

Reading Seminar on the History of Public Health in China ME 150.706
Spring Quarter 2007, Marta Hanson, PhD
Dept of the History of Medicine, Johns Hopkins University
JHU & HOM "Prequel" February 1-March 5

WEEK 1 Feb 1 NEEDHAM, THE SCC SERIES, & CHINESE PUBLIC HYGIENE

Science and Civilisation in China, vol. VI, *Biology and Biological Technology*, Part 6: *Medicine*.

By Joseph Needham, with the collaboration of Lu Gwei-djen, edited and with an introduction by Nathan Sivin.

READ: Editor's Introduction," 1-37; "Medicine in Chinese culture," 38-66; "Hygiene and preventative medicine," 67-94.

WEEK 2 Feb 8 EARLY MEDICAL INSTITUTIONS

1. *Science and Civilisation in China*, vol. VI, *Biology and Biological Technology*, Part 6: *Medicine*. By Joseph Needham, with the collaboration of Lu Gwei-djen, edited and with an introduction by Nathan Sivin.

READ: "Qualifying examinations," 95-113; "The origins of immunology," 114-174; "Forensic medicine," 175-200.

2. George Rosen, *A History of Public Health* (Johns Hopkins University Press, 1993 [1958]).
READ: I. "The Origins of Public Health," and II. "Health and the Community in the Greco-Roman World," 1-25.

3. Liang Jun 梁峻, *Zhongguo gudai yizheng shilue* 中國古代醫政史略 (Brief History of the Medical Administration of Ancient China). Neimenggu renmin chubanshe, 1995.

READ: Parcel out chapters and write a 1-2 page summary of what primary sources provide on medicine and public health in ancient China.

WEEK 3 Feb 15, DISEASE IN EAST ASIA & EURO-ASIA

1. William H. McNeill, "Confluence of the Civilized Disease Pools of Eurasia: 500 B.C. to A.D. 1200," *Plagues and People* (New York: Monticello Editions, 1993 [1976]): 77-147.

2. George Rosen, III. "Public Health in the Middle Ages," *History of Public Health*: 26-56.

3. Roy Porter, "Diseases," in *Blood and Guts: A Short History of Medicine* (New York: W.W. Norton, 2002): 1-20.

4. Kenneth Kiple, ed. *The Cambridge World History of Human Disease* (Cambridge Univ Press, 1993): Paul Unschuld, "History of Chinese Medicine," 20-7; Shigehisa Kuriyama, "Concepts of Disease in East Asia," 52-9; Lu Gwei-djen and Joseph Needham, "Diseases of Antiquity in China," 345-54; Angela Ki Che Leung, "Disease of the Premodern Period in China," 354-62; Thomas L. Hall and Victor W. Sidel, "Disease of the Modern Period in China," 362-73; Shôji Tatsukawa, "Disease of Antiquity in Japan," 373-6; Ann Bowman Jannetta, "Disease Ecologies of East Asia," 476-82.

WEEK 4 Feb 22, FOOD & NUTRITIONAL DEFICIENCY DISEASES

1. Frederick J. Simoons, "Notes on Food in Nutrition and Health in Traditional China," *Food in China: A Cultural and Historical Inquiry* (Boca Raton/Ann Arbor/Boston: CRC Press, 1991): 469-515
2. H.T. Huang, "Food and Nutritional Deficiency Diseases," *Science and Civilisation in China*, vol. VI, *Biology and Biological Technology*, Part 5. *Fermentations and Food Science*. (Cambridge University Press, 2000): 571-91.
3. Each person chooses one chapter in SSC vol. VI to report on.
4. Each person selects one chapter from another book on Food in China to summarize.

WEEK 5 Mar 1, EPIDEMICS & SOCIETY

1. McNeill, "The Impact of the Mongol Empire on Shifting Disease Balances," 149-199; "Transoceanic Exchanges, 1500-1700," *Plagues and People*: 199-234.
2. George Rosen, IV. "Mercantilism, Absolutism, and the Health of the People (1500-1750)," *A History of Public Health*: 57-106.
3. Twitchett, Denis. 1979. "Population and Pestilence in T'ang China." *Studia Sino-Mongolica: Festschrift fur Herbert Frank*, ed. by Wolfgang Bauer, 35-68. Wiesbaden: Franz Steiner Verlag GMBH.
4. Goldschmitt, Asaf. 2005. "The Song Discontinuity: Rapid Innovation in Northern Song Dynasty Medicine." *Asian Medicine* (2005): 53-90.
5. Katz, Paul. 1995. "Epidemics and Responses to Them" in *Demon Hordes and Burning Boats: The Cult of Marshall Wen in Late Imperial Chekiang*. (Albany: SUNY, 1995): 39-75.
6. Fan Ka-wai, et al., "Studies on Ming-Dynasty Infectious Disease," *Ming Qing Yanjiu* (Napoli 2005): 133-145.

WEEK 6 Mar 5 CONTAGION

1. McNeill, VI "The Ecological Impact of Medical Science and Organization since 1700" *Plagues and People*: 235-302.
2. George Rosen, V. "Health in a period of Enlightenment and Revolution (1750-1830)," *A History of Public Health*: 107-167.
3. Shigehisa Kuriyama, "The Imagination of Winds and the Development of the Chinese Conception of the Body." In *Body, Subject, & Power in China*, ed. by Angela Zito and Tani E. Barlow, 23-41. Chicago: University of Chicago Press, 1994.
4. Shigehisa Kuriyama, "Epidemics, Weather, and Contagion in Traditional Chinese Medicine," in Conrad and Wujastyk, eds., *Contagion: Perspectives from Pre-Modern Societies*, 3-22. England/Vermont: Ashgate Publishing, 2000.
5. Christopher Cullen, "The Threatening Stranger: *Kewu* in Pre-Modern Chinese Paediatrics," in Conrad and Wujastyk, eds., *Contagion: Perspectives from Pre-Modern Societies*, 39-52.
6. Chang Chia-feng, 2000, "Dispersing the Foetal Toxin of the Body: Conceptions of Smallpox Aetiology in Pre-modern China," in Conrad and Wujastyk, eds., *Contagion: Perspectives from Pre-Modern Societies*, 23-38.

Reading Seminar on the History of Public Health in China ME 150.706
Spring Quarter 2007, Marta Hanson, PhD
Dept of the History of Medicine, Johns Hopkins University
Bloomberg School of Public Health, March 22-May 10, Thurs 12-2
mhanson4@jhmi.edu, 410-366-4388

Requirements: 7 Review Essays or Book Reviews. The course aim is to have all of the essays or reviews of the material for this course posted on e-reserves after each week for everyone's reference. Please send me e-copies the evening before class and bring a hard copy for me to class. Read the Book Review packet for guidelines to how to write a literature review essay and a book review and how to gauge your reader/audience. I will respond to your essays directly in the e-text and may request changes before having them posted on the course e-reserves website. I will evaluate the progress in quality of analysis and writing individually over the course of the seminar.

Those who would like to present parts of their dissertation, may sign up to present their work on one of the days during the research discussion session that will precede each class from 11-12 in the Jacobs Room (Directly left of 310). Email distribution the weekend (Sunday latest) before presentation.

Required Books: All are available at the Monument St Bookstore and Welch Reserves.

1. Rogaski, Ruth. 2004. *Hygienic Modernity: Meanings of Health and Disease in Treaty-Port China*. Berkeley: University of California Press, 2004. ISBN 10: 0-520-24001-4, ISBN 13: 978-0520240018
2. Arthur Kleinman and James Watson, eds. *SARS in China: Prelude to Pandemic?* Stanford: Stanford University Press, 2006. ISBN 0-8047-5314-8
3. Nancy Chen. *Breathing Spaces: Qigong, Psychiatry, and Healing in China*. New York: Columbia University Press, 2003. ISBN 0-231-12805-3
4. Sandra Teresa Hyde. *Eating Spring Rice: The Cultural Politics of AIDS in Southwest China*. Berkeley: University of California Press, 2007. ISBN 13: 978-0-520-24715-4
5. Dorothy Porter. *Health, Civilization, and the State: A history of public health from ancient to modern times*. London/New York: Routledge, 1999. ISBN 0-415-20036-9

Overviews in Chinese: (Not required reading).

- Ch'en Sh'eng-k'un 陳勝崑. *Zhongguo yibing shi* 《中國疾病史》 (*The History of Disease in China*). 當代醫學叢書 9, 臺北: 橋井文化事業股份有限公司, 1992。
- Ch'en Sh'eng-k'un 陳勝崑. *Yixue, xinli, minsu* 《醫學, 心理, 民俗》 (*Medicine, Psychology, and the People*). 當代醫學叢書 10, 臺北: 橋井文化事業股份有限公司, 1992。
- Fan Xingzhun 范行準. *Zhongguo yufang yixue sixiang shi* 《中國預防醫學思想史》 (*The History of Medical Thought on Prevention in China*). 北京: 人民衛生出版社, 1955。
- Leung Ki Che, Angela. 梁其姿. 2002. "Jibing yu fangtu zhi guanxi: Yuan zhi Qing jian yijie de kanfa" 疾病與風土之關係:元至清間醫界的看法 (*The Relationship Between Illness and the Environment: Perspectives on the medical world from the Yuan to the Ming*), 165-212, in *Xingbie yu yiliao: disan jie guoji*

- hanxue huiyi lunwenji lishi zu* 性別與醫遼: 第三屆國際漢學會議論文集歷史組, ed by Huang Ko-Wu 黃克武. Taipei: Zhongyang yanjiuyuan, jishisuo.
- Shi Changyong 史常永. *Zhongguo chuanran bingxue* 中國傳染病學 (*The Study of Contagious Diseases in China*). Shanghai: Shanghai weisheng chubanshe, 1956.
- Yang Nianqun 楊念群. 2006. *Zaizao "bingren": Zhong Xi yi chongtu xia de kongjian zhengzhi (1832-1985)* 《再造“病人”：中西医冲突下的空间政治(1832-1985)》，中国人民大学出版社，2006年。
- Zhang Daqing 张大庆. 2006. *Zhongguo jindai jibing shehui shi* 《中国近代疾病社会史（1912—1937）》，山东教育出版社，2006年。
- Population Studies: Fertility, Mortality, and Demography (Not required reading).
- James Lee and Cameron Campbell. *Fate and Fortune in Rural China: Social Organization and Popular Behavior in Liaoning 1774-1873*. Cambridge, England: Cambridge University Press, 1997.
- James Lee and Wang Feng. *One Quarter of Humanity: Malthusian Mythology and Chinese Realities*. Cambridge, Mass.: Harvard University Press, 1999.

WEEK 7 Mar 22 Thurs INTRODUCTION

Introduce themes of course, requirements, and sign up for books or articles to report on.

WEEK 8 Mar 27 Tuesday Brown Bag Lunch 12-1 Dr. Du Lihong, China Academy of Social Sciences, will introduce her research on the history of Beijing's Public Health Administration from the end of the 19th century to the end of the Republican era.

Du Lihong's Publications: You may make copies from originals in dept office

- 《1930年代北平污物处理改革》，“The Reformation of Peking Filth Administration in 1930s,” *Modern Chinese History Studies*, No. 5, 2005: 90-113.
- 《新中国法治历程》，“The Way to Rule-of-Law in New China: A Review of Civil law in a History of 56 years,” *Journal of Nanjing University*, No. 4, 2005: 66-75. (Co-authored with Haoran)
- 《南京国民政府时期城市公共事务管理初探—对北平环境卫生管理的实证研究》，“A Primary Research Study of Urban Public Affairs during the Nanjing Decade: A Case Study of Regulating Public Hygiene in Peking,” *Urban History Research*, Vol. 23, 2005: 32-48.
- 《20世纪30年代北平的公共卫生教育概况》，“The survey of Peking Public Health Education in 1930s,” *Beijing Archive History*, No. 3, 2004: 58-75.
- 《南京国民政府时期北平的交通管理》“Management of Transportations in Beijing by the Former Kuomintang Government,” *Social Science of Beijing*, 2, 2004: 69-76.

To access the seminar's course page on ERES please go to the following link:<http://eres.welch.jhmi.edu/eres/courseindex.aspx?page=search>

Type in Hanson as the Instructor or Enter the Course Number. Click on the course number link:[SOM-INST150.706](#) You will be asked to enter the password (inst706) click the **accept** button to access the course page.

- All Read : 1) Rogaski, Ruth. 2004. *Hygienic Modernity: Meanings of Health and Disease in Treaty-Port China*.
- 2) Vivienne Lo. "The Influence of nurturing life culture on the development of Western Han acupuncture therapy." Hsu, ed., *Innovation in Chinese Medicine* (2001): 19-50.
- 3) Joseph Needham, and Lu Gwei-djen. "Hygiene and preventative medicine," 67-94, In Joseph Needham, with the collaboration of Lu Gwei-djen, edited and with an introduction by Nathan Sivin. *Science and Civilisation in China*, vol. VI, *Biology and Biological Technology*, Part 6: *Medicine*.
- 4) Fukuda, Mahito H. "Public Health in Modern Japan: From Regimen to Hygiene," *The History of Public Health and the Modern State, Clio Medica* 26, (The Wellcome Institute Series in the History of Medicine, 1994).
- 5) Dorothy Porter, "Part 1: Population, health, and pre-modern states," *Health, Civilization, and the State*, 9-62.

Note: Highly recommended to attend the Colloquium 3-4:30 Ruth Rogaski will present her new work "In Search of Mount Changbai: Creating Imperial Knowledge of a Manchu Homeland in the early Qing," which is part of her larger project on *The Nature of Manchuria*. The pre-circulated paper will be made available upon request.

Other Publications by Rogaski:

1. "Nature, Annihilation, and Modernity: China's Korean War Germ Warfare Experience Revisited," *Journal of Asian Studies*, 61.2 (May 2002).
2. "Germs and the Reach of the Modern State, Tianjin 1949-1952," in Proceedings of the International Symposium on China and the World in the Twentieth Century, Taipei: The Institute of Modern History, Academia Sinica, 2001.
3. "Hygienic Modernity in Tianjin," in Joseph Esherick, ed., *Remaking the Chinese City: Modernity and National Identity, 1900-1950*, University of Hawaii Press, 2000.
4. "Weisheng yu xiandai xing" ("Hygiene and Modernity"), *Chengshi shi yanjiu* (Research in Urban History), (PRC) No. 15-16 (Fall 1998): 150-179.
5. "Beyond Benevolence: A Confucian Women's Shelter in Treaty-Port China," *Journal of Women's History*, 8.4 (Winter 1997): 54-90.
6. "From Protecting the Body to Defending the Nation: The Emergence of Public Health in Tianjin, 1859-1953." Ph.D. Dissertation, Yale University, 1996.

Selections:

Yu Xinzong 余新忠, 《清末における「衛生」概念の展開》, 東京, 「東洋史研究」第六十四卷第三号, 2005年12月。

All Read: 1) Angela Ki Che Leung, "Organized Medicine in Ming-Qing China: State and Private Medical Institutions in the Lower Yangzi Region," *Late Imperial China* 8.1 (June 1987): 134-66.

- 2) Carol Benedict, "Framing Plague in China's Past," 27-41, in *Remapping China: Fissures in Historical Terrain*, ed. by Hershatter, Honig, Lipman, Stross (Stanford, 1996).
- 3) Katz, Paul. 1995. "Epidemics and Responses to Them," 39-75 and "The Festival of Marshal Wen in Wenchow and Hangchow," and "Conclusion," 143-189, in *Demon Hordes and Burning Boats: The Cult of Marshall Wen in Late Imperial Chekiang*. (Albany: SUNY Press, 1995):.
- 4) Hsu, Francis L.K., "A community in distress," 11-23, *Exorcising the Trouble Makers: Magic, Science, and Culture* (Westport, CT: Greenwood Press, 1983).

Selections:

Western Views on Chinese Public Health & Hygiene at the end of the 19th Century

- Dudgeon, John. *The Diseases of China: Their causes, conditions, and prevalence contrasted with those of Europe*. Glasgow: Dunn & Wright, 1877.
- Gordon, C.A. Surgeon-General. *An Epitome of the Reports of the Medical Officers to the Chinese Imperial Maritime Customs Service from 1871-1882. With Chapters on the History of Medicine in China; Materia Medica; Epidemics; Famine; Ethnology, and Chronology in Relation to Medicine and Public Health*. London: Baillière, Tindall, and Cox, 1884.
- Li Shang-jen 李尚仁. 2005. "Jiankang de Dao De jingji—Dezhen lun zhongguoren de shenghuo xiguan he weisheng," 《健康的道德经济——德贞论中国人的生活习惯和卫生》，《中央研究院历史语言研究所集刊》第76本第3分册，2005年9月。
- _____. 1997. Discovering 'the secrets of long and healthy life': John Dudgeon on hygiene in China," Paper Presented at the Workshop on "Chinese-Western Medical Exchange (1644-ca.1950)," Ricci Institute for Chinese-Western Cultural History, March 9, University of San Francisco.

North, Manchuria:

- Benedict, Carol, "Plague and the Origins of Chinese State Medicine in the New Policies Reform Era, 1901-1911," *Bubonic Plague in Nineteenth-Century China* (Stanford: Stanford University Press, 1996): 150-164.
- Carnie Fisher. "Bubonic Plague in Modern China: An Overview." *Journal of the Oriental Society of Australia* 27 & 28 (1995-96): 57-104.
- Flohr, Carsten. 1996. "The Plague Fighter: Wu Lien-teh and the Beginning of the Chinese Public Health System." *Annals of Science* 53: 361-80.
- Nathan, Carl. 1974. "The Acceptance of Western Medicine in Early 20th Century China: The Story of the North Manchurian Plague Prevention Service," in Bowers & Purcell, eds., *Medicine and Society in China*, 55-74.
- Wong, K. Chimin and Wu Lien-teh. *The History of Chinese Medicine*. vol. 2. Ch. XII, "Period 1911-1920: Overthrow of the Manchu dynasty and the First Manchurian Plague Epidemic. Beginnings of modern Public Health work under Chinese leadership." 589-655.
- Wu Lien-teh. 1959. *The Plague Fighter. The Autobiography of a Modern Chinese Physician*. Cambridge, Eng: Heffer.

- _____. 1926, *A Treatise on Pneumonic Plague*. Geneva: League of Nations.
- _____. 1936. *Plague: A Manual for Medical and Public Health Workers*. Shanghai: National Quarantine Service.

North, Beijing, Shanxi:

- Bowers, John Z. 1972. *Western Medicine in a Chinese Palace: Peking Union Medical College, 1917-1951*. Philadelphia: The Josiah Macy, Jr. Foundation.
- Bullock, Mary Brown. 1980. *An American Transplant: The Rockefeller Foundation and Peking Union Medical College*. Berkeley: University of California Press.
- Cao Lijuan 曹丽娟. 《试论清末卫生行政机构》，《中华医史杂志》第 31 卷第 2 期，2001 年 4 月。
- Cao Shuji 曹樹基. 1997. “Shuyi liuxing yu Huabei shehui de bianqian, 1580-1644” 鼠疫流行與華北社會的變遷 (“Changes in Huabei Society Related to the Spread of Plague Epidemics, 1580-1644”) *Lishi yanjiu 歷史研究 (Historical Research)* no. 1: 17-32.
- Cao Shuji 曹樹基. 《国家与地方的公共卫生——以 1918 年山西肺鼠疫流行为中心》，《中国社会科学》2006 年第 1 期。
- Ch'iu Chung-lin 邱仲麟. 2004. “Mingdai Beijing de wenyi yu diguo yiliao tixi de yingbian” 明代北京的瘟疫與帝國疫療體系的應變 (“The Epidemics in Ming Beijing and the Responses from the Empire's Public Health System”). 中央研究院歷史語言研究所集刊 75.2: 331-388.
- _____. 2004. “Fengchen, jiehuai yu qiwei: Ming Qing Beijing de shenghuo huanjing yu shiren de didu yinxiang” 《风尘、街坏与气味：明清北京的生活环境与士人的帝都印象》，台北，《清华学报》第 34 卷第 1 期，2004 年 11 月。
- _____. 2005. “Shuiwozi: Beijing de minsheng yong shui yu gongshui yezhe (1400-1937)” 《水窝子：北京的民生用水与供水业者（1400—1937）》，王汎森、李孝悌编：《中国的城市生活：十四至二十世纪》，台北，联经出版事业公司，2005 年。
- Litsios, Socrates. 2005. “Selskar Gunn and China: The Rockefeller Foundation's “Other” Approach to Public Health.” *Bulletin of the History of Medicine* 79.2: 295-318.
- Strand, David. *Rickshaw Beijing: City People and Politics in the 1920s* (Berkeley: University of California Press, 1989).

Jiangnan region: Zhejiang province, Shanghai:

- Katz, Paul. 1995. *Demon Hordes and Burning Boats: The Cult of Marshall Wen in Late Imperial Chekiang*. SUNY Series in Chinese Local Studies. Albany: SUNY Press.
- MacPherson, Kerrie L.. [1987]. 2002. *A Wilderness of Marshes; The Origins of Public Health in Shanghai, 1843-1893*. Lanham, MD: Lexington Books. Originally published by Oxford University Press in Hong Kong.
- Nakajima, Chiko. 2004. *Health, Medicine, and Nation in Shanghai, ca. 1900-1945*. Ph.D. dissertation, University of Michigan.
- Wakeman, Frederic, Jr. *Policing Shanghai, 1927-1937*. Berkeley: Univ. of Cal. Press, 1995.

Yi Xinzhong 余新忠. *Qingdai Jiangnan de wenyi yu shehui: yi xiang yiliao shehui shi de yanjiu* 《清代江南的瘟疫與社會：一項醫療社會史的研究》 (*Epidemics and Society in Jiangnan during the Qing dynasty: Research on the Social History of Medicine*). 北京：中國人民大學出版社，2003。

South: Yunnan, Guangdong, Guangxi

Benedict, Carol. 1996a. *Bubonic Plague in Nineteenth-Century China*. Stanford: Stanford University Press.

Bretelle-Establet, Florence. 2002. *La santé en Chine du Sud (1898-1928)*. Asie orientale Paris: CNRS Editions. (And/Or her English articles).

Cao Shuji 曹樹基, Li Yushang 李玉尚, "Shuyi liuxing dui jindai zhongguo shehui de yingxiang" 《鼠疫流行对近代中国社会的影响》，李玉尚、曹樹基《18—19世纪云南的鼠疫流行与社会变迁》，复旦大学历史地理研究中心主编《自然灾害与中国社会历史结构》，复旦大学出版社，2001年。

Hsu, Francis L. K. 1952. [1949] 1967. *Under the Ancestors' Shadow: Kinship, Personality, and Social Mobility in Village China*. The Natural History Library, Anchor Books. Garden City, New York: Doubleday & Company, 1967.

_____. 1973. *Religion, Science and Human Crises*. London: Routledge and Kegan Paul. Repr. Westport: Greenwood Press.

_____. 1983. *Exorcising the Trouble Makers: Magic, Science, and Culture*. Contributions to the Study of Religion, No. 11. Westport, CT: Greenwood Press.

Lai Wen 賴文, Li Yongchen 李永宸. *Lingnan wenyi shi* 《嶺南瘟疫史》 (*The History of Epidemics in Lingnan*). 廣州：廣東人民出版社，2004。

Li Yushang 李玉尚, Cao Shuji 曹樹基, "Xiantong nianjian de shuyi liuxing he Yunnan renkou simang" 《咸同年间的鼠疫流行和云南人口死亡》，《清史研究》2001年第2期。

Wong, K. Chimin and Wu Lien-teh. *The History of Chinese Medicine*. vol. 2. Ch. X, "Period 1894-99: Describing (a) The spread of plague in China leading to the great outbreak at Canton and Hongkong in 1894 and (b) Further consolidation of medical efforts." 506-37.

Taiwan:

Chen Yongxing 陳永興. *Taiwan yiliao fazhan shi* 《臺灣醫療發展史》。臺北：月旦出版社，2000。

Fan Yanqiu 范燕秋：《日据前期台湾之公共卫生——以防疫为中心之研究（1895—1920）》，台北，国立台湾师范大学历史研究所硕士论文，1994年。

_____. 范燕秋：《疫病、医学与殖民现代性：日治台湾医学史》，台北，稻乡出版，2005年。

Fu Dawie 傅大为《亚细亚的新身体》，台北，群学出版，2004年。

Liu Shiyong 刘士永：《“清洁”、“卫生”与“保健”——日治时期台湾社会公共卫生观念之转变》，台北，《台湾史研究》第8卷第1期，2001年10月。

_____. 《日治时期台湾地区的疾病结构转变》，《新史学》第13卷第4期，2003。

Liu Cuirong 刘翠溶、Liu Shiyong 刘士永：《台湾历史上的疾病与死亡》，《台湾史研究》4卷2期，1999年。

Lo, Ming-cheng M. 2002. *Doctors within Borders: Profession, Ethnicity, and Modernity in Colonial Taiwan*. Berkeley: University of California Press.

Zhuang Yongming 庄永明：《台湾医疗史——以台大医院为主轴》，台北，远流出版公司，1998年。

Japan:

Johnston, William. *The Modern Epidemic: A History of Tuberculosis in Japan*. Harvard East Asian Monographs. Cambridge, Mass.: Council of East Asian Studies, Harvard University, 1995.

Singapore

Yeoh, Brenda S.A. 1996. *Contesting Space: Power Relations and the Urban Built Environment in Colonial Singapore*. Kuala Lumpur/New York: Oxford University Press.

WEEK 10 April 12 Thurs REPUBLICAN CHINA: THE NATION'S HEALTH & NATIONAL MEDICINE

All read: 1) Ka-che Yip, "Health and Nationalist Reconstruction: Rural Health in Nationalist China, 1928-1937," *Modern Asian Studies* 26.2 (1992): 395-415.

2) Yip "Disease and the Fighting Men: Nationalist Anti-Epidemic Efforts in Wartime China, 1937-1945," in David P. Barrett & Larry N. Shyu eds., *China in the Anti-Japan War, 1937-1945: Politics, Culture, and Society*. (New York: Peter Lang Inc., 2001): 171-188.

3) Yip, "Building a Strong China: Reflections on Health, Society, and the State in the Republican Period," *Minguo Yanjiu: Studies on Republican China*, No. 5, (1999): 41-53.

4) Dorothy Porter, "Part 2: The right to health and the modern state," *Health, Civilization, and the State*, 63-162.

Other selections by Ka-che Yip:

Yip, Ka-che. 1995. *Health and National Reconstruction in Nationalist China: The Development of Modern Health Services, 1928-1937*. Ann Arbor, Michigan: Association of Asian Studies, 1995.

_____. "Public Health Care" "Medical Doctors." Articles in Edward L. Davis ed., *Encyclopedia of Contemporary Chinese Culture*. (London: Routledge, 2005): 383-384, 488.

_____. "China and Christianity: Perspectives on Missions, Nationalism, and the State in the Republican Period, 1912-1949," in Brian Stanley ed., *Missions, Nationalism, and the End of Empire*. (Cambridge, U.K.: William B. Eerdmans Publishing Co., 2003): 132-143.

_____. "Guomindang's Refugee Relief Efforts, 1937-1945," in Cindy Chu and Ricardo Mak eds., *China Reconstructs* (Lanham: Univ. Press of America, 2003): 83-102.

_____. "Malaria Eradication: The Taiwan Experience," *Parassitologia. Journal of the Italian Society of Parasitology*, (2000): 117-126.

_____. "Antimalarial Work in China: a Historical Perspective," *Parassitologia. Journal of the Italian Society of Parasitology*, (1998): 29-38.

Other selections (See also supplementary bibliography):

- Andrews, Bridie J. 1996. "The Making of Modern Chinese Medicine, 1895-1937." Ph.D. Dissertation, Cambridge University.
- Brook, Timothy and Bob Tadashi Wakabayashi, eds. *Opium Regimes; China, Britain, and Japan 1839-1952*. Berkeley: University of California Press, 2000.
- Croizier, Ralph C. 1968. *Traditional Medicine in Modern China: Science, Nationalism, and Tensions of Cultural Change*. Cambridge, Mass.: Harvard Univ. Press, 1968.
- _____. "The Ideology of Medical Revivalism in Modern China," *Asian Medical Systems: A Comparative Study in Non-Western Cultures* (1976): 341-354.
- Garrett, Shirley S. *Social Reformers in Urban China: The Chinese Y.M.C.A., 1895-1926*. Cambridge, Mass.: Harvard University Press, 1970.
- Lei Hsiang-lin. 1999. "When Chinese Medicine Encountered the State: 1910-1949." Ph.D., Dissertation, University of Chicago.
- _____. "From *Changshan* to a New anti-Malarial Drug: Re-Networking Chinese Drugs and Excluding Chinese Doctors," *Social Studies of Science* 20.3 (June 1999): 323-58.
- _____. 《卫生为何不是保卫生命——民国时期另类的卫生、自我与疾病》，《台湾社会研究季刊》第 54 期，2004 年 6 月，第 104—164 页。

WEEK 11 April 17 TUESDAY MAOIST MEDICINE & RURAL HEALTH CARE

- All Read: 1) The Culture, Education, Health, and Anti-schistosomiasis Section of the Revolutionary Committee of Yukiang County and Yukiang Anti-schistosomiasis Station. "A Great Victory of Mao Tse-Tung's Thought in the Battle Against Schistosomiasis" *China's Medicine* 10 (Oct. 1968): 588-602.
- 2) J.S. Horn, "Building a rural health service in the P.R.C." *International Journal of Health Services* 2.3 (1972): 377-83.
- 3) Cheng, Tien-hsi. "Schistosomiasis in Mainland China: A review of Research and Control Programs Since 1949," *Am J of Trop. Medicine and Hygiene* 20.1 (1971): 26-53.
- 4) Gao, Mobo. "Rural Health," 72-92, in his *Gao Village: Rural Life in Modern China* (Crawford House Publishing, 1999).
- 5) Andrew Morris, "Fight for Fertilizer!" Excrement, Public Health, and Mobilization in New China," *Journal of Unconventional History* 6.3 (1995): 51-77.
- 6) Dorothy Porter, "Part 3: The Obligations of health in the twentieth century," *Health, Civilization, and the State*, 163-278.

Selections (See also supplementary bibliography):

- Bethune, Norman, and Larry Hannant. *The Politics of Passion: Norman Bethune's Writing and Art*. Canada, 1998.
- Bowers, John Z. and Elizabeth F. Purcell. *Medicine and Society in China*. New York: Josiah Macy, Jr. Foundation, 1974.
- Chen, C.C. *Medicine in Rural China: A Personal Account*. Berkeley: University of California Press, 1989.
- Chen, Haifeng, Zhu Chao. 1984. *Modern Chinese Medicine, vol. 3 Chinese Health Care: A*

comprehensive review of the health services of the People's Republic of China. Beijing: The People's Medical Publishing House in asso. With Lancaster/Boston: MTP Press Limited.

- Gross, Miriam. Diss Draft of a Chapter. "Chasing Snails: Scientific Consolidation in China's 1957-1959 Anti-Schistosomiasis Campaign." UCSD research paper, 2006.
- Horn, Joshua. *Away With All Pests: An English Surgeon in People's China: 1954-1969.* New York/ London: Monthly Review Press, 1969.
- Hillier, S.M. and J.A. Jewell, ed. *Health Care and Traditional Medicine in China, 1800-1982.* London: Routledge, 1983.
- Jain, K.K. *The Amazing Story of Health Care in New China and What We Can Learn from it.* Emmaus, PA: Rodale Press, 1973.
- Lampton, David. 1977. *The Politics of Medicine in China: The Policy Process, 1949-1977.* Boulder, Colo.: Westview Press.
- Lucas, AnElissa. 1982. *Chinese Medical Modernization: Comparative Policy Continuities, 1930-1980s.* New York, N.Y.: Praeger.
- NIH Publication 81-2124. *Rural Health in the People's Republic of China: Report of a Visit by the Rural Health Systems Delegation, June 1978.* (Washington, D.C.: Dept of Health and Human Services, HIH, 1980.
- Porter, Edgar A. *The People's Doctor: George Hatem and China's Revolution.* Honolulu: University of Hawai'i Press, 1997.
- Quinn, Joseph R. ed. 1973. *Medicine and Public Health in the People's Republic of China.* DHEW Publication no. (NIH) 73-67, 1973.
- Risse, Guenter, ed. *Modern China and Traditional Chinese Medicine.* A Symposium held at the University of Wisconsin, Madison. Springfield, Illinois: Charls C. Thomas Publisher, 1973.
- Shapiro, Sydney. *Ma Haide: The Saga of American Doctor George Hatem in China.* San Francisco: Cypress, Press, 1993.
- Sidel, Ruth. *Women and Child Care in China: A Firsthand Report.* Baltimore, MD: Penguin Books, 1973.
- Sidel, Ruth and Victor Sidel. *The Health of China.* Boston: Beacon Press, 1982.
- _____. *Serve The People.*
- Stewart, Roderick. *Bethune.* Toronto: New Press, 1973.
- Taylor, Kim. *Chinese medicine in early communist China, 1945-63 : a medicine of revolution.* London: RoutledgeCurzon, 2005.
- Wegman, Myron E., Tsung-yi Lim, and Elizabeth F. Purcell. *Public Health in the People's Republic of China.* New York: Josiah Macy, Jr. Foundation, 1973.
- Wilenski, Peter. 1976. *The delivery of health services in the People's Republic of China.* Ottawa, Canada: International Development Research Centre.

WEEK 12 April 26 POST-MAO ERA: YANGSHENG, QIGONG, & PSYCHIATRY

All Read: 1) Nancy Chen. *Breathing Spaces: Qigong, Psychiatry, and Healing in China.* New York: Columbia University Press, 2003.

- 2) Hugh Shapiro, "The Puzzle of Spermatorrhea in Republican China," Special Issue on "Empires of Hygiene" *Positions* 6.3 (1998): 551-95.
- 3) Arthur Kleinman, "Neurasthenia," *Social Origins of Distress and Disease: Depression, Neurasthenia, and Pain in Modern China* (New Haven: Yale Univ Press, 1986): 14-35.
- 4) Nancy Chen, "Translating Psychiatry, and Mental Health in Twentieth-Century China," 305-327, in Lydia Liu, ed., *Tokens of Exchange: The Problem of Translation in Global Circulations* (Duke 1998).
- 5) Judith Farquhar, "Biopolitical Beijing: Pleasure, Sovereignty, and Self-Cultivation in China's Captial," *Cultural Anthropology* 20.3 (2005): 303-327.

Selections:

- Chen, Nancy. "Health, Wealth, and the Good Life," in Chen, Clark, Gottschang, Jeffery, eds., *China Urban: Ethnographies of Contemporary Culture*, (Durhan/London: Duke Univ. Press, 2001): 165-81.
- Chiu, Martha Li. "Mind, Body, and Illness in a Chinese Medical Tradition." PhD. dissertation, Harvard University, 1986.
- Farquhar, Judith. "Eating Chinese Medicine," *Cultural Anthropology* 9.4 (1994): 471-497.
- Penny, Benjamin. "Qigong, Daoism, and Science: Some Contexts for the Qigong Boom," in Lee and Syrokomla-Stefanowska, eds., *Modernization of the Chinese Past* (Sydney: Univ of Sydney School of Asian Studies, 1993): 166-79.
- Shapiro, Hugh. 1995. *The View from a Chinese Asylum: Defining Madness in 1930s Peking*. Ph.D. Dissertation. Harvard University.
- _____. "The Reluctant Mendicant" in Kenneth Hammond, ed., *The Human Tradition in Modern China* (Rowman & Littlefield, forthcoming 2007).

WEEK 13 May 3 STDS and HIV/AIDS in China

- All Read: 1) Sandra Teresa Hyde. *Eating Spring Rice: The Cultural Politics of AIDS in Southwest China* (Univ of California Press, 2007).
- 2) Frank Dikötter, "Sexually transmitted diseases in modern China: a historical survey," *Genitourin Med* 69 (1993): 341-45.
 - 3) George Hatem or Ma Hai-Teh, "With Mao Tse-tung's thought as the compass for action in the control of venereal diseases in China," *China's Medicine* (1966): 52-68.
 - 4) Myron S. Cohen, Gail E. Henderson, Pat Aiello, and Heyi Zhang, "Successful Eradication of Sexually Transmitted Diseases in the People's Republic of China" Implications for the 21st Century," *Journal of Infectious Diseases* 174 (1996, Suppl 2): 223-9.
 - 5) Gail Hershatter, "Regulating Sex in Shanghai: The Reform of Prostitution in 1920-1951," in Frederic E. Wakeman and Yeh Wen-hsin, eds., *Shanghai Sojourners* (Berkeley: Institute of East Asian Monographs, 1992).

Selections:

- See website on the history of HIV/AIDS in China, China AIDS Survey: www.casy.org
- Dikötter, Frank. *Sex, Culture, and Modernity in China: Medical Science and the Construction of Sexual Identities in the Early Republican Period*. London: Hurst

and Co,1995.

_____. *Imperfect Conceptions: Medical Knowledge, Birth Defects, and Eugenicism China*.

New York: Columbia University Press, 1998.

Gil, Vincent E. "An Ethnography of HIV/AIDS and Sexuality in the People's Republic of China." *The Journal of Sex Research* 28.4: 521-37.

_____. "The Cut Sleeve Revisited: A Brief Ethnographic Interview with a Male Homosexual in Mainland China," *The Journal of Sex Research* 29.4 (1992): 569-77.

_____, et al. "Prostitutes, Prostitution, and STD/HIV Transmission in Mainland China." *Soc. Sci. Med.* 42.1 (1996): 141-52.

Henriot, Christian, translated from the French by Noel Castelino. *Prostitution and Sexuality in Shanghai: A Social History, 1849-1949*.

_____. "Medicine, VD, and Prostitution in pre-Revolutionary China," *Social History of Medicine* 5.1 (1992): 43-120.

Hershatter, Gail. *Dangerous Pleasures: Prostitution and Modernity in Twentieth-Century Shanghai*. Berkeley: University of California Press, 1997.

_____. "Sexing Modern China," 77-96, in *Remapping China: Fissures in Historical Terrain*, ed. by Hershatter, Honig, Lipman, Stross (Stanford, 1996).

Li, Virginia, et al. "AIDS and Sexual Practices: Knowledge, Attitudes, Behaviors, and Practices of Health Professionals in the PRC." *AIDS Education and Prevention* 4.1 (1992): 1-5.

_____. Cole, et al. "HIV-related knowledge and attitudes among medical students in China," *AIDS Care* 5.3 (1993): 305-12.

WEEK 14 May 10 NOTE 12:30-2:30 SARS: Old & New Frames

All Read : Arthur Kleinman and James Watson, eds. *SARS in China: Prelude to Pandemic?* Stanford University Press, 2006.

Handout: Hanson, Book Review of Christine Loh and Civic Exchange, ed. *At the Epicentre: Hong Kong and the SARS Outbreak* (Hong Kong: Hong Kong University Press, 2004), which includes a review of East Asian scholarship on SARS for *China Review International*, forthcoming in fall issue 2006.

Selections:

Hong Kong Museum of Medical Sciences Society. 2006. Starling, Arthur; Faith Ho, Lilian Luke, Shiu-chiu Tso, Edwin Yu, editorial committee. *Plague, SARS and the Story of Medicine in Hong Kong*. Hong Kong University Press, 2006.

Koh, Tommy, Aileen Plant, and Eng Hin Lee, eds., *The New Global Threat: Severe Acute Respiratory Syndrome and Its Impacts* (Singapore: World Scientific Publishing Co. Pte. Ltd., 2003).

Leung, Ping Chung and Eng Eong Ooi, eds., *SARS War: Combating the Disease* (Singapore: World Scientific Publishing Co. Pte. Ltd., 2003).

Loh, Christine and Civic Exchange, ed. *At the Epicentre: Hong Kong and the SARS Outbreak*. Hong Kong: Hong Kong University Press, 2004.

- Tay, Catherine Swee Kian. *Infectious diseases law & SARS* (Singapore: Times Editions, 2003).
- Wang Fei-ling, guest editor and translator, *SARS in China, Special issue of Chinese law and government*, (Armonk, NY: Sharpe, 2003)
- Wong, Chack-kie and Vai lo Lo, Kwong-leung Tang. 2006. *China's Urban Health Care Reform*. Lanham, MD: Lexington Books.
- The World Health Organization, *SARS: clinical trials on treatment using a combination of traditional Chinese medicine and Western medicine* (Geneva: World Health Organization, 2004).