

SEA Junction: Our Venue to Connect on Southeast Asia

Patrick McCormick

► McCormick, P. (2017) SEA Junction: Our venue to connect on Southeast Asia. *Austrian Journal of South-East Asian Studies*, 10(2), 271-274.

The *Southeast Asia Junction* (SEA Junction) is a 'knowledge venue', an event space, a hub, a gallery, and a library with the goal of fostering understanding and appreciation of Southeast Asia, from arts and crafts to the economy, politics, and development. As a space, SEA Junction provides knowledge resources and promotes exchanges among students, specialists, and the general public. SEA Junction opened its doors on 15 May 2016 in the *Bangkok Arts and Culture Center* (BACC) in the *Siam* area of downtown Bangkok. The BACC holds a strategic location close to major universities and is easily accessible to the general public and visitors. The physical space is an open library or 'reading room' for books in English and regional languages; work stations also let visitors use online resources. The space is not all books: arts and crafts from around the region decorate the space and show visitors some of its cultural richness, from papier-mâché figures from the Philippines and Burma to the paintings of emerging regional artists.

Making resources available is the first priority of SEA Junction, an 'intellectual salon' open to all and free of charge. Anyone can come and have a cup of coffee or tea, take a look at the books, browse art objects, and participate in activities such as lectures and workshops. Staff and volunteers operate the reading room six days a week (from Tuesdays to Sunday). So far, the library features more than 1,300 books, most of which have been catalogued, in addition to a sizeable e-library. SEA Junction maintains an online presence through its website www.seajunction.org, which also provides a space for photographic essays and opinion pieces. Through the website, Facebook, and twitter, SEA Junction gathers and shares information on conferences, courses, and fellowships of interest to academics and practitioners. Underlying SEA Junction is the idea of networking: both for users and for people who share their knowledge and experience through lectures, books or other modes of communication. This is a space for all kinds of people to make personal contacts, whether they are artists, intellectuals or representatives of groups and organizations, from the region itself or from elsewhere.

A great priority of SEA Junction is on events; from photographic exhibitions to panel discussions, to show the richness of the region and also the challenges it faces. SEA Junction is thus neither wholly about arts and culture, nor about development, politics, or economics. Being in Bangkok provides a central location within Southeast Asia for exchanges amongst people from the region and beyond. Music performances and film screenings have profiled emerging artists, intellectuals, and practitioners from the region, while Southeast Asia-related events have featured both ASEAN-wide phenomena, such as migration, medical tourism, human rights, and country-specific events which would normally be

difficult to find outside their countries of origin. The larger meeting spaces of the BACC also allow SEA Junction to offer more formal programs, including meetings, seminars, lectures, and large exhibitions.

In the last year alone, SEA Junction has held public lectures, including: 'In Search of Social Justice along the Myanmar and China Oil and Gas Pipeline', 'Chinese Tourism in Southeast Asia: A Blessing for All?', and 'LGBT Rights Under Siege in Indonesia'. Photo exhibitions have included 'Harsh Life on Shore: Migrant Workers in the Thai Fishing Industry', and 'Facing Trance in Indonesia'. For music, there were *angklung* classes and a concert of the *Bang Khnai* music band. One of the documentary screenings was of '*Pulau Buru: Tanah Air Beta*' ('Buru Island: My Homeland') and involved talks by director Rahung Nasution and producer Whisnu Yonar. Other events included potluck parties, mini book fairs, and book launches, while some such as classes for students fell under the rubric of 'outreach'. Recently a group from a nursing school in Indonesia came to SEA Junction and gave a class on the impact of regional integration on health.

Behind SEA Junction stands the anthropologist and international development specialist, Dr. Rosalia Sciortino, or 'Lia', who has lived and worked in the region for the past twenty-five years. Before starting SEA Junction, Lia worked extensively in the foundation and development world, including as regional director for Asia at the *Rockefeller Foundation* in Thailand, the *International Development Research Centre* in Singapore, Senior Advisor to *AusAID* in Indonesia, and as a *Ford Foundation* officer in Indonesia and the Philippines. She has held managerial positions for projects through the Canadian and Australian governments, working on issues of health and migration. More recently, she has been teaching as an associate professor at the *Institute for Population and Social Research* (IPSR) at *Mahidol University* in Bangkok, and is also a visiting professor for the *Master Course in International Development Studies* (MAIDS) at *Chulalongkorn University*. During her work and decades-long experience in Southeast Asia, Lia has seen the need for a center of exchange for the region. She has observed how those centers that do exist are only inside universities and are usually not open to the general public, Lia says.

Through my years working with the Ford Foundation, IDRC and the Rockefeller Foundation and the many programs to better understand and address emerging challenges in the region, I felt there was a gap between the production of knowledge in academic centers, international and government agencies and civil society groups and the distribution to intended beneficiaries. A lot of Southeast Asia centers are in universities, but they are not accessible to the public. More importantly, the *knowledge* is not shared widely to ensure informed public debates.

The few open venues in the region do not have a special focus on Southeast Asia and do not encourage conversations and exchanges on regional concerns between all the people involved. After the *ASEAN Economic Community* was launched in 2015, Lia saw how crucial it was to share knowledge about regional processes and their impact to ensure greater awareness. The emergence of the Economic Community represents a gradual shift among the countries and peoples of the region, who have

started thinking about their regional neighbors instead of distant, powerful countries in Europe and North America. The long-term disconnect means that people in any one country often do not have a clear understanding of the realities in the countries next door. Decades of ideology, popular media, textbooks, and curricula that emphasize historical grievances, often further distort the picture of one's neighbors.

The vision to create the SEA Junction was not Lia's alone. She shared her passion for the region, its people, and its arts and cultures with her husband O'ong Maryono, an instructor and practitioner of the Indonesian martial art, *pencak silat*. They saw the need to preserve the diversity of cultural expression that was threatened by nationalism and extremism. The two of them had also amassed a sizeable collection of local art and furniture, a reflection of their multicultural vision, and they sought a suitable venue to display it. Then O'ong died of appendix cancer in 2013. Partly to re-engage with the world after her loss, but also to commemorate her late husband and their life together, Lia decided to manifest their shared passion for the region with a place where people could experience the richness of Southeast Asia and its arts and crafts, while also learning about its realities and challenges. "Making the SEA Junction was a crucial part of the grieving process," Lia said recently.

Support from like-minded individuals has been crucial; SEA Junction is sustained through a system of 'founding partners' who donated USD 2,500 each or pledged USD 900 a year for 3 years. They come from different countries and backgrounds, but share a common interest in Southeast Asia and a readiness to share their knowledge, expertise and extensive and varied networks. SEA Junction has also benefitted from the generosity of smaller donations from individuals known as *Friends of SEA Junction*, and grants from *Partners Asia*, the *Heinrich Böll Stiftung*, and the *Kennedy Foundation* of Thailand. The book collection has been built through the donation of books from many people, especially Alan Feinstein, Executive Director of the *American Indonesian Exchange Foundation* in Jakarta, who is also a former colleague and family friend. Today SEA Junction stands as a symbol of collective efforts and shared values.

Reflecting Lia's own interests and networks, many of the events have focused on Indonesia, providing a rare opportunity for people of Thailand and the rest of Mainland Southeast Asia to be exposed to their Island neighbors. At the same time, Lia is very much interested in expanding coverage of the region in all areas, and is always looking for experts and practitioners both from inside and outside the region for events. Lia, her staff, and all the founding partners of SEA Junction would like to extend a warm welcome to everyone to come and visit, make use of the library and other resources, take part in events, consider holding a lecture or workshop, or contribute to its running and activities. Anyone interested is encouraged to contact SEA Junction directly.

Address:

SEA Junction
 Room 408, 4th Floor
 Bangkok Arts and Culture Center (BACC)
 939 Rama 1 Road, Pathum Wan
 Bangkok 10130, Thailand
 Email: southeastasiajunction@gmail.com
 Website: www.seajunction.org

ABOUT THE AUTHOR

Patrick McCormick is currently an independent researcher in Yangon, Myanmar. He has worked a three and a half-year project funded by the Swiss National Science Foundation through the Department of Comparative Linguistics, University of Zürich, and as representative of the École française d'Extrême-Orient (EFEO) in Yangon.

► Contact: mccormick.yangon@gmail.com

ACKNOWLEDGEMENTS

A previous version of this article has been published by the International Institute for Asian Studies: McCormick, P. (2017). SEA Junction: Our venue to connect on Southeast Asia, the Newsletter #78, p. 48. Leiden: International Institute for Asian Studies. Retrieved from <https://iias.asia/the-newsletter/article/sea-junction-our-venue-connect-southeast-asia>.