

One of the main measures of the growth of Asian Studies at GW in recent
years has been the increasing number of public events on Asia sponsored
by the Sigur Center and other programs around the university (the Sigur
Center itself hosted a record number of 86 events in the last academic
year). Equally significant though has been the expansion in the scope of
subjects covered in these events.

Given GW’s location in the nation’s capital,
which attracts significant numbers of
students interested in politics and
international affairs, it is probably not
surprising that for many years the social
sciences and policy issues have been
dominant in Asia-related programming.
The humanities, often the heart of Asian
Studies at other universities, were in turn
unrepresented to the point of near
invisibility—with only the annual Hahn Moo-
Sook Colloquium in the Korea Humanities
(completing its 21

st
 program last fall)

standing as a beacon against this trend.

Against this background, it was encouraging to see a new focus on the
humanities in a number of events this past semester. First, the Sigur Center
initiated the Spotlight Taiwan Program focusing on the culture of Taiwan
with a musical performance in September by the Taiwanese group, A
Moving Sound. Second, the Department of East Asian Languages and
Literatures inaugurated its East Asian Humanities Lecture Series with a
presentation by Professor S. Robert Ramsey of the University of Maryland
on the interaction of geography, language and culture in determining “what
it means to be East Asian.” Finally, GW’s new Confucius Institute began its
own academic programming in November with a lecture by Professor
Mayfair Yang, from the University of California, on the meaning of the “Jade
Emperor” in the religious-political culture of contemporary China. The
auspicious conjunction of these programs in one semester clearly marks an
important new stage in the development of Asian Studies at GW.

THE ASIAN CONNECTION

In This Issue

1 Message from

 the Director

2 A Moving

 Sound/

 Ambassador

 King

3-4 Rising Powers

 Initiative

5-6 Recent Events

7 Organization of

 Asian Studies

8 PISA

9-11 Spring 2014

 Profiles

11 Selected

 Publications

12 Fall 2013

 Visiting Scholars

13 Gifts and Giving

Sigur Center Director Edward McCord

Sigur Center for Asian Studies Spring 2014

 2

A MOVING SOUND, LIVE AT GW

In Fall 2013 the Sigur Center for Asian Studies
was awarded a grant from the R.O.C. (Taiwan)
Ministry of Culture for a “Spotlight Taiwan
Program.” The purpose of this program is to
introduce different aspects of traditional and
contemporary culture in Taiwan to GW students
as well as the general public.

The program got off to an impressive start with an
inaugural concert by the Taiwanese band, A
Moving Sound in Jack Morton Auditorium on
September 30, 2013. Described by Tom Pryor of
National Geographic On Line World Music as
“One of the most original outfits working in
the world music arena today,” the band fuses
traditional Taiwanese, Chinese and neighboring
Asian music forms in new original song
compositions. Instruments such as the Chinese
erhu (a vertically held, bowed instrument) and the
zhong ruan (Chinese guitar) worked together with
the transcendent vocals and dance of lead singer
Mia Hsieh to give audiences a new and enriching
musical experience. The students, members of
the GW community, and the general public in
attendance were treated to an eclectic
performance in an intimate atmosphere, with crowd
participation and singing punctuating the event.

On November 8, 2013 the Sigur Center was privileged to
host Ambassador Pu-tsung King in the City View Room of
the Elliott School for his first public remarks in Washington
since assuming his position as Representative of the Taipei
Economic and Cultural Representative Office in D.C.

Introduced by Sigur Center Director Ed McCord and Elliott
School Dean Michael Brown (pictured on left),
Ambassador King gave a speech entitled, “Prospects for
US-Taiwan Relations.” While acknowledging certain
obstacles to improved U.S.-Taiwan relations in the past,
Ambassador King stressed the mutual interests of both
countries and important strides made in areas such as
trade, people-to-people relations and military assistance.
The ambassador also noted that thanks to the diplomatic
efforts of both the Obama and Ma administrations, cross-
Strait relations have never looked better. He cited such
tangible benefits as the Economic Cooperation Framework
Agreement (ECFA) and posited that improved economic
linkages between Taipei and Beijing increase the likelihood
of better political ties. At the same time, Ambassador King
stressed that constant investment in, and management of,
the relationship is essential going forward.

The speech was marked by optimism and a desire to
continue the trajectory of improved Taiwan-U.S. and cross-
Strait relations.

R.O.C. (TAIWAN) AMBASSADOR , PU-TSUNG KING

 3

P A G E 3

 RISING POWERS INITIATIVE

arsenal. While other panelists expressed less pessimistic
views on the trajectory of the U.S. stockpile, they
recognized that current budgetary pressures mean tough
choices will need to be made on the size and composition
of the nuclear force, decisions that will be closely watched
by U.S. allies in Asia.

After welcoming remarks by Mike Mochizuki and NBR
President Richard J. Ellings, Charles Glaser chaired the
first panel on “Asia’s Nuclear Powers.” Panelists
included:

 Abraham M. Denmark (NBR)

 Gaurav Kampani (Norwegian Institute of Defense
Studies)

 Yukio Okamoto (Center for International Studies)

 Christopher Clary (Massachusetts Institute of
Technology)

Abraham M. Denmark argued that due to the size and
doctrine of China’s nuclear force, Beijing is unlikely to join
arms control negotiations between the U.S. and Russia
any time soon. Gaurav Kampani observed that even as
India boasts its emergent nuclear-powered submarine
fleet, New Delhi will need an even more advanced
generation of subs if it wants to move beyond today’s
limited capacity. Finally, Christopher Clary remarked on
Pakistan’s threat assessments, including a move by the
U.S. to eliminate its nuclear arsenal.

The second panel was moderated by Travis Tanner from

the 100 Thousand Strong Foundation and included:

 John S. Park (Harvard Kennedy School)

 James L. Schoff (Carnegie Endowment for
International Peace)

While John S. Park discussed nuclear ambitions on the
Korean Peninsula and the possibility of North Korea
participating in arms control negotiations, James L.
Schoff spoke on Japan’s nuclear hedge and its potential
for an indigenous nuclear arsenal.

The final panel was chaired by Ashley J. Tellis of the
Carnegie Endowment for International Peace and
featured:

 Linton Brooks (Independent Consultant)

 Mira Rapp-Hooper (Columbia University)

The discussion focused on the future of U.S. extended
deterrence in Asia, with both panelists concluding that
simply possessing sufficient nuclear capabilities is not
enough to maintain alliances, which are primarily political
relationships and therefore must be maintained through
regular consultations.

On October 2, the Rising Powers Initiative (RPI) joined
with the National Bureau of Asian Research (NBR) for
the launch of the book, Strategic Asia 2013-14: Asia in
the Second Nuclear Age. The book examines how Asian
countries have managed the impact of increased nuclear
weapons proliferation activity in the region. RPI was a
fitting co-host, as it is conducting its own study - Nuclear
Debates in Asia - that tracks domestic debates on nuclear
power and nonproliferation in eight countries in Asia at
varying stages of nuclear weapons proliferation activity.
Project authors Mike Mochizuki and Christopher Clary
spoke in various capacities at the event. The event was
also co-sponsored by the Elliott School’s Institute for
Security and Conflict Studies. Elliott School participation
in the event was made possible by support from the
MacArthur Foundation. A full audio recording and in-
depth synopsis of the event can be found at RPI’s website

HERE.

The major theme underscoring the event was the
importance of Asia in nuclear proliferation and strategic
analysis. Panelists discussed China’s on-going nuclear
modernization activities, Pakistan’s emerging battlefield
strategy using tactical nuclear weapons, India’s pursuit of
a true and effective triad-based deterrent, developments
on the Korean peninsula, nuclear decision-making in
Japan, and the challenges facing U.S. extended
deterrence in Asia.

Senator Jeff Sessions (R-AL) delivered a morning
keynote address that warned that Washington “cannot be
in the business of yielding U.S. primacy” by neglecting to
fund modernization efforts as several countries in Asia
move forward with expanding their nuclear arsenals. To do
so, he argued, would create uncertainty in the minds of our
allies in Asia who depend upon the extended security
guarantee of an effective and credible U.S. nuclear

Senator Jeff Sessions (R-AL), Professor Mike Mochizuki and
Professor Charles Glaser in discussion at Strategic Asia 2013-

14: Asia in the Second Nuclear Age (10/02/2013)

http://www.nbr.org/publications/issue.aspx?id=294#.Uk2DqkKZaSo
http://www.nbr.org/publications/issue.aspx?id=294#.Uk2DqkKZaSo
http://www.risingpowersinitiative.org/projects/nuclear-debates/overview/
http://www.risingpowersinitiative.org/projects/nuclear-debates/overview/
http://www.risingpowersinitiative.org/strategic-asia/

 4

P A G E 4

 RISING POWERS INITIATIVE

continue its cautious approach to reinforcing Non-
Proliferation Treaty (NPT) norms when it comes to
countries closer to home (e.g. North Korea), and that it will
continue to face little difficulties in its energy and political
ties with Central Asian countries.

The second panel, “The Iranian Question and its
Regional Environment” was chaired by Cory Welt
(Associate Director, Institute for European, Russian and
Eurasian Studies) and included:

 Janne Nolan (Research Professor, GW)

 Jeff Mankoff (Center for Strategic and International
Studies)

 Marlene Laruelle (Director, Central Asia Program,
GW)

Nolan discussed “Iran’s Nuclear Ambitions: US and
Israeli Threat Perceptions” while Mankoff spoke on the
topic of “Partners or Rivals? Contextualizing the
Russian-Iranian Nuclear Relationship.” Laruelle
discussed “Central Asia’s Viewpoint on being in Iran’s

Vicinity.”

Rounding out the conference was a panel on “Central
Asia’s Nuclear Strategies and Challenges,” chaired by

Deepa Ollapally. Panelists included:

 Richard Weitz (Hudson Institute)

 Dauren Aben (Kazakhstan Institute for Strategic
Studies, Almaty)

 Tongzhan Kassanova (Carnegie Endowment for
International Peace)

 Sebastien Peyrouse (Central Asia Program, GW)

Placing Kazakh public opinion in the context of the legacy
of the Cold War, Peyrouse stated that Kazakhstan would
have a hard time moving forward with many of its nuclear
energy plans until concerns over lingering effects and
memories of nuclear weapons testing were addressed.
Aben and Kassenova noted, however, that these “legacy
issues” have not interfered in the country’s development as
a leading, responsible member of the NPT and a country to
be emulated. Kassenova concluded that the
transformation of the former Soviet nuclear test site from a
barren radioactive land into an important venue to train
experts how to detect nuclear detonations and verify arms
control accords should provide a model for policymakers
looking for creative solutions to these challenges.

Overall, the conference demonstrated the noteworthy role
of Central Asia in the nuclear landscape and the
interconnectedness of developments in nuclear energy and
weapons throughout Asia. You may follow RPI’s Nuclear
Debates in Asia project on Twitter @westmyer and on

their blog for news and analysis on nuclear issues in Asia.

On November 14, RPI and the Institute for European,
Russian and Eurasian Studies’ Central Asia Program
co-sponsored a conference on Central Asia, Iran, and
the Nuclear Landscape in Asia. Experts discussed the
role of nuclear issues for countries in Central Asia, the
status of programs in established nuclear powers such as
China, India, and Japan, and the links developing
between these countries. This event was made possible
by support from the MacArthur Foundation. A full audio
recording and in-depth synopsis of the event can be found

at RPI’s website HERE.

Douglas Shaw, (Associate Dean for Planning, Research
and External Relations, Elliott School) gave opening
remarks as well as chaired the first panel on “Asia’s

Changing Nuclear Landscape.” Panelists included:

 Mike Mochizuki (Associate Professor of Political
Science and International Affairs, GW)

 Robert Sutter (Professor of Practice of International
Affairs, GW)

 Deepa Ollapally (Director, RPI, GW)

Mochizuki maintained that because of the disaster at the
Fukishima Daiichi Nuclear Power Plant on March 11,
2011, Japanese public opinion has been moving toward a
reduction of Japan’s reliance on nuclear power, though
Tokyo would remain a latent nuclear weapon state in light
of rising uncertainty in the region. Mochizuki also noted
Japan’s increased nuclear energy cooperation with
Kazakhstan. Turning to India, Ollapally discussed how
India’s domestic debates on nuclear issues parallel its
broader foreign policy debates with “Nationalists,”
“Realists,” “Liberal Globalists,” and “Leftists.” Ollapally
also noted that the nuclear cooperation agreement
recently signed between India and Kazakhstan is a
significant development that will deepen ties between
India and the region.

To finish off the panel, Robert Sutter argued China would

Professor Robert Sutter, Associate Dean Douglas Shaw and
RPI Director Deepa Ollapally at Central Asia, Iran, and the

Nuclear Landscape in Asia (11/14/2013)

https://twitter.com/westmyer
http://www.risingpowersinitiative.org/tag/nuclear-debates-in-asia/
http://www.risingpowersinitiative.org/central-asia-nuclear-recap/
http://www.risingpowersinitiative.org/central-asia-nuclear-recap/
http://www.risingpowersinitiative.org/central-asia-nuclear-recap/
http://www.risingpowersinitiative.org/central-asia-nuclear-recap/

 5

RECENT EVENTS

TAIWAN EVENTS

August 27 2013: Taiwan Roundtable - ”Building Cross-
strait Military CBMs - A Goal between Far and Near," with
Bonnie Glaser, Senior Advisor, Freeman Chair in China
Studies; Alan Romberg, Director, East Asia Program, the
Stimson Center; Da-Jung Li, Associate Professor,
Tamkang University, Taiwan. Read the Asia Report

HERE.

September 9, 2013: Taiwan Forum - "To Be or Not to Be?
Taiwan and the US Pivot to Asia," with Yeh-chung Lu,
Assistant Professor, Department of Diplomacy, National
Cheng-chi University (NCCU), Taiwan.

April 12, 2013: Taiwan Forum - "Improving South Korea
and Taiwan Relations: Sometimes Painful, Always
Meaningful, and Ultimately Inevitable," with Jaeho Hwang,
Chair, Division of International Studies, Hankuk University
of Foreign Studies, ROK.

CONFERENCES/LECTURES

September 12, 2013: “The Chinese People Have Stood
Up: Popular Protest in Urban China,” with Qin Shao,
Professor of History, the College of New Jersey.

September 17, 2013: Book Launch: “Foreign Relations of
the PRC: The Legacies and Constraints of China's
International Politics since 1949,” with Robert Sutter,
Professor of Practice of International Affairs, GW.

October 16, 2013: “A Discussion on China’s Future Role in
Africa,” co-sponsored by GW’s International Affairs
Society, with Lula Chen, Program Manager, the Sino-
African Institute of Sister Cities International.

October 18, 2013: East Asian Humanities Lecture Series
Inaugural Lecture - "The Languages of East Asia: What
Does it Mean To Be East Asian?" co-sponsored by the
Department of East Asian Languages and Literatures,
with Robert Ramsey, Professor of East Asian Linguistics,
the University of Maryland.

October 23, 2013: “The U.S. Rebalance and ASEAN
Regionalism,” with Julio Amador III, Asia Studies Visiting
Fellow, the East-West Center in Washington.

November 8, 2013: “The 6th Annual Conference on U.S.-
China Economic Relations and China's Economic
Development,” co-sponsored by the Institute for
International Economic Policy, the GW Confucius
Institute and the Center for International Business

Education and Research.

November 9, 2013: “The 21st Hahn Moo-Sook Colloquium
in the Korean Humanities - “Korea and Cultural Diplomacy:
Politics and Meaning in the Arts, Industry and Civil Society,”
co-sponsored by the Korea Foundation, GW’s Columbian
College of Arts and Sciences, the Department of East
Asian Languages and Literatures, the Institute for
Ethnographic Research, and Literature Translation

Institute of Korea.

Da-Jung Li, Bonnie Glaser and Alan Romberg at Taiwan Forum -
Building Cross-strait Military CBMs - A Goal between Far and
Near” (8/27/2013)

Former U.S. Ambassador to the R.O.K, Kathleen Stephens speaking at
a panel at The 21st Hahn Moo-Sook Colloquium in the Korean

Humanities (11/09/2013)

http://www2.gwu.edu/~sigur/assets/docs/publications/asiareports/asiareport22.pdf

 6

November 11, 2013: “The Jade Emperor: Sovereign
Power, Celestial Bureaucracy and the Political Theology
of the Masses in China,” co-sponsored by GW’s
Confucius Institute, with Mayfair Yang, Professor of
Religious Studies & East Asian Languages & Cultural
Studies, University of California, Santa Barbara.

November 15, 2013: “Study Abroad: The Ivy League
Dream and Chinese Modernity,” co-sponsored by the GW
Department of English, and the Department of East
Asian Languages and Literatures, with Andy Wang,
Associate Researcher, Institute of European and
American Studies, Academia Sinica, Taiwan.

November 21, 2013: Book Launch: “Sino-Japanese
Relations After the Cold War: Two Tigers Sharing a
Mountain,” with Michael Yahuda, Visiting Scholar, the
Sigur Center for Asian Studies; Professor Emeritus of
International Relations, London School of Economics.

December 2, 2013: “Historical Reconciliation and
Prosperity in Northeast Asia: 70 years since the Cairo
Declaration,” co-sponsored by the Northeast Asian

History Foundtation.

VISITING SCHOLAR ROUNDTABLES

October 10, 2013: “China’s Soft Power,” with Stanislav
Mysicka, Lecturer, University of Hradec Kralove, Czech
Republic.

December 5, 2013: “The Road to TPP: Political and
Economic Challenges Facing Taiwan and Possible
Resolutions,” with Constance Wang, Ministry of Foreign
Affairs (MOFA), Taiwan.

MORE RISING POWERS INITIATIVE
EVENTS

October 14, 2013: Policy Forum: “Assessing India's
Inclusive Development for Better Outcomes,” co-sponsored
by the Institute for International Economic Policy’s
Sustainable Development Forum, with Ajay Chhibber,
Director General, India's Independent Evaluation
Organisation.

October 16, 2013: “Informal Labor, Formal Politics and
Dignified Discontent in India,” with Rina Agarwala,
Assistant Professor of Sociology, Johns Hopkins University.

October 17, 2013: “Beyond Pakistan: New Delhi’s policy
toward Afghanistan and Central Asia,” co-sponsored by the
Elliott School’s Central Asia Program, with Jean-Luc
Racine, Director, Science Policy at the Fondation Maison
des Sciences de l’Homme, Paris.

Ho-Young Ahn, Ambassador of the Republic of Korea to the U.S.
gives the congratulatory address at Historical Reconciliation and
Prosperity in Northeast Asia: 70 years since the Cairo Declaration,

(12/02/2013)

Elliott School Dean Michael Brown giving opening
remarks at The 6th Annual Conference on U.S.-China
Economic Relations and China's Economic Development

(11/08/2013)

The Sigur Center’s Rising Powers

Initiative examines how domestic
foreign policy debates and identity

issues affect international relations in
Asia.

More information on the Rising Powers

Initiative can be found at:

Website: http://
www.risingpowersinitiative.org

http://www.risingpowersinitiative.org
http://www.risingpowersinitiative.org

 7

OAS EVENTS

September 15, 2013: “Cross-Strait Relations: A Taiwanese
Student Perspective.” A seven person delegation from
Taiwan’s Soochow University consisting of six
undergraduates and their professor, Huang Xin-Yi, met
with students to discuss their perspectives on the political,
economic, and cultural dimensions of current cross-Strait
relations.

September 25, 2013: “Japan’s Foreign Policy Towards its
Neighbors.” In cooperation with the Japanese Student
Union of D.C., OAS welcomed a delegation of nine students
lead by Professor Takeshi Sakade of Kyoto University to
engage in a discussion of Japan’s foreign policy toward its
neighbors. Professor Henry Nau of The George Washington
University provided his expert insights and commentary
following the students’ presentation.

November 5, 2013: “Japan’s Initiatives to Empower
Women.” The Japanese Student Union of D.C., the
Organization of Asian Studies (OAS), and the GWU chapter
of Women in International Security (GWU-WIIS) hosted
Professor Akiko Yamanaka of the Chiba University of
Commerce and former Vice-Minister of Foreign Affairs of
Japan for a roundtable discussion on women’s
empowerment issues and initiatives in Japan.

November 20, 2013: “Pakistan in Perspective: A
Progressive State Faced with Challenges.” Sigur Center
visiting scholar, Lt. Col. Talat Shabir, met with students to
give an informal talk on the current state of affairs in
Pakistan.

November 22, 2013: “Foreign Policy Making in the US and
China.” Gregory May, Bilateral Political Unit Chief in the
Office of Chinese and Mongolian Affairs at the U.S.
Department of State, met with students discuss the foreign
policy making processes and institutions in the United
States and China. This event was co-sponsored with the
GWU chapter of the Global China Connection (GCC).

 Professor Akiko Yamanaka, Professor Mike Mochizuki and GW

students at Japan’s Initiatives to Empower Women (11/05/2013)

The Organization of Asian

Studies (OAS) is a graduate
and undergraduate student
organization that seeks to
foster an appreciation of

Northeast, Southeast, and
South Asian culture. The
organization focuses on

strengthening ties between
students and faculty with an

interest in Asia through
ambitious programming and

events, all made possible by the
support of the Sigur Center for

Asian Studies.

Akiko Yamanaka, Professor at Chiba Univursity of Commerce and
former Vice-Minister of Foreign Affairs of Japan at Japan’s

Initiatives to Empower Women (11/05/2013)

 8

 Partnerships for International Strategies in Asia (PISA)
is a program housed within the Sigur Center for Asian
Studies. Directed by Linda Yarr, PISA prepares leaders for
the challenges and opportunities of the 21st Century and
mobilizes networks of scholars, policy makers, and
advocates on both sides of the Pacific to address urgent
national and transnational concerns. 2014 is a year of
particular significance for PISA as it marks 30 years since
its establishment in 1984.

MYANMAR CLIMATE INITIATIVE

PISA is gearing up for the second phase of its multi-year
Myanmar Climate Initiative that will commence in July 2014.
PISA will be hosting a cohort of “high-multiplier” delegates
from Myanmar’s line-ministries with portfolios that include
natural resource oversight and development planning to
take part in an intensive three-week capacity building
course. The delegates will be exposed to a wide range of
issues related to global climate change and environmental
governance.

CLIMATE-WISE DEVELOPMENT
ROUNDTABLE SERIES
Thanks to the generous support of the Chino Cienega
Foundation, PISA is pleased to announce the launch of the
Climate-wise Development Roundtable series. The series
brings Science and Technology Officers of the ASEAN
member embassies in Washington, DC together with
specialists from the NGO, think tank and academic
communities in invitation-only, off-the-record sessions to
discuss the ways in which ASEAN nations are innovating in
the realm of climate-wise or "green growth" development
strategies. Meeting on a quarterly basis, PISA will facilitate
and host these discussions with invited experts in the
climate, security, energy, and development fields.

RECENT EVENTS HOSTED BY PISA

October 14, 2013: “Indonesia’s Approach Toward a Green
Economy” with Dr. Mubariq Ahmad, Adviser for Climate
Change Policy, World Bank; Strategy Working Group
Leader, Indonesia's Presidential Task Force on REDD+. Dr.
Ahmad provided an insider’s perspective on the
government of Indonesia’s ambitious new climate change
mitigation policies.

October 2, 2013: “Climate-smart Agriculture—
Opportunities and Challenges in ASEAN Countries and the
SEA Region,” with Dr. Minh Ha Hoang, Senior Scientist,
World Agroforestry Center (ICRAF). During the inaugural
session of PISA’s Climate-Wise Development Roundtable
series Dr. Minh Ha Hoang presented her research on the
challenges that climate change poses for agricultural
production in countries located in the Mekong Delta.

Dr. Nguyễn Vῦ Tùng of the Embassy of Vietnam, PISA Director, Linda Yarr, Dr. Hoang
Minh Ha of ICRAFF, Ms. Sally Benson of CCF, and Dr. Trần Ngọc Ca of the Embassy of
Vietnam after the inaugural session of the Climate-Wise Development Roundtable Series
(10/2/2013)

PISA Director, Linda Yarr moderating the discussion at an event on “Indonesia's
Approach Toward a Green Economy” featuring Dr. Mubariq Ahmad on (10/14/2013)

More information on Partnerships for
International Strategies in Asia (PISA)

can be found at:

Website: http://www.gwu.edu/~pisa/
Blog: http://pisaspeak.wordpress.com/
Twitter: https://twitter.com/PISAtweet

 9

Timothy R. Heath received

his MA in Asian Studies from

the Elliott School of

International Affairs at GW in

May, 2005. Mr. Heath now

serves as the senior analyst in

the US Pacific Command

(USPACOM) China Strategic

Focus Group, a small team of

experts established to

provide strategic level

analysis and assessments to

the USPACOM commander.

Since moving to Hawaii in 2009, Tim has briefed many US

and foreign security officials. He has also presented

lectures at various conferences and published numerous

articles in sources such as Asian Security and Jamestown

Foundation’s China Brief. A chapter authored by Tim will

be included in a forthcoming book published by the

National Bureau of Asian Research on the People’s

Liberation Army. Tim is also completing a draft of a book on

China’s strategy and policy guidance formulation process.

Previous to his current assignment, Tim served as an analyst

on Chinese military, strategy, and politics at the DNI Open

Source Center and the Office of Naval Intelligence.

Regarding his current assignment, Tim states that

“USPACOM’s role in maturing the US-PRC military-to-

military relationship provides a fascinating vantage point to

observe the evolution of the Asia Pacific region. At

USPACOM, there are fantastic opportunities to hear the

perspectives of defense officials from China, our allies and

partners, and other countries in the region.”

Recalling his studies at the Elliott School, Tim said, “From

my studies at GWU, I gained a profound appreciation for the

importance of an interdisciplinary approach to studying

topics related to China. Even when examining military

developments, for example, I find it essential to study

carefully the history, and social and economic influences

which place those developments in context.”

Saher Asad is a PhD candidate in Economics, and originally
from Pakistan. Saher is also a Sigur Center Summer Research
Fellow, having spent the past summer in Pakistan conducting
research on “The Impact of Cell Phones and Infrastructure
Access on Crop Choice and Post-harvest Loss for Rural
Pakistani Households.”

During her last few years of undergraduate study at the Lahore
University of Management in Pakistan, Saher began working as
a research assistant with professors who were exploring the
effects of decentralization that had occurred around Pakistan
and attempting to explain how this had impacted budget
reallocations. Working on this project was one factor that
motivated her to conduct her own original research. After
applying for and receiving a Fulbright Fellowship, Saher decided
to attend GW. She recalls that, “GW seemed like a natural
choice because of the quality and range of faculty advisors and
their specialties, considering my interest in development
economics. Also, the location was very alluring due to its
proximity to numerous think-tanks and government agencies.”

While conducting previous field research in Pakistan, Saher
became particularly interested in information technology (IT) and
how it was applied in a development context. She had
encountered numerous sugar cane farmers who were having
trouble selling their product at a profitable price. This was due
largely to the long wait-times involved in getting their crops to the
market, which allowed the quality of the crop to deteriorate along
with the price by the time they reached the buyer.

However, Saher met some farmers who had access to cell

phones and who were therefore able to coordinate more
efficient selling times with the markets, as well as grow
more lucrative crops that had higher rates of
deterioration. Observing this, Saher began wondering
about the potential that IT had for helping more farmers
grow and sell their crops for a better return. After
receiving funds from the Sigur Center to explore this
question in rural Pakistan, Saher surveyed households
in 15 villages on each side of a zone near the Indian
border. Villages lying in the restriction zone had no cell
phone access while the villages on the other side did.
Saher plans to present the findings of this research in a
forthcoming paper.

Saher hopes to pursue a career in academia as a
professor. She also hopes to continue to conduct field
research related the to the problems she has already
been exploring as a Sigur Center Research Fellow.

FEATURED ALUMNUS - TIMOTHY HEATH

STUDENT SPOTLIGHT - SAHER ASAD

 10

FACULTY FOCUS - JOEL KUIPERS

Joel Kuipers is Professor of Anthropology and
International Affairs, and a Sigur Center Center affiliated
faculty member. “I first became interested in
anthropology as a child,” recall Kuipers. “I would hear
about stories about other cultures and how people in
other societies spoke languages that were very different
from our own. I found the differences in languages even
more remarkable than the differences in appearance,
housing, dress, etc. How was it possible that languages
could be so different from one another? Did that mean
that people who spoke different languages thought
differently? If languages were so different, how would we
translate between one language and another?” After
time spent as an exchange student to Finland in high
school, he eventually learned Finnish well enough to
earn passing grades in all his classes, and from that
point he “was hooked.”

Kuipers majored in English and Sociology in college,
pursuing his interest in translation, language and culture,
writing several papers on related topics. During college
he became increasingly interested in anthropology,
specifically linguistic anthropology - the comparative
study of how humans use language to communicate -
and so applied to graduate study in this field. “When I
arrived at Yale in 1976, it had one of the strongest PhD
programs in this area of study. I still did know where I
wanted to do my dissertation research, but after
spending a year in Finland I was ready for warmer
climates and Yale had a very strong program in
Southeast Asian Studies at the time. I found that there
was also a strong cohort of graduate students working
on Southeast Asia, particularly Indonesia.”

“I began looking for linguistically-oriented dissertation
research topics in Indonesia and was amazed at what a
rich and varied environment it was for the study of
language, with elaborate systems of verbal politeness, a
rich variety of writing systems, spectacular forms of
verbal art and performance, and fantastic diversity. I
eventually settled on studying a form of ritual speech

that existed on the eastern Indonesian island of Sumba.
On that rather remote island, in addition to their ordinary
forms of speech, the Sumbanese have an additional
poetic style of couplet speech used to address their
ancestral spirits, and used in prayers, songs and myths.”
Kuipers received grants to investigate this form of speech
and carried out two years of ethnographic and linguistic
research on the western highlands while learning to
become a practitioner of this ritual speech himself. Based
on this dissertation research, and several subsequent
visits, he wrote a book in 1990 entitled Power in
Performance that describes the role of ritual speech in
the construction and enactment of their system of political
and religious authority.

Kuipers reflects that “by 1995, I could see signs that this
indigenous system of ritual and speaking was undergoing
radical change. Whole villages were abandoning this
traditional practice and converting to Christianity, and
adopting the Indonesian national language as the
language of political and religious authority rather than
ritual speech.” Kuipers chronicles this remarkable
transformation in his second book, Language, Identity
and Marginality in Indonesia, published in 1998.

With the help of the Sigur Center, Kuipers continued to
pursue his interest in the relationship between language
and religious and political authority, embarking on a
preliminary investigation of the role of the Arabic
language in the resurgence of Islamic piety in Muslim
Java in Indonesia. “Although the vast majority - 87% - of
Indonesians are Muslims, less than 1% can actually
speek Arabic well. They use it with great reverence in
daily ritual prayers, in greetings and occasionally in
everyday conversation, but it is seldom used in a way that
is productive of new phrases or even meaningful in a

Professor Kuipers interviewing a ritual spokesman in Sumba,
Indonesia, 1979

 11

FACULTY FOCUS - JOEL KUIPERS

broader range of contexts. Yet its usage is growing in
personal names, in TV and radio performances, in day
care centers, and in schools.“

This last fall Professor Kuipers was awarded a three
year senior research grant by the National Sciences
Foundation (NSF) to support a comparative study of
Arabic as a sort of ritual language in three areas of Java:
the central court region; the northern, highly Islamized
region; and the more eclectic and diverse eastern region
of the island. He has been looking at the role of Arabic in
the development of piety in young children, how it gets
used in mosques, talk shows, schools, public forums,
and in everyday interaction.

“Although my funding for field research seems secure
now for the next three years, I am grateful to the Sigur
Center for its unflagging support of my work. The seed
money from the Sigur Center proved crucial in procuring
outside research money. Also, the Sigur Center’s
invitation to share my research findings in a public
seminar in April of 2013 was helpful for all the useful
feedback I received from students and faculty.”

Professor Kuipers observing a Muslim day care center in Central Java
teaching children Qur’anic Arabic, 2011

SELECTED PUBLICATIONS

Benjamin Hopkins, and Magnus
Marseden, eds. Beyond Swat:
History, Society and Economy
along the Afghanistan-Pakistan
Frontier. Columbia University
Press, 2013.

 Shaista E. Khilji, and Chris
 Rowley, eds. Globalization,
 Change and
 Learning in South Asia.
 Woodhead Publishing, 2013.

Henry R. Nau, Conservative
Internationalism: Armed
Diplomacy Under Jefferson,
Polk, Truman, and Reagan.
Princeton University Press, 2013.

 Sebastien Peyrouse and
 Marlene Laruelle, Globalizing
 Central Asia: Geopolitics and
 the Challenges of Economic
 Development. M.E. Sharpe,
 2013.

 12

FALL 2013 VISITING SCHOLARS

In Fall of 2013, the Sigur Center hosted visiting scholars from seven countries. Visiting scholars continue to be a valuable
part of the Sigur Center as they conduct research on a wide variety of issues, present their findings at Visiting Scholar

Roundtables and participate in activities such as Sigur Center language tea times. The Sigur Center is proud of the
quality and variety of its visiting scholars as they help to distinguish the Center in numerous ways. Here is a list of

visiting scholars from August 27, 2013 to December 31, 2013:

Yi-Yi CHEN, Taiwan (R.O.C.)
Email: eeeee@gwu.edu
Affiliation: Senior Auditor, National
Audit Office of Taiwan, R.O.C.
Research topic: "Theories and
Practices of Government
Performance Audit that the U.S. has
Implemented."

Naofumi ISHIKAWA, Japan
Email: ishikawan@gwu.edu
Affiliation: Editor, The Asahi Shimbun,
Japan
Research topic: "Does Decreasing
Population Slow Economic Growth?
Discussions Over Japan’s Situation
and Policy Implications."

Da-Jung LI, Taiwan, (R.O.C.)
Email: djli@gwu.edu
Affiliation: Associate Professor,
Tamkang University, R.O.C.
Research topic: "Building Cross-strait
Military CBMs - A Goal between Far
and Near."

Jeonghoon LEE, Republic of Korea
Email: ljhoon49@gwu.edu
Affiliation: Lieutenant Colonel; ROK
Army
Research topic: "How has North
Korea’s Third Nuclear Test
Changed Regional Security?"

Satoru MORI, Japan
Email: smori@gwu.edu
Affiliation: Professor, Hosei University,
Japan
Research topic: "U.S. Regional
Strategy in Asia Since 1971."

Stanislav MYSICKA, Czech Republic
Email: mysicka@gwu.edu
Affiliation: Lecturer, University of Hradec
Kralove, Czech Republic
Research topic: "China’s Soft Power
in Contemporary International
Relations.”

Satoshi NAKANO, Japan
Email: stnakano@gwu.edu
Affiliation: Professor, Hitotsubashi
University, Japan
Research topic: "Bridging and
Integrating Asia-Pacific War History
and Genocide Studies: General
Comparative Studies of Justice,
Reconciliation, and Memory."

Talat SHABBIR, Pakistan
Email: talatsbhatti@gwu.edu
Affiliation: PhD Candidate, Quaid-i-
Azam University, Pakistan
Research topic: "Pakistan-China
Relations in the Post Cold War
Period: Regional and Global
Implications."

Michael YAHUDA, United Kingdom
Email: yahuda@gwu.edu
Affiliation: Professor Emeritus, London
School of Economics
Research topic: "Sino-Japanese
Relations: Bridging the Gap."

Weizhen ZHANG, China (P.R.C)
Email: weizhenzhang@gwu.edu
Affiliation: Associate Professor, Jinan
University, China
Research topic: "American Armed
Forces in China (1945-1949)."

 13

GIFTS AND GIVING
OPPORTUNITIES

The Sigur Center for Asian Studies is grateful
for support from the individuals, foundations,
and corporations for its activities. Gifts to the
Sigur Center for Asian Studies support our
students, our special events, and our
research. Even more importantly, gifts to the
Sigur Center help us carry out our mission —
to increase the quality and broaden the scope
of scholarly research and publications on
Asian affairs, promote U.S.-Asian scholarly
interaction and serve as the nexus for
educating a new generation of students,
scholars, analysts, and policymakers.

If you wish to make a donation to the Sigur
Center for Asian Studies, please contact
Deepa Ollapally at deepao@gwu.edu OR
follow our donation link below:

https://www.gwu.edu/online_giving/

CONTACT US!

Give us a call or send us an email
for more information about our
various programs and
opportunities. Also, we are always
delighted to hear from our alumni
and we would love to learn about
the interesting things you have
been up to since leaving the Sigur
Center.

Please don’t be a stranger!

Sigur Center for Asian Studies
1957 E Street, N.W., Suite 503
Washington, D.C. 20052

(202) 994-5886

gsigur@gwu.edu

Visit us on the web at:
http://www.gwu.edu/~sigur/
index.cfm

EDITED BY:

Michael Bouffard,

Sigur Center Program Coordinator

mailto:deepao@gwu.edu
https://www.gwu.edu/online_giving/
http://www.gwu.edu/~sigur/index.cfm
http://www.gwu.edu/~sigur/index.cfm

