

THE JOURNAL OF
ASIAN
STUDIES

VOLUME 74

NUMBER 2

MAY 2015


PUBLISHED FOR
THE ASSOCIATION FOR
ASIAN STUDIES, INC.

THE JOURNAL OF ASIAN STUDIES

EDITORIAL BOARD

Editor

Jeffrey N. Wasserstrom, *University of California, Irvine*

Associate Editors

- CHINA Haiyan Lee, *Stanford University*
Deborah Davis, *Yale University*
- INNER ASIA Johan Elverskog, *Southern Methodist University*
- JAPAN Jordan Sand, *Georgetown University*
- KOREA Seungsook Moon, *Vassar College*
- SOUTH ASIA Bernard Bate, *Yale-NUS College, National University of Singapore*
Samira Sheikh, *Vanderbilt University*
- SOUTHEAST ASIA Justin McDaniel, *University of Pennsylvania*

Book Review Editors

- GENERAL John K. Whitmore, *University of Michigan-Ann Arbor*

ASIA: COMPARATIVE AND

- TRANSNATIONAL David Porter, *University of Michigan-Ann Arbor*
- CHINA Pär Cassel, *University of Michigan-Ann Arbor*
Liang Luo, *University of Kentucky*
Joshua Goldstein, *University of Southern California*
Brett Sheehan, *University of Southern California*
- INNER ASIA Rian Thum, *Loyola University New Orleans*
- JAPAN Mark J. Ravina, *Emory University*
- KOREA Sun Joo Kim, *Harvard University*
- SOUTH ASIA William Glover, *University of Michigan-Ann Arbor*
Matthew Hull, *University of Michigan-Ann Arbor*
- SOUTHEAST ASIA Anne Hansen, *University of Wisconsin-Madison*
Mike Cullinane, *University of Wisconsin-Madison*

Advising Editors

- Ian Johnson, *Independent Scholar*
Angilee Shah, *Independent Scholar*

EDITORIAL STAFF

- Managing Editor* *Digital Editor*
Jennifer H. Munger Matthew T. Combs

Liaison to Sponsors

- Penny Portillo, Assistant Dean, School of Humanities;
Marc Kanda, Department Manager, History Department

Sponsoring Institutions:

School of Humanities, History Department and Center for Asian Studies,
University of California, Irvine; University of Michigan

THE JOURNAL OF ASIAN STUDIES

VOLUME 74 · NUMBER 2 · MAY 2015

CONTENTS

Editorial Foreword and Forthcoming Articles 253

ARTICLES

Asia Beyond the Headlines

China in Africa, Viewed from Brazil 257
Adriana Erthal Abdenur

Trends

“Civil Religion” and Confucianism: Japan’s Past, China’s Present,
and the Current Boom in Scholarship on Confucianism 269
Kiri Paramore

Reflections

The War of Translation: Colonial Education, American English, and
Tagalog Slang in the Philippines 283
Vicente L. Rafael

Research Articles

A Troubled Vernacular: Legibility and Presence in Indonesian
Activist Art 303
Doreen Lee

Life in Ruins: Materiality, the City, and the Production of Critique
in the Art of Naiza Khan 323
Karin Zitzewitz

Colonizing the Sacred: Allahabad and the Company State,
1797–1857 347
Faridah Zaman

The Frontier Crimes Regulation and Frontier Governmentality Benjamin D. Hopkins	369
Frugal Modernity: Livelihood and Consumption in Republican China Margherita Zanasi	391
Prisoner Number 600,001: Rethinking Japan, China, and the Korean War 1950–1953 Tessa Morris-Suzuki	411

BOOK REVIEW ESSAYS

JAPAN

How to Tackle a Nue (aka Anime)

Condry, <i>The Soul of Anime: Collaborative Creativity and Japan's Media Success Story</i>	433
--	-----

Yokota and Hu, eds., <i>Japanese Animation: East Asian Perspectives</i> Shiro Yoshioka	433
---	-----

Stage and Page in Early-Modern Japan

Kimbrough, trans., <i>Wondrous Brutal Fictions: Eight Buddhist Tales from the Early Japanese Puppet Theater</i>	437
---	-----

Kimbrough and Shimazaki, eds., <i>Publishing the Stage: Print and Performance in Early Modern Japan</i> David Gundry	437
---	-----

Japanese Party Politics at a Crossroads?

Kobayashi, <i>Malfunctioning Democracy in Japan: Quantitative Analysis in a Civil Society</i>	443
---	-----

Schoppa, ed., <i>The Evolution of Japan's Party System: Politics and Policy in an Era of Institutional Change</i>	443
---	-----

Shinoda, <i>Contemporary Japanese Politics: Institutional Changes and Power Shifts</i> Benjamin Nyblade	443
--	-----

SOUTHEAST ASIA

The Challenges of Writing Vietnamese History

- Taylor, *A History of the Vietnamese* 449
George Dutton

BOOK REVIEWS

ASIA COMPARATIVE/TRANSNATIONAL

- Airlie, *Scottish Mandarin: The Life and Times of Sir Reginald Johnston* 453
Paul J. Bailey
- de Bary, *The Great Civilized Conversation: Education for a World Community* 455
Matthew D. Walker
- van der Veer, *The Modern Spirit of Asia: The Spiritual and the Secular in China and India* 456
Norman Girardot

CHINA

- Cassel, *Grounds of Judgment: Extraterritoriality and Imperial Power in Nineteenth-Century China and Japan* 459
Philip Thai
- Chin, *Bound to Emancipate: Working Women and Urban Citizenship in Early Twentieth-Century China and Hong Kong* 460
David Strand
- Dardess, *A Political Life in Ming China: A Grand Secretary and His Times* 462
Ann Waltner
- Horesh, *Chinese Money in Global Context: Historic Junctures Between 600 BCE and 2012* 463
Elisabeth Kaske
- Hsia, Li, and Kao, eds., *The Columbia Anthology of Yuan Drama* 466
Liana Chen

- Kiely, *The Compelling Ideal: Thought Reform and the Prison in China, 1901–1956* 467
Emily Baum
- Kieschinick and Shahar, eds., *India in the Chinese Imagination: Myth, Religion, and Thought* 469
Tansen Sen
- Lorenzo, *Conceptions of Chinese Democracy: Reading Sun Yat-sen, Chiang Kai-shek, and Chiang Ching-kuo* 471
Rana Mitter
- Lovell, *The Opium War: Drugs, Dreams and the Making of China* 472
Matthew W. Mosca
- McGuire, *Living Karma: The Religious Practices of Ouyi Zhixu* 474
Benjamin Brose
- Moskowitz, *Go Nation: Chinese Masculinities and the Game of Weiqi in China* 476
Wenqing Kang
- Richter, *Letters and Epistolary Culture in Early Medieval China* 477
Sujane Wu
- Robinson, *Independent Chinese Documentary: From the Studio to the Street* 478
Paola Iovene
- Shaughnessy, *Unearthing the Changes: Recently Discovered Manuscripts of the Yi Jing (I Ching) and Related Texts* 480
Uffe Bergeton
- Sheng and Zhao, *China's State-owned Enterprises: Nature, Performance and Reform* 482
Carsten A. Holz
- Wensheng, *White Lotus Rebels and South China Pirates: Crisis and Reform in the Qing Empire* 484
Pamela Kyle Crossley
- Xiao, *Family Revolution: Marital Strife in Contemporary Chinese Literature and Visual Culture* 485
Deborah Davis

Xu, ed., *The Political Economy of State-owned Enterprises in China and India* 486

Carsten A. Holz

INNER ASIA

Chopel (trans. Jinpa and Lopez), *Grains of Gold: Tales of a Cosmopolitan Traveler* 489

Derek F. Maher

Goldstein, *A History of Modern Tibet, Volume 3: The Storm Clouds Descend, 1955–1957* 491

Benno Ryan Weiner

KOREA

Chung, *Split Screen Korea: Shin Sang-ok and Postwar Cinema* 492

Hyangjin Lee

Horlyck and Pettid, eds., *Death, Mourning, and the Afterlife in Korea: From Ancient to Contemporary Times* 494

Jungwon Kim

Kim, *DMZ Crossing: Performing Emotional Citizenship Along the Korean Border* 496

David C. Kang

Kim, ed., *New Perspectives on Early Korean Art: From Silla to Koryŏ* 497

Maya Stiller

Pate, *From Orphan to Adoptee: U.S. Empire and Genealogies of Korean Adoption* 499

Eleana Kim

SOUTH ASIA

Amrith, *Crossing the Bay of Bengal: The Furies of Nature and the Fortunes of Migration* 500

Scott S. Reese

Chandra, *The Sexual Life of English: Languages of Caste and Desire in Colonial India* 502

Deepti Misri

- Collett, ed., *Women in Early Indian Buddhism: Comparative Textual Studies* 504
Uma Chakravarti
- Cross, *Schopenhauer's Encounter with Indian Thought: Representation and Will and Their Indian Parallels* 506
Milinda Banerjee
- Gamburd, *The Golden Wave: Culture and Politics after Sri Lanka's Tsunami Disaster* 508
Neena Mahadev
- Guha, *Beyond Caste: Identity and Power in South Asia, Past and Present* 510
V. Geetha
- Hussain, *Boundaries Undermined: The Ruins of Progress on the Bangladesh-India Border* 511
Dina Siddiqi
- Malhotra and Mir, eds., *Punjab Reconsidered: History, Culture, and Practice* 514
Timothy S. Dobe
- Nair, *Changing Homelands: Hindu Politics and the Partition of India* 516
Nikhil Rao
- Salgado, *Buddhist Nuns and Gendered Practice: In Search of the Female Renunciant* 517
Kim Gutschow

SOUTHEAST ASIA

- Barker, Harms, and Lindquist, eds., *Figures of Southeast Asian Modernity* 519
Charles Keyes
- Harms, *Saigon's Edge: On the Margins of Ho Chi Minh City* 521
Michael Herzfeld
- Kepner, *A Civilized Woman: M.L. Boonlua Debyasuwarn and the Thai Twentieth Century* 519
Charles Keyes

Metcalf, <i>The Life of the Longhouse: An Archaeology of Ethnicity</i>	523
Laura Steckman	
Santasombat, <i>The River of Life: Changing Ecosystems of the Mekong Region</i>	525
W. Nathan Green	


Association for Asian Studies


OFFICERS OF THE ASSOCIATION

President— TIMOTHY BROOK, *University of British Columbia*
Vice President— LAUREL KENDALL, *American Museum of Natural History*
Past President— MRINALINI SINHA, *University of Michigan*
Past-Past President— THONGCHAI WINICHAKUL, *University of Wisconsin, Madison*

BOARD OF DIRECTORS

President, Vice President, Past President, and Past-Past President, as listed above.
Editor, *Journal of Asian Studies*— JEFFREY WASSERSTROM, *University of California, Irvine*
China and Inner Asia Council— LISA ROFEL, *University of California-Santa Cruz*
Northeast Asia Council— KAREN NAKAMURA, *Yale University*
South Asia Council— RICHARD EATON, *University of Arizona*
Southeast Asia Council— RONIT RICCI, *Australian National University*
Council of Conferences— AMANDA SEAMAN, *University of Massachusetts-Amherst*
2016 Conference Program Committee Chair— JAMES ROBSON, *Harvard University*

STAFF OF THE ASSOCIATION

Executive Director— MICHAEL PASCHAL
Chief Financial Officer— ALICIA WILLIAMS
Director of Outreach & Strategic Initiatives— ROBERT SNOW
Conference Manager— ROBYN JONES
Membership Manager— DOREEN ILOZOR
Publications and Website Manager— JONATHAN WILSON
Advertising Coordinator/Publications Assistant— SHILPA KHARECHA
BAS Online, EAA Subscriptions, Accounting Assistant— LISA HANSELMAN
Accounts Receivable— JACKIE PAGE
Office Assistant— TERESA SPENCE

SPONSORING INSTITUTIONS

University of Michigan and University of California, Irvine.

To learn more about the Association, its publications, and its other activities, visit the AAS website: www.asian-studies.org.

JOIN US IN SEATTLE!

The 2016 Annual Conference of the Association for Asian Studies


March 31-April 3, 2016 ■ Sheraton Seattle Hotel & Washington State Convention Center

For further information, please visit www.asian-studies.org