

Although the Sigur Center for Asian Studies is officially attached to the Elliott School of International

Affairs, the Center has never interpreted its mission exclusively, or even mainly, as just serving the

Elliott School’s academic programs, faculty, or students. Rather the Center seeks to support and

encourage the study of, and research on, Asia across the University. In service of this goal, the Center

provides support for faculty research on Asia and for students studying Asian languages regardless of

their home schools. One of the main markers of the Sigur Center’s success in serving as a coordinating

nexus for Asian Studies for the entire University is that

faculty affiliated with the Center come from nine schools

and over two dozen departments. When it comes to

Asian Studies, then, the Sigur Center has played a key and

successful role in breaking down cross-school and cross-

disciplinary boundaries.

Given this broad commitment to the growth of Asian

Studies at GW, it seems appropriate to use this space not

just to tout the Sigur Center’s own achievements but to

recognize contributions made by other units around the University. In this regard, I took particular

pleasure in participating in an initiative led by Dean Peg Barratt of the Columbian College of Arts and

Sciences to bring a Confucius Institute to GW. In December, Dean Barratt travelled to Beijing, along

with Vice President Michael Morsberger, to sign the final agreement to make this Institute a reality. This

Confucius Institute will provide important resources to expand Chinese language instruction and to

support activities fostering greater understanding of Chinese culture and society to both our own

students and the surrounding community. In the end, without the vision and personal commitment of

Dean Barratt, this important addition to Asian Studies at GW would not have been possible. I therefore

ask the entire Asian Studies community to join me in congratulating Dean Barratt for this success.

The Asian Connection
The Sigur Center for Asian Studies Spring 2013

F A L L 2 0 1 2

H I G H L I G H T S

 Visit of Lung

Yingtai, Minister of

Culture for Taiwan

 Discussion with

Amb. Jon Huntsman

 Rising Powers

Initiative

Conference: China

as a Global Power:

Contending Views

from China

 Publication of

Worldviews of

Aspiring Powers:

Domestic Foreign

Policy Debates in

China, India, Iran,

Japan, and Russia

Sigur Center Director Edward McCord

In This Issue

1 Message from

 the Director

2 Jon Huntsman/

 Minister Lung

3-4 Rising Powers

 Initiative

5-6 Recent Events

7 Organization of

 Asian Studies

8 PISA

9-10 Spring 2013

 Profiles

11 Fall 2012

 Visiting Scholars

12 Selected

 Publications

13 Gifts and Giving

The Sigur Center for Asian Studies is pleased to announce the launch of our new and
improved website. In addition to the overall look of the website, there are several new
features, including sections for Multimedia, Publications and Upcoming Events

The Sigur Center welcomes your feedback and we hope that you find our new website
both useful and enjoyable! View the website at http://www.gwu.edu/~sigur/index.cfm.

http://www.gwu.edu/~sigur/index.cfm

2

In Conversation With Jon Huntsman

Former U.S. Ambassador to China and Singapore, Utah governor, and

Republican presidential candidate Jon Huntsman came to GW on

September 17, 2012. In an event co-sponsored by the Asia Society, Gov.

Huntsman participated in a discussion with David Shambaugh, GW

Professor of Political Science and International Affairs. The discussion

covered the current domestic political environment in the U.S., U.S. policy

towards East Asia, and the state of U.S.-China relations. Regarding U.S.-

China relations, Gov. Huntsman acknowledged the often complex and

intimidating nature of the relationship. “It’s a marriage where divorce

isn’t an option,” he said. “We have to make it work. That’s the bottom

line.”

The discussion offered students and members of the general public an up-

close and intimate view of the former presidential candidate and policy-

maker. The discussion was followed by a brief Q&A session. Gov.

Huntsman also took the time to deliver some career advice directed to

students in the audience. “There are generalists running around

everywhere,” he said. “Nobody needs a generalist in today’s world.

We need experts. We need people who are trained in the nuances,

the history, the traditions, the culture of those we’re going to be

dealing with during the course of your generation.”

Former Gov. Jon Huntsman speaks GW

(9/17/2012)

Speech by Lung Yingtai - Minister of Culture for R.O.C (Taiwan)

R.O.C. (Taiwan) Minister of Culture, Lung Yingtai

speaks at GW (8/28/2012)

On August 28, 2012 Taiwanese Minister of Culture, Lung Yingtai
delivered a speech in the Jack Morton Auditorium at GW. The
speech was entitled “Soft Power in A Hard Time: A Cultural
Perspective on Cross-Strait Relations.” The event was co-
sponsored by the Center for Northeast Asian Policy Studies at
the Brookings Institution. Minister Lung, who took up her position
in May, 2012 is a celebrated writer, literary critic and public
intellectual, having written 30 books to date.

In her speech, Minister Lung spoke at length about Confucianism
and its impact on the culture and politics of both Taiwan and China.
Confucianism is still very much a part of the Taiwanese education
system and the vibrant fabric of cultural life seen in Taiwan has a lot
to do with the traditional values of Confucianism. Conversely, China
has lacked many of the benefits that Confucianism offers after
embarking on a radical path following the 1949 communist takeover
where many traditional Chinese values and systems were discarded.

Minister Lung also offered observations on the future of cross-strait
relations. As much as people may want to focus on China as a
menace to be feared, it also deserves empathy; the Chinese people
have experienced very turbulent times since the communist takeover
in 1949 and many people are still trying to reorient themselves.
However, Taiwan also requires understanding from China regarding
the need for political and artistic freedom.

The minister ended her speech by defining what she thought “soft
power” truly meant. “Soft power is not to make power appear
softer,” she said, “soft power means that the only way that you
can be powerful is by being genuinely and honestly soft to
people outside[and inside of] your territory.”

3

P A G E 3

 Rising Powers Initiative

For lunch, the attendees were treated to a keynote speech

by Jane Harman, Director, President, and CEO of

WWCIS. Ms. Harman emphasized that it is essential for

leading experts in both countries to have an understanding

of the intentions of the other and to foster healthy and

informed public opinion. She also lamented what she saw

as endless “China bashing” and called for more “China

embracing.”

The afternoon included a panel of four American scholars,

chaired by GW Professor Henry Nau. The panelists

included

 Dan Blumenthal (American Enterprise Institute)

 Ted Carpenter (CATO Institute)

 Michael Green (Center for Strategic and International

Studies)

 Michael Swaine (Carnegie Endowment for

International Peace)

The American panelists discussed the U.S.-China security

dilemma and reacted to what the Chinese panelists had

said in the morning. In particular, there was no unanimity

over whether the U.S. needs to or can maintain dominance

in the region. The following panel, chaired by Kissinger

Institute (WWICS) Director Stapleton Roy, gave the

Chinese panelists a chance to react to the views expressed

by the Americans and to opine on whether China is a status

quo or revisionist power. Zhu Chenghu agreed with Ted

Carpenter that China is a “cautious revisionist” power, as

opposed to a radical one, in that it seeks to tweak the

international system to its benefit, but not overturn it. Zhu

Liqun felt that China was mainly a status quo power while

Shen Dingli favored the term “reformist power” to describe

China, meaning China favors change for the better while

conceding that China’s conduct can elicit fear as opposed

to being constructive.

During the Fall semester of 2012, the Rising Powers

Initiative (RPI) held a major conference as part of its

research project, Worldviews of Aspiring Powers:

Exploring Foreign Policy Debates Abroad. With the

generous support of the Carnegie Corporation of New

York, RPI co-organized a day-long conference with the

Woodrow Wilson International Center for Scholars

(WWCIS) on November 15, 2012 in Washington, D.C.

The conference, entitled China as a Global Power:

Contending Views from China, featured three Chinese

and four American panelists. Panelists from China

included

 Shen Dingli (Fudan University)

 Zhu Chenghu (PLA National Defense University)

 Zhu Liqun (China Foreign Affairs University)

The morning included two sessions on Chinese Views on

National Security and Defense and Chinese Views on

Economics, International Institutions, and Transnational

Issues. The first panel on security and defense topics,

chaired by GW Professor David Shambaugh, included

divergent Chinese views on whether public opinion is

having a growing effect on foreign policy-making. Zhu

Liqun felt that the process is becoming more democratic

and influenced by academia while Zhu Chenghu opined

that policy decisions are mainly made by top leaders and

that not even the People’s Liberation Army has much say

in the formulation of foreign policy.

GW Professor Robert Sutter chaired the second panel

on Economics, International Institutions, and

Transnational Issues. The panel discussed challenges

such as energy security and climate change while Zhu

Chenghu continued to point out that the foreign policy

making process in China, while opening somewhat, is not

transparent enough.

WWCIS Director Jane Harmon gives a keynote speech

(11/15/12)

GW Professor David Shambaugh and Professor Zhu

Liqun (11/15/12)

4

 Worldviews of Aspiring Powers
 Domestic Foreign Policy Debates in China, India, Iran, Japan, and Russia

The Nuclear Debate in Asia: Balancing Risks and Rewards

The Rising Powers Initiative recently launched an exciting new research project. The rise in global demand for
nuclear energy is heavily concentrated in emerging and aspiring Asian Powers. Despite this trend, we still lack a
clear understanding of how positions on nuclear energy, national security, and nuclear nonproliferation are linked.
This new project - funded by a generous grant from the John D. and Catherine T. MacArthur Foundation - will
track the domestic debates and discussions on nuclear power and nonproliferation
in eight Asian countries: China, India, Japan, Pakistan, South Korea, Taiwan,
Thailand, and Vietnam. The project will aim to fill a significant gap in existing
literature on these issues, produce research material helpful to policymakers, and
to educate students, policy communities, and the public on these critical nuclear
viewpoints in Asia. The project is being directed by Sigur Center Associate Director
Deepa Ollapally and Professor Mike Mochizuki.

As part of this new project, the Sigur Center and Rising Powers Initiative welcomed
a new staff member, Timothy Westmyer. As Research and Program Assistant for
RPI, Timothy assists in coordinating the “Nuclear Debates in Asia” project. Prior to
joining the Sigur Center, he worked as a Foreign Affairs Assistant at the US
Department of State in the Office of the Coordinator for Threat Reduction.
Timothy has also spent time at the Council on Foreign Relations, the US Senate, the
Arms Control Association, and a presidential campaign.

 “Nuclear Debates in Asia” project

In October 2012, RPI co-Directors Henry Nau and Deepa Ollapally published
their co-edited book, Worldviews of Aspiring Powers: Domestic Foreign Policy
Debates in China, India, Iran, Japan, and Russia, published by Oxford
University Press. The book provides a serious study of the domestic foreign
policy debates in five world powers that have gained influence as the US has
weakened. Featuring leading regional scholars for each country, the volume
identifies the most important domestic schools of thought— Nationalists,
Realists, Globalists, Idealists/Exceptionalists—and connects them to the
historical and institutional sources that fuel each nation’s foreign policy
experience.

“These essays are an innovative effort to identify and explain common themes
in the foreign policy thinking and formulation of the world’s most important
aspiring powers. An attentive reader will come away with a sharper
understanding of both the pace and the direction of global change and the
implications of that change for American power abroad.” — Jim Hoagland,
The Washington Post

To order, visit http://www.us.oup.com/us/catalog/general/subject/Politics/
InternationalStudies/?view=usa&ci=9780199937493

 RPI Research and Program
Assistant, Timothy Westmyer

http://www.us.oup.com/us/catalog/general/subject/Politics/InternationalStudies/?view=usa&ci=9780199937493
http://www.us.oup.com/us/catalog/general/subject/Politics/InternationalStudies/?view=usa&ci=9780199937493

5

Recent Events

Taiwan Roundtable Series

November 20, 2012: Taiwan Roundtable - Taiwan and the

Diaoyutai Islands: Historical and Regional Perspectives,

with Dr. Robert Sutter, Professor of Practice of

International Affairs, GW; Dr. Steven Phillips, Professor of

History, Towson University: Dr. Michael Yahuda, Visiting

Scholar, GW.

Transnational and Subnational Lecture Series

September 10, 2012: Impressions From North Korea:

Insights From Two GW Travelers, with Justin Fisher,

Statistics Lecturer, GW; James Person, PhD Candidate in

Korean History, GW.

September 18, 2012: Korea-U.S. Relations in an Age of

Globalization: Looking Forward after 130 Years of

Diplomatic Relations, Co-Hosted by the Korean

Association of International Studies (KAIS) and the

Presidential Council on Nation Branding, with Dr. Ahn

Yin-hay, President, KAIS; Dr. Lee Bae-yong, Chairman,

Presidential Council on Nation Branding; Dr. Young C.

Kim, Senior Counselor, GW; Dr. Robert Sutter, Professor

of Practice of International Affairs, GW; Dr. Celeste

Arrington, Korea Foundation Assistant Professor of

Political Science and International Affairs, GW; Dr. Gregg

Brazinsky, Associate Professor of History and International

Affairs, GW; Maj. Siyoung Park, Visiting Scholar, Sigur

Center, GW.

September 21, 2012: Assessing China’s Prospects: An

American-Australian Dialogue and Book Launch: The China

Story Yearbook 2012: Red Rising, Red Eclipse, Co-

sponsored by the Australian Center on China in the

World at the Australian National University, with Dr.

Geremie Barme, Founding Director, Australian Center on

China in the World; Dr. Bruce Dickson, Professor of

Political Science and International Afffairs, GW; Jeremy

Goldkorn; Founder and Editor, Danwei; Dr. David

Shambaugh, Professor of Political Science and

International Affairs, GW; Dr. Robert Sutter, Professor of

the Practice of International Affairs, GW; Dr. Richard

Rigby, Executive Director, the Australian National

University.

September 25, 2012: Book Launch - China and Africa: A

Century of Engagement, with Amb. David Shinn, Co-

Author and Adjunct Professor of International Affairs, GW;

Mr. Joshua Eisenman, Co-Author and Senior Fellow in

China Studies, American Foreign Policy Council.

October 5, 2012: Book Launch - Tangled Titans: The

United States and China, with Dr. David Shambaugh,

Editor and Professor of Political Science and International

Affairs, GW; Dr. Terry Lautz, Visiting Professor, Syracuse

University; Mr. Charles Freeman III, Vice President for

Asia, Middle East and Africa, PepsiCo.

October 9, 2012: Abducted Children, Japanese Law and

International Politics, with Dr. Carl Goodman, Adjunct

Professor of Japanese Law, GW.

Students listen to a discussion at Book Launch - Tangled

Titans: The United States and China (10/05/2012)

Professor Steven Phillips at the Taiwan Roundtable: Taiwan and
the Diaoyutai Islands: Historical and Regional Perspectives

(11/20/2012)

6

 October 12, 2012: G2 at GW: The 5th Annual Conference

on U.S.-China Economic Relations and China's Economic

Development, Co-sponsored by the Rising Powers

Initiative, the Institute for International Economic Policy

and the GW-Center for International Business Education

and Research, with Dr. Barry Naughton, University of

California, San Diego; Dr. Vikram Nehru, Carnegie

Endowment for International Peace; Dr. Xingwang Qian,

SUNY Buffalo State; Dr. Marinos Tsigas, U.S. International

Trade Commission; Dr. Steve Suranovic, GW; Dr. Hong

Ma, Tsinghua University; Dr. Maggie Chen, GW; Dr.

Yaohui Zhao; Peking University; Dr. Jing Cai, University of

Michigan.

October 13, 2012: The 20th Hahn Moo-Sook Colloquium in

the Korean Humanities - Generations: A Century of Modern

Korean Literature, Co-Sponsored by the Korean Cultural

Center of the Korean Embassy, with Hye-kyung Lee,

Korean Author; Jung-hee Oh, Korean Author; Sae-young

Oh, Korean Author; Kyeong-Hee Choi, University of

Chicago, Theodore Hughes, Columbia University: Yung-

Hee Kim, University of Hawaii; Ji-Eun Lee, Washington

University in St. Louis; Youngju Ryu, University of

Michigan.

October 25, 2012: Thinking Through U.S.-China Relations:

A Conversation with Amitai Etzioni, with Dr. Amitai Etzioni,

University Professor of International Affairs, GW; Dr. David

Shambaugh, Professor of Political Science and

International Affairs, GW; Dr. Robert Sutter, Professor of

Practice of International Affairs, GW.

November 8, 2012: Queer China ‘Comrade’ China: Film

Screening and Discussion with Chinese Queer Film Director

Cui ZI’en, Co-Sponsored by the GW Global China

Connection, the GW Women’s Studies Program and GW

Allied in Pride, with Cui ZI’en, Director, Queer Activist.

November 26 2012: Leadership Change in China: Its

Effects in East Asia and Relations with the U.S., Co-

Sponsored by the International Affairs Society, with

Christopher Johnson, Senior Advisor and Freeman Chair

in China Studies, Center for Strategic and International

Studies (CSIS).

December 4 2012: Sri Lanka: Post War but not Post

Conflict, with Jayaprakash Tissainayagam, Reagan

Fascell Democracy Fellow, National Endowment for

Democracy.

December 17 2012: Dr. Sunil Jayantha Nawaratne,

Secretary of the Ministry of Higher Education of Sri Lanka:

Higher Education in Sri Lanka - Challenges and Priorities in

a Post-War Setting, Co-Sponsored by the GW Graduate

School of Education & Human Development,

Visiting Scholar Roundtable Series

November 8, 2012: Evaluation of China’s Public Diplomacy

in the United States, with Ke-Ming Yen, Visiting Scholar

(Taiwan), Sigur Center, GW.

November 19, 2012: Running Government, Gangnam

Style: A Conceptual Discussion on Factors and Benefits of

Building Gov 2.0 in Taiwan, with Chingyu Yao, Visiting

Scholar (Taiwan), Sigur Center, GW.

December 5, 2012: North Korea Military Adventurism and

the ROK-US Alliance - 1961 through 1976, with Maj.

Siyoung Park, Visiting Scholar (ROK), Sigur Center, GW.

December 13, 2012: China’s Rediscovery of Southeast

Asia, Co-Sponsored by the Institute for European,

Russian and Eurasian Studies (IERES), with Yanan Li,

Visiting Scholar (PRC), IERES, GW.

December 18, 2012: Studies on the Development of

Regional Production Networks in East Asia and China's

Status Therein, with Dr. Xinxuan Cheng, Visiting Scholar

(PRC), Sigur Center, GW.

Students gather in the Sigur Center Conference Room for
an intimate Q&A session with queer film director, Cui Zi’en,
following a screening of his film, Queer China ‘Comrade’

China (11/08/2012)

Jayaprakash Tissainayagam and Sigur Center Associate
Director Deepa Ollapally at the event, Sri Lanka: Post War

but not Post Conflict (11/26/2012)

7

Conversations with Scholars Luncheon Series

September 20, 2012: Dr. Robert Sutter, Professor of

Practice of International Affairs, presented his current

research on “Measuring China’s Rise in Asia: Impacts and

Implications for the US." Based on a review of available

scholarship and interviews with 210 specialists and officials

from 10 Asia-Pacific governments over the past eight years,

Dr. Sutter has found a number of metrics to use in

assessing China's actual influence as it rises in Asia and

the world. Based on these metrics, he forecasts that

China's rise will continue to be encumbered by a regional

order still led by the United States.

November 5, 2012: Dr. Christina Fink, Professor of

Practice of International Affairs, and Dr. Matthew Walton,

Adjunct Professor of Political Science met with students to

share their perspectives on the transition in Burma/

Myanmar. Dr. Fink discussed the impact of the reforms on

human security. Dr. Walton examined the challenges that

Buddhism poses to democratic consolidation in Myanmar.

November 28, 2012: Ms. Linda Yarr, Director,

Partnerships for International Strategies in Asia (PISA),

gave a presentation titled "Knowledge Mobilization in Asia."

She shared personal reflections on a career devoted to

expanding intellectual exchange with Asian thought leaders;

promoting curricular and pedagogical innovation in

international affairs education; and fostering leadership

development for policy dialogue on emerging global issues.

Asian Film Series

In September, OAS kicked off the semester with a special

four-part Asian film series called “World War II in East Asia”

that featured Asian films depicting the events of WWII. The

four films screened were: Flowers of War (China), The

Human Condition Part I (Japan), My Way (Korea), and

Aishite Imasu 1941: Mahal Kita (Philippines).

In addition to the Conversations with Scholars Luncheon

and Asian Film Series, OAS partnered with GW’s Global

China Connection (GCC) on November 30, 2012 to co-

sponsor a social event that brought together members of

OAS and GCC chapters from other DC schools to enjoy an

evening of Chinese food and games.

Christina Fink, Matthew Walton and students at OAS
Conversations with Scholars: "Examining the Transition in

Burma/Myanmar: Two Perspectives" (11/05/2012)

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.

8

Partnerships for International Strategies in Asia (PISA)

is hosted by 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.

Myanmar Climate Initiative

The unprecedented political and economic changes

underway in Myanmar present new opportunities to improve

the livelihoods of the people of Myanmar – lifting them out

of a half-century of isolation. Nonetheless, as Myanmar

opens it will be faced with a host of new challenges. It is

critical that all stakeholders be involved in developing

policies that balance the exigencies of economic

development and environmental sustainability within the

context of climate change. PISA’s Myanmar Climate

Initiative (MCI) seeks to address these issues. PISA

formally kicked off the BCI on October 24th by hosting a

one-day, off the record symposium titled: "Burma in

Transition: Climate Wise Development and Sustainable

Finance.” The symposium brought together experts and

practitioners to discuss the current situation on the ground

and share their suggestions for the future of Myanmar. The

event was made possible by the generous support from the

Chino Cienega Foundation, the Heinrich Böll

Foundation, The George Washington University

Institute for Sustainability and the Sigur Center for

Asian Studies.

For the next phase of this multi-year project, PISA in

collaboration with its in-country partner, ECODEV, will

convene a week-long Myanmar Leadership Institute on

Climate Change (MLICC) in Naypyidaw, Myanmar this

February. The MLICC will carefully select a group of “high-

multiplier” delegates from a number of key Burmese

government ministries to take part in the leadership

institute. The curriculum will combine both theoretical and

practical approaches to addressing climate change within a

sustainable development framework.

Recent Events Hosted by PISA

October 15, 2012: Adapting to Global Climate Change:

The Role and Potential of Indonesia's Marine Resources,

with Dr. Indroyono Soesilo, Executive Secretary/Deputy

Senior Minister to the Coordinating Ministry for People's

Welfare of the Republic of Indonesia.

October 24, 2012: Burma in Transition: Climate Wise

Development and Sustainable Finance, with Linda Yarr,

Director, Partnerships for International Strategies in Asia

(PISA); Dr. Christina Fink, Associate Professor of Practice

of International Development, GW; Maureen Aung-Thwin,

Director, Southeast Asia Initiative, Open Society

Foundations, Win Myo Thu, Director, Economically

Progressive Ecosystem Development (ECODEV); Suzanne

Kelly-Lyall, Deputy Director, PISA; Jenny Springer,

Senior Director, People and Conservation, WWF; Wynn

Thane, Senior Regional Program Officer, PACT;

Alessandro Pio, Resident Director General, North

American Representative Office, Asian Development Bank;

Keiichiro Nakazawa, Chief Representative, JICA USA

Office; Liane Schalatek, Associate Director, North

American Office, Heinrich Boell Foundation; Dr. James

Foster, Professor of Economics and International Affairs,

GW.

December 4, 2012: Policy Briefing: ADB Accountability

Mechanism 2012, with Rusdian Lubis, Chairman,

Compliance Review Panel (CRP), Asian Development

Bank; Geoffrey Crooks, Principal Compliance

Coordination Specialist, Office of the Compliance Review

Panel (OCRP), Asian Development Bank (ADB).

December 10, 2012: Dilemmas of Climate Wise

Development in Thailand, with Mr. Suppakorn Chinvanno,

Research Advisor, Southeast Asia START Regional

Center.

Linda Yarr (PISA), Wynn Thane (PACT), and Jenny
Springer (World Wildlife Fund) at Burma in Transition:
Climate Wise Development and Sustainable Finance

(10/24/2012)

9

Featured Alumnus - Christopher Wyrod

Christopher Wyrod received his MA in International

Development Studies from the Elliott School of International

Affairs at GW in 2003. He currently works for USAID/OTI

(U.S. Agency for International Development/ Office of

Transition Initiatives) as Deputy Country Representative for

Burma. Chris’ interest in development was strengthened after

spending five years teaching in rural Japan and West Africa

as a Peace Corps volunteer. After returning to the U.S., Chris

searched for a way to put his development experiences and

time in Asia to use in a graduate program. “In exploring

graduate schools, it was important that I found a program

that emphasized critical thinking and was flexible enough

to allow me to explore in depth some issues that I was

thinking about, having worked in the development field

in Africa and Asia.”

While enrolled at GW, Chris applied for and received a

Freeman Foundation scholarship through the Sigur Center

which allowed him to study Japanese classical music in

Kyoto, Japan. Specifically, he studied Nagauta Shamisen

performance of the Kabuki repertoire under master musician

Hiroki Kineya. “What is really great about the Elliott

School is that there was so much access to different

institutes and centers, such as the Sigur Center,” he

recalled. “The Sigur Center is open to students with

interdisciplinary interests, like myself.”

Chris joined USAID/OTI in 2010 as Deputy Country

Representative for Sri Lanka, where he oversaw a $23

million post-conflict stabilization and reintegration program.

He began his current position in December, 2012. He will be

assisting with the transition process that has been taking

place in Burma, and helping to make sure that it remains a

democratic one. He sees “some incredible opportunities

and initial positive signs” following the recent thawing of

diplomatic relations between the U.S. and Burma. “There is

a lot of energy and optimism about what could happen.”

Student Spotlight - Jackson Woods

Jackson Woods is a PhD candidate in Political Science at GW,
with a concentration in Comparative Politics and International
Relations. Jackson received a Sigur Center Summer Research
Grant to conduct research in China in 2012. His research topic
was “Chinese Popular Nationalism and Assertive PRC
Diplomacy, 2009-2011.” He conducted research primarily in
Beijing and Tianjin, interviewing experts on Chinese foreign
policy and government. This proved particularly useful as he has
worked for three years as a Senior Research Assistant to
Professor Bruce Dickson for a project entitled, “Generating
Popular Support in China: Interest, Goods and Values.” As part
of this project he has traveled three times to Peking University to
assist with the design and analysis of a nation-wide survey of
urban residents.

One of the more memorable experiences he had while in China
was being asked to give a lecture to Chinese MA students on
U.S. views and perceptions of China. He recalls that students
were often quick to ask questions about the more sensitive
issues in U.S.-China relations, including Taiwan and human
rights. “Ultimately, it was a learning experience for me, as
well as for them. I was forced to examine my own country's
positions on various issues and to articulate the reasoning
behind those policies.”

Jackson’s academic focus on China began as an undergraduate
at the University of Michigan. “I was looking for a challenge,”

he recalls. “I was interested in Political Science, but it
was also obvious to anyone that Chinese was the way
to go. So I started taking Chinese and ultimately ended
up with an Asian Studies degree in addition to Political
Science.”

Jackson hopes to complete a book on the topic of
nationalism in China and aspires to a career in academia
where he can work extensively on issues related to China.
In 2012 Jackson presented his research on “The Olympic
Spirit: Chinese Popular Nationalism and Foreign Policy
since 2008” to the Midwest Conference on Asian Affairs at
Western Michigan University.

10

Faculty Focus - Robert Shepherd

Robert Shepherd is Assistant Professor of Anthropology,
Honors and International Affairs at GW and a Sigur Center
affiliated faculty member. Bob’s interests lie heavily in
anthropology and the cultural and social undertones of
economic change. His current research analyzes the
construction and development of a UNESCO-supported
World Heritage site at Mount Wutai, China. Regarding how
he became interested in anthropology and ultimately chose
his academic focus, he prefers to give a lot of credit to what
he calls “a series of positive accidents.”

Bob received a BA in political science and history from the
University of Delaware. He first became intrigued by Asia
after taking a class on the modern history of Asia as well as a
few introductory Chinese classes during his senior year. After
earning an MA in history from Northeastern University, Bob
joined the Peace Corps and was sent to Nepal for two and a
half years. Bob credits this random assignment with helping
to solidify his interest in Asia and anthropology. Bob recalls
that “living in a very small village in Nepal really got me
interested in the questions of everyday life, more so than
large foreign policy or state to state issues. I became
interested in how, in a given place at a given time, how
do all the regular folks get by given the circumstances in
which they live?” Bob’s Peace Corps experience
encouraged him to move to Washington, DC where he spent
a year working for a refugee program funded by Arlington
County, Virginia. The program helped to integrate refugees
into society by offering classes on everyday living skills such
as banking. With these credentials, Bob then applied for and
received a position with the UN Development Program as a
volunteer. Bob was then asked to go to China in this capacity.
Arriving just a few months after the Tiananmen Square
Massacre, he witnessed what he calls “the complexities of
oppression.” Bob recalls “seeing the restrictions placed
on everyday life while observing so many people who
enjoyed positions of privilege.”

Complexity is something that continues to draw Bob to the
field of anthropology. “One of the things I like best about

anthropology is its willingness to embrace the
complexities of issues. One of the key responsibilities of
the university is to get undergraduates to recognize the
realities of how complicated life is.” For instance, with
Bob’s research on World Heritage Sites, he initially accepted
the idea that the construction of the site at Mount Wutai, China
was all about politics or national identity. “To the question of
why the Chinese government would start investing
resources in cultural preservation, one could say that it’s
about nation building and using history to cultivate a
national identity. Well, that’s only part of the answer.
There are economic reasons; most heritage projects in
China have to be funded locally and are therefore seen as
income generating projects. I actually think it’s
fascinating that this [Chinese] government that was two
generations ago evoking the destruction of the past is
now becoming this strong proponent of preserving it. And
it’s not necessarily for the sake of preservation but
modernization. Like a lot of issues in China, it’s
complicated… To me, the fact that these issues have no
easy, cut and dry answers is something that needs to be
recognized.”

Bob has found the Sigur Center particularly welcoming and

useful during his research endeavors. He observes that,

despite being located in the Elliott School of International

Affairs, which is often thought of as a strictly policy-focused

institution, “the Center is remarkably inclusive of both

policy and non-policy related interests. It’s truly a venue

where a vibrant cross-fertilization of ideas can happen,”

says Bob. “This is the one platform at GW for quality

interaction on Asian-related issues for faculty of varying

disciplines, such as business, political science,

anthropology and so forth.” Bob’s most recent publications

include Faith in Heritage: Displacement, Development, and

Religious Tourism in Contemporary China, (Heritage, Tourism

& Community) published by Left Coast Press, and Heritage

Management, Tourism, and Governance in China, co-

authored with Larry Yu and published by Springer Press.

11

Summer 2012 Student Fellows
In 2011-2012 the Sigur Center for Asian Studies awarded $138,530 for fellowship support to11 students to travel to five
Asian countries. This included nine research and language awards for the Summer 2012, and two GRAs. GRAs receive a
full living stipend, full tuition for the academic year and a job at the Sigur Center. The two GRAs were Amy Hsieh, a PhD

candidate in Political Science and Ithi Sophonpanich, a PhD candidate in History. The following students received field
research and language study fellowships:
 Nathaniel Austin (BA - International Affairs) Chinese Lan-

guage study - Taiwan

Fall 2012 Visiting Scholars
In Summer and Fall of 2012, the Sigur Center hosted a record number of 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 July 2012 to the present:

Xinxuan CHENG, China (P.R.C.)
Email: xinxuancheng@gwu.edu
Affiliation: Professor, Hebei
University, P.R.C.
Research topic: "Studies on New
Regionalism in East Asia's Regional
Economic Cooperation and Its
Impacts on the U.S."

Julia COYM, Germany
Email: coymj@gwu.edu
Affiliation: PhD Candidate, Free
University of Berlin
Research topic: "Assessing Chinese
decision-making on market access
for foreign businesses in China"

Amy LERNER, U.S.A.
Email: ablerner@gwu.edu
Affiliation: PhD Candidate, University of
North Carolina - Chapel Hill
Research topic: "Toward Successful
Integration: School Personnel's
Perspectives on Refugee Youth from
Burma"

Siyoung PARK, Republic of Korea
Email: sypark@gwu.edu
Affiliation: Major, ROK Army; PhD
Candidate, University of North Korean
Studies - South Korea
Research topic: "Calculated North
Korea Military Adventurism and the
ROK-US Alliance"

Junya NISHINO, Japan
Email: nishino@gwu.edu
Affiliation: Associate Professor, Keio
University
Research topic: "The Evolution of
Cooperation between Japan and
South Korea in the post Cold War
Period: Focusing on the Role of the
United States"

Hideko YOSHIMOTO, Japan
Email: hyoshimoto@gwu.edu
Affiliation: Associate Professor,
Yamaguchi Prefectural University,
Japan
Research topic: "American Public
Diplomacy and News Framing of
Okinawa"

Chingyu YAO, Taiwan (R.O.C.)
Email: cyao@gwu.edu
Affiliation: Taiwan (R.O.C.) Foreign
Ministry
Research topic: "Using Social
Networking in Foreign Policy
Consensus Building: Can the U.S.
Model be Applied to Taiwan?"

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

Ke-ming (Calvin) YEN, Taiwan
(R.O.C.)
Email: yen@gwu.edu
Affiliation: Taiwan (R.O.C.) Foreign
Ministry
Research topic: "Evaluation of
China’s Public Diplomacy in the
U.S."

Zhenling (Kathy) WANG, China
(R.O.C.)
Email: kathywzhl@gwu.edu
Affiliation: PhD Candidate, China
Foreign Affairs University, Beijing
Research topic: "The China Factor in
U.S.-European Relations after the
Cold War"

12

 Selected Publications

Journal Articles and Book Chapters

Steve Balla, “Information Technology, Political
Participation, and the Evolution of Chinese Policymaking.”
Journal of Contemporary China. Vol. 21, Issue 76 (July
2012), 655-673.

Alasdair Bowie, “Governance: A Development
Perspective.” In Joanna Spear and Paul D. Williams,
eds., Security and Development in Global Politics: A
Critical Comparison, Georgetown: Georgetown University
Press, (March) 2012.

Patricia Chu, “Marie Myung-Ok Lee, Deann Borshay
Liem, and the Adoptees’s Search for Origins’ Narrative,"
Journal of Korean Adoption Studies. Vol. 3, (June 2012):
In press.

Patricia Chu, “America in the Heart”: Political Desire in
Younghill Kang, Carlos Bulosan, Milton Muranama, and
John Okada.” 2000. Asian American Literature. Volume II:
Prose: Fiction and Non-fiction. Ed. David Leiwei Li.
London and New York: Routledge, 2012. 1-29.

William Cummings (Ed), Crossing Borders in Higher
Education: Perspectives on East Asia. Edited by Gerard
Postiglione and David Chapman. Springer & Hong Kong
University Press, 2010.

Sean Roberts, "Kazakhstan and the United States:
Twenty Years of Ambiguous Partnership," Atlantic
Council Issue Brief, 2012.

Robert Shepherd, (2012) “Shaping Heritage to Serve
Development: Bureaucratic Conflict & Local Agency at
Two Chinese Heritage Sites” in Sarah Lyon & Christian
Wells (eds.) Global Tourism: Cultural Heritage and
Economic Encounters. Landham, MD: Alta Mira Press, 61
-80.

Stephen Smith, "The Scope of Nongovernmental
Organizations and Development Program Design:
Application to Problems of Multidimensional Poverty,"
Public Administration and Development, Volume 32,
Issue 4-5 (2012), 357-370.

Robert Sutter, “China’s Rise: Evolution and
Implications,” The Far East and Australia 2012: 43rd
Edition, Europa Regional Surveys of the World Book
Series. (London, Routledge, November, 2012): 3-10.

Robert Sutter, "China-Southeast Asia Relations: China
Muscles Opponents on South China Sea," Comparative
Connections Vol. 14, No.2 (September 2012)

Robert Weiner, Y Jeong, RJ Weiner, “Who Bribes:
Evidence from the UN Oil-for-Food Program”, Strategic
Management Journal, DOI: 10.1002/smj.1986, 2012

Books

Amitai Etzioni, Hot Spots: American Foreign
Policy in a Post-Human- Rights World,
Transaction Publishers, 2012.

Carl Goodman, The Rule of Law in Japan: A
Comparative Analysis, 3rd Revised Edition, The
Netherlands: Kluwer Law International, 2012.

Marlene Laurelle, co-authored with Sébastien
Peyrouse, The Chinese Question in Central
Asia: Domestic Order, Social Change, and The
Chinese Factor, Columbia University Press,
2012.

Deepa Ollapally, co-edited with Henry Nau,
Worldviews of Aspiring Powers: Domestic
Foreign Policy Debates in China, India, Iran,
Japan, and Russia, Oxford University Press:
2012.

Robert Shepherd, Faith in Heritage:
Displacement, Development, and Religious
Tourism in Contemporary China, (Heritage,
Tourism & Community),
Left Coast Press: 2013.

Robert Shepherd, co-authored with Larry
Yu, Heritage Management, Tourism, and
Governance in China, Springer Press, 2013.

David Shinn, co-authored with Joshua
Eisenman, China and Africa: A Century of
Engagement, University of Pennsylvania Press,
2012.

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

Michael Bouffard,

Sigur Center Program Coordinator

EDITED BY:

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

