

EAST ASIAN STUDIES

Director: Jean C. Oi

Affiliated Faculty:

Anthropological Sciences: Hill Gates, G. William Skinner (emeritus), Arthur P. Wolf

Art and Art History: John D. La Plante (emeritus), Michael Sullivan (emeritus), Melinda Takeuchi, Richard Vinograd

Asian Languages: Fumiko Arao, Kazuko M. Busbin, Marina Chung, Albert E. Dien (emeritus), Keiko Fukuma, Thomas W. Hare, Wan Liu, Hisayo O. Lipton, Momoyo Kubo Lowdermilk, William A. Lyell, Yoshiko Matsumoto, Aki Mori, James Reichert, Yu-hwa Liao Rozelle, Deborah Tze-lan Sang (on leave 2000-01), Haun Saussy (on leave 2000-01), David Schaberg, Chaofen Sun, Makoto Ueda (emeritus), John Wallace, John C. Y. Wang (on leave 2000-01), Xiao Yu, Hong Zeng, Qi Zhu

Business: Henri-Claude de Bettignies

Comparative Literature: David Palumbo-Liu

Cultural and Social Anthropology: Harumi Befu (emeritus), Miyako Inoue, Matthew Kohrman, Sandra Lee

Economics: Masahiko Aoki, John J. Gurley (emeritus), Lawrence Lau

Education: Thomas Rohlen

History: Gordon Chang, Peter Duus, Harold L. Kahn (emeritus), Jeffrey P. Mass, Ellen Neskar, Roger Thompson, Lyman P. Van Slyke (emeritus)

Law: Stanley Lubman

Linguistics: Peter Sells

Philosophy: David S. Nivison (emeritus)

Political Science: John W. Lewis (emeritus), Daniel Okimoto, Jean Oi, Kurt Steiner (emeritus), Robert E. Ward (emeritus)

Religious Studies: Jacqueline Armijo-Hussein, Carl Bielefeldt, Judith Boltz, Bernard Faure, Gregory Schopen, Lee H. Yearley

Sociology: Andrew Walder

In addition, a number of other Stanford faculty have some teaching or research interests related to East Asia: Takeshi Amemiya (Economics), Barton Bernstein (History), Walter P. Falcon (Institute for International Studies), William B. Gould (Law), Tetsuya Kataoka (Hoover Institution), Thomas Metzger (Hoover Institution), David Montgomery (Business), Ramon Myers (Hoover Institution), Leonard Ortolano (Urban Studies), Mark Peattie (Hoover Institution), Sylvia Yanagisako (Cultural and Social Anthropology), Pan A. Yotopoulos

The Center for East Asian Studies (CEAS) coordinates all University instructional, research, and special activities related to China, Japan, and Korea. Faculty and students who share a common interest in the study of East Asia are brought together by the center from a broad range of academic concerns covering nearly every discipline and historical period. In addition to supporting a wide variety of academic and extra-curricular activities on the Stanford campus, the center is also involved in programs that link the University's resources on East Asia with civic groups, secondary schools, and local colleges in the San Francisco Bay area. As a National Resource Center designated by the Department of Education, Title VI, CEAS sponsors programs that provide opportunities for East Asian Studies faculty and students to meet and work with one another.

Further information may be obtained from the Center for East Asian Studies, Building 50, Stanford University, Stanford, California 94305-2034; telephone 650-723-3362, 723-3363; fax 650-725-3350.

UNDERGRADUATE PROGRAMS

BACHELOR OF ARTS

The undergraduate major in East Asian Studies enables students to obtain a comprehensive understanding of East Asia broadly conceived, that is the vast area stretching from Japan through Korea and China to the contiguous areas of the Central Asian landmass. Majors in East Asian

Studies begin or continue the mastery of Chinese, Japanese, or Korean. Within the humanities or social sciences, they focus on a particular sub-region, for example, Japan, South China, Hong Kong and Taiwan; or western China and Central Asia; or a substantive issue involving the region as a whole, such as environment, public health, rural development, historiography, cultural expression, Buddhism's impact on East Asian cultures, or traditional Japanese civilization. The major seeks to reduce the complexity of a region to intellectually manageable proportions and illuminate the interrelationships among the various facets of a society.

Potential majors must submit a Student Proposal for a Major in East Asian Studies not later than the end of the first quarter of the junior year for approval by the East Asian Studies Subcommittee on the Bachelor of Arts program.

Majors must complete at least 75 units of course work on China, Japan, and/or Korea. Courses to be credited toward major requirements must be completed with a grade of 'C' or better. Specific requirements are:

1. *Language:* proficiency in Chinese, Japanese, or Korean language at the second-year level or above, to be met either by course work or examination. Students who meet the requirement through examination are still expected to take an additional 15 units of language at a higher level, or literature courses taught in the language, or the first year in an additional Asian language.
2. *Gateway Courses:* a minimum of two of the three *gateway courses*, or one gateway course plus Asian Languages 91 (East Asian Civilization: China) or 92 (East Asian Civilization: Japan). The gateway courses are "The Historical Roots of Modern East Asia" offered in Autumn Quarter, East Asia in the Age of Imperialism offered in Winter Quarter, and Contemporary East Asia," offered in Spring Quarter.
3. *History:* completion of at least two courses from one of the following course sequences:
History 192A, 192B, 192C (Chinese History)
History 194A, 194B, 194C, 194D (Japanese History)
4. *Substantive Concentration:* additional courses on East Asia, one of which must be a seminar.
5. *Capstone Essay:* completion of a paper of approximately 7,500 words, written either in a directed reading course or for one of the courses in item 4 above, which optimally would be built upon the student's thematic interest. A 1-unit Spring Quarter course is required for all majors, in which they discuss and work through their senior theses.

Majors are encouraged to distribute their course work among at least three disciplines and two subregions in Asia. (The subregions need not be traditionally defined. Examples include China, Japan, or Korea; or, in recognition of the new subregions which are emerging, South China, Hong Kong, and Vietnam; or Central Asia, Xinjiang, and Mongolia.) At least four courses must have a thematic coherence built around a topic such as:

Buddhism's impact on East Asian cultures
Culture and society of modern Japan
Economic development in South China
NETS (Natural Economic Territories)
Environmental issues of Asia
Fine arts and literature in late imperial China
Political economy of postwar Japan
Social transformation of modern China
Traditional Japanese civilization

An East Asian Studies course that satisfies the University Writing in the Major requirement (WIM) should be completed before beginning the senior essay. This year, Asian Languages 133 and 138, Political Science 115B and 29/129 satisfy the WIM requirement, as do most Department of History colloquia and seminars.

The courses for the major must add up to at least 75 units and all must be taken for a letter grade.

MINORS

The goal of the minor in East Asian Studies is to provide the student with a broad background in East Asian culture as a whole, while allow-

ing the student to focus on a geographical or temporal aspect of East Asia. The minor may be designed from the following, for a total of six courses. All courses should be taken for a letter grade.

1. Two quarters of the gateway courses, *The Historical Roots of Modern East Asia*, *East Asia in the Age of Imperialism*, and *Contemporary East Asia*. One of the following may substitute for one quarter of the gateway courses:
Asian Languages 91, *Traditional East Asian Civilization: China*
Asian Languages 92, *Traditional East Asian Civilization: Japan*
Political Science 125, *The Rise of Industrial Asia*
2. A course in the History sequences 192 (China) or 194 (Japan).
3. One undergraduate seminar and two other courses from among those listed each quarter as approved for East Asian Studies majors, including literature courses but excluding language courses.

Applications for the minor are due no later than the second quarter of the junior year.

HONORS PROGRAM

Majors with a grade point average (GPA) of 3.25 or better in all courses related to East Asia may apply for the honors program no later than the final quarter of the junior year. Application entails submitting an honors prospectus to the student's adviser for approval. Admission is granted by the subcommittee on the A.B. program, acting on the adviser's recommendation.

Honors requirements are satisfactory completion of: (1) an honors thesis of high quality of approximately 10,000 words to be submitted in lieu of the senior essay otherwise required for the major, (2) 5 to 10 units of directed individual study in connection with the thesis project, and (3) one advanced level colloquium or seminar dealing with China, Japan, or both.

COTERMINAL DEGREE

The center admits a limited number of Stanford undergraduates to work for a coterminal A.M. degree in East Asian Studies. While the coterminal degree program permits admission to a graduate program as early as the eighth quarter and no later than the end of the eleventh quarter of undergraduate study at Stanford, the center accepts A.M. applications only once a year. Therefore, applications *must* be submitted by January 1. Applicants are expected to meet the same general standards as those seeking admission to the A.M. program: they must submit a written statement of purpose; a Stanford transcript; three letters of recommendation, at least two of which should be from members of the department of concentration; and scores from the General Test of the Graduate Record Exam. In addition, applicants must provide a list of courses they intend to take to fulfill degree requirements. The decision on admission rests with the A.M. Admissions Committee of the Center for East Asian Studies. Students must meet all requirements for both A.B. and A.M. degrees. They must complete a total of 15 full-time quarters (or the equivalent), or three full quarters after completing 180 units for a total of 217 units.

EAST ASIAN STUDIES (PAYSON J. TREAT) THEME HOUSE

EAST House, on campus at Governor's Corner, is an undergraduate residence that houses 60 students and offers them a wide variety of opportunities to expand their knowledge, understanding, and appreciation of Asia. A member of the East Asian Studies faculty serves as resident fellow of EAST House. Assignment is made through the regular undergraduate housing draw.

KYOTO CENTER FOR JAPANESE STUDIES

Students interested in the study of Japanese language, history, culture, and social organization can apply to the Kyoto Center for Japanese Studies, a September-to-April program managed by Stanford that includes students from eight other American universities. Every Spring Quarter, the Stanford Center in Technology and Innovation, also at the Kyoto Center, offers an academic quarter focused on Japanese organizations and the political economy of research, development, and produc-

tion of high technology and advanced industries. An internship in a Japanese firm, laboratory, or agency follows the training program. For information about Kyoto, contact the Overseas Studies office at Sweet Hall, telephone 650-723-3558.

GRADUATE PROGRAMS

MASTER OF ARTS

University requirements for the master's degree are described in the "Graduate Degrees" section of this bulletin.

The A.M. program in East Asian Studies is designed both for students who plan to complete a Ph.D., but who have not yet decided on the particular discipline in which they prefer to work, and for students who wish to gain a strong background in East Asian Studies in connection with a career in nonacademic fields such as business, law, education, journalism, or government service. However, career-oriented students should realize that a master's degree in East Asian Studies alone may often provide insufficient preparation for work in many professions, and they are advised to plan for additional professional training.

The master's degree program allows a great deal of flexibility in combining language training, interdisciplinary area studies, and a disciplinary concentration. The director of the center assigns faculty advisers to all students. Members of the staff and faculty are available for academic and career planning. The A.M. program is normally completed in two academic years, but students can shorten this time by receiving credit for prior language work or by attending summer sessions. Students are urged to complete the degree requirements within one year if their background makes it possible.

Applicants must submit scores for the General Test of the Graduate Record Examination. Foreign applicants are also required to take the Test of English as a Foreign Language. Applications for admission and financial aid may be obtained by writing to Graduate Admissions, Old Union, Stanford University, Stanford, California 94305-3005. The deadline for completed applications for admission and financial aid is January 1.

The basic requirements for the A.M. degree in East Asian Studies are as follows:

Language Requirement—Students must complete the equivalent of Stanford's first three years of language training in either Chinese, Japanese, or Korean. Students entering the program without any language preparation should complete first- and second-year Chinese, Japanese, or Korean within the first year of residence at Stanford. This will necessitate completing a summer language program. Language courses taken at Stanford must be for letter grades.

The language requirement may be satisfied in part or in full by placing into an appropriate Stanford language class through the language proficiency exam given by the Department of Asian Languages. Students who fulfill this minimum three-year language requirement before completing other requirements are encouraged to continue language study, or take courses in which Chinese or Japanese are used, for as long as they are in the program. Language courses beyond the third-year level may be applied to the Area Studies requirement discussed below.

Students in the A.M. program are eligible to apply for the Inter-University Language programs in Taipei, Beijing, and Yokohama. For further information, see the "Institute for International Studies" section of this bulletin. Work completed in one of these programs may be counted toward the A.M. degree's language requirement. Students may petition to have advanced work counted for a maximum of three out of the nine area studies courses required for the degree.

Area Studies Requirement—Students must complete the 1-unit core course, East Asian Studies 330, and an additional nine courses numbered 100 or above related to East Asia. A total of 37 units beyond the courses used to fulfill the third-year level language requirement is required for the degree. (Chinese and Japanese language courses numbered 100-199 are considered to be at the third-year level and do not count toward the courses required for the degree.) The nine courses must be 3 or more units and be taken for a letter grade. At least 18 units must be designated primarily for graduate students (typically at the 200 level).

An integral part of the program is training in research and a demonstration of research ability in a discipline. Three courses, one of which must be a seminar, colloquium, or advanced course in which a research paper on China or Japan is written, must be within a single department. The six additional area courses may be taken in departments of the student's choosing. Some theory-oriented or methodological courses may be used to meet part of these requirements provided they are demonstrably useful for understanding East Asian problems. Except in unusual circumstances, credit toward the Area Studies requirement is not given for courses taken before entering the A.M. program. Students in this program may, however, take courses for exchange credit at the University of California, Berkeley, with the approval of their adviser and the Office of the Registrar. In any case, Stanford University requires the payment of three full quarters of tuition for a University degree to be granted.

A.M. Paper Requirement—A master's paper, representing a substantial piece of original research, should be filed with the center's program office as part of the graduation requirements. With the adviser's approval, the master's paper requirement may be satisfied by expanding a research paper written for an advanced course.

DUAL DEGREE PROGRAMS

EAST ASIAN STUDIES AND LAW

This joint program grants an A.M. degree in East Asian Studies and a Doctor of Jurisprudence (J.D.) degree. It is designed to train students interested in a career in teaching, research, or the practice of law related to East Asian legal affairs. Students must apply separately to the East Asian Studies A.M. program and to the Stanford School of Law and be accepted by both. Completing this combined course of study requires approximately four academic years, depending on the student's background and level of training in Chinese or Japanese.

EAST ASIAN STUDIES AND EDUCATION

This joint program grants an A.M. degree in East Asian Studies and a secondary school teaching credential in social studies. To be eligible for this program, students should apply to the A.M. program in East Asian Studies and then apply to the Stanford Teacher Education Program during the first year at Stanford. Completing the joint program requires at least two years, including one summer session when beginning the education component of the program.

EAST ASIAN STUDIES AND BUSINESS

This joint program grants an A.M. degree in East Asian Studies and a Master of Business Administration degree. Students must apply separately to the East Asian Studies A.M. program and the Graduate School of Business and be accepted by both. Completing this combined course of study requires approximately three academic years (perhaps including summer sessions), depending on the student's background and level of training in Chinese or Japanese language.

EAST ASIAN STUDIES AND HEALTH SERVICES RESEARCH

The M.S. degree in Health Services Research (HSR) is an interdisciplinary program training students in research and analytic skills for careers in the growing health industry as innovative health planners, systems analysts, and policy-makers. Students concluding the first year of graduate study at Stanford are eligible to apply for the degree, which is granted by the Department of Health Research and Policy in the School of Medicine. The degree may be pursued concurrently with the second and subsequent years of graduate study and is awarded on completion of 45 units of course work. This work is to be split approximately equally between research workshops and formal courses relevant to the health sector. Each student's program is planned to meet individual interests in health services, in addition to fulfilling HSR core requirements. For more information, apply to the Program Administrator, Division of Health Services Research, Health Research and Policy Building, Stanford, CA 94305.

DOCTORAL PROGRAMS

Stanford does not offer a Ph.D. in East Asian Studies. However, there are more than 100 doctoral students with a specialization on China or Japan within various departments and schools of the University. The departments that offer an East Asian concentration are: Anthropological Sciences, Art and Art History, Asian Languages, Comparative Literature, Cultural and Social Anthropology, Economics, History, Linguistics, Philosophy, Political Science, Religious Studies, and Sociology. It is also possible to specialize in East Asia within some of the doctoral programs of the professional schools of Business, Education, and Law. Inquiries should be directed to the individual department or school concerned.

FINANCIAL AID

Students in A.M. or Ph.D. programs who plan to do work in Chinese or Japanese language, and language-related area courses, may be eligible for Foreign Language and Area Studies (FLAS) fellowships and are encouraged to apply for them at the time of application to Stanford. Recipients of FLAS fellowships must be American citizens or permanent residents. For further information, contact the FLAS Grant Administrator, Building 50, Stanford, California 94305-2034.

COURSES

The courses listed below deal primarily with China, Japan, and/or Korea. Many other theoretical and methodological courses within the various departments at Stanford are taught by faculty who are East Asian specialists; these courses often have a substantial East Asian component and may be found under the department listings in this bulletin.

UNDERGRADUATES, GATEWAY

75. The United States and East Asia

5 units, Win (*Chang, Duus*)

92A. The Historical Roots of Modern East Asia—(Enroll in History 92A.)

5 units, Aut (*Kahn*)

92B. East Asia in the Age of Imperialism—(Enroll in Political Science 28, History 92B.)

5 units (*Duus, Oksenberg*) not given 2000-01

92C. Contemporary East Asia—(Enroll in Political Science 29.)

5 units, Spr (*Staff*)

ADVANCED

198. Senior Colloquium in East Asian Studies

1 unit, Spr (*Oi*)

330. Graduate Core Seminar: Issues and Approaches in East Asian Studies

1 unit, Aut (*Staff*)

AFFILIATED DEPARTMENT OFFERINGS

ANTHROPOLOGICAL SCIENCES

7. Marriage and Kinship

5 units, Win (*Wolf*)

125A. 20th-Century Chinese Societies

5 units, Spr (*Gates, Wolf*)

125B. Late Imperial China

5 units, Aut (*Gates, Wolf*)

126. Formosa: An Introduction to Taiwanese History, Culture, and Society

3-5 units, Spr (*Chau*)

150. Population and Society
5 units (*Wolf*) not given 2000-01

220. China for Social Analysts
5 units (*Gates*) not given 2000-01

ART AND ART HISTORY

2. Art and Culture in Asia
5 units, *Win* (*Vinograd*)

180/380. Chinese Art and Culture
4 units (*Vinograd*) not given 2000-01

186/386. Theme and Style in Japanese Art
4 units, *Aut* (*Takeuchi*)

187/387. Arts of War and Peace: Late Medieval and Early Modern Japan, 1500-1868
4 units, *Spr* (*Takeuchi*)

188/388. Painting in Late Medieval and Early Modern Japan, 1500-1868
4 units (*Takeuchi*) not given 2000-01

280. Seminar: Mapping Urban Visual Culture in 17th-Century Nanjing
4 units, *Aut* (*Vinograd*)

283. Seminar: Court and City—Pictorial Art in Qianlong Period China
4 units, *Spr* (*Vinograd*)

285. Seminar: Japanese Discourse on Painting and Its Chinese Antecedents
4 units, *Spr* (*Takeuchi*)

287. Colloquium: “Pictures of the Floating World”—Images from Japanese Popular Culture
4 units, *Aut* (*Takeuchi*)

288A. Seminar: Nostalgia in Japanese Art—Revivals, Reformations, Representations
4 units (*Takeuchi*) not given 2000-01

289. Colloquium: Arts of Zen Buddhism
4 units (*Takeuchi*) not given 2000-01

ASIAN LANGUAGES

51/151. Japanese Business Culture
3 units, *Win* (*Dasher*)

71N. Stanford Introductory Seminar: Language and Gender in Japan—Myths and Reality
3 units, *Win* (*Matsumoto*)

73/173. Chinese Language, Culture, and Society
4 units (*Sun*) not given 2000-01

75A. Visible Bodies, Unseen Bodies—Body and Ethics in Japanese Films
4 units, *Aut* (*Kuge*)

78A. Chinese Cinema: The Fifth Generation
4 units, *Aut* (*Chou*)

91. Traditional East Asian Civilization: China
5 units, *Aut* (*Liu*)

92. Traditional East Asian Civilization: Japan
5 units, *Win* (*Hare*)

95. The Japanese Language in Culture and Society
4 units (*Matsumoto*) not given 2000-01

114. Haiku
3 units (*Staff*) not given 2000-01

115. History of Japanese Popular Culture
4 units, *Spr* (*Reichert*)

131/231. Chinese Poetry in Translation
4 units, *Win* (*Liu*)

132/232. Chinese Fiction and Drama in Translation
4 units, *Spr* (*Schaberg*)

133/233. Modern and Contemporary Chinese Literature in Translation—(WIM)
4 units, *Win* (*Lyell*)

133A/233A. Introduction to Modern Chinese Literature
4 units (*Sang*) not given 2000-01

135/235. Classic Japanese Drama
4 units, *Aut* (*Hare*)

136/236. Classical Japanese Poetry and Non-Narrative Prose in Translation
4 units, *Spr* (*Wallace*)

137/237. Classical Japanese Fiction in Translation
4 units (*Staff*) not given 2000-01

138/238. Modern Japanese Literature in Translation—(WIM)
4 units, *Win* (*Reichert*)

141. Chinese Mythology and Lyrical Imagination
4 units (*Liu*) not given 2000-01

181. Japanese Women Writers
4 units (*Staff*) not given 2000-01

187/287. Romance, Desire, and Sexuality in Modern Japanese Literature
4 units (*Reichert*) not given 2000-01

CHINESE

Students registering for the first time in a first- or second-year course must take a placement test if they have had any training in Chinese before entering Stanford. Sign up for a section in the department office before the quarter begins.

1,2,3. First-Year Modern Chinese
5 units, *Aut*, *Win*, *Spr* (*Leung*, *Zeng*, *Staff*)

1B,2B,3B. First-Year Modern Chinese for Bilingual Students
3 units, *Aut*, *Win*, *Spr* (*Rozelle*, *Chu*)

5. Intensive First-Year Modern Chinese
8 units, *Sum* (*Staff*)

6,7,8. Beginning Conversational Chinese
2 units, *Aut*, *Win*, *Spr* (*Rozelle*, *Yu*)

10,11,12. Beginning Southern Min (Taiwanese) Conversation
2 units, *Aut*, *Win*, *Spr* (*Lin*)

15,16,17. Beginning Cantonese Conversation*2 units, Aut, Win, Spr (Leung)***21,22,23. Second-Year Modern Chinese***5 units, Aut, Win, Spr (Chung, Staff)***21B,22B,23B. Second-Year Modern Chinese for Bilingual Students***3 units, Aut, Win, Spr (Zhu)***25. Intensive Second-Year Modern Chinese***8 units, Sum (Staff)***27,28,29. Intermediate Chinese Conversation***2 units, Aut, Win, Spr (Wu)***51. Chinese Calligraphy***1-2 units, Win, Spr (Chuang)*

CHINESE/ADVANCED

101,102,103. Third-Year Modern Chinese*5 units, Aut, Win, Spr (Chu)***101B,102B,103B. Third-Year Modern Chinese for Bilingual Students***3 units, Aut, Win, Spr (Chu)***105. Intensive Modern Chinese***8 units, Sum (Staff)***121,122,123. Advanced Chinese Conversation***2 units, Aut, Win, Spr (Chung)***125/205, 126/206, 127/207. Beginning Classical Chinese***5 units, Aut, Win, Spr (Sun)***131/251, 132/252, 133/253. Business Chinese***3-4 units, Aut, Win, Spr (Yu)***191/291. The Structure of Modern Chinese***4 units, Spr (Sun)***193. Chinese Narratives of War and Honor***4 units, Spr (Schaberg)*

CHINESE/GRADUATE

200. Directed Reading in Chinese*units by arrangement, Aut, Win, Spr (Staff)***201. Proseminar***5 units (Saussy, Staff) not given 2000-01***208. Teaching Asian Languages***2 units, Win (Sun)***211,212,213. Advanced Modern Chinese***5 units, Aut, Win, Spr (Zhu)***214. Introduction to Modern Chinese Literature I***5 units (Lyell) not given 2000-01***221,222,223. Advanced Classical Chinese****221. Philosophical Texts***5 units, Aut (Sahleen)***222. Historical Narration***5 units (J. Wang) not given 2000-01***223. Literary Essays***5 units, Win (Liu)***241,242,243. Modern Chinese Literature****241. The Short Story***5 units (Lyell) not given 2000-01***242. Essay***5 units (Staff) not given 2000-01***243. The Novel***5 units (Lyell) not given 2000-01***244. Workshop in Translation***5 units, Win (Lyell)***261. Sources of Chinese Poetry***4 units, Win (Schaberg)***263. Lyric (shih) I***4 units (Liu) not given 2000-01***264. Lyric (shih) II***4 units, Aut (Liu)***266. Chinese Tz'u Poetry (Song Lyrics)***4 units (Liu) not given 2000-01***267. Methodologies in Approaching Modern and Contemporary Chinese Literature***5 units (Lyell) not given 2000-01***271,272. Traditional Chinese Fiction****271. Short Stories***4 units (J. Wang) not given 2000-01***272. Novels***4 units (J. Wang) not given 2000-01***273. Chinese Drama***4 units (J. Wang) not given 2000-01***286. Women Writers of Transnational China***4 units (Sang) not given 2000-01***291. The Structure of Modern Chinese***4 units, Spr (Sun)***334. Seminar in Modern Chinese Literature***5 units (Lyell) not given 2000-01***368. Dream of the Red Chamber: The Novel and Its Readers***4 units (Saussy) not given 2000-01***371. Seminar in Chinese Literary Criticism***5 units (J. Wang) not given 2000-01***373. Seminar on the Tso-Chuan***5 units (J. Wang) not given 2000-01***400. Advanced Language Training***1-15 units per quarter (Staff)*

FIRST-YEAR JAPANESE

Students registering for the first time in a first- or second-year course must take a placement test if they have had any training in Japanese before entering Stanford. Sign up for section in department office before the quarter begins.

1,2,3. First-Year Modern Japanese*5 units, Aut, Win, Spr (Busbin)***5. Intensive First-Year Modern Japanese***12 units, Sum (Staff)*

7A/107A, 8A/108A, 9A/109A. First-Year Japanese Language, Culture, and Communication A*3 units, Aut, Win, Spr (Okano)***7B/107B, 8B/108B, 9B/109B. First-Year Japanese Language, Culture, and Communication B***5 units, Aut, Win, Spr (Okano, Shimizu, Mori)*

SECOND-YEAR JAPANESE

17A/117A, 18A/118A, 19A/119A. Second-Year Japanese Language, Culture, and Communication A*3 units, Aut, Win, Spr (Mori)***17B/117B, 18B/118B, 19B/119B. Second-Year Japanese Language, Culture, and Communication B***5 units, Aut, Win, Spr (Kubo, Shimizu)***21,22,23. Second-Year Modern Japanese***5 units, Aut, Win, Spr (Arao)***25. Intensive Second-Year Modern Japanese***12 units, Sum (Staff)***27,28,29. Intermediate Japanese Conversation***27. 2 units, Aut (Kuge)**28. 2 units, Win (Nakamura)**29. 2 units, Spr (Suzuki)*

THIRD YEAR/ADVANCED JAPANESE

101,102,103. Third-Year Modern Japanese*5 units, Aut, Win, Spr (Arao)***105. Intensive Third-Year Modern Japanese***12 units, Sum (Staff)***111,112,113. Business Japanese***3 units, Aut, Win, Spr (Fukuma)***114. Japanese for Business***3 units, Sum (Staff)***121,122,123. Advanced Japanese Conversation***2 units, Aut, Win, Spr (Kubo)***127A,128A,129A. Third-Year Japanese Language, Culture, and Communication A***3 units, not given 2000-01***127B,128B,129B. Third-Year Japanese Language, Culture, and Communication B***5 units, Aut, Win, Spr (Shimizu)***177/277. The Structure of Japanese***4 units, Aut (Matsumoto)*

JAPANESE/GRADUATE

200. Directed Reading in Japanese*units by arrangement, Aut, Win, Spr (Staff)***201. Proseminar***5 units (Staff) not given 2000-01***208. Teaching Asian Languages***2 units, Win (Matsumoto)***211,212,213. Advanced Modern Japanese***211. 3-5 units, Aut (Matsumoto)**212. 3-5 units, Win (Kubo)**213. 3-5 units, Spr (Kubo)***246. Introduction to Classical Japanese***5 units, Aut (Wallace)***247,248. Readings in Classical Japanese***247. 5 units, Win (Wallace)**248. 5 units, Spr (Reichert)***260. Japanese Poetry and Poetics***4 units (Hare) not given 2000-01***280. Medieval Japanese Texts***4 units, Spr (Hare)***281. Japanese Pragmatics***4 units (Matsumoto) not given 2000-01***296. Readings in Modern Japanese Literature***4 units, Aut (Reichert)***298. Translation Workshop***4 units (Staff) not given 2000-01***330. Seminar in Heian Fiction***5 units, Win (Wallace)***333. Seminar in Japanese Classical Drama***5 units (Hare) not given 2000-01***336. Seminar: Writing in Early Japan***5 units (Hare) not given 2000-01***396. Seminar in Modern Japanese Literature***5 units, not given 2000-01***400. Advanced Language Training***1-15 units per quarter (Staff)*

KOREAN

1,2,3. First-Year Modern Korean*5 units, Aut, Win, Spr (Staff)***21,22,23. Second-Year Modern Korean***5 units, Aut, Win, Spr (Staff)***101,102,103. Third-Year Modern Korean***1-3 units, Aut, Win, Spr (Staff)***171/271. The Structure of Korean***4 units, not given 2000-01***200. Directed Reading in Korean***units by arrangement, Aut, Win, Spr (Staff)***208. Teaching Asian Languages***2 units, Win (Staff)*

COMPARATIVE LITERATURE

273. The Postmodern Pacific*5 units (Palumbo-Liu) not given 2000-01***372. Literary Theory and the Necessary Fiction of Asia***4 units (Saussy) not given 2000-01*

CULTURAL AND SOCIAL ANTHROPOLOGY

77. Japanese Society and Culture*5 units, Aut (Inoue)***83A. Korean American Diaspora***5 units, Aut (Lee)*

87. Social Change in Contemporary China: Remaking the Middle Kingdom*5 units, Win (Kohrman)***223. Seminar on Japanese Anthropology***5 units (Inoue) not given 2000-01*

ECONOMICS

121. Development Economics, with Special Reference to East Asia*5 units, Spr (Lau)***124. The Economy of Japan***5 units (Aoki) not given 2000-01***217. Money and Finance in Economic Development***5 units, Aut (McKinnon)***292. Comparative Analysis of Institutions and Organizations***5 units (Aoki) not given 2000-01*

EDUCATION

137Q. Stanford Introductory Seminar: Conceptualizing Human Motivation—East and West*3 units, Spr (Roeser)*

HISTORY

13S. Sources and Methods Seminar: Reading Chinese Women*5 units, Aut (Fei)***75. The United States and East Asia***5 units, Win (Chang, Duus)***90Q. Stanford Introductory Seminar: Buddhist Political and Social Theory***5 units, Spr (Mancall)***92A. The Historical Roots of Modern East Asia***5 units, Aut (Kahn)***92B. East Asia in the Age of Imperialism***5 units (Duus) not given 2000-01***96S. Sources and Methods Seminar: Searching for Self—Biographies and Autobiographies in China***5 units (Neskar) not given 2000-01***192A. Chinese History to the 13th Century***5 units, Aut (Neskar)***192B. Chinese History from the Mongols to Early Modern Times***5 units (Kahn) not given 2000-01***192C. Modern China***5 units, Spr (R. Thompson)***194A. Japan from Earliest Times to 1560***5 units, Aut (Mass)***194B. Late Medieval and Early Modern Japan***5 units (Staff) not given 2000-01***194C. 19th-Century Japan***5 units (Staff) not given 2000-01***194D. The Rise of Modern Japan***5 units, Spr (Duus)***206B/306B. Design and Methodology for International Field Research***1 unit, Win (Kollmann, R. Roberts)***292/392. Undergraduate/Graduate Colloquium: Postwar Japan***5 units (Duus) not given 2000-01***292A/392A. Colloquium: Japanese Lives—Autobiography and History***5 units (Duus) not given 2000-01***294/394. Colloquium: Law and Order in Premodern China***5 units, Spr (Neskar)***295/395. Colloquium: The Meiji Restoration***5 units, Win (Duus)***295D/395D. Colloquium: Modern Chinese Social History***5 units, Aut (R. Thompson)***295S. Undergraduate Research Seminar: Creating Modern China—From Empire to Nation in the Age of Imperialism***5 units (R. Thompson) not given 2000-01***296. Undergraduate Colloquium: Ordinary Lives—The Social History of Early Modern China***5 units (Kahn) not given 2000-01***298/398. Colloquium: Imperialism, Colonialism, and National Identity in Modern Japan***5 units (Duus) not given 2000-01***299. Colloquium: Japan in the Age of Courtiers and Warriors, 1180-1333***5 units, Win (Mass)***390A. Graduate Colloquium: Topics in Middle-Period Chinese History***4-5 units (Neskar) not given 2000-01***390B. Graduate Colloquium: Topics in Late Traditional Chinese History***4-5 units, Win (Kahn)***390C. Graduate Colloquium: Topics in Modern Chinese History***4-5 units, Win (R. Thompson)***391. Graduate Colloquium: Popular Religion in Premodern China***5 units, Win (Neskar)***395A. Graduate Colloquium: Early and Medieval Japan***4-5 units, Aut (Mass)***395B. Graduate Colloquium: Late Medieval and Early Modern Japan, 1560-1800***4-5 units, Win (Staff)***395C. Graduate Colloquium: Modern Japan***4-5 units, Spr (Duus)***490. Graduate Seminar: Modern China***4-5 units, Spr (R. Thompson)***493. Graduate Seminar: Late Imperial China***4-5 units (Neskar) not given 2000-01***498/498A. Graduate Seminar: Japanese Historical Texts***8-10 units, Win, Spr (Mass)*

MANAGEMENT SCIENCE AND ENGINEERING

298. Technology, Policy, and Management in Newly-Industrializing Countries*2-4 units (Forbes) not given 2000-01*

OVERSEAS STUDIES

KYOTO-SCTI

17R. Religion and Japanese Culture*4-5 units, Spr (Kohn)***21. Research Project***2-3 units, Spr (MacDougall)***176K. Energy and Climate Change: The Japanese Approach***3 units, Spr (Masters)***215X. The Political Economy of Japan***4-5 units, Spr (Kume)*

POLITICAL SCIENCE

28/128. East Asia in the Age of Imperialism*5 units (Oksenberg, Duus) not given 2000-01***29/129. Contemporary East Asia—(WIM)***5 units, Spr (Toyoda)***115B/215B. Chinese Politics: The Transformation and the Era of Reform—(WIM)***5 units, Win (Oi)***125/225. The Rise of Industrial Asia***5 units, Aut (Oi, Okimoto, Oksenberg, Rohlen, Rowen)***139A. Japanese Foreign Policy***5 units, Aut (Okimoto)***140M/240M. Chinese Foreign Policy***5 units (Oksenberg) not given 2000-01***215D. Graduate Seminar: Approaches to Chinese Politics***5 units, Win (Oi)***215E. Graduate Seminar: Political Economy of Reform in China***5 units, Spr (Oi)***216M. Seminar: Environmental Politics in the Asia/Pacific Region***5 units (Oksenberg) not given 2000-01***217M. Seminar: Evolution of the Chinese State***5 units, Win (Oksenberg, Miller)***223. Seminar: Japanese Politics***5 units (Okimoto) not given 2000-01***247L. Graduate Seminar: Human Rights Diplomacy***5 units, Spr (Lewis)***315F. Graduate Seminar: Topics in Chinese Politics***5 units (Oi) not given 2000-01***315O. Graduate Seminar: Methods for Social Science Research in China***2 units, Win (Oi, Oksenberg, Walder)*

RELIGIOUS STUDIES

3N. Stanford Introductory Seminar: In Search of a Religion*3 units, Aut (Schopen)***11. Religious Classics of Asia***4 units, not given 2000-01***14. Introduction to Buddhism***4 units, Aut (Schopen)***18. Zen Buddhism***4 units, Spr (Bielefeldt)***20. Chinese Religious Thought and Practice***4 units, not given 2000-01***55. Introduction to Chinese Religions***4 units (Faure) not given 2000-01***58. Religion and Society in Traditional China***5 units, Aut (Boltz)***105. Popular Religions in Contemporary East Asia***4-5 units, Win (Chau)***112. Women and Islam: Evolving Identities in a Changing World***4 units, Aut (Armijo-Hussein)***113. Introduction to the Daoist Religion***4 units, not given 2000-01***116. Japanese Buddhism***5 units, Win (Faure)***117. Syncretism and Sectarianism in Chinese Buddhism***5 units (Faure) not given 2000-01***118. Ritual in East Asian Buddhism***4 units (Faure) not given 2000-01***120. Islam in China***4 units, Spr (Armijo-Hussein)***124. Religion in Japan***5 units, Win (Faure)***136. Buddhist Yoga***4 units (Bielefeldt) not given 2000-01***150. Mahayana Buddhism***5 units (Bielefeldt) not given 2000-01***206. Popular Chinese Religion***4 units, not given 2000-01***210. Speech and Writing in the Buddhist Traditions***4 units (Faure) not given 2000-01***212. Chuang Tzu***4 units, Win (Yearley)***213. The Taoist Canon***4 units, Win (Boltz)***214. Taoist Rites of Exorcism***4 units, Spr (Boltz)***221. Ch'an/Zen and Local Religion***5 units (Faure) not given 2000-01***230A. Zen Buddhism Seminar***5 units (Bielefeldt) not given 2000-01*

256. Japanese Buddhism Seminar*4 units, Aut (Faure)***257. East Asian Buddhist Texts***4 units (Faure) not given 2000-01***258. Japanese Buddhist Texts***5 units, Spr (Bielefeldt)***286. Character and the Good Life***5 units (Yearley) not given 2000-01***306. Early Daoist Ritual***4 units, not given 2000-01***310. Buddhist Studies Proseminar***5 units (Bielefeldt) not given 2000-01***311A,B. Buddhist Studies Seminar***5 units, Win, Spr (Faure)***317. Zhuang Zhou as Husband: Gender-Shifting Views of Renunciation in Chinese Culture***4 units, Aut (Boltz)***319. East Asian Religions***(Bielefeldt, Faure, Yearley)***345. Comparative Religious Ethics***5 units (Yearley) not given 2000-01***350. Origins of the Mahayana***4 units, Spr (Schopen)***370. Graduate Seminar in Religious Ethics***4 units, Win (Yearley)*

SOCIOLOGY

117A/217A. China under Mao*5 units, Aut (Walder)***217. China's Social Transformation***5 units (Walder) given 2001-02***217B. Seminar: Chinese Communist Revolution***5 units (Walder) given 2001-02*

URBAN STUDIES

184. Managing the Urban Environment in East Asia*4 units, Win (Webster)*