
Amherst College


Prof. Trent E. Maxey

History 90/Asian 62


Email:tmaxey@amherst.edu
Spring 2008 


Office: Chapin 21

W 2-4


Office Hours: M2-5/W4-5 &

Chapin 204 


by appointment

The History and Memory of the Asia-Pacific War

Course Description: 

The varied names given to the fifteen years of war conducted by Japan—the Pacific War, the Great East Asian War, the Fifteen-year War, World War II, and the Asian-Pacific War—alert us to the presence of conflicting perspectives concerning that war. How has the experience of war during the 1930s and 40s shaped memory and history in Japan, East Asia, and the United States?  Beginning with this question, this seminar will consider conceptual and methodological issues that arise from it: What is the relationship between history and memory in our media-saturated world? How are the memory and history of war intertwined in both national and international politics?  What forms of memory have been included and excluded from dominant historical narratives and commemorative devices?  How does critical historiography intersect with the politics and passions of memory?  The goal of the seminar will be to immerse ourselves in a critical conversation and to produce self-directed research projects.  To that end, we will scholarly monographs, edited volumes, oral history, literature, and film to guide our discussion.  Active class participation, ungraded writing exercises, and one research paper (20~25 pages) will be required. 

Objectives: 
—To introduce prominent topics of debate arising from the history and memory of the Asia-Pacific War, including war crimes trials, Yasukuni shrine, the Rape of Nanking, the Comfort Women, Japanese-American internment, the atomic bombs, and apologies. 

—To relate these topics to analytical and methodological approaches to history, memory, commemoration, and apology as they arise from and intersect with the histories of East Asia and the United States. 

—To ask how the demands of historical scholarship, private memory, public commemoration, and national history intersect to complicate our relationship to the past. 

—To produce an independently researched seminar paper that draws on themes and methodologies from the seminar. 

Requirements:

—Attendance and Participation. This is an upper-level research seminar that meets once a week for two hours—active participation and intellectual initiative on your part are essential.  The reading load may feel heavy, averaging 250~300 pages a week, but keep in mind that we meet only once a week and that there will be few outside assignments apart from your own research.  You should therefore arrive prepared to participate in a sustained discussion of the assigned materials; questions and critical observations are expected. Moreover, because the seminar meets only once a week, attendance is essential.  Each absence will require an additional 3 page paper written in response to the assigned readings/films.  4 absences will result in a failing grade. 

—Seminar Paper. You will write one research paper (minimum of 20 pages) to be turned in at the end of the term.  This will be an open topic seminar paper that will require considerable initiative and discipline on your part. The course schedule includes several deadlines for ungraded but required writing exercises intended to help you develop your paper.  If you plan to apply this seminar to the History Major, your research paper will have to comply with the History Department’s guidelines. 

—Films. Films will be available online.  Be sure to come to class prepared to analyze the films in detail and in relation to the readings.

Required Texts The following books will be available for purchase at Amherst Books and copies will be placed on reserve in Frost Library.  The total cost of books for the course should be well under $200, but I encourage you to utilize reserves and other library copies as much as possible to reduce the cost.  I have listed in square brackets the number of copies available within the Five College Library system:

-Tessa Morris-Suzuki, The Past Within Us: Media, Memory, History. [2 copies]

-Richard Minear, Victor’s Justice: The Tokyo War Crimes Trial. [10 copies]
-Haruko and Theodore Cook, Japan at War: An Oral History. [8 copies]
-John Breen, ed. Yasukuni, the War Dead, and the Struggle for Japan’s Past. [3 copies]

-Li et al. ,eds. Nanking 1937: Memory and Healing. [3 copies]

-Soh, The Comfort Women: Sexual Violence and Postcolonial Memory in Korea and 


Japan [4 copies]
-Emily Rosenberg, A Date Which Will Live: Pearl Harbor in American Memory [2 copies]

-John Okada, No-No Boy. [10 copies]

-Edward Linenthal and Tom Engelhardt, eds. History Wars: the Enola Gay and other 


battles for the American Past [6 copies]

Required reading, but optional purchase: Alexis Dudden, Troubled Apologies Among 


Japan, Korea, and the United States. 3 copies will be on reserve in Frost 
[5 
copies total available in Five College system]

A brief course reader will also be available at the History Department office in Chapin following Fall Break. 


[Estimated book cost, excluding CR and Dudden: $168]
Course Grades Your final grade will be determined according to this distribution:

Attendance and Participation: 30%

Research Paper: 70% 

Class Policies:
  

-Be sure to turn your cell phone off before you arrive in class.

 -Late papers/: 1/3 of a letter grade (i.e., A to A-; A- to B+) will be deducted for each day the paper is late.

 -Extensions must be requested through the Dean of Students.

College Policies: 
-Please be sure you are familiar with the College’s Statement of Intellectual Responsibility (pages 21~2 in the Student Handbook).  Plagiarism will result in a failing grade for the course.

-I respect and uphold all Amherst College policies pertaining to the observation of religious holidays, assistance available to the disabled, sexual harassment and racial, ethnic, sexual or religious discrimination.  Please make yourselves familiar with these policies (pages 20~41 in the Student Handbook), and feel free to raise concerns or questions during my office hours. 

Course Schedule

Week 1—9/15 Introducing the seminar + overview of the Asia-Pacific War

Week 2—9/22 Theorizing History, Memory, and Media


-Tessa Morris-Suzuki, The Past Within Us: media, memory, history [244 pages]

Ungraded response paper:   (2pp. max) 
Week 3—9/29 History as a Trial: The Tokyo Tribunal 


Film: Gao Qunshu, dir. Tokyo Trial (111 min.)


-Minear, Victor’s Justice [229 pages]. 

Week 4—10/6
 Library Research Training 


-Begin reading Japan at War! 

Scheduled research conferences this week 

Fall Break October 9~12

Week 5—10/13 Oral History as Memory


-Cook, Japan at War.   

Week 6—10/20 Flash points I: The Rape of Nanking

Film: Guttentag and Sturman dir., Nanking (2007, 90 min.)


-Li et al. ,eds. Nanking 1937: Memory and Healing

-http://www.japanfocus.org/-Herbert_P_-Bix/2072

-http://www.japanfocus.org/-Joshua_A_-Fogel/1637

-http://www.truthofnanking.com/allegednankingmassacre1.pdf

-http://www.truthofnanking.com/allegednankingmassacre2.pdf

-http://www.truthofnanking.com/allegednankingmassacre3.pdf

-http://www.truthofnanking.com/allegednankingmassacre4.pdf
Week 7—10/27 Flash points II: Yaskuni Shrine


Film: Nelson dir., Spirits of the State: Japan’s Yasukuni Shrine (2005, 28 min.)


-Breen, ed. Yasukuni: The War Dead, and the Struggle for Japan’s Past.
Preliminary research topic and annotated bibliography (at least 1 primary source and 2 secondary sources).

Your topic should identify the question you plan to address.  The 2 secondary sources should either: a) begin to sketch a “conversation” that already exists around that question, or b) identify a methodology you will employ in your paper. The primary source should help you begin to imagine the scope of your project. 

Week 8—11/3 Flash points III: The Comfort Women


-Soh, The Comfort Women: Sexual Violence and Postcolonial Memory in Korea 
and Japan
Week 9—11/10  Pearl Harbor and American collective memory


Film: Michael Bay dir., Pearl Harbor (2001, 183 min.) 


-Emily S. Rosenberg, A Date Which Will Live: Pearl Harbor in American Memory  

Week 10—11/17 Narrating Internment


-Film: Tajiri dir. History and Memory (1991, 32 min.) 

-John Okada, No-No Boy

Revised research topic and annotated bibliography (at least 2 primary sources and 4 secondary sources). 
By now your topic should be narrowing considerably, both in terms of the question you are engaging and the sources/methodology you will be drawing on.  Your topic should be approaching a thesis—you should have more to say (greater detail) about less (sharper focus).  
Week 11—11/24 Flash points IV: Atomic Memories  


-Linenthal and Engelhardt, ed. History Wars: The Enola Gay and other battles for 

the American Past 

-Hein and Takenaka, “Exhibiting World War II in Japan and the United States,” 


http://www.japanfocus.org/-Laura-Hein/2477
Scheduled research conferences this week 

Week 12—12/1 Flash points V: Textbooks and Historical Debate


-Japanese Society for History Textbook Reform, New History Textbook, 1-32, 


37-69 [CR]


-Mark Selden, “Remembering ‘The Good War’: The Atomic Bombing and the 


Internment of Japanese-Americans in U.S. History Textbooks,” 1-10 [CR]


-Mikyoung Kim, “Myth and Fact in Northeast Asia’s Textbook Controversies,” 1-14 


[CR]


-Zheng Wang, “Old Wounds, New Narratives: Joint History Textbook Writing and 

Peacebuilding in East Asia,” History and Memory [Online]

Week 13—12/8 Apology and Watersheds—putting the past behind us? 


-Dudden, Troubled Apologies Among Japan, Korea, and the United States 
Week 14—12/15  Final Class


Student presentations + seminar paper outlines due 

Seminar paper due no later than 5 p.m., December 22. 


Please note: this is the last day of finals; only the Dean of Students can grant 
extensions beyond 5 p.m.


