

BIO-BIBLIOGRAPHY: ANDREW E. BARSHAY

JULY 2023

Department of History
 University of California, Berkeley
 Berkeley, CA 94720
 email: abars@berkeley.edu

Higher Education (all UC Berkeley)

Ph.D 1980-86 History
 M.A. 1978-80 Asian Studies
 A.B. 1971-75 Oriental Languages

Doctoral Dissertation: "The Public Man as Insider and Outsider in Early Shōwa Japan, 1925-1945."

Doctoral Examination Fields: Modern Japan, Religion and Nationalism
 (France, Mexico, Japan), Sociology

Masters Thesis: "Commitment and Denial: Aspects of the Suppression of Christianity in Tokugawa Japan."

Academic Appointments (Regular)

University of California, Berkeley	
Distinguished Professor of History	7/2022-present
Dr. C. F. Koo and Cecilia Koo Chair in East Asian Studies	7/2012-present
Professor of History	7/1998-6/2022
Associate Professor of History	7/1992-6/1998
Assistant Professor of History	7/1989-6/1992
University of Wisconsin, Madison	
Assistant Professor of History	7/1987-6/1989
Wesleyan University	
Assistant Professor of History	1/1986-12/1987
Instructor of History	7/1985-12/1985
Harvard University	
Preceptor of Japanese	1/1985-6/1985

Academic Appointments (Visiting)

Institute of Social Science, University of Tokyo	
Visiting Researcher	5-8/2002
Wesleyan University	
Visiting Associate Professor of History	9/1993-6/1994

Administrative Appointments

University of California, Berkeley	
Chair, Center for Japanese Studies	9/1995-6/2005
Vice-Chair for Graduate Affairs, Department of History	7-12/2013, 9/2004-6/2007, 9/1999-8/2001
Principal Investigator, Japan Historical Text Initiative	8/2005-2018

Publications

Books

MacArthur's Parting Gift: The National Railways and Postwar Japan (in preparation).

The Gods Left First: The Captivity and Repatriation of Japanese POWs in Northeast Asia, 1945-1956 (University of California Press, 2013).
Japanese translation: *Kamigami wa massaki ni nigekaetta: Kimin kihei to Shiberia yokuryū* (Jinbun Shoin, 2020).

The Social Sciences in Modern Japan: The Marxian and Modernist Traditions (University of California Press, 2004; paperback edition, 2007). Japanese translation: *Kindai Nihon no shakai kagaku—Uno Kōzō to Maruyama Masao no shatei* (NTT Shuppan, 2007).

State and Intellectual in Imperial Japan: The Public Man in Crisis (University of California Press, 1988; paperback edition, 1991; reissued, 2021). Japanese translation: *Nanbara Shigeru to Hasegawa Nyozeikan: Kokka to chishikijin; Maruyama Masao no futari no shi* (Minerva Shobō, 1995).

Articles

"The Protestant Imagination: Robert Bellah, Maruyama Masao, and the Study of Japanese Thought," in M. Bortolini (ed.), *The Anthem Companion to Robert Bellah* (Anthem Press, 2019), pp. 191-213. Revised and expanded version of "The Protestant Imagination: A Note on Maruyama Masao, Robert Bellah, and the Study of Japanese Thought," *Bulletin of the Maruyama Masao Center for the History of Ideas*, no.13 (March 2018): 134-54.

"Ironsha-tachi no kindai: Maruyama Masao, Robāto Berā no Nihon shisō kenkyū ni kansuru oboegaki," *Arena* 15 (2015): 1-14.

"Kazuki Yasuo: The Witness of Art," in *End of Empire: 100 Days in 1945 that Changed Asia and the World*, ed. David Chandler, Robert Cribb, and Li Narangoa (Copenhagen: NIAS Press, 2016), pp. 139-41; online version: <http://www.endofempire.asia/0823-kazuki-yasuo-1911-74-the-witness-of-art-4/>

"Maruyama Masao (1914-96)," in *International Encyclopedia of the Social and Behavioral Sciences*, 2nd ed., ed. James D. Wright et al., vol. 14 (Oxford: Elsevier, 2015), pp. 635-41.

"Japan for the World," in *Living for Jesus and Japan: The Theological and Social Thought of Uchimura Kanzō*, ed. Shibuya Hiroshi and Chiba Shin (Eerdmans, 2013), pp. 21-35.

"The Painted Gulag: Kazuki Yasuo and *The Siberia within Me*," *Representations* 119 (Summer 2012): 60-91.

"Knowledge Painfully Acquired: The Gulag Memoirs of a Japanese Humanist, 1945-1949," *Journal of Japanese Studies* 36, no. 2 (Summer 2010): 255-88.

"Social Science and Ethics: Further Questions, Further Thoughts," *Shōgaku ronshū* (Fukushima University) 78, no. 2 (December 2009): 62-71.

"What is Japan to Us?" in *The Humanities and the Dynamics of Inclusion since World War II*, ed. David A. Hollinger (Johns Hopkins University Press, 2006), pp. 345-71.

"Maruyama Masao, Social Scientist," in *Bulletin of the Maruyama Masao Center for the History of Ideas*, no. 1 (March 2005): 122-40.

"Kindai Nihon: Nanbara Shigeru to Hasegawa Nyozeikan," in *Chishikijin kara kangaeru kōkyōsei*, ed. Hiraishi Naoaki and Kim Tae-chang (Tokyo Daigaku Shuppankai, 2006), pp. 141-63.

"Socialism and the Left," chapter in *Sources of Japanese Tradition*, 2nd ed., ed. William Theodore de Bary (Columbia University Press, 2005).

"The Public Man and the Public World in Modern Japan: Nanbara Shigeru and Hasegawa Nyozeikan Revisited," *Social Science Japan Journal*, vol. 7, no. 2 (October 2004): 263-75.

"Shakai kagakushi no kanten kara mita Maruyama Masao," *Shisō*, no. 964 (August 2004): 25-41.

"Capitalism and Civil Society in Postwar Japan: Perspectives from Intellectual History," in *The State of Civil Society in Japan*, ed. Frank Schwartz and Susan Pharr (Cambridge University Press, 2003), pp. 63-80.

"The Sciences of Modernity in a Disparate World" and "The Social Sciences in Japan," in *Cambridge History of Science*, volume 7, *The Modern Social Sciences*, ed. Dorothy Ross and Theodore Porter (Cambridge University Press, 2003), pp. 407-12, 515-34.

"Thinking through Capital: Uno Kōzō and Marxian Political Economy in Modern Japan," *Osaka City University Economic Review* 35, no. 1 (October 1999): 23-52.

"Japanese Historiography: 20th Century" and "Maruyama Masao," entries in *A Global Encyclopedia of Historical Writing*, D. Woolf, ed. (Garland Press, 1998).

"Postwar Social and Political Thought, 1945-1990," in *Modern Japanese Thought*, ed. B. T. Wakabayashi (Cambridge University Press, 1998), pp. 273-355.

"Doubly Cruel: Marxism and the Presence of the Past in Japanese Capitalism," contribution to *Mirror of Modernity: Invented Traditions of Modern Japan*, S. Vlastos, ed. (University of California Press, 1998), pp. 243-61.

entries on Maruyama Masao, Shimizu Ikutarō, and "Overcoming the Modern" (*Kindai no chōkoku*), in *Modern Japan: An Encyclopedia of History, Culture, and Nationalism*, J. Huffman, ed. (Garland Press, 1997).

"Toward a History of the Social Sciences in Japan," in *positions: east asia cultures critique* 4, no. 2 (Fall 1996): 217-51.

"Imagining Democracy in Postwar Japan: Reflections on Maruyama Masao and Modernism," in *Journal of Japanese Studies* 18, no. 2 (Summer 1992): 365-406. Partial translation published as "Sengo Nihon ni okeru minshushugi no kōsō: Maruyama Masao to kindaishugi ni tsuite no kōsatsu," in *Gendai shisō* 22, no. 1 (January 1994): 116-35.

Book Reviews

Richard Samuels, 3.11: *Disaster and Change in Japan*, in *Political Science Quarterly* 129, no. 2 (Summer 2014); Jun Uchida, *Brokers of Empire: Japanese Settler Colonialism in Korea, 1876-1945*, in *Journal of Japanese Studies* 39, no. 2 (Summer 2013); Kevin Doak, *A History of Nationalism in Modern Japan: Placing the People*, in *Journal of Japanese*

Studies 34, no. 2 (Summer 2008); Franziska Seraphim, *War Memory and Social Politics in Japan, 1945-2005*, in *Harvard Journal of Asiatic Studies* 68, no. 1 (June 2008); Richard Calichman, ed., *Contemporary Japanese Thought*, in *International Journal of Asian Studies* 4, no. 1 (Jan. 2007); Alan Macfarlane, *The Savage Wars of Peace: England, Japan, and the Malthusian Trap*, in *Albion* 36, no. 3 (Fall 2004); Harry Harootunian, *Overcome by Modernity: History, Culture, and Community in Interwar Japan*, in *Journal of Japanese Studies* 28, no. 1 (Winter 2002); John W. Dower, *Embracing Defeat: Japan in the Wake of World War II*, in *Journal of Japanese Studies* 27, no. 1 (Winter 2001); Yamanouchi, Koschmann, and Narita, eds., *Total War and 'Modernization'*, in *Monumenta Nipponica* 55, no. 3 (Autumn 2000); Sheldon Garon, *Molding Japanese Minds: The State in Everyday Life*, in *Social History* 24, no. 3 (October 1999); Bai Gao, *Economic Ideology and Japanese Industrial Policy: Developmentalism from 1931 to 1965*, *Journal of Asian Studies* (August 1998); Rikki Kersten, *Democracy in Postwar Japan: Maruyama Masao and the Search for Autonomy*, *Journal of Japanese Studies* 23, no. 2 (Summer 1997); Ernestine Schlant and J. Thomas Rimer, eds., *Legacies and Ambiguities: Postwar Fiction and Culture in West Germany and Japan*, in *Journal of Japanese Studies* 19, no. 2 (Summer 1993); Richard Mitchell, *Janus-Faced Justice: Political Criminals in Imperial Japan*, in *American Historical Review* (April 1993); W. Dean Kinzley, *Industrial Harmony in Modern Japan: The Invention of a Tradition*, in *Journal of Japanese Studies* 18, no. 2 (Summer 1992); Andrew Gordon, *Labor and Imperial Democracy in Prewar Japan*, in *Monumenta Nipponica* 46 no. 4 (Winter 1991); Miriam Silverberg, *Changing Song: The Marxist Manifestos of Nakano Shigeharu*, in *Journal of Japanese Studies* 17, no. 2 (Summer 1991); Helen Hardacre, *Shintō and the State, 1868-1988*, in *Journal of Japanese Studies* 17 no. 1 (Winter 1990); Howard Schonberger, *Aftermath of War: Americans and the Remaking of Japan*, in *Journal of Asian Studies* 49 no. 4 (November 1990); Karel van Wolferen, *The Enigma of Japanese Power*, in *The Historian* 53, no. 2 (Winter 1991); Germaine Hoston, *Marxism and the Crisis of Development in Prewar Japan*, in *Journal of Developing Societies*, vol. V (1989); Atsuko Hirai, *Individualism and Socialism: Kawai Eijirō's Life and Thought*, in *Journal of Asian Studies* 47, no. 2 (May 1988); Andrew Gordon, *The Evolution of Labor Relations in Japan: Heavy Industry, 1853-1955*, in *Journal of Asian Studies* 46, no. 2 (May 1987); Oka Yoshitake, *Konoe Fumimaro: A Political Biography*, in *Journal of Asian Studies* 43, no. 4 (November 1984).

Invited Lectures and Papers

May 2018 "Ends and Beginnings: Japan's Railways in the Wake of War," Asian Studies Seminar, University of Edinburgh;
October 2016 "The Protestant Imagination: A Note on Maruyama Masao, Robert Bellah, and the Study of Japanese Thought," symposium presentation, Maruyama Masao Center for the History of Ideas, Tokyo Women's Christian University;
May 2015 "Walking Aporias: Remembrance and Politics among Japan's Gulag Veterans," presentation at workshop on "Eastern and Western Cultures of Occupation, Liberation, and Repatriation in the Second World War," Centre for the Cultural History of War, University of Manchester;
November 2013 "Siberian Shadows: Japanese Prisoners Recall the Soviet Gulag, 1945-1956," Munk School of Global Affairs, University of Toronto;
November 2013 "Siberian Shadows: Japanese Prisoners Recall the Soviet Gulag, 1945-1956," inaugural lecture, Dr. C.F. Koo and Cecilia Koo Chair in East Asian Studies, UC Berkeley;
April 2013 "Walking Aporias: Japanese Gulag Veterans as Witnesses to History," 37th Annual Berkeley-Stanford Conference on Slavic, East European, and Eurasian Studies, UC Berkeley;

- April 2013 "Siberian Shadows: Japanese Prisoners Recall the Soviet Gulag, 1945-1956," Japan Colloquium, University of Washington, Seattle;
- April 2013 "Siberian Shadows: Japanese Prisoners Recall the Soviet Gulag, 1945-1956," Japan Week Lecture, University of Puget Sound, Tacoma;
- May 2011 "Siberiade: Japanese Prisoners Remember the Gulag, 1945-1956," presentation at Berkeley-FENU (Vladivostok) Joint Symposium, "Russia and Russian Civilization in the North Pacific," UC Berkeley;
- May 2011 "The Painted Gulag: Kazuki Yasuo and *The Siberia within Me*," Center for Japanese Studies Colloquium, UCLA;
- April 2010 "The Painted Gulag: Kazuki Yasuo and *The Siberia within Me*," History Graduate Association Colloquium, UC Berkeley;
- July 2009 "Amerika no Nihonshi kenkyū no dōkō" [Trends in American Studies of Japanese History], Berkeley-Nichibunken Dialogue, Kyoto;
- July 2008 "Wareware ni totte Nihon to wa nanika?—Amerika ni okeru Nihongaku no rekishiteki sobyō" [What is Japan to Us? A Historical Sketch of Japanese Studies in the United States], public lecture, Fukushima University;
- July 2008 "Kindai Nihon no shakai kagaku o megutte" [Concerning *The Social Sciences in Modern Japan*], author's response to symposium presentations, Economics Faculty, Fukushima University;
- July 2008 "Kindai Nihon no shakai kagaku o megutte" [Concerning *The Social Sciences in Modern Japan*], author's response to symposium presentations, Post-Cold War Research Association, Tokyo;
- December 2006 "The Worlds of Social Thought in Modern Japan: A Brief Reconnaissance," Nissan Institute for Japanese Studies, Oxford University;
- October 2006 "Knowledge Painfully Acquired: The Gulag Memoirs of a Japanese Humanist, 1945-1949," Davis Center for Historical Studies, Princeton University;
- July 2006 "The Protestant Imagination: Maruyama Masao, Robert Bellah, and the Problem of Social Self-Transformation," International Political Science Association, Fukuoka, Japan;
- May 2006 "Knowledge Painfully Acquired: The Gulag Memoirs of a Japanese Humanist," Russian History Circle presentation, UC Berkeley;
- July 2005 "Shisōshi toshite no Shōwa Nihon" [Shōwa Japan as Intellectual History], Economics Faculty, Fukushima University;
- July 2005 "The Heritage We Renounce? Maruyama Masao and the Problem of Self-Definition on the Japanese Left," Institute of Social Science, University of Tokyo;
- March 2005 "Siberia, School of Democracy: Japanese Prisoners in the Soviet Gulag, 1945-1949," Mershon Center for International Affairs, Ohio State University;
- June 2004 "Shakai kagakusha Maruyama Masao" [Maruyama Masao, Social Scientist], Maruyama Archive Memorial Lecture, Tokyo Women's Christian University;
- June 2004 "Futatabi Nihon no shakai kagaku o megutte" [The Social Sciences in Japan, Reprise], Institute of Social Science, University of Tokyo;
- June 2004 "Shisōshi toshite no Nihon shakai kagaku: Sōkatsu no kokoromi" [Japanese Social Science in the Intellectual History of Japan: Attempt at a Summation], Economics Faculty, Shinshū University, Matsumoto, Japan;
- May 2003 "Siberia, School of Democracy: Japanese Prisoners in the Soviet Gulag, 1945-1949," Japanese Studies Colloquium, Stanford University;
- July 2002 "Shisōshi toshite no Nihon shakai kagaku: Sōkatsu no kokoromi" [Japanese Social Science in the Intellectual History of Japan: Attempt at a Summation], Economics Faculty Seminar, Ōsaka City University;
- July 2002 "Shisōshi toshite no Nihon shakai kagaku: Sōkatsu no kokoromi" [Japanese Social Science in the Intellectual History of Japan:

Attempt at a Summation], Staff Seminar, Institute of Social Science, Tokyo University;

July 2002 "Kindai Nihon ni okeru kōkyō ningen to kōkyō sekai: Nanbara Shigeru to Hasegawa Nyozeikan saikō" [The Public Man and the Public World in Modern Japan: Nanbara Shigeru and Hasegawa Nyozeikan Revisited], Faculty of Social Studies, Kyushu University;

June 2002 "Kindai Nihon ni okeru kōkyō ningen to kōkyō sekai: Nanbara Shigeru to Hasegawa Nyozeikan saikō" [The Public Man and the Public World in Modern Japan: Nanbara Shigeru and Hasegawa Nyozeikan Revisited], 36th Kyoto Forum on Public Philosophy, Institute for the Integrated Study of Future Generations, Kyoto;

March 2001 "Permanent Revolution, Endless Conundrum: The Democratic Project in Japan," conference paper for "Democracy: Ceaselessly Recreated," Centre National de la Recherche Scientifique, Paris (3rd and final conference in series on "Global Democracies: Politics and Culture since 1968";

January 2001 "Civil Society and the Pursuit of Development in 20th Century Japan," Institute of Human Development, UC Berkeley;

November 2000 "The Problem of Capitalism in Japanese Social Science," History Department, Yale University;

April 2000 "Japanese Capitalism and the Socialist Ideal: Perspectives from Uno School Marxism," Center for Japanese Studies, UCLA;

February 2000 "Nullified by Reality? Marxian Analyses of Capitalism in Postwar Japan," workshop presentation for "East Asian Capitalisms," Centers for Chinese and Japanese Studies, UC Berkeley;

December 1999 "Made in Japan? Reflections on 1968 and the Crisis of Modernization," conference paper for "Beyond the First World: 1968 and the Crisis of Modernization," University of Tokyo;

April 1998 "Capitalizing Japan: Uno School Marxism and its Legacy," Reischauer Institute of Japanese Studies, Harvard University;

March 1998 "The Social Sciences in Japan: A Historical Overview," East Asian Institute, Columbia University;

January 1998 "Capitalizing Japan: Uno School Marxism and its Legacy," School of Social Science, Institute for Advanced Study, Princeton, New Jersey;

October 1997 "On (No) Revolution: The Historical Thought of Maruyama Masao, East Asian Studies Colloquium, Princeton University;

May 1997 "The Social Sciences in Japan," presentation to editorial conference for *Cambridge History of Science* volume on the social and behavioral sciences, Smithsonian Institution, Washington, D.C.;

February 1997 "The Problem of Civil Society in Modern Japanese Thought," Asia-Pacific Research Center, Stanford University;

November 1996 "Nihon no shakai kagaku shiron" [An approach to the history of the social sciences in Japan], Kōnan University, Kōbe, Japan;

November 1996 "Modalities of Historical Change and the Notion of Revolution: Maruyama Masao and Japanese Social Science," faculty seminar, Osaka City University, Osaka, Japan;

October 1996 "On (No) Revolution: Modalities of Historical Change in Maruyama's Thought," presented at symposium, "Postwar Japan and the Legacy of Maruyama Masao," Cornell University;

March 1996 "The Social Sciences in Japan: A Sketch for a Portrait," UC Davis;

October 1994 "The Meaning of Japanese Capitalism," Reischauer Institute for Japanese Studies, Harvard University

April 1994 "The Meaning of Japanese Capitalism," East Asian Institute, Columbia University;

December 1993 "The Meaning of Japanese Capitalism," Freeman Center for East Asian Studies, Wesleyan University;

May 1993 "Doubly Cruel: Yamada Moritarō and the *Analysis of Japanese Capitalism*," presentation to symposium, "Imagining Japan: Narratives of Nationhood," Stanford University;

December 1992 "The Social Sciences in Japan: A Sketch for a Portrait," presented at Workshop on the Invention of Tradition in Japan, UC Berkeley;

February 1991 "Toward a History of the Social Sciences in Japan: Some Preliminary Considerations," Center for Japanese Studies colloquium, UC Berkeley;

November 1989 "The Problem of the Emperor System in Japanese Social Science," Center for Japanese Studies Regional Seminar, "Reflections on *Tennōsei*," UC Berkeley;

April 1989 "The Democratic Enlightenment: Marxism, Modernism, and Social Science in Postwar Japan, 1945-1960," East Asia Colloquium, Brown University;

September 1988 "Imagining Democracy in Postwar Japan: Reflections on Maruyama Masao and Modernism," Midwest Conference on Asian Affairs (Regional Meeting of Association for Asian Studies), University of Wisconsin, Madison.

December 1987 "A Generation Nourished on Crisis: Maruyama Masao and the Modernists" (expanded version), Center for East Asian Studies, Wesleyan University;

November 1987 "A Generation Nourished on Crisis: Maruyama Masao and the Modernists," Princeton University;

April 1987 "The Dilemmas of the 'Public' in Postwar Japan," Japan Seminar, Columbia University;

April 1986 "The Dual Senses of 'Public' in Modern Japan," Japan Forum, Reischauer Institute of Japanese Studies, Harvard University;

February 1986 "The Dual Senses of 'Public' in Modern Japan," New England Japan Seminar, Connecticut College;

June 1984 "Erīto no minzokukan: Nanbara Shigeru no bawai" [Elite Concepts of Nationality: The Case of Nanbara Shigeru], Minzoku Mondai Kenkyūkai [Research group on Problems of Nationality], Kyoto University.

Other Public Presentations

December 2016 "Past Present: Thoughts on the Pacific War," Rotary Club of Berkeley;

November 2014 "The Last Great Power? The Japanese Empire in the Aftermath of World War I," Living in Retirement lecture series on World War I, UCB;

July 2013 "Siberian Shadows: Japanese Prisoners Recall the Soviet Gulag, 1945-1956," presentation at ORIAS workshop for community college teachers, Institute of East Asian Studies, UCB;

July 2012 "The Worlds of Medieval Japan," presentation for Berkeley History-Social Science Project, Asian Art Museum, San Francisco;

April 2011 Convener and Respondent, "Digital Research and Japanese History," Japan Historical Text Initiative Workshop, UC Berkeley;

October 2010 Commentator, panel on "The Nuremberg Paradigm and War Crimes Trials in Asia," German Studies Association, Oakland;

July 2010 "Pacific Destinies: Japan, the U.S., and the Making of the Modern World," talk on commemoration of 150th anniversary of arrival of the Kanrin-maru, Consulate General of Japan, San Francisco;

March 2010 Moderator, "The Contemporary Middle East: The Challenge of Clarifying for the Public the Relevance of History," session of conference on History as a Resource for Decision-Making, UC Berkeley;

December 2009 Panelist, "Japanese Studies at Berkeley: Past, Present, and Future," UC Berkeley;

September 2009 Moderator, "Modernity and Transnational Japanese Buddhism, part of conference on Tracing the Study of Japanese Buddhism, UC Berkeley;

March 2009 Organizer, Maruyama Lecture on Political Responsibility in the Modern World (Annual Lecture Series), sponsored by

Center for Japanese Studies, UC Berkeley (2009 Maruyama Lecturer: Takeshi Sasaki);
January 2009 Moderator, "The Pacific War Revisited: *Letters from Iwo Jima*," Pacific Film Archive, Berkeley;
May 2008 Organizer, Maruyama Lecture on Political Responsibility in the Modern World (Annual Lecture Series), sponsored by Center for Japanese Studies, UC Berkeley (2008 Maruyama Lecturer: Judith Butler);
October 2007 "Twentieth Century Japan," lecture for Learning in Retirement course on modern Japan, UC Berkeley;
May 2007 "Pacific Destinies: U.S.-Japan Relations in the 20th Century," presentation for "Teaching American History in an Urban School District," Oakland Unified School District, Mills College;
April 2007 Organizer, Maruyama Lecture on Political Responsibility in the Modern World (Annual Lecture Series), sponsored by Center for Japanese Studies, UC Berkeley (2007 Maruyama Lecturer: Robert Bellah);
October 2005 Organizer, Maruyama Lecture on Political Responsibility in Modern World (Annual Lecture Series), sponsored by Center for Japanese Studies, UC Berkeley (2005 Maruyama Lecturer: Alan Macfarlane);
May 2005 Commencement speaker, Group in Asian Studies, UC Berkeley;
March 2005 Co-organizer, "The Globalization of Japanese Studies: Southeast Asian Perspectives," Center for Japanese Studies and Japan Society for the Promotion of Science Joint Symposium, UC Berkeley;
February 2005 Co-organizer, "The Work of a Lifetime: History and Religion in East Asia, A Symposium in Honor of Professor Emeritus Delmer Brown, Institute of East Asian Studies, UC Berkeley;
February 2005 Commentator, "Emerging Concepts of Rights in Japanese Law," 2005 Sho Sato Conference on Japanese Law, Boalt Hall School of Law, UC Berkeley;
April 2004 Organizer, Maruyama Lecture on Political Responsibility in Modern World (Annual Lecture Series), sponsored by Center for Japanese Studies, UC Berkeley (2004 Maruyama Lecturer: Carol Gluck);
March 2004 Co-organizer, "Transformations of Experience: Interpreting the Opening of Japan," Center for Japanese Studies and Japan Society for the Promotion of Science Joint Symposium, UC Berkeley;
October 2003 Panelist, "The East Asian City: Understanding Colonial Legacies," Institute of East Asian Studies, UC Berkeley;
October 2003 "The Occupation of Japan in Asian History," History Day presentation, UC Berkeley;
July 2002 Commentator, conference on "The Welfare State and Pax Americana," Institute of Social Science, Tokyo University;
November 2001 Organizer, "Treaty-Bound: Japanese Politics and International Diplomacy, 1850-Present," international symposium sponsored by Center for Japanese Studies, UC Berkeley;
September 2001 Commentator, conference on "Japanese Religions in and beyond the Japanese Diaspora," UC Berkeley;
April 2001 Organizer, Maruyama Lecture on Political Responsibility in Modern World (Annual Lecture Series), sponsored by Center for Japanese Studies, Doreen Townsend Center for the Humanities, UC Berkeley (2001 Maruyama Lecturer: John Dunn);
March 2001 Commentator, conference on "Culture and Fascism in Interwar Japan," UC Berkeley;
March 2001 Co-organizer and panelist, "Democracy: Ceaselessly Recreated," Centre National de la Recherche Scientifique, Paris (3rd and final conference in series on "Global Democracies: Politics and Culture since 1968";

April 2000 Co-organizer and panel discussant, "History and Memory in East Asia," 1999-2000 Joint Regional Seminar, Institute of East Asian Studies, UC Berkeley;

April 2000 Organizer, Maruyama Lecture on Political Responsibility in Modern World (Annual Lecture Series), sponsored by Center for Japanese Studies, Doreen Townsend Center for the Humanities, UC Berkeley (2000 Maruyama Lecturer: Tetsuo Najita);

December 1999 Co-organizer, "Beyond the First World: 1968 and the Crisis of Modernization." Two-day international conference sponsored by Japan Society for the Promotion of Science, Institute of Social Science (Univ. of Tokyo), Center for Japanese Studies (UC Berkeley), Centre National de la Recherche Scientifique (Paris);

April 1999 Organizer, Maruyama Lecture on Political Responsibility in Modern World (Annual Lecture Series), sponsored by Center for Japanese Studies, Doreen Townsend Center for the Humanities, UC Berkeley (1999 Maruyama Lecturer: Ōe Kenzaburō)

December 1998 Co-organizer, "1968: Events and Legacies." Two-day international conference sponsored by Center for Japanese Studies, France-Berkeley Fund, and Institute for International Studies, UC Berkeley;

March 1998 Commentator, panel on "Civil Society in Meiji Japan," Association for Asian Studies annual meeting, Washington, D.C.';

July 1997/98 Two lectures on Japanese history, with Q&A, for California History/Social Science Project (Teacher training workshop), UC Berkeley;

March 1997 Moderator, "Japan Portrayed: Images, Perceptions, and Stereotypes," (Un)Covering Japan: Facing a New Pacific Era, Graduate School of Journalism, UC Berkeley;

May 1996 Organizer, "The Status of Tradition in Japanese Studies." Regional Seminar, Center for Japanese Studies, UC Berkeley;

November 1995 Organizer, "Hoping for the Worst: The Planning, Experience, and Consequences of Mass Warfare, 1930-1950." Two-day international conference sponsored by Center for Japanese Studies and five other campus units, Alumni House, UC Berkeley;

May 1995 Commentator, symposium on colonialism and conversion, Townsend Center for the Humanities and Dept. of Anthropology, UC Berkeley;

April 1995 Organizer, Workshop on Citizenship and Ethnicity in Japan, sponsored by Center for Japanese Studies, UC Berkeley;

March 1995 Participant in symposium, "Grounds for Remembering," along with Maya Lin, Thomas Laqueur, Stephen Greenblatt, and Stanley Saitowitz, Townsend Center for the Humanities, UC Berkeley;

March 1994 Participant in Round-Table on "The Invention of Tradition in Modern Japan," Association for Asian Studies Annual Meeting, Boston.

August 1991 "Modern Japan: A Divine Comedy?," Institute of East Asian Studies (Berkeley) workshop, "East Asia as a World Civilization"

Consultations and Related Service

International Advisory Board, *Social Science Japan Journal*; manuscript reviewer, University of California Press, W. W. Norton, Cambridge University Press, University of Chicago Press, Harvard University Press, Princeton University Press, Routledge, various professional journals; proposal reviewer for Mabelle McLeod Lewis Foundation, Radcliffe Institute for Advanced Study; National Humanities Center; Research Grants Council, Hong Kong; external tenure/promotion referee (various institutions).

Fellowships

UC President's Fellowship for Research in the Humanities (2002-03), NEH (2012 [declined], 1997-98), SSRC (2002, 1996, 1992), Institute for Advanced Study, Princeton (1997-98), Japan Foundation (2012 [declined])

Awards and Honors

Elected Member, American Academy of Arts and Sciences, April 2016;
Honorary Member, Golden Key National Honor Society (for teaching),
September 2000; Excellence in Teaching, Northern California Association
of Phi Beta Kappa, June 1994