasters: Rethinking Japan in the Aftermath of March 11.

Theodore Bestor (Reischauer Professor of Social Anthropology, Harvard University)

President, Association for Asian Studies

March 11, 2011 unleashed an unprecedented set of disasters on Northeast Japan (Tohoku): an earthquake of magnitude 9.0 centered off the Sanriku coast; a tsunami of stunning height and destruction; and a crippled nuclear reactor (Fukushima Dai-ichi). Understanding the enormity of these events, from the immediate moment through the protracted reflections, debate and reconstruction since March 11, and evaluating the potential fundamental restructuring of the Tohoku region and Japanese society as a whole, presents major challenges to foreign scholars and observers.

How has digital information available in real time – unlike Haiti, Banda Aceh, or New Orleans – altered the experience of and response to disaster? How do we interpret the local and national responses, apprehend the deep-seated cultural and social practices in play, and understand how these literal and figurative tectonic shifts impact how we see Japan and our work.

Professor Theodore Bestor is as a specialist on contemporary Japanese society and culture, focusing much of his research on Tokyo. He has written widely on urban culture and history, markets and economic organization, food culture, the fishing industry, and popular culture. His first book, *Neighborhood Tokyo* (Stanford University Press, 1989) was an ethnography of local social institutions and the invention of community tradition in the daily life of an ordinary middle-class district of Tokyo. The book received the 1990 Robert E. Park Award for Urban and Community Studies from the American Sociological Association and the 1990 Hiromi Arisawa Memorial Award for Japanese Studies from the American Association of University Presses. Professor Bestor's most recent book, *Tsukiji: The Fish Market at the Center of the World* (University of California Press, 2004), is an ethnography of market life, and examines Tsukiji both historically and contemporarily as a case study in the interaction between cultural patterns and institutional structures that frame complex economic organization.

Professor Bestor will be introduced by Donald Christian, President, SUNY New Paltz

The Neel Murgai Ensemble

The Neel Murgai Ensemble performs a unique raga chamber-jazz, combining Murgai's sitar with violin, cello and tabla. Their music is rooted in the raga and tala of Indian classical music but combines elements of jazz, Western classical and experimental music and modern improvisation.

Neel Murgai is a multi-instrumental performer, composer and teacher. He has studied sitar for 15 years. He has performed everywhere from the Lincoln and Kennedy Centers to the Blue Note and the David Letterman Show.

Sameer Gupta is a tabla and drumset player of jazz, world, and fusion music. He has performed at Lincoln Center, the Birla Auditorium in Kolkata and Asagiri Jam in Japan.

Arun Ramamurthy has studied south Indian Carnatic music. His music has led him to perform at prestigious venues such as Carnegie Hall, Lincoln Center, Kennedy Center, Le Poisson Rouge NYC, Maris Music Festival in Chennai, and others.

Marika Hughes is a graduate of the Juilliard School in cello performance. She is happy to have performed with some of her favorite musicians including Charles Burnham, Adam Levy, David Byrne, Gina Leishman, Whitney Houston, Jenny Scheinman, Kyle Sanna & Toshi Regan.

The Neel Murgai will be introduced by Mary Hafeli, Dean, School of Fine and Performing Arts.

SATURDAY, September 29

7:00-8:15 AM, NYCAS Executive Board meeting (Multi-purpose Room)

8:00-9:00 AM, Breakfast, Pre-function Area, the Student Union Building (SUB)

C) Panels and Roundables, Saturday, 8:30-10:15

C1 Panel: ANCIENT AND MEDIEVAL SOUTH ASIA SUB 62

Chair: Daud Ali (University of Pennsylvania)

Discussant: Abhishek Singh Amar (Hamilton College)

Crossing Boundaries, Changing Forms: Constructing Gender, Place, and Identity in Hindu Nepal

Jessica Vantine Birkenholtz (Rutgers University)

The Courtesan, the Kāmasūtra, and the Birth of Theater in Ancient India

Sanjay Gautam (University of Colorado at Boulder)

Rediscovery of Buddhism: Archaeological Explorations and Conservation Practices in the Colonial and Post-colonial India

Abhishek Singh Amar (Hamilton College)

C2 Panel: ART OF CHINA SUB 63

Chair/Discussant: Patricia Karetzky (Bard College)

Imaging Gender in Contemporary Chinese Art: A Multifaceted Perspective

Patricia Keretzky (Bard College)

Folk Art Tradition and Self-Expression: A Cross-Cultural Comparison of Ku Shulan and Ganga Devi

Crystal Yang (University of North Dakota)

New Perspectives Regarding the Chinese Hinterland - Some Random Thoughts on a Recent Exhibition of Paintings of Rural Villages

Thomas Hahn (Cornell University)

Standing Apart: Recycling Structure as Critique

Amy Lelyveld (Yale School of Architecture /Tsinghua University School of Architecture)

C3 Panel: RE-VISITING THE EAST ASIAN DEVELOPMENT MODEL SUB 401

Chair/Discussant: Hee-Young Shin (Fiscal Policy Institute)

Revisiting the East Asian Development Model from the Perspective of History of Economic Thought.

Hee-Young Shin (Fiscal Policy Institute)

South and East Asia in a Development Ladder: A Comparative Study

Prakash K. Shrestha (United Nations)

A Comparative Analysis of Economic Growth - Latin America and East Asia during the State-led Development Period (1945-1980)

Luis Villanueva Martinez (New School for Social Research)

**C4 Panel: POLITICS OF MULTI-ETHNIC EMPIRE : SUB 402
RACE, STATE AND COMMUNITY IN
INTERWAR JAPAN**

Chair: Seok-Won Lee (Rhodes College)

Discussant: Victor Koschmann (Cornell University)

The Postwar Legacy of Two Pan-Asianists

Jeff DuBois (Cornell University)

Moving Reformers: Study on Attempts of Assimilation in the American West and in Japanese Colonies

Noriaki Hoshino (Cornell University)

Between Pan-Africanism and Pan-Asianism: W.E.B Du Bois's Writings on Japan in the Interwar Period

Seok-Won Lee (Rhodes College)

**C5 Panel: NEGOTIATING AND INTERPRETING SUB 405
DIASPORIC TRADITIONS: THE MAKING
OF ETHNIC CHINESE'S LIVES IN
INDONESIA, MALAYSIA AND
SINGAPORE FROM THE 19TH CENTURY
TO THE PRESENT**

Chair: Ifan Wu (Cornell University)

Discussant: Karen Teoh (Stonehill College)

The Three Faces of "Grand Uncle" Tradition: Tua Pek Kong's Cult in Nineteenth-Century Southeast Asia

Jack Chia (Cornell University)

Creolizing Confucianism: Interpreting Confucianism in the Early Twentieth Century Java

Oiyan Liu (Cornell University)

Diplomacy from the Ground Up: Social and Political Mediators between China and Indonesia, 1945-1967

Taomo Zhou (Cornell University)

Translating Tradition and Social Suffering: The Spiritual Healing Qigong Association in Penang, Malaysia

Ifan Wu (Cornell University)

**C6 Panel: HIGH STAKES AND THE AFGHAN- SUB 407
PAKISTAN REGION: CURRENT AFFAIRS
IN HISTORICAL PERSPECTIVE**

Chair/Discussant: Faizan Haq (SUNY Buffalo)

U.S.-Pakistan Relations: A Reckless Drive through a Rocky Road

Faizan Haq (SUNY Buffalo)

Is Pakistan Another Cambodia? Reflections on a Precedent of a Dangerous Foreign Policy

Salahuddin Malik (SUNY Brockport)

C7 Panel: LANGUAGE AND MEDIA SUB 408

Chair/Discussant: Insu Fenkl (SUNY New Paltz)

Radioactive Beef Scare and Alarmed Housewives: Narrativizing Fear in Japanese Tabloid Television

Michelle Ho (SUNY Stony Brook)

Ignoring Irom: Why Indian Newspapers Don't Report an 11-Year Hunger Strike

Alicia Wright (Syracuse University)

The Double Roles of Khona's Tongue

Farhana Hasan (SUNY Buffalo)

C8 Panel: THE TRANSFORMATION OF PLACE, PEOPLE, LANGUAGE AND SUB 409

INSTITUTIONS IN IMPERIAL CHINA, THE TIBETAN DIASPORA AND MODERN TAIWAN

Chair/Discussant: Jeannine Chandler, (SUNY Albany)

Imagining the Guru: Conflict, Identity and the Fourteenth Dalai Lama

Jeannine Chandler (SUNY Albany)

The Good Bureaucrat: Personnel Evaluation in the Writings of Quan Deyu (759-818)

Anthony DeBlasi (SUNY Albany)

Forging a Global Taipei: Colonialism, Civil War, and Connectivity

Jennifer Rudolph (Worcester Polytechnic Institute)

The Manchu and Chinese Languages in Contact

Andrew Joseph (Cornell University)

D) Panels and Roundables (contd.) Saturday, 10:30-12:15

D1 USHIO SHINOHARA AND POSTWAR SUB 62/63

Public JAPANESE PAINTINGS

Event: Chair/Discussant: Elizabeth Brotherton (SUNY
(10:30-12:00) New Paltz)

Presenters

Reiko Tomii (Independent Scholar / Co-founder, PoNJA-GenKon)

Hiroko Ikegami (Kobe University)

Michel Lobel (SUNY Purchase)

***This is a part of the public outreach event titled "Doing and Teaching Contemporary Japanese Art." The lecture is open to the public as well as NYCAS participants.**

D2 Panel: RE-VISITING THE EAST ASIAN DEVELOPMENT MODEL (cont.) SUB 401
Chair/Discussant: Prakash K. Shrestha (United Nations)

The Developmental State and Historical Transformation of Its Capacity

JongWan Baik (New School for Social Research)

Changing relation between the State and the Stock Market in China and Taiwan

Chih-Yuan Lin (New School for Social Research)

Dictatorial Fabrication of ‘Homo Economicus’ and the Emergence of a Developmentalist Pouvoir Constituent - Political and Economic Subjectivity in the South Korean Developmental Regime

Sunyoung Park (Editor of a Journal, *Constellations*)

D3 Panel: PRE-MODERN CHINESE HISTORY SUB 402
Chair/Discussant: Anthony DeBlasi (SUNY Albany)

The Trial of Taixue: Political Nepotism in Late Northern Song China

Yongguang Hu (James Madison University)

A Glimpse of Females’ Buddhist Belief in Luoyang City during the Northern Wei Dynasty of Ancient China

Yin Zhou (The Chinese University of Hong Kong)

The Square, the Circle, and the Compass: Tradition and Innovation in Early Chinese Territorial Rituals

Filippo Marsili (Saint Louis University)

D4 Panel: CONTESTED AND CONTINUED KOREAN RELIGIOUS TRADITION: REPRESENTED IN CONTEMPORARY KOREAN VISUAL ARTS SUB 405
Chair: Jungsil Lee (Corcoran College of Art & Design)
Discussant: Yookyong Choi (University of Maryland)

Deconstructing Space: Reframing Zen Buddhism in Atta Kim’s ON-AIR Project

Suzie Kim (University of Maryland)

Images of Buddhism and Shamanism by Korean Artist Park Saengkwang (박생광 1904-1985)

Seojeong Shin (Northern Virginia Community College)

Enacting a Mudang: Yong Soon Min’s Art Work

Yookyong Choi (University of Maryland)

Intersection of Shamanism and Cyberspace in Mina Cheon’s Media Art

Jungsil Lee (Corcoran College of Art & Design)

D5 **TEACHING EAST ASIA AS** **SUB 407**
Roundtable: TRANSNATIONAL AND
MULTIDISCIPLINARY SUBJECTS

Chair: Yu Zhou (Vassar College)

Participants:

Karen Hwang (Vassar College)
Hiromi Dollase (Vassar College)
Peipei Qiu (Vassar College)
Sophia Harvey (Vassar College)
Seungsook Moon (Vassar College)

D6 Panel: ARTS, TOURISM AND NATIONAL **SUB 408**
IDENTITIES

Chair: Lisa Trivedi (Hamilton College)

When Arts Use Woman's Image as Symbol of the Nation (Hindu
Nationalism Evoked through Both Words and Paintings)

France Azema (EHESS Toulouse)

Challenging Tradition and the Politics of Authenticity in the
Indonesian Wayang Puppet Theatre. The Case of Ki Enthus
Susmono

Sadiah Boonstra (VU University, Amsterdam)

The Case of the Ainu: A Look at How Ecotourism Has Affected Ainu
Culture and Conservation

Arianna Rodriguez (St. John's University)

D7 Panel: CHRISTIANITY'S ENGAGEMENT WITH **SUB 409**
REVOLUTIONARY CHINA

Chair/Discussant: John Stanley (Kutztown
University)

Transforming the Classroom: The American Presbyterians and
Female Teacher Training in Shandong

John Stanley (Kutztown University)

Missionary Medical Schools for Chinese Women: Contesting
Tradition?

Connie Shemo (SUNY Plattsburgh)

Christianity along the Warpath: The Anti-Christian Movement in
South China during the Eastern Expedition (1925)

Joseph Lee (Pace University)

Patriotic Cooperation: The Church of Christ in China and Church-
State Relations in Nationalist China

Diana Xiong (Regent University)

D8 Panel: CONTESTING TRADITIONS IN SRI LANKA SUB 414
Chair: Victor DeMunck (SUNY New Paltz)
Discussant: Sanjaya deSilva (Bard College)

Nationality, Ethnic Identity and the Indian Plantation Workers in Sri Lanka

Sandya Gunasekara (University of Kelaniya)

Female Migration from Sri Lanka to Middle East: A Failed Strategy?

Buddhika Gamage (University of Kelaniya)

Fair Measures for Realizing Monetary Values of Externalities of Paddy Farming in Sri Lanka

Namal Nishantha (University of Kelaniya)

D9 Panel: SPACES OF CONFLICT IN EAST ASIA: OKINAWA, CHINA AND NORTH KOREA SUB 416
Chair: Thomas Burkman (SUNY Buffalo)

Okinawa - In Japan, But Not of It

Thomas W. Burkman (SUNY Buffalo)

John Service and U.S. Relations with the Chinese Communists in World War II

Yufeng Wang (Sinclair Community College)

The Evolution of China-North Korea Relations and Changing Security Dynamics in Northeast Asia

Hochul Lee (University of Incheon)

12:15-12:30 Demonstration of Boxing Painting Performance by Ushio Shinohara, Plaza, the Student Union Building (SUB) (location may change)

12:30-1:30 Luncheon and Annual Meeting of NYCAS, Multi-purpose Room, the Student Union Building (SUB)

E) Panels and Roundables**Saturday, 1:45-3:30****E1 Roundtable SOUTH ASIA IN GLOBAL AND WORLD HISTORIES SUB 62**

Chair: Prasannan Parthasarathi (Boston College)

Participants:

David Ludden (New York University)

Durba Ghosh (Cornell University)

Robert Travers (Cornell University)

E2 Panel GENDER AND CULTURE IN CHINESE AND HOLLYWOOD CINEMA SUB 63

Chair/Discussant: Kristine Harris (SUNY New Paltz)

Contesting Tradition: Self-representation of Fan Qihui in Qiu Jiongjiong's *Madame* (2009-2010)

Silvia Fok (The Hong Kong Polytechnic University)

The Politics of Cultural (Re)Production: Reconfiguration of Gender Identity in Chinese Cinema'

Jinhua Li (University of North Carolina Asheville)

Women in Cross-Dressing Performance

Fang Xie (Stanford University)

American Cultural Perception of China and the Chinese: *The Good Earth* in Two Media

Esther Yu (University of Chicago)

E3 Panel CONTESTING/CHANGING IDEOLOGIES IN CHINA SUB 401

Chair: Ihor Pidhainy (Marietta College)

Discussant: Roger Des Forges (SUNY Buffalo)

Lin Daiyu and Tao Yuanming

Zuyan Zhou (Hofstra University)

The Ties that Bind – Brothers and Cousins in the Writings of Yang Shen

Ihor Pidhainy (Marietta College)

Maps and Charts Within and Without: Knowledge, Technology, Perception and Imagination—A Brief Discussion from Song to Ming China

Siyin Zhao (SUNY Binghamton)

E4 Roundtable TRADITIONS OF CONTESTATION IN PRE-MODERN JAPAN SUB 402

Chair: Tim Cooper (Siena College)

Participants:

David Eason (SUNY Albany)

Janice Kanemitsu (Cornell University)

David Spafford (University of Pennsylvania)

Jayanthi Selinger (Bowdoin College)

E5 Panel ASIAN DIASPORA SUB 405
Chair: Bruce Acker (SUNY Buffalo)

The Sociology of Paid Domestic Work: Gender, Labor Migration, and the Filipina in the Global Economy.

Kristen Tran (Binghamton University)

Plugging the Malaysian 'Great Brain Drain': The Dual-Citizenship Option

Jeffrey Chow (SUNY Buffalo)

Contemporary Life of Korean Diasporas

Anastasia Kholopova (Higher School of Economics, Moscow)

The Resurgence of Patronage: Sponsorship of Tibetan Refugees in South Asia

Steven Johnson (Syracuse University)

E6 Panel ENVIRONMENTAL SUSTAINABILITY: SUB 407
TENSIONS BETWEEN TRADITION AND
MODERNITY - CHALLENGES NOW
FACING THE ASIA

Chair/Discussant: James Mills (SUNY Oneonta)

The Environmental Consequences of Modernity, Globalization, and Necessity in New Tibet

Tracy H. Allen (SUNY Oneonta)

Sustainability Issues and Observations in the North Korea Today: On-Going Socialist Models or New Directions?

Shawn Dacey (SUNY Oneonta)

No Need for a Tragedy of the Commons in Central Asia: For a New Old Model of Water Distribution in the Wake of the Aral Sea.

Achim D. Koeddermann (SUNY Oneonta)

The Rise of Palm Oil in Malaysia and Other Parts of Southeast Asia: A Radical Remaking of Traditional Agricultural Patterns.

James E. Mills (SUNY Oneonta)

E7 Panel HAUNTED MEMORIES: TRAUMATIC SUB 408
VISITATIONS IN LITERARY TEXTS

Chair/Discussant: Michael J. Pettid (SUNY Binghamton)

Ghosts and Haunting in Premodern Korea

Michael J. Pettid (SUNY Binghamton)

Vicious Cycles: Patriarchal Trauma, Vengeance and Transgenerational Transgression in Enchi Fumiko's Female Masks

David C. Stahl (SUNY Binghamton)

The Psychic Life of Transgenerational Trauma via the Korean Sentiment Han

Meera Lee (Syracuse University)

Linguistic Doppelgänger --The Poet's Other: Translation and/as Traumatic Witnessing in a Haizi Lyric

Nick Kaldis (SUNY Binghamton)

E8 Roundtable WHITHER CONFUCIANISM: THE STATE OF CONFUCIANISM IN CONTEMPORARY CHINESE POLITICS AND SOCIETY SUB 409

Chair: Zehao Zhou (York College of Pennsylvania)
Discussant: Kristin Stapleton (SUNY Buffalo)

Participants:

Deborah Sommer (Gettysburg College)
Tze-ki Hon (SUNY Geneseo)

E9 Roundtable SIMULATING THE SIX PARTY TALKS: NUCLEAR NEGOTIATIONS IN THE CLASSROOM SUB 414

Chair: Jonathan Schwartz (SUNY New Paltz)

Participants:

Alon Levkowitz (Bar Ilan University)
Nichole Wischoff (SUNY New Paltz)
Steven Pinckney (SUNY New Paltz)

E10 Panel VIETNAMESE TRADITIONS ON FILM, THE OLD AND THE NEW (film panel) SUB 418A

Chair/Discussant: Lauren Meeker, SUNY New Paltz

Presenters:

Sam Pack (Kenyon College)
Lauren Meeker (SUNY New Paltz)
Austin Argentieri (Temple University)

Films Shown in the Panel

Water Puppetry in Vietnam: An Ancient Tradition in a Modern World (Berkeley Media 2011); directed by Sam Pack (Kenyon) (32 min)

Singing Sentiment, directed by Lauren Meeker (SUNY New Paltz) (40 minutes)

A House for Success; directed by Phan Phuong Anh and Nguyen Thi Hong Nhung (Vietnam Institute for Culture and Arts Studies) (28 minutes).

Between Two Rivers; directed by Paul Brian Osorio and Jayasinhji Jhala (46 minutes).

F1 Panel GENDER ISSUES IN INDIA SUB 62
Chair/Discussant: Sunita Bose (SUNY New Paltz)

Making a Connection between the Imbalanced Sex Ratio and Education in India

Scott Devine (SUNY New Paltz)

Sunita Bose (SUNY New Paltz)

The Fair & Lovely Phenomenon

Jasmine Sawmi (SUNY New Paltz)

Contesting Traditions: The Culture of Arranged Marriages in India South Asia

Juhi Roy (SUNY Buffalo)

F2 Panel SYMBOLISM AND ALLEGORY IN SUB 63
CONTEMPORARY ASIAN FILM
Chair: Patricia Welch (Hofstra University)

Another Day, an Other Crime: The Changing Demographics of the *Ninkyo-Eiga*

Mike Dillon (University of Southern California)

Symbols in Kon Satoshi's *Millennium Actress*

Masako Inamoto (Skidmore College)

Pearls of the Far East: Contemporary Vietnamese Cinema and Reinvention

Elizabeth Shim (New York University)

F3 Panel CONTESTING POLITICS AND SUB 401
ECONOMY IN CHINA
Chair: Peter Y.H. Chen (National Taipei University)
Discussant: Jonathan Schwartz (SUNY New Paltz)

Inventing a Chinese Socialist Tradition - Promoting a Socialist Tradition for Political Instrumentalization

Christina Maags (Johann-Wolfgang Goethe University of Frankfurt am Main)

Who Experiments with Local Intra-Party Democracy in China?

Guo Gang (The University of Mississippi)

Diplomatic Harmony or Neo-Colonialism? China-Nigeria Relations Since 1999

Yuegen Yu (Central State University, Ohio)

F4 Panel MODERN CHINESE HISTORY SUB 402

Chair: Kristin Bayer (Marist College)

Discussant: Kristine Harris (SUNY New Paltz)

Guo Songtao and the Way of the West, 1877-1879

Jenny Huangfu (Skidmore College)

Lightening and Jade: Toward an Understanding of Ottoman Narratives on China

Maya Petrovich (Princeton University)

Cultural Diffusion and Impact of Shanghai on the Jewish Diaspora, 1843 -1947

Netanya Kellerhouse (SUNY New Paltz)

Contesting Qing China's Administrative Efforts on the Borderlands

Lan Wu (Columbia University)

F5 Panel TRADITION, SOCIOPOLITICAL SUB 405

CHANGE, AND POPULAR CULTURE IN ASIA

Chair/Discussant: Kevin Carrico (Cornell University)

Examining Gendered Blogosphere in Taiwan: A Discourse Analysis of Young Female Taiwanese Bloggers

Victoria Wang (Ohio University)

Bipolarity and the Art of Storytelling

Kate Harding (Cornell University)

The Ritual Reenactment of China: "The Land of Ritual and Propriety" in Han Clothing Movement

Kevin Carrico (Cornell University)

F6 Panel ENVIRONMENTAL SUSTAINABILITY: SUB 407

TENSIONS BETWEEN TRADITION AND MODERNITY - CHALLENGES NOW FACING ASIA (cont.)

Chair/Discussant: James Mills (SUNY Oneonta)

A History of Mills in China during the Late Empire and Early 20th Century

Xiangli Ding (SUNY Buffalo)

On Not Breathing Easy

Deborah Naybor (SUNY Buffalo)

International Environmental Governance and the Ship Breaking Industry: Bangladesh's Conundrum.

Jeffrey Gower (SUNY Buffalo)

F7 Panel CONSUMPTION AND SOCIALITY IN EAST ASIA SUB 408

Chair: John Osburg (University of Rochester)

Luxury Brands and Social Networks Among China's New Rich

John Osburg (University of Rochester)

To Buy a Car: Social Mechanisms in Beijing

Lily Hope-Chumley (New York University)

Social Lives of Money: Value and exchange in Japan

R. Kenji Tierney (Skidmore College)

Playing White: Ethnic Tourism in the Making of Modern Chinese Identity

Guangzhi Huang (SUNY Buffalo)

F8 Roundtable BREAKING BARRIERS IN THE ACADEMIC LABYRINTH: THE NAVIGATION AND CULTIVATION OF ASIAN STUDENTS IN AMERICAN HIGHER EDUCATION. SUB 409

Chair/Discussant: Urmila Sharma (Syracuse University)

Participants:

Jingjing Xu (SUNY New Paltz)

Tarida Anantachai (Syracuse University)

Kyum Kim (SUNY New Paltz)

Danwei Zheng (SUNY New Paltz)

Takayuki Nagase (SUNY New Paltz).

F9 Panel: SUSTAINABLE DEVELOPMENT IN BEIJING SUB 414

Chair: Yu Zhou (Vassar College)

Discussant: MaryAnn Cunningham (Vassar College)

“We Built This City”: Commuter Attitudes Towards Sustainable Modes of Transportation in Beijing and Their Relationship to Effective Implementation of “Green” Policy

Michael Norton (Vassar College)

Transportation Infrastructure in Beijing

Zachary Kent (Vassar College)

Sustainability and Appliance Choice for Chinese Consumers

Jiayi Bao (Vassar College)

F10 Panel VIETNAMESE TRADITIONS ON FILM, THE OLD AND THE NEW (cont.) SUB 418A

Chair/Discussant: Lauren Meeker, SUNY New Paltz

New York Conference on Asian Studies

The Marleigh Grayer Ryan College Student Writing Prize

NYCAS Congratulates the Winner of the 2013 Writing Prize Competition!

Graduate Prize Winner

Jeffrey Gower

University at Buffalo

[Knowledge Management and Transfers between North and South Korea at the Kaesong Industrial Complex](#)

No undergraduate prize awarded in 2012.

2013 Competition Information

The [New York Conference on Asian Studies \(NYCAS\)](#) encourages the development of the skills of scholarly writing by awarding annual prizes for excellent student papers dealing with Asia. Two such prizes are awarded each year, one to an undergraduate student and one to a graduate student. Runners-up are named in each category.

Eligibility: Undergraduate and graduate students at a college or university in New York State.

Field: East Asia, Southeast Asia, South Asia, Asia in diaspora, and Asian American studies.

Awards: The First Prize winners in the Undergraduate and Graduate categories each will receive a \$100 prize; up to \$100 reimbursement for travel and expenses to attend the NYCAS 2013 Annual Meeting hosted by Binghamton University on September 27-28, 2013; and a waiver of the NYCAS 2013 registration fee, including conference meals at the NYCAS meeting.

Entry deadline: June 1, 2013

Notification of awards: August 15, 2013

Submit papers by email attachment to:

Professor Tiantian Zheng, Chair
NYCAS Marleigh Grayer Ryan Prize Committee
E-mail: TiantianZheng@cortland.edu

FOR MORE INFORMATION:

http://www.asianstudies.buffalo.edu/nycas/mgr_awards/index.shtml

The prizes honor the outstanding service of Dr. Marleigh Grayer Ryan, former Dean of Liberal Arts and Sciences, Professor of Japanese Literature, and Coordinator of Asian Studies at SUNY New Paltz; and longtime Executive Secretary of NYCAS.

McKenna Gallery Exhibition

On the Farm

By Veronica O'Keefe

On the Farm is a series of film portraits chronicling China's agricultural development as it reaches a pivotal point in its evolution. The project began in October 2009 and covers a full agrarian cycle, culminating with the harvest of October 2010. The photographs draw from each of the nation's nine agrarian regions and, viewed as a cohesive body, illustrate a critical point in human history. *On the Farm* documents those who have been left behind in China's urban migration and urges viewers to confront the wellspring of their sustenance. Perhaps most importantly, the portraits pay homage to some of the hardest working, most indispensable, and disturbingly under-compensated people on the planet: our farmers.

Veronica O'Keefe is a New Paltz graduate and 2009-2010 Fulbright Fellow. Her work has been exhibited at the International Print Center New York (IPCNY) and 1650 Gallery in Los Angeles.

Samuel Dorsky Museum of Art Exhibition

Shinohara Pops! Avant-Garde Road, Tokyo/New York
Curated by Hiroko Ikegami and Reiko Tomii

Ushio Shinohara, *Doll Festival*, 1966. Silkscreen print, three sheets, 70 x 142.5 cm overall. Private collection (formerly collection of Naiqua Gallery/Kunio Miyata). Photo courtesy of Tokyo Gallery + BTAP

Shinohara Pops! The Avant-Garde Road, Tokyo–New York, is the first major museum retrospective of Ushio Shinohara (b. 1932) in North America. Co-curated by Hiroko Ikegami and Reiko Tomii, the exhibition surveys Shinohara’s five-decade career that straddles the Pacific Ocean and spans from the late 1950s to the present.

Often affectionately called by his nickname “Gyū-chan,” Shinohara emerged as a central figure in the avant-garde art scene in his hometown Tokyo in 1958. From then onward, he has relentlessly pursued *The Avant-Garde Road*, the title of his 1968 autobiography, while inventing one key signature series after another. His preferred mode of operation is appropriation in the broadest possible sense. In his Tokyo days, he distilled the spirit of “action painting,” imitated American Pop Art, and absorbed the iconography and narratives of *ukiyo-e* woodblocks. Once in New York, he portrayed chaotic New York street motifs, rediscovered the history of traditional Japanese painting, and tilled the fertile ground of popular cultures. His favored materials are frequently cheap or junk or both, ranging from torn bamboo stalks to cardboard boxes to Bubblicious gum. Yet, what he creates—images he makes and stories he narrates—is at once outrageous and accessible, unruly and gorgeous, fast-moving and unforgettable.

An inventive image - maker, Shinohara offers us an engaging, compelling, and challenging case of a diaspora artist who has proven to be an indispensable player in global art history. *Shinohara Pops!* explores his image-making endeavor through a focused look at each stage of his career—from Early Works to his signature series of *Boxing Painting*, *Imitation Art*, *Oiran*, *Motorcycle Sculpture*, and *Frogs*—as well as examination of works on paper and comparative study with *ukiyo-e*.

Public Outreach Event in Conjunction with NYCAS 2012

Doing and Teaching Contemporary Japanese Art

Ushio Shinohara's *Boxing Painting*, 1960. Black-and-white photograph
© 1960 Akiharu Meiji Fujikura

The event will be held in conjunction with NYCAS 2012 at SUNY New Paltz and the exhibition *Shinohara Pops! The Avant-Garde Road, Tokyo/New York* at The Samuel Dorsky Museum of Art (SDMA). In addition to the NYCAS participants, this event will be open to the wider New Paltz and Hudson Valley community, including area educators, as an opportunity to learn about contemporary arts in Japan, remember the importance of the arts and Asian studies, and enhance teachers' awareness of content and resources for their students. The events consist of three sections.

10:30-12:00 **Panel Discussion** by curators and contributors of the Shinohara's exhibition (SUB 62/63, open to the public) followed by the screening of Zachary Heinzerling's documentary film on Shinohara.

Chair: Elizabeth Brotherton (SUNY New Paltz)

Speakers: Reiko Tomii (Independent scholar)

Hiroko Ikegami (Kobe University)

Michel Lobel (SUNY Purchase)

12:15-12:30 **Demonstration of *Boxing Painting*** by Ushio Shinohara (Plaza in front of the Student Union Building, open to the public)

1:00-3:30 Teachers' Workshop (need registration)

12:45-1:15: Luncheon, provided by the SDMA and Mid-Hudson Social Studies Council

1:30-1:45: Tour of the *Shinohara Pops!* exhibition

1:45-3: Workshop organized by Jessica Poser and Beth Thomas, Assistant Professors in the Art Education program, SUNY New Paltz

Book and Materials Exhibitors

Association for Asian Studies

Berkshire Publishing

Brill USA

Cambria Press

Cornell East Asia Series

Cornell Southeast Asia Program—SEAP

Cornell University Press

China ConnectU

Continuum—A Bloomsbury Company

Cornell East Asia Series

International Specialized Book Services (ISBS)

Knopf Doubleday Publishing Group

Maney Publishing

Mellen Press

Merwin Asia

Minds Abroad

Stanford University Press

SUNY New Paltz Center for International Programs

Tuttle Publishing—A Member of the Periplus Publishing Group

University of Hawai'i Press

University of Washington Press

For links to these publishers, visit the NYCAS Exhibitors' Page

<http://www.newpaltz.edu/asianstudies/nycas/exhibitors.html>

Association for Asian Studies

Enjoy the benefits!

With membership comes:

- Fellowship and Intellectual stimulation of your peers
- Networking opportunities with approximately 8,000 scholars across all disciplines
- Reduced Annual Conference registration fee
- Annual subscriptions to the *Asian Studies Newsletter* and the *Journal of Asian Studies* (print and online versions)
- Discounts on all AAS and Cambridge University Press publications
- Eligibility for grant programs and book subventions
- Access to the "Membership" sections of the AAS website. Features Include:
 - AAS Member Directory – search and contact all current AAS members
 - *Journal of Asian Studies* online
 - View job listings

www.asian-studies.org

* Mention this ad when joining for your free gift! *

Formed in 1941, AAS is a scholarly, non-political, and non-profit professional association open to all persons interested in Asia and the study of Asia.

JOIN US IN *San Diego*

for the Annual Conference of the
Association for Asian Studies

March 21–24, 2013
Manchester Grand Hyatt, San Diego

For more information go to www.asian-studies.org

New from **CORNELL** University

MODERN AND CONTEMPORARY SOUTHEAST ASIAN ART ed. Nora A. Taylor and Boreth Ly

An exploration of artistic practices and works from a diverse and vibrant region. Scholars, critics, and curators offer their perspectives on Southeast Asian art and artists. These essays examine a range of new and modern work, from sculptures that invoke post-conflict trauma in Cambodia to Thai art installations that invite audience participation and thus challenge traditional definitions of the "art object."

978-0-87727-786-6 hardcover, \$51.95
978-0-87727-756-9 paperback, \$31.95

"... brilliant, multi-disciplinary essays ... Rich with information ... multi-faceted views of art practices, curatorship, ideologies, and infrastructures ... indispensable ..."

Apinan Poshyananda,
Professor and Deputy
Secretary General,
Ministry of Culture,
Thailand

GLIMPSES OF FREEDOM: INDEPENDENT CINEMA IN SOUTHEAST ASIA ed. May Adadol Ingawanij and Benjamin McKay

Since the late 1990s, a vivid new sphere of cinematic practice throughout Southeast Asia has emerged and been identified as *independent*. What does this term mean in relation to the way films and videos are made, and how do issues of circulation, piracy, technology, state control, and spectatorship influence independent cinema in the region? The authors who speak in this volume—contemporary filmmakers, curators, critics, festival organizers—answer these questions.

978-0-87727-785-9 hardcover, \$46.95
978-0-87727-755-2 paperback, \$23.95

"... a significant contribution in both answering my questions about the cinema around me and revealing to me a glimpse of the future."

Apichatpong
Weerasethakul,
filmmaker and
winner of the
2010 Palme d'Or

DEMOGRAPHIC CHANGE IN SOUTHEAST ASIA: RECENT HISTORIES AND FUTURE DIRECTIONS ed. Lindy Williams and Michael Philip Guest

During the last half century, Southeast Asia has undergone tremendous social, political, and economic change. This volume chronicles the extensive demographic transformations that have accompanied those changes, documenting how public health and other policy interventions contributed to rapid population growth, and how new patterns of settlement and migration ensued.

978-0-87727-787-3 hardcover, \$46.95
978-0-87727-757-6 paperback, \$23.95

"... the articles in this excellent and much needed collection provide a nuanced analysis of the causes and consequences of population change in Southeast Asia."

Peter J. Donaldson,
president of the
Population Council and
former president/CEO of
the Population
Reference Bureau

STUDENT ACTIVISM IN MALAYSIA: CRUCIBLE, MIRROR, SIDESHOW by Meredith L. Weiss

This work traces the early rise and subsequent decline of student activism in Malaysia. The state's "intellectual containment" project in the 1970s both suppressed mobilization of university students and delegitimized further activism. This study sheds new light on the dynamics of mobilization and on the key role of students and universities in postcolonial political development.

978-0-87727-784-2 hardcover, \$46.95
978-0-87727-754-5 paperback, \$23.95

"Weiss's book works against generational amnesia and intellectual containment by analyzing the issues and struggles that have concerned Malaysia's student activists over the last fifty years."

Thomas Williamson,
Dept. of Anthropology,
St. Olaf College

Cornell Southeast Asia Program Publications

SEAP.Einaudi.Cornell.edu/Publications

Ordering information:

Cornell University Press Services
750 Cascadilla St., P.O. Box 6525
Ithaca, NY 14851-6525

Monday–Friday, 8am–5pm (Eastern US)
Tel: 607-277-2211 or 800-666-2211 (US, Canada)
Fax: 607-277-6292 or 800-688-2877 (US, Canada)

orderbook@cupserv.org

For *Indonesia* journal information, send a request to:
SEAP-Pubs@Cornell.edu

Cornell
University

Conquer and Govern
EARLY CHINESE MILITARY TEXTS
FROM THE *YI ZHOU SHU*
Robin McNeal

The Nature and Culture of Rattan
REFLECTIONS ON VANISHING LIFE
IN THE FORESTS OF SOUTHEAST ASIA
Stephen F. Siebert

The Seven Tengu Scrolls
EVIL AND THE RHETORIC OF LEGITIMACY
IN MEDIEVAL JAPANESE BUDDHISM
Haruko Wakabayashi

Japanese Cinema in the Digital Age
Mitsuyo Wada-Marciano

Obtaining Images
ART, PRODUCTION, AND DISPLAY IN EDO JAPAN
Timon Screech

Celebrity Gods
NEW RELIGIONS, MEDIA, AND AUTHORITY
IN OCCUPIED JAPAN
Benjamin Dorman
NANZAN LIBRARY OF ASIAN RELIGION AND CULTURE
Published in association with the Nanzan Institute for Religion
and Culture, Nanzan University

Natural Potency and Political Power
FORESTS AND STATE AUTHORITY
IN CONTEMPORARY LAOS
Sarinda Singh
SOUTHEAST ASIAN POLITICS, MEANING, AND MEMORY

**The Art of Censorship
in Postwar Japan**
Kirsten Cather
STUDIES OF THE WEATHERHEAD EAST ASIA INSTITUTE

The Bunraku Puppet Theatre of Japan
HONOR, VENGEANCE, AND LOVE IN FOUR PLAYS
OF THE 18TH AND 19TH CENTURIES
Translated by Stanleigh H. Jones

Remaking Chinese Cinema
THROUGH THE PRISM OF SHANGHAI,
HONG KONG, AND HOLLYWOOD
Yiman Wang
CRITICAL INTERVENTIONS

Passionate Friendship
THE AESTHETICS OF GIRLS' CULTURE IN JAPAN
Deborah Shamoon

Plotting the Prince
SHŌTOKU CULTS AND THE MAPPING
OF MEDIEVAL JAPANESE BUDDHISM
Kevin Carr

Buddhism in a Dark Age
CAMBODIAN MONKS UNDER POL POT
Ian Harris

Signs from the Unseen Realm
BUDDHIST MIRACLE TALES FROM EARLY
MEDIEVAL CHINA
Robert Ford Company
CLASSICS IN EAST ASIAN BUDDHISM
Published in association with the Karoda Institute

Compassion and Moral Guidance
Steve Bein
SOCIETY FOR ASIAN AND COMPARATIVE PHILOSOPHY MONOGRAPHS #23

Drawing on Tradition
MANGA, ANIME, AND RELIGION
IN CONTEMPORARY JAPAN
Jolyon Baraka Thomas

SPATIAL HABITUS
MAKING AND MEANING IN ASIA'S ARCHITECTURE
Published in association with Hong Kong University Press

House Home Family
LIVING AND BEING CHINESE
Edited by Ronald G. Knapp & Kai-Yin Lo

**Chinese Architecture
and the Beaux-Arts**
*Edited by Jeffrey W. Cody,
Nancy S. Steinhardt & Tony Atkin*

Original Copies
ARCHITECTURAL MIMICRY
IN CONTEMPORARY CHINA
Bianca Bokser

Chinese Architecture and Metaphor
SONG CULTURE IN THE YINGZAO FASHI
BUILDING MANUAL
Feng Jiren

UNIVERSITY OF HAWAII PRESS

FACEBOOK: UNIVERSITY OF HAWAII PRESS | TWITTER: UHPRESSNEWS | BLOG: UHPRESS.WORDPRESS.COM

UNIVERSITY of WASHINGTON PRESS

Art by the Book
Painting Manuals and the Leisure Life in Late Ming China
J. P. PARK
MODERN LANGUAGE INITIATIVE
\$50.00 HARD COVER

Documenting China
A Reader in Seminal 20th-Century Texts
COMPILED, EDITED, AND INTRODUCED
MARGARET HILLENBRAND AND CHLOË STARR
\$40.00 PAPERBACK

Escape from Blood Pond Hell
The Tales of Mulian and Woman Huang
TRANSLATED AND INTRODUCED
BY BEATA GRANT AND WILT L. IDEM A
\$35.00 PAPERBACK

Explorers and Scientists in China's Borderlands, 1880–1950
EDITED BY DENISE M. GLOVER,
STEVAN HARRELL, CHARLES F. MCKHANN,
AND MARGARET BYRNE SWAIN
\$35.00 PAPERBACK

No Concessions
The Life of Yap Thiam Hien, Indonesian Human Rights Lawyer
DANIEL S. LEV
\$45.00 HARD COVER

Taipei
City of Displacements
JOSEPH R. ALLEN
\$30.00 PAPERBACK

Writing and Literacy in Early China
Studies from the Columbia Early China Seminar
EDITED BY FENG LI AND
DAVID PRAGER BRANNER
\$50.00 HARD COVER

FORTHCOMING
Chang'an Avenue and the Modernization of Chinese Architecture
SHUI SHAN YU
JANUARY 2013

Lijiang Stories
Shamans, Taxi Drivers, and Runaway Brides in Reform-Era China
EMILY CHAO
DECEMBER 2012

Women's Poetry of Late Imperial China
Transforming the Inner Chambers
XIAORONG LI
DECEMBER 2012

THE MODERN LANGUAGE INITIATIVE, funded by the Andrew W. Mellon Foundation, publishes high-quality monographs by first-time authors writing in English about linguistic-cultural productions in languages other than English. This includes all types of literature as well as other verbal productions such as theater and film, in addition to performance, popular culture, and any other form that employs language. Please send proposals to University of Washington Press Executive Editor Lorri Hagman, lhagman@uw.edu.

WWW.WASHINGTON.EDU/UWPRESS 1.800.537.5487

NOTEWORTHY BOOKS

"A delightful, fascinating, and enlightening reading."

— *China Review International*

"A successful study with valuable and insightful opinions."

— *CLEAR*

"Has paved the way for future studies."

— *Journal of the American Oriental Society*

"Clearly presented and succinctly argued."

— *East Asia*

30% OFF Special NYCAS discount

ENTIRE ASIAN STUDIES LIST!
For Libraries too.

Use web code GDACP888 at
www.cambriapress.com

ENDS OCTOBER 15, 2012

GENERAL EDITOR

Victor H. Mair

(University of Pennsylvania)

**CAMBRIA
SINOPHONE
WORLD
SERIES**

**華語語系
世界系列**

EDITORIAL BOARD

Ann Huss (CHINESE UNIVERSITY OF HONG KONG)

Xiaofei Kang (GEORGE WASHINGTON UNIVERSITY)

Jianmel Liu (UNIVERSITY OF MARYLAND)

Haun Saussy (UNIVERSITY OF CHICAGO)

Tansen Sen (BARUCH COLLEGE)

Shu-mei Shih (UCLA)

Jing Tsu (YALE UNIVERSITY)

David Der-wei Wang (HARVARD UNIVERSITY)

Manuscript proposals are welcome.

All inquiries should be directed to

sinophone@cambriapress.com

www.cambriapress.com

facebook.com/CambriaPressAcademicPublisher

FOLLOW US ON
twitter.com/cambriapress

The Center for International Programs

石 甫 遺 響

A Degree...and an Education

寒 山 寺 鐘 樓

SEOUL NAGASAKI CHIANG MAI TOKYO NANJING KANAZAWA TAIPEI KOLKATA

TOKYO NAGASAKI CHIANG MAI SEOUL

EXPLORE

QUESTION CREATIVITY GROW ACHIEVE
RELATIONSHIPS DISCOVERY PERSPECTIVE INVENTIVENESS CURIOSITY WISDOM

New Paltz
STATE UNIVERSITY OF NEW YORK

www.newpaltz.edu/International

FUTURE NYCAS MEETINGS:

NYCAS 2013

Binghamton University, State University of New York
September 27-28, 2013

NYCAS 2014

Hofstra University

NYCAS 2015

Open—Inquiries Invited

NYCAS 2016

Utica College

