Jennie Englund								 Working Draft
Southeast Asia: Integrating Disciplines

“We value things according to what we relate to” (McDaniel).
“Awareness leads to seeing self” (Neubauer).

	History

	· World’s earliest known printing emerged with
Buddhism
· Concept of time (minutes, hours, days, weeks)
established in Buddhist roots (Hershock)
· SEA was colonized by Europe, U.S., China, Japan
· Pearl Harbor was attacked by Japan for SE Asia’s resources (rubber, oil, tin, iron) and to deny U.S. access to it
· In 2010, U.S. and Thailand celebrated 175 years of contact
· U.S. has had long history with Philippines
· Spanish-American War 1898
· Colonization 1900
· Sugar
· Time Magazine’s Woman of Year 1986: Corazon Aquino, first female president

	Economic
	· Trade with China (labor, commodity prices, rising exports, demand)
· U.S. trade with Thailand (trucks, disc drives) is not as “easy” with formation of NGOs (Unger)
· Indonesia has largest economy in SEA; while Japan is currently #1 trading partner, U.S. is predicted to be within 5 years
· GDP per capita has risen from 10,000 baht/person in 1965 to 60,000 in 2005 (increased 6-fold) (Kerkvliet)
· Singapore’s GDP growth 2010 = 14.5% (Unger)
· Financial crisis of 1997 began in SEA with collapse of Thai baht, affected U.S. economy; Dow Jones industrial fell >7 %
· Lessons learned: ensure health of banks,
increase investment in foreign exchange
· “Hamburger Crisis”/Financial Crisis 2008: “Pain, while bad, was relatively brief” in comparison with U.S. (Unger)

	Anthropology/
Cultural Anthropology
	· Like U.S., SEA was influenced by Europe (see Diamond, J.)
· While most of world’s birthrates are falling, some SE Asian countries (Indonesia, Malaysia, Philippines) are rising (Neubauer)
· SEA is most linguistically diverse region on earth (McDaniel) with 1,000 different languages (Andaya, L.)
· 60% of world’s Muslims live in SEA (1.6 billion in 2009); 88% of Indonesia is Muslim (Ali)
· Early animists sustained the practice to “explain the inexplicable” (Andaya, B.)
· SEA is an example of the origin and adaptation of religions (Andaya, B.), including Buddhism, Islam, Christianity, and “new religions”
· Buddhism in SEA is an example of non-violence: 8-8-88 Demonstration, Saffron Rev.
· SEA’s diverse but peaceful existence is model for sustainability and inter/independence
· Region has integrated diasporas: Black Dutchmen in Indonesia 1800s (Vaughn)

	Geography
	· “Lands Below the Winds” are divided by wind currents, Ring of Fire (Andaya, L.)
· SEA has the most border disputes in world (Lavy)
· Rich rainforest
· Natural Resources (oil, rubber, rice, sugar, timber)

	Political Science
	· SEA demonstrates/provides examples for all human issues
· Region is blend of authority and democracy
· Indonesia is 4th largest country in world (Andaya, L.)
· U.S. has/has had strong interest/allies in SEA
· SEA countries have same issues that U.S. does
(relationship with China, terrorism, trade, environment)
· U.S. has large military bases in Thailand
· While government is important to the existence of a civil environment, SEA Nations (Burma, Thailand, Philippines, Vietnam) have organized authorized/unauthorized groups, protests, unions, publications: civil/political/NGOs (labor, land, religion, education, environment, peasant, arts, gender, AIDS support) to voice their concerns (Kerkvliet)
· Gender inequity is an inhibitor of progression
· Integration of church and state:
· Civil law is becoming Shari ‘ah-tized with Indonesia’s Blasphemy Law and Marriage Law (van Doorn-Harder)
· Indonesian ID card: list one of 6 approved religions (Andaya, B.?)
· Buddhism organized institution (Hershock)
· Government manages almsgiving (Ali)

	Environmental Science
	· 35 million animals were smuggled out of SEA over one decade
· SEA NGOs protect waters, wetlands, forest

	Humanities
	· Literature, art, film provide plural perspective; preserves history, influence, culture, sociology, authority
· Art bridges cultures
· Opens window to culture, provides sense of struggle for U.S. to understand (Dissanayake)
· Angkor Wat (Cambodia) is the world’s largest religious monument (Lavy)

	Education
	· In reshaping higher education, SEA competes with U.S. for World Class Institutions, affects innovation; if system is not a forerunner, it is an outlier (Neubauer)
· Singapore’s international village lures top 1% academics, contributing to Brain Drain (Neubauer)
· Philippines exports human resource: nurses
· Although SEA is most rapidly expanding region in world, it is severely under-studied (Dissanayake)

	Technology
	· Rise of terrorism parallels evolution of Internet (Ali)
· Indonesia is a leader in social networking and media, with popular culture, appeal, and slang (van Doorn-Harder)
· Media is used as both propaganda and dissonance

What conclusions can be drawn?
· SEA is a dynamic and increasingly globally competitive region, yet is under-examined, due, in part, to the challenges of understanding/
preserving/unifying its diversity
· SEA represents global future (plurality and diversity)
· Per HDI, some SEA economies are increasing rapidly, 6 rank in top “half” (0.572/1)
· Indonesia, in particular, is rising economically (poverty rate = 14%), technologically, educationally, politically(?)
· Is a “salad” (Ben Joned via Webster) versus a “medley of peoples who mix but do not combine” (Furnivall, J. via Kimura) versus “paella,” a combination with distinct “flavors” (Aung-Thwin)
· Is represented/preserved through visual arts, written history, and “talk” stories
· Has been colonized and has adapted to this colonization
· Has been influenced religiously through trade
· Is moving from agricultural to industrial nations; is moving from diversity to unity (Andaya, L.)
· Can and has organized to oppose repression, achieve democracy, and maintain autonomy
· While SE Asian nations have been divided by:	
· geography
· the influence of outside authority, including that of South and East Asia, Europe, and the U.S.
· the degree and method of preservation of indigenous authority
· religion, including Islam, Buddhism, and Christianity
· culture/social/political/linguistic structures
· They are united by:
· “Kinship, relatively high positioned women, sense of ‘present mindedness’” (Wolters, O.W. via Andaya, L.)
· Austro-Asiatic or Austronesian language origins
· ASEAN, under 7 Aims and Purposes (http://www.asean.org/64.htm)
· How are SE Asia and the U.S. connected?
· The U.S. shares long histories with regions such as Philippines and Thailand
· US/Thailand: both nations value strong judicial systems and human rights, and work to overcome environmental challenges (McDaniel)
· Although the region is geographically distant from the U.S., we do share commonalities, including the desire for and establishment of democracy; human, labor, and women’s rights; and environmental concerns
· As SEA nations continue to rise economically, politically, and socially, the U.S. will increase trade with region
· As SEA nations rise, the U.S. will see increased enrollment and greater competition (fueling innovation?) at higher education institutions

Works Cited (all 2011):

Ali, Muhamad
Andaya, Barbara
Andaya, Leonard
Aung-Thwin, Michael
Ben Joned, Sallah **
Diamond, J
Dissanayake, Wimal
Hershock, Peter
Kerkvliet, Ben
Kimura, Ehito
Lavy, Paul
McDaniel, Justin
Neubauer, Deane
Unger, Daniel
vanDoorn-Harder, Nelly
Vaughn, Sandra
Webster, Dawn
Wolters, O.W.

[bookmark: _GoBack]Work Consulted

Lieberman, Victor

