

Bunkyo University
Course on “Asian Community”
Duration: From April to July 2016

- #01 The 21st Century as the Asian age: current situation of East Asia and EU
(12 April) Koji Maruyama (associate professor, Faculty of International Studies, Bunkyo Univ.)
- #02 Asian Community and democracy: from a viewpoint of “freedom of speech”
(19 April) Suguru Umemura (lecturer, Meiji Gakuin University)
- #03 Historical experience of Imperial Japan — agricultural legacy of “Manchukuo”
(26 April) Makie Yukawa (PD co-researcher, Gakushuin University)
- #04 “Historical experience with “Manchukuo” — Japanese concept regarding nationality
(07 May) Masataka Endo (part-time researcher, Taiwan Research Institute, Waseda Univ.)
- #05 Japan and China from European view point
(10 May) 董宏 (Japanese-Chinese translator, living in Holland)
- #06 Basic discussion for understanding Asia — why we need Asian Community
(17 May) 鄭俊坤 (chief researcher, One Asia Foundation)
- #07 Can English become the common language of Asian Community?
(24 May) Yuko Ikuta (professor, Faculty of International Studies, Bunkyo University)
- #08 Possibility of East Asian “Welfare Community” in the age of declining birth rate and aging
 population
(31 May) 金香男 (professor, Faculty of Global and Inter-Cultural Studies, Ferris Univ.)
- #09 Reconsideration of Asian regional cooperation — two “postwar countries” and regional hegemony
(07 June) Fuminori Matsumura (associate professor, Faculty of International Studies, Utsunomiya Univ.)
- #10 Asian Community and NGO
(14 June) Akiko Watanabe (full-time lecturer, Faculty of International Studies, Bunkyo University)
- #11 Possibility of Asian Community and change in civil consciousness (with emphasis on Northeast
 Asia: memory, task and our future)
(21 June) Ryozo Teruoka (specialist researcher, Kawasaki Peace Museum)
- #12 Asian Community and global education
(28 June) Mayumi Terano (associate professor, Akita International University)
- #13 Taiwanese perception of history
(05 July) HSU Yu-ming (assistant professor, Faculty of History, National Dong Hwa Univ., Taiwan)
- #14 Will IT promote mutual-understanding among Asian peoples?
(12 July) HUANG Shengmin (professor, Advertising, Communication University of China)
- #15 The vision of Asian Community: citizens’ role
(19 July) Yoji Sato (director, One Asia Foundation)

Note Lectures are subject to change according to lecturers’ convenience.