

Defining Southeast Asia and

the Crisis in Area Studies:

Personal Reflections on a Region*

Victor T. King**

Working Paper No 13

2005

Centre for East and South-East Asian Studies

Lund University, Sweden

www.ace.lu.se

**This paper is to be published in revised form in a forthcoming publication edited by

Cynthia Chou and Vincent Houben, Reconceptualising Southeast Asian Studies,
Singapore: Institute of Southeast Asian Studies.

**Professor of Southeast Asian Studies in the Department
of Politics and International Studies, University of Hull and

Visiting Professor in the Department of East Asian Studies, University of Leeds

WORKING PAPERS IN CONTEMPORARY ASIAN STUDIES

General editor: Professor Roger Greatrex
Assistant editor: Elna Andersson

Publications in this series:

1. Is the world Ready for a Coherent ASEAN+3? / Cesar de Prado Yepes / ISBN 91-975093-0-2
2. Renegotiating Gender and Power: Women’s Organizations and Networks in Politics
 – The China Women Mayors’ Association / Qi Wang / ISBN 91-975093-1-0
3. Re-evaluating Preventive Diplomacy in Southeast Asia / J. Michael Tivayanond /
 ISBN 91-975093-2-9
4. The Role of Law in Contemporary Indonesia / Mason C. Hoadley / ISBN 91-975093-3-7
5. Closing the Digital Divide: Southeast Asia’s Path towards a Knowledge Society / Hans-Dieter Evers

and Solvay Gerke / ISBN 91-975093-4-5
6. De-colonising Indonesian Historiography / Henk Schulte Nordholt / ISBN 91-975093-5-3
7. Path Dependence, Change, Creativity and Japan’s Competitiveness / Cornelia Storz / ISBN 91-

975093-6-1
8. China Regaining Position as Source of Learning / Jon Sigurdson / ISBN 91-975093-7-X
9. Prospering on Crime: Money Laundering and Financial Crises / Guilhem Fabre /
 ISBN 91-975093-8-8
10. Implementing anticorruption in the PRC – Patterns of selectivity / Flora Sapio /
 ISBN 91-975093-9-6
11. Shaping the Future of Asia – Chiang Kai-shek, Nehru and China-India Relations During the Second

World War Period / Guido Samarani / ISBN 91-975726-0-8
12. The Consumer Citizen in Contemporary China / Beverley Hooper / ISBN 91-975726-1-6
13. Defining Southeast Asia and the Crisis in Area Studies: Personal Reflections on a Region / Victor T.

King / ISBN 91-975726-2-4

This working paper is published by the Centre for East and South-East Asian Studies, Lund University.
The views expressed herein, however, are those of the author, and do not represent any official view of
the Centre or its staff.

ISSN: 1652-4128
ISBN: 91-975726-2-4
Layout: Petra Francke, Lund University Information Office
Printed in Sweden by Lund University, Media-Tryck, 2005

 Victor T. King

Preamble
This paper is a development of some of the ideas which I raised at a
workshop on the subject of 'Locating Southeast Asia' in late March 2001,
held at the University of Amsterdam, in honour of Professor Heather
Sutherland's contribution to Southeast Asian Studies in the Netherlands.1 I
was a discussant on the anthropology panel led by the American
anthropologist, Mary Margaret Steedly (2001), who had then only recently
published an excellent and thought-provoking overview paper on the theme
of culture theory in the anthropology of Southeast Asia (1999).

There was a broad range of issues which we addressed in the Amsterdam
meeting, and aside from written comments on Steedly's paper, I was
prompted to reflect on my experience of over 30 years teaching and research
in Southeast Asian Studies. Quite naturally I did this primarily from a
British and to some extent a European perspective. These reflections were
subsequently published in the French journal Moussons under the title
'Southeast Asia: an Anthropological Field of Study?' (2001). The subtitle
was intended to acknowledge the important contribution which Professor JPB
de Josselin de Jong had made to the study of ethnologically or
anthropologically defined areas, a contribution which had special resonance
in European anthropology. Rather more importantly what I wrote was, in
part at least, in dialogue with American cultural anthropology; it was
triggered by Mary Steedly's observations, but more particularly by John
Bowen's two papers (1995, 2000) which attempted to trace a dominant
style, perspective, approach and preoccupation in the anthropology of
Southeast Asia, as well as in related disciplines. Bowen argued that there is a
strong interaction between area or area studies and academic discipline, and,
in the case of Southeast Asian anthropology, an overriding concern with
comparative cultural interpretation in context, prompted by 'the ubiquity of
publicly displayed cultural forms' (1995: 1047-48; 2000: 11-13). Steedly
also confirmed in her 1999 paper that Clifford Geertz's writings, among
others, 'have thoroughly associated this part of the world, and Indonesia in
particular, with a meaning-based, interpretive concept of culture' (1999:
432). Bowen, like Steedly, was careful to qualify his remarks by stating that
he was primarily concerned with American social science research on

1 A selection of the papers from the Amsterdam meeting has recently been published in Paul Kratoska,
Henk Schulte Nordholt and Remco Raben, eds, Locating Southeast Asia: Geographies of Knowledge and
Politics of Space, Singapore: Singapore University Press and Athens, Ohio: Ohio University Press, 2005.
The publication was not available at the time of writing this paper and any references to the
Amsterdam contributions relate to the draft papers provided at the time.

Indonesia, and more specifically with a Cornell perspective, and had little to
say about European or other traditions of scholarship.

Two issues immediately presented themselves in this dialogue; first, that,
in some way, American social science of a particular kind was seen to define
what is significant in a regional style of scholarship, and secondly, the
assumption that research on one country in Southeast Asia, specifically
Indonesia, and the character of that country or sub-region can be extrapolated
to define a wider region. Given these assumptions from an American
perspective, it seemed even more important to at least draw attention to de
Josselin de Jong's and his colleagues' and followers' contributions to the
study of the Malay-Indonesian world, and, in addition, to say something
about distinctively European contributions to regional studies. It needs to be
emphasized here that Dutch structural anthropology was primarily concerned
with the definition and characterization of an important sub-region within
Southeast Asia, and it is from this focus that it draws its strength.

Furthermore, in case I am seen to be engaged in a transatlantic war of
words, I should also emphasize that in my recent introductory text on the
anthropology of Southeast Asia written with William Wilder, a British-based
and -trained American anthropologist, the American contribution to our
understanding of Southeast Asian culture and society was fulsomely
acknowledged and admired (King and Wilder, 2003).

However, our concerns about defining, locating, reflecting on,
deconstructing, reconstructing, imagining and imaging Southeast Asia seem
to be surfacing with alarming regularity. We speculate, sometimes amusingly
to the outsider, whether or not the region should be likened to a rose, a
unicorn, a rhinoceros or a spaceship (see, for example, Emmerson, 1984 and
Solheim, 1985). Many of us have used and contemplated some of the key
statements and texts on these matters; they include Ananda Rajah (1999),
Barbara Andaya (1997), Benedict Anderson (1978, 1992), John Bowen
(1995, 2000), Donald Emmerson (1984), Grant Evans (2002), Russell
Fifield (1976, 1983), Ariel Heryanto, 2002), Charles Hirschman (1992),
Charles Keyes (1992), Victor Lieberman (1993, 1995), Denys Lombard
(1995), Ruth McVey (1995, 1998), Anthony Reid (1988/1993, 1994,
1999a, 1999b, 2001), Craig Reynolds (1995, 1998), Willem van
Schendel (2001), Shamsul A.B. (1994), Wilhelm Solheim (1985), Heather
Sutherland (2003), Wang Gangwu (2001), and Oliver Wolters (1992), to
name but a few. Interestingly Southeast Asian scholars are in the minority;
indeed most of those mentioned are American social scientists and historians,

and other Caucasians. This tells us much about the nature and focus of the
debate about the Southeast Asian region and regional studies.

Contents

Essentialism...1

The Challenge of Globalization and Post-Structuralism2

Changing Markets ...3

West and East (or Foreign and Local)..4

The Issues Revisited ..5

Essentialism...6
The Challenge of Globalization and Post-Structuralism10
Changing Markets ...11
West and East..12

Concluding Remarks...15

References ..17

 1

Essentialism
As students of Southeast Asia our introspection is rather easily explained and
has been referred to endlessly. With regard to this region lying between the
Indian subcontinent to the west and the Chinese mainland to the north, we
have always been the junior partner in Asian Studies, struggling to find
positive criteria for demarcation in a primarily negatively-defined,
geographically ambivalent, interstitial and residual region. More importantly,
and linked to this client status, we always seem to be in crisis or under threat,
or, if we are enjoying a brief period of happiness and success, we anticipate
that the honeymoon is unlikely to last for too long (see King, 1990). Several
of us have been obsessed by the constructed or invented nature of the
Southeast Asian field of study, and some of us also have a desire to make it
more than it is or should be; in Craig Reynolds's words, to 'authenticate' it.
When we do this, we usually have recourse primarily to the disciplines of
history and anthropology, and to some extent geography. We search for and
reconstruct origins, prior to outside, particularly European intervention and
influence, to reveal the 'real' or 'essential' Southeast Asia; we construct the
cultural matrix or substratum or cultural continuities and commonalities; we
pursue indigenous models of society and polity; we identify Southeast Asian
agency, historical autonomy and the active domestication and localization of
the foreign; we mark out the general categorical differences between 'the
Southeast Asian' and others, particularly the ‘Indian’ and the ‘Chinese’. We
look for regionally defined 'genius'. More recently, we have proffered
Southeast Asia as the site of a particular style or styles of scholarship, and for
the generation of distinctive or dominant research questions and perspectives;
in other words we have attempted to demarcate it as a discursive field.

In a paper published in 1978, Benedict Anderson referred to the state of
area studies in the USA, and indicated that its academic position and profile
had already been in decline for a decade prior to that. Ruth McVey's 'golden
age' of Southeast Asian Studies in America in the 1950s and 1960s was
drawing to a close (1998: 44; and see 1995: 1). Craig Reynolds, among
others, then draws attention to anxieties among American regional specialists
in the 1990s about the weakening of the intellectual commitment to and the
questioning of the rationale for area studies, and the associated change in
funding strategies (1998: 12-13). Anderson provides us with some reasons
for this; the context-dependent, fragile nature of area studies as a product of
American post-war and Cold War involvement and intervention in the
developing world; area studies' lack of methodological and theoretical
sophistication; and its distance from disciplinary specialization (1978: 232;

 2

Emmerson, 1984: 7-10). The preoccupation with region is charged with
being old-fashioned, ethnocentric, parochial, politically conservative,
essentialist and empiricist in its mission to chart distinctive culture-language
zones and draw boundaries in an increasingly changing, globalizing world.
These allegations have been made with increasing intensity during the past
three decades, including from insiders and sympathizers like McVey, who
remarked in the mid-1990s that 'Southeast Asia itself has changed far more
massively and profoundly than have Southeast Asia[n] studies' (1995: 6). In
addition, the charge that post-war, American-led area studies is in the direct
line of succession of pre-war European Orientalism has brought into
question the ethics and underlying purpose of studying and characterizing
other cultures at a distance (Kolluoglu-Kibli, 2003:101-107; Harootunian
and Sakai, 1999: 596).

The Challenge of Globalization and Post-Structuralism
Yet another series of threats has emerged since the 1990s. Peter Jackson, in
two substantial, interconnected papers, focuses on the even more serious and
formidable challenge to area studies, specifically Asian Studies in Australia,
from an amalgam of globalization theory, and post-colonialist and post-
structuralist cultural studies (2003a, 2003b). With reference to Japanese
Studies in Australia, Chris Burgess, also explores the link between
globalization and the 'academic crisis' as he calls it, in Asian Studies (2004:
121). These post-modern and cultural studies fields have been ploughed by
Joel Kahn in a very vigorous fashion in Malaysia and Indonesia during the
past decade (for example, 1993, 1995, 1998; and see Reynolds, 1995: 18).
In addition, Ruth McVey (1995,1998), Craig Reynolds (1998), Mary
Steedly (1999) and Grant Evans (2002), among others, have also addressed
these matters in relation to the definition of region.

Jackson says, with reference to processes of globalization, that 'Rapidly
intensifying flows of money, goods, services, information, and people across
the historical borders of nation-states and culture-language areas suggest that
it is no longer possible to study human societies as geographically isolated
culturally distinctive units' (2003a:17). With regard to Asian Studies in
Australian universities, he draws attention to the 'intellectual climate' in
which area studies is 'widely considered to be based upon false premises and
to be an epistemologically invalid approach to understanding contemporary
Asian societies and cultures' (2003a:2). In order to counter this decline he
wishes to propose and develop 'a theoretically sophisticated area studies

 3

project' which recognizes the continued importance of 'geography' or
'spatiality' as a 'domain of theoretically and discursive difference in the era of
globalization' (2003a:3). I shall return to Jackson's observations shortly, but
the threat to area studies is, I think, much more broadly based than in its
theoretical and methodological inadequacies, which is in turn related to an
intellectual climate of disdain and dismissal.

Changing Markets
A major difficulty which we face, and I speak here from a British perspective,
is that we are not in fashion in the student market, and, although we may
ponder the intellectual shortcomings of area studies, it seems to me much
more to do with the lifestyles, tastes, career aspirations, financial pressures,
and educational backgrounds of our students. I certainly do not think that, as
a result of these market difficulties, Southeast Asian Studies will disappear
from the academic scene, but I do believe that the landscape of area studies is
destined to become rather different in character and appearance. Whether or
not we manage to present a firmly grounded Jacksonian justification for and
defence of area studies on the basis of the importance of 'localized,
geographically bounded forms of knowledge, culture, economy, and political
organization' (2003a: 2), it is my view that, for the immediate future, we will
continue to lose market-share in specifically area studies programmes.
Student demand is much more important than letters of protest and
complaint about lack of funding and support from professional associations
of Asian Studies to hard-hearted Vice-Chancellors, Rectors and Principals.

Therefore, we must not only dwell on our scholarly interests in the region,
but also keep in sharp focus the institutional, financial and international
context within which we teach and research. In this connection I want to
emphasize the different ways in which we can approach and study Southeast
Asia. These approaches may not necessarily depend on us protecting our
borders and continuing to define our concerns in strictly regional terms. In
other words, the future of teaching, research and scholarly activity on
Southeast Asia or parts of it may rest on us neither defining the object of our
study in the terms in which we have been used to defining it, nor on
delimiting the institutional context within which we pursue it as 'Southeast
Asian Studies'. We need to be much more pragmatic and versatile in our
work, and we should not erect regional barriers and retreat increasingly into
our area, nor attempt to dress it up in some readjusted, re-laundered post-
structuralist clothing.

 4

We should also recognize that there is some buoyancy in Southeast Asian
Studies in certain other parts of the world. Anthony Reid, for example, has
presented a vibrant picture of growth in the variant Asian-American Studies
and its interaction with Southeast Asian Studies at the University of
California at Los Angeles, and on other campuses, and the progressive
Asianization of the Californian university system in the context of substantial
Asian migration and settlement on the American West Coast (2001: 6-9).
He also noted the ways in which the competitive American model of Federal
funding produces strong graduate training, based on 'language study and
regional sensitivity' and 'determines what is an area and what qualifies as
success in studying it' (2001:4). In the Southeast Asian region itself, we all
admire the success of the National University of Singapore and the Institute
of Southeast Asian Studies there, although both within and beyond Singapore
there is increasing attention to Asian Studies rather than a separate Southeast
Asian Studies, in for example, neighbouring Southeast Asian countries like
Thailand, Indonesia and the Philippines, as well as in Europe and Australia
(Asia Committee, 1997;Milner, 1999). In Japan too, for obvious reasons,
there continues to be a relatively healthy environment for the nurturing and
development of Asian and Southeast Asian Studies.

West and East (or Foreign and Local)
A more serious problem which will simply not go away is the relationship
between native and non-native Southeast Asianists, if these are indeed
appropriate categories. A trenchant, though generally polite criticism of non-
Southeast Asian Southeast Asianists by Ariel Heryanto gives us pause for
thought (2002). It also has echoes of the debates, though it fights on rather
different terrain, which were very alive in the 1960s and 1970s on the
possibility of the development of distinctively Southeast Asian or domestic
approaches to and perspectives on the region. I am not specifically targeting
what Heryanto says for rebuttal, although I think that his remarks require
some qualification. However, as a highly respected Indonesian scholar who
has experience of teaching and research on Southeast Asia, both within and
outside the region, he makes a number of points which need to be weighed
carefully. He emphasizes, as most of us have from time to time, that
Southeast Asia as a region has an 'exogenous character' (2002:3). He charges
that when we discuss the region and who has contributed to making it a
scholarly field of study and saying something significant about it, we rarely
mention Southeast Asian scholars. Heryanto sets about explaining, in his

 5

words, the 'subordinate or inferior position [of Southeast Asians] within the
production and consumption of this enterprise', and, in an impassioned
counter, proposes that 'Southeast Asians are not simply fictional figures
authored by outsiders, or submissive puppets in the masterful hands of
Western puppeteers' (2002: 4,5).

He also discusses the vexed issue of whether the region is becoming
meaningful to Southeast Asians and whether they are responding to the
constructions of Western scholarship? Indeed, he notes that Southeast Asian
Studies appears to be of little interest to Southeast Asians, with the exception
of Singapore and to some extent Malaysia, and the main centres are still in
North America, Australia and Europe. He draws attention to the emphasis
that local citizens place on the study of their own country, and their strong
tendency 'to be myopically nationalistic in their endeavors' (2002: 11; and
see Lombard, 1995: 11). Craig Reynolds too remarked in the mid-1990s
that 'Southeast Asia is not, generally speaking, a domain meaningful for
study in countries within the region, where national histories are of primary
concern' (1995: 420). Wang Gungwu, in his Amsterdam paper, also made
reference to 'the desultory efforts by local scholars to nail down a Southeast
Asian regional identity' (2001: 9).

On the positive side, Heryanto anticipates gradual expansion in a home-
grown Southeast Asian Studies in most parts of the region, but he says that
'the name and boundaries.....may be different from that of the American-led
Southeast Asian Studies of the Cold War period'; 'the old Southeast Asian
Studies', based on 'the old structures of area studies', with the dwindling
advantage of 'old archives that are currently conserved in a few old libraries in
France, Great Britain, Spain, the Netherlands, or North America', may well
'continue to have some bearing upon locally-produced knowledge' as 'an
intellectual legacy, historical baggage, source of inspiration, institutional
assistance, and partner'(2002: 4, 22). Debates about past and present
unequal relationships and related issues such as 'agency, positions of
difference and representation' are also likely to intensify (2002:4).

The Issues Revisited

Let me then return to the set of four broad issues which I have raised with
regard to the plight of Southeast Asian Studies and area studies more
generally, and make some comments, necessarily brief, on these; on
essentialism, the challenge of globalization and post-structuralism, changing
markets, and West as against East (or the relations between foreign and local

 6

scholarship). Some of these issues have also been raised recently in a very
thoughtful keynote speech by Charles Macdonald in his discussion of the
definition of area studies, their relationship to disciplinary studies, the utility
of the multi- and interdisciplinary study of regions, and the perspectives of
native and non-native scholars (2004:1,4).

Essentialism

For many of us studying the Southeast Asian region, the desire or need to
define and authenticate it is something of a non-problem, and I personally
assign it a low priority. One of the main purposes of my article in Moussons
(2001) and my comments on Mary Steedly's paper was to demonstrate that
the definition and conceptualization of Southeast Asia have never loomed
large in anthropology, despite the admiring references to early German and
Austrian ethnology and its perceptiveness in discovering a Southeast Asian
cultural area, and a few more recent excursions into regional anthropology
(Reid, 1999b; Solheim, 1985; and Bowen, 1995, 2000; O'Connor,
1995). One result of this lack of interest was the absence, until recently, of
any substantial anthropological text on the Southeast Asian region as a whole,
and a positive rejoicing not in cultural commonality but in cultural difference
and diversity. To my mind, anthropology, at its most successful and
productive, has directed its comparative gaze on sub-regional categories and
populations: the Kachin Hills, central Borneo, eastern Indonesia, the
Mountain Province of northern Luzon, and the Malay Archipelago.
Interestingly, although O'Connor calls passionately for a Southeast Asian
regional anthropology, he dwells primarily on mmain l and Southeast Asian
'agro-cultural complexes' (1995). Anthropology has also been concerned, as
we would expect, not so much with the 'heartlands' and political centres of
the region, but with the borderlands, margins and peripheries, where, in
Jackson's post-structural and globalized world one encounters very directly
'border-crossing flows' (2003a: 9, 17).

It is also not without interest that Steedly's paper in the Amsterdam
workshop was not specifically about Southeast Asia as an area at all (2001),
although her earlier overview article did address regional issues from an
anthropological perspective (1999). Indeed, in most respects the later paper
is an extension of the earlier one, and they need to be read together. Taking
her lead from certain of Geertz's reflections on his career, she focused on the
lack of engagement of anthropologists in current political and economic
events and processes, on the problems of addressing turmoil, chaos, crisis
and violence, and on examining the events of today as indicators of future

 7

directions. The very important point that she made is that, in a world of
'constantly breaking news' (2001: 7), our treasured concepts of culture,
community, nation, and region have been thrown into disarray. She makes
these observations in a workshop on the theme of locating Southeast Asia not
as a Southeast Asianist nor as an area studies specialist per se but as an
Indonesianist, and as an American cultural anthropologist. Like others before
her she extrapolates from country to region. In focusing on Indonesia she
proposes that, though the recent political events there, suggest a situation,
'extreme and perhaps unique', there is a vision of the wider Southeast Asian
region, both popular and to some extent scholarly, and perhaps peculiar to
America, 'as a space at once incomprehensible and violent' (2001: 8). We
have here another reading of Southeast Asia as a region; but, from other
perspectives, it can be directly disputed, and it does not provide a readily
manageable criterion of regional definition. To my mind, her paper gains no
obvious advantage by widening the vision of violence and turbulence to what
she calls 'the Southeast Asian postcolony' (2001: 21).

With regard to Steadly’s earlier paper, there she draws attention to the more
general American position that, for anthropologists, Southeast Asia is
'arguably the best place to look for culture', and to the attraction in regional
and comparative terms of gender issues (1999:432-33, 436-40). We are
perhaps being drawn into a declaration of what a Southeast Asian regional
anthropology might comprise, and, as well as a place to look for culture,
though we now have to look for it at the level of the state, it is also a place
'seemingly marked by violence' (1999: 444). However, the regional project
then collapses; we might be able to discern a culture area in the strands of
culture theory on which she focuses - gender, marginality, violence, and the
state. But because of the very nature of 'cultural landscapes'('open, plural,
contested, interpretive'), and 'cultural frames' as open to 'notions of
subversion, difference, porosity, doubleness, ambiguity, and fluidity', it is
unclear how we might contain and comprehend them within a Southeast
Asian regional frame of reference, or whether it is analytically useful to do so.

Let me move on to another case, which, in a different way, is also
illustrative of the regional dilemma. I refer to one of my own main areas of
involvement in Southeast Asia - Borneo. The Borneo Research Council,
which is the professional academic association representing Borneo specialists,
holds a regular international biennial conference. Yet I do not think that it is
unfair to suggest that it often seems to live in a world of its own - apart even
from Southeast Asia. In many of the conference sessions, one is only vaguely
aware of the fact that the island is divided between three political states, and

 8

that its two largest areas are part of larger nation-states with their capitals
across the seas. Significant numbers of Bornean anthropologists still seem to
be primarily concerned with 'salvaging', with gathering and recording fast
disappearing oral traditions, with studying communities which have not
been studied before, and with poring over European archives to help contruct
histories of pre-literate peoples. But many scholars working in Southeast Asia
do precisely this; they are preoccupied with their 'local', with one part and
often a small part of the region, with one group and often a small group of
people; they rarely, if ever look beyond it. Do not mistake my intention in
making these remarks. Some extraordinarily good and productive work has
been done across Borneo and other cultures, but it has not often depended
on contextualization within a Southeast Asian framework, nor have those
involved in this enterprise felt the need to define and locate their studies
within a broader cultural region. Indeed, the power of comparison is often
considerably diminished if one widens one's comparative gaze too far.
Moreover, there are many flourishing sub-regional scholarly constituencies,
including Borneo Studies, which do not and will not depend on a Southeast
Asian Studies frame of reference for sustenance or for academic credibility;
some are defined in ethnic, some in sub-national, some in national terms and
some across several neighbouring nations, often mixed with disciplinary
criteria (and see Steedly, 1999: 434). Willem van Schendel has pointed to
the status differentiation among Southeast Asianists: the 'big three' comprise
'Indonesianists', 'Thai experts', and Vietnamologists (2001: 6). These three
sometimes embrace, sometimes exclude the neighbouring provinces of the
Philippines, Laos, Cambodia, Malaysia, Singapore, Brunei and Myanmar
and now Timor.

As I have pointed out elsewhere the recent re-evaluation of anthropology's
imperialist and colonialist past, and the increasing concentration on 'the
contextualized, particular local community and the ways in which it has been
"constituted" or "constructed" ' has tended to move the discipline away from
generalized cross-cultural comparison and from 'contextualizing "otherness"
in terms of broad cultural areas and categories' (King, 2001: 5).

In contrast with most anthropological work in the region, it has been the
discipline of history which has been most concerned to identify and delimit
Southeast Asia, and as Reynolds notes, the involvement of senior historians
in 'a discourse about origins', based primarily on reconstructions of the
history of the heartlands rather than the margins of Southeast Asia, has been
crucial in 'building and maintaining Southeast Asia as a field of study'
(1995: 439). Interestingly a significant part of this debate has appeared in

 9

Singapore-based journals, particularly the Journal of Southeast Asian Studies,
the successor to the Journal of Southeast Asian History, and Reid, in
formulating his 'saucer-model' of Southeast Asia, has drawn attention to the
special place of the heartlands of Singapore and Malaysia in this enterprise to
define and characterize the region (1999b).

However, I suggest that it is neither necessary nor advantageous to examine
social and cultural processes and institutions by using a Southeast Asian
regional perspective. In our recently published regional anthropology of
Southeast Asia, my co-author and I did not seek to justify the project in
terms of socio-cultural commonalities and a Southeast Asian cultural region
nor in terms of a distinctive intellectual approach and a set of dominant
research questions (King and Wilder, 2003); rather we tended to echo
Emmerson's notion of 'a conveniently residual category' (1984:17). We
recognized that the Association of Southeast Asian Nations (ASEAN) serves to
give some kind of separate post-war identity and interconnectedness to the
region (see, for example, Fifield, 1976, 1983), and that, given the need to
examine the impacts on and consequences of such processes as globalization
on the 'local', one is often drawn into doing this in a convenient regional or
sub-regional framework. After all, understanding the complexity of change
requires local-level linguistic and other locally-grounded knowledge and
expertise. This is what McVey refers to as 'context sensitivity' (1998:50).

Yet we could have divided up the Southeast Asian and adjacent regions in
different ways for our investigation and we fully recognized the problem of
the very fuzziness of socio-cultural borders in the politically defined, nation-
state-based Southeast Asia. Evans's recent discussion of the East Asian rather
than Southeast Asian character of Vietnam and its history is a case in point
(2002: 151-157), as is the rather more well known commentary of
Lieberman on Reid's thesis and on the historical differences between the
Malay/Indonesian world and other sectors in the early modern period
(1995). In our anthropology text we also examined the different kinds of
contribution to the anthropology of the region from different constituencies
and schools of thought, and from many scholars who had very little, if any
interest in locating their work within a Southeast Asian frame of reference.
Our book was much more about a differentiated rather than a unified region
and anthropology. Although I would wish to debate Shamsul’s recent
observations that the construction of social scientific knowledge about
Southeast Asia has been oriented to two key concepts – plurality and plural
society (2005: 3), it nevertheless reflects the importance of attempts to
address issues to do with cultural diversity, exchange, and interaction.

 10

The Challenge of Globalization and Post-Structuralism

Peter Jackson, in full flow, can be rather alarmist. He says 'the passing of area
studies would leave students of Asian societies in an extremely fraught
situation, both theoretically and politically' (2003a: 2). As I have already
noted, his way out of this impasse is to combine the area studies project with
a more theoretically sophisticated approach to the study of place and culture.
I do not find myself in disagreement with much of what he says, nor do I
think that what he is saying is especially startling. Burgess too draws attention
to the importance of area studies embracing cultural studies and, in this
connection, refers to such networks as the Pacific Asian Cultural Studies
Forum (1997), the Project for Critical Asian Studies (1996), the Crossing
Borders: Revitalizing Area Studies initiative (1997), the Cultural Flows
group (2004: 121-22) and the journals Positions, Traces, Inter-Asia
Cultural Studies and the re-named Critical Asian Studies. I am sure that we
would all concur that globalization does not lead to all-embracing cultural
homogenization; local differences persist and others are generated, and we
need to focus on the specifically 'cultural' to enable us to understand the
context, nature and trajectory of globalized encounters. In the Amsterdam
workshop of March 2001 we had already been discussing how we might
address issues to do with border definition, cross-border flows, the porosity
and openness of borders and cultural and spatial discontinuities. Van
Schendel's paper directly and eloquently addressed the problems of
borderlands, marches, lines on maps, the vagueness of the edges, the liminal
places, interstitial zones, and hybrid regions, as well as the processes of
marginalization, the relations between cores and peripheries, and the 'fringes
of the intellectual frameworks known as "area studies"' (2001).

In our recently published anthropology of Southeast Asia, Wilder and I
have made similar references to the interesting work on northern mainland
Southeast Asia (Michaud, 2000; Evans, Hutton and Kuah, 2000) and on
Austronesian-speaking populations of Southeast Asia and the Pacific (Fox and
Sather, 1996; Fox, 1997). What is more, it is interesting that, in Jackson's
concerns to establish a theoretically informed area studies we are given no
sense of what he means by 'Asia', nor what definitional and conceptual
problems are generated by using this as a regional frame of reference. Van
Schendel precisely addresses these issues in his concern to demonstrate how
the metaphors we use to capture and present 'space' and culture areas make
certain places and peoples 'invisible' (2001: 16). I cannot think of a more
appropriate statement of how we should proceed in this regard than that of
Heather Sutherland when she advises us 'to identify relative densities of

 11

interaction [or 'webs of connection'] which are relevant to the specific subject
under consideration'. This then enables 'the researcher to define the
geographic boundaries [sic] appropriate to the question rather than operating
within conventional but largely irrelevant and often misleading frameworks'
(2003:19). It is very likely, indeed desirable, that the boundaries, or rather
the cultural, social, political, economic and geographical/ecological
discontinuities will differ depending on whether we are examining issues to
do with, for example, urbanization, or labour migration and the
transformation of the workforce, or new elites, or changing lifestyles, or
concepts of the self and personhood, or environmental change, or knowledge
transfer, or political violence or ethnic identities (and see Reynolds, 1998
and McVey, 1998).

Changing Markets

I am not optimistic about area studies programmes per se. However, if you
were to ask various of my colleagues in the United Kingdom located in
disciplines and working in ones, twos and threes in a scatter of British
universities, some would undoubtedly point to the popularity of regional
options in mainstream degree programmes. The pattern of provision has
changed during the past 15 years or so in my country, and the dominance of
multidisciplinary centres has declined quite dramatically. Now teaching and
research on Southeast Asia is provided predominantly outside the Asian
studies programmes and centres, and increasing numbers of younger
scholars do not work in area studies. Membership of the Association of
Southeast Asian Studies in the United Kingdom (ASEASUK) is now spread
across some 40 institutions. In addition, interest in the region is kept alive in
a range of non-area-based multidisciplinary programmes, in, for example,
gender studies, media and film studies, development studies, business and
management studies, and security studies. Policy-related and other more
applied social science research is also being undertaken by non-area specialists
who hire in vernacular linguistic expertise as and when it is needed, and
often dip in and out of an area opportunistically.

There are some dangers in this changing pattern in that the environment is
much more fluid and unstable, and despite the existence of professional
associations and enhanced means of communication the lone-researchers may
still feel relatively isolated from other regional expertise. Southeast Asian
academic interests can quite easily disappear from a university with staff
turnover. A more knotty problem is that usually Southeast Asian language
courses are not part of these disparate portfolios. Language instruction is still

 12

mainly or completely left to the remaining area studies programmes, and, it
may well be that the provision of certain minority languages in these
programmes will have to be subsidized if they are to be maintained. Finally,
there is strength in numbers in the surviving area studies programmes, and
specialist Southeast Asian expertise, including languages will need to be
located in broader Asian or in some cases Pacific Asian studies programmes.
The success of European research centres like the International Institute of
Asian Studies in Leiden/Amsterdam and the Nordic Institute of Asian
Studies in Copenhagen, and mechanisms for European-wide collaboration
are cases in point. Asian Studies programmes also increasingly depend on
seeking out and negotiating a range of more appealing and fashionable
subjects for combined degrees. I find myself in some sympathy with Charles
Macdonald’s conclusions on area studies to the effect that they ‘are useful but
their importance should not be overstated’ (2004:4).

West and East

Ariel Heryanto has argued that the differences between two categories - the
foreign and the local, Western and home-grown Southeast Asianists, the old
Southeast Asian Studies and emerging locally-produced knowledge - are
greater than those between European-, American-, and Australian-based
Southeast Asian Studies. I have some unease about this claim. He goes on to
suggest that the cards are stacked against the local scholar because the patron-
client relationships between foreign and local, and the arrangements and
requirements for training Southeast Asianists in Western universities are
founded on certain ethnocentric assumptions (interconnected with
Orientalism), compounded by the low priority that educational systems in
Southeast Asia assign to the social sciences and the humanities, and their
emphasis on 'more instrumental and applied agendas' (2002: 9).

He claims that the protected circle of Southeast Asian Studies overseas erects
other barriers to the entry of Southeast Asian nationals, particularly with
regard to the academic requirements of area studies programmes, the
credentials considered to be essential to be a Southeast Asianist and the use of
English as the main medium of communication. Local scholars, he indicates,
are expected to study, and, in some cases, are positively encouraged to do so
by institutional policy and support, countries and cultures other than their
own. I remember discussing this very issue in the 1990s when I was external
examiner for the Southeast Asian Studies undergraduate and postgraduate
programmes at the National University of Singapore, where Ariel Heryanto

 13

worked for a while. But the situation of the city-state of Singapore was
acknowledged to be rather exceptional in the amount of social science research
that could realistically be undertaken there. Approaches and attitudes to wider
scholarly involvement in the region from within Singapore had also been
firmly established through the Institute of Southeast Asian Studies from the
1960s. Heryanto also draws attention to the emphasis placed in Southeast
Asian Studies programmes on the mastery of at least one of the living
languages of the region and an extended period of residence there. He argues
that the initiation process in these programmes assumes engagement with the
region on the basis of difference, foreignness, and otherness.

The first point to make is that Heryanto tends to operate with too broad a
contrast between non-Southeast Asian and Southeast Asian scholars and
provision, though he does qualify this. He does not take sufficient account of
the variations both within and across national boundaries with regard to
Southeast Asian Studies and other related programmes, nor the more recent
changes in the pattern of provision, nor the full range of consequences for
Southeast Asian scholars of the decline in area studies programmes in the
West. One of the points of my paper in Moussons (2001) was to try to
demonstrate that there were and are differences between American and
European approaches to and understandings of Southeast Asia, though I
freely acknowledged that I too was over-generalizing. But by dint of the
different histories and involvements of European countries in Southeast Asia
and the wider Asia, our different political commitments, and the different
ways in which higher education is organized and funded here, we are not a
pale imitation of the USA in our support and development of area studies
(and see Emmerson, 1984: 12-13). I grant, however, that, in the early days
of area studies in the United Kingdom at least, we were influenced by the
American model.

In my view Heryanto has a rather narrow view of the character of Southeast
Asian Studies programmes, and one which is increasingly out-of-date. The
model that he has in mind still comes closest, I think, to that of a limited
number of American area studies centres, although even American
dominance has diminished more recently, and there was and is considerable
variation in the organization of centres and programmes across the USA
(McVey, 1998: 41-43, 55; Fifield, 1976:153-154). Furthermore, several
Western-based research centres in Asian Studies or Pacific Asia Studies, for
obvious reasons, do not have a language policy of the kind indicated by
Heryanto. Nor have I detected any particular prejudice against Southeast
Asian students studying their own rather than a neighbouring country. On

 14

the contrary, in my long experience supervising Malaysian research students,
they have been positively encouraged to focus on their own country and
cultures, given the access that they have to field material, informants, and
written sources, and our recognition of the contribution that they will make.
Nor did I detect in the policies that were adopted by the European Science
Foundation's Asia Committee (1997) any desire to exclude local scholars; in
fact, there was positive encouragement for Asian scholars to participate in our
activities, and everything that I have read in the Institute's Newsletter
reinforces this collaborative stance towards our Asian colleagues and the desire
to establish genuinely equal partnerships. I grant that this message is perhaps
still not sufficiently clear and robust.

Another point has to be emphasized strongly about our relations with
Southeast Asian scholars. It seems to me that it has been our very success in
supervising, training and collaborating with Southeast Asian scholars which
has, in part at least, contributed to our demise. I do not complain about this;
it is as it should be. There are now established programmes and expertise in
the region, and students who might previously have come to us from there
no longer need to do so. What is more, I am daunted by the information that
Southeast Asian scholars have at their finger-tips, their direct access to field-
sites, and their command of the vernacular. So some Western modesty is
required. In addition, the pressures on area studies, and particularly in
Southeast Asian Studies programmes in the West, rather than leading to
protectionism and the restriction of access to Southeast Asian scholars have
resulted in positive efforts to establish more collaborative research, to find
ways of securing funds in partnership, and to join in co-publications. I have
also noted the very welcome trend of the physical movement of Southeast
Asian scholars into Western academe.

The increasingly dispersed pattern of regional expertise in countries like the
United Kingdom and the larger numbers of scholars who move in and out of
Southeast Asian circles, also suggest that the guild-like, apprenticeship, gate-
keeper pattern which Heryanto describes is a feature of the past. Disciplinary
specialists, those who are interested in multi-disciplinary but non-area
studies subjects, and those who have an interest in one country and/or one
ethnic group, and who do not see themselves as Southeast Asianists are
highly unlikely to expend any effort in excluding local scholars from an
enterprise with which they do not themselves identify nor find analytically or
empirically useful.

 15

Concluding Remarks
Purely Southeast Asian Studies programmes are now few and far between,
and those outside the region do not set the pace and tone of scholarship on
Southeast Asia. There has been an increasing trend during the past two
decades for amalgamations and for the emergence of wider Asian Studies
programmes, although there has always been considerable evidence of
institutional interlinkage between Southeast Asian Studies and South Asian or
East Asian Studies or both. Some of these broader Asian Studies programmes
may well survive and even flourish, but the future for most of us with an
academic interest in regional scholarship, does not reside primarily, if it ever
did, in stand-alone area studies programmes. Nor do I think that we should
be devoting our energies to defining regions and defending the studies
associated with them. Despite these remarks, of course I recognize that the
institutional investment in such activities as Southeast Asian Studies will
probably continue for a considerable period of time into the future; in
designated journals, in professional associations, in grant schemes, and in
institutional arrangements. Some sort of area studies commitment will
remain, but this may well be in an environment of much more shifting and
flexible academic identities. In any case, I have found myself regularly
moving between identities, either self-generated or externally imposed or
both, as a Borneanist, a Malaysianist, an Indonesianist, a maritime Southeast
Asianist, a Southeast Asianist, an Asianist, an anthropologist, a sociologist,
and even someone who moves in and out of development, environmental and
tourism studies circles.

However, if Southeast Asian Studies is to continue in the form of
departments, programmes and institutes, then I would venture to suggest
that the future must be in the region itself, and although, I have disagreed
with Heryanto on several matters I most certainly endorse his aspirations for
local scholarship. Moreover, if the perceptions of an unequal relationship
between foreign and local scholars are as strong as they appear to be in
Heryanto's discussion, then we must find ways of changing those
perceptions. The tendency to become overly preoccupied with the fate of
regional studies in our own country or continent is to be expected and at
times has led us to pay insufficiently explicit attention to the achievements of
local scholarship on the region with which we engage. Heryanto is right to
give us a sharp reminder of this. But I am convinced that those of us who
have had a long-standing commitment to the study of the Southeast Asian
region readily acknowledge the influence and contribution of local scholars,

 16

and in my view, it is in their hands that the fate or fortune of Southeast Asian
Studies resides.

 17

References
Andaya, Barbara Watson, 1997, The Unity of Southeast Asia: Historical
Approaches and Questions', Journal of Southeast Asian Studies, 28: 161-
171.

Anderson, Benedict, 1978, 'Studies of the Thai State: The State of Thai
Studies', in E. Ayal, ed., The State of Thai Studies: Analyses of Knowledge,
Approaches, and Prospects in Anthropology, Art History, Economics,
History, and Political Science, Athens, Ohio: Ohio University Centre for
International Studies, Southeast Asia Program, pp. 193-247.

___, 1992, 'The Changing Ecology of Southeast Asian Studies in the
United States', in Charles Hirschman, Charles F. Keyes and Karl Hutterer,
eds, Southeast Asian Studies in the Balance: Reflections from America, Ann
Arbor, Michigan: The Association for Asian Studies, pp. 25-40.

Asia Committee, 1997, Asia and Europe towards the 21st Century.
Research and Education at a European Level, Strasbourg: European Science
Foundation, and Leiden: ESF Asia Committee Secretariat.

 Bowen, John R., 1995, 'The Forms Culture Takes: A State-of the-field
Essay on the Anthropology of Southeast Asia', The Journal of Asian Studies,
54: 1047-1078.

___, 2000, The Inseparability of Area and Discipline in Southeast Asian
Studies: a View from the United States, Moussons. Recherche en sciences
humaines sur l'Asie du Sud-Est, 1: 3-19.

Burgess, Chris, 2004, 'The Asian Studies “Crisis”: Putting Cultural
Studies into Asian Studies and Asia into Cultural Studies', International
Journal of Asian Studies, 1: 121-136.

Emmerson, Donald K., 1984, '"Southeast Asia": What's in a Name?',
Journal of Southeast Asian Studies, 15: 1-21.

Evans, Grant, 2002, 'Between the Global and the Local there are Regions,
Culture Areas and National States: a Review Article', Journal of Southeast
Asian Studies, 33: 147-161.

Evans, Grant, Chris Hutton and Kuah Khun Eng, eds, 2000, Where
China Meets Southeast Asia: Social and Cultural Change in the Border
Region, Singapore: Institute of Southeast Asian Studies.

Fifield, Russell H.,1976, 'Southeast Asian Studies: Origins, Development,
Future', Journal of Southeast Asian Studies, 7: 154-161.

____, 1983, 'Southeast Asia as a Regional Concept', Southeast Asian
Journal of Social Science, 11: 1-14.

 18

Fox, James., 1997, The Poetic Power of Place. Perspectives on
Austronesian Ideas of Locality, Canberra: Australian National University,
Department of Anthropology, Research School of Pacific and Asian Studies.

___, and Clifford Sather, eds, 1996, Origins, Ancestry and Alliance.
Explorations in Austronesian Ethnography, Canberra: Australian National
University, Department of Anthropology, Research School of Pacific and
Asian Studies.

Harootunian, Harry, and Naoki Sakai, 1999, 'Japan Studies and Cultural
Studies', Positions: East Asia Cultures Critique, 7: 593-647.

Heryanto, Ariel, 2002, 'Can there be Southeast Asians in Southeast Asian
Studies?', Moussons. Recherche en sciences humaines sur l'Asie du Sud-Est,
5:3-30.

Hirschman, Charles, 1992, 'The State of Southeast Asian Studies in
American Universities', in Charles Hirschman, Charles F. Keyes and Karl
Hutterer, eds, Southeast Asian Studies in the Balance: Reflections from
America, Ann Arbor, Michigan: The Association for Asian Studies, pp. 41-
58.

Jackson, Peter, A. 2003a, 'Space, Theory, and Hegemony: The Dual
Crises of Asian Area Studies and Cultural Studies', Sojourn. Journal of Social
issues in Southeast Asia, 18: 1-41.

___, 2003b, 'Mapping Poststructuralism's Borders: The Case for
Poststructuralist Area Studies', Sojourn. Journal of Social issues in Southeast
Asia, 18: 42-88.

Kahn, Joel S., 1993, Constituting the Minangkabau. Peasants, Culture
and Modernity in Colonial Indonesia, Providence and Oxford: Berg.

___, 1995, Culture, Multiculture, Postculture, London: Sage
Publications.

___, ed., 1998, Southeast Asian Identities. Culture and the Politics of
Representation in Indonesia, Malaysia, Singapore and Thailand, Singapore
and London: Institute of Southeast Asian Studies.

Keyes, Charles F., 1992, 'A Conference at Wingspread and Rethinking
Southeast Asian Studies', in Charles Hirschman, Charles F. Keyes and Karl
Hutterer, eds, Southeast Asian Studies in the Balance: Reflections from
America, Ann Arbor, Michigan: The Association for Asian Studies, pp. 9-
24.

King, Victor T., 1990, Between West and East: Policy and Practice in
South-East Asian Studies in Britain, Hull: Hull University Press.

___, 2001, 'Southeast Asia: An Anthropological Field of Study?',
Moussons. Recherche en sciences humaines sur l'Asie du Sud-Est, 3: 3-31.

 19

___, and William D. Wilder, 2003, The Modern Anthropology of
South-East Asia. An Introduction, London and New York:
RoutledgeCurzon.

Kolluoglu-Kirli, Biray, 2003, 'From Orientalism to Area Studies', The
New Centennial Review, 3:93-111.

Lieberman, Victor, 1993, 'Local Integration and Eurasian Analogies:
Structuring Southeast Asian History, c.1350-c.1830', Modern Asian
Studies, 27: 475-572.

___, 1995, 'An Age of Commerce in Southeast Asia? Problems of
Regional Coherence - A Review Article', The Journal of Asian Studies, 54:
796-807.

Lombard, Denys, 1995, 'Networks and Synchronisms in Southeast Asian
History, Journal of Southeast Asian Studies, 26:10-16.

Macdonald, Charles, 2004, ‘What is the Use of Area Studies?’, IIAS
Newsletter, November, 35: 1,4.

McVey, Ruth, 1995, 'Change and Continuity in Southeast Asian Studies',
Journal of Southeast Asian Studies, 26: 1-9.

___, 1998, 'Globalization, Marginalization, and the Study of Southeast
Asia', in Craig J. Reynolds and Ruth McVey, Southeast Asian Studies:
Reorientations, Ithaca, New York: Cornell University, Southeast Asia
Program Publications, pp. 37-64.

Michaud, Jean, ed., 2000, Turbulent Times and Enduring Peoples:
Mountain Minorities in the Southeast Asian Massif, Richmond: Curzon
Press.

Milner, Anthony, 1999, 'Approaching Asia, and Asian Studies, in
Australia', Asian Studies Review, 23: 193-203.

O'Connor, Richard A., 1995, 'Agricultural Change and Ethnic Succession
in Southeast Asian States: A Case for Regional Anthropology', The Journal of
Asian Studies, 54: 968-996.

Rajah, Ananda, 1999, 'Southeast Asia: Comparatist Errors and the
Construction of a Region', Southeast Asian Journal of Social Science, Special
Focus: Reconceptualizing Southeast Asia, Amitav Acharya and Ananda Rajah,
eds, 27: 41-53.

Reid, Anthony, 1988/1993, Southeast Asia in the Age of Commerce:
1400-1680, Vol. 1, The Land Below the Winds; Vol. 2, Expansion and
Crisis, New Haven: Yale University Press.

___, 1994, 'Recent Trends towards Future Directions in Southeast Asian
Studies (Outside SE Asia)', in T. Abdullah and Y. Manuati, eds, Towards

 20

the Promotion of Southeast Asian Studies in Southeast Asia, Jakarta:
Indonesian Institute of Sciences, pp. 256-276.

___, 1999a, 'Studying “Asia” in Asia', Asian Studies Review, 23: 141-
151.

___, 1999b, 'A Saucer Model of Southeast Asian Identity', Southeast
Asian Journal of Social Science, Special Focus: Reconceptualizing Southeast
Asia, Amitav Acharya and Ananda Rajah, eds, 27: 7-23.

___, 2001, Lineages of Southeast Asian Studies in English, unpublished
paper presented at the workshop 'Locating Southeast Asia', University of
Amsterdam, 29-31 March.

Reynolds, Craig J., 1995, 'A New Look at Old Southeast Asia', The
Journal of Asian Studies, 54, 419-446.

___,1998, 'Self-cultivation and Self-determination in Postcolonial
Southeast Asia', in Craig J. Reynolds and Ruth McVey, Southeast Asian
Studies: Reorientations, Ithaca, New York: Cornell University, Southeast Asia
Program Publications, pp. 7-35.

Schendel, Willem van, 2001, Geographies of Knowing. Geographies of
Ignorance: Southeast Asia from the Fringes, unpublished paper presented at
the workshop ‘Locating Southeast Asia’, University of Amsterdam, 29-31
March.

Shamsul Amri Baharuddin, 1994, 'A Comment on Recent Trends and
the Future Direction of Southeast Asian Studies', in T. Abdullah and Y.
Manuati, eds, Towards the Promotion of Southeast Asian Studies in
Southeast Asia, Jakarta: Indonesian Institute of Sciences, pp. 277-296.

----, 2005, ‘Some Thoughts on how Knowledge on Southeast Asia came to
be’, IIAS Newsletter, March, 36:3.

Solheim II, Wilhelm G., 1985, '"Southeast Asia": What's in a Name":
Another Point of View', Journal of Southeast Asian Studies, 16: 141-147.

Steedly, Mary, 1999, 'The State of Culture Theory in the Anthropology of
Southeast Asia', Annual Review of Anthropology 1999, 28: 431-454.

___, 2001,From the Interpretation of Cultures to the Banality of Power:
Anthropology in the Postcolony, unpublished paper presented at the
workshop on 'Locating Southeast Asia', University of Amsterdam, 29-31
March.

Sutherland, Heather, 2003, ‘Southeast Asian History and the
Mediterranean Analogy’, Journal of Southeast Asian Studies, 34: 1-20.

Wang Gungwu, 2001, Southeast Asian Studies in Singapore and China,
unpublished paper presented at the workshop 'Locating Southeast Asia',
University of Amsterdam, 29-31 March.

 21

Wolters, O.W., 1999, History, Culture and Region in Southeast Asian
Perspectives, Ithaca, New York: Cornell university, Southeast Asia Program
Publications, Studies on Southeast Asia, No. 26; revised edition in
cooperation with the Institute of Southeast Asian Studies; originally
published by the Institute of Southeast Asian Studies, Singapore, 1982.

