ANTH/SISEA 407

GLOBAL FUTURES IN EAST ASIA

Fall 2007

Ann Anagnost
anagnost@u.washington.edu
Andrea Arai
araia2@u.washington.edu

Office: M44 Denny
Classroom: M,W (Den 206), F (Tho 325)

Office Hours: TBA
Class Time: MWF, 1:30-2:50

Course Website:

http://courses.washington.edu/globfut/GlobalFuturesCourseWebsite.shtml

Course Objectives:

This course will focus on the interlinked modernity projects in China, Japan, and Korea and the historical, political, and economic forces that link national development and international economic competition. We will look at how projects of national development are informed by pedagogies of citizenship and programs of human engineering in the reform of populations. We will also be concerned with how powerful ideas such as: modernity, culture, development, and globalization touch down and take route in different national contexts in ways that are specific to each but also complexly connected to each other. Our historicization of these ideas and interlinked projects will pivot on three key periods, during which East Asian populations were synchronized into the universalizing conceptions of modernity, progress and development and its structures of comparison. The first is in the late 19th and early 20th century under the banner of “civilization and enlightenment.” The second centers on the modernization projects and modernization theory debates of mid-century, and the third looks at the range of promises, prognostications, and on-the-ground concerns over the loss of certainty of the age of “globalization” and neoliberal reform.

One of the goals of this course is to show how the national and global interact with the local and personal and how both spheres of influence and power produce effects on each other. This approach is informed by the instructors’ deep ethnographic engagements with two of the three national contexts (China and Japan) and our on-going collaborative work with colleagues who focus on Korea and Taiwan. As a result, we have seen how the arenas of the national and the individual intermingle, how ideas, beliefs, anxieties, convictions and imaginings are created and also how they shift over time.

Students will learn how to identify and track these effects by developing new forms of questioning, critical reading skills, and what anthropologists call, “getting into the context and details.” We will also make use of the diversity of the classroom (the different backgrounds that you bring) as well as outside resources. Another goal for the class is to explore how the futures of students in the United States are intertwined with those of youth in East Asia through shared concerns about life possibilities and challenges.

The course is being offered this year as a two-quarter sequence. Although each of the two quarters work well as a stand-alone course, we urge you to get the full benefit of this curriculum by taking both quarters. After gaining a deep sense of the intertwined histories of China, Japan and Korea, we will move in the second quarter to the contemporary moment of globalization and neoliberal reform. We will focus on the effects of these larger forces on individual lives and the imagining of futures. This work requires a focus on both specificity (what is different) and commonality (what is shared) of present conditions of reform, restructuring, and recovery or growth within different national contexts in East Asia. The second quarter culminates in a public presentation of student research projects.

This course is an excellent selection for seniors who would like to get started on a senior thesis for East Asian Studies or an honors thesis in Anthropology (or any other student who would like to work on a capstone project prior to graduation)—as long as their topics relate to the course content. Those students who would like to develop these projects over the subsequent two quarters (winter and spring) should contact us as soon as possible so that we can set up a program for them.

Course Content:

The course is divided into an introductory section and three units organized around three specific historical “moments” that reveal the complex relationships among different places in East Asia. These. are designed to give students a sense of regional context and historical interconnections for the national units we are exploring.

Introduction and Critical Tools

Students will be introduced to key terms (modernity, culture, development, representation, etc.) and methods of close reading that will help them to develop critical discussion in class. Students will also be introduced to what anthropology specifically has to offer to the study of globalization in its ability to make critical connections between national and individual futures—how these forces work on us and through us—not just in terms of structuring our life possibilities, but also our desires, hopes, and fears. We will also be exploring the subtle relationship between knowledge and power and why certain kinds of knowledge become invested with great value at particular moments in history.

Colonial Modernities

This unit will trace how universalizing ideas of “civilization, modernity, nation” set down in different places in East Asia (Japan, China, Korea) to develop locally specific dynamics that are nonetheless in dialogue with each other. Specific foci will be the Meiji Reforms and the “Overcoming the Modern” projects in Japan, the New Culture Movement in China, and the Civilization Movement in Korea. The task of this unit will be to trace how the idea of the nation was thought in each of these locations, the role it has played historically, and how it figures now and into the future. We will be looking specifically at how youth, education, labor, militarization, and technology provide important sites for the promotion of national modernity projects.

Postwar Modernization and Miracle Economies

We will be exploring how post-World War geopolitics set in place the nation as the naturalized unit for economic development in theories of modernization and political order. We will also be looking at how modernization movements encompass a form of human engineering—through educational reform and the project of “development”—to re-make the people into a “modern citizenry.” Why does culture become so powerful as an explanatory scheme at this time?

Neoliberal Remappings and Global Futures

The post-Cold War era has opened up both unprecedented opportunity and new forms of crisis in which the nation-state is being radically reshaped by globalization and the global reorganization of capitalism. We will be looking at the specific ways in which this sense of crisis takes place in each national context, whether it is called globalization, restructuring, recovery, or reform, and the new forms of risk and uncertainty these restructurings produce. A specific focus of this unit will be the way in which globalization has produced new conceptions of human capital formation in the larger context of a global arbitrage of labor. The objective is to make linkages between forces working globally and how these forces transform our consciousness and how they register in our calculations for living. What does global citizenship mean in the context of “internationalizing education” or in social movements for fair labor laws?

Course Requirements and Evaluation:

Participation in Class Discussions and On-line Discussion Board:

This course is discussion-intensive. Students will be expected to come to class having read the class assignments carefully and be ready to discuss the readings for that day.

In between class meetings, students will be responsible for posting their comments and questions on the readings on our course’s online discussion board. There is a posting due for each reading. These postings are low stakes writing assignments. Students should use them to explore their ideas about the readings and to get input from other students and the instructors.

Three short papers:

Students will choose three of their postings to develop into mini-papers of approximately 5 pages in length (one for each of the historical units listed above). The purpose of these papers is to develop and synthesize your understanding of the intertwining of these moments in different national contexts (i.e., how they echo each other within their own local trajectories). See schedule for due dates.
Project on Representation
Students collect 5 representations (images and verbal wordplay examples) about East Asia over the course of the term. These examples can be collected from print and electronic sources and/or through ethnographic encounters, interviewing, participating and observing, etc. All of the examples should be kept and/or written up in a portfolio to be handed in at the end of the term. (We will talk about how to do this with ethnographic examples). Out of this set of examples, 2 will be chosen to use for critical readings that demonstrate an awareness of the historical and social production of these images and representations. We suggest that you post your examples on the online discussion board from time to time to get input from the class. This kind of input will help you develop your readings. On the final day of class, students will share some part of their portfolio with all of us. These portfolios of your postings and your representations will then serve as the basis for your research projects in the winter quarter. See schedule for due dates.
What Makes an Effective Posting?

These postings are meant to help us develop discussion in class. They should be a paragraph in length and can be questions or brief commentaries on the readings. To get full credit, postings should demonstrate that you have done the reading and have put effort into mastering the material. They should also include questions or issues that you would like to see addressed in class. We especially value postings that make thoughtful connections with our ongoing discussions in the go-post and in the classroom and to other readings that we have done for the course. The main objective of this low stakes writing exercise is to ensure your readiness to undertake class discussion as well as to help build a learning community for the class. To get full credit, posting must occur before the two-hour deadline. An extra-credit half point will be assigned for posts that fall into the excellent range. These can add up to raise your grade significantly. Assessment will be made as follows:

2 points
Shows evidence of having read carefully, contributes actively to class discussion by posing a question or thoughtfully commenting on the reading. Posting done by the two-hour deadline.

1 points
Summarizes the reading assignment but does not offer an opening for discussion or posting is done prior to class but after the two-hour deadline.

1/2 point
Participates in the discussion but does not show evidence of having read the assignment for the day or posting is late.

0 points
No posting for the day’s assignment.

Evaluation:

Go-post discussion postings on course readings (n=18)
36 points

3 5-page papers (15 points each)
45 points

5 examples of representations (2 points each)
10 points

3 critical readings of representations (3 points each)
9 points

Total
100 points

Capstone Requirement:

Students who are planning to use this course to write their capstone paper in winter term (i.e., senior paper) are also required to develop a proposal for this paper by the end of fall quarter. The instructors will meet with these students as a group early in the quarter to discuss the structure of this assignment.
Books on Order (University Bookstore):

· Tomiko Yoda and Harry Harootunian (eds.), Japan after Japan: Social and Cultural Life from the Recessionary 1990s to the Present. Duke University Press, 2006.

· David C. Engerman, Nils Gilman, Mark H. Haefele, Michael E. Latham, eds. Staging Growth: Modernization, Development, and the Global Cold War. University of Massachusetts Press, 2003.

· Timothy Mitchell, Colonizing Egypt. University of California Press, 1991.
Shorter readings are available through Library ereserves:

https://eres.lib.washington.edu/eres/courseindex.aspx?page=search

READING SCHEDULE

Week One

9/26:
Introduction: Roadmap for the Course

9/28:
Critical Terms

Reading:

· Thongchai Winichakul, “Introduction: The Presence of Nationhood.” In Siam Mapped: A History of the Geo-Body of the Nation. University of Hawaii Press, 1994.
Week Two

10/1:
Representation

Reading:

· Timothy Mitchell, “Egypt at the Exhibition.” In Colonizing Egypt. U. California Press, 1991. Pp. 1-33.

· Roy Grinker, “Introduction” (excerpt). In Korea and Its Future: Unification and the Unfinished War. St. Martin’s Press, 1998.

· W.J.T. Mitchell, “Representation.” In Critical Terms for Literary Study. Frank Lentricchia and Thomas McLaughlin, eds. University of Chicago Press, 1990.

10/3:
What Does Anthropology Offer?

Reading:

· Andrea Arai, “The ‘Wild Child’ in 1990s Japan.” In Japan after Japan, Tomiko Yoda and Harry Harootunian, eds. Pp. 216-238.

· Ann Anagnost, “Imagining Global Futures in China: The Child as a Sign of Value.” Global Comings of Age. Jennifer Cole and Deborah Durham, eds. Santa Fe: School for American Research Press (forthcoming).

10/5:
The Three Moments (Representation Project)

Reading:

· Timothy Mitchell, “After We Have Captured Their Bodies.” In Colonizing Egypt. U. California Press, 1991. Pp.

· Another short reading to be announced.

Week Three: Colonial Modernities

10/8:
Japan

Reading:

· Stefan Tanaka, “Times, Pasts, History.” New Times in Modern Japan. Princeton, 2004. Pp. 1-26.

· Takehashi Fujitani, “Inventing, Forgetting, Remembering.” From Cultural Nationalism in East Asia: Representation and Identity. Harumi Befu, ed. U. California-Berkeley, Institute of East Asian Studies. Pp. 77-106.

· Stefan Tanaka, “Childhood, Naturalization of Development into a Japanese Space.” In Cultures of Scholarship. Sally Humphreys. U. Michigan Press, 1997 (excerpt).

10/10:
Japan

Reading:

· David R. Ambaras, “Assimilating the Lower Classes” and “Civilizing Degenerate Youth.” In Bad Youth: Juvenile Delinquency and the Politics of Everyday Life in Modern Japan. University of California Press, 2006.

Optional:

· Naoki Sakai, Modernity and Its Critique: The Problem of Universalism and Particularism.” In Postmodernism and Japan, Masao Miyoshi and Harry Harootunian, eds. Duke University Press, 1989. Pp. 93-122.

10/12:
Korea

Reading:

· Andre Schmid, “Introduction: A Monumental Story” and “The Universalizing Winds of Civilization.” In Korea between Empires, 1895-1919. Columbia University Press, 2002. Pp. 1-54. (Both chapters in one pdf. file in e-reserves.)
Representation Project Due (5 examples and 3 critical readings)

Week Four

10/15:
Taiwan

Reading:

· Leo Ching, “Colonizing Taiwan: Japanese Colonialism, Decolonization, and the Politics of Colonialism Studies.” In Becoming Japanese: Colonial Taiwan and the Politics of Identity Formation. U. California Press, 2001. Pp. 15-50.
10/17:
China

· Lydia Liu, “Translating National Character: Lu Xun and Arthur Smith.” In Translingual Practice: Literature, National Culture, and Translated Modernity. Stanford, 1995. Pp. 45-76.

· Lu Hsun, “The True Story of Ah Q” (available online): http://www.wac.ucla.edu/cip/ahq/ahqstory.htm

· Lu Hsun, “Shanghai Children.” In Selected Works, Volume III. Xianyi Yang and Gladys Yang, trans. Foreign Languages Press, 1980. Pp. 334-335.
10/19:
China

· Ann Anagnost, “Making History Speak.” National Past-Times: Narrative, Representation, and Power in Modern China. Duke University Press, 1997. Pp. 17-44.

Week Five

10/22:
From Modernity to Modernization

Reading:

· Michael E. Latham, “Introduction: Modernization, International History, and the Cold War World.” Staging Growth: Modernization, Development, and the Global Cold War. David C. Engerman, Nils Gilman, Mark H. Haefele, Michael E. Latham, eds. University of Massachusetts Press, 2003. Pp. 1-22.

· Rebecca Lemov, “Introduction.” In World as Laboratory: Experiments with Mice, Mazes, and Men. Hill and Wang, 2005. Pp. 3-8.
First Paper Due

10/24:
Japan and the Japanese Model

Reading:

· Teruhisa Horio, Educational Thought and Ideology in Modern Japan (excerpt). University of Tokyo Press, 1988. Pp. 152-160.
· Victor Koschman, “Modernization and Democratic Values: The ‘Japanese Model’ in the 1960s. In Staging Growth: Modernization, Development, and the Global Cold War. David C. Engerman, Nils Gilman, Mark H. Haefele, Michael E. Latham, eds. University of Massachusetts Press, 2003. Pp. 225-249.

10/26:
Japan and Life Under the Miracle

Reading:

· Laura Hein, “Growth Versus Success: Japan’s Economic Policy in Historical Perspective.” In Postwar Japan as History, Andrew Gordon, ed. Pp. 99-122.
Week Six

10/29:
South Korea

Reading:

· Laura Nelson, “Consumer Nationalism.” In Measured Excess: Status, Gender, and Consumer Nationalism in South Korea. Columbia University Press, 2000. Pp. 1-32.

10/31:
Korea

Reading:

· Roy Grinker, “Introduction: Unification and the Disruption of Identity in South Korea” and “Nation, State, and the Idea of Unification: Speaking of the Unspeakable.” In Korea and Its Future: Unification and the Unfinished War. St. Martin’s Press, 1998.
11/2:
Taiwan

Reading:

· Wen-Hua Kuo, "When State and Policies Reproduce Each Other: Making Taiwan a Population Control Policy; Making a Population Control Policy for Taiwan." In Historical Perspectives on East Asian Science, Technology and Medicine. Alan K.L. Chan, Gregory K. Clancy and Jui-Chieh Loy, eds. Singapore University Press, 2002. Pp. 121-138.
· Ming-chang Tsai, “Dependency, the State and Class in the Neoliberal Transition of Taiwan.” Third World Quarterly 22, 3:359-379.
Week Seven

11/5:
China

Reading:

· Satya Gabriel, “Capitalism, Socialism, and the 1949 Chinese Revolution: What Was the Cold War All About?” Online lecture available at: http://www.mtholyoke.edu/courses/sgabriel/economics/china-essays/1.html
11/7:
China

Reading:

· Arif Dirlik, “Globalization and National Development: The Perspective of the Chinese Revolution.” CR: The New Centennial Review 3,2(2003):241-270.
11/9:
From Modernization to Globalization

Reading:

· Anna Tsing and Elizabeth Pollman, “Global Futures: The Game” In Histories of the Future, Daniel Rosenberg and Susan Harding, eds. Duke University Press, 2005. Pp. 105-122.
· Anna Tsing, “Frontiers of Capitalism.” In Friction: An Ethnography of Global Connection. Princeton, 200?. Pp. 27-50.
· Anna Tsing, “The Global Situation.” Cultural Anthropology 15,3(2000) (excerpt)
· Zygmunt Bauman, “After the Nation State—What?” In Globalization: The Human Consequences. Polity, 1998.

Week Eight

11/12:
Veteran’s Day

11/14:
Neoliberalism as Economic Policy

Reading:

· Jamie Peck and Adam Tickell, “Neoliberalizing Space.” Antipode 34, 3(2002):380-404.

· Lisa Hoffman, “Anthropology of Neoliberalism.” Anthropology Newsletter 47, 6 (September 2006):9-10.

Optional:
· Barry Hindess, “Liberalism: What’s in a Name?” In Global Governmentality: Governing International Spaces. Wendy Larner and William Walters, eds. Routledge, 2004. Pp. 23-39.

Second Paper Due

11/16:
Neoliberal Governmentality

Reading:

· Nikolas Rose, “Introduction: Reframing Political Thought.” In Powers of Freedom. Cambridge U Press, 1999. Pp. 1-15.

· David Harvey, “Freedom’s Just Another Word…” In A Brief History of Neoliberalism. Oxford, 2005. Pp. 5-38.
· George Lakoff, “Introduction: In the Name of Freedom” (excerpt). In Whose Freedom? The Battle over America’s Most Important Idea. Farrar, Straus and Giroux, 2006. Pp. 3-20.
Week Nine

11/19:
Japan

Reading:

· Knuth Dohse, Ulrich Jurgens, Thomas Malsch, “From “Fordism” to “Toyotism”?: The Social Organization of the Labor Process in the Japanese Automobile Industry.” Politics and Society 14(1985):115-146.

11/21:
Japan

Reading:

· Tessa Morris-Suzuki, “Introduction,” “The Plans in Action: Information Society Policies in Japan,” and “The Information Society: Beyond Ideology.” Computopia: Information, Automation, and Democracy in Japan (Chapters 3 and 4). Kegan Paul,1988. Pp. 25-41 and 42-69.

· Yoneji Masuda, “Computopia: Rebirth of Theological Synergism.” In The Information of Society as Post-Industrial Society. Tokyo: Institute for the Information Society, 1981. Pp. 146-147. (short excerpt)

11/23:
Thanksgiving Break

Week Ten:

11/26:
Japan

Reading:

· Tomiko Yoda, “Roadmap to Millennial Japan.” In Japan after Japan: Social and Cultural Life from the Recessionary 1990s to the Present. Tomiko Yoda and Harry Harootunian, eds. Pp. 16-53

· Andrea Arai, “Disciplining Hearts and Minds: Patriotic Education and the Crisis of the Child.” (Manuscript available on library ereserves).
11/28:
Representation project

11/30:
Film TBA

Week Eleven

12/3:
China

Reading:

· Han Yuhai, “Assessing China’s Reforms.” Economic and Political Weekly (June 3, 2006):2206-2212.
12/5:
Korea

Reading:

· Jesook Song, “Family Breakdown and Invisible Homeless Women: Neoliberal Governance during the Asian Debt Crisis in South Korea 1997-2001.” positions: east asia cultures critique 14,1(2006):37-65.
12/7:
Summing up (portfolio presentations)

12/10 (5:00 p.m.)
Third Paper Due

Capstone students: Proposal Due

