List of EAI Public Lectures held in 2008
	No.
	Topic
	Speaker

	Date & Time
	Venue

	4.
	(Public Lecture in Mandarin)
东亚研究所与新加坡创价学会联办华语公开讲座
对话文明与和谐社会

	杜维明博士
哈佛大学教授
	Wednesday

20 August 2008

8pm
	新加坡创价学会总部（淡滨尼81街10号）

	3.
	(EAI Public Lecture)
How Stable Are U.S.-China Relations?

	Professor Harry Harding

University Professor of International Affairs, Elliott School of International Affairs, The George Washington University, USA

	Tuesday

3 June 2008

4pm-5:30pm
	Auditorium, Level 3

Block B, Faculty of Law, National University of Singapore (Bukit Timah Campus)

	2.
	(BTC Public Lecture Series)

Organisers: Asia Research Institute, East Asian Institute, Faculty of Law, Institute of South Asian Studies, Lee Kuan Yew School of Public Policy

China’s Economy Riding on a Tiger: Problems of a Runaway Growth

	Professor John Wong

Research Director,

East Asian Institute, NUS
	Friday

7 March 2008

5pm-7pm
	Auditorium, Level 3

Block B, Faculty of Law, National University of Singapore (Bukit Timah Campus)

	1.
	(BTC Public Lecture Series)

Organisers: Asia Research Institute, East Asian Institute, Faculty of Law, Institute of South Asian Studies, Lee Kuan Yew School of Public Policy

Taming the Unruly Market in China: The Regulatory Challenge

	Professor Yang Dali

Director,

East Asian Institute, NUS
	Tuesday

29 January 2008

5pm-7pm
	Auditorium, Level 3

Block B, Faculty of Law, National University of Singapore (Bukit Timah Campus)

List of EAI Seminars held in 2008
	No.
	Topic
	Speaker

	Date

	54.
	Cross-country Comparison of Energy Consumption and CO2 Emissions: Implications for China and India

	Dr. Wu Yanrui

Visiting Senior Research Fellow, EAI, NUS

Professor, UWA Business School, University of Western Australia

	12 December 2008

	53.
	Japan’s Thinking on Asia: Trends and Drivers
	Dr. Arpita Mathur

Associate Fellow, Institute for Defence Studies and Analyses

New Delhi, India

	5 December 2008

	52.
	China’s Role in the Process of North Korea De-nuclearization

	Professor Liu Ming

Director, Center for Korea Studies,

Shanghai Academy of Social Sciences, China

	2 December 2008

	51.
	China to Reshape the Social Base for its Political Transformation

	Dr. You Ji

Senior Visiting Research Fellow, EAI, NUS

	28 November 2008

	50.
	东亚研究所华语讲座
“新时期的两岸关系”
EAI Seminar (in Mandarin)

“Cross-Strait Relations in the New Stage”
	刘国深 教授
厦门大学台湾研究院院长
Professor Liu Guoshen (Taiwan Research Institute, Xiamen University)

陈孔立 教授
厦门大学台湾研究院
Professor Chen Kongli (Taiwan Research Institute, Xiamen University)

林劲 教授
厦门大学台湾研究院
Professor Lin Jin (Taiwan Research Institute, Xiamen University)

李非 教授
厦门大学台湾研究院
Professor Li Fei (Taiwan Research Institute, Xiamen University)

张文生 副教授
厦门大学台湾研究院
Assoc Prof Zhang Wensheng (Taiwan Research Institute, Xiamen University)

	26 November 2008

	49.
	Comparing China’s Reforms with those of Mikhail Gorbachev

	Professor Thomas P. Bernstein

Visiting Research Professor, EAI, NUS

Emeritus Professor of Political Science, Columbia University, USA

	21 November 2008

	No.
	Topic
	Speaker

	Date

	48.
	Macroeconomic Shocks and Political Entrepreneurship in Restructuring China’s National Oil Corporations in 1998-2000

	Dr. Lin Kun-Chin

Research Associate, EAI, NUS

Assistant Professor, Department of Political Science, NUS

	14 November 2008

	47.
	China’s Foreign Energy Quest: How Successful?

	Dr Chen Shaofeng

Visiting Research Fellow, EAI, NUS
	31 October 2008

	46.
	Did Better Economic Performance Boost the Political Fortunes of Chinese Local Officials?

	Dr Sheng Yumin

Visiting Research Fellow, EAI, NUS

Assistant Professor of Political Science, Wayne State University, Detroit, Michigan, USA

	24 October 2008

	45.
	Chinese Migrants in Africa: New Agents of Development?

	Dr. May Tan-Mullins

Research Associate

Durham University, UK

	17 October 2008

	44.
	Independent and Underground Filmmaking in Contemporary China

Venue: ARI Seminar Room

	Professor Paul G. Pickowicz

Visiting Senior Research Fellow, EAI, NUS

Professor of History and Chinese Studies, University of California, San Diego, USA

	10 October 2008

	43.
	The ‘Dibao’ [minimum livelihood guarantee]: The Manufacture and Pacification of the Very Poor in the Chinese Cities
	Professor Dorothy J. Solinger

Visiting Research Professor, East Asian Institute, NUS

Professor, Department of Political Science, University of California, Irvine, USA

	3 October 2008

	42.
	Divergence in Economic Growth: Insights from the Case of China and Vietnam
	Dr. Vu Minh Khuong

Assistant Professor, Lee Kuan Yew School of Public Policy, NUS

	26 September 2008

	41.
	Was China Responsible for the Demise of the Doha Round?
	Dr. Kong Qingjiang

Visiting Senior Research Fellow, EAI, NUS and Professor of Law, Zhejiang Gongshang University, China

	19 September 2008

	40.
	“Peaceful rise”: China’s solution to its dilemmas in foreign policy or just and expansionist strategy?

	Professor Huang Jing

Visiting Professor, Lee Kuan Yew School of Public Policy, NUS
	12 September 2008

	39.
	Direct Subsidies vs. Social Insurance in Chinese Health Reform
	Dr. ÅKe Blomqvist

Research Associate, EAI

Professorial Fellow, Department of Economics, NUS

	5 September 2008

	38.
	The Road to Democracy: The Taiwan Experience

	Dr. Shin Chueiling

Associate Professor, Department of Political Economy, National Sun Yat-Sen University, Taiwan

	1 September 2008

	No.
	Topic
	Speaker

	Date

	37.
	China’s New Left and Its Implications for Reform
	Dr. Li He

Visiting Senior Research Fellow, EAI, NUS and Professor, Merrimack College, USA

	29 August 2008

	36.
	Islam in Northwestern China: A Political Perspective
	Professor Emeritus Colin Mackerras

Department of International Business and Asian Studies, Griffith University, Queensland, Australia

	25 August 2008

	35.
	The Dynamics and Dilemmas of China’s Health Diplomacy
	Dr. Huang Yanzhong

Visiting Senior Research Fellow, EAI, NUS

Associate Professor, John C. Whitehead School of Diplomacy and International Relations, Seton Hall University, USA

	22 August 2008

	34.
	China’s Death Penalty: Law and Practices
	Dr. Lu Hong

Visiting Senior Research Fellow, EAI, NUS

Associate Professor, University of Nevada, Las Vegas, USA

	15 August 2008

	33.
	An Empirical Study of China’s Land Law Violation
	Dr. Liang Ruobing

Visiting Research Fellow, East Asian Institute, NUS

Associate Professor, School of Economics, Xiamen University, Xiamen, China

	13 August 2008

	32.
	Trade and FDI in Sino-Japanese Relations

	Dr. Xing Yuqing

Senior Visiting Research Fellow, EAI, NUS and Professor, International University of Japan, Niigata, Japan

	8 August 2008

	31.
	东亚研究所华语讲座
"1991年正常化以来的越中关系及其展望"
EAI Seminar (in Mandarin)
"China-Vietnam relations since normalization in 1991"

	杜进森博士

越南社会科学院中国研究所
副教授
Dr. Do Tien Sam
Associate Professor, Institute of Chinese Studies, Vietnam Academy of Social Sciences

	7 August 2008

	30.
	Chinese Migrant Workers in Singapore
	Dr. Lin Mei

Visiting Research Fellow, ISEAS

Associate Professor, Xiamen University, China

	1 August 2008

	29.
	Land Policy in China’s Regional Development
	Dr. Su Fubing

Visiting Research Fellow, EAI, NUS

Assistant Professor, Vassar College, USA

	25 July 2008

	No.
	Topic
	Speaker

	Date

	28.
	The Rise of China: Assessing the Implications
	Dr. Wang Fei-Ling

Visiting Senior Research Fellow, EAI, NUS

Professor, Georgia Institute of Technology, USA

	18 July 2008

	27.
	Governance and Rise of Soft Authoritarianism in China
	Dr. Lai Hongyi

Visiting Senior Research Fellow, EAI, NUS

Lecturer, School of Contemporary Chinese Studies, University of Nottingham, UK

	11 July 2008

	26.
	International Experiences and Reform of China’s Statistical System
	Professor Huang Langhui

Visiting Senior Research Fellow, EAI, NUS

Adviser, Senior Statistician, International Statistical Information Center, National Bureau of Statistics of P.R.China

	4 July 2008

	25.
	Sino-centrism and US-centrism in China’s Foreign Policy Discourse
	Dr. Tang Shiping

Senior Fellow

S. Rajaratnam School of International Studies, NTU

	27 June 2008

	24.
	American Investment in Macao’s Gambling Industry
	Dr. Cheng TJ

Associate Professor, University of Macau

	20 June 2008

	23.
	Twenty Years of Internet Activism: June 4 to Anti-CNN Campaign
	Dr. Yang Guobin

Visiting Senior Research Fellow, EAI, NUS

Associate Professor, Columbia University

	13 June 2008

	22.
	Peak-Load Pricing and Household Electricity Consumption in China

	Dr. Wu Xun

Assistant Professor, Lee Kuan Yew School of Public Policy, National University of Singapore

	6 June 2008

	21.
	Some observations of the Chinese Economy – the roles of MNCs
	Dr Michael Heng

Senior Research Fellow, EAI, NUS

	30 May 2008

	20.
	ISEAS-EAI Joint Seminar

(Jointly organised by Institute of Southeast Asian Studies and East Asian Institute)
China Rising: Will the West be able to cope?

	Mr Willem Blankert

EU Fellow

Lee Kuan Yew School of Public Policy, National University of Singapore
	27 May 2008

	19.
	东亚研究所华语讲座
"中国农村金融体制改革三十年：回顾与评价"
EAI Seminar (In Mandarin)
"China's Rural Financial System Reform in 30 years: Review and Evaluation"

	钱水土博士

东亚研究所访问学者
Dr Qian Shuitu
Visiting Scholar, EAI, NUS
	23 May 2008

	No.
	Topic
	Speaker

	Date

	18.
	东亚研究所华语讲座
"中越关系的现状与未来"
EAI Seminar (In Mandarin)
"The Sino-Vietnamese Relations: The Status Quo and Future"

	古小松研究员

中国广西社会科学院副院长兼东南亚研究所所长

Gu Xiaosong, Research Fellow

Vice-president of Guangxi Academy of Social Sciences, China

	16 May 2008

	17.
	Role of Economic Reform, Liberalization and SMEs in China’s
	Dr Albert G Hu

Associate Professor

Department of Economics, NUS

	2 May 2008

	16.
	Gender Income Gaps in Urban China
	Dr Wang Tianfu

Visiting Research Fellow, EAI, NUS and

Associate Professor of Sociology, Tsinghua University, Beijing, China

	25 April 2008

	15.
	ISAS-EAI Seminar

(Jointly organised by Institute of South Asian Studies and East Asian Institute)
Unrest In Tibet: Implications For China And India

	Dr Huang Jing

Visiting Senior Research Fellow, East Asian Institute, NUS

and

Professor S. D. Muni

Visiting Senior Research Fellow,

Institute of South Asian Studies, NUS

	16 April 2008

3:30pm-5:30pm

	14.
	The Savings Story Behind China’s Trade Imbalance
	Calla Wiemer

Visiting Associate Professor, Lee Kuan Yew School of Public Policy, and Research Associate, East Asian Institute, National University of Singapore

	11 April 2008

	13.
	EAI Special Lecture & ASEF Lecture Tour Series (Jointly organised by East Asian Institute and Asia-Europe Foundation)
An Assessment of EU Policy Towards Asia

	Dr. Fraser Cameron

Senior Advisor, European Policy Centre and European Institute of Asian Studies, Brussels
	3 April 2008

5:00pm

	12.
	Historicizing Online Politics: Telegraphy, the Internet, and Political Participation in China

	Associate Professor Zhou Yongming

University of Wisconsin – Madison, USA

	28 March 2008

	11.
	Transforming China’s Agriculture: Case Study of New Paths to Agrarian Capitalism

	Asst Professor Q. Forrest Zhang, SMU (Sociology)

Asst Professor John A. Donaldson, SMU (Political Science)

	14 March 2008

	10.
	Explaining Taiwan’s Foreign Policy under the DPP government

	Dr. Chen Mumin

Visiting Research Fellow, EAI, NUS

Associate Professor, National Chung-Hsing University, Taiwan

	29 February 2008

	No.
	Topic
	Speaker

	Date

	9.
	Joint Seminar (Asia Research Institute and East Asian Institute)
Venue: ARI Seminar Room
Sino-Japanese Relations in the 17th and 18th Centuries: Some New Perspectives

	Professor Angela Schottenhammer

Professor of Chinese and East Asian History, Department of Asian Studies, Munich University, Germany
	26 February 2008

4.00pm-5.30pm

	8.
	EAI Roundtable

Health Policy Reform in China: What’s in Store?
	Dr. Ǻke Blomqvist (Professorial Fellow, Department of Economics, NUS, and Research Associate, EAI)

Dr. Gu Xin (Professor, School of Government, Peking University, and Visiting Senior Research Fellow, EAI)

Dr Wu Xun (Assistant Professor, LKY School of Public Policy, NUS)

	26 February 2008

	7.
	South Korea’s New President and his “New Asia Policy”
	Dr. Joo Jae Woo

Visiting Senior Research Fellow, EAI, NUS

Associate Professor, Kyung Hee University

	22 February 2008

	6.
	Taiwan’s Parliamentary Election

	Dr. Arthur S. Ding

Visiting Senior Research Fellow

S. Rajaratnam School of International Studies, Nanyang Technological University

	15 February 2008

	5.
	Singapore and Hong Kong: What’s in Store for Both

	Mr K. K. Lam

Director, Hong Kong Economic and Trade Office in Singapore

	25 January 2008

	4.
	Unbearable Cheapness of Existence―the Debate over Minor Property in China

	Dr David Kelly

Senior Research Fellow

East Asian Institute, NUS

	18 January 2008

	3.
	Joint Seminar (Asia Research Institute and East Asian Institute)
Venue: ARI Seminar Room
Chasing the Monk’s Shadow: A Journey from China to India in the Footsteps of Xuanzang

	Ms Mishi Saran

Freelance Journalist

	16 January 2008

4.00pm-5.30pm

	2.
	Pan-Asian Co-production and the Hong Kong-China Connection
	Dr Stephen Teo

Research Fellow

Asia Research Institute, NUS

	11 January 2008

	1.
	China’s Water Crisis

	Dr Yang Mu (Co-ordinator of EAI’s China Cooperation Programme)

Mr Teng Siow Song (EAI Research Officer)

	4 January 2008

