

Application for a Grant

Internal use 582766

Identification This page will be made	de available to selection committee members a	nd external assessors.							
Funding opportunity Insight Grants									
Joint or special initiative									
Application title									
Material Identity	y: The Anthropology of Chinese T	ea Culture							
Applicant family name	9	Applicant given name		Initials					
DeBernardi		Jean		E.					
Org. code	Full name of applicant's organization and dep	partment							
1480111	University of Alberta								
	Anthropology								
Org. code	Full name of administrative organization and	department							
1480111	University of Alberta								
	Anthropology								
Scholar type	Regular (New O	Research Group						
If New, specify categor	ory 1 2 C	3 0 4 0	435-2						
Does your proposal r	equire a multidisciplinary evaluation?		Yes (No					
Is this a research-cre	ation project?		Yes (No ①					
Policy Statement: Eth	nvolve human beings as research subjects? If nical Conduct for Research Involving Humans a esearch Ethics Board.	· ·		No 🔘					
	nvolve activity that requires a permit, licence, on with the environment? If 'Yes', complete App		al statute; Yes (No					
	Year 1 Year 2		ear 4 Year 5	Total					
Total funds requested	from SSHRC <u>56,040</u> <u>44,2</u>	25,402	00	125,666					

Family name, Given name	
DeBernardi, Jean	

Participants List names of your te include assistants, s	eam members (co-applicants and collaborators) whe	no will take part in the intellectual direction of the research	h. Do not					
Role Co-appli	icant Collaborator							
Family name		Given name	Initials					
Org. code	Full organization name							
Department/Division	name							
Role Co-applicant Collaborator								
Family name		Given name	Initials					
Org. code Full organization name								
Department/Division	name							
Role Co-appli	cant Collaborator C							
Family name		Given name	Initials					
Org. code	Full organization name							
Department/Division	name							
Role Co-appli	cant Collaborator C							
Family name		Given name	Initials					
Org. code	Full organization name							
Department/Division	name							
Role Co-appli	cant Collaborator C							
Family name		Given name	Initials					
Org. code	Full organization name							
Department/Division	name							

Personal information will be stored in the Personal Information Bank for the appropriate program.

Application WEB

Conseil de recherches en sciences humaines du Canada

Family name, Given name DeBernardi, Jean

Research Activi	ty
-----------------	----

The information provided in this section refers to your research property	osal	prop	ch i	researc	our/	to	refers	section	this	in	provided	information	The
---	------	------	------	---------	------	----	--------	---------	------	----	----------	-------------	-----

The in	formation prov	rided in this section refers to your research proposal.	
-	vords ywords that be	est describe your proposed research or research acti	vity. Separate keywords with a semicolon.
Cont	emporary	Chinese Society and Culture	
Prior	ity Areas	- Priority area(s) most relevant to your proposal.	
		dicate and rank up to 3 disciplines that best correspondence of the state of the st	
Rank	Code	Discipline	If "Other", specify
1	60200	Anthropology	
2	61400	Urban and Regional Studies,	
	01400	Environmental Studies	
3			
Area	s of Resea	rch	
		to 3 areas of research related to your proposal.	
Rank	Code	Area	
1	215	Globalization	
2	100	Arts and culture	
3	120	Communication	
-	ooral Perio		
From	icable, indicate	e up to 2 historical periods covered by your proposal.	То
. 10111		Year	Year
		BC AD	BC AD
		0 0	OO
		$$ \cup \cup	$\overline{}$

Personal information will be stored in the Personal Information Bank for the appropriate program.

Canadä

			DeBernardi, Jean	
Res	earch Ac	tivity (cont'd)		
	graphical R icable, indicate	egions e and rank up to 3 geographical regions covered by or related to you	r proposal. Duplicate entries are not perm	itted.
Rank	Code	Region		
1	6200	East Asia		
2	1130	Western Canada		
3				
	ntries cable, indicate	e and rank up to 5 countries covered by or related to your proposal. [Ouplicate entries are not permitted.	
Rank	Code	Country		Prov./ State
1	6201	CHINA		
2	1100	CANADA		BC
3	6209	TAIWAN		
4				
5				

Response to Previous Critiques - maximum one page Applicants may, if they wish, address criticisms and suggestions offered by adjudication committees and external assessors who have reviewed previous applications.						

Page 5

Summary of Proposal

The summary of your research proposal should indicate clearly the problem or issue to be addressed, the potential contribution of the research both in terms of the advancement of knowledge and of the wider social benefit, etc.

This program of research explores the revival of tea culture and tea arts in contemporary China and promotion of that culture through commerce, education, museum exhibits, invented rituals, and the global network of Confucius Institutes. The study of tea culture as a form of material identity offers a lens on change in contemporary China, including the upsurge of regional identities, the impact of foreign investment and tourism on local communities, and the importance of not only of government programs but also commerce as a force in materializing regional and national cultural identities.

The research will focus on three major themes:

- 1. The resurgence of interest in Chinese specialty teas and tea arts in Fujian and Zhejiang Provinces, and public and private support for this resurgence in formal programs of education;
- 2. The role of historical legends, rituals, and the performing arts in promoting regional forms of tea culture in Zhejiang and Fujian Provinces, including modern interpretations of Chan (Zen) Buddhist tea culture;

3.	The glo	obalizatior	n of Chine	se tea cult	ure thro	ugh both	internat	ional cor	nmerce	and the	Confuc	cius
Ins	stitutes,	which are	widely pr	omoting (Chinese 1	language	and arts	, includi	ng tea ar	ts, in a	prograi	n of
cu	ltural di	plomacy.										

Material Identity: The Anthropology of Chinese Tea Culture

Objectives

This program of research explores the revival of tea culture and tea arts in contemporary China and promotion of that culture through commerce, education, museum exhibits, invented rituals, and the global network of Confucius Institutes. The study of tea culture as a form of material identity offers a lens on change in contemporary China, including the upsurge of regional identities, the impact of foreign investment and tourism on local communities, and the importance of not only of government programs but also commerce as a force in materializing regional and national cultural identities.

This program of research focuses on three major themes:

- 1. The resurgence of interest in Chinese specialty teas and tea arts in Fujian and Zhejiang Provinces, and public and private support for this resurgence in formal programs of education;
- 2. The role of historical legends, rituals, and the performing arts in promoting regional forms of tea culture in Zhejiang and Fujian Provinces, including modern interpretations of Chan (Zen) Buddhist tea culture;
- 3. The globalization of Chinese tea culture through both international commerce and the Confucius Institutes, which are widely promoting Chinese language and arts, including tea arts, in a program of cultural diplomacy.

Context

Within China, public and private tea museums claim tea as China's national drink, and assert the uniqueness of local varieties of tea and forms of tea arts, including styles of pottery and porcelain and methods of brewing and serving tea. At the same time, tea experts view tea culture as shared pan-Asian culture with diverse local forms, and note the importance of the tea trade in European and North American history.

As anthropologist Myron Cohen has observed, when elaborating a national identity China's elite forcefully rejected the cultural supports of Chinese tradition (Cohen 1991: 113). In 1966 at the outset of the Cultural Revolution, Mao called on people to smash the "Four Olds"—Old Customs, Old Culture, Old Habits, and Old Ideas—a directive that many Red Guards took literally (Chan, Madsen and Unger 2009). At the Daoist temple complex and martial arts academies at Wudang Mountain that I studied from 2002-2007, for example, my interviewees recalled that the Red Guards burned a library of ancient Daoist texts, and forced priests and nuns to leave the temples, engage in manual labor, and marry. The local authorities prohibited the practice and teaching of martial arts and arrested peasants who tried to visit the Golden Peak on pilgrimage.

Since the end of the Cultural Revolution, Chinese have restored many forms of traditional culture, including both religion and traditional arts (Feuchtwang 1992; Madsen 2007). Concurrently, China has developed a so-called soft power program of cultural diplomacy in a quest to improve its image worldwide. To that end, since 2004 the Chinese government has opened more than 300 Confucius Institutes to promote the study of Chinese language and culture, seeking to make its cultural achievements known abroad (Hartig 2012: 56). The Office of Chinese Language Council International (known as the Hanban), which has close ties with the Ministry of Education, manages the Confucius Institutes. Although religion continues to be a sensitive topic, the Confucius Institute widely promote the arts, including music, calligraphy, and dance. Tea arts—the subject of this research proposal—are included in the outreach program at Confucius Institutes worldwide.

Tea is a global commodity, but tea's history started in Asia, and majority and minority peoples in East, Southeast, and South Asia drink tea. Chinese authors and tea museum curators

often claim China to be the homeland of tea, and trace its history back to the legendary Chinese emperor Shennong. This narrative claims five thousand years of history for Chinese tea drinking. For the tea experts whom I have interviewed, tea arts express connoisseurship, aesthetic refinement, and an appreciation for traditional cultural practices.

Tea culture is so significant in China that in 2011, UNESCO added the craftsmanship of making Chinese oolong tea to its intangible cultural heritage list. The UNESCO website now displays an eight minute documentary that proclaims oolong tea to be the "epitome of Chinese tea culture," boasting that its quality was "the best the world had to offer." The video also shows the 2007 presentation of rare Wuyi Dahong Pao oolong tea to the National Museum of China for preservation, and concludes with a segment of the 2008 Olympics opening ceremony celebrating tea culture. The narrator notes that in China plays an "extremely important role in national etiquette and customs," with the result that "tea has become a communication tool which brings with it friendship and sharing of cultures between China and the rest of the world."

http://www.unesco.org/archives/multimedia/index.php?s=films_details&id_page=33&id_film=2229

Although tea arts are not religious, Chinese view tea culture as blending Confucian, Daoist, and Buddhist values and practices (Wang 2000: 51-68). For example, Wang Ling in his popular book *Chinese Tea Culture* notes that the "social influence of Chinese tea culture is mainly reflected in Confucian thought, while its aesthetic viewpoint, skills and practical spirit are mainly influenced by Daoist thought" (Wang 2000: 58). He further observes that tea culture expresses the basic Daoist idea that the natural and the human are a unity; moreover, noting that the cultivation, brewing and drinking of tea offered insight into natural law. He also notes that Daoists focus on health preservation (*yangsheng*), and that tea may be used to calm the mind and improve digestion (Wang 2000: 60-61).

For Chan (Zen) Buddhists, tea further symbolizes an experience of common humanity that erases social distinctions (Wu 2003). Aware of this connection, in 2002, Tan Dun, who composed film scores for *Crouching Tiger*, *Hidden Dragon* (2000) and *Hero* (2002), wrote an opera, *Tea: A Mirror of the Soul*. This opera blends Chinese and Western melodies and instrumentation, and was performed in Japan, the United States, and the Netherlands. In an interview Tan Dun commented that for him tea is a metaphor for shared human experiences that cross all social and cultural boundaries (see Tan 2005; 2007).

The social act of sharing a cup of tea in an artful way broadly symbolizes Chinese identity, but named specialty teas contribute to both national and regional identity projects. In China as elsewhere, convenient travel now puts people in contact with areas and peoples that a few decades earlier only a few non-locals explored. As a consequence of a global trend towards commodification, members of local groups, including distinctive ethnocultural groups, now seek to create distinctive local brands for a tourist market (Bunten 2008; Burns 1999; Marschall 2008). These may include generic products like t-shirts emblazoned with nameplaces and images, or ethnic styles of jewelry and clothing. But commonly local people lay claim to unique delicacies and authentic tastes that visitors may sample but also purchase for gifts or souvenirs (Hsu 2009; Yu 2010). Corporations now regularly mine these local traditions to find items that they can transform into commodities for a wider market (Comaroff and Comaroff 2009).

In *Ethnicity Inc.*, anthropologists John and Jean Comaroff propose that "commerce has been instrumental either in crystallizing or in reproducing the sociological entities ('people,' 'nation,' 'community') in which cultural identity is presumed to inhere" (Comaroff and Comaroff 2009: 114). In particular, they conclude that people use identity-laden objects as a vehicle through which "ethnic consciousness is materialized" (33). They focus on the modern discourse of intellectual property rights, including competing national claims to trademark signature

Jean DeBernardi

products (122). From the Comaroffs I draw the notion of "material identity" to describe the Chinese adoption of tea culture as a material symbol of shared history and values.

Tea may lend material identity to the Chinese nation, but famous named varieties of tea also contribute material identity to projects of territorial place-making (Feuchtwang 2004). As I discuss in a forthcoming article (DeBernardi N.d.), at the Daoist temple complex at Wudang Mountain—the site of my last SSHRC-funded research project—tea vendors use story, packaging, and performance to promote teas that evoke Wudang's history, local traditions, and landscape. A common expression, *chadao*, or the way of tea, describes the art of tea. At Wudang Mountain's Eight Immortals Tea Plantation, however, they reverse the characters and refer to their practice of the "way of tea"(*chadao*) as 'Daoist tea' (*daocha*). They further brand their tea as Daoist through stories and the names they give different varieties of tea, and also relate the healthful qualities of their products to the Daoist practices of health cultivation (*yangsheng*) and to the spiritual potency (*lingqi*) of the Daoist mountain where their tea trees grow, a concept that resembles the French notion of terroir (Trubek 2008). The Eight Immortals Tea Plantation further claims that the European Union has certified their teas as organic, noting that the pristine water and ecological balance of the mountain environment in which their teas are grown.

As one measure of the company's success in linking teas grown in this region to place, the Chinese government has recognized Wudang Daoist tea as a "national geographic indications protection product," meaning that only teas from this region can be sold under the Wudang Daoist brand. This designation is a legal restriction widely used in the European Union and elsewhere to promote and protect agricultural products like Roquefort and Champagne, which can only carry these labels if they are produced in the designated region and meet standards of quality.¹

Methodology

This program of research continues research that I began in 2009 with a Mobility Grant from the University of Alberta and the Chinese Academy of Social Sciences, and continued with a research grant from the Chiang Ching-kuo Foundation. During a sabbatical term in 2011, I conducted research in Fujian Province, focusing on the Ten Fu Tea College at Zhangzhou and Wuyi Mountain, and also visited Jiangsu and Zhejiang Provinces. I plan to return to Fujian and Zhejiang to continue that research in May-June 2013, May-June 2014, and March-April 2015 during a sabbatical term.

As a socio-cultural anthropologist, I have a long track record of successful ethnographic research with Chinese populations in Malaysia, Singapore, Taiwan, and the People's Republic of China. I am frequently invited to international conferences in Singapore, China, and Taiwan, and often present seminar and conference papers in Mandarin. In China I typically conduct interviews in Mandarin, and I also have studied Southern Min, which is widely spoken in Fujian Province.

My standard research methods include participant-observation research, and formal and informal interviews. In addition to researching scholarly publications in English and Chinese, I also collect and analyze popular publications, ephemera, and mass media like video-CDs. For this program of research, I have already amassed an extensive collection of popular books and magazines and materials collected from tea companies, including company histories and marketing brochures and videos representing the history and current operation of these

¹ See for example "Fact Sheet: European Policy for Quality Agricultual Products" (January 2007). http://ec.europa.eu/agriculture/publi/fact/quality/2007 en.pdf. Consulted 17 August 2012. companies. I also seek to use digital video and photography to document my research and often include photographs in my publications.

The topic of tea culture and commerce is not politically sensitive, and in my two previous research trips to China, I easily obtained research affiliations and permission for this program of research. When I have presented my research plans to individuals involved in tea commerce and/or culture I have met with support and encouragement.

Theme 1: The promotion of tea culture through formal programs of education

In 2013, I plan to conduct research in Zhejiang Province focusing on the formal promotion of tea culture in private and public programs of education. I began research on this theme in 2011, and spent one-week conducting observations and interviews at the Ten Fu Tea College and Ten Fu Tea Museum in Zhangzhou, Fujian. Ten Fu is a national chain of 1060 tea stores founded by Lee Rie-Ho, who also founded the well-known Ten Ren's tea company in Taiwan in 1961. My research assistant and I interviewed administrators and faculty, and conducted focus groups interviews with classes of students in the tea culture major. We also participated in their student tea club, which gave me the chance to interact informally with some of the students whom we had interviewed.

In these formal and informal interactions, I sought to learn about the students' background, their career expectations, and their understanding of Chinese tea culture. I learned that some of the students grew up on tea farms and were seeking new strategies to make a family business more profitable. Others were seeking a career working for the Ten Fu Company. I also visited a highway rest stop privately managed by Ten Fu that includes a hillside road along which the Ten Fu group has installed a series of monumental statues, exhibit halls, and steles commemorating events in tea history, and the flagship Ten Fu store in Xiamen. I informally interviewed managers and workers who were graduates of the Ten Fu Tea College as well as the Ten Fu founder's son, who gave me a tour of the flagship store.

In 2013, I plan to focus on the promotion of tea arts at Zhejiang Forestry University's School of Tea Culture and China International Tea Culture Institute. I visited Zhejiang Forestry University in 2011 to explore the possibility of doing further research there, and the administrators and faculty at ZFU encouraged me to return to continue my study at their institution. I plan to apply to them for research affiliation when I return to Zhejiang Province, which is necessary to obtain a research visa, and to do further interviews and observations there.

Zhejiang Forestry University is a public university, and offers a wider range of courses than the Ten Fu Tea College, which is a privately funded vocational school. One of the founders of the tea culture programs at ZFU is Professor Wang Xufeng, who won the Mao Dun Literature Prize in 2000 for her book *Trilogies of Teamen*. Prof. Wang has written a textbook for students of tea culture at Zhejiang Forestry University that I studied prior to meeting her. I learned in 2011 that Prof. Wang also was instrumental in establishing a student teahouse at this university that is the base for a volunteer performance group that stages theatrical works that Prof. Wang writes.

In 2011 I stayed with Prof. Wang in Hangzhou and informally interviewed her. At that time she was writing a play about Lu Yu, the so-called tea sage, and also working with the Hanban to develop a tea culture course for the Confucius Institutes. On my return to ZFU, I will seek to learn more about their program of tea culture studies from Prof. Wang and her graduate students. I will also request permission to conduct focus group interviews with students as I did at the Ten Fu Tea College, and to learn more about the background and aspirations of students enrolled in this program of study.

Finally, I plan to interview Prof. Wang about the tea culture classes she was developing for the Confucius Institutes. In 2011 I observed one of her students, Dou Peng, teach a tea culture course at an international high school in Hangzhou. She plans to teach for the Confucius Institute in Italy, and I will stay in touch with her and interview her on that experience once she has been to Europe.

Theme 2: Religion, Legend, and Performing Arts

A second theme in the program of research is study of ways in which local history and legends lend identity and value to specific teas, and in turn how these teas contribute material identity to the places where they are produced. Teas used as tribute to the Imperial Palace (gongcha) have special distinction due to their history; legend endows others with the prestige of aristocratic patronage. People explain the name of Dahongpao tea, whose name means 'big red robe,' for example, in light of the story that someone gave this tea to the ailing mother of a Ming Dynasty emperor, and it cured her illness. In gratitude, the emperor sent red robes to Wuyi Mountain to clothe the four trees from which the healing tea leaves had been picked. Three of these trees still survive. In 2007, tea from these ancient tea trees was deposited in the National Museum of China. In Anxi, tea experts note that Iron Guanyin oolong tea became well-known when a scholar gave some as a gift to the Qianlong Emperor (Hai, Xie and Luo 2010).

As I discuss above, in 2009 I conducted research on Wudang Daoist tea culture (see DeBernardi N.d.). Although Wudang tea vendors claimed that this region had taken a leading role in developing Chinese tea culture, historians attest that the Chan (Zen) Buddhist monasteries and temples of Southern China were centres from which tea culture spread in the Tang dynasty. Consequently I plan to include in this study two Buddhist temples that are well-known for their tea production (Mair and Hoh 2009:36-39; Wang 2000: 63-68).

In 2013, I plan to conduct research on this topic at the Tianxin Chan Temple at Wuyi Mountain, which I visited briefly in 2011. The mythic history of Dahong Pao oolong tea associates this tea with the Tianxin Chan Temple. A tea store at the temple brands their teas as Chan (or Zen) tea, and offers visitors an aesthetically pleasing environment for tea tasting. I plan to investigate more closely the branding of Daohong Pao as Chan Buddhist tea, and to learn more about their ritual practices and folklore concerning tea.

In Japan, the tea ceremony is founded in Zen Buddhist principles. Although Japanese Buddhists transmitted this form of Buddhism from China to Japan, in China comparable tea ceremonies appear to be recent inventions influenced by contact with Japan. Individuals associated with the Lu Yu Tea Institute in Taipei, Taiwan, which is associated with the Ten Ren tea company, created one of the most popular of these modern invented rituals. The 'Wu-wo' (or "not self") ceremony brings together a group of participants who sit in a circle and serve tea silently to the three persons to their left. The Lu Yu Tea Institute has promoted this simple tea ritual world-wide, and it has been performed at the Tianxin Chan Temple and also at tea expositions held at Wuyi Mountain.

The legendary aspect of tea culture also finds contemporary artistic expression. At Wuyi Mountain, tourists may attend a nightly open-air performance choreographed by film director Zhang Yimou, who also choreographed the opening ceremony for the 2008 Beijing Olympic Games. "Impression Dahong Pao" is one of a number of open-air performances scripted by Zhang to highlight the history and natural beauty of China's famous tourist sites. Impression Dahong Pao is named for Wuyi's Mountains most famous variety of oolong tea, and the performance is set on a rotating stage facing a spectacular mountain backdrop. The eighty minute performance, which I attended twice in 2011, celebrates Wuyi Mountain's landscape, tea houses, tea poetry, legends, and song, and the method of making Dahong Pao oolong tea.

In addition to returning to Wuyi Mountain, in 2014 I plan to conduct research at temples in Zhejiang Province that like the Tianxin Chan Temple have a historical and legendary relationship with tea culture. I plan to conduct this research together with a Ph.D. student who entered our Ph.D. program this year, who plans to study Chinese temples in Zhejiang for her doctoral research. I plan to focus on studying the Dafo (Big Buddha) Temple in Xinchang County, Zhejiang Province, which is an early Buddhist site in an area that has been producing tea for over 1,000 years. Xinchang County also is the location of a Dragon Well (*Longjing*) tea factory that supplies the Ten Fu national chain of tea stores that I mention above in connection with my 2011 research in Zhangzhou. As her research progresses, we may add additional locations to this research.

Theme 3: The Globalization of Contemporary Chinese Tea Culture

Finally, I plan to study the globalization of contemporary Chinese tea culture, focusing on Canada. Since 2004, Chinese tea producers have been allowed to directly export their teas to international markets. Producers in Fujian and Zhejiang Provinces now seek to export costly specialty teas like Wuyi Dahong Pao and Anxi Iron Guanyin to foreign markets. Tea sellers also are introducing Chinese methods of brewing these teas using specialized tea wares. I have been studying the introduction of Chinese tea culture to Canada by attending events like the Victoria Tea Festival, International Tea Day in Victoria, and the World Tea Expo in Las Vegas. I plan to continue this research, and also to study the introduction of tea arts through programs at Confucius Institutes that Prof. Wang was seeking to develop when I met her in 2011.

In 2012 I gave a lecture on the educational program at the World Tea Expo, which is the largest trade show in the world for premium teas, and also enrolled in two courses on tea offered by the Specialty Tea Institute. This gave me the opportunity to network with tea vendors from all over the world, including China, Taiwan, Africa, and Canada. I informally interviewed a number of Canadian tea vendors and tea sommeliers, and intend to follow up with some of these individuals to learn more about their role in forming a cultural bridge between China and Canada. I have applied for a speaking slot on the 2013 program, and also plan to enroll in the next level of courses offered by the Specialty Tea Institute, which will give me the opportunity to meet some of these individuals again.

In 2011, I interviewed Gerry Vandergrift, who is a co-founder of Canada's leading tea importer the Metropolitan Tea Company. Metropolitan offers educational videos that describe the history and production of diverse teas, and I will seek to interview him again to learn more about Metropolitan's role in educating Canadians about Chinese tea culture. Although the Canadian tea sellers I have met are well-informed, Canada's tea culture is based in the British tradition, and South Asian black teas are more popular than Chinese teas. I anticipate that most Canadians would be surprised to learn that UNESCO had recognized Chinese oolong tea as world intangible heritage, or that a gold container filled with rare tea had been deposited in China's National Museum, or that Tan Dun had written an opera about tea culture.

I plan to visit Confucius Institutes in Edmonton and Vancouver to learn how they teach Canadians about Chinese tea culture, and whether they find a receptive audience for these classes. I will do in the current academic year with funding from the Chiang-kuo foundation with the assistance of a graduate of the doctoral program in English who may seek postdoctoral funding to pursue research on this topic.

Bibliography

- Anderson, Eugene. 2005. Everyone Eats: Understanding Food and Culture. New York: New York University Press.
- ----- 1988. The Food of China. New Haven and London: Yale University Press.
- Appadurai, Arjun. 1996. Modernity at Large. Minneapolis: University of Minnesota Press.
- -----. 1996 [1995] "The Production of Locality", in Appadurai, A. (ed.) *Modernity at Large: Cultural Dimensions of Globalization*. Minnesota: University of Minnesota Press, Pp. 178-99.
- -----. 1986. "Introduction: Commodities and the Politics of Value." In *The Social Life of Things: Commodities in Cultural Perspective*, edited by Arjun Appadurai, 3-63. Cambridge and New York: Cambridge University Press.
- Assmann, Jan. 2004. *Religion and Cultural Memory*, translated by Rodney Livingstone. Stanford: Stanford University Press.
- Benn, James A. 2005. "Buddhism, Alcohol, and Tea in Medieval China." In *Of Tripod and Palate: Food, Politics, and Religion in Traditional China*, edited by Roel Sterckx, pp. 213-236. New York: Palgrave Macmillan.
- Bestor, Theodore C. 2004. *Tsukiji: The Fish Market and the Center of the World*. Berkeley: University of California Press.
- -----. 2000. "How Sushi Went Global," In Foreign Policy, Nov/Dec 2000, p. 54-64.
- Beyer, Peter. 2006. Religions in Global Society. London: Routledge.
- Bourdieu, Pierre. 1990 [1980], *The Logic of Practice*. Richard Nice, Translator. Stanford: Stanford University Press.
- ----- 1998. "The Economy of Symbolic Goods." In *Practical Reason: On the Theory of Action*, 92-126. Stanford: Stanford University Press.
- -----. 1984. *Distinction: A Social Critique of the Judgment of Taste*. Translated by Richard Nice. Cambridge: Harvard University Press.
- Bunten, Alexis Celeste. 2008. "Sharing Culture or Selling Out? Developing a Commodified Persona in the Heritage Business." *American Ethnologist* 35(3); 380-395.
- Burns, Peter M. 1999. *An Introduction to Tourism and Anthropology*. London and New York: Routledge.
- Campany, Robert Ford. 2005. "The Meaning of Cuisines of Transcendance in Late Classical and Early Medieval China." In *T'oung Pao*, June 1, 2005.
- Chan, Anita, Richard Madsen, and Jonathan Unger. 2009. *Chen Village: Revolution to Globalization*. Third Edition. Berkeley: University of California Press.
- Chan Yuk Wah. 2012. "Bahn Cuon and Cheung Fan: Searching for the Identity of the "Steamed Rice-Flour Roll." In Chinese Food and Foodways in Southeast Asia and Beyond, edited by Tan Chee Beng. Singapore: NUS Press.
- Chang, K. C., editor. 1977. Food in Chinese Culture: Anthropological and Historical Perspectives. New Haven and London: Yale University Press.
- Cohen, Myron L. 1991. "Being Chinese: The Peripheralization of Traditional Identity," in *Daedelus*, Spring 1991 Vol. 120(2).
- Comaroff, John and Jean. 2009. Ethnicity, Inc. Chicago: University of Chicago Press.
- Connerton, Paul. 2009. How Modernity Forgets. Cambridge: Cambridge University Press.
- -----. 1989. How Societies Remember. Cambridge: Cambridge University Press.
- DeBernardi, Jean. N.d.a Wudang Daoist Tea Culture. In *Tasteful Trends: Identity, Power and the Mobility of East Asian Food*, edited by Kwang-ok Kim. New York and Oxford: Berghahn Books.

- ------. N.d.b. *"On Daoism and Religious Networks in a Digital Age." In *Place/No Place:*Spatial Aspects of Urban Asian Religiosity, edited by Joanne Waghorne. Singapore:
 Asia Research Institute-Springer Publication series on Asia.
- -----. 2010a. "Remaking Tradition in a World in Motion: Towards a Theory of Globalization and Religious Modernity." *Fudan Journal of the Humanities and Social Sciences*, Issue 2 (June 2010).
- -----. 2010b. "Wudang Mountain and the Modernization of Daoism." *Journal of Daoist Studies*. Vol. 3: 202-210.
- -----. 2010. "On Women and Chinese Festival Foods in Penang, Malaysia and Singapore." In *Journal of Chinese Ritual, Theatre and Folklore* in a special issue on Women and Chinese Religion edited by Daniel Overmyer. 168 (2010.6): 179-223.
- -----. 2008a. "Commodifying Blessings: Celebrating the Double-Yang Festival in Penang, Malaysia and Wudang Mountain, China." In *Marketing Gods: Rethinking Religious Commodifications in Asia*, edited by Pattana Kitiarsa, pp. 49-67. London: Routledge.
- ------. 2008b. "Wudang Mountain: Staging Charisma and the Modernization of Daoism." *Chenghuang Xinyang* [*City God Belief*], edited by Ning Ngui Ngi, pp. 273-280. Singapore: Lorong Koo Chye Sheng Hong Temple Association.
- Eisenstadt, Shmuel N. and Wolfgang Schluchter. 1998. "Introduction: Paths to Early Modernities: A Comparative View." In a special edition of *Daedalus* focused on the theme of "Early Modernities." Summer 1998 127(3):1-18.
- Farquhar, Judith. 2002. Appetites: Food and Sex in Post-Socialist China. Chicago: University of Chicago Press.
- Feuchtwang, Stephan, editor. 2004. *Making Place: State Projects, Globalization and Local Responses in China*. London: UCL Press.
- -----. 1992. "The Old and the New: A Commentary on the Control of Popular Religion in the PRC." In *All Under Heaven: Chinese Tradition and Christian Life in the People's Republic of China*, edited by Alan Hunter and Don Rimmington, pp. 45-54. Uitgeversmaatschappij J. H. Kok Kampen.
- Gardella, Robert. 1994. *Harvesting Mountains: Fujian and The China Tea Trade 1757-1937*. Berkeley: University of California Press.
- Gascoyne, Kevin, Francois Marchand, Jasmin Desharnais, Hugo Americi (authors), with Jonathan Racine (editor). 2011. *Tea: History, Terroirs, Varieties*. Richmond Hills, Ontario: Firefly Books.
- Geary, David. 2008. "Destination Enlightenment: Branding Buddhism and Spiritual Tourism in Bodhgaya, Bihar." *Anthropology Today* Vol 24 No. 3: 11-14, June 2008.
- Giddens, Anthony. 1999. "Tradition." Lecture 3 of BBC Reith Lectures 1999. http://news.bbc.co.uk/hi/english/static/events/reith_99/ Consulted 5 November 2008.
- Goody, Jack. 1982. *Cooking, Cuisine, and Class*. Cambridge: Cambridge University Press. Gowlland, Geoffrey. 2012. "Learning Craft Skills in China: Apprenticeship and Social Capital
- Gowlland, Geoffrey. 2012. "Learning Craft Skills in China: Apprenticeship and Social Capital in an Artisan Community of Practice." *Learning, Livelihoods and Social Mobility:* Special Issue of Anthropology and Education Quarterly 43(4).
- -----. 2011. "Learning to See Value: Exchange and the Politics of Vision in a Chinese Craft." *Ethnos* 74 (2): 229-250.
- -----. 2009. "Style, Skill and Modernity in the Zisha Pottery of China." *The Journal of Modern Craft* 2(2); 129-141.
- Hai Fan, Xie Wenzhe, Luo Yanxiu, editors. 2010. *Anxi Ti Kuanyin (Iron Goddess of Mercy): The Legend of a Great Plant.* Jersey City: Prunus Press. English translation authorized by Beijing World Publishing Corporation and Post Wave Publishing Consulting.

- Hannerz, Ulf. 1996. "The Global Ecumene as a Landscape of Modernity." In *Transnational Connections: Culture, People, Places*, pp. 44-55. London: Routledge.
- -----, 1992. *Cultural Complexity: Studies in the Social Organization of Meaning*. New York: Columbia University Press.
- Hartig, Falk. 2012. "Confucius Institutes and the Rise of China." *Journal of Chinese Political Science* (2010) 17: 53-76.
- Hastings, Adrian. 1997. *The Construction of Nationhood: Ethnicity, Religion and Nationalism*. Cambridge: Cambridge University Press.
- Hohenegger, Beatrice. 2006. *Liquid Jade: The Story of Tea from East to West*. New York: St. Martin's Press. Girardot, N. J. James Miller and Liu Xiaogan. *Daoism and Ecology: Ways within a Cosmic Landscape*. Cambridge, MA.: Harvard University Press.
- -----. 2009. Steeped in History: The Art of Tea. Los Angeles: Fowler Museum at UCLA.
- Hsu, Ching-wen Hsu. 2009. "Authentic Tofu, Cosmopolitan Taiwan." In *Taiwan Journal of Anthropology* 7(1): 3-34.
- Lagerwey, John. 1987. "The Pilgrimage to Wu-tang Shan", in Naquin, S. and Chun-fang Yu (eds.) *Pilgrims and Sacred Sites in China*. Berkeley: University of California Press, Pp. 293-332.
- Li Zhengping. 2010. *Chinese Wine: Universe in a Bottle*. Beijing: China Intercontinental Pres. Lin Yutang. 1998 [1937]. "On Tea and Friendship." In *The Importance of Living*, Part IV of Chapter Nine "The Enjoyment of Living", pp. 219-28. New York: Quill.
- Liu Tong. 2010. *Chinese Tea: A Cultural History and Drinking Guide*. Beijing: China Intercontinental Press.
- Lu Yu. 1974. *The Classic of Tea*. Introduced and translated by Francis Ross Carpenter and illustrated by Demi Hitz. Boston and Toronto: Little Brown and Co.
- Macfarlane, Alan and Iris. 2003. *The Empire of Tea: The Remarkable History of the Plant that Took Over the World*. Woodstock and New York: The Overlook Press.
- Madsen, Richard. 2007. "China's Confounding Religious Revival." *Current History*, September 2007, Vol. 106 (701) pp. 299-295
- Mair, Victor and Erling Ho. 2009. The True History of Tea. New York: Thames and Hudson.
- Marschall, Sabine 2008. "Zulu Heritage Between Institutionalized Commemoration and Tourist Attraction" *Visual Anthropology* Vol. 21: 245-265.
- Martin. Laura C. *Tea: The Drink that Changed the World*. Rutland, Vermont, Tokyo and Singapore: Tuttle Publishing:
- Mauss, Marcel. 2006. *Techniques, Technology and Civilization*. Edited and with an Introduction by Nathan Schlanger. New York: Durkheim Press/Berghahn Books.
- Miller, Jeff and Jonathan Deutsch, Part I, Food Studies: An Introduction to Research Methods.

 Miller and Deutsch, "Historical Methods in Food Studies," in Food Studies: An
 Introduction to Research Methods Mintz, Sidney W. and Christine M. DuBois. 2002.

 "The Anthropology of Food and Eating." Annual Review of Anthropology Vol 31: 99-119.
- Nye, Joseph S. 2004. *Soft Power: The Means to Success in World Politics*. New York: Public Affairs.
- Ramo, Joshua Cooper. 2007. "Brand China." Foreign Policy Centre.
- Sahlins, Marshall. 1999. "What is Anthropological Enlightenment? Some Lessons of the Twentieth Century." In *Annual Reviews of Anthropology* 28(1): i-xxiii.
- -----, 1998. "Cosmologies of Capitalism: the Trans-pacific Sector of the world System."

 Radcliffe Brown Lecture in Social Anthropology. *Proceedings of the British Academy*LXXIV: 1-51.

- -----. 1994. "Goodbye to Tristes Tropes: Ethnography in the Context of Modern World History." In *Assessing Cultural Anthropology*, edited by Robert Borofsky, 377–94. New York: McGraw-Hill.
- Sapir, Edward. 1024. "Culture, Genuine and Spurious." In *The American Journal of Sociology* Vol. 29 (4): 401-29.
- Simmel, Georg. 1978 [1907]. *The Philosophy of Money*. Translated by Tom Bottomore and David Frisby. Boston: Routledge and Kegan Paul.
- Smith, Anthony D. 1999. *Myths and Memories of the Nation*. Oxford: Oxford University Press. -----. 1986. *Ethnic Origin of Nations*. Oxford: Blackwell.
- Stafford, Charles. 2000. *Separation and Reunion in Modern China*. Cambridge: Cambridge University Press.
- Sterckx, Roel, editor. 2005. *Of Tripod and Palate: Food, Politics, and Religion in Traditional China*. New York: Palgrave Macmillan.
- Sutton, David E. 2001. Remembrance of Repasts: An Anthropology of Food and Memory. Oxford: Berg.
- Tan Chee Beng. editor. 2012. *Chinese Food and Foodways in Southeast Asia and Beyond*. Singapore: NUS Press.
- -----. 2012b. "Cultural Reproduction, Local Invention and Globalization of Southeast Asian Chinese Food." In *Chinese Food and Foodways in Southeast Asia and Beyond*, edited by Tan Chee Beng, pp. 23-46. Singapore: NUS Press.
- ----- 1988. *The Baba of Melaka: Culture and Identity of a Chinese Peranakan Community in Malaysia*. Petaling Jaya: Pelanduk Publications.
- -----. 2001. "Food and Ethnicity with Reference to the Chinese in Malaysia." In *Changing Chinese Foodways in Asia*, edited by David Y. H. Wu and Tan Chee Beng, pp. 125-160. Hong Kong: The Chinese University Press.
- Tan Chee Beng and Ding Yuling. 2010. "The Promotion of Tea in South China: Re-Inventing Tradition in an Old Industry." In *Food and Foodways* 18: 121-144.
- Tan Dun. 2007. Tea/Broken Silence. [DVD]
- -----. 2005. Tea: A Mirror of the Soul. Deutsche Grammophone. [DVD]
- Ten Ren Group. 2012. http://www.tenren.com.tw/econtent_1024/about01.asp
- Thompson, Stuart E. 1988. "Death, Food, and Fertility." In *Death Ritual in Late Imperial and Modern China*, edited by James L. Watson and Evelyn S. Rawski. Berkeley: University of California Press.
- Trubek, Amy B. 2008. *The Taste of Place: A Cultural Journey into Terroir*. Berkeley: University of California Press.
- Wang Ling. 2000. Chinese Tea Culture. Beijing: Foreign Languages Press.
- Watson, James. L. editor. 2006. *Golden Arches East: McDonald's in East Asia*. Stanford: Stanford University Press.
- Watson, James L. and Melissa Caldwell. 2005. *The Cultural Politics of Food and Eating: A Reader*. Malden, MA.: Blackwell Publishing.
- Wong, C. S. 1967. A Cycle of Chinese Festivities. Singapore: Malaysia Publishing House Limited.
- Wu, David Y. H. and Tan Chee Beng. 2001. *Changing Chinese Foodways in Asia*. Hong Kong: The Chinese University Press.
- Wu, John C. H. 2003. *The Golden Age of Zen: Zen Masters of the T'ang Dynasty*. Indiana: World Wisdom, Inc.

- Wu Xu. 2005. "The New Year's Eve Dinner and Wormwood Meal: Festival Foodways as Ethnic Markers in the Enshi Prefecture." *Modern China* Vol. 31 No. 3 (Jul. 2005): 353-380.
- Yu, Shuenn-Der. 2010. "Materiality, Stimulants and the Puer Tea Fad." *Journal of Chinese Dietary Culture* 6(1): 107042.
- -----. 2004. "Hot and Noisy: Taiwan's Night Market Culture." In *The Minor Arts of Daily Life: Popular Culture in Taiwan*, edited by David K. Jordan, Andrew D. Morris, and Marc Moskowitz. Honolulu: University of Hawaii Press.
- Zhang Xiao. 2012. "'Wudang Taoist tea' is worth 1.27 billion yuan." Edited by Fu Bo and Tom McGregor. *China Daily* 27 April 2012. http://wudang.chinadaily.com.cn/2012-04/27/content_15156855.htm.

Selected Chinese sources

- Cai, Huiqing. 2003. Hui Gan Ren Sheng: She Jie Cha Wang Li Ruihe Chuan Qi [Recollections of the Sweetness of Life: The Legends of the King of Tea of the World Li Ruihe]. Xiamen: Lu Jiang Publishing House.
- Chen, Long and Chen Taoran. 2006. *Min Cha Shuo* [On Min [Fujian] Tea]. Fuzhou: Fujian People's Publishing House.
- Chen, Shuichao. Ed. 2004. Anxi Cha Ye Lun Wen Xuan Ji [Anthology of Essays on the Anxi Tea Industry]. Anxi.
- Chen, Yuesheng. Ed. 2007. *Tie Guan Yin de Wang Guo [Kingdom of Iron Guan Yin]*. Fuzhou: Sea Wave Photography Publishing House.
- Chong Yang Gong [Chong Yang Palace]. 2007. Issue 3, May 2007.
- Lin, Zhi. 2007. Wu Yi Cha Hua [On Wuyi Tea]. Xi'an: World Book Publishing House, 2007)
- Nongye Kaogu [Journal of Agricultural Archaeology], Misc. recent articles on the academic study of Chinese tea culture.
- Ruan, Yiming. Ed. 2002. Shi Jie Cha Wen Hua Da Guan: Man Bu Tian Fu Cha Bo Wu Guan [A Macro-View on History and Culture of World Tea—Rambling over the TenFu Tea Museum]. Xiamen: International Chinese Publishing House.
- Shao, Keping. 2008. Wu Yi Shan Shui Cha [Wuyi Mountain and Water Tea]. Shanghai: Shanghai Bookstore Publishing House.
- Shang Ru Biao. 1996. Zhongguo Wudang Yiyao Mifang [China's Wudang Medicines and Folk Remedies]. Wudang Mountain.
- Yan, Liren. 2004. *Tian Fu Zhi Lu* [*The Ten Fu Path*]. Fuzhou: Sea Wave Photography Publishing House.
- Yang, Ronglang. Ed. 2008. *Hua Shuo Wu Yi Cha [Talking abou Wuyi Tea]*. Fuzhou: Fujian Science and Technology Publishing House.
- Zhang, Qing. Ed. 2008. Yang Sheng Yang Xin Wu Long Cha [Wulong Tea that Nurtures Life and Nourishes Heart]. Beijing: Chemical Industry Publishing House, 2008).
- Zheng, Jianxin and Zheng Yi. 2006. *Huang Shan Mao Feng [Yellow Mountain Mao Feng Tea*]. Beijing: Chinese Light Industry Publishing House.
- Zhong Ying Liang Pin. Ed. 2008. *Cha Dao Tie Guan Yi* [*Tea Culture: Iron Guan Yin*]. Chengdu: Chengdu Shi Dai Chu Ban She, June 2008.(. Chengdu: Chengdu Time Publishing House, 2008)
- Zhou, Hongqiao. 2008. *Min Tai Cha Yi Wen Cui* [Selected Writings about the Art of Tea in Min and Tai]. Xining: Qinghai People Publishing House.

Knowledge Mobilization Plan

- 1. Conference Presentations
- 1.1 1-3 June 2013 Educational Program, World Tea Expo, Las Vegas
- 1.2 15-20 October 2013 The Chinese Institute of Dietary Culture, Yunnan, China [This Taiwan-based organization sponsors a conference every second year.] *The organizers will publish a collection of papers with a major academic press.*
- 1.3 April 2014, Association for Asian Studies meetings, Philadelphia
- 1.4 October 2015 The Chinese Institute of Dietary Culture (Location not yet announced) *The organizers will publish a collection of papers with a major academic press.*
- 1.5 May 2016 Canadian Anthropological Society (CASCA) (Location not yet announced)
- 2. Business leaders and the General Public

My MA student Ms. Fei Wu and I have both applied for slots on the educational program at the World Tea Expo (see 1.1 above). As one strategy for networking, I have made it a practice to participate in non-academic events where I seek to share my research findings with those whom I am writing about.

3. Academic Seminar Presentations

I will seek opportunities to present the results of this research at seminars in China, focusing on universities, colleges and technical institutes that have programs on tea culture. I anticipate giving lectures at Zhejiang University and Zhejiang Forestry University in 2013 and 2014.

4. I typically participate in one invited international conference per year. I cannot anticipate in advance what opportunities I might have to present the research results of this program of research. Often the organizers of these conferences seek to publish an edited volume from the papers.

	ected Outcomes ate on the potential benefits and/or outcomes of your proposed resea	rah and/ar ralated activities
		Total and/or related activities.
	larly Benefits e and rank up to 3 scholarly benefits relevant to your proposal.	
Rank	Benefit	If "Other", specify
1	Knowledge creation/intellectual outcomes	
2	Student training/skill development	
3	Enhanced research collaboration	
Socia	al Benefits	
Indicat	e and rank up to 3 social benefits relevant to your proposal.	
Rank	Benefit	If "Other", specify
1	Enriched public discourse	
2	New or enhanced partnerships	
3	Training and skill development	
Audi	ences	
Indicat	e and rank up to 5 potential target audiences relevant to your proposa	
Rank	Audience	If "Other", specify
1	Academic sector/peers, including scholarly associations	
2	International audiences	
3	Para-public institutions (museums, libraries, etc.)	
4	Practitioners/professional associations	
5	Students	

Expected Outcomes Summary

Describe the potential benefits/outcomes (e.g., evolution, effects, potential learning, implications) that could emerge from the proposed research and/or other partnership activities.

I expect that this program of research will lead to research outcomes in the form of refereed articles and book chapters. I anticipate that these would be used as teaching materials for courses on Modern China, and would offer students enhanced insight into contemporary Chinese society. I taught an advanced seminar course on the Anthropology of Chinese Food in 2012, and based on my survey of available teaching resources, I am confident that publications based on this program of research would be a contribution to a field of study that is of growing interest to students and scholars both.

I plan to attend the conferences of the Foundation of Chinese Dietary Food Culture, which co-sponsors an academic conference with a scholarly partner every second year. At the 2009 conference that I attended, the Institute immediately published a conference proceedings that it offered for sale on its website, and the conference organizer also located a scholarly publisher for a refereed edited volume of select papers, which are now forthcoming. I anticipate publishing in that venue since this series of publications is a major outlet for publications on Chinese food culture. For the 2013 conference, I will propose a paper on the introduction of contemporary Chinese tea culture to Canada. Since the theme of their 2015 conference is not yet announced, I cannot identity a precise topic, but the paper would be based on SSHRC-funded research in China.

I also plan to publish in refereed journals, including the Journal of Chinese Religion, where I would propose to submit a paper on Chinese Buddhism and contemporary tea culture based on the 2013 and 2014 research in Zhejiang and Fujian. I would also anticipate contributing papers to invited international conferences, and publishing in refereed books edited by the conference organizers. Finally, I would seek to publish articles that drew broad theoretical conclusions about material identity and globalization in refereed academic journals both in Asia and North America. As I have done in the past, I would also plan to publish in high-profile academic journals in China, Singapore, and/or Taiwan.

I also plan to continue offering lectures on the educational program of the World Tea Expo, which gives me the opportunity to share my professional expertise with a non-academic audience. I have given other public lectures on this topic, and will continue to seek opportunities to do so in North America.

This program of research also contributes to the training of a new generation of Chinese scholars who can form a bridge between China and Canada. My former student Wu Xu, who now is at Harvard as a visiting scholar, studied Western theoretical and methodological approaches with keen interest while he was a graduate student at the University of Alberta, and SSHRC funded a postdoctoral year for him in 2003-2004. He has now helped create a new program in anthropology at a major university in Shanghai. He is using his time at Harvard to prepare English language articles for publication in North America. I believe that the two students whom I have recruited for this program of research have outstanding potential to do excellent research.

Research Team

Since launching this new program of research in 2009, I have networked with leading scholars working in the area of Chinese food studies, including scholars based in China and Taiwan. I anticipate seeking the advice and assistance of these scholars, but rather than form a research team, I am seeking funding to support the training of graduate students whom I have recruited, who will use their research findings for their graduate theses.

Student Training

As I describe in my CV, I now supervise four Ph.D. students and three MA students. Five of these students are researching topics related to ethnicity and culture, religious globalization, and cultural performance. Two of these students, Fei Wu and Yan Jie, plan to participate in my current program of research on contemporary Chinese tea culture.

Ms. Fei Wu entered our M.A. program in Fall 2012 with a B.A. degree from Nanjing Forestry University, where she focused her studies on traditional arts and crafts including furniture design. Fei Wu plans to focus on the development and promotion of modern forms of tea arts. Her parents are well-known potters who have a tea studio and store in Yixing, Jiangsu Province.

In 2011, I contacted British anthropologist Geoffrey Gowlland, who teaches in the department of Anthropology and Sociology at the School of Oriental and African Studies, to ask advice regarding Fei Wu's research plans. Dr. Gowlland has conducted research among ceramic artisans in Jiangsu Province and Taiwan, and in 2012 he employed Fei Wu as a research assistant in Yixing, where she worked with him to interview Yixing potters on the theme of the transmission of craft-related knowledge. She also undertook a course in tea culture at Zhejiang Forestry University with a young scholar, Ms. Dou Peng, who worked as my research assistant in 2011.

At present Fei Wu is taking a reading course with me on the anthropology of art, and its application to the study of Yixing pottery. I anticipate that she will formulate a detailed plan for research in summer 2013 that will be the base for her MA thesis. I also anticipate employing her as a research assistant while I am doing research in Zhejiang Province. Because she is an MA student, I anticipate collaborating with her to write and publish one or more refereed articles based on her MA research.

I am also supervising a new doctoral student, Ms. Yan Jie, who has an MA degree from the Folklore program at Peking University. For her doctoral research, Ms. Yan plans to focus on Chinese religion and religious folklore in Zhejiang Province. As part of my program of research, I plan to study the connection between Buddhism and tea culture in Zhejiang Province, and she is willing to assist me in this research. I will give Ms. Jie Yan the opportunity cooperate to write one or more papers together using the materials that we have collected for this program of research.

Previous Output: Religion and Cultural Pilgrimage to Wudang Mountain

My most recent SSHRC-funded research project focused on the theme "Religious and Cultural Pilgrimage to the Daoist Temple Complex at Wudang Mountain, Hubei Province, PRC." With funding from the University of Alberta (2002-2003), the Chiang Ching-kuo Foundation (2003-2005), and SSHRC (2004-2007, extended to 2008), I conducted extensive ethnographic research in China and Southeast Asia between 2002 and 2008.

In this multi-sited research project, I explored the globalization of Daoism by investigating the development of international linkages, focusing on the network relationships between Daoists in China and in Singapore. My current program of research on contemporary Chinese tea culture continues to explore the impact of global connections on local communities, but with a shift of focus from religion to food culture. I began this research on tea culture at Wudang Mountain, and have written a paper on "Wudang Daoist tea" that is now forthcoming. I am also shifting geographical locations, focusing on tea culture in Fujian and Zhejiang Provinces. Whereas my previous research investigated international networks that linked Daoists in China and Southeast Asia, in this program of research I am investigating the relationship between tea producers and consumers in China and in Canada.

In recent decades, renewed contact with China has stimulated change in the practice of Chinese popular religious culture. Chinese in greater China now travel frequently to China, and those who have religious interests usually have visited famous pilgrimage sites like Wudang Mountain. Increasingly, however, the movement is from China to Southeast Asia. Priests, martial artists, artisans and musical and theatrical performers are now regular visitors to Singapore and Malaysia. Daoists in China exert great influence on Chinese in Southeast Asia through travel, performance, and the promotion of ritual orthopraxy. The same ritual and theatrical performers who are regular visitors in Singapore are now starting to come to Canada and the United States to participate in temple festivals and cultural events. I have discussed the globalization of Daoism in nine conference papers and five articles or book chapters.

Although Daoism is not as popular as Buddhism, nonetheless the Daoist religion is enjoying a modest revival in both China and Southeast Asia, where the visual and performance aspects of the Daoist tradition appeal to a younger, educated generation. As I discuss in a forthcoming article entitled "On Daoism and Religious Networks in a Digital Age," the 2007 Singapore movie 881 celebrated the open-air stage show performances of the Hungry Ghosts Festival, and sparked interest among Singaporean youth for this local performance, which blend traditional melodies and poetics with pop music styles and costumes.

In 2005 the government created the China Religious Culture Communication Association, which takes as its mandate promoting cultural exchanges between China's Daoist and Buddhist organizations and religious co-practitioners in greater China and North America. The government has sponsored a series of international conferences, including two co-organized by the national China Daoist Association and the CRCCA that I attended in 2007 and 2011. The Singapore Taoist Federation also organized an academic forum in conjunction with an anniversary celebration that I was invited to attend in 2007. At all three conferences, I wrote and presented papers based on the SSHRC-funded program of research.

I began this research in 2002 at Wudang Mountain, a UNESCO World Heritage site whose Daoist architecture and traditions have great historical depth. I concluded it in December 2007 in Singapore, where I focused on one spirit medium temple that lack this kind of deep history, but nonetheless seeks to construct images of continuity in a situation of repeated dislocations. I have presented conference papers focusing on this temple at international conferences at Rutgers University (2010) and at the Academic Sinica in Taiwan (2012).

In 2008, Fudan University Dean Deng Zhenglai invited me to the inaugural conference for the Fudan Institute of Advanced Studies in the Social Sciences in Shanghai, the theme for which was "Chinese Social Science in a Global Age." I presented a paper on religious globalization that Deng invited me to submit to the *Chinese Journal of Social Sciences*, where I published a Chinese version of the paper in 2009. Deng then invited me to submit the longer English version to the *Fudan Journal of the Humanities and Social Sciences*, and this paper appeared in 2010. These two journal articles have given my SSHRC-funded research excellent visibility in China.

Since 2006, I have presented papers based on this research at the annual meetings of the American Academy of Religion (Sacred Space in Asia Group) (2007), the Association for Asian Studies (2008), and the Canadian Anthropology Society (2010). I also have presented nine papers based on this research at international invited conferences in Taiwan, Singapore, China, Korea, and the United States.

In 2007, I received permission to use SSHRC funds for travel from China to Hong Kong to do interviews and archival research as background research for the Introduction (refereed) to the collected essays of Marjorie Topley, which Hong Kong University Press and the National University of Singapore Press copublished in 2011.

2. Student training: Religious and Cultural Pilgrimage to Wudang Mountain

In 2004-2005, SSHRC funds supported a postdoctoral research fellow, Dr. Wu Xu (Ph.D., 2003), who collaborated with me on this program of research between 2003 and 2005 and independently studied the ethnobotany of wild food plants at Wudang Mountain. Dr. Wu is now an Associate Professor at South China Normal University in Shanghai, and this year is a Visiting Scholar at the Harvard Yenching Institute. He has forthcoming publication in China entitled "Contributions made by villagers in Wudang Mountain to the industry of wild food plants, and he reports that he is now working on writing a paper on Wudang's wild food plants in English.

I also recruited a doctoral student trained in sociology at National University of Singapore to work as a research assistant for this program of research. Kevin Siah-YeowTan (Ph.D., 2008) initially planned to study Wudang martial arts, but decided to focus his doctoral research on the teaching of Japanese martial arts in Calgary. Today he heads the Community Leadership and Social Development Programme at Singapore Institute of Management (SIM University).

Research Output, 2006-2012: Evangelical Christianity in Singapore and Penang, Malaysia (SSHRC and Wenner-Gren funded research project)

In the six years reported on this application, I also continued to publish research based on previous SSHRC funded research project on evangelical Christianity in Singapore and Malaysia. Two of these papers were based on research conducted in Singapore in 2004 and 2005 with funding from the Singapore Institute of Policy Studies as part of a collaborative project on "Religious Harmony in Singapore" involving approximately thirty scholars. In this and other recent publications I have explored the friction between Chinese Christians and those practicing traditional Chinese religion. In summer 2012 I completed a 428-page manuscript entitled *Christianity and its Modern Fate in Singapore and Malaysia*. I anticipate submitting the draft to a potential publisher by the end of 2012.

Funds Requested from SSHRC
For each budget year, estimate as accurately as possible the research costs that you are asking SSHRC to fund through a grant. For each Personnel costs category, enter the number of individuals to be hired and specify the total amount required. For each of the other categories, enter the total amount required.

		Year 1		Year 2	Year 3			Year 4	Year 5	
Personnel costs	No.	Amount	No.	Amount	No.	Amount	No.	Amount	No.	Amount
Student salaries and benefits/Stipe	ends									
Undergraduate										
Masters	1	15,600	0	0	0	0	0	0	0	0
Doctorate	1	16,340	1	17,174	1	18,002	0	0	0	0
Non-student salaries and benefits/	Stipen	ds	•		•	•				
Postdoctoral	0	0	0	0	0	0	0	0	0	0
Other										
Travel and subsistence cost	S	Year 1		Year 2		Year 3		Year 4		Year 5
Applicant/Team member(s)			-		-					
Canadian travel		0		0		1,900		0] [0
Foreign travel	-	4,450		8,300		2,600	1	0	i i	0
Students			-		-					
Canadian travel	-	0		0		1,900		0		0
Foreign travel		18,650		17,750		0	1	0		0
Other expenses			_							
Professional/Technical services	-									
Supplies		0		0		0		0		0
Non-disposable equipment			-		-				-	
Computer hardware										
Other										
Other expenses (specify)			-		-				. ,	
postage		1,000		1,000		1,000		0		0
Total		56,040		44,224		25,402		0		0

- 1. Year 1, 2013-2014
- 1.1 Student Salaries and benefits:

MA Student, 4 month TAP B appointment \$7800 x 2 semesters \$15,600.00 (Fei Wu) PhD Student, 4 month TAP B appointment \$8179 x 2 semesters = \$16,340.00 (Yan Jie)

- 2 Jean DeBernardi, Foreign Travel
- 1 Zhejiang and Fujian Provinces, May 2013 (DeBernardi)

[Paid by Chiang Ching-kuo Foundation]

2 World Tea Expo in Las Vegas, 1-3 June 2013 (DeBernardi)

Airfare: \$1000 4 days x \$200/day \$800 Local travel \$50 \$1850

3 Conference, Chinese Institute of Dietary Culture, PRC, 15-20 October 2013 (DeBernardi)

International airfare: \$2500

[7 days x \$120/day Provided by the conference host

Local travel \$100 \$2600

Graduate students, Foreign travel

1 Research, Jiangsu and Zhejiang Provinces, April 15-May 30, 2013 (Fei Wu)

International Airfare \$2,000 45 days x \$120/day = \$5,400 Local travel \$1,000 \$8,400

2 World Tea Expo in Las Vegas, 1-3 June 2013 (Fei Wu)

Airfare: \$1000 4 days x \$200/day \$800 Local travel \$50 \$1,850.00

B. Research, Zhejiang Province, May 1-June 15 2013 (Yan Jie)

International Airfare \$2,000 45 days x \$120/day = \$5,400Local travel \$1,000\$8,400

Year 2 2014-2015

1.1 Student Salaries and benefits:

PhD Student 4 month TAP B appointment \$8,587 x 2 semesters = \$17,174.00 (Yan Jie)

Foreign Travel, Jean DeBernardi

1. Conference Travel: Association for Asian Studies (Philadelphia), April 2015 (DeBernardi)

Travel \$1000 Per diem/lodging \$200/day x 3 \$600 Local Travel \$100

\$1700

2. Research Travel, Zhejiang and Fujian Provinces, May 2013 (DeBernardi)

International Airfare \$2000 30 days x \$120/day = \$3600Local travel \$1000\$6,600

2. Travel and Subsistence Costs: Doctoral Research, dates to be determined (Yan Jie)

International travel \$2000 30 days x 120/day \$3600 90 days x \$45/day = \$4050 local travel \$1500. \$11,150

Year 3 2015-2016

1.1 Student Salaries and benefits

1 PhD Student 4 month TAP B Appointment \$9,016.00 x 2 semesters = \$18,032.00

Travel costs: Jean DeBernardi (applicant)

1 Foreign conference travel: To present at the Chinese Institute of Dietary Culture Conference,

October 2015 (location not yet announced) (DeBernardi)

International airfare: \$2500

Per diem covered by conference hosts

local travel \$100

\$2,600

2 Canadian conference travel: 2016 Annual Meetings of Canadian Anthropological

Society/CASCA (location not vet announced) (DeBernardi)

Airfare \$1000 4 days x \$200/day \$800 local travel \$100 \$1900

Travel and Subsistence: 1 PhD Student

Canadian Conference Travel: 2016 Annual Meetings of Canadian Anthropological

Society/CASCA (location not yet announced) (Yan Jie)

Airfare \$1000 4 days x \$200/day \$800 local travel \$100 \$1900

Supplies: I have a Professional Expense Allowance of \$1400/year that I can put towards the cost of supplies.

Postage: Typically my students and I collect research materials and mail them to Canada at an approximate cost of \$200/box.

Family name, Given name	
DeBernardi, Jean	

Funds from Other Sources
You must include all other sources of funding for the proposed research. Indicate whether these funds have been confirmed or not. Where applicable, include (a) the partners' material contributions (e.g. cash and in-kind), and (b) funds you have requested from other sources for proposed research related to this application.

Full organization name Contribution type	Confirmed	Year 1 Year 5	Year 2	Year 3	Year 4
Chiang Ching-kuo Foundation	X	6,600	0	0	0
	<u> </u>	0			
Other Awards					
Total funds from	other sources	6,600	0	0	0

Personal infomation will be stored in the Personal Information Bank for the appropriate program.

Application WEB Canada

Suggested Assessors
List Canadian or foreign specialists whom SSHRC may ask to assess your proposal.

Family name Mair Org. code University of Pennsylvania Department/Division name East Asian Languages and Civilizations Address 849 Williams Hall 255 S 36th Street Country Assa Number Code Code Code Code Code Code Code Code		that best describe the assessor's areas of research expertise. Ple conflicts of interest.	ease refer to the Suggested Assessors section	n of the de	etailed in	structions for more
University of Pennsylvania Chinese language; history of tea culture	Family name				Initials	
East Asian Languages and Civilizations 255 S 36th Street Country Area oode code code code code code code code	Org. code			f tea c	ulture	,
Telephone number 215 898-8432 Telephone number 215 898-8432 Country UNITED STATES Country UNITED STATES Country UNITED STATES Country UNITED STATES Title Chee Beng Initials Title Dr. Keywords Anthropology of China; Chinese tea culture Address Department of Anthropology The Chinese University of Hong Kong Country Area Number Extension Country HONG KONG Telephone number 852 39437673 Country HONG KONG Telephone outline are Initials Title Country HONG KONG Telephone number 852 39437673 Country HONG KONG Telephone outline are Initials Title Country HONG KONG Telephone outline are Initials Title Engel Country HONG KONG Telephone outline are Initials Title Address Department of Anthropology The Chinese University of Country HONG KONG Telephone number Bending Country HONG KONG Telephone outline are Initials Title Eugene N Professor Keywords Anthropology of Chinese food; ecological anthropology University of California, Riverside Country HONG KONG Telephone outline are Initials Title Eugene N Professor Country HONG KONG Telephone number 951 8275523 Address Department of Anthropology University of California, Riverside Country UNITED STATES Telephone number 951 8275523 Country UNITED STATES						
Family name Chinese University of Hong Kong Full organization name Chinese University of Hong Kong Country Area University of California Riverside City/Municipality Country Code Code Code Code Code Code Code Code		code code	Philadelphia			
Family name Chinese University of Hong Kong Full organization name Chinese University of Hong Kong Country Area University of California Riverside City/Municipality Country Code Code Code Code Code Code Code Code	E-mail vm	air@sas.upenn.edu				
Chinese University of Hong Kong Anthropology of China; Chinese tea culture Address Department of Anthropology The Chinese University of Hong Kong Country Area Code Code Code Code Code Code Code Code	Family name				Initials	
Anthropology Country Area Code Code	Org. code			inese t	ea cul	lture
Fax number E-mail cbtan@cuhk.hk Family name	-	Country Area Number Extension				Kong
Family name Anderson Org. code Full organization name University of California Riverside Department/Division name Anthropology Country Area Number Telephone number 951 8275523 Fax number Given name Eugene Keywords anthropology of Chinese food; ecological anthropology University of California, Riverside City/Municipality Riverside Country UNITED STATES Fax number		umber 852 39437673	Country HONG KONG			
Anderson Org. code University of California Riverside Department/Division name Anthropology Anthropology Country Area code code code Code Telephone number Professor Keywords anthropology of Chinese food; ecological anthropology University of California, Riverside City/Municipality Riverside Country UNITED STATES Fax number Regene N Professor Keywords anthropology of Chinese food; ecological anthropology University of California, Riverside City/Municipality Riverside Country UNITED STATES	E-mail cbta	an@cuhk.hk				
Department/Division name Anthropology Country Area code Code Code Telephone number Prov./State Postal/Zip code Riverside Country UNITED STATES Country UNITED STATES	Anderson	Full organization name	Eugene Keywords		N	Professor
Anthropology Country Area code code Telephone number Prov./State Postal/Zip code Riverside City/Municipality Riverside Country UNITED STATES Country UNITED STATES		University of California Riverside	1 00	od; ecc	ologic	al
Telephone number 951 8275523 Riverside CA 925210418 Country UNITED STATES	-					de
		code code	Riverside			
		e@ucr.edu				

Personal information will be stored in the Personal Information Bank for the appropriate program.

Canadä

Exclusions (Assessors)

I request that Assessor Three who reviewed my application negatively in the 2009 competition be excluded from reviewing this application. I found many errors of fact in this evaluation, including this reviewer's opinion that there was no such things as Chinese tea culture and that my topic was not researchable. He also predicted that my research findings would not be publishable. I conclude that this assessor either acted with some unrevealed bias or was too unfamiliar with the field to offer an informed evaluation.

I would also like to request that emeritus professor of religious studies Jordan Paper be excluded from assessing this application (and indeed am guessing that he was Assessor Three). Although I have never published any criticism of his publications, and although we share an interest in Chinese popular religion, I am certain that he is aware that I take a very different approach to research on that topic. Like many scholars in the field of religious studies, he is not trained in social science methodology and I would recommend that SSHRC NOT ask him to evaluate social science research.

Do not photocopy this page.

						Internal us	e CID (if kno	wn)
						923725	63905	
ldentifi	cation							
Statistical a	ınd Admir	nistrative			able to selection committee member SHRC for administrative and statistic			•
Name								
Family nam	ne			Give	n name		Initials	Title
DeBerna	DeBernardi Jean				E.	Professor		
Citizensl	hip - App	olicants a	and co-applicants must in	dicate	e their citizenship status by checkin	g and answe	ring the applic	cable questions.
Citizenship status	Car	nadian (Permanent resident si (yyyy/mm/dd)	nce	Other (country)			you applied for anent residency?
							_ 0	res No
Statistica	al and A	Admini	strative Information	n				
Birth year	Gender		Permanent postal code in Canada (i.e. K2P1G4)		orrespondence language	1	ious contact v applicant, ass	
1952	● F	\bigcirc M	T6G2H4		■ English		Yes	● No

The foll		ormation formation will help us to cort.	ntact you more rapidly. Se	condary ir	nformatic	on will not be released	by SSHRC without your
Primary	telepho	ne number		Second	ary telep	hone number	
Country code	Area code	Number	Extension	Country code	Area code	Number	Extension
	780	492-0131			780	434-9734	
Primary	fax num	ber		Second	ary fax r	umber	
Country code	Area code	Number	Extension	Country code	Area code	Number	Extension
	780	492-5273					
Primary	/ E-mail	jean.debernardi@	ualberta.ca				
Second	ary E-ma	ail					

Web CV 2012/10/15 **Canadä**

Checked

Full name used during previous contact, if different from above

Jean Elizabeth DeBernardi

Do not photocopy this page.

Family name, Given name
DeBernardi, Jean

Current Address Use only if you are not affiliated with a university. (If you are affiliated with a university, the department's mailing a wish to use another address, specify in Address.	department at a ddress will be u	Canadian sed.) If you	Correspondence Ad Complete this section if you wish to an address other than your cu	your corresponder	nce to be sent
Address			Address		
City/Municipality	Prov. / State	Postal/Zip code	City/Municipality	Prov. / State	Postal/Zip code
Country CANADA	-		Country		
Temporary Address If providing a temporary address, pho ensure that you enter the effective da		/or E-mail,	Permanent Address	in CANADA	
Address			Address		
City/Municipality	Prov./ State		City/Municipality	Prov. State	Postal/Zip code
Country			Country	'	
Start date (yyyy/mm/dd)		I date /mm/dd)	Temporary telephone/fax number Country Area Number code code	er Extensio	n
Temporary E-mail					

Personal information will be stored in the Personal Information Bank for the appropriate program.

Do not photocopy this page.

Family name, Given name
DeBernardi, Jean

The information provided in this section refers to your own research expertise, not to a research proposal. Filling out the following 4 sections is optional. This page will not be seen by selection committee members and external assessors. This section will be used for planning and evaluating programs, producing statistics, and selecting external assessors and committee members.

Areas of Research

Indicate and rank up to 3 areas of research that best correspond to your research interests as well as areas where your research interests would apply. Duplicate entries are not permitted.

Rank	Code	Area
1	300	Multiculturalism and ethnic studies
2	270	Leisure, recreation and tourism
3	215	Globalization

Temporal Periods

If applicable, indicate up to 2 historical periods covered by your research interests.

From	То
Year 1949 ○ ● 1785 ○ ●	Year 2003 ⊝ 1949 ⊝

Geographical Regions

If applicable, indicate and rank up to 3 geographical regions covered by your research interests. Duplicate entries are not permitted.

п аррп	icable, illuicate	s and rank up to 3 geographical regions covered by your research interests. Duplicate entires are not permitted.
Rank	Code	Region
1	6200	East Asia
2	6300	Southeast Asia
3		

Countries

If applicable, indicate and rank up to 5 countries covered by your research interests. Duplicate entries are not permitted.

п аррп	icable, illuicate	s and rank up to 5 countries covered by your research interests. Duplicate entires are not permitted.	
Rank	Code	Countries	Prov./ State
1	6201	CHINA	
2	6306	MALAYSIA	
3	6308	SINGAPORE	
4	6209	TAIWAN	
5	6202	HONG KONG	

Personal information will be stored in the Personal Information Bank for the appropriate program.

مغد	Social Sciences and Humanities
* * * * * * * * * * * * * * * * * * *	Research Council of Canada

Curriculum Vitae

Conseil de recherches en sciences humaines du Canada

|--|

$D^{\circ}D$	ernardi.	Loon
LICO	еппани	леан

Language Pro	ficiency				•			
Read English French	Write S	Speak X	Comprehend a	aurally	Other lar Manda	nguages rin (S, R); South	ern Min (S	5)
Work Experient List the positions, and chronological order,	ademic and non-aca		u have held begi	inning with the	e current po	osition and all previous	positions in re	everse
Current position								Start date (yyyy/mm)
Full Professor								2002
Org. code	Full organization na	ame						
1480111	University of	Alberta						
Department/Division	name							
Anthropology								
Position type	Tenured	○ No	n-tenure	Employment	t status	Full-time	O Part-tii	me
	Tenure-track	○ No	n-academic			Non-salaried	Leave	of absence
Position				•			Start date (yyyy/mm)	End date (yyyy/mm)
Associate Prof	essor						1995/1	2002/12
Org. code	Full organization na	ame					•	
1480111	University of	Alberta						
Department/Division	name							
Anthropology								
Position							Start date (yyyy/mm)	End date (yyyy/mm)
Assistant Profe	essor						1991/1	1995/12
Org. code	Full organization na	ame					•	
1480111	University of	Alberta	l					
Department/division	name							
Anthropology								
Position							Start date (yyyy/mm)	End date (yyyy/mm)
Assistant Profe	essor						1986/1	1991/12
Org. code	Full organization na	ame					•	
9933101 Bryn Mawr College								
Department/Division name								
Anthropology								
Personal information will	be stored in the Person	al Information	on Bank for the app	ropriate progran	n.			Web CV

Personal information will be stored in the Personal Information Bank for the appropriate program.

Canadä

Family na	ame, Given name
DeBer	nardi. Jean

Work Experi	ence (cont'd)			
Position	` '	Start date	End date	
Assistant Professor		(yyyy/mm) 1985/1	(yyyy/mm) 1986/12	
Org. code	Full organization name	1703/1	1700/12	
9938101	University of Michigan, Ann Arbor			
Department/Division				
Linguistics				
Position		Start date	End date	
Lecturer		(yyyy/mm) 1983/1	(yyyy/mm) 1984/12	
Org. code	Full organization name			
9939105	Beloit College			
Department/Division	name			
Anthropology				
Position		Start date	End date	
		(yyyy/mm)	(yyyy/mm)	
Org. code	Full organization name	<u> </u>		
Department/Division	name			
Position		Start date	End date	
		(yyyy/mm)	(yyyy/mm)	
Org. code	Full organization name	1		
Department/Division	name			
Position		Start date	End date	
		(yyyy/mm)	(yyyy/mm)	
Org. code	Full organization name	1	L	
Department/Division name				

Canadä

Family name, Given name
DeBernardi, Jean

Academic B					
List up to 5 degrees	s, beginning with the highest degree first and all others in reverse chronologic	cal order, bas	sed on the start	date.	
Degree type	Degree name	Start date (yyyy/mm) 1974/09	Expected date (yyyy/mm)	Awarded date (yyyy/mm) 1986/06	
Doctorate Disc. code	Discipline	1974/09	Did SSHRC su		
Disc. code	Discipline		you to get this		
60206	Cultural Anthropology		Yes	No	
Org. code	Organization				
9937101	University of Chicago				
Country UNITED	STATES				
Degree type	Degree name	Start date	Expected date	Awarded date	
Mastarla		(yyyy/mm)	(yyyy/mm)	(yyyy/mm)	
Master's Disc. code	Discipline	1974/09	Did SSHRC su	1979/06	
Disc. code	Discipilite		you to get this		
60206	Cultural Anthropology		Yes	● No	
Org. code	Organization				
9937101	University of Chicago				
Country UNITED	O STATES				
Degree type	Degree name	Start date	Expected date	Awarded date	
MA Equiv	Dinlome in Cociel Anthropology	(yyyy/mm) 1973/10	(yyyy/mm)	(yyyy/mm) 1074/06	
MA Equiv. Disc. code	Diploma in Social Anthropology Discipline	19/3/10	Did SSHRC su	1974/06	
Disc. code	Discipline		you to get this		
60218	Social Anthropology		Yes	● No	
Org. code	Organization				
9121131	University of Oxford				
Country UNITED	KINGDOM				
Degree type	Degree name	Start date	Expected date	Awarded date	
BA Hon.		(yyyy/mm) 1971/09	(yyyy/mm)	(yyyy/mm) 1973/06	
Disc. code	Discipline	17/1/07	Did SSHRC su		
			you to get this	degree?	
60206	Cultural Anthropology		Yes	● No	
Org. code	Organization				
9983108	Stanford University				
Country UNITED	Country UNITED STATES				
Degree type	Degree name	Start date (yyyy/mm)	Expected date (yyyy/mm)	Awarded date (yyyy/mm)	
BA Gen. Eq.	n/a	1969/09	(уууу/ППП)	1971/06	
Disc. code	Discipline		Did SSHRC su	pport enable	
			you to get this		
99999	General Humanities and Social Sciences		Yes	● No	
Org. code	Organization				
1	College of San Mateo				
Country	STATES				

Personal information will be stored in the Personal Information Bank for the appropriate program.

Credentials

List up to 6 licences, professional designations, awards and distinctions you have received and feel would be the most pertinent to the adjudication of your application. List them in reverse chronological order, based on the year awarded.

Category	Name	Source or Country	Duration (Months)	Value / Year awarded
Honorary Position	Adjudicator, SSHRC Postdoctoral Committee 3	Federal Government CANADA	36	\$0 2008
Academic Prize	McCalla Research Professorship U Alberta	University CANADA	12	\$0 2004
Fellowship	Canada ASEAN Centre Policy Study	Federal Government CANADA	3	\$10,000 1994

Research Expertise

The information provided in this section refers to your own research expertise, not to a research proposal.

Keywords

List keywords that best describe your areas of research expertise. Separate keywords with a semicolon.

Social/cultural anthropology; Chinese in Southeast Asia; anthropology of religion; linguistic anthropology; ethnicity, nationalism, and transnationalism; British colonial history in Southeast Asia; contemporary social and cultural theory

Disciplines

Indicate and rank up to 5 disciplines that best correspond to your research interests. Duplicate entries are not permitted.

Rank	Code	Discipline	If Other, specify
1	60202	Anthropology of Modern Societies	
2	56028	Popular Religion	
3	60208	Ethnography	
4	51004	Cultural History	
5			

Canadä

Family name, Given name	
DeBernardi, Jean	

Funded	Research	·		
	grants or contracts you have received from SSHR d. If you are not the applicant (principal investiga		chronological order, b	ased on the
Org. code	Full name of funding organization		Year awarded	Total amount (CAN\$)
1	Chiang Ching-kuo Foundation		2010	\$27,000
Role	Applicant		Completion status	Complete
Project title	On Tea Culture and Commerce in	Contemporary China		
Applicant's f	amily name	Applicant's given name		Initials
Org. code	Full name of funding organization		Year awarded (yyyy)	Total amount (CAN\$)
1	University of Alberta Faculty of A Social Sciences	arts & Chinese Academy of	2009	\$3,000
Role				
	Applicant	1.:- C4 1 f C	Completion status	Complete
Project title	On the Fujian Tea Trade: An Ethno	ographic Study of Commerce	and Culture	
Applicant's f	amily name	Applicant's given name		Initials
Org. code	Full name of funding organization		Year awarded (yyyy)	Total amount (CAN\$)
1	University of Alberta Humanities, Research Fund Operating Grant	Fine Arts & Social Science	2006	\$4,464
Role	Applicant		Completion status	Complete
Project title	"If the Lord be not Come": Evang Singapore and Penang, Malaysia	elical Christianity and the Bre	thren Movemen	in
Applicant's f	amily name	Applicant's given name		Initials
Org. code	Full name of funding organization		Year awarded	Total amount
1	Singapore Institute of Policy Stud	ies	(уууу)	(CAN\$)
200-			2004	\$5,736
			Complete	
Project title	Religious Diversity and Harmony	in Singapore		
Applicant's family name Applicant's given name				Initials
Lai		Ah Eng		

Personal information will be stored in the Personal Information Bank for the appropriate program.

Funded Research (cont'd)					
Org. code	Full name of funding organization	Year awarded (yyyy)	Total amount (CAN\$)		
3010325	Social Sciences and Humanities Research Council of Canada 5		2004	\$44,960	
Role	Applicant		Completion statu	s X Complete	
Project title	Remaking Daoist Practice in Trans Wudang Mountain, Hubei Province	_	s and Cultural	Pilgrimage to	
Applicant's f	amily name	Applicant's given name		Initials	
Org. code	Full name of funding organization		Year awarded	Total amount (CAN\$)	
1	Chiang Ching-kuo Foundation		2003	\$48,705	
Role	Applicant			s X Complete	
Project title	Remaking Daoist Practice in Trans	snational Networks: Religiou			
	Wudang Mountain, Hubei Provinc	ee, PRC			
Applicant's f	amily name	Applicant's given name	Initials		
Org. code	Full name of funding organization Social Sciences and Humanities R	Research Council of Canada	Year awarded (yyyy)	Total amount (CAN\$)	
3010325		tescuren council of cumuu	1997	\$39,000	
Role	Applicant		Completion statu	s X Complete	
Project title	Chinese Christian Syncretism in S	ingapore and Penang, Malaysi	ia		
Applicant's f	amily name	Applicant's given name		Initials	
Org. code	Full name of funding organization		Year awarded (yyyy)	Total amount (CAN\$)	
1	Wenner Gren Foundation for Antl	hropological Research	1997	\$9,000	
Role Applicant			Completion statu		
Project title					
Applicant's f	amily name	Applicant's given name		Initials	

Personal information will be stored in the Personal Information Bank for the appropriate program.

Canadä

1. Research Contributions Over the Last Six Years (October 2006-October 2012)

1.1 Refereed Contributions

Book

*Editor for Cantonese Society in China and Singapore: Gender, Religion, Medicine and Money: The Collected Essays of Marjorie Topley (Royal Asiatic Society Hong Kong Series). Hong Kong and Singapore: Hong Kong University Press and NUS Press, 2011.

Book Reprints

- Penang: Rites of Belonging in a Malaysian Chinese Community. Singapore: National University of Singapore Press, 2009. [Reprint of Rites of Belonging: Memory, Modernity and Identity in a Malaysian Chinese Community. Stanford: Stanford University Press, 2004.]
- The Way that Lives in the Heart: Chinese Popular Religion and Spirit Mediums in Penang, Malaysia. Singapore: National University of Singapore Press, 2011 [Reprint of *The Way that Lives in the Heart: Chinese Popular Religion and Spirit Mediums in Penang, Malaysia.* Stanford: SUP, 2006].

Articles and Book Chapters

- *2011 "Moses' Rod: The Bible as a Commodity in Southeast Asia and China." In *Chinese Circulations: Capital, Commodities and Networks in Southeast Asia*, edited by Eric Tagliacozzo and Wen-chin Chang. Durham, North Carolina: Duke University Press: 380-404.
- *2011 "Introduction." *Cantonese Society in China and Singapore: Gender, Religion, Medicine and Money: The Collected Essays of Marjorie Topley,*" edited by Jean DeBernardi (Royal Asiatic Society Hong Kong Series). Hong Kong and Singapore: Hong Kong University Press and NUS Press, 2011.
- *2010 "Remaking Tradition in a World in Motion: Towards a Theory of Globalization and Religious Modernity." *Fudan Journal of the Humanities and Social Sciences*, Issue 2 (June 2010).
- *2010 "Wudang Mountain and the Modernization of Daoism." *Journal of Daoist Studies*. Vol. 3: 202-210.
- 2010 "On Women and Chinese Festival Foods in Penang, Malaysia and Singapore." In *Journal of Chinese Ritual, Theatre and Folklore* in a special issue on *Women and Chinese Religion* edited by Daniel Overmyer. 168 (2010.6): 179-223.
- 2009 "'Ascend to Heaven and Stand on a Cloud': Daoist Teachings and Practice at Penang's Taishang Laojun Temple." In *The People and the Dao: New Studies of Chinese Religions in Honour of Prof. Daniel L. Overmyer*. Edited by Philip Clart and Paul Crowe. Sankt Augustin: Institut Monumenta Serica pp. 143-184.
- *2009 Zai Shunxi Wanbiande Shijieli Zhongjian Chuantong—Tanqiu Quanquihua he Zongjiao ji Chuantong Wenhua Xiandaixingde Lilun ("Remaking Tradition in a World in Motion: Towards a Theory of Globalization and Religous Modernity"), translated by Leilei Chen. In Zongguo Shehiu Kexue Jikan (Chinese Journal of Social Sciences) June 2009, Volume 27: 142-47.
- *2009 "Wudang Mountain and Mount Zion in Taiwan: Syncretic Processes in Space, Ritual Performance, and Imagination." Published in a special issue of the *Asian Journal of Social Science* on religious syncretism edited by Daniel Goh. Vol. 37 (2009): 138-162.

- *2008 "Asia's Antioch: Prayer and Proselytism in Singapore." In *Proselytization Revisited: Rights Talk, Free Markets, and Culture Wars*, edited by Rosalind Hackett, pp. 155-184. London: Equinox Publishers.
- *2008 "Global Christian Culture and the Antioch of Asia." In *Religious Diversity and Harmony in Singapore*, edited by Lai Ah Eng, pp. 116-41. Singapore: Institute of Southeast Asian Studies.
- *2008 "Commodifying Blessings: Celebrating the Double-Yang Festival in Penang, Malaysia and Wudang Mountain, China." In *Marketing Gods: Rethinking Religious Commodifications in Asia*, edited by Pattana Kitiarsa, pp. 49-67. London: Routledge.

Other Refereed Contributions

- *2012a "A Northern God in the South: Xuantian Shangdi in Singapore and Malaysia." Presented at the Fourth International Conference on Sinology sponsored by the Academia Sinica. Taipei, Taiwan, 20-22 June 2012.
- 2012b "Daoist and Buddhist (Zen) Tea Culture," Presented on the educational program at the World Tea Expo, Las Vegas, 1-3 June 2012. [refereed by educational program panel]
- *2010a "Spirit Mediums, Local History, and Daoist Networks." Presented at a workshop on "Inter-Asian temple and trust networks within and out of Southeast Asia" at the International Conference on Inter-Asian Connections II, Singapore, December 8-10, 2010.
- *2010b "Pilgrimage, Festival, Website and Conference: Religious Modernity in China and Southeast Asia." Presented at the meetings of the Canadian Anthropology Society (CASCA), Montréal, 1-4 June 2010.
- *2010c"A Northern God in the South: Xuantian Shangdi in Singapore and Malaysia." Presented at an invited international conference on "The Cult of Zhenwu in Imperial and Modern China," 2-4 April 2010, Rutgers University & Confucius Institute.
- 2009a "Wudang Mountain and Daoist Tea Culture." Presented at an International Conference on East Asian Food and Foodways in Globalization sponsored by the Institute of Cross-Cultural Studies at Seoul National University and The Foundation of Chinese Dietary Culture, Taipei, Taiwan. Seoul, Korea, 11-13 October 2009.
- *2009b "On Daoism and Religious Networks in a Digital Age." Presented at an invited symposium on "Place/No Place: Spatial Aspects of Urban Asian Religiosity" sponsored by Syracuse University and the Andrew W. Mellon Foundation Award for a Central New York Humanities Corridor. Syracuse University, 2-3 October 2009.
- *2009c"Wudang Mountain and the Modernization of Daoism." Presented at the Fifth International Conference on Daoist Studies," Wudang Mountain, Hubei Province, 18-21 June 2009.
- *2008a "Remaking Tradition in a World in Motion: Towards a Theory of Globalization and Religious Modernity." Presented at a conference on "Chinese Social Science in a Global Age" at the National Institute for Advanced Study in the Social Sciences, Fudan University, December 5-8, 2008.
- *2008b"Painting Lightning with Charcoal: A Consideration of Religious Goods." Presented at an invited international conference on "Asian Religions and the Public Good" organized by Julia Huang and Robert Weller at National Tsinghua University (Hsinchu, Taiwan), June 1-2, 2008.
- *2008c "Remaking Anthropological Practice in Transnational Networks: A Reflection on the Study of Religious Modernity in China and Southeast Asia." Presented at a meeting-in-conjunction

- sponsored by the Society for the Study of Chinese Religions the Annual Meeting of the Association for Asian Studies. Atlanta, 3-6 April 2008.
- *2007a "Asia's Antioch: Prayer and Proselytism in Singapore." Presented at the annual meetings of the American Anthropological Association, Washington D.C., 28 November 2 December 2007.
- *2007b "Wudang Mountain: Staging Charisma and the Modernization of Daoism." Presented at the annual meetings of the American Academy of Religion (Sacred Space in Asia Group), San Diego, 18–21 November 2007.
- *2007c" *Daodejing he Hexie Shehuide Quanjiuhua*" ["The *Daodejing* and the Globalization of a Culture of Harmony"]. Presented at the "International Forum on the *Daodejing*," Xi'an and Hong Kong, April 22 27, 2007.
- *2007 "Moses' Rod: The Bible as a Commodity in China." International workshop on "Chinese Traders in the Nanyang: Capital, Commodities and Networks" at the Center for Asia-Pacific Area Studies (CAPAS), Academia Sinica. 18-19 January 2007.

Non-refereed contributions: Public lectures

The School of Tea Culture, Zhejiang University (2011); Department of Anthropology, Xiamen University (April 2011); College of Humanities, Xiamen University (2009); Chinese Academy of Social Sciences (2009); Asia Research Institute of the National University of Singapore (2008); National Taiwan University (2008); Chinan University, Taiwan, (2008); Central University for Nationalities, Beijing, PRC (2007).

Non-refereed contributions

- *2008 "Wudang Mountain: Staging Charisma and the Modernization of Daoism." *Chenghuang Xinyang* [*City God Belief*], edited by Ning Ngui Ngi, pp. 273-280. Singapore: Lorong Koo Chye Sheng Hong Temple Association.
- *2007 "The *Daodejing* and the Globalization of a Culture of Harmony." In *Collected Essays of the International Forum on the Daodejing: Constructing a Harmonious World through the Dao* [*Guoji* Daodejing *Luntan Lunwenji: Hexie Shijie yi Dao Xiangtong*]. Beijing: Religious Culture Publishing House [Zongjiao Wenhua Chubanshe].

Published reviews of books

- The Way that Lives in the Heart: Chinese Popular Religion and Spirit Mediums in Penang, Malaysia: Reviewed in Journal of Southeast Asian Studies (Dubois, 2007); Pacific Affairs (Sinha, 2007); Journal of Asian Folklore Studies (Tan Chee Beng, 2007); Religious Studies Review (Clart, 2007), hnet-ASIA (Elizabeth Collins, 2007); Archives de sciences sociales des religion (Gooseart, 2008); L'Homme: Revue française d'anthropologie (Formoso, 2009); Bijdragen: tot de Taal-, Land-, en Volkenkunde (Wessing, 2009)
- Rites of Belonging: Memory, Modernity and Identity in a Malaysian Chinese Community. Reviewed in Journal of Interdisciplinary History (Dennerline, 2007), Sojourn (Lee Hock Guan, 2007).

Forthcoming Refereed Contributions

- *"On Daoism and Religious Networks in a Digital Age." In *Place/No Place: Spatial Aspects of Urban Asian Religiosity*, edited by Joanne Waghorne. Singapore: Asia Research Institute-Springer Publication series on Asia. 24 pp. Submitted
- "Wudang Daoist Tea Culture." Forthcoming in *Tasteful Trends: Identity, Power and the Mobility of East Asian Food*, edited by Kwang-ok Kim. New York and Oxford: Berghahn Books.

*"The Brethren Movement and Evangelical Christianity in Singapore and Penang, Malaysia." Prepared for inclusion in an edited volume on "The Anthropology of Global Pentecostalism and Evangelicalism, edited by Rosalind Hackett and Simon Coleman under contract with New York University Press. 24 pp. Submitted

2. Other Research Contributions

- 2.2 As one outcome of my SSHRC-funded research on religious and cultural pilgrimage to the Taoist Temple Complex at Wudang Mountain, I have attended three invited international conferences convened by the Taoist Federations in China and Singapore:
- *2011 "Religion, Money and Value in the Practice of Popular Daoism," presented on a panel on the theme "Valuing and Enjoying Life and Attaining a Happy Life, organized by the China Taoist Association and the China Religious Culture Communication Association. Hengshan, Hunan Province, People's Republic of China, 23-25 October 2011.
- *2007 "Wudang Shan yu Daojiao Xiandaihua" ["Wudang Mountain and the Modernization of Daoism"]. Presented at a conference on Daojia yu Daojiao [Daoist Philosophy and Daoist Religion] as part of Lorong Koo Chye Sheng Hong Temple's 90th anniversary celebrations, Singapore. 11 December 2007.
- *2007 "Daodejing he Hexie Shehuide Quanjiuhua" ["The Daodejing and the Globalization of a Culture of Harmony"]. Presented at the "International Forum on the Daodejing," Xi'an and Hong Kong, April 22 27, 2007.

3. Most Significant Career Research Contributions

My three books, published in 2004, 2006, and 2011. In 2009 and 2011 Singapore University Press reprinted my two Stanford University Press monographs as paperbacks, which makes them available to readers in Asia.

4. Career Interruptions and Special Circumstances

After my father's death, I acted as the executor of his estate from December 2007 until July 2009. Had I anticipated how time-consuming this work would be, I would have applied for a leave but I continued to work fulltime. As a consequence I was delayed in completing two book projects, including an edited volume published in 2011, and a monograph that is now revised and will be submitted in 2012 to a potential publisher.

Contributions to Training, 2006-2012

Graduate student supervisions:

- 2 Ph.D.s completed: Hsu Yu-tsuen (2012); Kevin Tan (2008).
- 2 M.A.s completed: Scott Habkirk (2012); Corey Owens (2011)
- **4 Ph.D. students in progress**: Cathy Kmita (entered 2007; post-fieldwork); You Yiyang (entered 2008; joint supervision with Modern Languages); Zhang Yue (entered 2011; joint degree with China Central University for Nationalities; post fieldwork), Yan Jie (entered 2012)
- **3 M.A. students in progress**: Fei Wu (entered 2012), Li Bo (entered 2011), Gong Shao (entered 2011) In addition to those graduate students whom I supervise, over the last six years I have acted as **supervisory committee member** for an additional six to eight PhD and MA students per year, including students in English, History and Classics, and Modern Languages and Cultural Studies.