Anthropology 120: Special Topics

Introduction to The Land and Peoples of Southeast Asia

New Course Outline
Professor Jill Pfeiffer

Rio Hondo College

Themes:

1. Holistic approach weaving in the four main fields of the discipline of anthropology

2. Linking geography or the land to the people

3. The notion of “the others”: ethnocentrism, colonialism, ethnic conflict or pluralism, development and settlement

Text: Robert Winzeler, The Peoples of Southeast Asia Today

Rowman & Littlefield Publishers, 2011 ISBN: 9780759118638

Reader: Kathleen M. Adams and Kathleen A. Gillogy, Everyday Life
 In Southeast Asia, Indiana University Press, 2011

ISBN: 978-0-253-22321-0

**Denotes possible reading assignment or for prep.

Week 1: Introduction to the anthropological study of SEA

 The four-field or holistic approach

Physical, Archaeology, Linguistics, Cultural

 Concepts and methods in anthropology

Studying others: Ethnocentrism/Cultural Relativism

 Ethnography and Ethnology

 Why Southeast Asia?

 Reading: Ch.1 Introduction, Winzeler Text

Week 2: Climate and Geography

 Monsoons, Trade Winds, and other weather patterns

 Seas, Mountains, Rivers

 Environment and Ecology
 (Map Project)

Unique flora and fauna

 Divisions of the land and peoples

Mainland vs. Insular, Coastal vs. Interior, Lowlands vs. Highlands

Reading: **Owen, Norman G. (ed.), “Introduction: Places and Peoples.” In Norman G. Owen, The Emergence of Modern Southeast Asia. Honolulu: University of Hawai’i Press, 2005, pp. 1-15.
**Andaya, L.Y. and Andaya, B.W. DRAFT of Chapter 1 Cambridge History of Early Modern Southeast Asia.
Week 3: Prehistory of the Land and Peoples

 The Pleistocene Landscape

 Migration of Homo Erectus to SEA

Java Man

Homo Floresiensis AKA “The Hobbits” (Flores Island, Indonesia)

Nage Folklore of Edu Gogo linked to Floresiensis?

Human Folklore of “primitive others”

 (Connection to Physical/Paleoanthropology)

 The Neolithic Revolution

 The Bronze and Iron Ages

Reading: **Brown, P., T. Sutikna, M.J. Moorwood, R.P. Soejono,Jatmiko, E. Wayhu Saptomo, and Rokus Awe Due. 2004. A new small-bodied hominin from the Late Pliestocene of Flores, Indonesia. Nature 431 (7012): 1055-61.
**Bellwood, Peter. “Southeast Asia Before History.”The Cambridge History of Southeast Asia. Volume 1, Part 1. Cambridge: Cambridge University Press, 1999, pp. 55-126.
Week 4: The Classical Kingdoms and the Lands They Inhabited

Main Cultural-Religious, Political, and Ecological Features of the Early States

Pagan, Sukhotai, Angkor, Dai Viet, Sriviljaya

Majapahit

(Connection to Archaeology: Angkor Wat, Pagan, Borodudur, Ayutthya)

Reading: Ch. 3 Early States, Winzeler, pages 41-49

**The Classical in S.E. Asia: The Present in the Past, Michael Aung Thwin, Journal of SEA Studies 26, 1 (March 1995): 75-91.
Week 5: Colonialism

Early Colonization in the Region

Portuguese and Dutch in Indonesia

Spanish in Philippines

Later Colonization in the Region

French Indochina

British in Singapore/Malaysia

 Characteristics of European Colonial Rule

Economic Exploitation of Others

The End of European Colonial Rule

Legacies of European Colonization

Japanese and Americans In SEA

Reading: Ch. 3 Colonialism, Winzeler, pages 50-66
**Tarling, Nicholas. 1992. The Establishment of Colonial Regimes. In The Cambridge History of Southeast Asia. Volume 2: 19th-20th Centuries, ed. Nicolas Tarling, 5-78. Cambridge: Cambridge University Press.

Week 6: Ethnic Complexity in Modern SEA

The Role of Colonialism

Indian Migration

South Indians and Plantations

Chinese Migration

Indigenous Peoples

Indians and Chinese Populations Today

Indigenous Ethnic Minorities Today

Plural Society

Malaysia: Malays and Others

Film: Sepet

Reading: Ch. 4 Ethnic Complexity in SEA, Winzeler

 Adams and Gillogy Text Articles:

2. Toba Batak Selves

4. A Question of Identity: Malaysia

9. Everyday Life and Cultural Complexity in Singapore

Week 7: Linguistic Variation and the Landscape

Language Families

Peninsular/Insular Austronesian

Mainland Non-Austronesian Language Families

Overview of National and Ethnic Minority Languages

Moribound Languages and Factors That Contribute to Language Loss

Case Study: Gong, Kwai River Basin, Thailand

Bahasa Indonesian- Unification of a Diverse Region

(Connection to Linguistics Field)

Reading: Adams and Gillogy Text Article:

1. Living in Indonesia without a “Please” or “Thanks”

**Internet Article: The Languages of East and Southeast Asia: A First Look

**Austin, Peter K. “East and Southeast Asian Languages.” One Thousand Languages: Living, Endangered, and Lost. Berkeley: University of California Press, 2008, pp. 156-73.

Week 8: Hunters and Gatherers

Highland/Interior/Coastal Foragers

Historical and Contemporary Examples- Orang Asli

Trade Relationships with Nearby Cultivators

Historical Questions and Controversies

The Punan of Borneo- Former horticulturalists?

The Tasaday of Mindanao- Real or Hoax?

Reading: Ch. 5 Hunters and Gatherers, Real and Imagined, Winzeler
**Sercombe, Peter B. and Sellato, Bernard. 2007. Beyond the Green Myth: Hunters and Gatherers of Borneo in the 21st Century. Copenhagen, Denmark: Nordic Institute of Asian Studies.
Week 9: Farming

Highland/Interior Horticulture- Dry Rice

Lowland Horticulture- Wet Rice

Other Horticultural groups and crops across SEA

Swidden and Shifting Cultivation

The Peasant Farmer

Plantation Farming

Reading: Ch. 6-7 Swidden and Peasant Farmers, Winzeler
Week 10: Indigenous Religion
Souls, Spirits, and Gods

Sacred Locations and Landscapes

Ancestor Spirits and Worship

Witchcraft/Sorcery

Religious Figures: Healers/Shaman/Mediums

Ritual- Funerary, Blood Sacrifice

Film: World of Shadows

Reading: Ch. 8 Indigenous Religion, Winzeler

** Swearer, Donald K, Sommai Premchi and Phaithoom Dokbuakaew, Sacred Mountains Of Northern Thailand and their Legends. Seattle: University of Washington press, 2005. Pp. 21-36

Weeks 11-12: World Religions

Syncretism and Localization in:

Hinduism- Bali

Film: The Three Worlds of Bali or Spirit of Asia: Bali
Islam- Malaysia, Indonesia

Theravada Buddhism-Thailand, Laos, Cambodia, Burma

Christianity- Philippines, Conversion of Indigenous groups

New Religious Movements and Fundamentalisms

Reading: Ch. 9-10, Winzeler

Adams and Gillogy Text Articles:

11. The Ordination of a Tree: The Buddhist Ecology Movement in Thailand

13. Everyday Catholicism: Expanding the Social Sphere in the Philippines

**Ali, Muhamad. “Islam in Southeast Asia.” Politikens Bog Om Islam by Jorgen Baek Simonsen (Politken Forlag), 2008. Chapter 10.
** Brohm, John. “Buddhism and Animism in a Burmese Village.” The Journal of Asian Studies. 22 (2), Feb. 1963. Pp. 155-167.
**Wiegele, Katherine. “Catholics Rich in Spirit: El Shaddai’s Modern Engagements.” Philippine Studies 54, 4 (2006): 495-520
Week 13: Political Organization in SEA

Bands and Tribes

Variations in Democracy

Military and Monarchy

Communism

Religion and The State

Buddhism - The Role of the Sangha

Islam- Shari’ah Law

Role of ASEAN

Reading: **Ali, Muhamad. “Moderate Islam Movement in Contemporary Indonesia.” Islamic Thoughts and Movements in Contemporary Indonesia. Eds. Rizal Sukma, and Clara Joewono. Center for Strategic and International Studies, 1973-1974. Chapter 9.
**Hooker, M.B. & Hooker V. “Sharia.” Voices of Islam in Southeast Asia: A Contemporary Sourcebook. Eds. Greg Fealy and Virginia Hooker. Singapore: ISEAS, 2006. Chapter 11.
**Acharya, Amitav. “Ideas, identity, and institution-building: from the ‘ASEAN way’ to the ‘Asia-Pacific way’?” The Pacific Review 10, 3 (1997). Pp. 319-346
Week 14: Sex and Gender

Historical and Contemporary Gender Roles

Gender and Religion

Women’s Status in Islamic SEA

Shari’ah, Islamic Feminism

Women’s Status in Buddhism

Gender Fluidity

3rd Genders: Bissu- Indonesia

Lady Boys or Kahtoey- Thailand

Mak Nyahs- Malaysia

Reading: Adams and Gillogy Text Articles:

5. Maling, A Hanunoo Girl from the Philippines

12. Javanese Women and the Veil

**Andaya, Leonard. The Bissu: Study of a 3rd Gender. In Other Pasts: Women, Gender, and History in Early Modern SEA. 2000
**Transgenderism and Gender Pluralism in Southeast Asia since Early Modern Times Michael G. Peletz Current Anthropology, Vol. 47, No. 2 (April 2006), pp. 309-340
Week 15: The Arts and Popular Culture

Types of Art: Music, Literary/Oral, Graphic/Plastic, Dance

SEA Examples

The Arts and Religion

Balinese Drama, Dance, Music

Islamic Visual Arts- Islamic Script

The Arts and Politics

Pop Art and Culture

Film: Overture

Reading: Adams and Gillogy Text Articles:

14. Cultivating Community in an Indonesian Era of Conflict: Toraja Artistic Policies for Promoting Peace

16. Everyday Life as Art: Thai Artists and the Aesthetics of Shopping, Eating, Protesting, and Having Fun

**Kerlogue, Fiona. Arts of Southeast Asia. London, UK: Thames&Hudson, 2004. (Excerpt)

**Gambuh: The Source of Balinese Dance
Marianne Ariyanto Asian Theatre Journal, Vol. 2, No. 2, Traditional Asian Play Issue: Part I (Autumn, 1985), pp. 221-230

**Liminality in Balinese Dance. Marcia B. Siegel
TDR (1988-), Vol. 35, No. 4 (Winter, 1991), pp. 84-91

Week 16:
Tourism, Development and Local Peoples

The Impact of Tourism on Local Peoples

Bali; Sarawak, Malaysia

Ethnic Tourism

Green Tourism
Development and Poverty

Resettlement of Orang Asli and other nomads

Transforming the Land = Displacing the People

Dams - Pak Mun Case Study, Thailand

National Parks (Tourism)- Muong in Vietnam

Reading: Ch. 11-12 Winzeler

Adams and Gillogy Text Articles:

22. “They Do Not Like to Be Confined and Told What to Do”: Schooling Malaysian Indigenes

24. Just Below the Surface: Environmental Destruction and Loss of livelihood on an Indonesian Atoll

**Dentan, Robert Knox, Endicott, Kirk, Gomes, Alberto, and Hooker, M. B. 1997. Malaysia and the Orang Asli: A Study of the Impact of Development on Indigenous Peoples. Boston: Allyn and Bacon
