Seminars, 2011-12

Special Series on Post-Disaster Japan

September 13

Rebuilding Japan

12:15-1:45 pm

Robert Alan Feldman

Managing Director, Morgan Stanley MUFG Securities Co., Ltd.

Michael R. Reich

Taro Takemi Professor of International Health Policy, and Director, Takemi Program in International Health, Harvard School of Public Health

Theodore C. Bestor

Reischauer Institute Professor of Social Anthropology and Japanese Studies, and Chair, Department of Anthropology, Harvard University (Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies; the Department of Anthropology; the Takemi Program in International Health, Harvard School of Public Health; and the Mossavar-Rahmani Center for Business and Government, Harvard Kennedy School)

Special Series on Post-Disaster Japan

Friday,

Recovery and Reconsturction in Japan: Harvard Reports from the Field

September 16

Yusuke Tsugawa

4:00-5:30 pm

Research Fellow in Medicine, Division of General Medicine and Primary Care, Beth Israel Deaconess Medical Center, and Harvard School of Public Health

Miho Mazereeuw

Lecturer in Landscape Architecture, Harvard Graduate School of Design

Glenn Bogardus

Harvard College '13

Jun Shepard

Harvard College '14

Moderator: **Andrew Gordon.** Lee and Juliet Folger Fund Professor of History, and Director, Edwin O. Reischauer Institute of Japanese Studies, Harvard University

(Japan Forum, sponsored by the Edwin O. Reischauer Institute of Japanese Studies, co-sponsored by the Program on U.S.-Japan Relations)

From Pork to Policy: The Rise of National Security Debate in Election Campaigns in Japan

September 20

Amy L. Catalinac

Advanced Research Fellow, Program on U.S.-Japan Relations, Weatherhead Center for International Affairs, Harvard University

(Co-sponsored by the Program on Global Society and Security, Weatherhead Center for International Affairs)

The Yen and the Dollar in a Changing Political Context

September 27

R. Taggart Murphy

Professor, Graduate School of Business Sciences, University of Tsukuba Moderator: **Andrew Gordon.** Lee and Juliet Folger Fund Professor of History, and Director, Edwin O. Reischauer Institute of Japanese Studies, Harvard University

(Co-sponsored by the Mossavar-Rahmani Center for Business and Government, Harvard Kennedy School)

Special Series on Globalization and Governance

Friday,

Lost Decades: The Making of America's Debt Crisis and the Long Recovery

September 30

Jeffry Frieden

Stanfield Professor of International Peace, Harvard University (Co-sponsored by the Mossavar-Rahmani Center for Business and Government, Harvard Kennedy School)

Special Series on Common Problems of Developed Democracies

October 4

The New Inequality in Germany and Japan

Kathleen Thelen

Ford Professor of Political Science, Massachusetts Institute of Technology (MIT)

Mary C. Brinton

Reischauer Institute Professor of Sociology, and Chair, Department of Sociology, Harvard University

(Co-sponsored by the Minda de Gunzburg Center for European Studies and the Malcolm Wiener Center for Social Policy, Harvard Kennedy School)

Pacific Cosmopolitans: A Cultural History of U.S.-Japan Relations

October 11

Michael Auslin

Chair of Japan Studies, American Enterprise Institute for Public Policy Research (AEI)

(Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies)

Special Series on International Relations of East Asia

October 18

The U.S., China, and Japan in the Changing Global System

Hitoshi Tanaka

Chairman, Institute for International Strategy, Japan Research Institute (JRI); Hitoshi Tanaka. Senior Fellow, Japan Center for International Exchange (JCIE); Visiting Professor, the Graduate School of Public Policy, University of Tokyo; and Deputy Minister for Foreign Affairs, Ministry of Foreign Affairs (Japan, 2002-05).

Moderator: **Ezra F. Vogel**. Henry Ford II Research Professor of the Social Sciences, Harvard University

(Sponsored by the Ezra F. Vogel Distinguished Visitor Program, Harvard University Asia Center, and the Program on U.S.-Japan Relations; co-sponsored by the Program on Global Society and Security, Weatherhead Center for International Affairs, and the Fairbank Center for Chinese Studies)

The 1960 U.S.-Japan Security Treaty Crisis and the Origins of Contemporary Japan

October 25

Nikhil Kapur

Advanced Research Fellow, Program on U.S.-Japan Relations, Weatherhead Center for International Affairs, Harvard University

Moderator: **Andrew Gordon.** Lee and Juliet Folger Fund Professor of History, and Director, Edwin O. Reischauer Institute of Japanese Studies, Harvard University

(Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies)

China-Japan-U.S.: Challenges and Opportunities in the Trilateral Economic Relationship

Friday, October 28

Cheng Siwei

Chairman, International Finance Forum (Beijing); Chairman, China Advisory Council, World Economic Forum; President, Association of Management Modernization, China; and The Asia Foundation Chang-Lin Tien Distinguished Visiting Fellow

William W. Grimes

Professor and Chair, Department of International Relations, Boston University

(Sponsored by The Asia Foundation, the Harvard University Asia Center (Modern Asia Seminar Series), and the Program on U.S.-Japan Relations; co-sponsored by the Fairbank Center for Chinese Studies)

Special Series on Post-Disaster Japan

Nuclear Power after Fukushima

Charles Ferguson

President, Federation of American Scientists

(Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies; the Harvard University Center for the Environment (HUCE); Environment and Natural Resources Program (ENRP) and Managing the Atom Project, the Belfer Center for Science and International Affairs (BCSIA), and the Mossavar-Rahmani Center for Business and Government, Harvard Kennedy School)

Special Series on International Relations of East Asia

November 8

November 1

The Rise of China and India: Challenges for Japanese Foreign Policy

Yang-hyeon Jo

Associate Professor, Department of Asia and Pacific Studies, and Director, Center for Diplomatic History Studies, the Institute of Foreign and National Security (IFANS), Ministry of Foreign Affairs and Trade, Republic of Korea; and Academic Associate, Program on U.S.-Japan Relations, Harvard University

Masanori Kondo

Senior Associate Professor, College of Liberal Arts, International Christian University, and Academic Associate, Program on U.S.-Japan Relations, Harvard University

Discussant: **Alan K. Henrikson**, Lee E. Dirks Professor of Diplomatic History, and Director of Diplomatic Studies, The Fletcher School of Law and Diplomacy, Tufts University

(Co-sponsored by the Fairbank Center for Chinese Studies, the Korea Institute, and the South Asia Initiative)

Covering Japan and Asia in The New York Times

November 15

Susan Chira

Assistant Managing Editor for News, *The New York Times*Moderator: **Ezra F. Vogel**. Henry Ford II Professor of the Social Sciences,

Emeritus, Harvard University

(Co-sponsored by the Nieman Foundation for Journalism at Harvard)

Elders and the Ethics of Suicide in Japan

November 29

John W. Traphagan

Associate Professor of Religious Studies, University of Texas at Austin Moderator: **Theodore C. Bestor**. Reischauer Institute Professor of Social Anthropology and Japanese Studies, and Chair, Department of Anthropology, Harvard University (Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies and the Department of Anthropology)

Special Series on Post-Disaster Japan

December 6

Building Resilience: Social Capital in Post-Disaster Recovery

Daniel P. Aldrich

Associate Professor of Political Science, Purdue University (Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies)

Special Series on International Relations of East Asia

Thursday,

February 2

Friday,

February 3

4:00-5:30pm

After Kim Jong Il: The Korean Peninsula and East Asian Security

Stephen W. Bosworth

Dean, The Fletcher School of Law and Diplomacy, Tufts University; United States Special Representative for North Korea Policy (2009-11); and U.S. Ambassador to the Republic of Korea (1997-2001) (Co-sponsored by the Kim Koo Forum on U.S.-Korea Relations, the Korea Institute; and the Fletcher School of Law and Diplomacy, Tufts University)

Special Series on Post-Disaster Japan

Explaining 'The Worst Conflagration in the History of the World': Science and the Great Kantō Earthquake

Kerry Smith

Associate Professor of History, Brown University

Moderator: Andrew Gordon

Lee and Juliet Lee Folger Fund Professor of History, and Director, Edwin O. Reischauer Institute of Japanese Studies, Harvard University (Japan Forum, sponsored by the Edwin O. Reischauer Institute of Japanese Studies, co-sponsored by the Program on U.S.-Japan Relations)

Special Series on Post-Disaster Japan

Do Nuclear Power Plants Benefit Japan's Local Communities?

Jun Saito

Assistant Professor of Political Science, Yale University (Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies; and the Environment and Natural Resources Program (ENRP) and the Project on Managing the Atom (MTA), Belfer Center for Science and International Affairs (BCSIA), Harvard Kennedy School)

World Regions in Turmoil: Globalization, Asia, and Europe

February 14

Kumiko Haba

Academic Associate, Program on U.S.-Japan Relations, Harvard University, and Jean Monnet Chair and Professor of European International Politics, Aoyama Gakuin University

Karl Kaiser

Director, Program on Transatlantic Relations, Weatherhead Center for International Affairs (WCFIA), and Adjunct Professor of Public Policy, Harvard Kennedy School (Co-sponsored by the Minda de Gunzburg Center for European Studies;

Program on Transatlantic Relations, Weatherhead Center for International Affairs (WCFIA); and Modern Asia Seminar Series, Harvard University Asia Center)

Special Series on Globalization and Governance

February 21

Joining the Club: Accession to the GATT/WTO

Christina L. Davis

Associate Professor of Politics and International Affairs, Princeton University (Co-sponsored by the Institute of Global Law and Policy (IGLP), Harvard Law School)

Special Series on Post-Disaster Japan

February 28

Kizuna: New Forms of Social Capital in Disaster Japan

David H. Slater

Associate Professor of Anthropology and Japanese Studies, Sophia University

Moderator: Theodore C. Bestor

Reischauer Institute Professor of Social Anthropology and Chair, Department of Anthropology, Harvard University

(Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies, and the Department of Anthropology)

February 7

Special Series on Post-Disaster Japan

March 6

Enterprise Resilience: Turning Large Scale Disruptions into Competitive Advantage

Yossi Sheffi

Elisha Gray II Professor of Engineering Systems, and Director, MIT Center for Transportation and Logistics, Massachusetts Institute of Technology (MIT)

Moderator: Andrew Gordon

Lee and Juliet Lee Folger Fund Professor of History, and Director, Edwin O. Reischauer Institute of Japanese Studies, Harvard University (Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies)

Special Series on Post-Disaster Japan

Friday, March 9

Digital Archive of Japan's 2011 Disaster s

4:00-5:30pm

Andrew Gordon

Lee and Juliet Lee Folger Fund Professor of History, and Director, Edwin O. Reischauer Institute of Japanese Studies, Harvard University

Kyle Parry

Project Manager and Digital Commons Researcher, metaLAB at Harvard, Berkman Center for Internet and Society

Eric Dinmore

Reischauer Institute Postdoctoral Fellow, and Assistant Professor of History, Hampden-Sydney College

Moderator: Theodore C. Bestor

Reischauer Institute Professor of Social Anthropology and Chair, Department of Anthropology, Harvard University (Japan Forum, sponsored by the Edwin O. Reischauer Institute of Japanese Studies, co-sponsored by the Program on U.S.-Japan Relations)

Special Series on Post-Disaster Japan

March 20

Origins of Japan's Electric Power and the Fukushima Disaster: A Historical Perspective

Takeo Kikkawa

Professor of Japanese Business History, Hitotsubashi University (Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies) Panel: Policy Learning and Diffusion in Japan and the U.S.

"Democratic Control of Public Works in the U.S. and Japan"

Thursday, March 22

Hiroka Mita

Academic Associate, Program on U.S.-Japan Relations, Harvard University, and Associate Professor of Public Administration, Sugiyama Jogakuen University

"Police Investigation of Unresolved Crimes in the U.S. and Japan"

Masao Horikane

Research Associate, Program on U.S.-Japan Relations, Harvard University, and National Police Agency

"Laws of Consumer Protection in Japan, the U.S., and EU"

Masaki Watanabe

Research Associate, Program on U.S.-Japan Relations, Harvard University, and Ministry of Economy, Trade and Industry (METI)

Discussant: Mary Alice Haddad

Associate Professor of Government, Wesleyan University

Distinguished Visitor Lecture

Monday,

Rebuilding Japan after Fukushima

March 26

Yoichi Funabashi

Chairman, Rebuild Japan Initiative Foundation, and Editor-in-Chief, *Asahi Shimbun* (2007-10)

(Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies)

Panel: Japan Confronts Globalization

March 27

"Globalization and Income Inequality"

Taiji Furusawa

Academic Associate, Program on U.S.-Japan Relations, Harvard University, and Professor, Graduate School of Economics, Hitotsubashi University

"U.S. Energy Policy and Its Strategic Implications for China and Japan"

Hiroyuki Nakamura

Research Associate, Program on U.S.-Japan Relations, Harvard University, and *Yomiuri Shimbun*

"Japan's Financial Institutions after the 2008 Financial Crisis"

Naoyuki Matsunaga

Research Associate, Program on U.S.-Japan Relations, Harvard University, and Ministry of Finance

Discussant: William W. Grimes

Professor and Chair, Department of International Relations, Boston University

| From. | Super | PACs | to Miku: | Politics | of Medi | a in | the | 21st | Century |
|-------|-------|------|----------|-----------------|---------|------|-----|------|---------|
| | | | | | | | | | |

April 10

Ian Condry

Associate Professor of Comparative Media Studies, MIT

Moderator: Theodore C. Bestor

Reischauer Institute Professor of Social Anthropology and Chair,

Department of Anthropology, Harvard University

(Co-sponsored by the Edwin O. Reischauer Institute of Japanese Studies)

Special Series on International Relations of East Asia

April 17

The Expected and the Unexpected: U.S. Grand Strategy and Asia

Victor Cha

D.S. Song KF Endowed Chair in Government and Asian Studies, and Director of Asia Studies, Georgetown University; Senior Advisor and Korea Chair, Center for Strategic and International Affairs (CSIS); and Director for Asian Affairs, the National Security Council (2004-07) (Co-sponsored by the Kim Koo Forum on U.S.-Korea Relations, Korea Institute; and Modern Asia Seminar Series, Harvard University Asia Center)

Special Series on Globalization and Governance

April 24

The Global Economic Outlook in 2012

Naoyuki Shinohara

Deputy Managing Director, International Monetary Fund; and Program on U.S.-Japan Relations, Harvard University (1985-86)

Discussant: Richard N. Cooper

Maurits C. Boas Professor of International Economics, Harvard University

Special Series on International Relations of East Asia

May 1

Freedom of Navigation in the South China Sea and the U.S.-Japan Alliance

James Auer

Director, Center for U.S.-Japan Studies and Cooperation,

Vanderbilt University

(Co-sponsored by the Fairbank Center for Chinese Studies)

May 8

"Toward a New Era in Japan-South Korea Relations"

Junya Nishino

Harvard-Yenching Institute Keio Exchange Scholar, and Associate Professor of Political Science, Keio University

"U.S.-Japan Alliance and Rising Chinese Naval Power"

Hideshi Futori

Research Associate, Program on U.S.-Japan Relations, Harvard University "The Role of the SDF in Strengthening the U.S.-Japan Alliance"

Kimitoshi Sugiyama

Research Associate, Program on U.S.-Japan Relations, Harvard University, and Japan Air Self-Defense Force (ASDF)

Discussant: Thomas U. Berger

Associate Professor, Department of International Relations, Boston University

Panel: Japan's Labor Market: Competition, Inequality, and Globalization

Thursday,

"Building a Transnational Network of Nurses in East Asia"

May 10

Yoshiaki Sato

Academic Associate, Program on U.S.-Japan Relations, Harvard University, and Professor of Law, Seikei University

"From Coordination to Market? Industrial Structure and Employment Institutions in Contemporary Japan"

Takashi Ebuchi

Research Associate, Program on U.S.-Japan Relations, Harvard University, and Asahi Shimbun

"The Future of Human Resource Management in Japanese Companies"

Ryuichi Sato

Research Associate, Program on U.S.-Japan Relations, Harvard University, and Tokyo Gas Co., Ltd.

Discussant: Henry Laurence

Associate Professor, Department of Government and Asian Studies, and Director, Asian Studies Program, Bowdoin College