‘Seattle is Global’ Conference
At Seattle University in 2010

 Bridging Gaps Between Cultural Diversities And Civilization Dynamism
Conference Purposes
 The core characters of Seattle Culture have been enhanced in the globalization phenomena for it has that sophisticated spirit and efficiency to return to the foundations of nature and life origins. And when that sophisticated world vision combines with that adventurous destructive creativity and courageous decisive action that Seattle Culture takes formation into a global culture while transforming each individual human power into that accumulated virtue and polished intuitive vitality

 The central structural pivot of Seattle Culture sought contains that belief in the aesthetics of life and death piercing through while hidden within is that courage concealed in that outer sophisticated formation. However that kind of sophistication and courage of Seattle Cultural DNA are not easily discovered amidst the corpulence of globalization
 This globalization trend causes a structural change which can not be denied amid the currents of technological innovation. It seems that the governments, economies and on to societies are starting to march together toward a one world-type standard. Indeed, bridging researchers and cultures in the globalization age, human powers must be reviewed from the core characters of Seattle Culture.

 Fortunately the Global Seeds of Seattle Culture have been preserved in the Seattle Culture itself. This Seattle Culture has steadily stocked piled within, this indigenous type refined Seattle Patterns and Structure with its aesthetic philosophy of the proud craftsmen’s nature and temperament and the corporate entrepreneurial spirit. Similar to the rhythms of the blooming and falling Seattle Cherry Blossoms, the spiritual manifestation of a sophisticated world vision and this human power to be courageous and decisive; these make up the unchanging structure of Seattle Culture So we are faced with the necessity to reconsider Seattle Culture which acts as a bridge between American Cultural Diversities and American Ways of Civilization Dynamism including research interests in Japanese and Asian Affairs such as acculturations, adaptations, transformations, and innovations in the areas of Societies, Educational Works, Public Administrations, Businesses and New Management Patterns.

 Now, let’s search for that Global Human Power Hidden in Seattle Culture which bridges individual civilization lifestyles and cultural diversities from the perspectives of ‘Seattle is Global’. In other words, ‘all the bridges in the globe can be symbolized within a bridge in Seattle’.
Ground Picture
Meeting Clusters:
1. Paper presentations: Choose any free theme according to the aforementioned
 Conference purpose. Each presentation should be limited to 40 minutes including 20

 minutes for questions and discussions. English presentation
 2. Workshops: Cultures-Civilization Bridging Themes relating to any Seattle Culture
 of common interests, discussions, creative ideas welcome!!!
 3. Cultural presentations: Performance arts, craftsmanship display and demonstration,

 traditional folk arts presentation, and other related cultural programs for those who can
 perform, introduce or can teach others about their culture, instruments, folk crafts, etc.
 4. Field trips: We can recommend companies or institutes based in the Seattle Area

 according to your research projects and interests

Special Event: Kai, Kyoko’s Song and Lecture

Theme: Singing for Global Mind and Action

Participants: Open to all young and old, who are interested in the conference purpose and want to express his/her cultures, research studies, craftsmanship and works or businesses. .
Conference Dates: 3 days of / Oct. 22(Friday), 23(Saturday), and 24(Sunday), 2010

Conference site (Seattle University): Itinerary and travel plans are up to each individual. Seattle is a west coast gateway city with the home offices of many global companies, and there are opportunities to visit these companies and government offices, plus the opportunities to tour the city which houses the famous Seattle Mariners Stadium (Safeco). The natural beauty of the city is unexcelled with the sea, bay and mountains close by. Furthermore, Seattle University is a constructive model for university reformation.
Planning and Executing Committee
Japan Side (AIMCATS
):
 Yuichi Masuda, AIMCATS, Chiba City Hall-mail: aimcats@m9.dion.ne.jp

 Matahiko Fukuda, AIMCATS, Chukyo University: YHY10775@nifty.ne.jp
 Akira Ishigami, Hosei University, Tokyo: ishigami@i.hosei.ac.jp

 Hiroyuki Okamoto, Nippon University, Tokyo: okmthryk@maple.ocn.ne.jp

 AikoTanaka, Culture Committee. Ichikawa City: aiko-8787 jyouyatou@docomo.ne.jp

The U.S.A. Side (Seattle University):
 Ben Kim, Chairman of Management Department, Albers School of Business and

 Economics: bkim@seattleu.edu

 Dale H. Watanabe, Acting Director of International Students & Faculties Center:

 watanabed@seattleu.edu

 Shizuko Suenaga, Literature, College of Arts and Sciences: suenagas@seattleu.edu

 Naomi Kasumi, Fine Arts, College of Arts and Sciences: kasumin@seattleu.edu

 Fumiyo Kobayashi, Literature, School of Arts and Sciences:
 Motofusa Murayama, Albers Sch. of Bus. & Economics: muraya
‘Seattle is Global’ Conference

At Seattle University in 2010

Program

October 22, Friday Night

5:00 PM to 7:00 PM SU & AIMCATS Get Together (‘kao-awase’)

: Sake Tasting Party to Know Each Other. VIP, Study

 Associates and the Press are Invited at the Casey Hall,
 Seattle University

October 23, Saturday (Each breaking time15 minutes)

Workshop, Symposium, and Paper Presentations:

(SU faculties can select topics as moderators or discussants according to their interests. All sessions are presented in the Pigott Hall, Seattle University)

 8:30 AM – 8:50AM Ice-breaking with coffee and tea, at Pigott Hall, Seattle University

 8:50 AM - 9:00 AM Welcome Greeting:

 Victoria Jones, Ph. D., Associate Provost for Global

 Engagement, Seattle University
 Joseph Phillip, Dean of Albers School of Business and Economics

 Seattle University

 Coordinated by Prof. Ben Kim, Chairman of the Department of Management,

 Albers School of Business and Economics, Seattle University

9:00 AM – 9: 45 AM Topic. 1 The Global Drifters /Pacific Asian Cultures
10:00 AM - 10:45 AM Topic. 2 International Marriages

11:00 AM - 12:20 AM Topic. 3 Global Education and Seattle Cultures

 1:30 PM - 2:45 PM Topic. 4 Social Justice and Global Strategies

 3:00 PM - 3:45 PM Topic. 5 ‘Small is Great’: A New Perspective of Ecology and Development
 4:00 PM - 5:20 PM Topic. 6 Seattle Cultures and Global Human Resources

Special Session Coordinated by Prof. Ben Kim, Seattle University

 5:30 PM - 5:35 PM Introduction of Guest Speakers and Session Coordinating:

 Prof. Ben Kim, Chairman of the Department of Management,

 Albers School of Business and Economics, Seattle University

 5:35 PM - 6:40 PM Keynote Speech:

 Bi-cultures and American Ways of Global Communication
 Q&A: Seattle University Students (3)

 Moderator: Victoria Jones, Ph. D., Associate Provost for Global

 Engagement, Seattle University

 7:00 PM - 8:00 PM Music Performance:

 SKD 甲斐京子Kai Kyoko’s Song and Talk for

 Theme: Singing for Global Mind and Action

 8:00 Closing Comment and Appreciation Speech:
 Moderator: Victoria Jones, Ph. D., Associate Provost for Global

 Engagement, Seattle University
October 23, Saturday
Cultural Skills Class and New Invention Displays

 9:00 AM to 5:00PM

‘Chirimen Zaiku’ Class from Ichikawa City (sewing and piecing together leftover silk materials
9:00 AM to 5:00PM
Photo Panel Displays and Curator’s Explanations of Koyasan’ Owned National Treasures of Arts: Dates: October 18 to October 24, Place: Pigott Atrium, Seattle University, 901 12th Ave, Seattle, WA
Curator: Mari Nakayasu, Reihokan Museum on Mt. Koya, Wakayama, Japan)

9:00 AM to 5:00PM
New Invention Displays of Environmental Researches in Dealing with Water Improvements By President Toshiharu Fukai and 6 Staff of the Fukai Research Institute
October 24, Sunday (Each breaking time 15 minutes)
Workshop, Symposium, and Paper Presentations:

9:00 AM - 9:45 AM

 Topic 7 Arts Collaboration: National and Global Core Values

10:00 AM-10:45 AM

Case Story Presentation by the Fukai Research Group for Innovation with Water & Life
 Topic 8 Ecology and Society: ‘Human and Water’
11:00 AM-12:00 PM

 Topic 9 A New Global Order through Asia Pacific Linkage
 Closing and Appreciation Speech: Prof. Ben Kim

 Albers School of Business and Economics
 Seattle University
October 24, Sunday
Cultural Skills Class and New Inventions Displays

9:00 AM -11:00PM　
 ‘Chirimen Zaiku’ Class from Ichikawa City
 Sewing and Piecing together Leftover sSlk Materials

 9:00 AM -11:00PM　
 Photo Panel Displays and Curator’s Explanations of Koyasan’ Owned National Treasures of Arts:
Dates: October 18 to October 24, Place: Pigott Atrium, Seattle University, 901 12th Ave, Seattle, WA

Curator: Mari Nakayasu, Reihokan Museum on Mt. Koya, Wakayama, Japan
　　　　　
 9:00 AM -11:00PM
New Invention Displays of Environmental Researches in Dealing with Water Improvements By President Toshiharu Fukai and the 6 Staff of the Fukai Research Institute
October 24, Sunday
Off Campus Program, at Koyasan in Seattle

(12:00 PM – 7:00 Pm)
12:00 PM-02:00PM
 SKD Kai Kyoko’ Song Dedication at Koyasan, Seattle at a memorial

 service for ‘Otokichi’, the first Japanese to arrive at Cape Alava, the westernmost point of Washington’s Olympic Peninsula in 1834 after drifting in a rudderless wrecked ship for 14 months across the Pacific Ocean.
2:30 PM- 4:30 PM
 ‘Chirimen Zaiku’ Class at Koyasan in Seattle
 (handicrafts construction using leftover silk materials)

5:00PM-7:00PM
 Introduction of Shoujin Ryouri

Seattle is Global Conference at Seattle University in 2010

Participation Themes and Participants

October 23, Saturday

Topic. 1 The Global Drifters /Pacific Asian Culture (9:05 AM -9:50 AM)
 Coordinator: Motofusa Murayama

 The Albers School of Business and Economics, Seattle University
 Paper Presenters:

 Lessons from Otokichi’s Global Drifting Life Styles in the Pacific Asia

 Kenichi Tanabe, AIMCATS-New York City, Nippom Kodo Co,

 John Manjiro’s Contributions to Open the Closed States via American

 Cultures and Civilization
 Nina Murayama, City University of New York, Ph. D (American Arts

 History)
 Field Researchers of Otokichi at Cape Alava, the westernmost point of Washington’s

 Olympic Peninsula and Onoura of Chita Peninsula in Acichi Prefecture in Japan
 Matahiko Fukuda, Asahi University in Ougaki, Japan

 Erika Kawai, Chukyo University in Nagoya, Japan

 Ahmed Alugfie, Seattle University (Postgraduate Student)

 M. K. Murayama, Reitaku University, Chiba, Japan
Topic. 2 International Marriages (10:00 AM -10:50 AM)

 Issues Presenter:

 My Understanding about International Marriages Referring to my Recent

 Publications

 Prof. Shizuko Suenaga, School of Arts and Sciences, Seattle University

 Issues Discussant:

 Our Study Experiences in the Seattle Metropolitan Districts

 Mr. Mike Forrester

Topic. 3 Global Education and Seattle Cultures (11:00 AM -12:20 AM)

 Japanese Religion: Local Culture, Global Relevance (Panel Discussion)

 Organizer: Prof. Kyoko Tokuno, Comparative Religion Program,

 University of Washington

 Panelists: Kyle Bond, Joe Marino, Edward Smith (Comparative Religion

 MA Program, University of Washington), Dillon Brown, Eve

 Granzow (Japan Studies MA Program, University of

 Washington), Thomas Johnsen, Michael Ramirez II (Koyasan
 in Seattle)

 Respondent: Kansho Mori, Head of Koyasan Fugein & Hospital, M.D.

Topic. 4 Social Justice and Global Strategies (1:30 PM - 2: 50 PM)

 Symposium:

 Global Business and Toyota Corporate Cultures

 - Rethinking Toyota’s Recall Issues for Global Strategies
 Coordinator:

 Prof. Ben Kim, Chairman of the Department to Management, Albers

 School of Business and Economics, Seattle University

 Panel Members (Expected):

 Prof. John Dienhart (Business Ethics), Albers School of Business and

 Economics, Seattle University

 Prof. Terry Foster (Business Laws), Albers School of Business and

 Economics, Seattle University

 Ron Hosogi, The Hosogi Associates, Former Executive at Microsoft

 Company, Founders of Microsoft Company in Japan, Korea, Taiwan, and

 Singapore

 Prof. Hiroyuki Okamoto, Nippon University, AIMCATS-Japan

 Topic Paper Presenters:

 Prof. Motofusa Murayama, Albers School of Business and Economics,

 Seattle University

 Masahiko Fukuda, AIMCATS-Japan, Chukyo University

Topic. 5 ‘Small is Great’: A New Perspective of Ecology and Development (3:00 PM-3: 50 PM)

 Paradigm Shifts: To Visualize the Invisible Things and Matters –Introduction of

 Volunteer Works in the Drying and Desertification Areas of the Yellow River in China
 Prof. Takashi Ishigami, School of Human Environment Sciences, Hosei

 University, Tokyo,
 Discussant: Fumiyo Kobayashi, Faculty of Arts and Sciences, Seattle University
Topic 6 Seattle Culture and Global Human Resources

 Workshop: ‘Seattle is Global’ via Bi-Cultures (M. Ramirez’s Project Team)

 Michael Ramirez II, Pierce College, Ph. D. (Japanese Literatures)

 Bruce Rutledge, Former Nikkei Weekly Copy-Chief Editor

 President of CHIN MUSIC PRESS
Key-note Speech: ‘Bi-cultures and American Ways of Global Communication’

(5:40 PM- 6:30 PM)
 Keynote Speaker:

 Prof. David Matsumoto
, Director of Humintell, Founder and Director of Culture and

 Emotion Research Laboratory, San Francisco State University, AIMCATS Member
 Panel Members for Q&A:

 SU Students (Undergraduate, Graduate, and Alumni)

 Moderator: Victoria Jones, Ph. D.

 Associate Provost for Global Engagement, Seattle University
Music Performance: SKD 甲斐京子Kai Kyoko’s
Song and Talk for Theme: Singing for Global Mind and Action (6:30 PM -7:30 PM)
Kai, Kyoko has received the outstanding government award: ‘Top Award in Performance Arts Culture Category in 2007’ from the Ministry of Education in Japan（文部科学技術省・文化庁；芸能文化賞）。As the distinguished top star of the former SKD (松竹歌劇団) she has visited many countries upon various governments’ requests and has sung on the many overseas stages to bridge cultural diversities and human hearts. Kai is now one of the leading members of AIMCATS and a performing artist and singer (女優と歌手) in contemporary Japan.

Cultural Skills Class and New Inventions Displays (October 23)

‘Chirimen Zaiku’ Class (ちりめん細工教室) from Ichikawa City (sewing and piecing together leftover silk materials) (Oct. 23: 9:00AM – 5:00PM):
 Head Master: Aiko Tanaka, President of the Ichikawa City Cultures Committee
 Her Disciples: Raiko Shimura, Mikako Sugidaira, Minori Uchida, Fumiko and Yoshiaki Yamada

‘Chirimen-zaiku’ is a traditional arts and crafts developed and fostered in old Kyoto to make various artistic products, such as small dolls and gifts by utilizing daily, mostly silk materials of used or cast off kimono. These skills and cultures will be transferred from Ichikawa City to the Seattle community via the special training classes held in Seattle University. These skills and art works also relate to the concept of ‘small is great’ and the ecological life styles developed over 1200 years of Kyoto culture. The ‘Chirimen Zaiku’ class will be conducted in participative face to face communication and is a skills transfer opportunity for those who are interested in grass-roots popular cultures

高野山所蔵の国宝と重文などの密教美術のパネル展示と紹介(Oct. 23: 9:00AM -5:00PM)
(Photo Panel Displays and Curator’s Explanations of Koyasan’ Owned National Treasures of Arts: Dates: October 18 to October 24, Place: Pigott Atrium, Seattle University, 901 12th Ave, Seattle, WA
Curator: Mari Nakayasu, Reihokan Museum on Mt. Koya, Wakayama, Japan)
Team Leader: Bishop Kansyou Mori, Koyasan Temple / Coordinator: Rev. Taijyo Imanaka
深井環境総合研究所(株)：深井利春社長と研究所スタッフによる環境新製品:　　　　　　　‘次世代の水’の研究成果の紹介コーナー(Oct. 23: 9:00AM - 5:00PM)
 (New Invention Displays of Environmental Researches in Dealing with Water Improvements
By President Toshiharu Fukai and other 5 Staff from the Fukai Research Institute: Takaaki Fukai,

Hiroko Kodera, Makoto Yasumoto, Takashi Katsumi, Keiji Sanada)

October 24, Sunday

Topic 7 Arts Collaboration: National and Global Core Values (9:00 AM - 9:50 AM)

 Japanese Collaboration to Art Making in the Age of Globalization

 From NYC: Nina Murayama, City University of New York

 From Seattle: Brian Ohno, the Brian Ohno Gallery in Seattle

Topic 8 Case Story Presentation by the Fukai Research Group for Innovation with

 Water & Life / Ecology and Society: ‘Human and Water’

 Next Generation: Energy Born in the Orient /Changes in Water

 (10:00 AM-10:50 AM)

Toshiharu Fukai, President of Sosei Environments-Research Institute

Topic 9 Workshop: A New Global Order through Asia Pacific Linkage
 (11:00 AM-12:00 AM)

 Coordinator: Prof. Ben Kim, Seattle University
 Topic Presenter: Ron Hosogi, The Hosogi Associates

 Panel Members:

Prof. Hiroyuki Okamaoto, School of International Relations, Nippon

University, AIMCATS-Japan

Prof. David Reid, Seattle University
Prof. Peter Raven, Seattle University
Cultural Skills Class and New Inventions Displays (October 24)

‘Chirimen Zaiku’ Class (ちりめん細工教室) from Ichikawa City (Oct. 24: 9:00AM-11:00 AM):
(sewing and piecing together leftover silk materials)　
高野山所蔵の国宝と重文などの密教美術のパネル展示と紹介(Oct. 24: 9:00 - 11:00 PM)
(Photo Panel Displays and Curator’s Explanations of Koyasan’ Owned National Treasures of Arts: Dates: October 18 to October 24, Place: Pigott Atrium, Seattle University, 901 12th Ave, Seattle, WA
Curator: Mari Nakayasu, Reihokan Museum on Mt. Koya, Wakayama, Japan)
Team Leader: Bishop Kansyou Mori, Koyasan Temple / Coordinator: Rev. Taijyo Imanaka
深井環境総合研究所(株)：深井利春社長と研究所スタッフによる環境新製品:　　　　　　　‘次世代の水’の研究成果の紹介コーナー(Oct, 24: 9:00 -11:00 AM)
(New Invention Displays of Environmental Researches in Dealing with Water Improvements
By President Toshiharu Fukai and the 6 Staff of the Fukai Research Institute
Special Exhibit

Art Exhibition and Interpretations

Display of Photo Panels of Japanese National Treasures of Art from Koyasan Temple
高野山所蔵の国宝と重文などの密教美術のパネル展示と紹介
Dates: October 18 to October 24

Place: Pigott Atrium, Seattle University, 901 12th Ave, Seattle, WA

Curator: Mari Nakayasu, Reihokan Museum on Mt. Koya, Wakayama, Japan
Team Leader: Bishop Kansyou Mori, Koyasan Temple / Coordinator: Rev. Taijyo Imanaka

Although many schools of Buddhism, including Zen, have tendency to lay more emphasis on the mind than the material realm, Shingon Buddhism dares to insist that the latter is also quite important. Our consciousness seeks something to see, touch, hear, taste, and smell. Shingon Buddhism bridges the gap between you, a very physical existence, and the metaphysical with mandaras, sacred implements, and dynamic statues. They are your “en”, the hidden connections for your encounter with treasures of Japanese art here in Seattle.
Grandma’s Craft from Japan

– Traditional ‘Chirimen Zaiku’ Silk Crafts –

(October 23 9:00AM – 5:00PM/ October 24 9:00AM - 11:00PM)
‘Chirimen Zaiku’ Class from Ichikawa City
Head Master: Aiko Tanaka, President of Ichikawa City Cultures Council
Her Disciples: Raiko Shimura, Mikako Sugidaira, Midori Uchida, Fumiko and Yoshiaki Yamaguchi
Chirimen are created with traditional weaving techniques that have been loved for many generations. Chirimen Zaiku is created from recycled or cast off kimono into small purses, toys, and other decorative art pieces. Chirimen Silk Craft techniques have been traditionally handed down from a mother to a daughter. They developed skills to appreciate values of kimono and find their aesthetic sense through this creative process.
These traditional skills and cultures will be transferred from Ichikawa City to the Seattle Community via the special training classes. Ms. Aiko Tanaka and her disciples will be showing their techniques, ‘Chirimen Zaiku’ Class at Seattle University. Chirimen Arts are closely related to the concept of “small is great” and its ecological life style has been developed from the ancient Kyoto culture since 1200 years ago. The Chirimen Zaiku class will be conducted in participative face-to-face communication so that it is going to be a good opportunity even for people who are interested in succeeding this grass-roots popular culture.

Fukai’s Research Group for the New Water
President: Toshiharu Fukai, Fukai Research Institute, Nagano, Japan
Staff: Takaaki Fukai, Hiroko Kodera, Makoto Yasumoto, Takashi Katsumi, Keiji Sanada
【シアトル・グローバル会議】

架け橋の「“場づくり人生”を探る」

“Seattle is Global” Conference
 at Seattle University in 2010
開催主旨
グローバル化現象に迷いのない会社文化の本質は、無駄を削ぎ自然や生命の基本に還る‘粋’の精神とその行為である。磨かれた「粋の世界観」が破壊的創造の冒険を「決断する度胸」を伴うとき、そこにローカルな文化をグローバルな文化の形にする人間力が見出せる。

外見の粋な形に潜み、秘めた内心の度胸、即ち、信念を貫く死生観の美学が私どもの求める会社文化の中枢構造である。だが、その粋と度胸の日本文化遺伝子（DNA）は、残念ながらグローバル化の肥大により失われつつある。言い換えると、大規模化への制度的勝利が、その勝利の要因の文化的遺伝子を自ら斬り捨てていた。たとえば、日本国内のモノづくり文化がその企業グローバル化の成功の裏側で海外経営と国内経営とをつなぐ会社文化の“際崩し”の能力開発や“架け橋”の機能構築に苦悩してきている。

グローバル化の肥大化は、技術革新と世界平準化の潮流から否定できない構造変革である。政治、経済、そして社会は世界的標準化へ足並みをそろえる傾向にある。日本のモノづくり会社文化はその潮流に流されながらも、その勢いを取り込んでより逞しく成長してきた。

日本発の会社文化は、土着的にいぶし銀のようなモノづくりの美的哲学（職人気質と企業家精神）を蓄えてきた。その土地の桜の花が咲き・散り，また咲くリズムを精神表現するかのように、「粋の世界観」と「決断する度胸」の人間力が日本発の会社文化の変わらない構造である。だが、現在の日本や海外で日本の会社文化は変わることなく正常に海外で機能しているだろうか、制度的疲労がないだろうかという疑問がある。そこで、日米文化の架け橋となる会社文化を、その職人文化も含めて再考する必要に迫られてきた。

それはそれとして、日本の会社文化は海外へ移転できないという考えもある。そうした認識の起源は、日米を含め複数の文化との共時化に苦悩する国際結婚と多国際企業の増大と、多元的異種混合社会の日常生活化のグローバル現象からである。

自分の中のもう一つの文化と共生するバイ・カルチャー問題、例えば、日米バイ・カルチャーへの本質理解が日米間で共有されているだろうか。かくして、会社文化のグローバル化現象でその問題解決への研究・教育の再構築が求められている。

その問題解決への道標として：
（１）「自己内在のバイ・カルチャー」への認識

（２）「バイ・カルチャー人間の器量」への洞察

（３）「日米バイ・アカデミイズム」への自己評価
を探す共同研究をここに提案したい。

また、世界の平準化傾向から、さらに世界標準の底上げ現象を現代のアメリカ社会で目のあたりにするとき、社会的正義のグローバル会社文化が問われる。いうならば、市場規範から社会規範となり、さらに今やグローバル規範の会社文化：「粋と度胸の人間力」を、米国シアトル大学で一緒に探したい。
主催：シアトル・グローバル会議実行委員会（日・米事務局：福田復彦、河井江里佳、白砂守、白砂智美、ベン・キム、M.K. ムラヤマ、村山元英、増田由一、シアトル大学学生ボランチアーら）
　　　　

事務局：米国側・シアトル大学・村山研究室（連絡担当　村山元英）

　　　　E-mail: murayamm@seattleu.edu Tel: 206-605-0972
　　　　日本側・国際経営文化学会（連絡担当　増田由一／福田復彦）
　　　　E-mail: haf03330@ams.odn.ne.jp　／ aimcats@m9.dion.ne.jp
場　所：シアトル大学　米国ワシントン州シアトル市12街路301番地 #98122
　　　　The Albers School of Business and Economics, Seattle University,

 　 901 12th Avenue, Seattle, WA 98122, U.S.A.

期　間：2010年10月　（今後多少の日程と研究テーマの変更の可能性あり）
　　　　22日（金）昼：シアトル都市研究/ 自由行動：現地・現物の真実を探る

　　　　　　　夜の部：参加者を囲む国際交流の宴：人間の架け橋となろう（5時～7時）
　　　　23日（土）
　　　　　　　昼の部（午前8時半～午後5時20分）：
　　　　　　　　　　　シアトル大学で‘架け橋’研究交流：学問の多様性を共同研究　　　
　　　　　　　夜の部（5時30分～8時）：
　　　　　　　　　　　情緒研究者／柔道家・デビット・マツモト教授
の基調講演
　　　　　　　　　　　　　　　　　　　　　　　　　「二重文化とグローバル交流」
 　元SKD甲斐京子の歌と特別講義 ：「幸せを呼ぶ’歌声」
　　　　24日（日）
　　　　　　　午前の部（午前8時30分～11時）

　　　　　　　　　　　シアトル大学で‘架け橋’研究交流：学問の多様性を共同研究
　　　　　　　午後の部（12時～7時）

　　　　　　　　　　奉仕活動：地元への奉納演奏や文化紹介活動
　　　　　　　　　　（12時～2時）高野山シアトル寺院で音吉供養と甲斐京子の歌奉納

　　　　　　　　　　（2時30分～4時30分）同寺院でチリメン細工教室の実地指導
　　　　　　　　　　（5時～7時）同寺院で精進料理の披露

概　要：研究報告　上記企画主旨に沿い報告と質疑応答は、４５分程度英語で。
 申込み事例：「日米企業倫理とグローバル経営教育－米国議会でのトヨタ・リコ
　　　　ー　ル問題をめぐって」。2010年9月22日現在での英文報告プログラムは別紙に
　　　　あり。
　　　　ワークショップ　申込み事例：「ニッポン音吉（シアトル最初の日　

　　　　本人）やジョン・万次郎（日米外交の先覚者）の漂流に学ぶ」、「企
　　　　業研究：「マイクロソフト社の経営戦略」、「地域研究：UWから「日本の宗教」な

　　　　どの報告申込みあり。2010年9月22日現在での詳細の英文ワークショップ・プロ
　　　　グラムは別紙の通り
　　　　企業視察　希望により手配．例えば、ボーイング、マイクロソフト、

　　　　アマゾン、コスコ、ポート・オソリテイなどシアトルには数多くの多国籍企業の本
　　　　社がある。2010年9月22日現在は、シアトル都市研究／自由行動の申込み多数
 文化紹介　希望者による「自己文化の実演紹介」の場と文化交流機会の提供、
　　　　“ふるさとのお国自慢や趣味の技芸”をシアトルに紹介！。2010年9月22日現
 在までの申込事例：
　　　　1．「高野山所蔵の国宝と重文などの密教美術のパネル展示と学芸員による解説（高
　　　　　　野山シアトル寺院の今中大定プロジェクト）
　　　　2．「チリメン細工：端切れ人形教室の開催」（行徳企画村／市川市文化懇談会　田
　　　　　　中愛子プロジェクト）
　　　　3．環境新製品の‘次世代の水’の研究成果の紹介コーナー（深井環境総合研究所プロ
　　　　　　ジェクト／協力：経営文化フォラム）
　　　　　　シアトルの日系社会からも文化紹介の参加を要請
　　　特別イベント：シアトル大学で甲斐京子
の歌と特別講義

 　　 テーマ: 「幸せを呼ぶ“グローバル人情”、歌の架け橋！」

対　象：大学関係者に限らず、企画主旨の賛同される総ての老若男女。また国境

　　　　と異文化を超えて多国籍企業のこの問題に関心があり、同様の問題解決
　　　　に苦慮する担当者と研究者の参加を歓迎します。

申　込：シアトル市内の諸団体が一括して窓口となるか、個人申込の場合は上記

　　　　シアトル大学事務局へ。文化紹介や研究発表の希望者の場合には、内容

　　　　紹介のタイトルと関連者ないしチームの名前を知らせてください。
協　力：国籍を問わず、国際交流ボランティアーと、志のある企業、大学、公的
　　　　機関、専門家、研究者、学生など。　
特別展示

高野山所蔵の国宝と重文などの密教美術のパネル展示と学芸員による解説
展示日程：2010年10月18日（月曜日）～24日（日曜日）
展示場所：Pigott Atrium, Seattle University, 901 12th Ave, Seattle, WA #98122
解説担当：高野山霊宝館・学芸員 早稲田大学講師　中安真理（なかやすまり）
派遣団団長：高野山本山　森　寛勝僧正　／　企画調整：　高野山シアトル寺院　今中大定住職
「ちりめん細工教室」

千葉県市川市の市民文化団体による日本のおばあちゃんの手仕事展

—伝統のちりめん細工−

日本において古くから愛好されてきた絹織物「ちりめん」。そのちりめんの古い着物や残り布を縫い合わせ、小物入れ、飾り物、おもちゃなどを作ったのが、「ちりめん細工」です。ちりめん細工には、日本において母から娘へ代々伝えられてきた、細やかな手仕事の伝統と、かわいらしい美的感覚、そして物を慈しみ大切にする心が、深く息づいています。

この伝統工芸文化が、シアトルでも体験ができます。田中愛子先生とそのお弟子さんが、シアトル大学でちりめん細工教室を開催します。ちりめんの伝統芸術は、１２００年にも及ぶ環境に優しい京都の文化に源流があります。今回のちりめん細工教室では、こういった文化の継承に興味のある方へ、１対１の対話による技術紹介を行います。

師　匠：市川市文化交流会会長　田中　愛子先生

門下生：　志村　雷子、杉平　三伽子、内田　美法、山口　喜昭　、山口　冨美子

環境新製品の‘次世代の水’の研究成果の紹介コーナー
（世界初、触媒を使わず水から水素ガスを大量に抽出．次世代の水）
従来のエネルギーのシステムを大転換する画期的な方法が開発されました。水素ガスは、今全世界で注目を集めているエネルギーですが、これまでの水素ガス発生の技術においては、水素ガスの元となる水の研究については、全くといってよいほどなされていませんでした。水はすべて同じという考えから、1最高温度　2電気分解　3溶剤　4触媒のみに注目し、研究がなされてきました。

それに対して私どもは、水素の多くが水として存在しているという事実から、水に着目し研究を重ねてきました。今回、私どもが開発したのは・・・・・・・。
創生ワールド社長：深井利春
同社研究所スタッフ：深井貴明、小寺祐子（通訳）、 安元誠、高地智博、勝見孝、真田慶二
国際ＰＲ協力者：経営文化フォラム　山崎曙道／松本康
� Kai, Kyoko has received the outstanding government award: ‘No 1 Award in Performance Arts Culture Category in 2007’ from the Ministry of Education in Japan（文部科学技術省・文化庁；芸能文化賞）。As the distinguished top star of the former SKD (松竹歌劇団) she has visited many countries upon the Japanese government’s request and has sung on the many overseas stages to bridge cultural diversities and human hearts. Kai is now one of the leading members of AIMCATS and a performing star (女優と歌手) in contemporary Japan.

� AIMCATS (The Academy of International Management, Cultures and Trans-disciplinary Sciences / Studies) early stated in 1978 in the Oriental Economists (Publisher: Toyokeizai Shinposha, Tokyo) and was officially founded in 1995 in Chiba National University in order to polish the course of International Management which was founded in Sophia University in 1965 as the firstly established course amongst the Japanese universities by Prof. Motofusa Murayama who is Professor Emeritus of Chiba University in Japan and now a Visiting Distinguished Professor at Seattle University in America.

� Dr. David Matsumoto, Director of Humintell, is a renowned expert in the field of Microexpressions. Prior to his work at Humintell, Matsumoto worked with The Ekman Group, where he provided unique training in the fields of facial expression, gesture, nonverbal behavior, emotion and deception to private and public companies as well as various government agencies.

Since 1989 Matsumoto has been a Professor of Psychology at San Francisco State University. He is also the Founder and Director of SFSU’s Culture and Emotion Research Laboratory. The laboratory focuses on studies involving culture, emotion, social interaction and communication. In 2009, Matsumoto was one of the select few to receive the prestigious Minerva Grant; a $1.9 million grant from the US Department of Defense to examine the role of emotions in ideologically-based groups. In addition to his work at Humintell and San Francisco State University, Matsumoto is the author of numerous books and articles. He also serves as the Editor-in-Chief for the Journal of Cross-Cultural Psychology and is an Editor of the Culture and Diversity Section for the Social and Personality Psychology Compass. Matsumoto is also an Editorial Board Member for Personality and Social Psychology Review, Asian Journal of Social Psychology, Asian Psychologist, Journal of Nonverbal Behavior, Motivation andEmotion, Cognition and Emotion,Human Communication, Journal of Comparative Family Studies and Archives of Budo. Matsumoto is also the head instructor of the East Bay Judo Institute in El Cerrito, California. He holds a 7th degree black belt and well as class A Coaching and Referee Licenses. He has won countless awards, including the US Olympic Committee’s Coach of the Year Award in 2003. In addition to holding various positions within the United States Judo Federation and USA Judo, Matsumoto served as the head coach of the1996 Atlanta Olympic Judo Team and was the Team Leader for the 2000 Sydney Olympic Judo Team. Matsumoto first began studying psychology at the University of Michigan at Ann Arbor, where he received his Bachelors Degree. He obtained his Masters and Doctorate Degrees in Psychology from the University of California at Berkeley.

� An Introduction to Performing Artist: Kyoko Kai. Kyoko Kai (Kai, Kyoko as she is called in Japan, with last name first) is SKD (Shochiku Musical/Dance Troupe)’s last top star. While in the troupe she performed as leading star and also troupe leader, making the rounds in theaters around Japan and also as Japan’s cultural envoy she has traveled, acting, singing and performing around the world. Following the SKD’s dissolution, she has continued to act in Shochiku produced theater and from 2004, she has performed in the Kai Kyoko dance, song and drama review. Then in 2005, her excellence in the performing arts was recognized when she received the 2005 Culture Ministry’s top award in the Performing Arts category. The award cited her efforts to carry on and develop the historical SKD traditions with its magnetic allure along with the high level of artistic performances and also noted were her managing skills, leadership and abilities in team working with staff and directors. Concerning drama, she can play the role of a beau to that of a comic, also she can transverse the wide expanse from tragedy to comedy, while dazzling us with her acting, singing and dancing. Recently, Kyoko has found great satisfaction in volunteer activities, her singing and performances have cheered up and brightened the lives of hospitalized patients, senior citizens and the handicapped. And their warm reception and appreciative sparkles in their eyes have re-energized Kyoko who will devote as much time as possible to these activities. This year in March, 2010 at the Ginza Hakuhinkan Theater, she performed and acted in a ‘Dance, Song and Drama #10---The Rakugo and Review’ in which she also newly incorporated and made a challenge to ‘Rakugo,’ a comical talk show dating from the Edo period. Then in August, she has been contributing her acting skills in ‘Kyoka,’ a play written by Ariyoshi, Sawako (a famous woman writer of the Showa and early Heisei period), produced by Shochiku and presented at the Mitsukoshi Theater. In September, the drama will go on the road to other theaters in Japan with Kyoko and Mizutani, Yaeko and Otowa, Kuriko. In November, she is scheduled to perform in charity concerts.In the past Kyoko has performed in the United States, EU, Soviet Union, Africa and India.

Kyoko is looking forward to meeting the people of Seattle and is very honored to have this opportunity to sing and perform in this great global city as an AIMCATS (The Academy of International Management, Cultures and Transdisciplinary Studies) member!

�.日本からも大学研究者や街づくり文化人らが国際経営文化学会（AIMCATS）の呼びかけで参加。同学会は1965年に上智大学において日本の大学で最初に開講された「国際経営学」と「経営文化論」（企業文化論・異文化経営論など）を普及するための学術研究組織。その正式な創立は千葉大学（国立大学）の村山研究室とその研究協力者らによって1995年4月28日の村山元英教授の還暦祝い（銀座帝国ホテルで）の出席者(約800名)のご提案で創立。国際経営文化学会の創立はそれ以前に1978年2月から東洋経済新報社で開催されてきた「国際経営研究集談会」（座長・村山元英教授）に遡る。国際経営文化学会の会長は、現在シアトル大学特別招聘教授の村山元英先生（千葉大学名誉教授、商学博士）。

� Dr. David Matsumoto, Director of Humintell, is a renowned expert in the field of Microexpressions. Prior to his work at Humintell, Matsumoto worked with The Ekman Group, where he provided unique training in the fields of facial expression, gesture, nonverbal behavior, emotion and deception to private and public companies as well as various government agencies.

Since 1989 Matsumoto has been a Professor of Psychology at San Francisco State University. He is also the Founder and Director of SFSU’s Culture and Emotion Research Laboratory. The laboratory focuses on studies involving culture, emotion, social interaction and communication. In 2009, Matsumoto was one of the select few to receive the prestigious Minerva Grant; a $1.9 million grant from the US Department of Defense to examine the role of emotions in ideologically-based groups. In addition to his work at Humintell and San Francisco State University, Matsumoto is the author of numerous books and articles. He also serves as the Editor-in-Chief for the Journal of Cross-Cultural Psychology and is an Editor of the Culture and Diversity Section for the Social and Personality Psychology Compass. Matsumoto is also an Editorial Board Member for Personality and Social Psychology Review, Asian Journal of Social Psychology, Asian Psychologist, Journal of Nonverbal Behavior, Motivation andEmotion, Cognition and Emotion,Human Communication, Journal of Comparative Family Studies and Archives of Budo. Matsumoto is also the head instructor of the East Bay Judo Institute in El Cerrito, California. He holds a 7th degree black belt and well as class A Coaching and Referee Licenses. He has won countless awards, including the US Olympic Committee’s Coach of the Year Award in 2003. In addition to holding various positions within the United States Judo Federation and USA Judo, Matsumoto served as the head coach of the1996 Atlanta Olympic Judo Team and was the Team Leader for the 2000 Sydney Olympic Judo Team. Matsumoto first began studying psychology at the University of Michigan at Ann Arbor, where he received his Bachelors Degree. He obtained his Masters and Doctorate Degrees in Psychology from the University of California at Berkeley.

� 甲斐京子は、元ＳＫＤ（松竹歌劇団）の最後のトップスターです。在団中は主役や座長として国内の劇場で活躍するだけでなく、世界中を国の文化使節や主役として各国政府の要請で多くの海外舞台で「文化多様性と人間の心をつなぐ」“歌と踊りそして劇”を披露してきました。ＳＫＤ解散後は松竹などの芝居に出演し、女優として現在も活躍しています。平成１６年度からは、歌と踊りと芝居を入れた。「甲斐京子ダンス・ソング・ドラマ」を公演し、その４回目公演で平成１７年度の文部科学省・文化庁からその卓越した大衆を魅了する歌唱力と演技力により「芸術祭大賞」を受賞しました。文化庁によると、その受賞理由は松竹歌劇団レビューの伝統と魅力を継承発展させた成果と甲斐の歌唱力の高さ並びにスタッフとのチームワークの良さが評価されました。毎年、甲斐京子デイナー・ショウが後援会主催で開催されますが、それ以外に、千葉大学などで若者にグローバルな気持ちを込めた歌の紹介と体験的な文化交流の特別講義に定評があります。彼女はAIMCATS（国際経営文化学会）の会員で世界をつなぐ心を歌のリズムで表現し、聴く者たちへ人間に明日への活力をもたらす“芸能文化の真髄”を伝えます。

PAGE
9

