

SETON HALL'S ASIAN VOICE

SPRING 2014

Dr. Frederick J. Booth, Chair, Department of Language, Literature, and Cultures

Dr. Dongdong Chen, Director, Graduate Program in Asian Studies

Dr. Shigeru Osuka, Director, Japanese Program

Thomas Hart, M.A. '14 Co-Editor Abigail Nanquil, M.A. '14 Co-Editor Yaoyi Lu, M.A. '14 Co-Assistant Editor Licheng Zhu, M.A. '14 Co-Assistant Editor

Congratulations to the Class of 2014!

We would all like to officially con- announcements). The commencegram is graduating fourteen stu- ty and graduating students. dents, all who have been diligently working hard and are now moving Best of luck to our Asian Studies on to their future projects. (Read Master Graduate Class of 2014! on to find out about some great

gratulate our graduate class of 2014! ment ceremony was held on May This year the Asian Studies pro- 17th and was attended by our facul-

Si Chen Fengyu Cheng Michael Dutko Samantha Graham Siqi Hu

Wenwen Gou Thomas Hart Kyle A Hilton Teruo Katsukawa Yaoyi Lu

Abigail Nanquil Michael Paultz Qingyang Qin Tianfu Sun Xu Xu

Shryll L Whittaker Yuan Yuan Xiaolu Zhang Licheng Zhu

Welcome from the Chair of the Department of Languages, Literatures, and Cultures

It has been an exciting spring for the Asian Studies Program in the Department of Languages, Literatures & Cultures. April 7-11, 2014 was celebrated as Japan Week on the Seton Hall campus. Academic highlights of this annual event included the 17th Annual

Graduate Student/School Teacher Symposium on Japanese Studies and the 2014 Digital Storytelling Awards. Among the cultural activities were a workshop on Japanese tsukemono (pickled things) and calligraphy. Also in April, was the Eighth Annual Chinese Language and Cultural Project Contest, co-hosted along with the New Jersey Chinese Cultural Studies Foundation. Student teams from high schools all over New Jersey made presentations on the topic "A comparative perspective on a life event in Chinese and American cultures." The winning team received a \$1,000 prize. Congratulations to the 2014 graduates and enjoy your wonderful summer!

A Message from the Director of Graduate Studies

To comply with the requirements of university assessment, the Asian Studies program developed a strategy to evaluate the performance of our students in the two tracks. For the Teaching Track, an e-portfolio is expected of each of those taking the

course Supervised Teaching of Chinese, which may include: resume, teaching philosophy, and lesson plans. Students in the Area Studies Track, presented their research projects at the 17th Annual Symposium on Japanese Studies and were judged by faculty with a rubric. The data retrieved in these two fashions will be examined, and a report will be submitted to the University Assessment Center in early June. The Asian Studies Graduate Program was started in 1961. The Teaching Track was added in Fall 2006. There are over 30 students in the Asian Studies Graduate Program.

Remarks from the Director of the Asian Studies Program

Despite an unusual bitter winter here in New Jersey, spring has finally returned. The leaves have come back to the trees and the flowering plants are blossoming. This semester, the focus of the Asian Studies Program was program assessment. In keeping with the annual

tradition, the Asian studies program proudly sponsored cul-

tural events such as China Night and Japan Week. Through such events, students and other members of the Seton Hall community have an opportunity to take part in cultural experiences as well as intellectual dialogues on current global events. In an effort to continue such cultural involvement year round, I encourage students to take advantage of the many wonderful study abroad programs Seton Hall offers.

Traditional Art of Chinese Paper Cutting

Mr. Li Wang, a practitioner of the traditional art of Chinese paper cutting, was invited to deliver speech and hold a workshop to the Chinese studies community at Seton Hall on April 24. Mr. Li earned his Master's degree from Minzu University in China and acquired the skill from his grandmother during his childhood and has been practicing since then.

Because of his excellence, Mr. Li has been invited to give talks and demonstrations around the United States. Currently, he is a Chinese language teacher for the Old Bridge school district. We were fortunate enough to have two students who participated in the event share their experience and reflection on the workshop for the Asian Voice.

I thoroughly enjoyed being a part of the The main cutting tools are simple: paper artwork is powerful and inspirational.

-Jamie E. Law Class of 2014

demonstration and the workshop, and and scissors or an engraving knife, but am proud to say that I learned more than clever and deft craftspeople are remarkajust fanciful ways to cut paper; the histo- bly good at cutting in the theme of daily ry and culture behind every artist and life. When you look at items made in this method carefully, you will be amazed by the true to life expressions of the figure's sentiment and appearance, or portrayal of natural plants and animals' diverse gestures. In the end, it was a great honor to have Li Laoshi come in to demonstrate and teach us about how to do Chinese paper cutting. I actually did this once way back when I was in Chinese school in 1st grade. On the other hand, some have never learned it before. It is a great skill to learn and most of all, a lot of time to put in. You need to practice it a lot to be as good as Li Laoshi.

-Edward Chu Class of 2017

Trip to Chinatown

On January 31, 2014, the Chinese program Activities included sampling a variety of organized one field trip to Chinatown in traditional Chinese dishes, watching the Manhattan, NY. Eight students learning Chi-firecracker shows, as well as getting the nese, accompanied by Chinese graduate stu- chance to see the infamous dragon and dents, visited one of the most iconic China- lion dances. The trip was part of the Chitowns in the nation under the lively atmos- nese program's larger effort to offer auphere of the Lunar New Year festivities. thentic social contexts to the students in Students were invited to experience and im- order to facilitate their knowledge of merse themselves in local Chinese-American Chinese language and culture. Through and Asian-American celebrations of the most this event, all participants enjoyed the significant event in the lunar calendar.

Chinese traditional new year dishes.

China Night 2014

On February 11th, the Asian Studies Pro- of the Chinese program participated in the gram, in partnership with Chinese Student event and used the language skills that and Scholars Association, Net Impact and they had acquired throughout their study China-US Relations Study Association, of the Chinese language. Raffle prizes held the annual China Night in celebration were awarded to audience members of China's Lunar New Year. Students of throughout the course of the event. the Chinese Program, as well as Chinese The event saw a great turnout as it does students at Seton Hall and members of every year. All participants had a great greater community participated in this time witnessing student performances as event. The show began with a dragon well as the diverse aspects of Chinese culdance performed by volunteers from the ture. Both on the stage and behind the Livingston Chinese School. Chinese stu-scenes, China Night 2014 was another dents performed dancing, singing and example of Seton Hall's commitment to poetry recitation while American students global involvement.

Chinese Speech Contest

On April 24th the Chinese Program organized the annual Chinese Speech contest in the Nursing Amphitheatre. Over 60 students, teachers and guests gathered to take part in the event. Five awards were given to students at the introductory level, two at the intermediate level and one to an advanced level student. The contest also awarded a special prize to the students of CHIN 3214 course for their excellent group performance at the event. Throughout the event, students of Chinese were able to demonstrate their Photos provided by Florian Jenkins

language skills and put them into practice in cultural context.

Through participating in the contests, students fostered a sense of confidence in their foreign language abilities while using said skills to interact with their peers.

Special thanks to Dr. Dongdong Chen, Dr. Edwin Leung, Prof. Eva Chen-Lee, Professor Xiaoqin Li and Prof. Cynthia Fellows for their efforts in organizing the event.

Graduate Student Foreign Language Education Practicum at K-12 Schools

During 2014 spring semester, students in The opportunity was a great learning experiand Japanese, had the opportunity of visit-future language instructors. Zhaoyang Dou, high school level throughout New Jersey in Track said, "It is a great opportunity for me burg Middle School, Watchung Hills Region- ther skills from the supervisors, and more quired to find a school and teach under the Language Instruction." teachers' supervision.

Asia 7118, Supervised Teaching of Chinese ence for the students with wishes to become ing various schools from the elementary to a graduate student in the Chinese Teaching February and March: The Yinghua Interna- to visit the schools, I had great time there tional School (immersion school), Carl Sand- applying teaching methods, picking up fural High School and Holmdel High School. importantly I had the chance to expand my After the four visitations, students were reprofessional network in the field of Foreign

Message from an Asian Studies Alumni

game" in global politics, business, culture, formation of the country's institutions, per- the spaces in which to develop long-term international relations, and other spheres. spective, and even its identity; these dynam- relationships with present and future leaders; Joining an Asian Studies program, we hope, ics have been propelled principally by the and the passion to continue building on the is the mechanism by which we become ac- country's growing relationship with the changes that are taking place in Asia and tive and valuable participants in this process. Asian continent. I am fortunate to have been around the world. Studying Asian culture, And it's true, as my experience proves. An an active participant in my country's growing language, and politics has never been more explosion of interest in Asia has led to a relationship with Asia. Today, I am a profes- important or rewarding of an academic field. steady and growing demand by the govern- sor for three universities teaching Contem- We are on the right path to becoming the ment, businesses, and universities for leaders porary China, China's Economic Transfor- most effective agents of change in the with experience in the field: experts—yes, mation, and Asian Politics, Economics, and shrinking global society of the modern age. experts!—like us, who are passionate about Culture among other subjects. More recent-

Many of us made the cultures, speak the languages, and have di- Center for China-Colombia Studies, the first decision to join Seton rect experience with the changes taking place of its kind in the country; we expect the Hall University's Asian in the Asian continent. This has been a spe- Center to become a powerful voice in the Studies program be- cial challenge for developing countries like country's decision-making vis-à-vis China. cause we believe that Colombia who lack sufficient human capital All of this has been in no small part thanks the reemergence of and institutional experience to deal with new to the Asian Studies program to which we the global global actors. Nearly two years have passed belong, a program that imparts us not only stage represents a par- since I returned to my home country of Co- with knowledge to become effective Asia adigmatic change to lombia after graduation. In this short span of observers but also the tools to do research "rules of the time, I have been witness to a historic trans- and speak with conviction on Asian subjects; the subject, understand the diversity of Asian ly, I have been asked to found and lead a David Castrillon, M.A. '12

Understanding Japanese Baseball

Professor Gary Andrasko opened up Japan Week 2014 with a presentation on Japanese Baseball. The presentation traced the game's origins, from its introduction to Japan in 1872 by a visiting American teacher in Tokyo, up to the Japanese Baseball Culture of today and its defining characteristics. Professor Andrasko's presentation highlighted the cultural influence on the game's growth and popularity in Japan. Professor Andrasko was then followed by Dr. Shigeru Osuka, who delivered a presentation of the life and achievements of Kenichi Zenimura (1900-1968). Regarded as the "Father of Japanese Baseball," Zenimura's story spans his bring-

Japan, to the tragic story of his time in an American Internment Camp during of WWII. Zenimura played at the Mills Institute (currently Mid-Pacific Institute) in Honolulu, Hawaii where Dr. Osuka taught Japanese and served as Head of the Foreign Language Department from 1989 to 1996. The event was then concluded with a student presentation by Jessica Matthews, Hallie O'Halloran, and ty to go to a profession baseball game culture.

ing such baseball legends as Babe Ruth to between the Tokyo Giants and the Yakuruto Swallows. While the structure and nature of the game were akin to those of the American variant, the students concluded, the Japanese baseball experience seemed to be driven by the fans. "The [fan] participation element was something completely different from the American game," said Jessica Matthews on the contrast between the game's Stateside and Japanese manifestations. All students Antoinette Gissubel. During their visit agreed that the experience was one of the to Japan under the SHU Study Abroad most memorable of the trip for offering a Program, the students got the opportuni- candid look into contemporary Japanese

Japan Week 2014 Calligraphy Workshop

Ishikawa held a workshop on Japanese Cal-brush for a hands-on calligraphy lesson ligraphy. Modern Japanese uses a mixture for the audience. After they were taught of Chinese characters, Kanji and syllabary the seasonally-appropriate character for alphabets called kana developed exclusively 'cherry blossom," sakura, the students in Japan, but the tradition of Chinese char- were given their own brush and ink sets acter calligraphy still occupies a very deep to practice. Professor Ishikawa helped significance in Japanese culture. Students the students to improve their hand while were given a brief history of calligraphy in they practiced writing the characters. Japan and a demonstration of the process Finally, students were encouraged to take behind the art, including a brief video on home their best work as a memento of the importance of calligraphy in contempo- the experience. rary Japanese culture.

On Tuesday April 8th, Professor Hiroko Professor Ishikawa then took to the

Japanese Language and Digital Storytelling Awards Ceremony 2014

Every spring semester during Japan Week, achievement as well as enthusiasm for the Japanese Program recognizes the their study of Japanese language and culachievements of outstanding students in ture. Other students were nominated as the program to encourage students to learn foreign languages and fostering their roles as global citizens. Students who received awards fell into one of the three categories: digital storytelling awards, language study awards, and Japanese National Honor Society awards. Digital Storytelling incorporates technology into the language classroom. Students work with Windows Movie Maker GPA of 3.0 at time of nomination. to create a "story" in Japanese utilizing Dean Christopher Kaiser and Assistant visuals, music, and Japanese composition Dean Sheila Riley presented all nominees skills on topics from "My Best Friend" to with their respective awards and com-"Issues of Global Energy." Professors of mended the students for their diligent the Japanese program also nominated out- work. Congratulations to all the winners! standing students to receive the language study award based on their academic

Inductees into the Japanese National Honor Society-College Chapter, which recognizes outstanding achievement in the study of the Japanese language. The society is administered by the American Association of Teachers of Japanese (AATJ) and requires a GPA of 3.5 over 5 semester of Japanese language classes and an overall

Japan Week 2014—Activity Highlights

Despite the threat of looming storm clouds, the 15th Annual Kite Contest was held on Monday, April 8th. Students and other members of the Seton Hall Community came out to compete for the 3 ranks in the Highest Flying category, Largest, Smallest, and Most Artistic. Participants spent their time in the days and weeks before the contest handmaking their own kites using various materials. Winners were awarded commemorative trophies and prizes such as plush character figures provided by the Asian Studies Association. The event afforded students the rare opportunity to create the kites themselves and admire their own craftsmanship.

On Tuesday, April 9th, Professor Fumiko Bacon introduced members of the Seton Hall community to tsukemono, or the art of Japanese pickling. Tracing the roots of pickled foods back to its original function as a preservative in Feudal Era Japan down to the current age, Professor Bacon offered the audience a variety of contemporary pickled Japanese dishes along with white rice. The dishes were presented in buffet style, allowing students to choose from the abundant selection of samples. Many were pleasantly surprised and wondered where they could purchase the various tsukemono in the local area.

A Farewell to Two Japanese Program Faculty Members

The Japanese Language Program would like to thank two prominent faculty members who are leaving at the end of the 2014 academic year. We would first like to thank Professor Fumiko M. Bacon, who taught both Japanese language and history classes here at Seton Hall. She announced that this will be her final semester, and will be moving to California for retirement.

Professor Bacon (pictured left) is always some final remarks about her time spent at enthusiastic about sharing her knowledge Seton Hall. and experiences on Japanese studies, as "I loved teaching everyone at SHU, especially the demonstrated by her interesting and hands- 3rd year students in my Japanese class whom I had on workshops about Japanese food during the privilege of teaching for a full two years. I loved Japan Weeks. During her workshop on tsu-seeing their Japanese ability improve so substantially kemono, Dr. Shigeru Osuka and Professor during that time. Best of luck to everyone in their Dr. Mary Balkun, English Department and Japanese studies." Japan Week Committee Member, presented We wish her the best of luck at Golda Och Professor Bacon with a plaque commemo- and all her future endeavors! rating all of her hard work over the years.

Professor Felicia Kazin-Penchina (pictured right), adjunct professor of Japanese, will also be leaving the program to pursue fulltime work at Golda Och Academy in West Orange, NJ. Initially she received her master's degree in Asian Studies here at Seton Hall in 2012. Professor Kazin-Penchina was kind enough to provide the newsletter with

The Seventeenth Annual Graduate Symposium on Japanese Studies

for program assessment.

Japan Week 2014 was brought to a close on In the afternoon, the symposium welcomed Friday, April 11th with the 17th Annual Jap- guest speaker Dr. Thomas Radice (M.A. '01, anese Studies Symposium. The symposium Seton Hall University, Ph.D. '06 University featured various presentations by students of Pennsylvania), Associate Professor of of Seton Hall's Asian Studies Graduate Pro-History at Southern Connecticut University. gram on historical political, economic, and Dr. Radice discussed the importance of perpedagogical topics. These graduate student formance as ritual in East Asian Thought, in presentations were also judged by faculty of particular, the catalogue of Confucian Clasthe Asian Studies department using a rubric sics. Dr. Radice went even further to suggest the role that such "ritual" could serve in the issues of contemporary society.

DEPARTMENT OF LANGUAGES, LITERATURES, AND CULTURES

Dr. Edwin Pak-wah Leung's Research and Sabbatical Plans

Dr. Edwin Pak-wah Leung has just published the second and enlarged edition of Historical Dictionary of the Chinese Civil War (coauthor, with Christo-

pher Lew). He was also elected by the Chinese University of Hong Kong as one of "the World's Most Outstanding Chinese University People" for his "academic excellence and promotion of international cultural exchanges." He is currently an Honorary Guest Professor of China's Wuhan University, and an international consultant of the China Center for Modernization Research (CCMR) of the Chinese Academy of Sciences (CAS). Dr. Leung will be taking a sabbatical leave in 2014-2015 to conduct research for the following academic projects: (1.) "The Quasi-War in East Asia"; (2.) "Modern Changes in Chinese Diplomacy"; and (3.) co-editing the "Global Modernization Report: Selections of the First

International Modernization Forum." This summer and Fall, he will be attending international academic conferences in Asia, and will be representing Seton Hall to Wuhan University as an Exchange Professor, and also as a Visiting Scholar of the University of Hong Kong's Institute for the Humanities and Social Sciences. During 2014-2015, he can be reached by email at: Edwin.Leung@shu.edu.

Recent Achievements

Ting Zhang, M.A. '13

Starting last fall, I have been working as a homeroom teacher the Yinghua International School located in Princeton, NJ. My students for the most part have no English background. I am teaching a Chinese language class, as well as other content based classes. I am happy to be applying the knowledge and training that I received during my time at Seton Hall. Teaching thus far has been an excellent learning opportunity and a good life experience in general.

Myra Reyes, B.A. '14

In August I will be relocating to Washington D.C. after being admitted into American University Washington College of Law for my J.D. It has always been my dream to become an attorney and I look forward to starting law school. My various experiences at Seton Hall University have inspired me to consider a specialty in Litigation or International Business Law and Trade.

I have spent the past semester working as a

drill instructor for Chinese language at Duke

University in Durham, North Carolina. The Chinese Language Department at Duke is

part of the Asian and Middle Eastern Studies

Department, which is dedicated to teach their

students how to become 21st century global

citizens. The program, much like SHU, at-

Xiaolu Zhang, M.A. '14

Later this summer I will go back to my hometown in China and begin work as an employee for the Bank of China. The Bank of China, founded in 1912, is the oldest bank in China still in existence and has branches all over the world. I am looking forward to being a part of China's most international and diversified bank, which services customers all over mainland China, Hong Kong, Macau, Taiwan, and 37

other countries. I am very happy to be a part of the continuing legacy that the Bank of China has internationally.

Thomas Hart, M.A. '14

This summer I will start my new job as an Assistant Language Teacher for the Japanese Exchange and Teaching (JET) Program in Saga Prefecture, Kyushu. As an ALT my primary job will be to cooperate with Japanese teachers of English and deliver lessons in the classroom, occasionally assisting with lesson planning and other teaching tasks. I am very excited to participate in the JET Program, as it gives me the opportunity to not only experience working abroad, but also help Japanese students become global citizens

Xu Xu, M.A. '14

tempts to train their students in languages, literatures, visual cultures, and other forms of gross-cultural representations to prepare then for various professions.

Licheng Zhu, M.A. '14

I will continue on to study at the University of Chicago this coming September. My research will take advantage of unprecedentedly accumulated social data to establish statistical models to better understand patterns of human behavior when making political decisions involving environmental topics. My research will be interdisciplinary in nature, involving data science, positive political theory, game theory, machine learning and computational social science.

Join the Asian Studies Association

If you wish to join, please contact Thomas Zucker, president of the Asian Studies Association, at thomas zucker@student.shu.edu or Dr. Dongdong Chen, advisor for the Asian Studies Association, at dongdong.chen@shu.edu