

2017 Annual Report

SNUAC

Seoul National University Asia Center

Cover Image

The sight of the Mongolian grasslands at dusk. The sunset seen beyond the ger is always a spectacle. The Mongolians leading nomadic lives reside in traditional portable, round tent with wooden framework covered with livestock skins and fur. Alongside with the clouds, the sight has become a terrific picture. SNUAC has organized a travel photo essay competition for the 2017 Culture Week of Mongolia and I have had the opportunity to experience the rare sights of Mongolia.

Hoon Choi

4~5p

Sight of the first day of travelling in Mongolia. On the way to the Gobi Desert. (Hoon Choi)

11p

Looking up into the sky in the ger during a languid afternoon. (Kyungtae Kim)

30-31p

The endless horizon in Mongolia. Feeling life on the monotonous field without any road signs. (Eunji Kim)

35p

Night at the Southern Gobi Desert. Feeling wonder at the clouds and moon in the ger. (Yojeong Jang)

41p

The endless Mongolian horizon, the mighty sky, and the ger. (Hoon Choi)

42p

Friends going on the camel tour. (Hoon Choi)

54-55p

A common sight seen on the way to Ulaanbaatar from Gorkhi-Terelj National Park. (Kyungwook Koh)

54p bottom

The sensational sight of the galaxy in Mongolia. (Hoon Choi)

55p bottom

A river in the Bulgan province. (Er Denetsetseg)

Vision

SNUAC aims to serve as a global hub for research in Asian studies by integrating regional and thematic research. By creating and sharing forward-thinking ideas, SNUAC contributes to the mutually harmonious development of Asia.

Table of Contents

- 7** Message from the Director
- 8** A New Beginning for SNUAC
- 10** Asian Studies Research Integrating Regions and Themes
4 Regional Centers and KOSSDA / Key Research Institute / 5Thematic Programs
- 30** 2017 Highlights
Launch of the Center for Asian Cities / Inclusion of SNUAC Periodical *Asia Review* in KCI / 2017 Week of Mongolian Culture / ICAS Book Talk Series
- 34** Academic Events
- 43** Publications
Asia Review / 2017 NAS Excellent Books of Basic Sciences / 2017 SNUAC Books
- 46** SNUAC Research Grants for Asian Studies
- 47** SNUAC Research Projects with External Funding
- 48** Education
KF Global e-School Program / KOSSDA Methodology Training Programs / Asia-Pacific College
- 50** Nurturing Next-Generation Scholars
Research Internship / Outstanding Doctoral Research / Student Clubs
- 51** Media
The New SNUAC English Website / Asia Regional Review Research Team's *DiverseAsia* / SNUAC in 'News from Northeast Asia' of *The Newsletter*
- 52** Finance
- 53** History
- 56** People

Realizing 'Open SNUAC' through
Concentration and Accumulation

Director's Foreword

It is my pleasure to announce the publication of our annual report overlooking the past year. The Seoul National University Asia Center (SNUAC) was established in 2009 with the determination to create a place where researchers in Asian studies can gather and has made great efforts in the past year to become a leading research institution in the era of Asia.

SNUAC has been going through the developmental stages of establishment and expansion for the past nine years. Through these two developmental stages, SNUAC has integrated regions and themes in its research with a goal to establish a global hub for Asian studies. SNUAC has made efforts to set the foundation for Asian studies and organized diverse academic activities to achieve its goal.

Now, SNUAC is aiming to settle into its stabilization stage. SNUAC will take the next step forward to capitalize on its infrastructure in order to accumulate its research outcomes. On the basis of such intensified accumulation, SNUAC will endeavor to emerge as the institution that provides preeminent common-pool resources in Asian studies.

Furthermore, SNUAC will advance to become a more 'Open SNUAC' to make headway as a 'Global Hub of Asian Studies.' SNUAC will strive to grow into a place where scholars in Asian studies want to visit and stay to further their studies. We look forward to your interest and support which are crucial for the success of our future endeavors.

March 2018

Director of Seoul National University Asia Center *Park, Soo Jin*

A New Beginning for SNUAC

In its ninth year, SNUAC has been conducting research within the epistemological framework of investigating Asia through integration of regions and themes. In 2017, SNUAC has begun making reorganizations to meet the internal and external demands for qualitative changes.

Aiming Towards the 'Open SNUAC'

Navigating through Asia, the Launch of the Regional Information Dissemination Center

Besides researchers, the private corporations, government, and the general public are also in need of information on the Asian region. Moreover, in the current times, the archiving function of research institutions is appraised as indispensable along with the function for generating research outcomes. Thus, SNUAC has established the Regional Information Dissemination Center (RIDC) to keep pace with the needs of the current times.

From October 2017, SNUAC has begun to build the accumulation and dissemination system for information on Asia based on the data archiving expertise of the Korea Social Science Data Archive

(KOSSDA). Ultimately, RIDC aims to collect not only data generated by SNUAC, but also other external data on Asia and establish a portal system through collaborative works by the individual centers and programs at SNUAC. Moreover, SNUAC will raise its accessibility by inviting active cooperation from other on-campus research institutions relating to Asia during the process.

Reading Asia, the Asia Regional Review webzine *DiverseAsia*

The public demand for comprehensive and systematic information on the diverse issues arising in Asia is steadily increasing. The Asia Regional Review Research Team was thus founded based on the infrastructures of SNUAC. The publication of the webzine is to achieve the team's goal for inter-Asian connections, cooperation, and integration.

As the name foretells, *DiverseAsia* acknowledges the extant diversities in Asia. Furthermore, it will cover current issues in Asia to provide a profound understanding of the contexts of culture, economy, history, social structure, and religion in Asia. Experts specializing in area studies on Asia will make contributions to the webzine. *DiverseAsia* will aim to draw contemporary implications for Asian studies and popularize its online platform to raise awareness of the general public about Asia.

Discussing Asia Together, SNU Asia Regional Research Center Council

SNU, a spatial platform of SNUAC, encompasses various educational and research units along with their affiliated members. However, the ‘hub’ for sharing their experiences and knowledge is nonexistent. Thus, the Asia Regional Research Center Council was established by SNUAC to serve as a forum for communication and exchange between related on-campus research institutions.

Connecting through Asia, ‘Friends of Asia Center’

SNUAC, under the framework of ‘Friends of Asia, Friends of Scholars’, seeks to facilitate the exchange networks between on-campus international students from Asia along with research interns and other on- and off-campus researchers. SNUAC will promote the sustainability of the exchange networks by cooperating with on-campus organizations such as the Office of International Affairs.

The consolidation of the lab spaces for the longstanding visiting scholars program was the reenactment of SNUAC’s major premise ‘integration of regions and themes’ in 2017. The integration will be a gateway for inviting outstanding researchers to SNUAC through the visiting scholar fellowship program. The fellowship program, which was qualitatively transformed to strengthen its exchanges, seeks to discover exceptional researchers in Asian studies worldwide.

Maturing as the Open SNUAC, a Global Hub of Asian Studies

For the past nine years, SNUAC has been making efforts to overthrow the Eurocentric knowledge production system as a research institution. SNUAC has produced extensive knowledge by integrating regions and themes in its research and is now striving to become a global hub for Asian studies through selection and organization of the accumulated outcomes.

In 2017, rather than expanding, SNUAC has primarily made its efforts for becoming the ‘open SNUAC.’ A think tank for efficient accumulation and dissemination of data was constituted, the contents for raising awareness on current affairs in Asia were planned, and the door inviting researchers and projects was opened. The reformed administrative body at SNUAC will also serve as the administrative engine that will facilitate the reorganizations.

Integration of Regions and Themes in Asian Studies Research

The Asia Basic Research Program epitomizes SNUAC's endeavor to integrate regional research across Asia and thematic studies with a focus on select themes with growing importance. The Program provides primary resources for the academic community as well as the intellectual societies. It also fosters specialists in Asian studies who are qualified to identify and manage critical issues related to the advancement of society.

The SSK Research Project on East Asian Cities has entered its large-scale phase and has launched the Center for Asian Cities in 2017. SNUAC has obtained achievements through research and academic activities conducted by the four regional research centers, KOSSDA, and the five thematic research programs.

The Northeast Asia Center (NEAC) takes Asia as a method to study Korea in the world and the world in Korea, and seeks out the possibility of East Asian solidarity and cooperation in various dimensions. The effects of the drastic changes in recent Northeast Asian state of affairs including the rise of China and nuclear crisis by North Korea on the relationships within and between societies are scrutinized, and NEAC plans to examine such transformations through the concepts ‘relationship and interconnection.’

Research on East Asian Tourism and North Korea in Global Context

Northeast Asia Center

Research Topics

In 2017, NEAC has conducted research on Asian tourism under the theme of ‘Travelling Asia and Geographical Imaginaries.’ The phenomenon of youke (遊客, Chinese tourists) whose number exceeds a hundred million people per year symbolizes high economic growth in China, and its economic impact has become difficult to ignore. NEAC seeks to investigate not only the economic ripple effects, but also the social and cultural effects of China’s rise on the surrounding countries focusing on the youke phenomenon in Korea, Japan, and Taiwan. Moreover, case studies have been conducted on the experiences of tourists in Korea, China, and Japan. In addition, the North Korean state of affairs represented by the nuclear crisis is an intensified expression of the regional conflicts surrounding US-China power transition which also are critical parameters. NEAC will attempt to rebalance the one-sided image of North Korea as an irrational rogue state by examining the country from various angles through a project entitled “De-demonizing North Korea,” jointly conducted with research institutions in Northern Europe that are relatively unaffected by internal conflicts and antagonisms of Northeast Asia.

Major Research Outcomes

In 2017, NEAC focused on the experiences of tourists through conducting research on East Asian tourism that overcomes the existing industrial and economic discourses by examining the social and cultural values of tourism. Especially, along with rapid economic growth and the Shaokang (小康) era that pursues the cultivation of middle class and quality of life, the boom in overseas travelling by the Chinese youke is expected to expand. Case studies have been co-conducted on East Asian tourism by Korean, Chinese, and Japanese researchers and an international conference was held on the tourists’ image of the place and their recognition of the local culture, consumer culture and characteristics, and travel experiences and values. The results were published in the *Asia Review*, an academic journal of SNUAC.

In addition, NEAC co-conducted research under the theme of ‘De-demonizing North Korea’ with the Nordic Institute of Asian Studies and analyzed the prejudices and biases against North Korea. Co-research was conducted to analyze the discursive landscape of North Korea by searching the newspaper articles from various countries to examine the overall view on North Korea by Northern Europe and Asian nations. Research outcome on the views on North Korea by North European nations was presented at the international conference in June.

Unlike the general standpoint concentrating on effectively blocking North Korea, co-researchers explored the causes behind the structural problem of the persisting daily security crisis through analyzing media coverages and newspaper articles from diverse countries. Among the complicated factors, they focused on information campaigns that maintain existing order by demonizing specific countries with the possibility of ‘discourse politics.’

Future Plans

In 2018, NEAC will expand its research scope in line with NEAC's activities through the Asia Regional Research Center Council. Led by the director of NEAC, it is also conducting a collaborative research project on the Trilateral Integration Index, which entails developing a metric for measuring the level of integration among Northeast Asian economies – China, Japan, and South Korea. As for research output and dissemination, the following research projects are currently ongoing intended for publications in academic journals: 1) Trade and currency conflict between US-Northeast Asia, and the effects of protectionism under Trump on the international trading system, 2) The paradox of South Korean foreign policy, 3) China's expansion in the Middle East, 4) The changing dynamics of energy trade in the aftermath of the shale gas revolution.

Publications

- Lee, J. H. (2017). *Imagery of North Korea in Daily Life of Chinese People*. Zininzin.
- Nam, E. Y. (2018). *Changes in Family Values: From Traditional Familism to Selective Familism? Looking back on the changes in Korean society*. Zininzin.
- Lee, J. H. (2017). North Korea and the North Korean nuclear issue as reflected in the Chinese on-line debate forum. *Asia Review*, 7(1).
- Lee, J. H. (2017). The expansion of Chinese nationalism in the 1990s and the publication of *China Can Say "No"* and *China is Unhappy*. *The Journal of Humanities*, 38(3).
- Lee, J. H. (2017). The trajectory of Jia Zhangke's film and new attempt on *Tianzhuqing*. *The Journal of Chinese Language & Literature*, 60.
- Lee, J. H. (2017). The image of character in *Mountains May Depart* and Jia Zhangke's Transformation. *The Journal of Modern Chinese Literature*, 83.
- Nam, E. Y. (2018). Comparison of life satisfaction in Korea and Japan: Focusing on influence of social integration factors. *Journal of Social Security*, 34(1).
- Nam, E. Y. (2017). Chinese tourists' gaze and travel experiences in Korea, *Asia Review*, 6(1).

People

Director: Jeonghoon Lee (Dept. of Chinese Language & Literature)

Co-Researchers: Eunyoung Nam (SNUAC)

Research Assistants: Suejin Lee (SNU), Xiang Qing Song (SNU), Jonghwan Choi (Univ. of North Korean Studies)

Changes in the status of the Southeast Asian region perceived by the Korean society have been detected since 2017. The new government dispatched the 'ASEAN special envoy' giving equal treatment as the four surrounding powers, and this also illustrates the transformations in the relationship between Korea and ASEAN. For Korea, ASEAN is the second biggest trading partners and host countries, and active human exchanges take place in the region. The Southeast Asia Center (SEAC) plans to continuously conduct research on the Southeast Asian region and promote awareness of the region within the Korean society.

Can the Southeastern Islamic Economic Principles Serve as an Alternative to the Present Economic System?

Research Topics

In 2017, SEAC has undergone a period of change. Since 2012, SEAC has been conducting research under the macro-theme of 'Culturally-Sensitive Management and Marketing Strategy and Sustainable Economic Cooperation: Focusing on Indonesia and Malaysia as a Malay-Islam World'. The first stage 'Research on Korean Corporation's Localization Strategies and Industrial Relation' and the second stage 'Research of Consumer Culture and Consumer Strategies in the Retail Market' have been completed. Also, a follow-up research, 'The Cultivation and Implementation of Localization Strategies based on the Study of Mutual Interaction between Korean Corporation and Local Societies in VIP Countries', for the Emerging Economies Research Project has been selected, but will be pursued in a different research institution. The research on the 'Water Governance and Sustainable Development Cooperation in the Mekong River Basin' was initiated in December 2014 and the team has completed the three years research period. Lastly, SEAC has been striving to establish the basis for research under the new topic of 'Southeast Asian Islamic Economy' in 2017.

Southeast Asia Center

Major Research Outcomes

In 2017, SEAC published *Consumption Culture in Indonesia and Malaysia: Taste, Beauty, Space, and Halal* by compiling individual research findings. The book was well received by the readers for its broad scope of topics including commercialization of Indonesian local food, Halal consumption, and Halal certification.

SEAC conducted research on ASEAN consumer market and consumer culture for sustainable economic cooperation between Korea and ASEAN, and the research findings have been evaluated as key aspects to be considered by Korean corporations extending business to Southeast Asia. Moreover, SEAC research can be considered to have promoted the study on Southeast Asian business with a basis in regional studies.

The Mekong Research Team conducted research under the third year topic on 'Water Governance and Sustainable Development Cooperation in the Mekong River Basin.' The researchers scrutinized topics such as the improvement of governance in Mekong River Basin, benefit-sharing for creation, frontier trade, legal system cooperation methods, and public-private governance cooperation in Mekong River Basin.

In addition, SEAC has selected 'Islamic Economy in Southeast Asia' as its new research topic in 2017. Issues such as domestic-international politics and Halal consumption surrounding Halal food and Halal certification were explored, and Islamic finance was reviewed succeedingly. The ban on interest (riba), avoidance of uncertainty (gharar), and social welfare (maslaha) are the core principles in Islamic economic ethics and such characteristics may be discussed as alternatives for the contemporary economic and financial system.

Future Plans

In 2018, with the completion of the projects by the Emerging Economies and Mekong research teams, SEAC plans to establish a research basis following a new research theme. Accordingly, SEAC will apply for the 2018 National Research Foundation's research project with topics 'The Water-Energy-Food Nexus Approach for the Korea-Mekong Sustainable Development Cooperation Considering Climate Change' and 'Islamic Finance.' SEAC has selected 'Islamic finance' as the core theme for the Asia Basic Research Program on Southeast Asian Islamic Economy to deepen its studies and build organic research networks. In addition, SEAC plans to implement the 'Southeast Asia Awareness Project' in 2018. Open classes on Southeast Asia will be organized for students on campus.

Publications

- Oh, M. S. et al. (2017). *Consumption culture in Indonesia and Malaysia: Taste, beauty, space, and halal*. Zininzin.
- Choi, K. H. et al. (2017). *Islamization in Southeast Asia II*. Nulmin Books.
- Eom, E. H. (2017). Localization of oversea Korean companies and CSR: Focusing on cases in Indonesia. *Journal of the Association for Korean Geographers*, 6(3).
- Eom, E. H., & Shin, D. H. (2017). The path formation of Thailand's electricity/energy regime and sustainability assessment. *The Southeast Asian Review*, 27(4).
- Lee, J. H. (2017). The political economy of Indonesia's global maritime axis and infrastructure development plan under the Jokowi administration. *The Journal of Asian Studies*, 20(1).
- Lee, J. H., & Lee, S. H. (2017). The birth of hybrid convenience store and consumer culture in Indonesia. *The East Asian Studies*, 36(1).
- Jung, B. M. (2017). The Philippines in 2016: Election, economic development and independent foreign policy. *The Southeast Asian Review*, 27(2).
- Jung, B. M. (2017). Extrajudicial killing in the development field: The case study on the death of community leaders in the Philippines. *The Journal of Philippine & Southeast Asian Studies*, 20(2).

People

Director: Myung-Seok Oh (Dept. of Anthropology)

Co-Researchers: Myungkoo Kang (Dept. of Communication), Hyungjun Kim (Kangwon Nat'l Univ), Changjo Yoo (Dongguk Univ), Eungchel Lee (Duksung Women's Univ), Sunjin Yun (Grad. School of Environmental Studies, Head of Mekong Research Team), Seungho Lee (Korea Univ), Sangkook Lee (Yonsei Univ), Yohan Lee (Hankuk Univ. of Foreign Studies)

Research Fellows: Eunhui Eom (SNUAC), Joonpyo Lee (SNUAC), Jihyouk Lee (SNUAC), Bubmo Jung (SNUAC), Kyunghye Choi (SNUAC)

Research Assistants: Miyoung Noh (Sungshin Women's Univ), Sola Kim (SNU), Singh Krishna Kumar (SNU), Donghyuk Shin (SNU), Juyeon Yoo (SNU)

Using Islam as an analytical framework, the Center for Eurasian and Central Asian Studies (CECAS) has been investigating the newly unfolding political, economic, social, and cultural phenomena in Central Asia since its independence. Moreover, the center has been building a research database on the history and traditional culture of Central Asian Korean diaspora (Koryo-saram). CECAS plans to expand the scope of Central Asian studies by organizing expert seminars on topics such as Islam and Korean anti-Imperial Japan activists in Central Asia.

Islam as a Social Phenomenon in Central Asia

Research Topics

In 2017, CECAS has examined the characteristics and roles of Islam manifested in Central Asian states and societies under the topic of 'Islam as an instrument of constructing Central Asian regional identity'. Diachronic analysis on the Central Asian policies of Russian and Soviet Union regimes was conducted. Topics on the Islam policies of Kazakhstan government, radical Islamic groups, and the Halal industry were also scrutinized. Moreover, the center explored Islam in contemporary Kazakhstan through analyzing religious consciousness of young Kazakhstan Muslims and the controversy on banning wearing hijabs in public schools.

In addition, research materials were collected via interviewing Koryo-saram in Kyrgyzstan for the publication and database project of traditional lifestyle and culture of Central Asian Koryo-saram. Also, research on the development of Korea-Russia relations and formation of the new order in Northeast Asia seeking for a multilayered examination in terms of regional and multilateral cooperation in Northeast Asia has commenced in 2017.

Center for Eurasian and Central Asian Studies

Major Research Outcomes

In 2017, CECAS has investigated the historical context of Islam and contemporary choices as a social phenomenon in Central Asia. The background and significance of the Orenburg Muslim Spiritual Assembly (founded by Russia from the late 18th century to the mid-19th century) and changes in Islam policies sought by the Soviet regime via the establishment of the Muslim Spiritual Assembly during Second World War were analyzed. Furthermore, a comparative analysis on the prospects of the radical Islamic movement in Kazakhstan and Kyrgyzstan has been conducted. In addition, the 'official-unofficial' feature of Uzbekistani Islam was investigated through analyzing descriptions of Islam in Uzbekistan history textbooks and studying everyday Islam in the daily lives of Uzbekistanis. Through the special lecture 'Sharia and Islamic Ethics', an opportunity for understanding the similarities and regional characteristics of Central Asian Islam compared to Middle Eastern Islam was provided.

The Heart of Eurasian Beats Again was published which is a compilation of research on the rise of Central Asia during the Eurasian international political order, historical formation of Central Asian states, ethnic conflicts, economic and political issues, and migration situations. Moreover, influences of Republic of Korea as the motherland on young Central Asian Koryo-saram's perception of traditional culture and construction of ethnic identity were examined. Research outcomes from 2015 to 2017 and the database established of the traditional life and culture of Central Asian Koryo-saram were published in two books. The Russo-Korean translation, *A History of the Russian Far East* which reviewed the history of the Far East in relation to East Asia was also published.

Future Plans

CECAS plans to publish two books under the topic of ‘Historical Experiences and Contemporary Choices of Central Asia’ in 2018 by compiling research papers on Islam as a social phenomenon in Central Asia. Additionally, a pair of books will be published on ‘Traditional Life and Culture in Central Asia.’ The center will deepen its basic research program on ‘Islam as Central Asian regional identity and social phenomenon’ and will expand research area including Siberia and the Russian Far East for investigating the movement of objects, people, capital, and culture within the region. CECAS will try to comprehend the vigorous interaction between uprising Central Asia which had been constrained since the post-cold war and the surrounding atmosphere as ‘21st Century Silk Road.’ CECAS also will examine how present interaction differs from historical phenomena around the Silk Road.

Publications

- Shin, B. S. et al. (2018). **The heart of Eurasian beats again: The historic formation and dynamics of Central Asia.** Zininzin.
- Kang, J. W. et al. (2018). **The traditional life and culture of Koreans in Central Asia(Koryo-saram): Kazakhstan.** Minsokwon.
- Kang, J. W. et al. (2018). **The traditional life and culture of Koreans in Central Asia(Koryo-saram): Uzbekistan.** Minsokwon.
- Yang, S. J. (Transl.) (2018). **A history of the Russian Far East.** Zininzin.
- Ko, K. Y. (2017). Influence of the Second World War on the establishment and activity of CAMSA (Central Asia Muslim Spiritual Assembly). *Journal of Slavic Studies*, 32(1).
- Kim, T. Y. (2017). A comparative study of the mobilization potential for radical Islamic movements in Post-Soviet Kazakhstan and Kyrgyzstan. *Russian Studies*, 27(2).
- Yang, S. J. (2017). Islam in the confessional policy of Russian Empire in the Kazakh Steppe and the role of the Orenburg Muslim Spiritual Assembly in the late 18th and the first half of the 19th centuries. *Journal of Slavic Studies*, 32(4).
- Oh, W. K. (2017). The aspects and prospects of everyday Islam in contemporary Uzbekistan. *Russian Studies*, 27(1).
- Choi, A. Y. (2017). A study on Islamic narrative in history textbooks of Uzbekistan. *Journal of Slavic Studies*, 32(1).
- Choi, A. Y. (2017). A study on Korean youth's perception of traditional culture – with a focus on analysis on influence from their country of origin. *Journal of Slavic Studies*, 32(4).

People

Director: Beomshik Shin (Dept. of Political Science & Int'l Relations)

Co-Researchers: Myungkoo Kang (Dept. of Communication), Jeongwon Kang (Dept. of Anthropology), Taeyeon Kim (Dept. of Russian Language and Literature), Youngho Nam (Shinhan Univ), Wonkyo Oh (Kyunggi Univ), Ikjoong Yoon (Hallym Univ. of Grad. Studies), Sunwoo Lee (Chonbuk Nat'l Univ), Hyungcho Jeong (Chonbuk Nat'l Univ), Youngkwan Jo (Korea Eximbank Overseas Economic Research Institute), Sergei Sevastianov (Far Eastern Federal Univ)

Research Fellows: Kayoung Ko (SNUAC), Seungjo Yang (SNUAC), Ayoung Choi (SNUAC)

Research Assistants: Jongyo Park (SNU), Sardaana Rummyantseva (SNU), Sokhiba Yusupova (SNU), Seoungsoo Yuk (Hankuk Univ. of Foreign Studies), Kumkang Lee (SNU), Suyu Lee (SNU), Ha Yan Lee(SNU), Ri Choi (SNU)

The Center for Asian Cities (CAC) explores East Asia from an urban perspective and strives to understand cities within the political, economic, social, cultural, and historical contexts of East Asia. Specifically, the center seeks for alternatives to East Asian urban issues which have resulted from developmental urbanization from the post-territorial and de-growth perspectives. Ultimately, the center aims to emerge as a frontier for research on Asian cities exhibiting academic excellence and practicality.

Seeking Post-developmental Urbanism

Research Topics

Since September 2017, the CAC has advanced into the final, large-scale phase of Social Science Korea research project (NRF funded research) with the completion of the medium-scale phase which was conducted in the past three years. With the launch of the CAC in 2017, the center will conduct research on the alternative urban paradigm with the agenda of examining “the feasibility of peace, commoning, and sustainability oriented East Asian urbanism in the era of post-developmentalism” for the next four years. Specifically, the center explores four aspects of post-developmental urbanism in East Asia: 1) inclusive, commoning cities, 2) de-growth, resilient cities, 3) sustainable cities for transition, and 4) post-cold war cities of peace. The center plans to propose alternative post-developmental East Asian urban paradigm through 1) focusing on the urban-centered multi-scalar relationship, 2) emphasizing the commoning practice that challenges exclusive territorial ownership that drives speculative urbanization, and 3) examining de-growth urbanization measures that overcome growth-oriented productivism.

Center for Asian Cities

Major Research Outcomes

Publication is major research outcome of CAC in 2017. Most representative is *Making Gangnam, and Following Gangnam* which stipulates Korean urbanization as ‘*Gangnam-ization*’. The book scrutinizes the urbanization processes in regions including Gangnam, Bundang, and Busan by conceptualizing ‘*Gangnam-ization*’ as a fusion of 1) ‘making Gangnam’ as physically constructing and discursively reproducing process and 2) ‘following Gangnam’ as a process that unfolds during new town construction. This book has received wide attention within the Korean society after its introduction in major media.

Other books include *Spaces of Exception in East Asia* which deals with special economic zones in East Asia, *Living in Risky Cities* which examines riskscape relating to construction of nuclear power plants in East Asia, and *For Public Spaces* which highlights the dissipation of public space behind compressed urbanization. Lastly, *Cold War, Division, and Urbanization* which comparatively analyzed urbanization in North and South Korea, has received the 18th Korean Sociological Association’s Award for Academic Books.

Director Bae-Gyoon Park and co-researcher Jamie Doucette undertook the planning for the special issue of “Urban Developmentalism in East Asia” in *Critical Sociology* and articles by co-researchers have been published in renowned international journals such as *Annals of the American Association of Geographers*.

Future Plans

The 'Inclusive, Commoning Cities' Team will examine the commoning-based urban development and land banking system, as well as discover practical strategies for increasing inclusivity of East Asian cities. The 'Post-Cold War Cities of Peace' Team will explore the prospects and limitations of the discourse for peace cities by examining the cases of Korean and Japanese cities with military bases that claim to be peace cities. The 'De-Growth, Resilient Cities' Team will conduct research on the formation and transformation of East Asian industrial cities from a geopolitical economic perspective and will investigate on each city's economic resilience. The 'Sustainable Cities for Transition' Team will examine the 'political-ecological urbanization' of dam construction and reclamation, and will probe into the cases of cities for energy transition in the era of climate change.

Publications

- Park, B. G., & Hwang, J. T. (Eds). (2017). *Making Gangnam, following Gangnam*. Dongnyuk
- Lee, S. H., Kim, E. H., Hwang, J. T., & Park, B. G. (Eds). (2017). *Living in risky cities*. Alt
- Park, B. G., Lee, S. O., & Cho, S. C. (Eds). (2017). *Spaces of exception in East Asia*. Alt
- Chang, S. H. (2017). *Cold War, division, and urbanization*. Alt
- Kim, D. W. (Ed). (2017). *For public spaces*. Dongnyuk
- Park, B. G. (2017). New spatial readings of the state. *Territory, Politics, Governance*, 5(1).
- Doucette, J., & Park, B. G. (2017). Urban developmentalism in East Asia: Geopolitical economies, spaces of exception, and networks of expertise. *Critical Sociology*. doi.org/10.1177/0896920517719488
- Shin, H. B. (2018). Urban movements and the genealogy of urban rights discourses: The case of urban protesters against redevelopment and displacement in Seoul, South Korea. *Annals of the American Association of Geographers*, 108(2).
- Choi, Y. J., & Glassman, J. (2017). A geopolitical economy of heavy industrialization and second tier city growth in South Korea: Evidence from the 'Four Core Plants Plan'. *Critical Sociology*. doi/abs/10.1177/0896920517695868
- Lee, S. O., Wainwright, J., & Glassman, J. (2017). Geopolitical economy and the production of territory: The case of US-China geopolitical-economic competition in Asia. *Environment and Planning A*. doi/abs/10.1177/0308518X17701727

People

Director: Bae-Gyoon Park (Dept. of Geography Education)

Co-Researchers: Dongwan Gimm (Kyungnam Nat'l Univ), Yongchang Kim (Dept. of Geography), Eunhye Kim (Hitotsubashi Univ), Inkwon Park (Univ. of Seoul), Chulhyun Park (Kookmin Univ), Hyunbang Shin (London School of Economics & Political Science), Haeran Shin (Dept. of Geography), Sanghun Lee (Hanshin Univ), Seungook Lee (KAIST), Sehoon Chang (Dong-A Univ), Hongkyu Jeon (Osaka City Univ), Sungchan Cho (Inst of Land & Liberty), Sanghyun Chi (Kyunghee Univ), Joohyoung Ji (Kyungnam Nat'l Univ), Youngrae Choi (Florida Int'l Univ), Youngjin Choi (Center for Educational Research), Jamie Doucette (Univ. of Manchester), Jim Glassman (Univ. of British Columbia), Jinn-yuh Hsu (Nat'l Taiwan Univ)

Research Fellows: Ylsoon Paek (SNUAC), Hanbyul Shim (SNUAC), Keunsang Oh (SNUAC), Jin-Tae Hwang (SNUAC)

Researchers: Suyoung Kang (SNUAC), Yoonai Han (SNUAC)

Research Assistants: Jihyuk Park (SNU), Eunyong Song (SNU), Dongkwang Lee (SNU), Minju Lee (Univ. of Seoul), Haneae Choi (SNU), Yeryun Hong (SNU)

The Korea Social Science Data Archive (KOSSDA) has become Korea's representative data archive through its efforts in the last 10 years, leading in the collection and dissemination of social science research materials. KOSSDA plans to provide breakthrough archiving service through its new website and strives to advance as a sharing archive by consolidating its networks with partner institutions.

Building a Data Sharing Ecosystem for Data-based Social Innovation

Korea Social Science Data Archive (KOSSDA)

Research Topics

In 2017, KOSSDA planned and implemented various projects under the objective of 'building a data sharing ecosystem for data-based social innovation.' KOSSDA collected high-quality data from major data-producing institutions and researchers, and made efforts for the dissemination of its holdings by organizing Data Fairs and research paper competition. In particular, KOSSDA made agreements with over a hundred partner institutions with the opening of its new website. Moreover, the lectures on research methodology for improving data analysis capability of researchers were successfully implemented. KOSSDA also conducted research projects related to database construction and social indicators including the building of a social sciences database for the Korean Research Memory project of the National Research Foundation of Korea (NRF), and completed the publication of the Statistics Korea annual report *Korean Social Trends 2017*. As part of its efforts to build an Asian data-sharing network, KOSSDA participates in an association of Asian data archives and conducts survey research project on social well-being in collaboration with seven Asian countries.

Major Research Outcomes

The most important functions of KOSSDA are collection and dissemination of research materials. As of February 2018, the KOSSDA database has accumulated 2,326 sets of survey data and offers 211 sets of qualitative data.

At the 3rd Data Fair, with recognition of the 25 years of panel survey in Korea, KOSSDA elicited a consensus over establishing a consultative organization for panel survey and introduced results of panel survey on children, youths, and the aged under the theme of 'Panel Data and Life cycle.' The 4th Data Fair was held under the topic of 'Time Use Surveys in Korea' and was well received for its useful data for empirical research on 'quality of life.' At this year's research paper competition, fostering research competence of students and encouraging usage of KOSSDA data holdings, three dissertation papers were awarded. Twenty-three courses with 860 participants were offered in 2017 KOSSDA training programs on SNU Gwanak and Yeongeon campuses.

In addition, KOSSDA has successfully conducted the project for developing a social sciences database for the Korean Research Memory project of NRF. In addition, the 2017 Statistics Korea annual report *Korean Social Trends* was widely appraised as a successful collaboration project of government organization and university.

KOSSDA participated in an international conference hosted by the Center for Social Well-being Studies of Senshu Univ. and strengthened its network for comparative research on social well-being. It also participated in an international conference with representative archives of three other countries—CNSDA of China, SSJDA of Japan, and SRDA of Taiwan—to discuss the creation of an association of Asian data archives and reached a consensus on the need for continuous educational cooperation.

Future Plans

The keywords of KOSSDA are ‘reinforcement of competencies’ and ‘internationalization.’ KOSSDA is planning to leap forward through the ‘KOSSDA 2.0’ plan and with the launch of the new website, archiving projects for collecting data with consideration of the quality and utilization value of the data, improving user service, and implementing data curation program to facilitate data dissemination, as well as projects for strengthening cooperative networks with partner institutions will be conducted. Moreover, KOSSDA will focus its capabilities for the establishment of the Asia Regional Information Dissemination Center, which is a core infrastructure at SNUAC. KOSSDA strives to develop into a representative data archiving institution in Asia through accumulating comparative research data, inviting leading participation from NASSDA, and strengthening network with major universities and institutions in Asia.

Major KOSSDA Data in 2017

Title	Depositor
Korean General Social Survey (2013-2016) [Cumulative data]	Survey Research Center, Sungkyunkwan Univ.
Survey of the Consciousness and Values of Koreans (2016)	Ministry of Culture, Sports and Tourism
Unification Perception Survey (2015)	Institute for Peace and Unification Studies, SNU
Unification Perception Survey (2016)	Institute for Peace and Unification Studies, SNU
Survey on Living Conditions of Foreign Workers (2013)	IOM Migration Research & Training Center
Survey on Korean Medicolegal Death Investigation System (2012)	Korean Institute of Criminology
Survey on the Conflict in Seoul Redevelopment Project (2012)	Korea Institute of Public Administration
Public Opinion Poll on Participatory Trial (2015)	KBS Broadcast Research Institute
Survey on the Single Parent Family in Busan (2015)	Busan Women and Family Development Institute
Korean Innovation Survey (2014)	Science and Technology Policy Institute
Asan Monthly Public Opinion Poll (2013. 8~2014. 12)	The Asan Institute for Policy Studies
Survey on the Health Right of the Retail Service and Sales Workers (2015)	National Human Rights Commission of Korea
Survey on the Research Environment of Graduate Students (2015)	National Human Rights Commission of Korea
Survey on the Human Rights of Foreign Workers in the Construction Industry (2015)	National Human Rights Commission of Korea
Survey on the Living Condition of HIV-infected persons (2015)	National Human Rights Commission of Korea

Publications

Yee, J. Y., et al. (2017). *Korean social trends 2017*. Statistical Research Institute, Statistics Korea.

People

Director: Jaeyeol Yee (Dept. of Sociology)

Co-Researchers: Seokho Kim (Dept. of Sociology), Wonho Park (School of Political Science), Baekeui Hong (Dept. of Social Welfare), Bonggeun Kim (Dept. of Economics), Hyunjeong Lee (Dept. of Anthropology), Hyunsup Kum (Grad. School of Public Administration), Jeongcheol Shin (Dept. of Education)

Research Fellows: Inchol Shin (SNUAC), Yoona Chin (SNUAC), Moonhee Choi (SNUAC), Daehoon Kim (SNUAC), Sangwun Lee (SNUAC), Hyeok Heo (SNUAC), Hyejin Kim (SNUAC), Areum Han (SNUAC), Jiyoung Ko (SNUAC), Jiyoung Chang (SNUAC)

The Key Research Institute (KRI), funded by the National Research Foundation of Korea, has entered its last third phase and is currently pursuing a comprehensive summarization of the project by integrating research conducted during the first and second phases and deepening research activities. Individual researchers have conducted research in diverse areas and they cooperated to seek the interrelatedness between each research within a larger framework.

Cooperation and Integration of Economic and Social Community in East Asia

Key Research Institute Cooperation and Integration of Economic and Social Community in East Asia

Research Topics

In 2017, based on the concept of “East Asian community transcending the borders of the nation-state,” the KRI examined the present and future of the East Asian economic and social community and explored the feasibility of sustainable development in the region. The KRI investigated on the prospects for the mutually beneficial East Asian community by focusing on the rise of China with the recognition of the dynamic transformations in the political, economic, and cultural power balances in the East Asian region. Specifically, in the field of economy, research has been conducted on the inflation rate for price stability, social welfare finances in East Asian nations, and process of assimilation of North Korean refugees in a market economy. Also, in the socio-cultural field, research has been conducted on sustainable development and states, cultural industry and cultural consumption, and social ecological system and environmental cooperation in East Asia.

Major Research Outcomes

In 2017, the KRI empirically investigated and theoretically analyzed the dynamic exchanges and transformations in cooperation in the East Asian region. In the above process, the two topics (i.e. economic and socio-cultural) were interconnected to obtain results that extend from the formation of economic community to the socio-cultural community. Through exploring the economic aspect of the East Asian community, the KRI have demonstrated increased regional economic cooperation and progresses in integration and as well through examining the socio-cultural aspect, such economic integration was shown to have advanced socio-cultural exchanges within the East Asian community and made sustainable development feasible. Research on the aspects of advancement of Korean transnational corporation into the Chinese market has been conducted to support the formation and integration of the economic-social-cultural community in East Asia. The research outcomes were presented at the 10th International Convention of Asian Scholars (ICAS) in Thailand in July 2017. Lastly, research for developing composite indices that allow effective and intuitive comprehension of the diverse integrated aspects of the East Asian community has been commenced.

Future Plans

In 2018, the KRI will make advancements in research by investigating on the diverse cases based on the research topics of 2017. The KRI will remain its continuity in research by discovering topics that will expand research outcomes of 2017. Regarding the economic aspects, the social capital and market economy support of North Korean refugees, the inflation rate in other East Asian nations aiming price stability, and the finance structure for aging population in the East Asian welfare finance will be examined. Finally, regarding the socio-cultural aspects, the emerging powers and the role of the state, tourism in Asia, development of East Asian socio-ecological system and environmental cooperation, and SDG and the East Asian community will be explored.

People

Director: Soojin Park (Dept. of Geography)

Co-Researchers: Myungkoo Kang (Dept. of Communication), Byungyeon Kim (Dept. of Economics), Soyoung Kim (Dept. of Economics), Chulin Lee (Dept. of Economics), Haeran Lim (Dept. of Political Science & Int'l Relations), Jaeyoung Kim (Dept. of Economics)

Research Fellows: Sunggyu Kim (SNUAC), Yoomi Kim (SNUAC), Il-Hong Ko (SNUAC), June Park (SNUAC), Jongho Kim (SNUAC)

Research Assistants: Seungmok Han (SNU), Tamura Fuminori (SNU)

Publications

- Hunegnaw, F. B., & Kim, S. (2017). Foreign exchange rate and trade balance dynamics in East African countries. *The Journal of International Trade & Economic Development*, 26(8).
- Kang, Y., Kim, B., & Lee, J. K. (2017). Interaction among new firm formation, privatization, and business environment in transition countries. *Seoul Journal of Economics*, 30(2).
- An, Y. S., Huh, D. S., & Park, S. J. (2017). Effective governance to maximize ecosystem service in national forest management: A case of Gariwang-san, South Korea. *Journal of Korean Geographical Society*, 52(3).
- Kim, Y., Tanaka, K., & Zhang, X. (2017). A Spatial analysis of the causal factors influencing China's air pollution. *Asian Journal of Atmospheric Environment*, 11(3).
- Kim, Y., Tanaka, K., & Matsuoka, S. (2017). Institutional mechanisms and the consequences of international environmental agreements. *Global Environmental Politics*, 17(1).
- Kim, S., & Mehrotra, A. (2017). Managing price and financial stability objectives in inflation targeting economies in Asia and the Pacific. *Journal of Financial Stability*, 29.
- Jeong, M., Kang, J., Kim S. (2017). Effects of government spending shocks in Japan, Korea, and China. *China Economic Journal*, 10(2).
- Kim, B. Y., & Shida, Y. (2017). Shortages and the informal economy in the Soviet republics, 1965-89. *The Economic History Review*, 70(4).
- Jung, Y., Kim, S., & Yang, D. Y. (2017). Optimal macroprudential policies and house prices in Korea. *Emerging Markets Finance and Trade*, 53(11).
- Kim, J., & Kim, S. (2017). Effects of monetary policy shocks on farm prices and exchange rates in Korea. *Emerging Markets Finance and Trade*, 53(11).
- Mo, Y., Lee, D. K., Song, K., Kim, H. G., & Park, S. J. (2017). Applying topographic classification, based on the hydrological process, to design habitat linkages for climate change. *Forests*, 8(12).
- Kim, Y., Tanaka, K., & Ge, C. (2017). Estimating the provincial environmental Kuznets curve in China: A geographically weighted regression approach. *Stochastic Environmental Research and Risk Assessment*, 1-17.
- Kim, J. Y., Ahn, D. H., & Ko, E. Y. (2017). Bond spreads, market integration and contagion in the 2007-2008 crisis. *Seoul Journal of Economics*, 30(1).
- Kim, I. J., Kim, S. H., Kim, S. Y., Kim, J. I., & Shin, K. H. (2017). Financial stability, macroprudential policy tools, and the role of the Bank of Korea. *Analysis of Korean Economy*, 23(1).
- Kim, S. Y., Min, K. H., & Lee, Y. S. (2017). Financial globalization and financial effective exchange rate in Korea. *Journal of Economic Theory and Economics*, 28.
- Kim, B. Y. (2017). *Unveiling the North Korean Economy -Collapse and Transition-*. Cambridge University Press.
- Kim, J. Y. (Trans). (2017). *Economics of Krugman* (4th ed). Sigma press.
- Lee, C. I. et al. (2017). *Macro Economics* (4th ed). Hongmoon press.

The Program on US-China Relations (PUCR) seeks to develop academic and policy-oriented networks and to create a hub with regard to research on US-China relations. PUCR holds monthly seminars and policy workshops to provide a forum for active academic exchanges and policy dialogues between researchers at home and abroad. It also proposes acceptable policy alternatives regarding Korea's strategic dilemmas between the U.S. and China.

Intensifying Sino-American Strategic Competition and Strategic Dilemmas for Korea

Research Topics

The core task of PUCR in 2017 was on "East Asia's Responses to the 'Rise' of China: Implications for Korea." China's assertive diplomacy is no longer imaginary, but has been more substantive since 2009. Granted that, PUCR has been studying 15 East Asian countries' strategic positioning vis-à-vis a rising China for the period of 2010-2016. The project seeks to classify the stances taken by these countries into 1) 'balancing' which denotes efforts to deny dominance by China; 2) 'bandwagoning' which means accommodation of China; and 3) 'hedging' designed to diversify risks between China and the U.S. In 2017, research was conducted on 10 countries.

Future Plans

In 2018, PUCR plans to conclude the aforementioned research project on "East Asia's Responses to the 'Rise' of China" which started in 2017. Two articles will be submitted to *International Security* and *Pacific Review* (SSCI journals) at the completion of the research. Moreover, the Round Table Series on 'Korea's Strategic Dilemmas between the U.S. and China,' which was held three times during the last two years, will continue on, and the outcome will be published before the end of 2018. The '7th Korea-Japan Dialogue on East Asian Security' will be jointly held in Seoul with University of Tokyo. The program hopes to strengthen cooperation with academic communities and policy circles of Korea, China, and Japan with regard to the theme of US-China relations.

Program on US-China Relations

Major Research Outcomes

One of the major outputs of PUCR in 2017 is the publication of *Korea's Strategic Dilemmas between the U.S. and China – Cases and Assessments*, the third publication from PUCR. Seven experts contributed to this monograph by way of analyzing the critical issues presented at the Round Table Series on 'Korea's Strategic Dilemmas between the U.S. and China.' The monograph presents assessments of South Korea's decisions on 1) membership to the TPP/RCEP; 2) accession to the AIB; 3) stance on the CICA; 4) Park's attendance at China's V-Day commemoration in Beijing; 5) THAAD deployment; and 6) the South China Sea Issues. Other achievements in 2017 include hosting seven monthly seminars, which is PUCR's signature program, and the '6th Korea-Japan Dialogue on East Asian Security' jointly organized with the Policy Alternatives Research Institute (PARI) of the University of Tokyo.

Publications

Program on U.S.-China Relations. (Eds.). (2017). *Korea's strategic dilemmas between the U.S. and China – Cases and assessments*. Seoul: KOBO Books.

Chung, J. H. (2017). Geopolitical changes. In K. H. Jung, et al., *The great transformation: Korea's choice*. Seoul: Cloud Nine.

Kim, H. J. (2017). From "a national legacy of unutterable shame" to national sorry day: The changes in Australia's policy on indigenous population. *East and West Studies*, 29(1).

Kim, H. J. (2017). The diffusion of global transitional justice norms and its impact: A case of South Korea. *Journal of Korean Politics*, 26(1).

People

Director: Jae-Ho Chung (Dept. of Political Science & Int'l Relations)

Co-Researchers: Hunjoon Kim (Korea Univ.), Myungsik Ham (Jilin Univ.)

Research Assistants: Youngjoon Lee (SNU), Dongjoon Yoon (SNU)

The Center for Democracy and Economic Development (CDED) has been comparatively analyzing the development models of Korea and other developing countries in Asia with the trajectories of developed countries. The center aims to provide theoretical and practical research for sustainable development by recognizing the diversity within Asia and implement related educational and international exchange activities.

Studying Governance through Social Economy and Civil Politics

Research Topics

In 2017, CDED conducted research and related academic activities on governance of Korea and other Asian countries by focusing on social economy and civil politics. The center accumulated empirical and theoretical research and shared the generated knowledge by participating in fieldwork, seminars, workshops, and conferences to advance and extend the research results. This year's domestic research focused on Gwanak district's civil politics and Siheung city's social economy. Moreover, the center organized invited international scholars workshop through collaborative research projects to discuss the joint agenda on social economy in Asia.

Future Plans

The CDED will investigate the democratic transformations in Korea and other Asian countries based on the accumulated research achievements. The center plans to explore theoretical and empirical discussions such as elective affinity between democracy and economic development by discovering diverse cases of the related systems, policies, organizations, and activities. Lastly, the center plans to invite leading experts and organize diverse activities for presenting the research achievements.

Publications

Kim, E. Y., Yi, S. H., Lee, E. J., Lee, J. I., Lee, J. H., Cha, Y. H., Choe, H. J. (2017). Participatory budgeting at the district level: The case of Gwanak district of Seoul. *OUGHTOPIA*, 32(1).

Lee, T. D., Kim, E. Y., Seo, J. K., Yoo, I. T., Sohn, H. D., An, J. B. (2017). Experiments of community-based learning on trust. *Korean Political Science Review*, 51(2).

Lee, W. D., & Choi M. S. (2017). A Research on collaborative governance for community-based urban regeneration: Focused on the Greater University Circle Initiative(GUCI). *The Korea Spatial Planning Review*, 93.

Kim, D. H., Lee, N. K., Kim, J. H., Lim, K. H., Lee, W. D., & Kim, E. Y. (2017). Exploring the dynamics of alternative countervailing power in collaborative governance: A case study of 'Gwanak Community Organization' in Seoul. *Korean Political Science Review*, 51(5).

Center for Democracy and Economic Development

Major Research Outcomes

The main research activities of CDED in 2017 centered on Gwanak district's civil politics and Siheung city's social economy. First, in case of the Gwanak district, six issues (education, urban regeneration, social enterprise, government watchdog, participatory budgeting, and environment) were selected following advice from the civic activists. The researchers and undergraduate participants aimed to provide political and practical alternatives based on thorough research and analysis. The center shared research results with local residents, local experts, and public officials and received feedback by helping to organize the public-private-academic collaborative event "Night of Gwanak Citizens" in May. The book *Civil Politics in Gwanak District* that captures the above processes will be published in March, 2018.

Similarly, research on Siheung city focused on five areas: Environment, public welfare, industry, culture, and city. The research was commissioned to establish a social economy model and promote policy proposals. The center participated at the International Association of Political Science Students (Bremen, Germany) based on the research findings.

The center organized invited international scholars workshop through collaborative research projects to theoretically and empirically scrutinize the diversity of social economy in Asia providing a basis for future research. Specifically, the workshop enabled the sharing of research on Korea's social economy and civil politics and provided an opportunity for grasping the cases of social economy in various Asian countries. Also, the CDED co-organized the 8th International Labour Organization (ILO) Academy on Social and Solidarity Economy, co-hosted by ILO and Seoul city, with ILO's International Training Center, Global Social Economy Forum, and SNUAC.

People

Director: Euiyoung Kim (Dept. of Political Science & Int' Relations)

Co-Researchers: Tohkyeong Ahn (Dept. of Political Science & Int'l Relations), Hiroki Miura (Dept. of Political Science & Int'l Relations)

Research Assistants: Yisoo Shin (SNU)

The objective of the Civil Society and NGOs Program (CSP) is to comparatively analyze how the civil society in Asian nations adapts and evolves in accordance with the progress of globalization. CSP has mainly conducted research on three domains—Korean civil society, Asian civil society, and global civil society, and various achievements were attained by establishing international networks.

Multi-layered Approach to Korean Civil Society and Asian Civil Society

Research Topics

In 2017, research conducted by CSP can be divided into two main themes - Korean civil society and Asian civil society. The outcomes of the qualitative research on Korean civil society and research on the socio-economic activities carried out in the grassroots dimension within Korean civil society were organized and published. In addition, CSP has developed new research themes in 2017.

Future Plans

CSP plans to expand former research and develop new research themes on Korean civil society, Asian civil society, and the Global civil society. First, CSP plans to conduct research on “The Crisis of Korean NGOs: Analysis on the Crisis of Organization Democracy” as a follow-up study for the research that was published in *Renewing Korean Civil Society*. The serial project ‘The Answer Lies in Communities’ will be also published as a book. Secondly, for the national, regional, and territorial analyses will be conducted on 500 NGOs in Asia which were selected by the NGO Advisor. Moreover, research on “Socio-economic Organizations in Asia: Seeking for Sustainable Model through Comparative Study” will be conducted. Meanwhile, research on “Comparative Study of Korea-Japan CSR in the Regional Community” will be further developed in 2018. Lastly, for research on global civil society, the transnational NGO activities will be examined from the global justice framework.

Publications

Kong, S. K., et al. (2018). *Renewing Korean civil society*. Zininzin.
Lim, H. C. (2018). *Chunghee Park's development model studying with comparative viewpoint*. Zininzin.
Kim, Y. C. (2017). A qualitative research on the organizing and institutionalizing processes of social venture entrepreneurship. *Journal of the Korea Entrepreneurship Society*, 12(5).
Kim, T. K. (2017). From supporters to advocates: A study on the identity transition of development civil society organizations in South Korea. *Discourse*201, 20(3).

Civil Society and NGOs Program

Major Research Outcomes

CSP has analyzed recent challenges and alternatives in Korean civil society. The research outcome was published in the book *Renewing Korean Civil Society: Research*, funded by The Beautiful Foundation, was also conducted under the topic of ‘Morphological Analysis of Nonprofit Sector in Korea’ based on CSP’s previous research findings for mapping Korean civil society. The multi-layered and complex aspects of the nonprofit sector in Korea were examined through analyzing the state-society relations.

In addition, nine articles with the theme of ‘The Answer Lies in Communities’ were published serially in Monthly Joongang as part of CSP’s effort to search for alternatives from the micro level of Korean civil society. Moreover, as part of the project for establishing a database on NGOs in Asia, CSP has organized the database of NGOs with Consultative Status acquisitions from the UN Economic and Social Council in the Asian region (approx. 800) in 2017. The database will be published as a directory book on NGOs in Asia.

CSP has also obtained significant achievements in establishing international networks. Starting from 2017, six experts from Korea and Japan comparatively analyzed CSR cases in regional communities centering on six major domains including human rights and environment for the research on “Comparative Analysis of Korea-Japan CSR in the Regional Community” which is part of the ‘Korea-Japan Research Project.’ In addition, the scholars from China, Japan, Korea, Mongolia, and Vietnam participated in the *International Conference on Searching for Alternatives in Future Society*.

People

Director: Hyun-Chin Lim (Dept. of Sociology, SNU Emeritus Professor)

Co-Researchers: Suk-Ki Kong (SNUAC), Taekyoon Kim (Grad. School of Intl. Studies), Youngchoon Kim (Ulsan Nat'l Inst. of Science & Technology), Myungjoon Park (Korea Labor Institute), Youngsin Jeong (Jeju Nat'l Univ.)

Research Assistants: Taeyeon Kim (SNU), Jiyeon Yu (SNU), Dayeon Jin (Intern), Jaesol Shin (Intern)

The Center for Asia and Global Economic Order (CAGEO) investigates the reorganization of the international economic order in connection to the rise of developing nations in Asia. CAGEO strives to become a representative research center by conducting interdisciplinary research integrating economics and jurisprudence, and stimulating academic exchanges and policy studies.

The Changing Global Economic Order with Asia at the Center

Research Topics

In 2017, CAGEO focused on the transformation of the international economic order caused by the rise of developing countries in Asia and examined the risks that occur in the process. The center has been simultaneously conducting theoretical, empirical, and normative research on the conflict of interests and their mediation in regard to protective trade and intellectual property rights, and building a database of research outcomes.

Future Plans

From 2018 to 2019, CAGEO plans to examine the fundamental reasons for the spread of the new protectionism among advanced nations. Positive and normative analyses on the co-existing transformational directions of Asia and global economic order will also be conducted. Scholars will be invited for CAGEO's Brown Bag Seminars to stimulate academic exchanges between researchers. Lastly, an international conference, tentatively named "New Protectionism and World Trade Regime : Effects on the Asia" or "Asian Innovation and World Economic Order," will be organized in 2018.

Publications

- Park, J. H. (2017). New protectionism and world trade regime. *International Area Studies Review*, 26(2).
- Ahn, D. G. (2017). Academic development of international commerce and its policy contribution. *International Area Studies Review*, 26(2).
- Lee, J. H., Lim, H. K., & Jeong, D. Y. (2018). Fourth industrial revolution and innovative capacity of South Korea: Comparative analysis of major industrial nations with US patent data, 1976-2015. *Bank of Korea WP*.
- Kwon, S. W., Lee, J. H., & Lee, S. B. (2017). International trends in technological progress: Stylized facts from patent citations, 1980-2011. *Economic Journal*, 127.
- Shin, W. K., & Ahn, D. G. (2017). Firms responsive behaviors in WTO trade disputes: Countervailing cases on Korean DRAMs. *Journal of World Trade*, 51(4).
- Shin, W. K., Ahn, D. G. (2018). Trade gains from legal rulings in the WTO dispute settlement system. *World Trade Review*.
- Park, J. H., Ahn, D. G., Lee, J. H., & Kwon, K. H. (Forthcoming). Empirical analysis on the WTO safeguard actions. *Journal of World Trade*.

Center for Asia and Global Economic Order

Major Research Outcomes

In 2017, CAGEO continued building a database for creative activities and developing indices via academic and policy research regarding the center's core research topic, "Asian Innovation and the World Economic Order." Moreover, from the technological progress perspective, the center collected over five million patents since 1976 from the United States Patents and Trademark Office and analyzed the patent citation index.

In addition, CAGEO continued its research on the rapidly expanding commercial system in the Asian region. Specifically, issues that have been evoked by strong restriction measures against home appliances manufactured in Korea by the U.S. and their effects on trade in Asian countries were examined. Through investigating the case of Korean semiconductor industry, the effects of a series of trade measures exercised by corporations, from WTO trade disputes to investment in the Chinese market, regarding countervailing measures by the U.S. were investigated. Also, the effects of judicial precedents of WTO trade disputes on trade and differences in safeguard measures between developed and developing countries were explored.

As part of policy research, CAGEO examined Korea and other Asian nations' countermeasures of TBT. Moreover, the specific cases of the rapidly increasing non-tariff barriers in China and ASEAN nations were analyzed to increase the applicability of research in policy. The center also published books, hosted dissertation awards, and organized regular graduate courses and special lectures to cultivate experts and to expand the basis for research. The dissertation award and advanced courses for TBT have been especially acknowledged to have contributed to cultivating next-generation scholars in the field of technology and standards.

People

Director: Jeehyeong Park (Dept. of Economics)

Co-Researchers: Dukgeun Ahn (Grad. School of Int'l Studies), Jihong Lee (Dept. of Economics), Myunghwan Seo (Dept. of Economics), Jaemin Lee (School of Law)

Research Assistants: Jongjoo Kim (Dept. of Economics), Changhyun Kwak (Dept. of Economics), Ryungha Oh (Dept. of Economics), Hyuksoo Kwon (Dept. of Economics), Sangmin Lee (Dept. of Economics)

Visiting Research Fellows: Jaeyeon Noh (Sookmyung Women's Univ.), Minjung Kim (KDI)

The Environment Cooperation Program (ECP) aims to develop a multi-agent system simulating the human-nature interactions from a complexity system perspective by fostering a new perception of the environment via reinterpreting *pungsu* (Chin. *feng shui*; geomancy) as a shared system of traditional knowledge and empirical science in East Asia. ECP has focused on constructing a spatial database on the Asian region, analyzing environmental changes, and developing a multi-agent land use decision-making system.

Building an Environment Cooperation Network by Converging Natural and Human Environments

Environment Cooperation Program

Research Topics

In 2017, ECP conducted research in three directions. First, ECP generated basic data for the research on local environment at different spatial scales as well as continuously supplementing the database on spatial information in Asia. Secondly, ECP has actively participated in research collaborations with international scholars in order to facilitate the academic networks at home and abroad. ECP and the Korean National Institute of Ecology co-hosted Asian experts workshop of Intergovernmental Platform on Biodiversity and Ecosystem Services in order to assess the value of ecosystem services in the Asia-Pacific region. Lastly, ECP aimed to redefine the role of *pungsu*. ECP and SNUAC were actively involved in operations of the *Pungsu* Research Council of East Asia. ECP organized a special session for the 2016 Annual Meeting of Korean Geographers “The Present and Future of Korean *Pungsu* Studies” and the session invited Korean *pungsu* experts from different fields to discuss issues, vision, and methodology of Korean geomancy.

Future Plans

In 2018, the priority of ECP lies on establishing the Asian Center for Sustainable Land Use and preparing the ground for its independent operation as a core institution in sustainable land management in Asia. Another task set by ECP is to promote reinterpretation of *pungsu* as system of empirical science and traditional knowledge shared by East Asian countries and to develop it into a common Asian value. East Asian countries such as China and Japan are investing great effort in popularizing their geomancy principles overseas while interest in *pungsu* remains at an individual level in Korea. Thus, various publication activities will be carried out by ECP to raise awareness of *pungsu* in Korea.

Major Research Outcomes

The major accomplishments of ECP in 2017 were the evaluation of ecosystem services in the Asia-Pacific region and participation in establishing the Asian research network organized by Future Earth. The former applies to environmental policy, while the latter serves an important role in establishing international networks for sustainable Earth. ECP aims to provide knowledge for overcoming the worldwide climate change that is confronting humanity and conduct research for developing policy which endorses sustainable and fair future society. The spatial information of Asia, collected in the past five years by ECP, is being utilized to provide spatial, socio-economic, and environmental resources for the Asia Regional Information Dissemination Center which is currently being organized by SNUAC. The Asia Regional Information Dissemination Center expects that the collected data embodying the diversity in Asia to serve as a basis for cooperation in the future. The modernization of *pungsu* is currently being realized through the books *Contemporary Pungsu 101* and *Contemporary Geographical Reinterpretation of Pungsu* which will be published in 2018. Researchers from fields including landscape ecology, religion, history, geography, architecture, and topography have participated in the publication projects that comprehensively deal with *pungsu* discourses in Korea, China, and Japan.

People

Director: Soojin Park (Dept. of Geography)

Co-Researchers: Dowon Lee (Dept. of Environmental Planning), Wonsuk Choi (Gyeongsang Univ), Daehyun Kim (SNU)

Research Assistants: Seungjin Lee (SNU), Jihyun Cha (SNU)

2017 SNUAC Research Outcomes

[Books]

Chang, S. H. (2017). *Cold War, division, and urbanization*. Alt.

Choi, K. H. et al. (2017). *Islamization in Southeast Asia II*. Nulmin Books.

Chung, J. H. (2017). Geopolitical changes. In K. H. Jung, et al., *The great transformation: Korea's choice*. Seoul: Cloud Nine.

Kang, J. W. et al. (2018) *The traditional life and culture of Koreans in Central Asia(Koryo-saram): Kazakhstan*. Minsokwon.

Kim, B. Y. (2017). *Unveiling the North Korean Economy - Collapse and Transition-*. Cambridge University Press.

Kim, D. W. (Ed). (2017). *For public spaces*. Dongnyuk.

Kim, J. Y. (Trans). (2017). *Economics of Krugman (4th ed)*. Sigmapress.

Kong, S. K, et al. (2018). *Renewing Korean civil society*. Zininzin.

Lee, C. I et al. (2017). *Macro Economics (4th ed)*. Hongmoon press.

Lee, J. H. (2017). *Imagery of North Korea in Daily Life of Chinese People*. Zininzin.

Lee, S. H, Kim, E. H, Hwang, J. T., & Park, B. G. (Eds). (2017). *Living in risky cities*. Alt.

Lim, H. C. (2018). *Chunghee Park's development model studying with comparative viewpoint*. Zininzin.

Nam, E. Y. (2018). *Changes in Family Values: From Traditional Familism to Selective Familism? Looking back on the changes in Korean society*. Zininzin.

Oh, M. S. et al. (2017). *Consumption culture in Indonesia and Malaysia: Taste, beauty, space, and halal*. Zininzin.

Park, B. G., & Hwang, J. T. (Eds) (2017). *Making Gangnam, following Gangnam*. Dongnyuk.

Park, B. G, Lee, S. O., & Cho, S. C. (Eds). (2017). *Spaces of exception in East Asia*. Alt.

Program on U.S.-China Relations. (Eds). (2017). *Korea's strategic dilemmas between the U.S. and China - Cases and assessments*. Seoul: KOBOD Books.

Shin, B. S. et al. (2018). *The heart of Eurasian beats again: The historic formation and dynamics of Central Asia*. Zininzin.

Yang, S. J. (Trans). (2018). *A history of the Russian Far East*. Zininzin.

Yee, J. Y, et al. (2017). *Korean social trends 2017*. Statistical Research Institute, Statistics Korea.

[Domestic Journals]

Ahn, D. G. (2017). Academic development of international commerce and its policy contribution. *International Area Studies Review*, 26(2).

An, Y. S., Huh, D. S., & Park, S. J. (2017). Effective governance to maximize ecosystem service in national forest management: A case of Gariwang-san, South Korea. *Journal of Korean Geographical Society*, 52(3).

Eom, E. H. (2017). Localization of oversea Korean companies and CSR: Focusing on cases in Indonesia. *Journal of the Association for Korean Geographers*, 6(3).

Eom, E. H., & Shin, D. H. (2017). The path formation of Thailand's electricity/energy regime and sustainability assessment. *The Southeast Asian Review*, 27(4).

Jung, B. M. (2017). Extrajudicial killing in the development field: The case study on the death of community leaders in the Philippines. *The Journal of Philippine & Southeast Asian Studies*, 20(2).

Jung, B. M. (2017). The Philippines in 2016: Election, economic development and independent foreign policy. *The Southeast Asian Review*, 27(2).

Kang, Y., Kim, B., & Lee, J. K. (2017). Interaction among new firm formation, privatization, and business environment in transition countries. *Seoul Journal of Economics*, 30(2).

Kim, E. Y., Yi, S. H., Lee, E. J., Lee, J. I., Lee, J. H., Cha, Y. H., Choe, H. J. (2017). Participatory budgeting at the district level: The case of Gwanak district of Seoul. *OUHTOPIA*, 32(1).

Kim, D. H., Lee, N. K., Kim, J. H., Lim, K. H., Lee, W. D., & Kim, E. Y. (2017). Exploring the dynamics of alternative countervailing power in collaborative governance: A case study of 'Gwanak Community Organization' in Seoul. *Korean Political Science Review*, 51(5).

Kim, H. J. (2017). From "a national legacy of unutterable shame" to national sorry day: The changes in Australia's policy on indigenous population. *East and West Studies*, 29(1).

Kim, H. J. (2017). The diffusion of global transitional justice norms and its impact: A case of South Korea. *Journal of Korean Politics*, 26(1).

Kim, J. I., Kim, S. H., Kim, S. Y., Kim, J. I., & Shin, K. H. (2017). Financial stability, macroprudential policy tools, and the role of the Bank of Korea. *Analysis of Korean Economy*, 23(1).

Kim, J. Y., Ahn, D. H., & Ko, E. Y. (2017). Bond spreads, market integration and contagion in the 2007-2008 crisis. *Seoul Journal of Economics*, 30(1).

Kim, T. K. (2017). From supporters to advocates: A study on the identity transition of development civil society organizations in South Korea. *Discourse* 201, 20(3).

Kim, Y. C. (2017). A qualitative research on the organizing and institutionalizing processes of social venture entrepreneurship. *Journal of the Korea Entrepreneurship Society*, 12(5).

Lee, J. H. (2017). North Korea and the North Korean nuclear issue as reflected in the Chinese on-line debate forum. *Asia Review*, 7(1).

Lee, J. H. (2017). The political economy of Indonesia's global maritime axis and infrastructure development plan under the Jokowi administration. *The Journal of Asian Studies*, 20(1).

Lee, J. H., & Lee, S. H. (2017). The birth of hybrid convenience store and consumer culture in Indonesia. *The East Asian Studies*, 36(1).

Lee, J. H., Lim, H. K., & Jeong, D. Y. (2018). Fourth industrial revolution and innovative capacity of South Korea: Comparative analysis of major industrial nations with US patent data, 1976-2015. *Bank of Korea WP*.

Lee, J. H. (2017). The expansion of Chinese nationalism in the 1990s and the publication of China Can Say "No" and China is Unhappy. *The Journal of Humanities*, 38(3).

Lee, J. H. (2017). The trajectory of Jia Zhangke's film and new attempt on Tianzhuding. *The Journal of Chinese Language & Literature*, 60.

Lee, J. H. (2017). The image of character in Mountains May Depart and Jia Zhangke's Transformation. *The Journal of Modern Chinese Literature*, 83.

Lee, T. D., Kim, E. Y., Seo, J. K., Yoo, I. T., Sohn, H. D., An, J. B. (2017). Experiments of community-based learning on trust. *Korean Political Science Review*, 51(2).

Lee, W. D., & Choi M. S. (2017). A Research on collaborative governance for community-based urban regeneration: Focused on the Greater University Circle Initiative(GUCI). *The Korea Spatial Planning Review*, 93.

Nam, E. Y. (2018). Comparison of life satisfaction in Korea and Japan: Focusing on influence of social integration factors. *Journal of Social Security*, 34(1).

Nam, E. Y. (2017). Chinese tourists' gaze and travel experiences in Korea. *Asia Review*, 6(1).

Park, J. H. (2017). New protectionism and world trade regime. *International Area Studies Review*, 26(2).

[International Journals]

Choi, A. Y. (2017). A study on Islamic narrative in history textbooks of Uzbekistan. *Journal of Slavic Studies*, 32(1).

Choi, A. Y. (2017). A study on Korean youth's perception of traditional culture -with a focus on analysis on influence from their country of origin. *Journal of Slavic Studies*, 32(4).

Choi, Y. J., & Glassman, J. (2017). A geopolitical economy of heavy industrialization and second tier city growth in South Korea: Evidence from the 'Four Core Plants Plan'. *Critical Sociology*. doi/abs/10.1177/0896920517695868

Doucette, J., & Park, B. G. (2017). Urban developmentalism in East Asia: Geopolitical economies, spaces of exception, and networks of expertise. *Critical Sociology*. doi.org/10.1177/0896920517719488

Hunegnaw, F. B., & Kim, S. (2017). Foreign exchange rate and trade balance dynamics in East African countries. *The Journal of International Trade & Economic Development*, 26(8).

Jeong, M., Kang, J., Kim S. (2017). Effects of government spending shocks in Japan, Korea, and China. *China Economic Journal*, 10(2).

Jung, Y., Kim, S., & Yang, D. Y. (2017). Optimal macroprudential policies and house prices in Korea. *Emerging Markets Finance and Trade*, 53(11).

Kim, B. Y., & Shida, Y. (2017). Shortages and the informal economy in the Soviet republics, 1965-89. *The Economic History Review*, 70(4).

Kim, J., & Kim, S. (2017). Effects of monetary policy shocks on farm prices and exchange rates in Korea. *Emerging Markets Finance and Trade*, 53(11).

Kim, S., & Mehrotra, A. (2017). Managing price and financial stability objectives in inflation targeting economies in Asia and the Pacific. *Journal of Financial Stability*, 29.

Kim, S. Y., Min, K. H., & Lee, Y. S. (2017). Financial globalization and financial effective exchange rate in Korea. *Journal of Economic Theory and Economics*, 28.

Kim, T. Y. (2017). A comparative study of the mobilization potential for radical Islamic movements in Post-Soviet Kazakhstan and Kyrgyzstan. *Russian Studies*, 27(2).

Kim, Y., Tanaka, K., & Ge, C. (2017). Estimating the provincial environmental Kuznets curve in China: A geographically weighted regression approach. *Stochastic Environmental Research and Risk Assessment*, 1-17.

Kim, Y., Tanaka, K., & Matsuoka, S. (2017). Institutional mechanisms and the consequences of international environmental agreements. *Global Environmental Politics*, 17(1).

Kim, Y., Tanaka, K., & Zhang, X. (2017). A Spatial analysis of the causal factors influencing China's air pollution. *Asian Journal of Atmospheric Environment*, 11(3).

Ko, K. Y. (2017). Influence of the Second World War on the establishment and activity of CAMSA (Central Asia Muslim Spiritual Assembly). *Journal of Slavic Studies*, 32(1).

Kwon, S. W., Lee, J. H., & Lee, S. B. (2017). International trends in technological progress: Stylized facts from patent citations, 1980-2011. *Economic Journal*, 127.

Lee, S. O., Wainwright, J., & Glassman, J. (2017). Geopolitical economy and the production of territory: The case of US-China geopolitical-economic competition in Asia. *Environment and Planning A*. doi/abs/10.1177/030851817701727

Mo, Y., Lee, D. K., Song, K., Kim, H. G., & Park, S. J. (2017). Applying topographic classification, based on the hydrological process, to design habitat linkages for climate change. *Forests*, 8(12).

Oh, W. K. (2017). The aspects and prospects of everyday Islam in contemporary Uzbekistan. *Russian Studies*, 27(1).

Park, B. G. (2017). New spatial readings of the state. Territory, Politics, Governance, 5(1).

Park, J. H., Ahn, D. G., Lee, J. H., & Kwon, K. H. (Forthcoming). Empirical analysis on the WTO safeguard actions. *Journal of World Trade*.

Shin, H. B. (2018). Urban movements and the genealogy of urban rights discourses: The case of urban protesters against redevelopment and displacement in Seoul, South Korea. *Annals of the American Association of Geographers*, 108(2).

Shin, W. K., & Ahn, D. G. (2017). Firms responsive behaviors in WTO trade disputes: Countervailing cases on Korean DRAMs. *Journal of World Trade*, 51(4).

Shin, W. K., Ahn, D. G. (2018). Trade gains from legal rulings in the WTO dispute settlement system. *World Trade Review*.

Yang, S. J. (2017). Islam in the confessional policy of Russian Empire in the Kazakh Steppe and the role of the Orenburg Muslim Spiritual Assembly in the late 18th and the first half of the 19th centuries. *Journal of Slavic Studies*, 32(4).

2017 Highlights

An abundance of academic achievements were attained in 2017 at SNUAC. Programs and projects, from the launch of the Center for Asian Cities to the ICAS Book Talk Series, which received much attention in the course of the year 2017, are highlighted in this section.

The Launch of the Center for Asian Cities at SNUAC

SSK Research Project on East Asian Cities has successfully advanced into the large-scale phase and SNUAC has launched the Center for Asian Cities (Director: Bae-Gyoon Park, Professor, Dept. of Geography Education) in September 2017. Four research fellows and 18 domestic and international co-researchers will participate in research at the Center for Asian Cities for the next four years with a grant of 1.8 billion KRW. The center will begin to conduct research on the alternative urban paradigm with the agenda of examining “the feasibility of peace, commoning, and sustainability oriented East Asian urbanism in the era of post-developmentalism” based on the research outcomes from the medium-scale phase. Specifically, the center explores four aspects of post-developmental urbanism in East Asia: 1) inclusive, commoning cities, 2) de-growth, resilient cities, 3) sustainable cities for transition, and 4) post-cold war cities of peace. The center plans to propose alternative post-developmental East Asian urban paradigm through 1) focusing on the urban-centered multi-scalar relationship, 2) emphasizing the commoning practice that challenges exclusive territorial ownership that drives speculative urbanization, and 3) examining de-growth urbanization measures that overcome growth-oriented productivism.

Asia Review, Selected for the Korean Citation Index (KCI)

The SNUAC periodical *Asia Review*, first issued in June 2011, was selected as a candidate for inclusion in the KCI in 2015, and finally has been selected for the KCI in August 2017. With inauguration of SNUAC, *Asia Review* has been making effort to overcome the Western-centric theoretical system and to define a new paradigm of Asian studies by pursuing independence, indigenization, and globalization of academic research and education.

The *Asia Review* has been acknowledged to uniquely publish its papers dividing them by project topic, free topic, and book review, and has been recognized to have rapidly established its identity as a comprehensive journal in Asian studies by the National Research Foundation. It also has been evaluated to have fulfilled the conditions as a comprehensive journal by selecting diverse project topics such as Asian capitalism, culinary culture, and tourism. Overall, the journal has been highly evaluated for its high quality standards of papers and well managed submission and editing system.

As the Asian region is becoming more conspicuous, the *Asia Review* has been highly praised for the academic value of its papers, and in general, the international activities and research achievements of the editorial board have been recognized for their eminence. Moreover, the composition and readability of the journal, the concreteness and strictness of the review system and ethical standards, the quality of abstracts, and the specialty of the academic field have been highly evaluated. The *Asia Review* will continuously strive to serve as a new platform for sharing knowledge in Asian studies.

2017 Culture Week of Mongolia

The 2017 Culture Week of Mongolia under the theme of ‘Sustainable Development and Cooperation between Korea and Mongolia’ was held from November 6 to 9. Historically, there were continuous cultural exchanges between Mongolia and the Korean Peninsula. Mongolia established diplomatic ties with Korea since 1990 after experiencing changes in its capitalism system. Currently, active exchanges are occurring in diverse fields between the two countries. The Culture Week introduced the nearby, but yet unfamiliar country Mongolia, to the public and provided valuable opportunity for making close ties between Korea and Mongolia. The Culture Week also provided an opportunity for in-depth understanding of the recent changes in Mongolian society.

The first day of the Culture Week started with academic seminars, a speech by the Ambassador of Mongolia, and a banquet. Visitors also enjoyed performances by Mongolian students and had a chance to try traditional Mongolian food. On the second day, the photo essay contest winners gave presentations and were given awards. Documentary films on Mongolia were screened and students from the College of Music performed Mongolian fusion contemporary music on the third and fourth days. In addition, traditional portable housing of Mongolian nomads called ger was installed along with displays of traditional costumes. Mongolian students made and sold traditional Mongolian food in front of the ger. Exhibitions on cashmere and Mongolian calligraphy were also held. Pictures of the beautiful Mongolian natural landscape and an information booth on travelling in Mongolia were displayed throughout the week. The 2017 Mongolian Culture Week provided a valuable opportunity to experience Mongolia.

2017 ICAS Book Prize in Korean: Book Talk Series

SNUAC is the organizing entity for the International Book Prize Korean Edition of the International Convention of Asia Scholars (ICAS). The shortlist and winner of the ICAS10 Book Prize in Korean were selected in 2017. The ICAS Book Prize was established in 2004 to increase worldwide visibility of academic publications on Asia. A total of five books were selected of the 114 books that were submitted to SNUAC. The Book Talk Series, co-organized with SNU library, were held in the fall semester of 2017.

The winner of the ICAS10 Book Prize in Korean was Jaehun Jeong’s *The History of Turk Empire 552-745: The Rise and Fall of Ashna’s Power* and the book analyzes the rise and fall of the ancient nomadic empire that once have integrated Asia by moving to the Mongolian grasslands and West Central Asia. Kijeong Nam’s *The Birth of a Base-State: Japan’s Korean War* traces the transformation of Japan into a ‘base-state’ of the US during the Korean War. Myongsob Kim’s *War and Peace: The Birth of the Korean Armistice Regime in 1953* examines the background behind the armistice negotiation during the Korean War and the 38th parallel. Hyug Baeg Im’s *Simultaneity of Non-Simultaneous: Multiple Temporalities of Modern Korean Politics* demonstrates the collision of the non-simultaneous times in modern Korea and the existence of discontinuity in historical times. Lastly, Seung Kim’s *The North Korean Documentary Films: Solving the Code* analyzes the regeneration of ideology in North Korean documentary films and its utilization by the state. The next ICAS Book Prize in Korean will be selected and announced in 2019.

Academic Events

SNUAC provides the space for engaging discussions on numerous issues surrounding Asia. By planning and organizing academic events such as invited talks, workshops, colloquiums, seminars, and international conferences, SNUAC has produced and shared its research outcomes. In addition, such events contributed to building significant domestic and international research networks.

* The people in this section have been noted by their names and affiliations in alphabetical order. Their titles were excluded.

* SNU-affiliated professors are noted by their departments and SNUAC-affiliated researchers are followed by "SNUAC".

* For events within SNUAC, the associated research programs have been notated.

Calendar of Academic Events

2/8
CEACS

<Seminar> Traditional Living Culture of Koryo-saram in Kyrgyzstan

Ayoung Choi (SNUAC)
Kayoung Ko (SNUAC)
Seungjo Yang (SNUAC)

2/13
NEAC

<Workshop> The AIB and the Changing International Order

Ming Wan (George Mason U.)

2/18-23
ECP

<International Workshop> Workshop on Ecosystem Services Valuation in Asia-Pacific Regions "IPBES Asia-Pacific Regional Assessment Workshop: Nature's Contribution to People"

Ambika Gautam (IPBES)
Beria Leimona (IPBES)
Downon Lee (GESE)
Gillian Petrokovsky (Oxford U.)
Harpinder Sandu (IPBES)
Kirsten Davies (Macquarie U.)
Leni Camacho (IPBES)
Misun Park (KonKuk U.)
Shalini Dhyani (IPBES)
Soeun Ahn (KEI)
Soojin Park (Dept. of Geography)
Wooyoung Joo (NIE)
Yeochang Youn (CALs)

IPBES: Intergovernmental Science-Policy Platform on Biodiversity and Ecosystem Service

3/3
CSP

<Workshop> Corporate Social

Responsibility as Collaboration among the Government, Businesses and Civil Society

Jeongpyo Hong (Miyazaki intl College)
Kyoko Tominaga (Ritsumeikan U.)
Norihiro Nihe (Tokyo U.)
Suk-Ki Kong (SNUAC)
Sunggyu Kim (SNUAC)
Taekyoon Kim (Graduate School of intl Studies)
Toru Oga (Kyushu U.)
Youngchoon Kim (Ulsan Natl Ins't of Science & Technology)
Yuki Ooi (Nanzan U.)

3/22
PUCR

<Seminar> (26) Book-Launching Seminar: Korea's Dilemma of the US-China Relations: Cases and Assessments

Jae-Ho Chung (Dept. of Political Science & Int'l Relations)

3/24
NEAC

<International Conference> Traveling Asia and Geographical Imaginaries

Endo Reach (Hokkaido U.)
Liang Yucheng (Sun Yat-sen U.)
Myungkoo Kang (Dept. of Communication)
Sungmin Kim (Hokkaido U.)
Zhang Hong (Sun Yat-sen U.)
Zhou Qian (Hokkaido U.)

3/29
DEDP

<Special Lecture> (1) Korean Acceptance of International Norms: Focused on Transitional Justice

Hunjoon Kim (Korea U.)

3/29
DEDP

<Special Lecture> (2) Social Economy in Metropolitan City of Seoul

Eunae Lee (The Center for Social Economy, Seoul)

4/1 ~ 5/27
KOSSDA

<Workshop> Spring Workshop in Research Methods: Multiple Regression Analysis/Structural Equation Modeling/ Panel Analysis/Network Analysis

Byounginn Bai (Kookmin U.)
Ickjoong Chung (Ewha Womans U.)
Jaemahn Shim (U. of Seoul)
Yoosik Youm (Yonsei U.)

4/13
SEAC

<Special Lecture> The Lancang-Mekong Cooperation mechanism: Potentials and Pitfalls

Sebastian Biba (Goethe U.)

4/13
CECAS

<Special Lecture> Korean Socialist Movement and Korean Diaspora Society

Byungyool Ban (Hankuk U. of Foreign Studies)

4/13
SNUAC

<Brown Bag Seminar> (1) The Multiple Silk Road Initiatives, Uzbekistan's Approach, Political Consequence

Mirkomil Sadikov (Kadir Has U.)

4/14
SNUAC

<Brown Bag Seminar> 2017 SNUAC Brown Bag Seminar

Seoin Baek (Science & Technology Policy Ins't)
Seunghwan Yoo (Dept. of Korean Language & Literature)

4/17
SEAC/ ASEAN-Korea CENTRE

<Special Lecture> Strategies to Enter into the ASEAN Emerging Markets and Most Attractive Investment Industries in ASEAN

Bubmo Jung (SNUAC)
Eunhui Eom (SNUAC)
Jihyouk Lee (SNUAC)
Kyunghee Choi (SNUAC)
Yohan Lee (Hankuk U. of Foreign Studies)
Younhun Beak (Korean Ins't of Southeast Asian Studies)

4/19
DEDP

<Special Lecture> (3) International Development and NGOs in the Era of SDGs

Kyungyeon Moon (Chonbuk Natl U.)

4/20
SNUAC

<Brown Bag Seminar> (2) Why are Megachurches Attractive? The Growth of Megachurches in the United States and South Korea

Thomas Kern (U. of Bamberg)

4/25
PUCR

<Seminar> (27) The US-China Hegemonic Rivalry after the Global Financial Crisis: Is the Currency War Looming?

Wanghui Lee (Ajou U.)

4/26
DEDP

<Special Lecture> Climate Change and Global Justice

Jiwoo Song (Dept. of Political Science & Intl Relations)

4/27
SNUAC

<Brown Bag Seminar> (3) Homicide in Korea: Trend, Trait, and Perspective

Hyungmin Bark (Korean Ins't of Criminology)

4/28
CSP

<Workshop> Make the Korean Civil Society Revive! (2)

Hyun-Chin Lim (Dept. of Sociology)

5/1
DEDP

<Special Lecture> Workshops on Social Fiction

Wonjae Lee (Future Consensus Ins't)

5/11
SNUAC

<Brown Bag Seminar> (4) Comparing Welfare Regimes Across Regions: Care Arrangements in East Asia and Latin America with an Eye to Migrant Domestic Care Workers

Peter Abrahamson (U. of Copenhagen)

5/18
SNUAC

<Brown Bag Seminar> (5) Visual Perception and City in Post War Japan

Eunjeong Choi (Princeton U.)

5/22~23
KOSSDA / Center for Data Science and Knowledge Discovery

<Special Lecture> Special Lecture on Methods of Social Science: Structural Equation Modeling with LISREL

Fan Yang-Wallentin (Uppsala U)

5/24
PUCR

<Seminar> (28) Retrospecting on the previous 25 years' Sino-Korean friendship since the Establishment of Diplomatic Relations

Jungseung Shin (President of Inst't of Korea-China Future Studies)

5/24
NEAC

<Workshop> Invited Chinese Scholar Seminar

Lu Xing (Nankai U)

5/24
CEACS

<Special Lecture> Sharia and Islamic Ethics

Jeoungmyoung Kim (Myongji U)

5/25
SNUAC

<Brown Bag Seminar> (6) The Effects of Cultural Factors on the History of Korean-Russian Relations

Min Lee (Chinese Academy of Social Sciences)

5/26
CSP

<Workshop> Mapping Asian NGOs: Database Building

Jiyeon Yu (Dept. of Political Science & Int'l Relations)
Suk-Ki Kong (SNUAC)

5/26
DEDP

<Workshop> Citizen Politics and Deliberative Sessions for Gwan-ak People

5/27
ECP

<Symposium> The East Asian Fenshui Culture Research Forum "Fengshui(Pungsu) as a Common Value of Asia"

Dowon Lee (Grad. School of Environmental Studies)
Hakki Sohn (Korea Rural Economic Ins't)
Incheol Jo (Wonkwang U)
Inho Cheon (Dongbang Culture U)
Jiyeon Jang (Daejeon U)
Jonggu Han (Chungwoon U)
Mia Jang (Konkuk U)
Seonjeong Kwon (Seowon U)
Soojin Park (Dept. of Geography)
Wonseok Choi (Gyeongsang Nat'l U)

5/30
NEAC

<Workshop> Invited Chinese Scholar Seminar

Li Xiaohua (Shanxi U)

5/31
CSP

<Special Lecture> Environmental Movements in East Asia

Hwa-Jen Liu (Taiwan Nat'l U)

6/1
SNUAC

<Brown Bag Seminar> (7) The Sense of Nonsense in Cold War Korean Fiction

Evelyn Shih (UC Berkeley)

6/1
SEAC

<Special Lecture> Cross-border Traders Between Thailand and Malaysia and their Every Lives at the Padang Besar's Market

Kettawa Boonprakam (Songkla U)

6/2
CEACS

<Conference> Traditional Life and Culture of Koryo-saram in Central Asia

Ayoung Choi (SNUAC)
Hyeongho Jeong (Chonbuk Nat'l U)
Jeongwon Kang (Dept. of Anthropology)
Kayoung Ko (SNUAC)
Seungjo Yang (SNUAC)
Youngho Nam (Shinhan U)

6/2

SSK Research Project on East Asian Cities / KASER / SH

<Conference> "New Paradigm for Urban Development"

Hanbyul Shim (SNUAC)
Jintae Hwang (SNUAC)
Sungchan Cho (Inst't of Land & Liberty)

6/7
NEAC

<Workshop> Invited Chinese Scholar Seminar

Li Jiacheng (Liaoning U)

6/8
SNUAC

<Brown Bag Seminar> (8) Conserving the Yellow Sea: From an Anthropocene Perspective

Young Rae Choi (Florida Int'l U)

6/8

SSK Research Project on East Asian Cities

<Colloquium> In the Light and Shadow of Tokyo Olympics and Urban Regeneration

Eunhye Kim (Hitotsubashi U)

6/14
SNUAC

Exchange Event with Uzbekistani Researchers

6/16
SNUAC

Luncheon with Visiting Scholars

6/16
NEAC

<Workshop> Invited Chinese Scholar Seminar

Jin Yong (Communication U. Of China)
Liu Dongjian (Communication U. Of China)
Sun Heyun (Communication U. Of China)

6/22
SNUAC

<Workshop> North Korea in the Eyes of Nordic Countries

Geir Helgesen (Nordic Inst of Asian Studies (NIAS))
Jan Grevstad (Ambassador of Norway to Korea)
Thomas Lehmann (Ambassador of Denmark to Korea)

6/23
DEDP

<International Conference> International Workshop on Social Economy in Asia: Diversity and Common Agendas

Akihiro Ogawa (U. of Melbourne)
Bipasha Baruah (The U. of Western Ontario)
Euiyoung Kim (Dept. of Political Science & Int'l Relations)
Eunsun Lee (Korea U)
Gi Bin Hong (Global Political Economy Inst)
Hirotki Miura (Center for Social Science in SNU)
Ilcheon Yi (UN Research Inst for Social Development)
Marguerite Mendell (Concordia U)
Xiaoshuo Hou (Skidmore College)

6/26-30
DEDP / ILO ITC, GSEF, SNUAC

<International Conference> ILO Social and Solidarity Economy Academy (SSE Academy): Innovative Ecosystem for SSE Public Policies - A Contribution to the Future of Work

6/27
SNUAC

<Special Lecture> The Governance and Management of Asian Studies in Europe

Philippe Peycam (Int'l Inst. for Asian Studies)

6/27
SEAC

<Special Lecture> Religion, Law and Education in Aceh, Indonesia

Michael Feener (U. of Oxford)

6/28
SNUAC

<Round Table>The Current State of Asian Studies

Geir Helgesen (Nordic Inst't of Asian Studies)
Laurel Kendall (Past-President of the Association of Asian Studies)
Michael Feener (Sultan of Oman Fellow, U. of Oxford)
Philippe Peycam (Intl Inst for Asian Studies)

6/29
CECAS

<Special Lecture> China's Silk Road Strategy: Reflections on China's Rising 'Soft Power' in Central Asia

Bhavna Dave (U. of London)

6/30
SNUAC

e-School Fellowship

7/3 ~ 8/11
KOSSDA

<Workshop> Summer Workshop in Research Methods: Introductory Statistics/Intermediate Statistics/Panel Analysis/Hierarchical Linear Modeling/Spatial Statistical Analysis

Dohhyeong Kim (U. of Texas)
Doohwan Kim (Duksung Women's U.)
Haeil Jung (Korea U.)
Kyungjoon Han (U. of Tennessee)
Shang E. Ha (Sogang U.)

7/6
ECP

<Invited Lecture> Ecosystem Service Assessment with GISCAM Platform

Hongmi Koo (Bonn U.)

7/13
SEAC

<Conference> Status and Evaluation of South-East Asian Studies in Korea: Focused on Research Performance by Countries

Bubmo Jung (SNUAC)
Hyungjong Kim (Yonsei U.)

7/21
NEAC

<Workshop> Invited Chinese Scholar Seminar II

Chen Ji (Nankai U.)
Wu Yiqiang (Zhejiang U.)
Zhang Shaohua (Zhejiang Sci-Tech U.)
Zhang Yi (U. of Intl Business & Economics)

7/27

SSK Research Project on East Asian Cities / Inst. for Korean Regional Studies / Dept. of Geography BK21+ Program

<Colloquium> Rethinking East Asia in the New Global Economy

Henry Wai-Chung Yeung (Nat'l U. of Singapore)

7/28
NEAC

<Workshop> Invited Chinese Scholar Seminar II

Jin Yong (Communication U. Of China)
Liu Dongjian (Communication U. Of China)
Lu Heng (Jilin U.)
Wang Enjun (Liaoning U.)

8/11
SNUAC

Completion Ceremony of the 7th Cohort of Research Interns

8/17
CEACS

<Colloquium> Central Asia and Islam 3

Ayoung Choi (SNUAC)
Beomshik Shin (Dept. of Political Science & Intl Relations)
Kayoung Ko (SNUAC)
Seungjo Yang (SNUAC)
Sunwoo Lee (Chonbuk Nat'l U.)
Taeyon Kim (Dept. of Russian Language & Literature)
Wonkyo Oh (Kyonggi U.)
Youngkwan Jo (Export-Import Bank of Korea)

8/22-24
Environment Collaboration Program

<International Workshop> Korea-Japan Pungsu Workshop and Field Study

Dowon Lee (Grad. School of Environmental Studies)
Incheol Jo (Wonkwang U.)
Jonggu Han (Chungwoon U.)
Jongheon Jin (Kongju Nat'l U.)
Jonghyunk Kim (Sungshin U.)
Mia Jang (Konkuk U.)
Soolin Park (Dept. of Geography)
Suzuki Ittsei (Nakamura Ken Eastern Research Group)
Wonseok Choi (Gyeongsang Nat'l U.)
Yamamoto Takatsuku (Japan Chubu U.)

9/22
KOSSDA

<Workshop> The 3rd KOSSDA Data Fair: Panel Data and Life Cycle

Hyungserk Ha (Nat'l Youth Policy Inst')
Hyunju Song (Nat'l Pension Research Inst')
Jieun Lee (Korea Labor Inst')
Jiyeon Lee (Ewha Womans U.)
Namhee Do (Korea Inst of Child Care & Education)
Soonmi Lee (Hallym U.)

9/28
CAGEO

<Brown Bag Seminar> Economic Application of High-Dimensional Statistical Methods

Myunghwan Seo (Dept. of Economics)

9/28
CEACS

<Conference> Historical Experience and Present Choice of Islam of Central Asia

Ayoung Choi (SNUAC)
Beomshik Shin (Dept. of Political Science & Intl Relations)
Kayoung Ko (SNUAC)
Seungjo Yang (SNUAC)
Sunwoo Lee (Chonbuk Nat'l U.)
Taeyon Kim (Dept. of Russian Language & Literature)
Wonkyo Oh (Kyonggi U.)
Youngkwan Jo (Korea Eximbank)

10/12-11/23
SEAC/ ASEAN-Korea CENTRE

<Special Lecture> Industry 4.0 and ASEAN Market

Eunhui Eom (SNUAC)
Hanjoon Kim (Post Media)
Jaejak Nam (Foundation of Agri-Tech. Commercialization & Transfer)
Kwangyoul Han (NH Investment & Securities)
Pilkly Hong (Seoul Digital U.)
Sungmin Lee (Korean Culture & Tourism Inst)
Taihyun Lee (BLS Korea)

10/14 ~ 12/2
KOSSDA

<Workshop> Autumn Workshop in Research Methods: Categorical and Multivariate Analysis/Panel Analysis/Hierarchical Linear Modeling/Structural Equation Modeling

Bongoh Kye (Kookmin U.)
Dongkyun Im (U. of Seoul)
Jeonghan Kang (Yonsei U.)
Yoonsuh Jung (Korea U.)

10/18
CAGEO

<Special Lecture> The Empirical Landscape of Trade Policy

Meredith Crowley (Cambridge U.)

10/18
CAGEO

<Special Lecture> Resource Adequacy in the Electricity Market and the Policy Improvement

Suil Lee (KDI School of Public Policy)

10/19
SNUAC

<Seminar> 2017 SNUAC Workshop Series on Asian Basic Research 1

Ame L. Kalleberg (U. of N. Carolina-Chapel Hill)
Kevin Hewison (U. of N. Carolina-Chapel Hill)
Kwangyeong Shin (Chung-ang U.)

10/24
SEAC

<Special Lecture> Reconsidering the Practice of Islamic Finance in Southeast Asia: Bridging the Dichotomy between the Idea and the Reality

Shinsuke Nagaoka (Kyoto U.)

10/24
PUCR

<Seminar> (29) Positioning between the U.S. and China: Comparing Singapore and South Korea

Shawn Ho Yuan Sheng (Nanyang Technological U.)

10/25
SNUAC

<Brown Bag Seminar> (1) South Korean Children's and Adult's Reasoning about the Fairness of Housework Division

Allegra Midgette (UC Berkeley)

10/27
SNUAC

<Book Talk> (1) The History of Turk Empire 552-745: The Rise and Fall of Ashina's Power

Jaehun Jeong (Gyeongsang Nat'l U.)

10/27

SEAC/ Lao Renewable Energy Assistance Center in Energy Climate Policy Inst (ECPI)

<International Conference> Mekong's Sunshine Conference 2017: Renewable Energy Capacity Building for Sustainable Development in Laos and the Contribution from Korea

Eunhui Eom (SNUAC)
Inthee Chanpaseurdher (Dept. of Education and Sports, Xayaboury, Laos)
Lemthong Lathdavong (Nat'l U. of Laos)
Meejeong Jang (Korea Environmental Education Center)
Sunjae Lee (Phoudindaeng Youth Center)
Youngran Yee (Lao Renewable Energy Assistance Center)

11/2
SNUAC

<Book Talk> (2) The Birth of a Base-State: Japan's Korean War

Kijeong Nam (SNU Inst for Japanese Studies)

11/2
KRI/ Inst of Humanities SNU

<Conference> Channels of East Asian Civilizational Exchange

Ilhong Ko (SNUAC)
Jaekwan Shim (Sanh-Ji U.)
Kyungna Kim (Inst of Humanities SNU)
Minho Kim (Sang Myung U.)
Misuk Lee (Inst of Humanities SNU)
Ohyoung Kwon (Dept. of Korean History)

11/8
SNUAC

<Brown Bag Seminar> (2) Arson in South Korea

Hyungmin Bark (Korean Inst of Criminology)

11/9
SNUAC

<Book Talk> (3) War and Peace: The Birth of the Korean Armistice Regime in 1953

Myongsob Kim (Yonsei U.)

11/11
PUCR / Security Studies Unit, Policy Alternatives Research Inst (PAR), U. of Tokyo

<Workshop> (13) The 6th Korea-Japan Dialogue on East Asian Security

Hankwon Kim (Korean Nat'l Diplomatic Academy)
Jae-Ho Chung (Dept. of Political Science & Int'l Relations)
Jaichul Heo (Ritsumeikan U.)
Mingyu Lee (Future Consensus Inst)
Moongi Lee (Sejong U.)
Seiyoung Cho (Dongseo U.)
The number of Korean participants: 6
Akio Takahara (U. of Tokyo)
Kiichi Fujiwara (U. of Tokyo)
Rumi Aoyama (Waseda U.)
The number of Japanese Participants: 15
(including the above three participants)

11/13
PUCR

<Seminar> (30) The Trump Administration's Trade Policy: Reality and Challenges

Dukgeun Ahn (Graduate School of Int'l Studies)

11/16
SNUAC

<Brown Bag Seminar> (3) The Characteristics of Chinese Media and Audience in the Background of Mobile Internet

Peng Chen (Nankai U.)

11/17
CAGEO

<Workshop> International Trade Studies Workshop

Jung Hur (Sogang U.)
Moonsung Kang (Korea U.)
Youngwoo Roh (Maeil Business Newspaper)

11/22
SNUAC

<Brown Bag Seminar> (4) Bust on the Border: Demilitarization and Urban Development in Dongducheon

Bridget Martin (UC Berkeley)

11/22
PUCR

<Seminar> (31) On China's Economic Retaliation: Comparing OECD Member Countries with South Korea

Mingyu Lee (Future Consensus Inst)

11/22
SNUAC

<Book Talk> (4) Simultaneity of Non-Simultaneous: Multiple Temporalities of Modern Korean Politics

Hyugbaeg Im (Gwangju Inst of Science & Technology)

11/24
SNUAC

<Workshop> 2017 SNUAC Workshop Series on Asian Basic Research 2

Blaž Kržnik (Han yang U.)
Choongkoo Lee (Korea Inst for Defense Analyses)
Chung-min Tsai (Nat'l Chengchi U. Taiwan)
Imsik Cho (Nat'l U. of Singapore)
Junghwan Lee (Dept. of Political Science & int'l Relations)
Keun Lee (Dept. of Economics)
Kiyoung Chang (Inst of int'l Studies)
Masao Kikuchi (Meiji U.)
Sangcheol Kim (Hankuk U. of Foreign Studies)
Sukyoung Han (Environmental Planning Inst)
Taedong Lee (Yonsei U.)
Taehee Lee (Suwon Research Inst)
Wookhee Shin (Dept. of Political Science & int'l Relations)
Youngun Park (Han yang U.)
Yousun Chung (Hankuk U. of Foreign Studies)

11/27
CSP / Association for the Study of Political Science / Pukyong Nat'l Univ. CORE Project

<Workshop> International Conference on Searching for Alternatives in Future Society

Jeongpyo Hong (Miyazaki Int'l College)
Jinhee Kim (Korean Educational Development Inst)
Jinho Jang (Gwangju Inst of Science & Technology)
Suk-Ki Kong (SNUAC)
Toru Oga (Kyushu U.)
Turtogtokh Janar (Mongolia Nat'l U.)
Yoshida Ryutaro (Keio U.)
Youngchoon Kim (Ulsan Nat'l Inst of Science & Technology)
Youngran Chung (Waseda U.)

11/29
SNUAC

<Special Lecture> The Tragedy of Afghanistan: How Did It Happen, and Where Will It Go?

Willem Vogelsang (IIAS)

11/30
SNUAC

<Book Talk> (5) The North Korean Documentary Films: Solving the Code

Seung Kim (Konkuk U.)

11/30
SNUAC

SNUAC Dissertation Award

Jaeyoung Lee (Grad. School of Int'l Studies)
Seunghye Oh (Ewha Womans U.)
Sungho Lee (Dept. of Geography)

12/1
SNUAC

<Workshop> 2017 SNUAC Workshop Series on Asian Basic Research 3

Guangwen Jiang (School of Law)
Hyeonjung Lee (Dept. of Anthropology)
Hyun-Chin Lim (Dept. of Sociology)
Jaemin Lee (Han Yang U.)
Keun Lee (Dept. of Economics)
Moongi Suh (Soongsil U.)
Sangwoo Yoon (Dong-A U.)
Sojeong Park (Dept. of Communication)
Sukman Hwang (Changwon Nat'l U.)

12/1~2
SNUAC / UNITAR

<Workshop> Sustainable Development in Asia: Environmental and Regional Development

Dae-Yeun Jeong (Asia Climate Change Education Center)
Eunhui Eom (SNUAC)
Hanbyul Shim (SNUAC)
Nam-Hyuk Hur (Korea Regional Development Foundation)
Soojin Park (Dept. of Geography)
Sunggyu Kim (SNUAC)
Taewook Huh (KAIST)
Yoomi Kim (SNUAC)
Yoon Ai Han (SNUAC)

12/4
CECAS

<Special Lecture> Heroes against Imperial Japan in Siberia

Hwan Park (U. of Suwon)

12/5
PUCR

<Seminar> (32) Assessing Personnel Changes at China's 19th Party Congress

Zhengxu Wang (Fudan U.)

12/6
SNUAC

<Brown Bag Seminar> (5) Views on the Ancient Decoration Ideas of China and Korea from the Angle of Zodiac Culture

Li Nan (Communication U. of China)

12/8
SNUAC

<Workshop> 2017 SNUAC Workshop Series on Asian Basic Research 4

Dalyong Jin (Simon Fraser U.)
Cyutag Lee (George Mason U. Korea)
Hyeokyoung Kwon (Korea U.)
Juoak Kim (Texas A&M Int'l U.)
Miongsei Kang (The Sejong Inst't)
Miura Hiroki (Center for Social Science in SNU)
Seokkyeong Hong (Dept. of Communication)
Shindong Kim (Hallym U.)
Woojin Kang (Kyungpook Nat'l U.)

12/11
SNUAC

<Brown Bag Seminar> (6) Defiant Outsiders, Compliant Insiders: Dynamic Interaction between Regular and Non-Regular Workers' Movements at the Hyundai Shipyard, Ulsan

Minhyoung Kang (Johns Hopkins U.)

12/20
KOSSDA

<Special Lecture> Open Lecture on Methods of Social Science: The Basics of Data Management Using Stata

Minhyuk Jung (KOSSDA, Jason TG)

2018 1/8 ~ 2/23
KOSSDA

<Workshop> Winter Workshop in Research Methods: Introductory Statistics/Intermediate Statistics/Longitudinal Data Analysis/Network Analysis/Fuzzy-Set Qualitative Comparative Analysis/Causality Analysis

Byounginn Bai (Kookmin U.)
Cheongtag Kim (Dept. of Psychology)
Doohwan Kim (Duksung Women's U.)
Haeil Jung (Korea U.)
Kichae Min (Korea Nat'l U. of Transportation)
Kyuji Jung (Korea U.)
Shang E. Ha (Sogang U.)

1/11
SEAC

<Special Lecture> Understanding of Islamic Finance: Origin and Development of Islamic Partnership, Development of Islamic Financial Cooperative

Murat CIZAKCA (KTO Karatay U.)
Nur Indah Rivajanti (State Polytechnic Malang)

1/11
CECAS

<Special Lecture> Understanding Curating: Museum and Gallery

Seong Eun Kim (LEEUM, Samsung Museum of Art)
Woon Ok Yeom (Korea U.)

1/18
Center for Asian Cities

<Colloquium> Paradox of Okinawa's return to Japan: Between Japanization and De-Japanization

Minhwan Kim (Hanshin U.)

1/18
Center for Asian Cities

<Documentary Screening> "Takae" & "Henoko" (Director: Fujimoto Yukihisa)

1/22-23
CECAS/Inst't of Russian Studies, Hallym U./
Center for Asia-Pacific Studies, Far Eastern Federal U./Inst't for Asian Studies and Regional Collaboration, Akita Int'l U.

<International Conference> The Future Development of ROK-RF Relations: In Search of Trilateral Cooperation in Northeast Asia

Artyom Lukin (FEFU)
Beomshik Shin (Dept. of Political Science & Int'l Relations)
Dongjoo Suh (Inst for Nat'l Security & Strategy)
Igor Tolstokulakov (FEFU)
James Brown (Temple U.)
Marina Kukla (FEFU)
Paul Richardson (U. of Birmingham)
Seiko Mimaki (Takasaki U. of Economics)
Sergei Sevastianov (FEFU)
Sungkyu Lee (Korea Energy Economics Inst't)
Tetsuya Toyoda (Akita Int'l U.)

2/2
KOSSDA / KBS Broadcast Research Inst

<Workshop> The 4th KOSSDA Data Fair: Time Use Surveys in Korea

Jaehyun Lee (Dept. of Communication)
Jayoung Yoon (Chungnam Nat'l U.)
Juhee Lee (Statistical Research Inst)
Yunsuk Lee (U. of Seoul)

2/2
KRI/The Korean Archaeological Society/The Korean Geographical Society

<Conference> Ancient Civilization Exchange in Asia: Inter-disciplinary Research for Tracing the Trajectories

Chunsoo Park (Kyungpook Nat'l U.)
Jongil Kim (Dept. of Archaeology & Art-history)
Jungjae Park (Dept. of Geography)
Minho Kim (Sang Myung U.)
Ohyoung Kwon (Dept. of Korean History)
SooJin Park (Dept. of Geography)

2/5
SNUAC/NTU

<Workshop> SNU- NTU Taiwan U. Joint Workshop

Beomshik Shin (SNUAC)
Biungghi Ju (Economics)
Chang-Ling Huang (NTU)
Hwa-Jen Liu (NTU)
Jaeyeol Yee (SNUAC)
Jungmin Park (Social Welfare)
Li-Chen Cheng (NTU)
Mingjen Lin (NTU)
Yu-Wen Chen (NTU)

2/19, 2/26
Center for Asian Cities

<Seminar> "Planetary Urbanization"

Jintae Hwang (SNUAC)

2/23
SNUAC

Completion Ceremony of the 8th Cohort of Research Intems

2/23
NRF / Project Group of SSK-Networking Support / Center for Asian Cities

<Symposium> 2017-18 SSK-Networking the 3rd Symposium: Single Center Symposium of Center for Asian Cities

Geunsang Oh (SNUAC)
Hanbyul Shim (SNUAC)
Seungook Lee (KAIST)

Publications

SNUAC publishes the biannual periodical *Asia Review* covering a broad range of Asia-related topics. It also engages in a variety of publishing projects in collaboration with academic publishers including SNU Press. Through the publication projects, SNUAC seeks to stimulate the common academic community in the Asian region.

Asia Review

Serving as a platform for promoting the integration of regional and thematic studies, *Asia Review* is an interdisciplinary journal introducing recent findings in humanities and social science. It attempts to merge diverse academic disciplines and chart directions for future research by bringing together articles with differing perspectives in Asian studies.

The first issue of *Asia Review* was published in June 2011 and the journal was selected to be included in the Korean Citation Index (KCI) in August 2017. The two issues (no. 13 and 14) of Volume 7 included special articles under new themes 'Formation and Dissolution of Soviet Style Universities' and 'Imperial University and Derivative Appropriation of Orientalism,' and this further widened the journal's scope of coverage in Asian studies.

Asia Review Vol.7 | No.1 | 2017

Free Themes

North Korea and the North Korean Nuclear Issue as Reflected in the Chinese On-line Debate Forum | Jeong Hoon Lee

North Korea, the Public Enemy, Should Be Destroyed! Dissolving Conventional Wisdom Related to the US-Korea Joint Military Drills | Sung Hae Kim and Min Kyeong Kim

The Communication and Translation of Korean Modern Literature in China: Evolution and Reflection | Heyun Sun and Zhiqiang Liu

Formation and Dissolution of Soviet Style Universities and One Perspective to Understand North Korean Universities

The Workers' Faculty in Soviet Model Universities | Ingrid Miethe

Transplantation and Dilution of the Soviet Type University Model in North Korea | Keunsik Jung, Yoonae Kim, and Sujin Lim

Implantation and Dismantling of Soviet Model University in East Germany | Hong Bae Lim

The Dissemination and Separation of Soviet Higher Education Model in China | Meihua Cai

Southeast Asian Studies Review

ASEAN Studies in Korea: Exploring "ASEAN Studies?" | Hyung-Jong Kim

Asia Review Vol.7 | No.2 | 2018

Free Themes

Determinants of Corruption Perceptions: A Comparative Analysis of Asian Experiences | Moon-Gi Suh

The Evolution and Transformation of Chinese Development Model: From Developmental State to State Capitalism? | Sang-Woo Yoon

Domestic Audience versus International Audience: The Sino-American Conflict over Human Rights | Kiyoung Chang

An Analysis on 2017 Jakarta Gubernatorial Election with a Focus on the Issues of Blasphemy, Post-truth, and Identity Politics | Jihyouk Lee

A Study on Harbin Orchestra's Japanese Tour and the Kyungsoong Concert during the Second Sino-Japanese War (1939) | Kyungboon Lee

Imperial University Existed in a Colonized Society and Derivative Appropriation: Explanations and Analysis on the Western Orientalism Collection of the Keijo Imperial University Library

The Long Shadow of German Historicism: An Analysis of the German Historical Literature Possessed by the Keijo Imperial University Library | Soo-Hyun Mun

French Orientalism and the Birth of the Extrême-Orient: The Networks of Intellectual History Involved in the French Orientalist Book Collection in the Keijō Imperial University Library | Yun Kyoung Kwon

The Characteristics of the British and Japanese Oriental Studies Reflected in the History Books in English of the Keijo Imperial University Library | Young Hwi Yoon

Book Review

Watanabe Hiroshi, A History of Japanese Political Thought, 1600-1901 | Bulran You

An English supplement was published with *Asia Review* Volume 7 (No.2). The supplement includes articles on Global Capitalism and Culture in East Asia.

※ You may download *Asia Review* (pdf) on SNUAC website

<http://snuac.snu.ac.kr>

2017 NAS Excellent Books of Basic Sciences

Connected Asia: An Intellectual Map of Flows and Relations
Jaeyeol Yee, Hyun-Chin Lim

Asian Innovation and World Economic Order
Jeehyong Park et al.

2017 SNUAC Books

SNUAC Series in Asian Studies (Korean)

Medicine and Modernities in Asia: Anthropological Perspectives
Hyeon Jung Lee, Taewoo Kim

International Politics of Triangular Relationship: China, Japan and Korean Peninsula
Wookhee Shin

Imagining International Society in East Asia: International Political Thought of Korean Intellectuals
Jang In-Sung

A Study on the Joint-Investigations of the Korea-China Borders in the 1880s
Kim, Hyoung-chong

SNUAC Monograph Series

Asia viewed through Networks: From the Perspectives of Social Sciences
Jungyul Sohn et al.

Living with Disasters
Kangwon Lee

A History of Welfare Capitalism in South Korea
Dokyun Kim

Making Their Own Public: Emotion and Self among the Urban Iranian Youth
Gi Yeon Koo

SNUAC Asian Studies in a Global Context Series

Universities in North Korea
Keunsik Jung et al.

Bridging the Gap between Neighborhood and Citizenship
Suk-Ki Kong et al.

Consumption Culture in Indonesia and Malaysia
Myung-Seok Oh et al.

The Heart of Eurasian Beats Again
Beomshik Shin et al.

SNUAC Modern History Series

Park Jung-Hee's Development Dictatorship in a Comparative Perspective
Hyun-Chin Lim

Tracing the 70 Years of Social Change in Korea
Jaeyoul Yee et al.

Renewing Korean Civil Society
Suk-Ki Kong et al.

Introduction à l'Histoire Contemporaine du Viêt Nam de la Rêunification au Nêocommunisme (1975-2001)
Daeyoung Yoon

SNUAC Series in Asian Studies (English)

The Possibility of Peace in the Korean Peninsula
Hyug Baeg Im

Mobile Asia: Capitalisms, Value Chains, and Mobile Telecommunication in Asia
Joonkoo Lee, Hyun-Chin Lim

Recent Books in SNUAC Series

Capitalism and Capitalisms in Asia: Origin, Commonality, and Diversity
Sukman Hwang et al.

Asia Tourism and Geographical Imaginary
Kang, Myungkoo et al.

Death and Nationalism: Commemoration of Kamikaze Soldiers and the Politics of Mourning in Postwar Japan
Yungjin Lee

SNUAC Research Grants for Asian Studies

SNUAC supports outstanding Asia-related basic research projects which integrate research on the five regions in Asia with themes. In 2017, SNUAC has continued to establish the basis for Asian studies through various funding programs. In addition, the researchers had the opportunity to share their research at the annual research round table “Asian Studies in SNUAC.”

2017 SNUAC Research Grant

Continued Projects

Hyeokyong Kwon et al. (Dept. of Political Science & Int'l Relations, Korea Univ.) | Mass Preferences and the Welfare State in East Asia

Hyeonjung Lee et al. (Dept. of Anthropology) | Changing China, Unchanging China

Jaemin Lee et al. (Dept. of Media & Communication Studies, Han Yang Univ.) | Hate Speech in Korea, Japan and France: A Comparative Study

Kiyoung Chang et al. (Ins't of International Studies) | The Strategic Use of Historical Memory and East Asia's Instability

Kwangyeong Shin et al. (Dept. of Sociology, Chung-ang Univ.) | Precarious Work and Labour Policies

Seokkyeong Hong et al. (Dept. of Communication) | Convergence Culture in East Asia

Taedong Lee et al. (Dept. of Political Science & Int'l Relations, Yonsei Univ.) | Comparative Politics of Nuclear Energy in Asian Countries: Building Up and Testing a Theory of Nuclear Energy Developmental State

Tohkyeong Ahn et al. (Dept. of Political Science & Int'l Relations) | The Social Economy in Asia: Diversity and Common Agendas

Youngeun Park et al. (Asia-Pacific Research Center, Han yang Univ.) | Exploring 'KVN' as a Source of Modern Central Asian Popular Culture

New Projects

Dongju Seo et al. (Ins't for Japanese Studies) | Recent Trend and Issues on the Asian Regional Research

Hyunjoo Jung et al. (Ins't of Humanities) | The Channels of Civilizational Exchanges in East Asia: Focusing on the regions in and around the Korean Peninsula

Inchol Shin et al. (SNUAC) | Project for the Accumulation and Dissemination of SNUAC Research Outcomes

Kyunghee Choi et al. (SNUAC) | Trans Asian Networks Review Report

Moongi Suh et al. (Dept. of Information Sociology, Soongsil Univ.) | Global Asia: The Future of Capitalist Development and Post-Developmental States

Myung-Seok Oh et al. (Dept. of Anthropology) | 2017 SNUAC Publication Project

Soyoung Kim et al. (Dept. of Economics) | A Study on the Asian Identity, Exchange and Integration - Search for the Development of East Asian integration index

Sukman Hwang et al. (Dept. of Sociology, Changwon Nat'l Univ.) | Capitalism in Asia II

2017 SNUAC Series in Asian Studies

Chulhyun Park (Kookmin Univ.) | State-Society Relations in the Northeast Region of China: Focusing on the Old Industrial City and the Typical Danwei System

Heeryang Na (Pukyung Nat'l Univ.) | WTO Dispute Settlements of ASEAN: Focusing on the Characteristics and Comparative Analysis according to Changes in Global Trade Order

Paehwan Seol (Chonnam Nat'l Univ.) | Quriltai: The Heart of Power of the Mongol Great Khans and New Time and Places in Eurasia

Soonchan Park (Kongju Nat'l Univ.) | Evolution of Production Networks in Asia: Comparative Advantage and Labor Share

2017 Colloquium Support

Chansook Hong et al. (Ins't for Gender Research) | Status of Northeast Asian Women and Social Movements

Hyeonjung Lee et al. (Dept. of Anthropology) | Discourses on Normality/ Pathology in Asia and Medical Practices

Hyoungchong Kim et al. (Dept. of Asian History) | Literature Review on Contemporary Korea-China Relations and Archive Construction

Hyungmin Chung et al. (Dept. of Oriental Painting) | The Possibility of Identity Discourse in Contemporary Visual Culture in Korea, China, and Japan

Jihyun Jung et al. (Dept. of Chinese Language and Literature) | Folktales, Life Stories, and History: Mythological Figures in Chinese Character-Using Cultures

Kijeong Nam et al. (SNUJS) | East Asian Border Regions and Longitudinal Asia Initiative as Frontier of Korean Diplomacy

Moonsook Hong et al. (SNUGEC) | Reconstruction of 'Women's Empowerment' from the Asian Perspective

Sooh Kim et al. (Faculty of Liberal Education) | Examining East Asian Economy from the Cultural Studies Perspective

Sunggyu Kim et al. (SNUAC) | Evaluation on Development Cooperation Projects in Asia and Future Directions II : Focusing on Social Economy

Yoomi Kim et al. (SNUAC) | Interdisciplinary Approach to Cross Border Air Pollution Problem in East Asia

2017 SNUAC Dissertation Writing Fellowship

Daewook Kim (Dept. of Sociology) | The Diffusion of the 'Business and Human Rights' Norms in China

Hyeonjung Chae (Dept. of Anthropology) | Multiple Lives of the Border: ASEAN Economic Community, Developing Border Area and Expanding Trading across the Border

Jiayan Yun (Grad. School of Environmental Studies) | Cultural Politics in the Gardens of Suzhou: Social Change and the Expansion of Garden Culture during the Late Ming and Early Qing Dynasties

Jiyoung Lee (Dept. of Asian History) | The New Policy and its Influences on Banners in Jilin Province

Sehyung Won (Grad. School of Environmental Studies) | The Impact of Road Infrastructure Development on Communities and Urban Form Changes in Cities of Emerging Countries: A Case Study of Danang, Vietnam

2017 SNUAC Dissertation Award

Jaeyoung Lee (Graduate School of Int'l Studies) | Why Local Officials in China Work So Hard: The Penetration of Ideas, Interests, and Institutions

Seunghee Oh (Dept. of Political Science & International Relations, Ewha Womans Univ.) | Struggle for Recognition in the Sino-Japanese Relations: Japan's Foreign Policy toward China's One China Policy (1949-1972)

Sungho Lee (Dept. of Geography) | Capitalistic Transition of Chinese Housing System and Local Government-driven Marketization

SNUAC Research Projects with External Funding

Key Research Institute Program (NRF Funded Research)

Cooperation and Integration of Economic and Social Community in East Asia

Principal Investigator: SooJin Park (Dept. of Geography)

Research Funds: KRW 332,350,000

Researchers: Jaeyoung Kim (Dept. of Economics), SooJin Park (Dept. of Geography), Haeran Lim (Dept. of Political Science & Int'l Relations), Byungyeon Kim (Dept. of Economics), Chulin Lee (Dept. of Economics), Soyoung Kim (Dept. of Economics)

Research Fellows: Yoomi Kim, Sunggyu Kim, Jongho Kim, Il-hong Ko, June Park

Research Stage: Third stage, Year 2 (Sep. 2017 - Aug. 2018)

Korea Research Memory (KRM) Project (NRF Funded Research)

Construction of a Database of Korean Social Science Data

Principal Investigator: Jaeyeol Yee (Dept. of Sociology)

Research Funds: KRW 120,000,000

Researchers: Joon Han (Yonsei Univ.), Shange Ha (Sogang Univ.), Doohwan Kim (Duksung Women's Univ.)

Research Fellows: Moonhee Choi, Yoona Chin

Research Stage: Year 2 (April. 2017 - March. 2018)

SSK (Social Science Korea) Programs (NRF Funded Research)

A Study on a New Urban Paradigm in the Era of Post-developmentalism: Towards the East Asian Cities of Commoning, Peace, and Sustainability

Principal Investigator: Bae-Gyoon Park (Dept. of Geography Education)

Research Funds: KRW 582,750,000

Researchers: Dongwan Gimm (Kyungnam Nat'l Univ.), Yongchang Kim (Dept. of Geography), Eunhye Kim (Hitotsubashi Univ.), Inkwon Park (Univ. of Seoul), Chulhyun Park (Kookmin Univ.), Hyunbang Shin (London School of Economics and Political Science), Haeran Shin (Dept. of Geography), Sanghun Lee (Hanshin Univ.), Seungook Lee (KAIST), Sehoon Chang (Dong-A Univ.), Hongkyu Jeon (Osaka City Univ.), Sungchan Cho (Institute of Land and Liberty), Sanghyun Chi (Kyunghee Univ.), Joohyoung Ji (Kyungnam Nat'l Univ.), Youngrae Choi (Florida International University), Youngjin Choi (Center for Educational Research), Jamie Doucette (Univ. of Manchester), Jim Classman (Univ. of British Columbia), Jinn-yuh Hsu (Nat'l Taiwan Univ.)

Research Fellows: Hanbyul Shim, Jin-Tae Hwang, Keunsang Oh, Yllsoon Paek

Research Stage: Large-scale phase, Year 1 (Sep. 2017 - Aug. 2018)

Korea-Japan Joint Research Cooperation

Corporate Social Responsibility as a Collaboration among Government, Business, and Civil Society: Japan and Korea Compared

Research Funds: KRW 15,000,000

Principal Investigator: Suk-Ki Kong (SNUAC)

Research Fellows: Taekyoon Kim (Grad. School of Int'l Studies), Myungjoon Park (Korea Labor Ins't), Youngchoon Kim (UNIST), Jeongpyo Hong (Miyazaki Int'l College, Japan)

Research Stage: Year 1 (April. 2017 - March. 2018)

Policy Research

Capacity Building Program for TBT Policy (Korean Standards Association)

Researchers: Dukgeun Ahn et al.

Research Funds: KRW 177,454,545

Research Period: 2017.6.14-2017.12.15

A Multi-Level and International Study on the Development of Korean-Russian Relations and the Formation of New Order in Northeast Asia: In Search of Mini-lateralism (Korea Foundation)

Researchers: Iljoong Youn et al.

Research Funds: KRW 57,514,000

Research Period: 2017.3.1-2018.5.31

Analyzing South Korean Disputes with China: Cases and Policy Implications (Ministry of Foreign Affairs)

Researchers: Jae-Ho Chung et al.

Research Funds: KRW 18,181,819

Research Period: 2017.5.8-2017.9.30

Research on Seoul's Lifestyles and Culture, Daechi-dong / Seoul Museum of History (Local Government)

Researchers: Bae-Gyoon Park et al.

Research Funds: KRW 73,409,091

Research Period: 2017.5.22-2017.11.30

Korean Social Trends 2017 (Statistics Korea)

Researchers: Jaeyeol Yee et al.

Research Funds: KRW 98,898,000

Research Period: 2017.4.24-2017.10.31

Exploration of Korean Corporations' Entry Strategies to Individual ASEAN Member Countries as a Complementary Market to China (Ministry of Foreign Affairs)

Researchers: Kyunghye Choi et al.

Research Funds: KRW 9,636,364

Research Period: 2017.3.27-2017.4.27

Biodiversity and Ecosystem Service Assessment for the Asia-Pacific Region (Nat'l Inst of Ecology)

Researchers: SooJin Park et al.

Research Funds: KRW 21,590,909

Research Period: 2017.2.16-2017.4.21

Education

SNUAC provides innovative education programs for students and scholars around the world. In 2017, it continued its representative e-School Program launched in 2011, carried out methodology seminars of the Korean Social Science Data Archive (KOSSDA), and organized the joint Korea-Japan international education program called Asia Pacific College.

KF Global e-School Program

In response to the increasing interest overseas in rapid changes experienced by Korea, SNUAC, with support of the Korea Foundation (KF), has been designing and offering various courses in Korean studies to foreign students since 2011. Several formats were experimented in order to develop a new educational model for real-time video lectures. Over the past 7 years, the SNUAC has provided 67 courses to 14 universities in 8 countries. Moreover, the e-School Program has become the flagship educational program of SNUAC, where the Center collaborates with other prestigious universities and integrates education and research with diverse types of international exchange for the purpose of creating a new, sustainable model of education.

The participants in the 2017 program were from Tsinghua Univ. (China), the Higher School of Economics (Russia), the Univ. of Tubingen (Germany), Paris Diderot Univ. and Bordeaux Montaigne Univ. (France), and the Univ. of Social Sciences and Humanities-Vietnam Nat'l Univ. Hanoi (Vietnam). Notably, the 2017 e-School course for Tsinghua Univ. was selected as an innovative education program by the university. In 2017, SNUAC offered 8 for-credit courses taught by 11 faculty members of Seoul Nat'l Univ. to 174 undergraduate and graduate students in partner universities.

In addition, 8 outstanding students from 5 universities in 4 countries participated in the '2017 KF Global e-School Fellowship Program' funded by the KF and co-organized with SNU Office of International Affairs in June-July 2017. The participants in the four-week program were provided with travel expenses, enrollment fees for international summer courses, and accommodation. During their stay in Seoul, the participants had the opportunity to deepen their knowledge of Korea by interacting with SNUAC interns and student club members.

SNUAC was selected for the third phase of the e-School Program (2018-2020) and will continuously provide education programs for international students from prestigious universities who are interested in the Korean society.

Instructors of the 2017 e-School

 Myungkoo Kang (Dept. of Communication)	 Euiyoung Kim (Dept. of Political Science & Int'l Relations)
 Ingeol Kim (Dept. of Korean History)	 Hongjung Kim (Dept. of Sociology)
 Keongsuk Park (Dept. of Sociology)	 Eunkyung Bae (Dept. of Sociology)
 Euihang Shin (SNUAC)	 Munwoong Lee (Dept. of Anthropology)
 Hongik Chung (Grad. School of Public Administration)	 Hakkil Pyo (Dept. of Economics)
 Seokkyoeng Hong (Dept. of Communication)	

※ Courses Offered in 2017 e-School

Spring Semester

- Culture of Korea (Univ. of Social Sciences & Humanities – VNU, Hanoi, Vietnam)
- Cultural and Social Transformation of Contemporary Korea (Eberhard Karls Universität Tübingen, Germany)

Fall Semester

- Korean History (Univ. of Social Sciences & Humanities – VNU, Hanoi, Vietnam)
- Cross-Cultural Explorations in East Asia (Tsinghua Univ., China)
- Introduction to Korean Studies (Nat'l Research Univ. Higher School of Economics, Russia)
- Korean Political Economy (Eberhard Karls Universität Tübingen, Germany)
- Research Methods in Korean Studies (Université Paris Diderot, France & Institut National des Langues et Civilisations Orientales, France)

Winter Semester

- Popular Culture and Media in Korea (Université Bordeaux Montaigne, France)

KOSSDA Methodology Training Programs

KOSSDA offers methodology training programs by world-class faculty to graduate students and researchers wishing to enhance their data analysis capability. To meet various demands, they are conducted as workshops combining theory and practice in summer and winter, and as intensive lecture courses in spring and autumn.

In spring (Apr 1–May 27) and fall (Oct 14–Dec 2) 2017, KOSSDA opened eight courses in advanced statistics—Multiple regression analysis, categorical and multivariate analysis, structural equation modeling, hierarchical linear models, panel survey analysis, and network analysis—attended by 278 students. In summer (Jul 3–Aug 11) and winter (Jan 8–Feb 23), 15 courses varying in level of difficulty were offered and were attended by 585 students.

Additionally, in 2017, two special lectures were offered to promote the application of KOSSDA materials during research. A special lecture on “Understanding and Applying Structural Equation Modelling” by Prof. Fan Yang-Wallentin from Uppsala Univ. (Sweden) was co-organized with the Data Science for Knowledge Creation Research Center on 22nd–23rd May and it was attended by 52 researchers. A special lecture on “The Basics to Data Management Using Stata” was held on the 20th of December. KOSSDA will continuously organize methodology training programs with varying themes in 2018.

Asia-Pacific College

The Asia-Pacific College is a joint Korea-Japan international education program conducted alternately in Seoul and Fukuoka. It offers an opportunity for students to discuss common problems of Korea and Japan through experiential activities, thereby raising their awareness of the importance of Korea-Japan relations and helping them to acquire a cosmopolitan outlook.

In 2017, the two-week program took place at Kyushu Univ. campus (Feb 14–21) and SNU campus (Feb 21–28). A total of 39 students from SNU, Kyushu Univ., Korea Univ., and Seinan Gakuin Univ. participated in the program which consisted of expert lectures, discussions, field trips, student-led fieldwork, company visits, internships, and cultural activities.

In Japan, the students learned about the history of Korea-Japan relations by visiting Kyushu Dazaifu, experienced Japanese culture through participating in a tea ceremony, and received feedback from officials at Japanese corporations on their presentations of business ideas. In Korea, the students experienced ceramic art by visiting Icheon, learned about the relationship between Korean politics and media at MBC broadcasting company, and had an opportunity to discuss their thoughts after attending lectures on Korean religion, democracy, and the Korean wave. The students spent two weeks together in the program and they expressed satisfaction for the genuine cultural exchanges. The students also evaluated that the program was effective in that it motivated them to learn more about the culture, language, and international relations. The Asia-Pacific College is part of SNUAC’s efforts to foster the next generation’s interest in Asia and Korea-Japan relations.

Nurturing Next-Generation Scholars

Research Internship: Cultivating Future Experts through Classes and Fieldwork

The research internship program is operated by SNUAC for the purpose of fostering future experts in Asian studies. The eighth cohort of interns, the undergraduate participants interested in Asian studies, completed the program in February 2018. The internship is designed to provide opportunities for learning Asia-related research and experiencing research-administration for students, helping them to grow into experts in Asian studies and talented individuals who can contribute to society. In 2017, the 7th cohort included 11 and the 8th included 9 participants. During the internship period (one academic semester), interns take 10 introductory classes in Asian studies, conduct their own seminars, and organize field trips. In addition, a short paper assignment based on individual interests refined through classes and seminars has been introduced to the program from the 5th cohort. The interns receive awards based on the decision of the SNUAC committee at the completion ceremony.

2017 Research Internship Program

The 7th Cohort

Bin Li
 Dayeon Jin
 Heejo Kwon
 Hyunjeong Kim
 Jaehyun Park
 Jeongwoo Kim
 Jongryong Park
 Kyoungwan Jang
 Minsoo Choi
 Pyunghwa Park
 Yujeong Jeon

The 8th Cohort

Chalita Suvajanakom
 Hajung Shin
 Hyeonjong Min
 Jaesol Shin
 Liang Xiu Jing
 Saebul Shim
 Seunghee Lee
 Seungjung Kim
 Yoosong Lee

Discovering Outstanding Doctorate Research by SNUAC

SNUAC has been organizing the annual “SNUAC Dissertation Award” and “SNUAC Dissertation Writing Fellowship” for cultivating rising researchers in Asian studies. The SNUAC Dissertation Writing Fellowship endows a maximum annual grant of 12,000,000KRW for doctorate students in the last stage of their dissertation research. The SNUAC Dissertation Award supports new rising researchers conducting research in diverse fields in Asia by granting awards for recent dissertations with the goal to facilitate research by the next-generation researchers.

Supporting Student Clubs in Asian Studies

SNUAC has been continuously supporting two on-campus student clubs which have been active in pursuing their interests in Asian culture and themes.

‘Amigo,’ A Club for Students Who Care about Asia’s Future

‘Amigo’ is an abbreviation of a Korean phrase meaning ‘a gathering of those who care about the future of Asia.’ The club is a reading group where members select, read, and discuss books on Asia-related topics. For 2017, the club explored the topic on Islam and Southeast Asia in the first semester and investigated China’s policy for ethnic minorities and their culture in the second semester.

Foundation of Intercultural Cooperation by Students ‘FICS’

FICS is a social research and exchange club. A club of the same name operates in the Univ. of Tokyo and the two clubs closely interact. During the semester, each club pursues research individually, and every August, all members spend a week in Seoul and a week in Tokyo to discuss social problems of the two countries. To prepare for the 2017 session with students from Univ. of Tokyo, the FICS members visited the National Assembly, Changdeokgung Palace, and other places in Seoul and led discussions on topics of North Korean nuclear issue, gender equality, and regional dialect.

Media

Opening of the New SNUAC English Website

After four months of renewal process, the new SNUAC English website was opened in December 2017. The renewal mainly focused on promoting efficient communication between SNUAC and the users, and the contents are uploaded based on timeline similar to blogs which is a different format from the Korean website. It is expected to facilitate prompt communication between SNUAC and the users. The new English website is user-oriented and supports optimal displays in diverse devices including desktop computers, tablet PCs, and smartphones.

DiverseAsia, the New Online Magazine by Asia Regional Review Research Team

The SNUAC Asia Regional Review Research Team has been newly established in 2018 with a goal to introduce SNUAC research directions and outcomes to the general Korean society. SNUAC was established in 2009 with a goal to establish a global hub for Asian studies research that integrates regions and themes. The SNUAC goal thus far was achieved through various research projects and starting from 2018, such goal will be popularly known to the general public via *DiverseAsia*. The first issue of the quarterly online magazine *DiverseAsia* will be published in June 2018. *DiverseAsia* will cover research on Asia distinguishing the regions of Northeast Asia, Southeast Asia, Central Asia, West Asia, and South Asia. The webzine will aim to observe the extant diversities in Asia under the theme of inter-Asian connections, cooperation, and integration.

Seeing SNUAC through 'News from Northeast Asia'

SNUAC is responsible for the 'News from Northeast Asia' section of *The Newsletter* published by the renowned International Institute for Asian Studies (IIAS) in Netherlands. IIAS pursues an interdisciplinary, comprehensive research on Asia from a comparative perspective and promotes international cooperation in the academic sphere. The triannual *The Newsletter* serves as a medium that links experts in Asian studies and the general public around the world.

SNUAC as the regional editor for the IIAS *The Newsletter*'s 'News from Northeast Asia' has been serving an important role in the Asian studies network by selecting topics that convey diverse perspectives of East Asian nations on contemporary issues in Asia and attaining high-quality manuscripts from the experts.

In *The Newsletter*, articles on the topic of 'Fine dust issues in Northeast Asia' were published in the 2017 Summer issue and articles under the theme of 'North Korea in the eyes of the Nordic region and China' were published in the Autumn issue. For the 2018 Spring issue, the gentrification phenomenon in Korean, Japanese, and Chinese cities was examined under the topic of 'Gentrification in East Asian Cities.' SNUAC's identity as a hub for Asian studies is strengthened by the active participation from researchers affiliated to SNUAC, as well as other researchers in diverse fields of Asian studies that take part in SNUAC research activities for the 'News from Northeast Asia' of *The Newsletter*. *The Newsletter* which is subscribed by many researchers in Asian studies is published off and online (<http://iias.asia/the-newsletter>). Starting from the 2018 Summer issue, the individual centers at SNUAC and English publications by SNUAC will be introduced in the 'News from Northeast Asia' of *The Newsletter* for promotional effects.

Finance

2014-2017 Income (USD)

2014-2017 Expense (USD)

Research Fund

- Samick Music Corp. President Jongsup Kim (KRW 1,000,000,000)
- Youngone Outdoor Corp. President Kihak Sung (KRW 1,000,000,000)
- 3Plus Logistics President Youngsuk Kim (Academic Exchange Fund, KRW 100,000,000)
- SNU Prof. Emeritus Hyun-Chin Lim (Gil-Chin Lim Fellowship, KRW 100,000,000)
- Korea Social Science Data Archive (KRW 1,200,000,000)
- World Association for Hallyu Studies (International Academic Fund, KRW 10,000,000)
- SNU Prof. Emeritus Chungsi Ahn (Development Fund, KRW 10,000,000)

* Cumulative since 2009

※ External Research Fund (Income):
KF (2017. 3~2018. 2 KF Global e-School),
NRF (2017. 9~2018. 2; refer to SNUAC Research Projects with External Funding),
Other Policy Research Projects (Refer to SNUAC Research Projects with External Funding)

※ External Research Fund (Expense): KF, NRF (2017. 3 ~ 2018. 2)

※ Accounting and project period for other funded projects: 2017. 3 ~ 2018. 22

Abbreviations : Korea Foundation = KF, National Research Foundation of Korea = NRF

History

- Feb. 2009 Inauguration of SNUAC (Founding Director: Prof. Hyun-Chin Lim)
- Sep. 2009 The First SNUAC International Conference: *What Is Asia? Retrospectives and Prospects*
- Jul. 2010 Groundbreaking for the SNUAC building (completed in February 2013)
- Sep. 2010 Designation as a Key Research Institute by the National Research Foundation of Korea
- Mar. 2011 Selection as part of the Korea Foundation Global e-School Program
- Oct. 2011 The Second SNUAC International Conference:
Global Challenges in Asia: A New Development Model and Regional Community Building
- Sep. 2012 Selection as part of the Emerging Economies Research Program by the NRFK
- Mar. 2013 The launch of the Asia Basic Research Program at SNUAC
- Apr. 2013 Open lecture series: "The Age of Asia"
- May. 2013 Opening ceremony of the SNUAC building
- Sep. 2013 Appointment of Prof. Myungkoo Kang as SNUAC Director
- Sep. 2013 Initiation of the second phase in Key Research Institute project
"Cooperation and Integration of East Asian Economic and Social Community"
- Nov. 2013 The Week of Indian Culture
- Mar. 2014 International Conference for directors of Asia research institutes: *New Horizons in Asian Studies*
- Sep. 2014 Initiation of the second phase in the Emerging Economies Research Program;
Initiation of the medium-scale project "International Trade, Trade Order, and Standardization" within the SSK program; Initiation of a new project "East Asian Cities"; Reception of a grant for Foundational Research from the NRFK
- Nov. 2014 The Week of Indonesian Culture
- Jun. 2015 Affiliation of the Korea Social Science Data Archive (KOSSDA) with SNUAC
- Jul. 2015 Selection of *Asia Review* as a candidate for inclusion in the Korean Citation Index (KCI)
- Oct. 2015 International conference: *Capitalism and Capitalisms in Asia: Origins, Commonalities, and Diversity*
- Apr. 2016 International conference: *Inter-Asian Connections V: Seoul*
- Sep. 2016 Initiation of the third phase in Key Research Institute project
"Cooperation and Integration of the East Asian Economic and Social Community"
- Oct. 2016 The Week of Uzbek Culture
- Dec. 2016 Selection of the SNUAC 12 collaborative research projects
- Aug. 2017 Selection of *Asia Review* to be registered in KCI
- Sep. 2017 Appointment of Prof. Soojin Park as SNUAC Director
- Oct. 2017 Advancement of East Asian Cities project to SSK large-scale research project by the NRFK; The launch of the Center for Asian Cities
- Nov. 2017 The Week of Mongolian Culture
- Feb. 2018 The launch of the Asia Regional Information Dissemination Center, Asia Regional Review Team

People

※ As of March 2017 ~ February 2018

Director SooJin Park (Dept. of Geography)

Deputy Director Baegeui Hong (Dept. of Social Welfare)

Department of Research & Development Jaeyeol Yee (Dept. of Sociology)

Department of International Relations Bae-Gyoon Park (Dept. of Geography Education)

Department of Human Resource Development Jeong-Hoon Lee (Dept. of Chinese Language & Literature)

Northeast Asia Center Director Byungyeon Kim (Dept. of Economics)

Southeast Asia Center Director Myung-Seok Oh (Dept. of Anthropology)

Center for Eurasian and Central Asian Studies Director Beomshik Shin (Dept. of Political Science & Int'l Relations)

KOSSDA Director Jaeyeol Yee (Dept. of Sociology)

Center for Asian Cities Director Bae-Gyoon Park (Dept. of Geography Education)

Program on US-China Relations Director Jae-Ho Chung (Dept. of Political Science & Int'l Relations)

Democracy and Economic Development Program Director Euiyoung Kim (Dept. of Political Science & Int'l Relations)

Civil Society and NGOs Program Director Hyun-Chin Lim (SNU Emeritus Professor, Founding Director)

Asia-Global Economic Order Program Directors Jeehyong Park (Dept. of Economics), Dukgeun Ahn (Dept. of Economics)

Environmental Cooperation Program Director SooJin Park (Dept. of Geography)

Senior Researchers

Ayoung Choi (Ethnology)

Eunyoung Nam (Sociology)

Gi Yeon Koo (Anthropology)

Hanbyul Shim (Urban Planning)

Il-hong Ko (Archaeology)

Inchol Shin (Sociology)

Jin-Tae Hwang (Geography)

Jongcheol Kim (Sociology)

Jongho Kim (Historical Studies)

June Park (Political Science)

Keun-Sang Oh (Administrative Science)

Kyuhoon Cho (Religious Studies)

Kyunghee Choi (Political Science)

Moonhee Choi (Sociology)

Seungjo Yang (Russian History)

Shinjou Kim (Economics)

Suk-Ki Kong (Sociology)

Sunggyu Kim (Sociology)

Ylsoon Paek (Geography)

Yoomi Kim (Int'l Studies)

Yona Chin (Family Relations)

KOSSDA

Areum Han (Literature)

Jiyoung Chang (External Affairs)

Hyejin Kim (Qualitative Data)

Hyeok Heo (Quantitative Data)

Inchol Shin (Executive)

Jiyoung Ko (Training Program)

Moonhee Choi (KRM DB)

Sangwun Lee (Quantitative Data)

Yona Chin (Training Program)

Administration

Bongjun Kim (Publication)
Chanjin Park (Development Cooperation)
Heejin Choi (Academic Research)
Hwasik Yoon (Chief)
Hyunah Choi (Secretary to the Director)
Hyunjee Baek (Accounting / e-School)
Minha Jeong (Administration, Center for Asian Cities)
Jiyeong Jeon (Publication)
Jonghong Park (Design)
Jooyoung Kim (Int'l Relations)
Nahyun Lee (Int'l Relations)
Seohyun Kim (Asia Review)
Songhee Park (Accounting)
Sunjoo Cheong (Accounting)
Yein Kim (PR)
Youbin Park (English Editorial)
Youngsuk Woo (Accounting)

Visiting Research Fellows

Chulhyun Park (Kookmin Univ.)
Chungsi Ahn (SNU Emeritus Professor)
Hakkil Pyo (SNU Emeritus Professor)
Heeryang Ra (Busan Univ. of Foreign Studies)
Hyeokyoung Kwon (Korea Univ.)
Ikjoong Youn (Hankuk Univ. of Foreign Studies)
Jaejin Lee (Hanyang Univ.)
Jaeyeon Noh (Sookmyung Women's Univ.)
Jeongpyo Hong (Miyazaki Int'l College, Japan)
Kyungtaek Yim (Sogang Univ.)
Kwangyeong Shin (Chung-Ang Univ.)
Minhwan Kim (SNU)
Moongi Suh (SNU)
Paehwan Seol (Chonnam Nat'l Univ.)
Seonwoo Lee (SNU)
Soonchan Park (Kongju Nat'l Univ.)
Sujeong Kim (Chungnam Nat'l Univ.)
Sukman Hwang (Changwon Nat'l Univ.)
Sungbom Lee (Sogang Univ.)
Sunny Yoon (Hanyang Univ.)
Taedong Lee (Yonsei Univ.)
Yongdeok Kim (GIST)
Youngeun Park (Hanyang Univ.)
Younghoon Park (SNU)
Yunjeong Joo (SNU)

Visiting Scholars

Allegra J. Midgette (UC Berkeley)
Bridget Martin (UC Berkeley)
Cencen Hu (Renmin Univ. of China)
Dongheon Lee (Univ. College London)
Eunjeong Choi (Princeton Univ.)
Evelyn Shih (UC Berkeley)
Heyun Sun (Communication Univ. of China)
Hyungmin Bark (Korea Ins't of Criminology)
Li Nan (Communication Univ. of China)
Min Li (Chinese Academy of Social Sciences)
Minhyoung Kang (Johns Hopkins Univ.)
Miongsei Kang (SNU)
Mirkomil Sadikov (Kadir Has Univ.)
Peng Chen (Nankai Univ.)
Peter Abrahamson (Univ. of Copenhagen)
Thomas Kern (Univ. of Bamberg)
Todoroki Hiroshi (Ritsumeikan APU)
Young Rae Choi (Florida Int'l Univ.)

2017 Annual Report

Publisher : Seoul National University Asia Center

Date of Publication : April 27, 2018

Publisher : SooJin Park

Planning : Commission of Public Relations

Editors : Yein Kim, Youbin Park

Design : Jonghong Park

Address : Seoul National University Asia Center, Gwanak-ro 1 Gwanak-gu

Seoul 08826, Korea

Phone : +82-2-880-2692

Fax : +82-2-883-2694

SNUAC
Seoul National University Asia Center
서울대학교 아시아연구소

Seoul National University Asia Center, Gwanak-ro 1 Gwanak-gu

Seoul 08826, Korea

Phone : +82-2-880-2692

Fax : +82-2-883-2694

Homepage : <http://snuac.snu.ac.kr/eng/>

Facebook : <http://www.facebook.com/snuac/>

Newsletter : <http://snuacnews.snu.ac.kr>

E-mail : snuac@snu.ac.kr