

RESUME

DU Jie

Professor Ph.D

**Director, Office of International Cooperation and Exchange
Dean, Overseas Education College
of Chengdu University(CDU)**

Fellow Researcher of Sichuan Provincial Research Institute of Thai Studies

Office of International Cooperation and Exchange,
Chengdu University, Chengdu 610106,
Sichuan, People's Republic of China
E-mail: dujie1006@126.com
Tel: +86-159 0289 7700

RESEARCH INTERESTS

- ☆ Research on politics and society of Thailand
- ☆ Research on Marxism & the development of contemporary economic society
- ☆ Research & practice on college student affairs and leadership development

EDUCATION

- 2014-2018 **Visiting Scholar in University of New Hampshire, U.S.A.**
Research on Thai politics & society
- 2011-2016 **University of Electronic Science and Technology**
Ph.D Education of Fundamental Principles of Marxism, School of Marxism
- 2009-2010 **Visiting Scholar in Oklahoma State University in U.S.**
Research on college student leadership programs in American higher education
- 2006-2007 **China Human Resource Development Association**
Top 5 of 40 in the National Professional Human Resources Management Training Course
Certificate of Registered Human Resources Professional
- 2003- 2006 **Fudan University**
M.A. Education of Marxist Theory and Education in Ideology and Politics, Dept. of Social Science
- 1996- 1999 **Southwest Normal University**
B.A. English Education, Dept. of Foreign Languages
- 1990-1993 **Chengdu University**
Associate degree in English Education, Dept. of English

ACADEMIC EXPERIENCE

- 2018-present **Editorial Board Member**, Translation Series of Southeast Asian Studies
- 2013-present **Professor**, Chengdu University
Research focus: *Politics & Society of Thailand;*
Marxism & contemporary economic society
College student affairs & Leadership Development
- 2008-2012 **Associate professor**, Chengdu University
Research focus: *Theory and Practice of Learning Organization;*
College Student Leadership Development
- 2001-2007 **Assistant researcher**, Chengdu University
Ideological & Political Education;
- 1996-2001 **Assistant**, Chengdu University

ADMINISTRATIONAL EXPERIENCE

- 2018-present **Director** of the Office of International Cooperation & Exchange, **Dean** of Overseas Education College of CDU
- 2014-2018 **Co-director** of the Confucius Institute at the University of New Hampshire, U.S.A.
- 2012-2014 **Deputy Director** of Sichuan Provincial Research Institute of Thai Studies
- 2010-present **Secretary of the CPC Branch** of School of Foreign Languages & Cultures(SFLC) of CDU
Advisor of CMU Thai Language and Culture Center at CDU
- 2006-2010 **Deputy Secretary of the CPC Branch** of SFLC of CDU
- 2004-2010 **Director of administrative office** of SFLC of CDU
- 1996-2004 **Professional Student Affairs Administrator** of SFLC of CDU

PROJECTS

Research projects

Principal researcher

- ☆ Sichuan Provincial Planning Office of Philosophy and Social Sciences 2013 Key Entrusted Project “Review of Foreign Think Tanks’ Thai Studies from 2000 to 2013”, Funding for RMB 10,000 yuan; Project head; in progress.
- ☆ Sichuan Provincial Foreign Languages and Literature Research Center 2011 Key Entrusted Project “Study on the Service-Learning Model Building for City University Business English Training: Cultivation of High-quality and Application-oriented Foreign Language Talents”, Funding for RMB 10,000 yuan;

Project head; in progress.

- ☆ CDU 2009 Key Entrusted Project for Students' Affairs Management "Research on Process Management of Class-Shared Vision Building & Cultivation of Applied and Creative Ability of Students"; Funding for RMB 5,000 yuan; Project head; Concluded.
- ☆ Sichuan Provincial Science and Technology Department 2008 Soft Science Project (No.200801100) "Research on Approaches of Cultivating City Universities' Foreign Language Talents with Major Proficiency and Practical Skills"; Funding for RMB 10,000 yuan; Project head; Concluded.
- ☆ Sichuan Provincial Communications Department 2008 Scientific Research Project (No.:2008.2-20-2) "Research on Talent-backed Strategy of Sichuan's Road Transport Industry in Transition to Modern Service Industry"; Funding for RMB150,000 yuan; Project head; Concluded.
- ☆ Chengdu Municipal Government Sub-project of 2007 Key Entrusted Project (Researches on the construction of cultural industry and personnel in Chengdu), "Survey of Non-official Vocational Training of Personnel for Cultural Industries of Chengdu"; Project head; Funding for RMB10,000 yuan, Concluded.

Co-researcher

- ☆ Sichuan Provincial Education Department 2014 Educational Reform Project "Implementation of Sino-Thai Shared Resource Mode of Practical Teaching & Cultivation of High-Level Regional International Thai Majors"; The 2nd major researcher; Concluded.
- ☆ Chengdu Municipal Government 2006 Key Entrusted Project "Construction & Improvement of the Chengdu Performance Appraisal Target System"; Member of research project; Concluded.
- ☆ Chengdu Municipal Government 2008 Entrusted Project "Research on Construction of Fine Publicists & Cultural Talents"; the 3rd major researcher; Under review.
- ☆ Sichuan Provincial Education Department 2007 Educational Reform Project "Research on Vocational Skill & Cultural Quality Training of English Majors"; The 5th major researcher; Concluded.
- ☆ Chengdu Municipal Government 2008 Entrusted Project "Research on Talent Development Environment of Chengdu"; The 5th major researcher; Under review.
- ☆ CDU 2008 Research Project for the Post-Earthquake Reconstruction "Case Study

on the ‘Three Concentrations’ of Urban and Rural Integration During the Post-Earthquake Reconstruction”; the 3rd major researcher; Funding for RMB6,000 yuan, Concluded.

- ☆ CDU Fund Research Project “Study on the Cultivation Mode ‘2+1+1>4’ for Applied Talents of Foreign Languages”; the 4th major researcher; Funding for RMB2,000 yuan, Concluded.

HONORS AND AWARDS

- ☆ The 1st prize for CDU Excellent Teaching Achievements, 2017.
- ☆ The 3rd prize for Distinguished Achievement in the Eleventh of Philosophy and Social sciences of Chengdu People's Government, 2014.
- ☆ The 2nd prize for CDU Excellent Teaching Achievements, 2012.
- ☆ The 3rd prize for Distinguished Achievement in the Fourteenth of Teaching & Researching of Department of Education in Sichuan Province, the 1st major researcher, 2010.
- ☆ The 2nd prize for Distinguished Achievement in the Ninth of Philosophy and Social sciences of Chengdu People's Government, the 6th major researcher, 2008.
- ☆ The 3rd prize for Distinguished Achievement in the Ninth of Philosophy and Social sciences of Chengdu People's Government, 2008.
- ☆ The 2nd prize for 2006-2008 Distinguished Achievement by Sichuan Province Ideological and Political Education and Research Institutions of Higher Learning, 2008.
- ☆ The 3rd prize for CDU Excellent Teaching Achievements, 2008.
- ☆ Top Ten Best Young Teachers of Sichuan Higher Learning Institutes, 2008.
- ☆ 2005-2007 Annual Advanced Ideological and Political Education Staff of Sichuan Province, 2008.
- ☆ Outstanding Young Teacher in Chengdu College Students’ “One Major with Multi-skills Activity”, 2006.

WORKS PUBLISHED

- ☆ **DU Jie**. *The Spreading And Influence Of Marxism In Thailand*. China Social Sciences Publishing House, September 2017.
- ☆ YAO Jian, **DU Jie**, XIONG Tingyu, ZHOU Yiqiao. *Reviews of Southeast Asian Studies 2008-2013: The Global Financial Crisis & The Integration of ASEAN*. Sichuan University Press, December 2014. (Translation Work)
- ☆ **DU Jie**, YAO Jian, CHEN Xin, GUO Lili, YANG Bei. *Reviews of Thailand Studies 2000-2012*. Sichuan University Press, December 2013. (Translation Work)

RESEARCH PAPERS PUBLISHED

DU Jie. On Thailand's Election: Left Foot First Or The Right One? [J]. *Asia Dialogue*, <http://theasiadialogue.com/2018/11/14/on-thailands-election-left-foot-first-or-the-right-one/>, 2018-11-14. (English)

DU Jie. Review on the Spreading and Influence of Mao Zedong Thought in Thailand. *Maozedong Thought Study*, Issue 1, 2017(Chinese core journal). (Chinese)

YANG Xi, **DU Jie.** Philosophic Enlightenment of Western Dystopian Fictions on Modern Civilization. *Journal of Hubei University for Nationalities*, Issue 5, 2016 (CSSCI, Chinese core journal). (Chinese)

DU Jie, YANG Xi. Competing Notions of Judicialization in Thailand. *Journal of Southeast Asian Studies*, Issue 5, 2015(CSSCI, Chinese core journal). (Chinese translation)

DU Jie, CHEN Xin. The Practical Alienation of Free Will and Human Beings: A Utopian Interpretation of the Fiction *Cloud Atlas*. *Modern Literary Magazine*, Issue 4, 2014(CSSCI). (Chinese)

DU Jie. Border Economy: Contract Farming & Labor Mobility Along the Conflict Thai-Burma Border Area. *Journal of Chengdu University(Social Sciences)*, Issue 2, 2014. (Chinese translation)

DU Jie, MA Yinfu, Parichat Yoothongkum (Thai). The Inheritance of Khon Drama & Its implications for Sichuan Opera's Revitalization. *Sichuan Drama*, Issue 9, 2013(Chinese core journal); the full passage was republished by The Information Center for Social Sciences of Renmin University of China(ICSS), 2014(Chinese)

DU Jie, BO Wenze. On the Evolution of Thai Family System & Its Implications. *People's Tribune*, Issue 10, 2013 (Chinese core journal). (Chinese)

DU Jie, Chaphiporn Kiatkachatharn[Thai]. The Bipartisan Checking-and-Balancing Structure & the Rational Development of Democratic Politics in Thailand: A Case Study on Mayor Election in Bangkok. *People's Tribune*, Issue 6, 2013 (Chinese core journal). (Chinese)

YANG Bei, **DU Jie.** From Being Neutral to Intervening: An Analysis of the Pragmatic Logic of the American Policy to Southeastern Asia before and after the WWII. *Journal Of Chengdu University(Social Sciences)*, Issue 5, 2013. (Chinese)

ZHOU Yiqiao, **DU Jie.** On China's Factors in U.S.-Thai Alliance Development. *Science And Technology Of West China*, Issue 10, 2013. (Chinese)

LIU Li, ZHANG Qianxia, **DU Jie.** Shu-Han Culture: A New Perspective for the Study of Sino-Thai Communication. *Sichuan Drama*, Issue 2, 2013(Chinese core journal). (Chinese)

DU Jie, DENG Shuhua. An Analysis of China's Cultural Subjectivity Construction Theory of Marxism in the Post May-Fourth Era. *Sichuan Drama*, Issue 2, 2012(Chinese core journal). (Chinese)

DU Jie, MA Rong, etc. The Survey of the Efficiency of Collaborative and Sustainable Development of College Students from the Perspective of the Shared Vision. *Education And Teaching Research*, Issue 6, 2012. (Chinese)

DU Jie. College Students' Visionary Leadership Development in Transformative Teaching and Learning Paradigm. *Science And Technology Of West China*, Issue 8, 2012. (Chinese)

DU Jie, ZHANG Qian Xian, Ma Yinfu. On the Strategic Significance & System Construction of Thailand Studies in Sichuan Province. *Journal Of The Provincial Level Party School Of CPC Sichuan Province Committee*, Issue 5, 2012. (Chinese)

FAN Yu, CUI Long, ZHANG Qianxia, **DU Jie**. The Current Situation & Strategic Vision of Higher Education Cooperation and Exchange between Thailand and Chengdu: With Chengdu University as an Example. *Education And Teaching Research*, Issue 1, 2012. (Chinese)

DU Jie, YAO Jian. Service-Learning: A New Approach to the Reform of City University Business English Training. *Foreign Language And Literature*, Issue 12, 2011 (CSSCI, Chinese core journal). (Chinese)

DU Jie, DENG Shuhua. Overview of the Development of American College Student Leadership & its Inspiration for China's Higher Education. *Social Science Research*, Issue 12, 2011(CSSCI, Chinese core journal). (Chinese)

LIU Li, ZHANG Kaijiang, **DU Jie**. An Action Research in the Goal Management Mode of Visionary Class Construction in Higher Education. *Education and Teaching Research*, Issue 11, 2010. (Chinese)

CHEN Xin, **DU Jie**. On Teacher Professional Development from the Perspective of Curriculum Visions. *Education and Teaching Research*, Issue 6, 2010. (Chinese)

LI Yan, **DU Jie**. Reconstruction and Promotion of College Class Culture with Shared Vision. *Journal of Sichuan Normal University (Social Science Edition)*, Issue 1, 2010 (CSSCI, Chinese core journal). (Chinese)

DU Jie, XIAO Hong, XU Qingrong. An Investigation Report on Chengdu's Nongovernmental Training Bodies (Technical Secondary Schools Included) of Culture Industrial Talents. *Sichuan Drama*, Issue 2, 2009(Chinese core journal). (Chinese)

DU Jie, HUANG Jibing. On Green Development Strategy of a Teacher-oriented Modern University: Professionalized Development of University Teachers. *Journal of Xihua University (Philosophy & Social Science)*, Issue 5, 2009. (Chinese)

QU Lu, **DU Jie**. On Alienation of School Ideology Education Governed by

“Institutionalized School Life”. *Reform of Economic System*, Issue 5, 2009(Chinese core journal). (Chinese)

DU Jie, LI Fangjun. Shared Vision of Constructing Learning Schools & Analysis of the Objective and Tips. *China Youth Study*, Issue 3, 2009 (CSSCI, Chinese core journal). (Chinese)

LIU Li, **DU Jie**. Preliminary Study of the Management Mode of Class Vision Construction in Universities. *Education & Teaching Research*, Issue 3, 2009. (Chinese)

DU Jie, MU Lei. Exploration into the University-Enterprise Co-cultivation Mode for CAT Talents under Internet Circumstances ——The Cultivation of High-quality Applied Foreign Language Talents in City Universities. *Journal of Chengdu University*, Issue 1, 2009. (Chinese)

DU Jie, MU Lei, LI Wei, TIAN Yuan, ZHOU Hong. Innovation of the "Quasi-professional" Cultivation Pattern of English Talents in City Universities. *Journal of Chengdu University (Education Science Edition)*, Issue 11, 2008. (Chinese)

DU Jie. On Construction of Learning Organizations & Its Holographic Unit Based on Holographic Concepts. *Journal of Xihua University (Philosophy & Social Sciences)*, Issue 3, 2008. (Chinese)

DU Jie. On Innovative Application of Shared Vision to the Construction of Class Organization in Universities and Colleges. *China Youth Study*, Issue 5, 2007 (CSSCI, Chinese core journal). (Chinese)

DU Jie. “Vision-building: the Featured Development Road of University Cultural Reconstruction”, *Journal of Southwest University for Nationalities*, Issue 7, 2007 (Chinese core journal).

SU Lianbo, **DU Jie**, CHAI Ming. On Approaches of Cultivating Talents with Major Proficiency and Practical Skills –A Probe into City Universities’ Foreign Language Talent Training. *China Education*, November 16, 2007 Vol. 3. (Chinese)

DU Jie. On Logos of the People's Livelihood in the Establishment of a Resources-efficient & Environment-friendly Society of China. *Journal of Chengdu University (Social Sciences Edition)*, Issue 5, 2006; Collected by RUC Issue 1, 2007. (Chinese)

DU Jie. On Class Vision-Oriented Strategy in College Students' Switch to Modern Learners. *Journal of Chengdu University (Social Sciences Edition)*, Issue 4, 2007. (Chinese)

DU Jie. On Environmental Construction of Learning Organizations. *Journal of Chengdu University (Education Science Edition)*, Issue 5, 2007. (Chinese)

DU Jie, SU Xingren. The Sustainable Creation and Evolution of Learning

Organization Theory - Analysis of the Innovation Model of Contemporary Learning Organization Theory. *Journal of Panzhihua University*, Issue 6, 2006. (Chinese)

SU Xingren, **DU Jie**. On Traditional View of Study. *Journal of Panzhihua University*, Issue 5, 2006. (Chinese)

ZHANG Kaijiang, **DU Jie**. On the "New Three-Concept" Education in Career Guidance Work for College Students. *Journal of Chengdu University (Social Sciences Edition)*, Issue 4, 2006. (Chinese)

DU Jie. Probe into the Essence & Modern Sense of Learning, *Journal of Sichuan Cadres Correspondence College*, Issue 2, 2005. (Chinese)

DU Jie. Change and Survival – On Conceptual Innovation of Quality Education in China's Colleges and Universities. *Supplement of Journal of Sichuan Normal University*, 2004. (Chinese)

SHU Qiquan, **DU Jie**. On Comprehensiveness of College Students Quality Education. *Journal of Chengdu University*, Special Edition, 2003 (Chinese)