

**ASIAN
STUDIES
2014**

UNIVERSITY OF HAWAII PRESS

Ordering & Shipping Books

ORDERS

To order, call toll free 1-888-UHPRESS (847-7377), or 1-808-956-8255. Fax toll free 1-800-650-7811, or 1-808-988-6052. Toll free in North America only. Orders also accepted via email. Please email your order to uhpbooks@hawaii.edu.

Orders must be accompanied by check or money order, or charged to MasterCard or VISA. Please order at www.uhpress.hawaii.edu or send your order with check, money order, original purchase order, or VISA/MasterCard information to:

University of Hawai'i Press
Order Department
2840 Kolowalu Street
Honolulu, HI 96822-1888

For Booksellers

All prices and discounts are subject to change without notice. Books with an "s" following their price are short discount; no "s" indicates trade discount. Payments by check must be in U.S. dollars, drawn on a U.S. bank. Institutions and libraries must enclose a signed original purchase order.

Shipping and Handling

Shipping and handling for individuals—U.S. surface: Add \$5.00 for the first book, \$1.00 for each additional. Allow 2–6 weeks for delivery. U.S. air: \$7.00 for the first book, \$4.00 for each additional. Allow 7 days for delivery. Canada and Mexico: Add \$10.00 for the first book, \$7.00 for each additional. Allow up to 4 weeks for delivery. Orders from Canada, add 5% GST. All other countries: Add \$10.00 for the first book, \$10.00 for each additional. Allow up to 4 weeks for delivery.

Examination and Desk Copies

For information and instructions, please go to: <http://uhpress.wordpress.com/policies/examination-and-desk-copies/>.

Contents

New & Noteworthy	1
History	9
Material & Visual Culture	12
Literature	14
Religion & Philosophy	17
Social Sciences	20
Publishing Partners	30
Journals	43

Ordering & Shipping Journals

NB: Rates, quoted for one year, include surface shipping. To order any journal, or for further inquiries, contact:

University of Hawai'i Press
Journals Department
2840 Kolowalu St.
Honolulu, HI 96822-1888

Phone: toll free 1-888-UHPRESS, or 1-808-956-8833. Fax toll free 1-800-650-7811, or 1-808-988-6052. Toll free in North America only. uhpjourn@hawaii.edu. Visit our web site at: www.uhpress.hawaii.edu/journals/. For details on Project Muse, visit: muse.jhu.edu/. For details on JSTOR, visit: www.jstor.org/.

Chinese Architecture in an Age of Turmoil, 200–600

NANCY SHATZMAN STEINHARDT

In the nearly four hundred years after the fall of the Han in 220 CE, more than thirty dynasties, kingdoms, and states rose and fell on the eastern side of the Asian continent. The founders and rulers of those polities represented the spectrum of peoples in North, East, and Central Asia. Nearly all of them built palaces, altars, temples, tombs, and cities, and almost without exception, the architecture was grounded in the building tradition of China.

Nancy Shatzman Steinhardt, arguably North America's leading scholar of premodern Chinese architecture, has done field research at nearly every site mentioned, many of which were unknown twenty years ago and have never been described in a Western language. Illustrated with more than 475 color and black-and-white photographs, maps, and drawings, *Chinese Architecture in an Age of Turmoil* uses all available evidence—Chinese texts, secondary literature in six languages, excavation reports, and most important, physical remains—to present the architectural history of this tumultuous period in China's history.

January 2015 560 pp., 362 illus., 114 in color
978-0-8248-3822-5, Cloth \$68.00s

Spatial Habitus: Making and Meaning in Asia's Architecture

Published in association with Hong Kong University Press

Not for sale in East Asia, Australia, and New Zealand.

Wild Man from Borneo

A Cultural History of the Orangutan

ROBERT CRIBB, HELEN GILBERT & HELEN TIFFIN

Wild Man from Borneo offers the first comprehensive history of the orangutan in human culture. Arguably the most human-like, particularly in intelligence and behavior, of all the great apes, the orangutan has been cherished, used and abused, become a perennial source of human entertainment, and been figured in writing, art, stage, and screen in a bewildering array of guises. Since it was first brought to the attention of Europeans in the seventeenth century, it has engaged the interest not only of scientists and philosophers but of the public at large in ways that have by no means been exclusively zoological or ecological.

While the human engagement with orangutans has always catalyzed broader debates, the ways in which the figure of the orangutan has been considered and coopted by various disciplines and genres over time also offers fascinating insights into specific issues with which different peoples in different times and places have been engaged. Though somewhat eclipsed by the chimpanzee in the Darwinian era, the orangutan remained significant in the debates about the origin and development of mankind, and is credited in part with catalyzing Darwin's own thoughts on the origins of man.

2014 328 pp., 55 illus., 2 maps
978-0-8248-3714-3, Cloth \$54.00s

NEW & NOTEWORTHY

Tsai Ming-Liang and a Cinema of Slowness

SONG HWEI LIM

How can we qualify slowness in cinema? What is the relationship between a cinema of slowness and a wider socio-cultural “slow movement”? A body of films that shares a propensity toward slowness has emerged in many parts of the world over the past two decades. This is the first book to examine the concept of cinematic slowness and address this fascinating phenomenon in contemporary film culture. Providing a critical investigation into questions of temporality, materiality, and aesthetics, and examining concepts of authorship, cinephilia, and nostalgia, Song Hwee Lim offers insight into cinematic slowness through the films of the Malaysian-born, Taiwan-based director Tsai Ming-liang.

Through detailed analysis of aspects of stillness and silence in cinema, Lim delineates the strategies by which slowness in film can be constructed. *Tsai Ming-liang and a Cinema of Slowness* will speak to readers with an interest in art cinema, queer studies, and East Asian culture.

March 2014 216 pp., 29 illus.
978-0-8248-3684-9, Cloth \$45.00s

From Fu Manchu to Kung Fu Panda

Images of China in American Film

NAOMI GREENE

Throughout the twentieth century, American filmmakers have embraced cinematic representations of China. Beginning with D.W. Griffith's silent classic *Broken Blossoms* (1919) and ending with the computer-animated *Kung Fu Panda* (2008), *From Fu Manchu to Kung Fu Panda* explores China's changing role in the American imagination. It makes clear that China has often served as the very embodiment of “otherness”—a kind of yardstick or cloudy mirror of America itself.

In the United States, the exceptional emotional charge that imbues images of China has tended to swing violently from positive to negative and back again: China has been loved and—as is generally the case today—feared. Using film to trace these dramatic fluctuations, author Naomi Greene relates them to the larger arc of historical and political change. Suggesting that filmic images both reflect and fuel broader social and cultural impulses, she argues that they reveal a constant tension or dialectic between the “self” and the “other.”

2014 288 pp., 31 illus.
978-0-8248-3835-5, Cloth \$65.00s
978-0-8248-3836-2, Paper \$25.00s
Critical Interventions

Not for sale in East Asia, Australia, and New Zealand

NEW & NOTEWORTHY

Exhibiting the Past

Historical Memory and the Politics of Museums in Postsocialist China

KIRK A. DENTON

During the Mao era, China's museums served an explicit and uniform propaganda function, underlining official Party history, eulogizing revolutionary heroes, and contributing to nation building and socialist construction. With the implementation of the post-Mao modernization program in the late 1970s and 1980s and the advent of globalization and market reforms in the 1990s, China underwent a radical social and economic transformation that has led to a vastly more heterogeneous culture and polity. In this ambiguous political environment, museums and their curators must negotiate between revolutionary ideology and new kinds of historical narratives that reflect and highlight a neoliberal present.

Kirk Denton analyzes types of museums and exhibitionary spaces, from revolutionary history museums, military museums, and memorials to martyrs, to museums dedicated to literature, ethnic minorities, and local history. *Exhibiting the Past* considers the variety of ways state museums are responding to the dramatic social, technological, and cultural changes China has experienced over the past three decades.

2014 360 pp., 75 illus., 2 maps
978-0-8248-3687-0, Cloth \$59.00s

A Defiant Brush

Su Renshan and the Politics of Painting in Early 19th-Century Guangdong

YEEWAN KOON

As the Opium War unfolded in Guangdong Province, the painter Su Renshan (1814–c.1850) exploded onto the art scene with a bold, paradigm-turning new voice. *A Defiant Brush* takes a fresh look at this underappreciated artist in the context of a nascent Chinese modernism. In 1839, Guangzhou had shifted from a cosmopolitan trading center with a diverse art world into a place of violence. During the following decade, one voice of discontent and defiance rang out above all others: Su Renshan.

His provocative, uncompromising, and sometimes ugly paintings berate Confucius for his hypocrisy. He turns his brush trace into graphic lines that mimic the printed page, and he depicts women as alternative exemplars of a moral intelligentsia. It is believed that his outspokenness prompted his father to place him in prison for filial impiety, where he probably painted his last artwork. During this turbulent period of incipient modernity, close readings of Su Renshan's paintings within the rich contextual history of art in Guangdong Province reveal how the trauma of war prompted a re-evaluation of social and political values, and indeed the moral responsibility of a scholar-artist.

July 2014 248 pp., 94 color illus., 15 b/w, 3 maps
978-0-8248-4103-4, Cloth \$50.00s
Published in association with Hong Kong University Press
Not for sale in East Asia, Australia, and New Zealand

NEW & NOTEWORTHY

Voices from Tibet

Selected Essays and Reportage

TSERING WOESER AND WANG LIXIONG
EDITED AND TRANSLATED BY VIOLET LAW

Tsering Woeser and Wang Lixiong are widely regarded as the most eloquent, insightful writers on contemporary Tibet. Their reportage on the economic exploitation, environmental degradation, cultural destruction and political subjugation that plague the increasingly Han Chinese-dominated Tibet Autonomous Region is powerful and profound. Woeser's and Wang's writings represent a rare Chinese view sympathetic to Tibetan causes, one that should resonate in places confronting threats of cultural subjugation and economic domination by a non-indigenous power.

Voices from Tibet is a translated collection of essays that captures the many facets of an unprecedented sea change wreaked by a rising China upon a scared land and its defenseless people. This book represents a rare Chinese view sympathetic to Tibetan causes and sheds important light on the simmering frustrations that touched off the unrest and Beijing's stability *über alles* control tactics in its wake.

2014 136 pp. 17 color illus.
978-0-8248-4008-2, Cloth \$55.00s
978-0-8248-3951-2, Paper \$20.00s
Published in association with Hong Kong University Press
Not for sale in East Asia, Australia, and New Zealand

Eastern Learning and the Heavenly Way

The Tonghak and Ch'ondogyo Movements and the Twilight of Korean Independence

CARL YOUNG

Tonghak, or Eastern Learning, was the first major new religion in modern Korean history. Founded in 1860, it combined aspects of a variety of Korean religious traditions. Because of its appeal to the poor and marginalized, it became best known for its prominent role in the largest peasant rebellion in Korean history in 1894, which set the stage for a wider regional conflict, the Sino-Japanese War of 1894–1895. Although the rebellion failed, it caused immense changes in Korean society and played a part in the war that ended in Japan's victory and its eventual rise as an imperial power. It was in this context of social change and an increasingly perilous international situation that Tonghak rebuilt itself, emerging as Ch'ondogyo (Teaching of the Heavenly Way) in 1906.

This book focuses on the internal developments in the Tonghak and Ch'ondogyo movements during that critical time. Drawing on a variety of sources in several languages such as religious histories, newspapers, government reports, and foreign diplomatic reports, it explains how Tonghak survived the turmoil following the failed 1894 rebellion to set the foundations for Ch'ondogyo's important role in the Japanese colonial period.

July 2014 264 pp., 10 illus.
978-0-8248-3888-1, Cloth \$49.00s
Hawaii'i Studies on Korea

NEW & NOTEWORTHY

Let's Speak Indonesian

Ayo Berbahasa Indonesia, Volumes 1-2

ELLEN RAFFERTY, ERLIN BARNARD AND
LUCY SUHARNI

Let's Speak Indonesian provides beginning and intermediate learners with an introduction to conversational Indonesian. Using a relaxed variety of standard Indonesian spoken among educated native speakers, it offers fifteen thematically based chapters in two volumes that are rich with photographs, illustrations, and cultural explanations. The volumes take the novice learner to the intermediate-high level while following a set of fictional students through their university studies. Each lesson presents four to six language functions (e.g., how to greet a stranger, introduce oneself, ask for directions, apologize, offer a suggestion) in socially appropriate contexts.

Each lesson offers the following: a list of language functions in Indonesian and English, a dialogue exemplifying the language functions taught in the lesson, structured activities to develop accuracy, tasks to develop fluency in communicative events, vocabulary, and cultural notes.

Audio files for this volume may be downloaded in MP3 format at
www.indonesiantextbooks.wisc.edu

March 2014

Vol. 1: 978-0-8248-3479-1, 234 pp., Paper, \$27.00s

Vol. 2: 978-0-8248-3480-7, 200 pp., Paper, \$27.00s

Published in association with NUS Press

Not for sale in Southeast Asia and East Asia

Indonesian Grammar in Context

Asyik Berbahasa Indonesia, Volumes 1-3

ELLEN RAFFERTY, MOLLY F. BURNS AND
SHINTIA ARGAZALI-THOMAS

Indonesian Grammar in Context provides beginning, intermediate, and advanced learners with an introduction to the basic grammatical structures of Indonesian in three richly illustrated volumes. The authors use a relaxed, conversational style of Indonesian acceptable for interethnic communication among educated native speakers and commonly used in the media. Students engage in task-based activities set in real-life situations as they speak and write in Indonesian, thus acquiring grammatical accuracy while immersing themselves in the cultural context.

Each lesson revolves around a grammatical construction presented in a conversation, narrative, or letter. Lessons offer the student the opportunity to see and hear the grammar in use, practice the grammatical form, and read an explanation in English. Illustrations and photographs aid in learning the language and culture without excessive use of translation. Cultural notes allow students to explore the relationship between language use and socio-cultural customs.

Audio files for this volume may be downloaded in MP3 format at
www.indonesiantextbooks.wisc.edu

March 2014

Vol. 1: 978-0-8248-3478-4, 264 pp., Paper, \$27.00s

Vol. 2: 978-0-8248-3574-3, 304 pp., Paper, \$29.00s

September 2014

Vol. 3: 978-0-8248-3575-0, 424 pp., Paper, \$32.00s

Published in association with NUS Press

Not for sale in Southeast Asia and East Asia

NEW & NOTEWORTHY

Kyoto

An Urban History of Japan's
Premodern Capital

MATTHEW STAVROS

Kyoto was Japan's political and cultural capital for over a millennium before the dawn of the modern era. Throughout most of that period, it was home and ritual center to the emperor, the focal point of both warrior and sectarian politics, and the seat of the country's most successful industries. It was also among the world's largest cities. Despite being a place of both Japanese and world historical importance, the physical appearance of the old city has remained largely unknown, until now. Matthew Stavros explores Kyoto's urban landscape across eight centuries, beginning with the city's foundation in 794 and concluding at the dawn of the early modern era in about 1600.

Through a synthesis of textual, pictorial, and archeological sources, *Kyoto* explores that environment with the aim of opening up new vistas for thinking about key aspects of premodern Japanese history. Richly illustrated with original maps and diagrams, this panoramic examination of space and architecture narrates a history of Japan's premodern capital relevant to the fields of institutional history, material culture, art and architectural history, religion, and urban planning.

September 2014 224 pp., 38 illus., 29 in color,
18 maps
978-0-8248-3879-9, Cloth \$47.00s
*Spatial Habitus: Making and Meaning in Asia's
Architecture*

Architecturalized Asia

Mapping a Continent through History

EDITED BY VIMALIN RUJIVACHARAKUL,
H. HAZEL HAHN, KEN TADASHI OSHIMA,
AND PETER CHRISTENSEN

Architecturalized Asia explores built environments and visual narratives in Asia via cartography, icons and symbols in different historical settings. It grows out of a three-year project focusing on cultural exchange in the making of Asia's boundaries as well as its architectural styles and achievements.

The book consists of three sections—in Mapping Asia: Architectural Symbols from Medieval to Early Modern Periods, authors examine icons and symbols in maps and textual descriptions and other early evidence about Asian architecture. The second section, Conjugating Asia: The Long-Nineteenth Century and its Impetus, explores the construction of the field of Asian architecture and the political imagination of Asian built environments in the nineteenth century. The third section, Manifesting Asia: Building the Continent with Architecture, addresses the physical realization of "Asian" geographic ideas within a set of specific local and regional contexts in the twentieth century. Regions and conditions covered include French Indochina, Iran, post-Soviet Central Asia, Japanese landscape, and the construction of the Afro-Asian built environment.

2014 352 pp., 99 illus., 28 in color
978-0-8248-3952-9 Cloth \$55.00s
*Spatial Habitus: Making and Meaning in Asia's
Architecture*

Published in association with Hong Kong University
Press
Not for sale in East Asia, Australia, and New Zealand

NEW & NOTEWORTHY

Secrecy's Power

Covert Shin Buddhists in Japan
and Contradictions of Concealment

CLARK CHILSON

Shin has long been one of the most popular forms of Buddhism in Japan. As a devotional tradition that emphasizes gratitude and trust in Amida Buddha, it is thought to have little to do with secrecy. Yet for centuries, Shin Buddhists met in secret to teach their hidden doctrines and hold clandestine rites. Drawing on historical and ethnographic sources, as well as fieldwork in central Japan, *Secrecy's Power* introduces the histories, doctrines, and practices of different covert Shin Buddhists.

July 2014 235 pp., 6 illus.
978-0-8248-3839-3, Cloth \$42.00s
Nanzan Library of Asian Religion and Culture

"This study is distinctive in that it combines solid research into Shin Buddhist texts—both mainstream and marginal ones—with extensive fieldwork and informant interviews. Both of these approaches can be found in scholarship on Japanese Buddhism, but few scholars have combined them as felicitously and seamlessly as Chilson has."

—JAMES C. DOBBINS, Oberlin College

"Clark Chilson's study adds to our understandings of secrecy as a concept in religious terms by using Japanese examples to make serious contributions to the study of secrecy and to the ways in which secrecy valorizes those who engage in its use, and by showing how such valorization is dependent on the social contexts in which secrecy occurs. As such this book is essential reading for anyone interested in studies of Buddhism and of lay religious practices in Japan, and in studies of secrecy in religious contexts"

—IAN READER, Lancaster University

Capturing Contemporary Japan

Differentiation and Uncertainty

EDITED BY SATSUKI KAWANO, GLENDA S. ROBERTS,
AND SUSAN ORPETT LONG

What are people's life experiences in present-day Japan? This timely volume addresses fundamental questions vital to understanding Japan in the first decade of the twenty-first century. Its chapters collectively reveal a questioning of middle-class ideals once considered the essence of Japaneseness. In the postwar model household a man was expected to obtain a job at a major firm that offered life-long employment; his counterpart, the "professional" housewife, managed the domestic sphere and the children, who were educated in a system that provided a path to mainstream success.

Capturing Contemporary Japan draws on rich, nuanced fieldwork data collected during the 2000s to examine work, schooling, family and marital relations, child rearing, entertainment, lifestyle choices, community support, consumption and waste, material culture, well-being, aging, death and memorial rites, and sexuality. The voices in these pages vary widely: They include schoolchildren, teenagers, career women, unmarried women, young mothers, people with disabilities, small business owners, organic farmers, retirees, and the elderly.

2014 376 pp., 12 illus.
978-0-8248-3868-3, Cloth \$55.00s
978-0-8248-3869-0, Paper \$25.00s

NEW & NOTEWORTHY

Gender and Nation in Meiji Japan

Modernity, Loss, and the Doing of History

JASON G. KARLIN

Gender and Nation in Meiji Japan is a historical analysis of the discourses of nostalgia in late nineteenth- and early twentieth-century Japan. Through an analysis of the experience of rapid social change in Japan's modernization, it argues that fads (*ryūkō*) and the desires they express are central to understanding Japanese modernity, conceptions of gender, and discourses of nationalism. In doing so, the author uncovers the myth of eternal return that lurks below the surface of Japanese history as an expression of the desire to find meaning amid the chaos and alienation of modern times.

This book examines the intellectual, social, and cultural factors that contributed to the rapid spread of Western tastes and styles, along with the backlash against Westernization that was expressed as a longing for the past.

June 2014 320 pp., 45 illus.
978-0-8248-3826-3, Cloth \$45.00s

"At once theoretically sophisticated and eminently readable, Gender and Nation in Meiji Japan is one of the most important works to be published on the Meiji era in many years."

—SUSAN L. BURNS, *The University of Chicago*

"With cogent analyses of both textual and visual media, this dynamic work contributes to ongoing discussions of Japanese modernity, nation, gender, and mass culture. Highly recommended."

—REBECCA COPELAND,
Washington University, St. Louis

Gender and Law in the Japanese Imperium

EDITED BY SUSAN L. BURNS
AND BARBARA J. BROOKS

Beginning in the nineteenth century, law as practice, discourse, and ideology became a powerful means of reordering gender relations in modern nation-states and their colonies around the world. This volume puts developments in Japan and its empire in dialogue with this global phenomenon. Arguing against the popular stereotype of Japan as a non-litigious society, an international group of contributors from Japan, Taiwan, Germany, and the U.S., explores how in Japan and its colonies, as elsewhere in the modern world, law became a fundamental means of creating and regulating gendered subjects and social norms in the period from the 1870s to the 1950s. Rather than viewing legal discourse and the courts merely as technologies of state control, the authors suggest that they were subject to negotiation, interpretation, and contestation at every level of their formulation and deployment.

Collectively, the essays offer a new framework for the history of gender in modern Japan and revise our understanding of both law and gender in an era shaped by modernization, nation and empire-building, war, occupation, and decolonization. With its broad chronological time span and compelling yet accessible writing, *Gender and Law in the Japanese Imperium* will be a powerful addition to any course on modern Japanese history and of interest to readers concerned with gender, society, and law.

2013 312 pp., 3 illus.
978-0-8248-3715-0, Cloth \$45.00s

NEW & NOTEWORTHY

Brewed in Japan

The Evolution of the Japanese Beer Industry

JEFFREY W. ALEXANDER

This book is the very first in English to explore beer's steady rise to become Japan's "beverage of the masses." Based on his extensive translations of Japanese-language source material, author Jeffrey W. Alexander reveals how Japanese brewers adopted and domesticated beer in just a few generations, despite its entirely foreign origins.

Brewed in Japan explores the start of beer brewing in Japan, the many challenges facing major brewers during the Second World War, and the postwar industry's continuing evolution through craft beer and innovative beer-like products. Written not simply for Japan specialists, this book will appeal to beer industry professionals, craft beer enthusiasts, and anyone with an interest in Japanese history and culture. Featuring nearly 300 pages of text, dozens of photographs and period advertisements, and a vast bibliography, this work is both a close analysis of Japan's leading brewing firms and a revealing look at the fascinating country in which they do business.

June 2014 316 pp., 19 illus.

978-0-8248-3953-6, Paper \$30.00s

Published in association with the University of British Columbia Press

For sale only in the U.S., and its dependencies

Navigating the Spanish Lake

The Pacific in the Iberian World, 1521–1898

RAINER F. BUSCHMANN, EDWARD R. SLACK JR.,
AND JAMES B. TUELLER

Navigating the Spanish Lake examines Spain's long presence in the Pacific Ocean (1521–1898) in the context of its global empire. Building on a growing body of literature on the Atlantic world and indigenous peoples in the Pacific, this pioneering book investigates the historiographical "Spanish Lake" as an artifact that unites the Pacific Rim (the Americas and Asia) and Basin (Oceania) with the Iberian Atlantic. Incorporating an impressive array of unpublished archival materials on Spain's two most important island possessions (Guam and the Philippines) and foreign policy in the South Sea, the book brings the Pacific into the prevailing Atlantic-centric scholarship, challenging many standard interpretations and bringing a new comparative methodology to an important field of research.

Specialists and students of Pacific studies, world history, the Spanish colonial era, maritime history, early modern Europe, and Asian studies will welcome *Navigating the Spanish Lake* as a persuasive reorientation of the Pacific in both Iberian and world history.

May 2014 216 pp., 6 illus., 1 map

978-0-8248-3824-9, Cloth \$47.00s

Perspectives on the Global Past

Death, Mourning, and the Afterlife in Korea

Ancient to Contemporary Times

EDITED BY CHARLOTTE HORLYCK
AND MICHAEL J. PETTIT

Death and the activities and beliefs surrounding it can teach us much about the ideals and cultures of the living. While biologically death is an end to physical life, this break is not quite so apparent in its mental and spiritual aspects. Indeed, the influence of the dead over the living is sometimes much greater than before death. This volume takes a multidisciplinary approach in an effort to provide a fuller understanding of both historic and contemporary practices linked with death in Korea. Contributors from Korea and the West incorporate the approaches of archaeology, history, literature, religion, and anthropology in addressing a number of topics organized around issues of the body, disposal of remains, ancestor worship and rites, and the afterlife.

Death, Mourning, and the Afterlife in Korea fills a significant gap in studies on Korean society and culture as well as on East Asian mortuary practices. By approaching its topic from a variety of disciplines and extending its historical reach to cover both premodern and modern Korea, it is an important resource for scholars and students in a variety of fields.

May 2014 288 pp., 21 illus.
978-0-8248-3968-0, Cloth \$48.00s
Hawai'i Studies on Korea

Imperatives of Culture

Selected Essays on Korean History,
Literature, and Society from the
Japanese Colonial Era

EDITED BY CHRISTOPHER P. HANSCOM,
WALTER K. LEW, AND YOUNGJU RYU

This volume contains translations—many appearing for the first time in the English language—of major literary, critical, and historical essays from the colonial period (1910–1945) in Korea. These texts shed light on relatively unexplored aspects of intellectual life and take part in current conversations around the nature of the colonial experience and its effects on post-liberation Korean society and culture.

The essays, each preceded by a scholarly introduction giving necessary historical and biographical context, represent a diverse spectrum of ideological positions and showcase the complexity of intellectual life and scholarship in colonial Korea. *Imperatives of Culture* is intended in part for the increasing number of undergraduate and graduate students in Korean studies as well as for those engaged in the study of East Asia as a whole and a general, educated audience with interests in modern Korea and East Asia.

2013 256 pp.
978-0-8248-3821-8, Cloth \$45.00s
Korean Classics Library: Historical Materials

Japan at Nature's Edge

The Environmental Context of a Global Power

EDITED BY IAN JARED MILLER,
JULIA ADENEY THOMAS, AND BRETT L. WALKER

Japan at Nature's Edge is a timely collection of essays that explores the relationship between Japan's history, culture, and physical environment. It greatly expands the focus of previous work on Japanese modernization by examining Japan's role in global environmental transformation and how Japanese ideas have shaped bodies and landscapes over the centuries.

The editors have brought together an unparalleled assemblage of some of the finest scholars in the field who, rather than treat it in isolation or as a unique cultural community, seek to connect Japan to global environmental currents such as whaling, world fisheries, mountaineering and science, mining and industrial pollution, and relations with nonhuman animals. The contributors assert the importance of the environment in understanding Japan's history and propose a new balance between nature and culture, one weighted much more heavily on the side of natural legacies.

2013 360 pp., 39 illus.
978-0-8248-3692-4, Cloth \$65.00s
978-0-8248-3876-8, Paper \$30.00s

"At last, a multi-faceted environmental history of Japan! Ranging from a Tokugawa national biological survey to the aftermath of the Fukushima nuclear disaster, this fascinating volume is now the place to start for anyone interested in the subject."

—J.R. MCNEILL, Georgetown University

Seismic Japan

The Long History and Continuing Legacy of the Ansei Edo Earthquake

GREGORY SMITS

What are we to make of contemporary newspapers in Japan speculating about the possible connection between aquatic creatures and earthquakes? Of a city council deciding to issue evacuation advice based on observed animal behavior? Why, between 1977 and 1993, did Japan's government spend taxpayer money to observe catfish in aquariums as part of its mandate to fund earthquake prediction research? All of these actions are direct legacies of the 1855 Ansei Edo earthquake, one of the major natural disasters of the period. In his investigation of the science, politics, and lore of seismic events in Japan, Gregory Smits examines this earthquake in a broad historical context.

The Ansei Edo earthquake shook the shogun's capital during a year of special religious significance and at a time of particularly vigorous seismic activity. It was also a turning point because, according to the prevailing understanding of earthquakes at the time, it should never have happened. Many Japanese, therefore, became receptive to new ideas about the causes of earthquakes as well as to the notion that by observing some phenomena—for example, the behavior of catfish—one might determine when an earthquake would strike. Anyone interested in Japan, earthquakes, and natural disasters will benefit from *Seismic Japan*.

2013 256 pp., 10 illus., 2 maps
978-0-8248-3817-1, Cloth \$54.00s

Partners in Print

Artistic Collaboration and the *Ukiyo-e* Market

JULIE NELSON DAVIS

In this compelling account of collaboration in *ukiyo-e*, Julie Nelson Davis offers a new approach to understanding the production and reception of the images of the “floating world” in early modern Japan. Through four case studies from the later eighteenth century, *Partners in Print* demonstrates how printed things stand as evidence of the exchange between publishers, designers, writers, carvers, printers, patrons, buyers, and readers. By recasting these works as evidence of a remarkable network of commercial and artistic cooperation, Davis expands our understanding of the dynamic processes of production, reception and intention in floating world print culture.

Each chapter investigates one model of partnership through a single work that is the product of collaboration, drawing from distinct kinds of printed works from the period. Incorporating scholarship from a variety of fields, including literature and history, this book builds upon and contributes to larger discussion about the role of art and the place of the material text in the early modern world.

January 2015 360 pp., 101 color illus.
978-0-8248-3938-3, Cloth \$50.00s

Hokusai's Great Wave

Biography of a Global Icon

CHRISTINE GUTH

No non-Western artwork has been reproduced so widely or undergone so many reconfigurations in so many parts of the world as Hokusai's “Under the Wave off Kanagawa.” Commonly known today as “The Great Wave,” this image is arguably one of Japan's most successful exports, its commanding cresting profile instantly recognizable even when represented in different media and styles. This study examines the iconic wave through the remarkable range of its articulations, arguing that it has been a site where the tensions, contradictions, and, especially, the productive creativities of the local and the global have been negotiated and expressed.

Wide ranging in scope yet grounded in close readings of disparate iterations of the wave, multi-disciplinary and theoretically informed in its approach, *Hokusai's Great Wave* will change the way we study the circulation of Japanese prints. Moving away from an overly hagiographical approach, and considering the consequences and the culture of mass reproduction and adaptation, it recognizes as categories of analysis historical and geographic contingency as well as visual and technical brilliance. The book will be of interest to students of Japan and its culture and more generally to those seeking fresh perspectives on the dynamics of cultural globalization.

January 2015 152 pp., 70 color and 5 b/w illus.
978-0-8248-3959-8, Cloth \$57.00s
978-0-8248-3960-4, Paper \$20.00s

Allegories of Time and Space

Japanese Identity in Photography
and Architecture

JONATHAN M. REYNOLDS

Allegories of Time and Space explores efforts by leading photographers, artists, architects, and commercial designers to re-envision Japanese cultural identity during the turbulent years between the Asia Pacific War and the bursting of the economic bubble in the 1990s. This search for a “cultural home” was a matter of broad public concern and each of the artists under consideration in this volume engaged a wide audience through mass media.

These cosmopolitan dreams may seem untethered from their Japanese cultural context, and yet, there were threads that linked the “urban nomad” with earlier efforts to situate contemporary Japanese cultural identity in time and space. These artists found it necessary to establish distance from their immediate surroundings temporally or geographically in order to gain some perspective on Japan’s rapidly changing society. They all shared an allegorical vision, a capacity to make time and space malleable, to see the present in the past and to find an irreducible cultural center at Japan’s geographical periphery. Their work enhanced efforts to redefine tradition in contemporary terms and, by doing so, promoted a future that would be both modern and uniquely Japanese.

December 2014 328 pp., 60 b/w and 23 color illus.
978-0-8248-3924-6, Cloth \$45.00s

Japanese Woodblock Printing

REBECCA SALTER

Of all the sophisticated traditional arts and crafts of Japan, woodblock prints are probably the most widely known in the West. The bold yet refined compositions are as fresh to the Western eye today as they were when they first came to the attention of the Impressionists in the nineteenth century. With their fluid lines, intricate carving and delicate colors, Japanese prints are still as fascinating as ever.

In *Japanese Woodblock Printing*, Rebecca Salter takes us through the history of the Japanese woodblock, discusses the materials, tools, and papers available (and their Western equivalents) and shows how to get the most out of them through interesting step-by-step projects.

2013 128 pages, color illus.

Paperback 978-0-8248-2553-9, \$21.99

Published in association with Bloomsbury Publishing
Not for sale in the British Commonwealth (including
Canada) and the European Union

“A detailed, and very useful, explication of the how-tos of traditional printing for the modern practitioner. [Salter] convinces us that one need not laboriously create slavish copies from either the East or the past, but can use an old method to create contemporary images and designs.”

—EDUCATION ABOUT ASIA

The Hermit's Hut

Asceticism and Architecture in India

KAZI K. ASHRAF

The Hermit's Hut offers an original insight into the profound relationship between architecture and asceticism. Although architecture continually responds to ascetic compulsions, as in its frequent encounter with the question of excess and less, it is typically considered separate from asceticism. In contrast, this innovative book explores the rich and mutual ways in which asceticism and architecture are played out in each other's practices. The theme of asceticism is also considered as neither a religious discourse nor a specific cultural tradition but as a perennial issue in the practice of culture. The work traces the influences from early Indian asceticism, especially Buddhism, to Zen Buddhism and the Japanese teahouse—the latter opening the door to modern minimalism.

The book weaves together the fields of architecture, anthropology, religion, and philosophy to offer multidisciplinary and historical insights. Written in an engaging and accessible manner, it will appeal to readers with diverse interests and in a variety of disciplines.

2013 248 pp., 105 illus.

978-0-8248-3583-5, Cloth \$50.00s

Spatial Habitus: Making and Meaning in Asia's Architecture

Bright as an Autumn Moon

Fifty Poems from the Sanskrit

TRANSLATED BY ANDREW SCHELLING

SERIES EDITOR: FRANK STEWART

Bright as an Autumn Moon presents Sanskrit verses composed from the fourth to the twelfth centuries. Translated into contemporary English by American poet Andrew Schelling, they illuminate the ardent worship by lovers of their beloved—both human and divine. Each translation is accompanied by the Sanskrit original, transliteration, glossary, and commentary.

Andrew Schelling has written, edited, or translated twenty books. He studied Sanskrit at U.C. Berkeley and began to translate from its classical poetry tradition around 1978. His first book, *Dropping the Bow: Poems of Ancient India*, received the Academy of American Poets translation award in 1992, the first time the Academy had honored work done from an Asian language.

He has edited *The Oxford Anthology of Bhakti Literature* and, forthcoming from Counterpoint Press, *Love and the Turning Seasons: India's Poetry of Spiritual and Erotic Longing*.

2014 144 pp., 16 illus.

978-0-8248-4092-1, Paper \$20.00

Manoa Winter 2013 (25:2)

Recasting Red Culture in Proletarian Japan

Childhood, Korea, and the Historical Avant-Garde

SAMUEL PERRY

Recasting Red Culture turns a critical eye on the influential proletarian cultural movement that flourished in 1920s and 1930s Japan. This was a diverse, cosmopolitan, and highly contested moment in Japanese history when notions of political egalitarianism were being translated into cultural practices specific to the Japanese experience. Both a political and historiographical intervention, the book offers a fascinating account of the passions—and antinomies—that animated one of the most admirable intellectual and cultural movements of Japan's twentieth century, and argues that proletarian literature, cultural workers, and institutions fundamentally enrich our understanding of Japanese culture.

Drawing parallels with the experiences of European revolutionaries, the book vividly details how cultural activists “recast” forms of modern culture into practices commensurate with the goals of revolution. Weaving over a dozen translated fairytales, poems, and short stories into his narrative, Samuel Perry offers a fundamentally new approach to studying revolutionary culture.

January 2014 240 pp., 12 illus.
978-0-8248-3893-5, Cloth \$49.00s

The Youth of Things

Life and Death in the Age of Kajii Motojirō

STEPHEN DODD

When he died from tuberculosis at the age of thirty-one, Kajii Motojirō had written only twenty short stories. Yet his life and work, it is argued here, sheds light on a significant moment in Japanese history and, ultimately, adds to our understanding of how modern Japanese identity developed.

The Youth of Things is the first full-length book devoted to Kajii. It brings together English translations of nearly all his completed stories with an analysis of his literature in the context of several major themes that locate him in 1920s Japan. In particular, Dodd links the writer's work with the physical body: Kajii's subjective literary presence was grounded first and foremost in his TB-stricken physical body, hence one cannot be studied without the other. His concerns with health and mortality drove him to play a central role in constructing a language for modern literature and to offer new insights into some of the cosmopolitan ideas that intrigued so many other Taishō intellectuals and writers. By the time his final work was published in the early 1930s, an environment of greater cultural introspection was beginning to take root, encapsulated in the expression “return to Japan” (*nihon kaiki*). Only a few years separate these two moments in time, but they represent a profound shift in the aspirations and expectations of a whole generation of writers.

2014 280 pp.
978-0-8248-3840-9, Cloth \$57.00s

Experimental Buddhism

Innovation and Activism
in Contemporary Japan

JOHN K. NELSON

Experimental Buddhism highlights the complex and often wrenching interactions between long-established religious traditions and rapid social, cultural, and economic change. Based on ethnographic fieldwork and archival research, it is one of the first studies to give readers a sense of what is happening on the front lines as a growing number of Buddhist priests try to reboot their roles and traditions to gain greater significance in Japanese society.

The book profiles innovative as well as controversial responses to the challenges facing Buddhist priests. From traditional activities (conducting memorial rituals; supporting residences for the elderly and infirm; providing relief for victims of natural disasters) to more creative ones (collaborating in suicide prevention efforts; holding symposia and concerts on temple precincts; speaking out against nuclear power following Japan's 2011 earthquake; opening cafés, storefront temples, and pubs; even staging fashion shows with priests on the runway), more progressive members of Japan's Buddhist clergy are trying to navigate a path leading toward renewed relevance in society.

2013 320 pp., 13 illus.
978-0-8248-3833-1, Cloth \$60.00s
978-0-8248-3898-0, Paper \$32.00s
Topics in Contemporary Buddhism

From Comrades to Bodhisattvas

Moral Dimensions of Lay Buddhist Practice
in Contemporary China

GARETH FISHER

From Comrades to Bodhisattvas is the first book-length study of Han Chinese Buddhism in post-Mao China. Using an ethnographic focus, Gareth Fisher provides an intimate portrait of lay Buddhist practitioners in Beijing, many of whom he researched for more than a decade, who have recently embraced a religion that they were once socialized to see as harmful superstition.

The book focuses on the lively discourses and debates that take place among these new practitioners in an unused courtyard of a Beijing temple. In this non-monastic space, which shrinks each year as the temple authorities expand their commercial activities, laypersons gather to distribute and exchange Buddhist-themed media, listen to the fiery sermons of charismatic preachers, and seek solutions to personal moral crises. Fisher argues that the practitioners are attracted to the courtyard as a place where they can find ethical resources to re-make both themselves and the people of their rapidly-changing nation. Highly readable and full of fascinating detail, *From Comrades to Bodhisattvas* will interest scholars of Chinese Buddhism, anthropologists of contemporary Asia, and all scholars working on the relationship between religion and cultural change.

November 2014 300 pp., 13 illus.
978-0-8248-3966-6, Cloth \$50.00s
Topics in Contemporary Buddhism

Reflections of a Zen Buddhist Nun

Essays by Zen Master Kim Iryōp

KIM IRYŎP
TRANSLATED AND WITH AN INTRODUCTION
BY JIN Y. PARK

The life and work of Kim Iryōp (1896–1971) bear witness to Korea's encounter with modernity. A prolific writer, Iryōp reflected on identity and existential loneliness in her poems, short stories, and autobiographical essays. As a pioneering feminist intellectual, she dedicated herself to gender issues and understanding the changing role of women in Korean society. As an influential Buddhist nun, she examined religious teachings and strove to interpret modern human existence through a religious world view. Originally published in Korea when Iryōp was in her sixties, *Reflections of a Zen Buddhist Nun* (*Ōnū sudoin ūi hoēsang*) makes available for the first time in English a rich, intimate, and unfailingly candid source of material with which to understand modern Korea, Korean women, and Korean Buddhism.

Kim Iryōp challenges readers with her creative interpretations of Buddhist doctrine and her reflections on the meaning of Buddhist practice. In the process she offers insight into a time when the ideas and contributions of women to twentieth-century Korean society and intellectual life were just beginning to emerge from the shadows, where they had been obscured in the name of modernization and nation-building.

February 2014 328 pp.
978-0-8248-3878-2, Cloth \$49.00s
Korean Classics Library: Philosophy and Religion

Family Matters in Indian Buddhist Monasticisms

SHAYNE CLARKE

Scholarly and popular consensus has painted a picture of Indian Buddhist monasticism in which monks and nuns severed all ties with their families when they left home for the religious life. In this view, monks and nuns remained celibate, and those who faltered in their “vows” of monastic celibacy were immediately and irrevocably expelled from the Buddhist Order. Through a study of Indian Buddhist law codes (*vinaya*), Shayne Clarke dehornes the rhinoceros, revealing that in their own legal narratives, far from renouncing familial ties, Indian Buddhist writers take for granted the fact that monks and nuns would remain in contact with their families.

Surveying the still largely uncharted terrain of Indian Buddhist monastic law codes preserved in Sanskrit, Tibetan, and Chinese, Clarke provides a comprehensive, pan-Indian picture of Buddhist monastic attitudes toward family. *Family Matters in Indian Buddhist Monasticisms* provides a basis to rethink later forms of Buddhist monasticism such as those found in Central Asia, Kaśmīr, Nepal, and Tibet not in terms of corruption and decline but of continuity and development of a monastic or renunciant ideal that we have yet to understand fully.

2013 272 pp.
978-0-8248-3647-4, Cloth \$52.00s

The Getty Research Institute, Los Angeles (2007.386)

Saving Buddhism

The Impermanence of Religion
in Colonial Burma

ALICIA TURNER

Saving Buddhism explores the dissonance between the goals of the colonial state and the Buddhist worldview that animated Burmese Buddhism at the turn of the twentieth century. For many Burmese, the salient and ordering discourse was not nation or modernity but *sāsana*, the life of the Buddha's teachings. Burmese Buddhists interpreted the political and social changes between 1890 and 1920 as signs that the Buddha's *sāsana* was deteriorating. This fear of decline drove waves of activity and organizing to prevent the loss of the Buddha's teachings. Burmese set out to save Buddhism, but achieved much more: they took advantage of the indeterminacy of the moment to challenge the colonial frameworks that were beginning to shape their world.

This book intervenes not just in scholarly conversations about religion and colonialism, but in theoretical work in religious studies on the categories of "religion" and "secular." It contributes to ongoing studies of colonialism, nation, and identity in Southeast Asian studies by working to denaturalize nationalist histories. The layers of Buddhist history that emerge challenge us to see multiple modes of identity in colonial modernity and offer insights into the instabilities of categories we too often take for granted.

November 2014 272 pp.
978-0-8248-3937-6, Cloth \$54.00s
Southeast Asia: Politics, Meaning, and Memory

Zen Koans

STEVEN HEINE

"What is the sound of one hand clapping?" "Does a dog have Buddha-nature?" These cryptic expressions are among the best-known examples of koans, the confusing, often contradictory sayings that form the centerpiece of Zen Buddhist learning and training. Viewed as an ideal method for attaining and transmitting an unimpeded experience of enlightenment, they became the main object of study in Zen meditation, where their contemplation was meant to exhaust the capacity of the rational mind and the expressiveness of speech.

In this compact volume, Steven Heine, who has written extensively on Zen Buddhism and koans, introduces and analyzes the classic background of texts and rites and explores the contemporary significance of koans to illuminate the full implications of this ongoing tradition. He delves deeply into the inner structure of koan literature to uncover and interpret profound levels of metaphorical significance.

By focusing on two main facets of the religious themes expressed in koan records—individual religious attainment and the role dialogues play in maintaining order in the monastic system—*Zen Koans* reveals the distinct yet interlocking levels of meaning reflected in different koan case records and helps make sense of the seemingly nonsensical. It is a book for anyone interested in untangling the web of words used in Zen exchanges and exploring their important place in the vast creative well-spring of East Asian religion and culture.

October 2014 224 pp., 9 illus.
978-0-8248-3973-4, Cloth \$48.00s
978-0-8248-3974-1, Paper \$17.00s
Dimensions of Asian Spirituality

Encountering Modernity

Christianity in East Asia and Asian America

EDITED BY ALBERT L. PARK AND DAVID K. YOO

The story of Catholicism and Protestantism in China, Japan, and Korea has been told in great detail. The existing literature is especially rich in documenting church and missionary activities as well as how varied regions and cultures have translated Christian ideas and practices. Less evident, however, are studies that contextualize Christianity within the larger economic, political, social, and cultural developments in each of the three countries and its diasporas.

The work brings together studies of Christianity in China, Taiwan, Korea, and Japan and its diasporas to expand the field through new angles of vision and interpretation. Its mode of analysis not only results in a deeper understanding of Christianity, but also produces more informed and nuanced histories of East Asian countries that take seriously the structures and sensibilities of religion—broadly understood and within a national and transnational context. *Encountering Modernity* makes a significant contribution by moving beyond issues of misology and church history to ask how Christianity represented an encounter with modernity that set into motion tremendous changes throughout East Asia and in transnational diasporic communities in the United States.

2014 260 pp., 7 illus.

978-0-8248-3947-5, Cloth \$42.00s

Intersections: Asian and Pacific American
Transcultural Studies

Buddhist Nuns, Monks, and Other Worldly Matters

Recent Papers on Monastic Buddhism
in India

GREGORY SCHOPEN

Buddhist Nuns, Monks, and Other Worldly Matters is the fourth in a series of collected essays by one of today's most distinguished scholars of Indian Buddhism. In these articles Gregory Schopen once again displays the erudition and originality that have contributed to a major shift in the way that Indian Buddhism is perceived, understood, and studied.

June 2014 574 pp.

978-0-8248-3880-5, Cloth \$70.00s

978-0-8248-3881-2, Paper \$36.00s

Studies in Buddhist Traditions

Praise for Gregory Schopen . . .

"Witty and always provocative. . . . Schopen has the uncanny knack for making seemingly bland rock inscriptions and short passages from understudied ancient Buddhist manuscripts speak volumes about the lived world of Indian Buddhism."

—HISTORY OF RELIGIONS

"Gregory Schopen has been the most influential scholar in Buddhist Studies in the last quarter century, and rightly so."

—JOURNAL OF THE AMERICAN ACADEMY
OF RELIGION

Ritual Warfare, Temple Networks, and the Birth of the Chinese Novel, 1200–1600

MARK R. E. MEULENBELD

This innovative work seriously challenges the boundaries that are commonly drawn between such fields of inquiry as Chinese literature, Daoist ritual, and late imperial Chinese society and political history. Mark Meulenbeld steers scholarly awareness in a different direction by revealing the fundamental continuities that exist between vernacular fiction, on the one hand, and exorcist, martial rituals in the vernacular language, on the other.

This unusual book is a thorough interdisciplinary study that establishes once and for all the importance of understanding the idealized realities of literary texts within the larger context of cultural practices and socio-political history. While almost no terrain is left uncovered, of special importance is the ongoing dialogue with religious ideology that informs all these different discourses. The author makes a convincing case for the need to debunk the retrospective misconstrual of China as revolving around the same secularized cultural categories used in modern, Western academia, most notably “literature,” “society,” and “politics.”

January 2015 349 pp., 20 illus.
978-0-8248-3844-7, Cloth \$57.00s

Colors of Veracity

A Quest for Truth in China and Beyond

VERA SCHWARCZ

Crafted with attention to clear and vivid narrative, *Colors of Veracity* addresses contemporary moral dilemmas with a highly personal sense of both ethics and aesthetics. Both historical and literary in its ambition, this work explores the tenacity of truth in the wake of historical trauma in a wide variety of cultural and linguistic settings. Schwarcz' intimate familiarity with the inner struggles of intellectuals in twentieth-century China helps to launch a broader inquiry into why students in contemporary Western cultures shy away from the quest for truth embedded in historical trauma.

In a field crowded with wordy philosophical and historiographical writings, the author, well known for her prodigious linguistic and intellectual gifts as an interpreter of Chinese and Western culture, has sought a consciously different tone. Each of the five chapters is centered on an artistic image that helps the reader visualize the complex dilemmas of men and women who managed to maintain an inner barometer for truthfulness in the darkest of times. A rich, and well-explained lexicon of concepts from Chinese, Hebrew, Greek, and Japanese adds a comparative dimension that will enrich the reader's own meditations upon the problem of truth in history.

September 2014 200 pp., 9 illus.
978-0-8248-3873-7, Cloth \$45.00s
978-0-8248-3874-4, Paper \$25.00s

Squatters into Citizens

The 1961 Bukit Ho Swee Fire and the Making of Modern Singapore

LOH KAH SENG

The crowded, bustling, 'squatter' *kampongs* so familiar across Southeast Asia have long since disappeared from Singapore, leaving few visible traces of their historical influence on the life in the city-state. In one such settlement, located in an area known as Bukit Ho Swee, a great fire in 1961 destroyed the kampong and left 16,000 people homeless, creating a national emergency that led to the first big public housing project of the new Housing and Development Board (HDB). HDB apartments now account for more than four-fifths of the Singapore population, making the aftermath of the Bukit Ho Swee fire a seminal event in modern Singapore.

Drawing on oral history interviews, official records and media reports, Loh Kah Seng describes daily life in squatter communities and how people coped with the hazard posed by fires. His examination of the catastrophic events of May 25, 1961 and the steps taken by the government in response to the disaster show the immediate consequences of the fire and how relocation to public housing changed the people's lives.

2013 330 pp.

978-0-8248-3946-8, Paper \$32.00s

Asian Studies Association of Australia, Southeast Asia Publications

Published in association with NUS Press Singapore
For sale only in the U.S., its dependencies, Canada, and Mexico

The Khmer Lands of Vietnam

Environment, Cosmology and Sovereignty

PHILIP TAYLOR

The indigenous people of Southern Vietnam, known as the Khmer Krom, occupy territory over which Vietnam and Cambodia have competing claims. Regarded with ambivalence and suspicion by nationalists in both countries, these in-between people have their own claims on the place where they live and a unique perspective on history and sovereignty in their heavily contested homelands.

The Khmer Lands of Vietnam reveals the sophisticated ecological repertoire deployed by the Khmer Krom to deal with a complex river delta, and charts their diverse adaptations to a changing environment. In addition, it provides an ethnographically grounded exposition of Khmer mythic thought that shows how the Khmer Krom position themselves within a landscape imbued with life-sustaining potential, magical sovereign power and cosmological significance.

July 2014 350 pp.

978-0-8248-3154-7, Paper \$30.00s

Asian Studies Association of Australia, Southeast Asia Publications

Published in association with NUS Press Singapore
For sale only in the U.S., its dependencies, Canada, and Mexico

"In this meticulous, absorbing and often poignant book, Philip Taylor draws on years of fieldwork to take us among the appealing, resilient and ecologically gifted Khmer speaking minority in southern Vietnam."

—DAVID CHANDLER, Monash University

Money, Power, and Ideology

Political Parties in Post-Authoritarian Indonesia

MARCUS MIETZNER

Are Indonesia's political parties independent and strong institutions, successfully mediating between the state and its citizens, or a weak element in the country's emerging democracy? Or are they cartels distributing patronage to a favored group? *Money, Power, and Ideology* provides a fine-grained analysis of the internal workings of political parties in Indonesia, and compares the political landscape there with party politics in other new democracies. His conclusions are surprising.

Contrary to the media image of parties as inherently corrupt, self-absorbed, and elitist, Mietzner finds that they are well institutionalized compared to their counterparts in Latin America, Eastern Europe and other parts of Asia, and show little indication of cartelization. He does, however, identify a significant weakness in Indonesia's party system. Most new democracies provide state funding to parties in order to increase their independence. Because Indonesia offers no such assistance, political parties there face severe difficulties funding their operations, leading them to make predatory attacks on state resources and exposing them to manipulation by oligarchic interests.

2014 336 pp.
978-0-8248-3969-7, Paper \$35.00s
Asian Studies Association of Australia, Southeast Asia Publications
Published in association with NUS Press Singapore
For sale only in the U.S., its dependencies, Canada, and Mexico

Being Malay in Indonesia

Histories, Hopes and Citizenship in the Riau Archipelago

NICHOLAS J. LONG

For over 40 years, the people of Indonesia's Riau Archipelago resented what they saw as 'colonial' control by Mainland Sumatra. In 1999, when the post-authoritarian state committed to democracy and local autonomy, they saw their chance to lobby for the region to be returned to its 'native' Malays. In 2004, the islands officially became Riau Islands Province. This book explores what happened next.

Putting nuanced ethnographic observations of life in the islands into a provocative dialogue with theorists ranging from Zizek to Sartre, this work explains how feelings of unsettledness and doubt came to permeate the province as a result of its very creation. Offering fresh perspectives on commerce, spirit beliefs, education, and culture, *Being Malay in Indonesia* challenges much of the received wisdom in the anthropology of Southeast Asia and makes a powerful case for the importance of feelings, sentiments and affect in studies of local development and political change.

2014 304 pp.
978-0-8248-3865-2, Paper \$30.00s
Asian Studies Association of Australia, Southeast Asia Publications
Published in association with NUS Press Singapore
For sale only in the U.S., its dependencies, Canada, and Mexico

Essential Trade

Vietnamese Women in a Changing Marketplace

ANN MARIE LESHKOWICH

"My husband doesn't have a head for business," complained Ngoc, the owner of a children's clothing stall in Bến Thành market. "Naturally, it's because he's a man." When the women who sell in Ho Chi Minh city's iconic marketplace speak, their language suggests that activity in the market is shaped by timeless, essential truths: Vietnamese women are naturally adept at buying and selling, while men are not; Vietnamese prefer to do business with family members or through social contacts; marketplace trading is by definition a small-scale enterprise. *Essential Trade* looks through the façade of these "timeless truths" and finds active participants in a political economy of appearances: traders' words and actions conform to stereotypes of themselves as poor, weak women in order to clinch sales, manage creditors, and protect themselves from accusations of being greedy, corrupt, or "bourgeois."

Based on ethnographic fieldwork and life history interviewing conducted over nearly two decades, *Essential Trade* explores how women cloth and clothing traders like Ngoc have plied their wares through four decades of profound political and economic transformation. This groundbreaking work combines theoretical insight, vivid ethnography, and moving personal stories to illuminate how the interaction between gender and class has shaped people's lives over forty years of profound change.

September 2014 280 pp., 10 illus.
978-0-8248-3990-1, Cloth \$55.00s
978-0-8248-3991-8, Paper \$25.00s
Southeast Asia: Politics, Meaning, and Memory

Sounding Out Heritage

Cultural Politics and the Social Practice of Quan Họ Folk Song in Northern Vietnam

LAUREN MEEKER

Sounding Out Heritage explores the cultural politics that have shaped the recent history and practice of a unique style of folk song that originated in Bắc Ninh province, northern Vietnam. The book delves into the rich and complicated history of *quan họ*, showing the changes it has undergone over the last sixty years as it moved from village practice onto the professional stage. With its focus on the politics of rescuing, preserving, and performing folk music, this book makes a timely contribution to studies of cultural politics by showing with considerable nuance how a tradition can become a self-conscious heritage and national icon.

Defining and reframing *quan họ* as cultural heritage has further complicated the relationship between village and professional *quan họ* and raises crucial issues about who has the authority to speak for *quan họ* in the international context. *Sounding Out Heritage* offers an in-depth account of the impact of cultural politics on the lives and practices of *quan họ* folk singers in Vietnam and shows compellingly how a tradition can mean many things to many people.

2013 200 pp., 18 illus.
978-0-8248-3568-2, Cloth \$45.00s
Southeast Asia: Politics, Meaning, and Memory

The Lama Question

Violence, Sovereignty, and Exception
in Early Socialist Mongolia

CHRISTOPHER KAPLONSKI

The Lama Question examines a vital time in the development of Mongolia as a nation-state and its ongoing struggle for independence and recognition during the twentieth century. Before becoming the second socialist country in the world in 1921, after the Soviet Union itself, Mongolia had been a Buddhist feudal theocracy. The question of the lamas was one of the most important challenges the new socialist government faced: how to combat the influence of the Buddhist establishment and win the hearts and minds of the Mongolian people. Christopher Kaplonski shows the tensions and reticence in the decision to resort to violence. What is important about the Mongolian case is the length to which the nascent government went to avoid physical violence. The question of the lamas shows that the mass killings and destruction were neither an instant choice nor a long-term strategy, but the outcome of a complex constellation of events and of the attempts by the government at legitimization.

The Lama Question challenges the accepted idea that the struggle between the new, weak socialist government and the dominant Buddhist establishment (1924–1940) was clear-cut and direct. This book will be of interest to scholars and students of violence, the state, socialism, and the history of Mongolia.

November 2014 304 pp., 6 illus.
978-0-8248-3856-0, Cloth \$54.00s

Japanese New York

Self-Reinvention and Migrant Artists
on the World Stage

OLGA KANZAKI SOOUDI

Spend time in New York City and, soon enough, you will come across Japanese—young English students, office workers, painters, and hairstylists. New York City is home to one of the largest overseas Japanese populations in the world. Yet we know little about who these people are, what they do, and what their lives are like. *Japanese New York* provides an intimate, ethnographic portrait of Japanese creative migrants living and working in New York City. It focuses on one particular, and prominent figure, Japanese migrant artists—including visual artists, fashion designers, writers, musicians, and graphic designers—in one of the world's most creative cities. Usually middle-class and college-educated, they move to New York City for anywhere from a few years to several decades. Though they often migrate without fixed plans for return, nearly all eventually do, and their migrant trajectories are punctuated by visits home.

Scholars acknowledge the importance of looking at a globalizing Japan, yet few full-length studies look at the nation beyond its geographical boundaries. *Japanese New York* will be a significant contributor to migration studies, particularly studies of middle-class or “privileged” movements.

October 2014 272 pp.
978-0-8248-3941-3, Cloth \$55.00s
978-0-8248-3942-0, Paper \$25.00s

Tamils and the Haunting of Justice

History and Recognition in Malaysia's Plantations

ANDREW WILLFORD

Tamils and the Haunting of Justice revolves around the dilemma faced by Malaysian Tamils in recent years as they confront the moment when the plantation system where they have lived and worked for generations finally collapses. Based on seventeen months of ethnographic fieldwork, this compelling book is about much more than the fast-approaching end to a way of life. It addresses critical issues in the study of race and ethnicity and examines how notions of justice, as imagined by an aggrieved minority, complicate legal demarcations of ethnic difference in post colonial states.

With ethnographic breadth, Andrew Willford demonstrates which strategies, as enacted by local communities in conjunction with NGOs and legal advisors/activists, have been most "successful" in navigating the legal and political system of ethnic entitlement and compensation. He shows how, through a variety of strategies, Tamils try to access justice beyond the law—sometimes by using the law, and sometimes by turning to religious symbols and rituals in the murky space between law and justice. The book will thus appeal not only to scholars of Southeast Asia and the Indian diaspora, but also to ethnic studies and development scholars and those interested in postcolonial nationalism.

October 2014 352 pp., 15 illus.
978-0-8248-3894-2, Cloth \$55.00s

License to Play

The Ludic in Japanese Culture

MICHAL DALIOT-BUL

License to Play is a notable contribution to our understanding of play, one of the most powerful cultural forces in contemporary Japan and in other late modern cultures. Following two intertwined intellectual trajectories, Michal Daliot-Bul explores in this book the intricate and dynamic transformations of the relations between culture and play (*asobi*) in Japan, while at the same time offering a theoretically informed journey to better comprehend what makes play a significant cultural function. Beginning in premodern Japan all the way to twenty-first century Japan, the magnitude and colorful expressions of play described in this book become thought-provoking lenses onto social dynamics and cultural complexities in various loci and times in Japan.

Written in an engaging style with clarity and insight, *License to Play* will be essential reading for scholars and students specializing in cultural studies, cultural anthropology, and Japanese studies. With the current global interest in Japanese popular culture, and the general fascination with play-like pleasures in late consumer cultures, the book will also find a general readership among those interested in Japan or in the universal phenomenon of play.

October 2014 224 pp., 12 illus.
978-0-8248-3940-6, Cloth \$45.00s

Regionalizing Culture

The Political Economy of Japanese Popular Culture in Asia

NISSIM KADOSH OTMAZGIN

This ambitious work provides a comprehensive, empirically grounded study of the production, circulation, and reception of Japanese popular culture in Asia. While many studies typically employ an interactive approach that focuses on the “meaning” of popular culture from an anthropological or cultural studies point of view, *Regionalizing Culture* emphasizes that the consumption side and contextual meaning of popular culture are not the only salient factors in accounting for its proliferation. The production side and organizational aspects are also important. In addition to presenting individual case studies, the book offers a big-picture view of the dramatic changes that have taken place in popular culture production and circulation in Asia over the past two decades.

The growing popularity and importance of Japan’s popular culture will make this book a basic text for scholars and students of popular culture as well as for those interested in political economy, media and communication studies, Japanese-Asian relations, Asian studies, and international relations.

2013 240 pp., 17 illus.
978-0-8248-3694-8, Cloth \$42.00s

Ghosts of the New City

Spirits, Urbanity, and the Ruins of Progress in Chiang Mai

ANDREW ALAN JOHNSON

In *Ghosts of the New City*, Andrew Alan Johnson shows how the trauma of the 1997 Asian financial crisis, brought back vividly by the political crisis of 2006, haunts efforts to remake the city of Chiang Mai. Historically, Johnson argues, cities were centers where the charismatic power of kings and animist spirits were grounded; these entities assured progress by imbuing the space with sacred power that would avert disaster. Johnson traces such magico-religious conceptions of potency and space from historical records through present-day popular religious practice and draws parallels between these and secular attempts at urban revitalization.

Through a detailed ethnography of how academics, urban activists, spirit mediums, and architects seek to revitalize the flagging economy and infrastructure of Chiang Mai, Johnson shows that alongside the hope for progress there exists a discourse about urban ghosts, deadly construction sites, and the lurking anxiety of another possible crash. In this way, *Ghosts of the New City* draws new connections between urban history and popular religion that have implications far beyond Southeast Asia.

July 2014 216 pp., 13 illus.
978-0-8248-3939-0, Cloth \$55.00s
978-0-8248-3971-0, Paper \$27.00s
Southeast Asia: Politics, Meaning, and Memory
Published in association with Silkworm Books
Not for sale in Southeast Asia

Caged in on the Outside

Moral Subjectivity, Selfhood, and Islam
in Minangkabau, Indonesia

GREGORY M. SIMON

Caged in on the Outside is an intimate ethnographic exploration of the ways in which Minangkabau people understand human value. Minangkabau, an Islamic society in Indonesia that is also the largest matrilineal society in the world, has long fascinated anthropologists. Gregory Simon's book shines new light on Minangkabau social life by delving into people's interior lives, calling into question many assumptions about Southeast Asian values and the nature of Islamic practice.

Simon focuses on the tension between the values of social integration and individual autonomy—both of which are celebrated in this Islamic trading society. He explores a series of ethnographic themes, each one illustrating a facet of this tension and its management in contemporary Minangkabau society: the moral structure of the city and its economic life, the nature of Minangkabau ethnic identity, the etiquette of everyday interactions, conceptions of self and its boundaries, hidden spaces of personal identity, and engagements with Islamic traditions.

Caged in on the Outside offers a deeply human portrait that will engage readers interested in Indonesia, Islam, and psychological anthropology and those concerned with how human beings fashion and reflect on the moral meanings of their lives.

June 2014 248 pp.
978-0-8248-3830-0, Cloth \$57.00s
Southeast Asia: Politics, Meaning, and Memory

Beyond Ainu Studies

Changing Academic and Public Perspectives

EDITED BY MARK J. HUDSON, ANN-ELISE LEWALLEN,
AND MARK K. WATSON

In 2008, 140 years after it had annexed Ainu lands, the Japanese government shocked observers by finally recognizing Ainu as an Indigenous people. In this moment of unparalleled political change, it was Uzawa Kanako, a young Ainu activist, who signalled the necessity of moving beyond the historical legacy of "Ainu studies." Mired in a colonial mindset of abject academic practices, Ainu studies was an umbrella term for an approach that claimed scientific authority *vis-à-vis* Ainu, who became its research objects. As a result of this legacy, a latent sense of suspicion still hangs over the purposes and intentions of non-Ainu researchers.

This major new volume seeks to re-address the role of academic scholarship in Ainu social, cultural, and political affairs. Placing Ainu firmly into current debates over Indigeneity, *Beyond Ainu Studies* provides a broad yet critical overview of the history and current status of Ainu research. It addresses a range of topics including history, ethnography, linguistics, tourism, the Ainu diaspora, and gender. This book will be of interest to scholars and students in Indigenous studies as well as in anthropology and Asian studies.

2014 288 pp., 14 illus.
978-0-8248-3697-9, Cloth \$52.00s

In Transit

The Formation of the Colonial
East Asian Cultural Sphere

FAYE YUAN KLEEMAN

This work examines the creation of an East Asian cultural sphere by the Japanese imperial project in the first half of the twentieth century. It seeks to re-read the “Greater East Asian Co-prosperity Sphere” not as a mere political and ideological concept but as the potential site of a vibrant and productive space that accommodated transcultural interaction and transformation. Faye Yuan Kleeman uncovers a cultural and personal understanding of life within the Japanese imperial enterprise.

The negative impact of Japanese imperialism on both nations and societies has been amply demonstrated and cannot be denied, but *In Transit* focuses on the opportunities and unique experiences it afforded a number of extraordinary individuals to provide a fuller picture of Japanese colonial culture. By observing the empire—from Tokyo to remote Mongolia and colonial Taiwan, from the turn of the twentieth century to the postwar era—through the diverse perspectives of gender, the arts, and popular culture, it explores an area of colonial experience that straddles the public and the private, the national and the personal, thereby revealing a new aspect of the colonial condition and its postcolonial implications.

2014 320 pp., 10 illus.
978-0-8248-3860-7, Cloth \$52.00s
The World of East Asia

Tang China in Multi-Polar Asia

A History of Diplomacy and War

ZHENGPING WANG

Using a synthetic narrative approach, this ambitious work uses the lens of multipolarity to analyze Tang China's (618–907) relations with Turkestan; the Korean states of Koguryō, Silla, and Paekche; the state of Parhae in Manchuria; and the Nanzhao and Tibetan kingdoms. Without any one entity able to dominate Asia's geopolitical landscape, the author argues that relations among these countries were quite fluid and dynamic—an interpretation that departs markedly from the prevalent view of China fixed at the center of a widespread “tribute system.”

Comprehensive and authoritative, *Tang China in Multi-Polar Asia* is a major work on Tang foreign relations that will reconceptualize our understanding of the complexities of diplomacy and war in imperial China.

2013 472 pp., 7 illus.
978-0-8248-3644-3, Cloth \$65.00s
The World of East Asia

“This is a major work of Tang scholarship, such as we shall not see for a long time to come. It strives to reconceptualize our understanding of imperial China's foreign relations in a way that neither privileges the tribute system nor dismisses it as an affront to Westphalian principles. In doing so, the book is in perfect sync with the flood of current interest in retheorizing the history of Chinese foreign policy in more recent centuries. It is also an engagingly written narrative about a fascinating time and place in human history.” —TIMOTHY BROOK,

University of British Columbia

Ancient Ryukyu

An Archaeological Study
of Island Communities

RICHARD PEARSON

Ancient Ryukyu explores 30,000 years of human occupation in the Ryukyu Islands, from the earliest human presence in the region up to A.D. 1609 and the emergence of the Ryukyu Kingdom. It focuses on the unique geopolitical position of the islands, their environment, and the many human communities whose historical activities can be discerned. Drawing on the impressive work of dozens of local archaeologists who have brought the islands' early history to life, Richard Pearson describes explorers and sojourners and colonists who arrived thousands of years ago, and their ancient trade links to Japan, Korea, and China.

Through a case study focused on the medieval castles and palaces of the Ryukyu Kingdom, he demonstrates the vigorous trade taking place in East Asia before the arrival of the Europeans in the sixteenth century A.D. Pearson is able to show that many modern features of the culture, politics, and economy of the Ryukyu Islands have very deep roots. *Ancient Ryukyu* offers an up-to-date treatment of an unusually long span of human history in the Ryukyu Islands and will become the definitive work in English on the pre-modern era.

2013 336 pp., 55 illus., 20 maps
978-0-8248-3712-9, Cloth \$55.00s

Dilemmas of Adulthood

Japanese Women and the
Nuances of Long-Term Resistance

NANCY ROSENBERGER

Nancy Rosenberger investigates the nature of long-term resistance in a longitudinal study of more than fifty Japanese women over two decades. Between 25 and 35 years of age when first interviewed in 1993, the women represent a generation straddling the stable roles of post-war modernity and the risky but exciting possibilities of late modernity. By exploring the challenges they pose to cultural codes, she builds a conceptual framework of long-term resistance that undergirds the struggles and successes of modern Japanese women. Her findings resonate with broader anthropological questions about how change happens in our global-local era and suggests a useful model with which to analyze ordinary lives in the late modern world.

Drawing on such theorists as Ortner, the Comaroffs, and Bourdieu, Rosenberger posits that long-term resistance is a process of tense, irregular, but insistent change that is characteristic of our era, hammered out in the in-between of local and global, past and future, the old virtues of womanhood and the new virtues of self-actualization. *Dilemmas of Adulthood* is essential for anyone wishing to understand how Japanese women have maneuvered their lives in the economic decline and pushed for individuation in the 1990s and 2000s.

2013 224 pp., 2 illus.
978-0-8248-3696-2, Cloth \$50.00s
978-0-8248-3887-4, Paper \$24.00s

Governing Civil Service Pay in China

ALFRED M. WU

Examines a significant and hotly debated issue in the governance of China, one associated with legitimacy change income distribution and central-local relations.

2014 256 pp., illus.
978-87-7694-143-7, Cl. \$80.00s
978-87-7694-144-4, Pa. \$32.00s
NIAS Press

Catalogue of Chinese Manuscripts and Rare Books

BENT LERBÆK PEDERSEN

This two-volume work is a representative selection of 335 items from the vast holdings of Chinese manuscripts and rare books held at the Royal Library, Copenhagen.

2014 735 pp., illus.
978-87-7694-136-9, Cl. \$275.00s
(2 Vols.)
NIAS Press

Pattern and Loom

A Practical Study of the Development of Weaving Techniques in China, Western Asia and Europe

JOHN BECKER
(WITH THE COLLABORATION OF
DONALD B. WAGNER)

Reconstruction of an important but long out-of-print work, that revealed much new knowledge on the development of weaving techniques across the centuries from China to Europe.

2013 429 pp., illus.
978-87-7694-138-3; Cl. \$100.00s
NIAS Press

On the Fringes of the Harmonious Society

Tibetans and Uyghurs in Socialist China

EDITED BY TRINE BROX &
ILDIKÓ BELLÉR-HANN

Explores how the PRC's 'carrot and stick' approach to its two most problematic nationalities, the Tibetans and Uyghurs, has been implemented and reacted to in the economy, education and culture.

2014 320 pp., illus.
978-87-7694-141-3, Cl. \$80.00s
978-87-7694-142-0, Pa. \$32.00s
NIAS Press

Vietnam's New Middle Classes

Gender, Career, City

CATHERINE EARL

Explores the social consequences of macro-economic reform introduced in Vietnam a quarter of a century ago through young women hoping to find success in Ho Chi Minh City.

2014 272 pp.
978-87-7694-145-1, Cl. \$80.00s
978-87-7694-146-8, Pa. \$29.00s
NIAS Press

Catalogue of Persian Manuscripts

Codices Persici Arthur Christenseniani, Codices Simonseniani Persici, Codices Persici Additamenta

IRMELE PERHO

This two-volume work describes three collections of Persian manuscripts and lithographic prints at the Royal Library, Copenhagen.

2013 900 pp., illus.
978-87-7694-135-2, Cl. \$275.00s
(2 Vols.)
NIAS Press

Fields of Desire

Poverty and Policy in Laos

HOLLY HIGH

Answers key questions in anti-poverty interventions for donors and recipients while analyzing the politics of poverty.

2014 278 pp.
978-9971-69-770-9, Pa. \$34.00s

Challenges of Agrarian Transition in Southeast Asia
NUS Press

Noon at Five O'Clock

The Short Stories of Arthur Yap

ARTHUR YAP
EDITED BY ANGUS WHITEHEAD

This first-ever collection of Arthur Yap's short stories is thoroughly researched and annotated, and is presented with supplementary information.

2014 104 pp.
978-9971-69-791-4, Pa. \$18.00s
NUS Press

Risk and the Urban Poor

Lower-class Precarity in Bangkok

TAMAKI ENDO

Examines how lower class communities in the inner city and the urban fringe of Bangkok view their employment prospects, living conditions, and how they manage risk.

2014 360 pp.
978-9971-69-782-2, Pa. \$34.00s
NUS Press

Nature Contained

Environmental Histories of Singapore

EDITED BY TIM BARNARD

Provides new insights into the Singaporean past, and reflects much of the diversity, and dynamism, of environmental history globally.

2014 400 pp.
978-9971-69-790-7, Pa. \$32.00s
NUS Press

Champions of Buddhism

Weikza Cults in Contemporary Burma

EDITED BY BÉNÉDICTE BRAC DE LA PERRIÈRE, GUILLAUME ROZENBERG & ALICIA TURNER

Featuring fieldwork only possible in recent years, this work situates the weikza cult in relation to broader Buddhist and Southeast Asian contexts.

2014 298 pp.
978-9971-69-780-8, Pa. \$32.00s
NUS Press

The Memoirs and Memorials of Jacques de Coutre

Security, Trade and Society in 16th- and 17th-century Southeast Asia

EDITED BY PETER BORSCHBERG
TRANSLATED BY ROOPANJALI ROY

Translated into English for the first time, these materials provide a valuable first-hand account of the issues confronting the early colonial powers in Southeast Asia.

2014, 488 pp., illus., maps
978-9971-69-783-9, Pa. \$58.00s
NUS Press

Security, Diplomacy and Commerce in 16th and 17th-century Southeast Asia

Journals, Memorials and Letters of Cornelis Matelieff de Jonge

EDITED BY PETER BORSCHBERG
DOCUMENTS TRANSLATED BY CORINNA VERMEULEN

A collection of treaties, reports and excerpts from Cornelis Matelieff de Jonge, a director in the Dutch East India Company during the early 17th century.

2014 448 pp., illus.
978-9971-69-527-9, Cl. \$58.00s
NUS Press

Changing Landscapes of Singapore

Old Tensions, New Discoveries

EDITED BY ELAINE LYNN-EE HO, CHIH YUAN WOON & KAMALINI RAMDAS

Describes how the settings inhabited by various social groups in Singapore affect life experiences, and explores the impact of broader regional and international forces.

2014 336 pp.
978-9971-69-772-3, Pa. \$32.00s
NUS Press

Migration Revolution

Philippine Nationhood and Class Relations in a Globalized Age

FILOMENO V. AGUILAR, JR

Reviews the global nomadism of Filipino workers who collectively revolutionized Philippine society, reignited a sense of nationhood, and transnationalized class and social relations.

2014 336 pp.
978-9971-69-781-5, Pa. \$34.00s
Kyoto CSEAS Series on Asian Studies
NUS Press

The Blood of the People

Revolution and the End of Traditional Rule in Northern Sumatra, 2nd edition

ANTHONY REID

Explores the circumstances of Sumatra's sharp break with the past during what was labelled its "social revolution."

2014 344 pp.
978-9971-69-637-5, Pa. \$35.00s
NUS Press

Those Days in Muramatsu

YUMI GOTO

In the aftermath of the Pacific War and Japan's capitulation, this work is a testimony to the capacity of people from vastly different backgrounds to co-exist harmoniously.

An NUS Press Memoir
2014 120 pp.
978-9971-69-793-8, Pa. \$18.00s
NUS Press

The Chinese Question

Ethnicity, Nation, and Region in and Beyond the Philippines

CAROLINE S. HAU

Looks at the evolving meanings of "Chinese" and "Filipino" and explores the cultural implications of the rise of East Asia and mainland China for the Philippines.

2014 376 pp.
978-9971-69-792-1 Pa. \$36.00s
NUS Press

Tosaka Jun

A Critical Reader

EDITED BY KEN C. KAWASHIMA,
ROBERT SCHAFER & ROBERT
STOLZE

A varied collection of translations from Tosaka Jun, one of modern Japan's most important critics of capitalism, the emperor system, and everyday life in wartime Japan.

No. 168: 2013, 400 pp.
978-1-933947-88-4, Cl. \$65.00s
**Cornell University East Asia
Program**

1956

Mao's China and the Hungarian Crisis

ZHU DANDAN

In the first systematic study of its kind, 1956 makes sense of the inner connection between China's political and diplomatic involvement during the Hungarian crisis.

No. 170: 2013, 322 pp.
978-1-933947-90-7, Cl. \$65.00s
978-1-933947-70-9, Pa. \$39.00s
**Cornell University East Asia
Program**

Like Clouds or Mists

Studies and Translations of Nō Plays of the Genpei

ELIZABETH OYLER & MICHAEL
WATSON

Like Clouds or Mists is organized to roughly follow the order of events presented in the Kakuichi-bon variant of the Heike.

No. 159: 2013, 300 pp.
978-1-933947-29-7, Cl. \$65.00s
978-1-933947-59-4, Pa. \$45.00s
**Cornell University East Asia
Program**

Rat Fire

Korean Stories from the Japanese Empire

EDITED BY THEODORE HUGHES,
JAE-YONG KIM, JIN-KYUNG LEE
& SANG-KYUNG LEE

This volume brings together twelve short stories by colonial Korean proletarian writers, as well as works written under U.S. military occupation.

No. 167: 2013, 350 pp.
978-1-933947-87-7, Cl. \$49.00s
978-1-933947-67-9, Pa. \$29.00s
**Cornell University East Asia
Program**

Tamakatsuma

A Window into the Scholarship of Motoori Norinaga

JOHN R. BENTLEY

A partial translation of one of the most important texts produced by Motoori Norinaga and provides a lens into his philological methodology and ideology.

No. 169: 2013, 450 pp.
978-1-933947-89-1, Cl. \$65.00s
**Cornell University East Asia
Program**

The Senjūshō

Buddhist Tales of Early Medieval Japan

TRANSLATED BY YOSHIKO
DYKSTRA

Students of Japanese history, literature, and religion will find much of interest in this modern translation. Based on the Matsudaira text with illustrations by Ihara Saikaku.

2014, 300 pp.
978-0-917880-04-9, Pa. \$32.00s
Kanji Press

Korean Antique Furniture & Accessories

MATHIEU DEPRez

Introduces the various types of Korean furniture and accessories commonly seen during the Joseon era (1392–1897).

2013 128 pp.
978-16-24120-10-7, Pa. \$18.00s
Seoul Selection

Eerie Tales from Old Korea

BROTHER ANTHONY OF TAIZÉ

Reviews a vast selection of traditional Korean ghost stories—nostalgic for their echoes of the lost world of old Korea and its many ghosts.

2013 176 pp.
978-16-24120-02-2, Pa. \$15.00s
Seoul Selection

Korea through Her Birds

Windows into a World

ROBERT NEWLIN

Korea through Her Birds examines a variety of native species through photographs, descriptions, and examines their influence on Western and Asian culture.

2013 244 pp.
978-16-24120-06-0, Pa. \$38.00s
Seoul Selection

An Illustrated Guide to Korean

Essential Words and Phrases

CHAD MEYER AND MOON-JUNG KIM

Features easy and useful Korean expressions for everyday life, charming illustrations that aid comprehension, and tips about Korean culture.

2013 244 pp.
978-16-24120-13-8, Pa. \$25.00s
Seoul Selection

The Voices of Heaven

MAIJA RHEE DEVINE

Maija Rhee Devine's novel reveals uniquely Korean colors and sounds as she leads readers through an extraordinary love story that parallels the tragedies of the war.

2013 306 pp.
978-16-24120-03-9, Pa. \$16.00s
Seoul Selection

Across the Tumen

A North Korean Kkotjebi Boy's Quest

MOON YOUNG SOOK

This inspiring tale offers a glimpse into the horrors faced by North Korean children—and their indomitable will to survive.

2013 128 pp.
978-16-24120-09-1, Pa. \$16.99s
Seoul Selection

Zhuangzi

Text and Context

LIVIA KOHN

Consisting of twenty-four chapters, the *Zhuangzi* is the second major text of ancient Daoism, one with multiple aspects and dimensions.

2013 330 pp.

978-1-931483-27-8, Pa. \$35.95s

Three Pines Press

Empowered Writing

Exorcistic and Apotropaic Rituals in Medieval China

STEPHAN PETER BUMBACHER

Explores the inherent powers of Chinese talismans and holy scriptures, presenting a systematic study of their exorcistic and apotropaic properties.

2013 220 pp., illus.

978-1-931483-23-0, Pa. \$34.95s

Three Pines Press

The Pheasant Cap Master and the End of History

MARNIX WELLS

Presents the first full English translation of the *Heguanzhi* with introductory essays outlining the historical relevance of this ancient Chinese text.

2013 250 pp., illus.

978-1-931483-26-1, Pa. \$34.95s

Three Pines Press

The Madhyama Āgama

(Middle-Length Discourses),
Volume I

EDITED BY MARCUS BINGENHEIMER, BHIKKHU ANALĀYO & RODNEY S. BUCKNELL

Uncovers the dialogue between Śākyamuni Buddha and his disciples while presenting the teachings of early Buddhism on Karma, death, and Nirvana.

2013 600 pp.

978-1-1886439-47-4, Cl. \$80.00s

BDK English Tripiṭaka

(Taishō Vol. 2, No. 26)

Bukkyo Dendo Kyokai America

Zen Anarchism

The Egalitarian Dharma of
Uchiyama Gudō

FABIO RAMBELLI

These essays from Zen priest Uchiyama Gudō, provides entry into the relationship between the Buddhadharma and radical political critique and action.

2013 144 pp.

978-1-886439-51-1, Cl. \$35.00s

Contemporary Issues in

Buddhist Studies

Institute of Buddhist Studies

and BDK America

A Collection of Important Odes of the Law

The Chinese Udānavarga

CHARLES WILLEMEN

Analyzes the Udānavarga, a thematically organized collection of important sayings in verse form used to teach the Buddhadharma and the Dhammapada.

2013 330 pp.

978-1-886439-50-4, Cl. \$45.00s

Contemporary Issues in

Buddhist Studies

Institute of Buddhist Studies

and Numata Center for

Buddhist Translation and

Research

New Perspectives on Early Korean Art

From Silla to Koryŏ.

EDITED BY YOUN-MI KIM

This volume, consisting of five chapters includes discussion of a variety of artworks, ranging from gold adornments found in Silla tombs to Koryŏ Buddhist paintings.

2013 320 pp., illus.
978-0-9886928-1-7, Cl. \$50.00s
Korea Institute, Harvard University

The Han Commanderies in Early Korean History

EDITED BY MARK E. BYINGTON

Addresses the period of Korean history characterized by the presence of commanderies, first established by the Chinese Han empire in 108 B.C.

2013 360 pp., illus.
978-0-9886928-2-4, Cl. \$50.00s
Korea Institute, Harvard University

Wading into the Stream of Wisdom

Essays in Honor of Leslie Kawamura

EDITED BY SARAH HAYNES AND MICHELLE SORENSEN

This collection, honoring Leslie Kawamura's life and love of learning, features essays by seventeen friends and colleagues.

2013 396 pp.
978-1-886439-52-8, Cl. \$45.00s
Contemporary Issues in Buddhist Studies
Institute of Buddhist Studies and Numata Center for Buddhist Translation and Research

Word and Witness

An Introduction to the Gospel of John

NICITA M. VARGAS

"This is in every way a challenging and enriching book... it will guide many readers to a deeper understanding of the Gospel of John and of their own Christian and/or human identity." —Reimund Bieringer, KU Leuven

2013 358 pp.
978-971-550-662-5, Pa. \$55.00s
Ateneo de Manila University Press

Cambodia's Contested Forest Domain

The Role of Community Forestry in the New Millennium

EDITED BY MARK POFFENBERGER

Tells the story of Cambodia's contested forest domain and details the competing economic forces that are transforming the forests of Southeast Asia into agro-industrial plantations and mining concessions.

2013 330 pp.
978-971-550-653-3, Pa. \$49.00s
Ateneo de Manila University Press

Taming People's Power

The EDSA Revolutions and their Contradictions

LISANDRO E. CLAUDIO

Focuses on the uneasy forces that converged to organize the Filipino people's understanding of their recent history including the impact of "People Power," Cory Aquino, the Church, and the middle class.

2013 240 pp.
978-971-550-655-7, Pa. \$46.00s
Ateneo de Manila University Press

Peranakan Museum Guide

RANDALL EE, DAVID A. HENKEL,
MARIA KHOO JOSEPH, PETER
LEE, ET. AL.

Features over 100 fully illustrated entries on ceramics, textiles, jewelry, furniture, beadwork and embroidery from the Peranakan Museum.

2013 272 pp., illus.
978-98107-7741-8, Pa. \$25.00s
Asian Civilisations Museum

Secrets of the Fallen Pagoda

The Famen Temple and Tang
Court Culture

EUGENE Y. WANG, TANSEN SEN,
WANG SHEN, ALAN CHONG,
ET. AL.

Accompanies an exhibition at the Asian Civilisations Museum of treasures from the Famen Temple crypt and other Tang dynasty artworks.

2014 225 pp., illus.
978-981-07-8947-3, Pa. \$50.00s
Asian Civilisations Museum

Inventing Asia

American Perspectives around
1900

EDITED BY NORIKO MURAI &
ALAN CHONG

Based on a symposium presented at the Isabella Stewart Gardner Museum in Boston, these essays examine the presence and myths of Asia in American culture in the late nineteenth and early twentieth centuries.

2014 216 pp., illus.
978-0-914660-32-3, Pa. \$30.00s
Asian Civilisations Museum

The Xiang Xue Zhuang Collection

Donations to the Asian
Civilisations Museum

ASIAN CIVILIZATION MUSEUM

Documents the Asian Civilization Museum's Xiang Xue Zhuang Collection, one of the first and foremost collections of Chinese art in Singapore.

2006 280 pp., illus.
981-055-793-0, Cl. \$50.00s
Asian Civilisations Museum

Sumatra

Isle of Gold

HEIDI TAN

Traces the major streams of influence on the visual culture of the island: the indigenous cultures, as well as contacts with India, China, Europe and the Islamic world.

2010 120 pp., illus.
978-981-08-6452-1, Pa. \$10.00s
Asian Civilisations Museum

Terracotta Warriors

The First Emperor and His
Legacy

GUOLONG LAI, NANCY
SHATZMAN STEINHARDT, ALAN
CHONG, SELENA SHEN WANG,
ET. AL.

This catalog sets the Terracotta warriors in a wider context by examining art of the Qin state in the period that led to the unification of China.

2011 142 pp., illus.
978-981-08-9023-0, Pa. \$24.00s
Asian Civilisations Museum

The Harmony of Letters

Islamic Calligraphy from the Tareq Rajab Museum

**NABIL F. SAFWAT,
GÉZA FEHÉRVÁRI AND
MOHAMED ZAKARIYA**

Catalogs an exhibition at the Asian Civilisations Museum, Singapore of objects drawn from the collection of Kuwait's Tareq Rajab Museum.

1997 120 pp., illus.
978-981-3018-75-5, Pa., \$25.00s
Asian Civilisations Museum

Devotion and Desire

Cross-Cultural Art in Asia, New Acquisitions of the Asian Civilisations Museum

**ALAN CHONG, PEDRO MOURA
CARVALHO, CLEMENT ONN,
HEIDI TAN, ET. AL.**

Presents over 200 objects of the Asian Civilisations Museum from the past five years. Works from China, Southeast Asia, West Asia, and South Asia are represented.

2013 192 pp., illus.
978-981-07-6282-7, Pa. \$40.00
Asian Civilisations Museum

Alamkara

500 Years of Indian Art

**R. C. SHARMA, JADISH MITTAL,
RATAN PARIMOO & KWA CHONG
GUAN**

Examines ornamentation in the context of Indian objects made for use in domestic, courtly, and religious settings. Three essays and a catalogue section develop this notion.

1994 144 pp., illus.
9971-917-77-7, Pa. \$20.00s
Asian Civilisations Museum

Asian Civilizations Museum A-Z Guide

**LIAN CHUA, RANDALL EE,
HAIRANI HASSAN, DAVID ALAN
HENKEL, ET. AL.**

Contains highlights of 5,000 years of history in Asia from the collection of the Asian Civilisations Museum in Singapore.

2003 432 pp., illus.
981-4068-67-5, Pa. \$25.00s
Asian Civilisations Museum

Buddhist Storytelling in Thailand and Laos

The Vessantara Jataka Scroll at the Asian Civilisations Museum

**LEEDOM LEFFERTS & SANDRA
CATE WITH WAJUPPA TOSSA**

This richly illustrated, full-color volume offers an innovative study of the long, painted scrolls that depict the Prince Vessantara Buddhist birth story.

2012 164 pp., illus.
978-981-07-2478-8, Cl. \$30.00s
Asian Civilisations Museum

Blanc De Chine

Porcelain from Dehua

ROSE KERR, JOHN AYERS, ET AL.

This volume tells the history of the production and reception of the Hickey Collection, while showcasing one of the finest collections of this celebrated ware.

2002 164 pp., illus.
981-3065-61-5, Cl. \$60.00s
Asian Civilisations Museum

Enlightened Ways

The Many Streams of Buddhist Art in Thailand

HEIDI TAN, PETER SKILLING,
JOHN LISTOPAD, AMARA SRI-
SUCHAT, ET. AL.

Contains essays on diverse aspects of Thai art and culture from the aesthetics of devotion to more recent aspects of popular Buddhism.

2012 267 pp., illus.
978-981-07-4628-5, Cl. \$49.00s
Asian Civilisations Museum

Hunters and Collectors

The Origins of the Southeast Asian Collection at the Asian Civilisations Museum

HEIDI TAN & CLEMENT ONN

Tells the story of the early collectors who contributed to Singapore's Raffles Museum, one of the oldest ethnographic museums in Southeast Asia.

2009 112 pp., illus.
978-981-08-4039-6, Pa. \$10.00s
Asian Civilisations Museum

From the Land of the Ottoman Sultans

SALIHA GÖNENÇ, HILMI AYDIN,
EMINE BİLİRGEN, FEZA ÇAKMUT,
ET. AL.

From the Land of the Ottoman Sultans presents 125 beautifully illustrated objects borrowed from the premier museums in Istanbul, Turkey.

2014 71 pp., illus.
981-4155-40-3, Pa. \$20.00s
Asian Civilisations Museum

Inspired by Japan and China

The Egawa Collection of European Ceramics

KAN SHUYI

Examines 17th- and 18th-Century Chinese and Japanese porcelain of the Egawa Collection of European Ceramics at the Asian Civilisations Museum, Singapore.

2011 112 pp., illus.
978-981-08-6465-1, Pa. \$10.00s
Asian Civilisations Museum

Land of the Morning

The Philippines and its People

DAVID HENKEL, PURISSIMA
BENITEZ-JOHNNOT, JULIUS
BAUTISTA & LOU JANSSEN
DANGZALAN

Explores the diverse material culture of the Philippines, from ancient gold and Catholic sculpture to tribal textiles and contemporary art.

2010 176 pp., illus.
978-971-0579-07-5, Pa. \$30.00s
Asian Civilisations Museum

Viet Nam

From Myth to Modernity

EDITED BY HEIDI TAN

Drawn from the national museums in Hanoi and Ho Chi Minh City, the book catalogs an exhibition held at the Asian Civilization Museum in 2008.

2008 128 pp., illus.
978-981-07-0012-6, Pa. \$25.00s
Asian Civilisations Museum

Museum-Community Partnerships

EDITED BY HEIDI TAN

Addresses how Southeast Asian museums strategize and manage community-museum partnerships in an increasingly globalized world.

2010 167 pp., illus.
978-981-04-0569-4, Pa. \$15.00s
Asian Civilisations Museum

On the Nalanda Trail

Buddhism in India, China, and Southeast Asia

GAURI PARIMOO KRISHNAN,
WITH RAVINDRA PANTH AND
HEIDI TAN

This exhibition catalog highlights some of the significant landmarks in Buddhist history through the travel records of notable Buddhist monks.

2008 120 pp., illus.
978-981-059-569-2, Pa. \$30.00s
Asian Civilisations Museum

Power Dressing

Textiles for Rulers and Priests from the Chris Hall Collection

CHRIS HALL, LEE CHOR LIN,
ZHAO FENG, JOHN E. VOLLMER,
ET. AL.

Revolves around the private 152-piece collection of Chinese textiles by Chris Hall, spanning from the Warring States period to the Qing dynasty.

2006 488 pp., illus.
981-05-4218-6, Pa. \$50.00s
Asian Civilisations Museum

Ramayana in Focus

EDITED BY GAURI PARIMOO
KRISHNAN

This richly illustrated volume captures the fascinating adaptations of the Ramayana in different Asian cultures.

2010 231 pp., illus.
978-981-08-5971-8, Pa. \$50.00s
Asian Civilisations Museum

Reign of the Kangxi Emperor

Conference Proceedings

PAMELA KYLE CROSSLEY,
MICHAEL G. CHANG, REGINA
KRAHL, REN WANPING, ET. AL.

Features papers presented at a conference on the Kangxi Emperor held in conjunction with an exhibition at the Asian Civilisations Museum, Singapore.

2010 160 pp., illus.
978-981-08-5193-4, Pa. \$20.00s
Asian Civilisations Museum

The Divine Within

GAURI PARIMOO KRISHNAN

The Divine Within focuses on the impact of South Indian art and the region's cultural and historical links with Singapore.

2007 288 pp., illus.
981-05-6705-7, Cl. \$60.00s
Asian Civilisations Museum

The Crimson Thread of Abandon

Stories

TERAYAMA SHŪJI
TRANSLATED BY ELIZABETH L. ARMSTRONG

Describes the nature of Terayama's stories and the interstitial webbing joining them by the metaphorical twisting together of unrequited love, abandonment, separation, and disappointment.

2014 175 pp., illus.
978-1-937385-50-7, Cl. \$45.00s
978-1-937385-49-1, Pa.
\$23.00s

Beijing Women

Stories

WANG YUAN
TRANSLATED BY SHUYU KONG & COLIN S. HAWES

These stories are about much more than just women's lives and careers in Beijing where they find themselves constantly falling into traps set not only by men, but also by other women and by themselves.

2014 175 pp.
978-1-937385-47-7, Cl. \$45.00s
978-1-937385-46-0, Pa.
\$23.00s

Japan Before Meiji

A Short Cultural History

E. LESLIE WILLIAMS

Comprehensively delineates the course of Japanese political and cultural developments from prehistory until the Meiji Restoration in 1868.

2014 250 pp., illus.
978-1-937385-74-3, Cl. \$65.00s
978-1-937385-73-6, Pa.
\$28.00s

Women in Japanese Cinema

Alternative Perspectives

TAMAE PRINDLE

Sheds light on the cultural, historical, and ideological backgrounds of the films under examination and breaks new ground in the study of women in Japanese culture.

2013 350 pp., illus.
978-0-9832991-5-8, Cl. \$65.00s
978-0-9832991-4-1, Pa.
\$35.00s

From Cultures of War to Cultures of Peace

War and Peace Museums in Japan, China, and South Korea

TAKASHI YOSHIDA

Yoshida examines historical analyses of war and peace museums from the late nineteenth century to the present and traces the historical development of a pacifist discourse in postwar Japan.

2014 332 pp., illus.
978-1-937385-44-6, Cl. \$75.00s
978-1-937385-43-9, Pa.
\$35.00s

A Study of the Weatherhead East Asian Institute, Columbia University

Hiding the Tip

Gateway to Chinese Calligraphy

WEN XING

Features the learning of basic brush techniques and illustrations of selected masterpieces from the history of Chinese calligraphy—useful for beginners to learn with or without an instructor.

2014 200 pp., illus.
978-1-937385-65-1, Cl. \$55.00s
978-1-937385-64-4, Pa.
\$23.00s

Descent into Hell

Civilian Memories of the Battle of Okinawa

RYUKYU SHIMPO
TRANSLATED BY MARK EALEY AND ALASTAIR MCLAUCHLAN

A 1983 collection of survivor interviews from the Battle of Okinawa during the closing stages of World War II, as serialized in the Okinawan newspaper, *Ryukyu Shimpō*.

2014 275 pp., illus.
978-19-37385-27-9, Cl. \$75.00s
978-19-37385-26-2, Pa.
\$35.00s

Scenes from Dutch Formosa

Staging Taiwan's Colonial Past

EDITED BY LLYN SCOTT

"This volume is a brilliantly inspired history of drama featuring dramas about history... a model for modern cultural studies, both in structure and content.

—Kevin J. Wetmore, Jr.,
Loyola Marymount University

2014 332 pp., illus.
978-1-937385-29-3, Cl. \$75.00s
978-1-937385-28-6, Pa.
\$35.00s

How to Leap a Great Wall in China

The China Adventures of a Cross-Cultural Trouble-Shooter

DON LEVENTHAL

"It is rare indeed to find so many important themes in U.S.-China relations addressed with both humor and analytical verve."

—Vera Schwarz, *Wesleyan University*

2014 150 pp.
978-1-937385-59-0, Cl. \$75.00s
978-1-937385-58-3, Pa.
\$32.00s

The Japanese Colonial Legacy in Korea, 1910–1945

A New Perspective

GEORGE AKITA
AND BRANDON PALMER

Drawing on recent scholarship, this study effectively reexamines Japan's policies in Korea from 1910 to 1945 and contributes to the growing field of historical revisionism in Korean colonial history.

2014 250 pp., illus.
978-1-937385-71-2, Cl. \$85.00s
978-1-937385-70-5, Pa.
\$38.00s

Commentary on *The Song of Awakening* by Yōka Daishi

A Twentieth-century Japanese Zen Master's Commentary on *Shōdōka* (*Cheng-tao ke*), the Famous Poem by the Great Seventh-century Chinese Ch'an master, Yōka Genkaku (Yung-chia Hsuan-chueh)

KODO SAWAKI
TRANSLATED FROM JAPANESE
TO FRENCH BY JANINE COURSIN
AND FROM FRENCH TO ENGLISH
BY TONEN O'CONNER

Incorporates a beautiful seventh century poem by a Chinese Chan master that expresses the wonder of his experience of enlightenment.

2014 185 pp.
978-1-937385-62-0, Cl. \$75.00s
978-1-937385-61-3, Pa.
\$38.00s

Mao's Lost Children

The Rusticated Youth of the Cultural Revolution

EDITED BY OU NIANZHONG
AND LIANG YONGKANG
TRANSLATED BY LAURA
MANYARD

A collection of memoirs from more than fifty *zhigings* or young Chinese who suffered under the reign of Mao Zedong during the 1960s and 1970s.

2014 200 pp., illus.
978-1-937385-68-2, Cl. \$65.00s
978-1-937385-67-5, Pa.
\$28.00s

Archives of Asian Art

STANLEY ABE,
EDITORIAL BOARD CHAIR

A semiannual journal devoted to the arts of South, Southeast, Central, and East Asia. Available online through Project MUSE and archived in JSTOR.

Volume 64 (2014)
All countries
Institutions: \$160.00
Individuals: \$60.00
ISSN: 0066-6637

Asian Perspectives

The Journal of Archaeology for Asia and the Pacific

LAURA JUNKER, EDITOR

A leading archaeological journal published semiannually. Available online through Project MUSE.

Volume 53 (2014)
All countries
Institutions: \$120.00;
Individuals: \$40.00
ISSN: 0066-8435

Asian Theatre Journal

KATHY FOLEY, EDITOR

Dedicated to the performing arts of Asia, both traditional and modern. Available online through Project MUSE and archived in JSTOR. Volume 31 (2014)

All countries
Institutions: \$160.00
Individuals: \$40.00
ISSN: 0742-5457

Azalea

Journal of Korean Literature and Culture

DAVID R. MCCANN, EDITOR

Aims to promote Korean literature among English-language readers. Available online through Project MUSE.

Volume 7 (2014)

All countries

Institutions: \$30.00

Individuals: \$30.00

ISSN: 1939-6120

U.S.-Japan Women's Journal

SALLY A. HASTINGS, EDITOR

This semiannual fosters the comparative study of women's issues in the U.S., Japan, and other countries. Available online through Project MUSE.

Numbers 45-46 (2013)

All countries

Institutions: \$70.00

Individuals: \$35.00

ISSN 1059-9770

Buddhist-Christian Studies

TERRY MUCK AND RITA GROSS

Individual subscriptions are also available through membership in the Society for Buddhist-Christian Studies (SBCS). Available online through Project MUSE and archived in JSTOR.

Volume 34 (2014)

All countries

Institutions: \$60.00

Individuals: \$30.00

ISSN: 0882-0945

China Review International

A Journal of Reviews of Scholarly Literature in Chinese Studies

ROGER T. AMES, EDITOR

Presents reviews of recently published China-related books and monographs. Available online through Project MUSE.

Volume 21 (2014)

All countries, PDF version—

Institutions: \$50.00

Individuals: \$30.00

All countries, print version—\$100.00

ISSN: 1069-5834

Cross-Currents

East Asian History and Culture Review

SUNGTAEK CHO AND
WEN-HSIN YEH, EDITORS

Cross-Currents offers its readers up-to-date research findings, emerging trends, and cutting-edge perspectives on East Asian history and culture. Available online through Project MUSE.

Volume 3 (2014)

All countries

Institutions: \$150.00

Individuals: \$50.00

ISSN 2158-9666

Journal of Korean Religions

SEONG-NAE KIM
AND DON BAKER, EDITORS

Journal of Korean Religions is the only English-language academic journal dedicated to the study of Korean religions. Available online through Project MUSE.

Volume 5 (2014)

All countries

Institutions: \$160.00

Individuals: \$80.00

ISSN: 2167-2040

Journal of World History

FABIO LÓPEZ LÁZARO, EDITOR

Individual subscription is through membership in the World History Association <www.thewha.org>. Available online through Project MUSE and archived in JSTOR.

Volume 25 (2014)
All countries
Institutions: \$160.00
Individuals: Contact
www.thewha.org for
subscription information.
ISSN: 1045-6007

Korean Studies

MIN-SUN KIM, EDITOR

Further scholarship on Korea by providing a forum for discourse on timely subjects. Available online through Project MUSE and archived in JSTOR.

Volume 38 (2014)
All countries
Institutions: \$50.00
Individuals: \$30.00
ISSN: 0145-840X

Mānoa

A Pacific Journal
of International Writing

FRANK STEWART, EDITOR

An award-winning literary journal published twice yearly. Available online through Project MUSE and archived in JSTOR.

Volume 26 (2014)
All countries
Institutions: \$50.00
Individuals: \$30.00
ISSN: 1045-7909

Oceanic Linguistics

JOHN LYNCH, EDITOR

Dedicated to the study of indigenous languages of the Oceanic area and parts of Southeast Asia. Available online through Project MUSE and archived in JSTOR.

Volume 53 (2014)
All countries
Institutions: \$120.00
Individuals: \$40.00
ISSN: 0029-8115

Philosophy East and West

A Quarterly of Comparative Philosophy

ROGER T. AMES, EDITOR

Promotes academic literacy on non-Western traditions of philosophy. Available online through Project MUSE and archived in JSTOR.

Volume 64 (2014)
All countries
Institutions: \$160.00
Individuals: \$50.00
ISSN: 0031-8221

Review of Japanese Culture and Society

NORIKO MIZUTA, EDITOR

The *Review* brings together Japanese and non-Japanese scholars on a range of issues related to Japanese culture. Available online through Project MUSE.

Volume 26 (2014)
All countries
Institutions: \$30.00
Individuals: \$25.00
ISSN 0913-4700

Title Index

University of Hawai'i Press

Allegories of Time and Space 13
 Ancient Ryukyu 29
 Architecturalized Asia 6
 Being Malay in Indonesia 22
 Beyond Ainu Studies 27
 Brewed in Japan 9
 Bright as an Autumn Moon 14
 Buddhist Nuns, Monks, and Other
 Worldly Matters 19
 Caged in on the Outside 27
 Capturing Contemporary Japan 7
 Chinese Architecture in an Age of
 Turmoil, 200-600 1
 Colors of Veracity 20
 Death, Mourning and the Afterlife in
 Korea 10
 A Defiant Brush 3
 Dilemmas of Adulthood 29
 Eastern Learning and the Heavenly
 Way 4
 Encountering Modernity 19
 Essential Trade 23
 Exhibiting the Past 3
 Experimental Buddhism 16
 Family Matters in Indian Buddhist
 Monasticisms 17
 From Comrades to Bodhisattva 16
 From Fu Manchu to Kung Fu
 Panda 2
 Gender and Law in the Japanese
 Imperium 8
 Gender and Nation in Meiji Japan 8
 Ghosts of the New City 26
 The Hermit's Hut 14
 Hokusai's Great Wave 12
 Imperatives of Culture 10
 In Transit 28
 Indonesian Grammar in Context 5
 Japan at Nature's Edge 11
 Japanese New York 24
 Japanese Woodblock Printing 13
 The Khmer Lands of Vietnam 21
 Kyoto 6
 The Lama Question 24
 Let's Speak Indonesian 5
 License to Play 25
 Money, Power, and Ideology 22
 Navigating the Spanish Lake 9
 Partners in Print 12
 Recasting Red Culture in Proletarian
 Japan 15
 Reflections of a Zen Buddhist
 Nun 17
 Regionalizing Culture 26
 Ritual Warfare, Temple Networks,
 and the Birth of the Chinese
 Novel, 1200-1600 20
 Saving Buddhism 18
 Secrecy's Power 7

Seismic Japan 11
 Sounding Out Heritage 23
 Squatters into Citizens 21
 Tamils and the Haunting of
 Justice 25
 Tang China in Multi-Polar Asia 28
 Tsai Ming-Liang and a Cinema of
 Slowness 2
 Voices from Tibet 4
 Wild Man from Borneo 1
 The Youth of Things 15
 Zen Koans 18

Publishing Partners

A Collection of Important Odes of
 the Law 35
 Across the Tumen 34
 Alamkara 38
 An Illustrated Guide to Korean 34
 Asian Civilizations Museum A-Z
 Guide 38
 Beijing Women 42
 Blanc De Chine 38
 The Blood of the People 32
 Buddhist Storytelling in Thailand
 and Laos 38
 Cambodia's Contested Forest
 Domain 36
 Catalogue of Chinese Manuscripts
 and Rare Books 30
 Catalogue of Persian
 Manuscripts 30
 Champions of Buddhism 31
 Changing Landscapes of
 Singapore 32
 The Chinese Question 32
 A Collection of Important Odes of
 the Law 35
 Commentary on *The Song of*
Awakening by Yōka Daishi 41
 The Crimson Thread of
 Abandon 42
 Descent into Hell 42
 Devotion and Desire 38
 The Divine Within 40
 Eerie Tales from Old Korea 34
 Empowered Writing 35
 Enlightened Ways 39
 Fields of Desire 31
 From Cultures of War to Cultures of
 Peace 42
 From the Land of the Ottoman
 Sultans 39
 Governing Civil Service Pay in
 China 30
 The Han Commanderies in Early
 Korean History 36
 The Harmony of Letters 38
 Hiding the Tip 41
 How to Leap a Great Wall in
 China 41
 Hunters and Collectors 39
 Inspired by Japan and China 39
 Inventing Asia 37
 Japan Before Meiji 41
 The Japanese Colonial Legacy in
 Korea, 1910-1945 41
 Korea through Her Birds 34
 Korean Antique Furniture &
 Accessories 34
 Land of the Morning 39
 Like Clouds or Mists 33
 The Madhyama Agama 35
 Mao's Lost Children 41
 The Memoirs and Memorials of
 Jacques de Coutre 31
 Migration Revolution 32
 Museum-Community
 Partnerships 40
 Nature Contained 31
 New Perspectives on Early Korean
 Art 36
 Noon at Five O'Clock 31
 On the Fringes of the Harmonious
 Society 30
 On the Nalanda Trail 40
 Pattern and Loom 30
 Peranakan Museum Guide 37
 The Pheasant Cap Master and the
 End of History 35
 Power Dressing 40
 Ramayana in Focus 40
 Rat Fire 33
 Reign of the Kangxi Emperor 40
 Risk and the Urban Poor 31
 Scenes from Dutch Formosa 42
 Secrets of the Fallen Pagoda 37
 Security, Diplomacy and Commerce
 in 16th- and 17th-century
 Southeast Asia 32
 The Senjūshō 33
 Sumatra 37
 Tamakatsuma 33
 Taming People's Power 36
 Terracotta Warriors 37
 Those Days in Muramatsu 32
 Tosaka Jun 33
 Viet Nam 39
 Vietnam's New Middle Classes 30
 The Voices of Heaven 34
 Wading into the Stream of
 Wisdom 36
 Women in Japanese Cinema 42
 Word and Witness 36
 The Xiang Xue Zhuang
 Collection 37
 Zen Anarchism 35
 Zhuangzi 35
 1956 33

NON PROFIT ORG
US POSTAGE
PAID
HANOVER, PA 17331
PERMIT #4

University of Hawai'i at Mānoa • 2840 Kolowalu Street • Honolulu, HI 96822

COVER PHOTO: Miao women preparing for a "performance" at the Suojia Miao Ecomuseum, Guizhou. From *Exhibiting the Past: Historical Memory and the Politics of Museums in Postsocialist China* by Kirk A. Denton. PHOTO COURTESY OF JULIE STARR

Find us on Facebook...
facebook.com/200519105362

Follow us on Twitter...
[@uhpressnews](https://twitter.com/uhpressnews)

Read our blog...
uhpress.wordpress.com

www.uhpress.hawaii.edu

If you receive multiple copies of this catalog, please pass them on to your colleagues or librarian...