

第5回次世代グローバルワークショップ “Social Innovation and Sustainability for the Future: Recreating the Intimate and Public Spheres”

辛島 理人 (COE 研究員)

“Welcome Back!” 海外からの研究者をお迎えするのにこの言葉がふさわしいでしょう。拠点パートナーの先生方は定期的に京都を訪れており、このGCOEに加わって半年ほどしか経っていない私でも顔見知りが見つけれられるほどです。そういった拠点パートナー間で形成されたネットワークに、次の世代を担う若手研究者が加わり活発な議論が交わされました。

2012年11月6日と7日に、本グローバルCOEの最終成果の一つとして第5回次世代ワークショップが京都大学の稲盛財団記念館で行われました。昨年度はソウル大学との共催で開催されましたが、今回はアジア親密圏／公共圏教育研究センターとの共同開催となりました。家族、メディア、労働、社会運動など幅広いテーマを対象に12のセッションが設けられ、アジアやヨーロッパをはじめとする世界各国から報告者

が参加しました。その成果は今後何年にもわたり、世界各地で、そして様々なかたちで生み出されるでしょう。


The 5th Next-Generation Global Workshop “Social Innovation and Sustainability for the Future: Recreating the Intimate and Public Spheres”

KARASHIMA Masato (COE Researcher)

“Welcome back” might seem like a strange way to greet visiting scholars. But even I who only joined this Global COE half a year ago was able to meet a number of people I knew who regularly visited Kyoto to attend other meetings organized by this Global COE. Based on


the network formed between these international partners, young researchers who will lead the next generation had intensive and lively discussions at Kyoto University.

The 5th Next Generation Workshop entitled “Social Innovation and Sustainability for the Future” was held at Kyoto University’s Inamori Center Building on 6-7 November 2012. Last year, we joint-hosted the workshop with Seoul National University; this year the Asian Research Center for the Intimate and Public Spheres co-hosted the workshop with our Global COE. There were lively discussions in 12 sessions on a wide range of topics such as family, media, labor, social movements and so on with participants from all over the world. The outcomes and products of this workshop will appear not only in the next year but also over the next decade in various shapes and forms around the world.

PROGRAM

DAY 1: November 6 (Tue), 2012		
Room: I	Room: II	Room: III
Opening Remarks: Prof. HATTORI Yoshihisa (Kyoto University)		
Session 1: Family 1 Chair: TBC	Session 2: Social Movement and Development Chair: Helen ERIKSSON (Stockholm University)	Session 3: Media and IT Chair: JUNG Pil Joo (Seoul National University)
Tymur SANDROVYCH (Kyoto University) Sustainability and Children—Family and Childcare Under Disaster: Comparative Study of Fukushima and Chernobyl	Yoko Iida WANG (University of Hawaii) Dissociative Policies and the Dismantlement of Mobilizing Structure in Japanese Civil Society	Björn-Ole KAMM (Heidelberg University / Kyoto University) Ethics of Internet-based Research on Japanese Subcultures
MIZOGUCHI Yuji (Kyoto University) Photos as media of “Familiarity”: A Case Study of Relief Activities of Private Photos Flooded on 3.11	Fatma Saeed AL-HASSAN (Qatar University) Arab Middle Eastern Women in Qatar and their Perspectives on the Barriers to Leadership: Incorporating Transformative Learning Theory into Graduate Educational Leadership Programs	Brooke STORER-CHURCH (University of Bristol) Facebook Groups as Unique Publics: Exploring the Overlaps of Private and Public in Young British Muslim Users’ Experiences
TRAN Thi Cam Nhung (Vietnam Academy of Social Sciences) Should or Shouldn’t: What Make a Spouse Decide to Divorce?	Madhu GIRI (Tribhuvan University) From Hidden to Public Sphere: Social Movement as a Tool for Empowering Marginalized Communities in Nepal	Deirdre SNEEP (Leiden University) Keitai Cyborgs: The Blurring Boundaries between the Private and the Public Sphere in Contemporary Japan
Jo-Pei TAN (Universiti Putra Malaysia / University of London) Adult Children’s Expectations of Parental Support in Times of Adversities: Marital Relations as an Intervening Factor? Comments: Prof. HOU Yangfang (Fudan University)	XUE Li-yu (Fudan University) The Development and Variety about the Ethnic Population in Modern China Comments: Prof. LIU Hwa-Jen (National Taiwan University)	YOU Yu-Ching (National Taiwan University) Digital Inequality and Exclusion: The Barriers of First Order and Second Order Digital Divide in Taiwan Comments: Prof. Paolo CALVETTI (Ca’ Foscari University of Venice)
Session 4: Family 2 Chair: PARK Sara (Kyoto University)	Session 5: Environment Chair: TOE Tetsuri (Japan Society for the Promotion of Science)	Session 6: Labor Chair: Rosy HASTIR (University of Delhi)
LEE Eun-Kyung (Seoul National University) A Comparative Study of Marriage Process in Japan, South Korea, Taiwan and Thailand : Focusing on Mate Selection Process Jenna VALLERIANI (University of Toronto) “They Should Do What They Want, It’s Just Not My Thing”: Sexual Decision-Making in Heterosexual and Same-Sex Marriages in Ontario	NISHIKAWA Junji (Kyoto University) Governing the City and the Infrastructure of Sunlight in Pre-war Japan CHIASHI Akihiro (Kyoto University) Industrial Pollution in China and the Global Economy: A Case Study of Xing Long Village, Yunnan Province	Jack KWON (Heidelberg University) Gender Politics in Labor Movements in South Korea: Rethinking the “Progressiveness” of Labor Movements Edgie Francis B. UYANGUREN (University of the Philippines) Labor Education through Radio: Status and Directions
PARK Soohye (Seoul National University) Ethno-demographic Change and The Dilemma of Korean Ethnic Exceptionalism	YU Xiao (National University of Singapore / Kyoto University) Pollution as Smokescreen: Pollution-induced Contention in Liushuwan Village of Zhejiang Province	FUKUDA Jun (Kyoto University) Human Resource Management and Corporate Governance in Japanese Small- and Mid-Sized Firms
TRAN Thi Minh Thi (Vietnam Academy of Social Sciences / Kyoto University) Prevalence and Pattern of Divorce in Contemporary Vietnam: Tradition, Modernity and Individualism Comments: Prof. Esther DERMOTT (University of Bristol)	Comments: Prof. Christian GÖBEL (Heidelberg University)	Comments: Prof. LUE Jen-Der (National Chung Cheng University)
Session 7: Innovation and Social Change Chair: Thorn PITIDOL (University of Oxford)	Session 8: Gender and Sexuality Chair: On-anong SAIPHOKLANG (Chulalongkorn University)	Session 9: Welfare 1 Chair: Tymur SANDROVYCH (Kyoto University)
ISHII Kazuya (Kyoto University / Otani University) Bullet Train Plan as a Transnational Infrastructure	Kiran BHAIIRANNAVAR (National University of Singapore) New Spaces of Intimacies: Exploring the Changing Homosexual Spaces in Delhi, India	Helena HIRVONEN (University of Jyväskylä) Building Trust and Accountability in Welfare Service Work: From Embodied to Disembodied Practices of Care
Andrea GIOLAI (Ca’ Foscari University of Venice) Borders of Tradition: Social Innovation, Hybridity and Consumption of Traditional Music in Contemporary Japan	Muriel DUDT (University of Strasbourg) Exploring Social Policies as “Potential Space” for New Gender Arrangements: The Case of Boys and Girls Living in French and German Deprived Neighborhoods	LEE Pei-Fang (National Chung Cheng University) Rethinking Filial Norms and Inter-generational Contract for the Family and Welfare State
	Chan-an YODHONG (Thammasat University) Sexualities and the Strengthening of Monarchy in Pre-Modern Thailand	GUO Pei (Beijing Foreign Studies University / Kyoto University) The Role of the Community in Elder Care Diamond in China: Take Huacheng Community Longtan Street Chongwen District Beijing City as an Example
	HIRATA Tomohisa (Kyoto University) The Price of Using the Internet without Shame: “Bar Girls” in Bangkok and the Internet Cafe as Infrastructure Comments: Prof. Katarzyna J. CWIERTKA (Leiden University)	Joanna DORAN (University of California, Berkeley) Individual Development Accounts: A Cornerstone of New Asset-based Social Policy? Comments: Prof. Rajni PALRIWALA (University of Delhi)
	Comments: Prof. Mire KOIKARI (University of Hawaii)	Comments: Prof. Fran BENNETT (University of Oxford)

DAY 2: November 7 (Wed), 2012		
Room: I	Room: II	Room: III
Session 10: Welfare 2 Chair: Yoko Iida WANG (University of Hawaii)	Session 11: Migration Chair: CHIASHI Akihiro (Kyoto University)	Session 12: Community Chair: FUKUDA Jun (Kyoto University)
Borbála KOVÁCS (University of Oxford) Analysing Childcare Policies in Central and Eastern Europe: Accounting for the De-familialising Potential of Paid Informal Childcare Services	On-anong SAIPHOKLANG (Chulalongkorn University) Time-Use in Childrearing in Migrant Workers’ Families in Thailand: An Ordered Logistic Regression Approach	Thorn PITIDOL (University of Oxford) The Paradox of Community Development: Lessons from the Promotion of Community Participation in Thailand
YANG Jing (Beijing Foreign Studies University) The Development Trend of Sino-Japanese Childcare Issue: With “Care Diamonds” in the Child Welfare Acts as the Focus	Varvara MUKHINA (Kumamoto University) Considering Social Incorporation of Marital Immigrants in Japan: A Case of Russian-Speaking Wives	JUNG Pil Joo (Seoul National University) Digital Cultural Platform and Cultural Public Sphere: The Case of Google’s Library Project
Helen ERIKSSON (Stockholm University) Indirect Costs of Being on Leave: Life-cycle Effects in Earnings on Parental Leave Usage	Rosy HASTIR (University of Delhi) Inter-Generation Difference and Gender Equality: A Study of Sikh Immigrants in Italy	LI Xiaofei (Nanjing University of Science and Technology) The Reproduction and Changes of a Temple Fair (1930-2010): Case Study of a Chinese Village
TOE Tetsuri (Japan Society for the Promotion of Science) Parent Identity in Action: Conversational Accomplishment of a Parent Who Knows Best Comments: Prof. WANG Cheng (National Chung Cheng University)	PARK Sara (Kyoto University) Controlling “Illegal Migration” into Japan: Historical Origins of Alien Registration System in a “Homogeneous” Society Comments: Prof. Mire KOIKARI (University of Hawaii)	Comments: Prof. Harald FUESS (Heidelberg University)


2012.11.6-7
The 5th Next-Generation Global Workshop
“Social Innovation and Sustainability for the Future: Recreating the Intimate and Public Spheres”

Participants:
Overseas Advisors (37), Advisors from Kyoto University Global COE Program (5), Overseas Presenters (30), Presenters from Japan (14)

参加者からのメッセージ

Prof. Christian GÖBEL Heidelberg University (ハイデルベルク大学)


私はこの会議を楽しみましたし、学生にとっても有益だったに違いありません。学生を主役においたスタイルは素晴らしく、コメンテーターはそれぞれ熱心にコメントを準備していました。テーマについては、人類の将来に有益な問題に対して国際的な視野を提供しているという意味で、興味深いものでした。私のパネルでは、非常に面白い報告がありました。しかし、三つのうち一つだけが「ポジティブ」な変革について議論し、社会的イノベーションを扱ったものは皆無で、その点では残念でした。提言についてですが、報告時間を15分にすべきであると考えます。そうすれば、学生は自身の議論をもっと簡潔にするでしょうし、討論により時間を使うことができます。楽しい機会を与えられたこと、会議の素晴らしい組織に感謝します。再びお会いできることを期待しています。

I was very happy with the workshop and am certain that the students profited as well. The format was great, because it put the students at the centre, and I had the feeling that all commenters took their job very seriously and were extremely well prepared. Topicwise, it was really interesting to get an international perspective on issues that are of great relevance for the future of mankind. In my panel, there were interesting papers, though only one of three was concerned with "positive" change, and none was on social innovation. That was a pity. In terms of suggestions, I would shorten the presentations to 15 minutes in order to encourage students to present their arguments more concisely and to leave more time for discussion.

Thank you once more for this wonderful opportunity, and for the excellent organisation of this event. I hope we will meet again soon!!!

Rosy HASTIR University of Delhi (デリー大学)


日本、忘れることのできない国です。そのユニークな文化、美しい風景、丁寧なもてなし、そして次世代ワークショップとGCOE国際会議。何よりもまず、私は日本での滞在中にうけた暖かい接遇に感動させられました。この国を訪れるのは今回が最初ですが、忘れられない記憶となるでしょう。ワークショップは時間に正確に運営されていました。便利で協調的かつ的確な数多くの案内を受けることになりました。最初の報告で滞在した札幌では、美しい風景とともに心地よく滞在することができました。京都での会議では、発表の機会と将来についての明るい展望を得ることができました。学術的展望だけでなく、日本の社会学界に参画するため、将来なんども日本を訪れたいと心から願っています。感謝(日本の社会学界による知的な集まりと私の愛情を指し示すものとしてこの短い言葉で表現したい)の念でいっぱいです。

JAPAN, well it's hard to forget the country in many ways. Whether it's unique culture, scenic beauty, cordial reception and last but not least the 5th Next-Generation Global Workshop and GCOE International Conference. First of all, I am completely impressed and overwhelmed by the hospitality which I have received during my arrival to Japan. As this was my first ever visit to this country but I would say this is also last to remember. The workshop really organized well with the punctuality of time. There was a lot of convenience, co-operation and timely guidance I have got from the GCOE. I have firstly arrived to Sapporo which was a great opportunity to land up such a beautiful place with pleasant stay where I had my first presentation. There were lots of interesting discussions and active engagement during presentation. After that I had another presentation in the international conference in Kyoto which really provides me the exposure and bright future prospect. It is my heartily wish to visit Japan many times in future because not only for academic prospects but also to be the part or one of the active participant of the Japan Sociological Society.

Thank you very much (I am truly in short of words to express my love and very intellect conference of Japan Sociological Society) .

Prof. Shirlena HUANG National University of Singapore (シンガポール国立大学)


このワークショップは、若い研究者にとって、各世代の研究者と交流し、その研究に対して感想を得るとてもよい機会でした。他の研究者からの反応は、研究の進展に役立ち、ここで形成されたネットワークは将来のためになります。ワークショップで扱われたテーマは非常に興味深いものでした。しかし、報告の質はばらばらで、内容の幅も理論的なものから記述的なもの(次の会議で理論的枠組みを示すことを奨励されているのでしょうか?)まで多岐にわたるものでした。報告に対して討論者から出された批評やその後の質疑応答には感銘を受けました。(時間に限りがあることは理解できますが)発表者がコメントに対して5分でも返答する時間があれば有益だったでしょう。いずれにせよ、素晴らしい食事や暖かいもてなし、将来の学術にとって重要な会議を開催したことに対しお礼を申し上げます。

The workshop is a great opportunity for young scholars to network with both junior and senior scholars and receive feedback on their work. While the latter sharpens their research, the networks formed will be important to their future careers.

The topics covered in the workshop were very interesting, but the quality of the papers was uneven, ranging from the theoretically nuanced to the purely descriptive (could authors be encouraged to provide conceptual framing for future workshops?). I was impressed by the thorough reviews that the discussants provided on the papers and the active Q&A sessions that followed.? It would have been useful to allow presenters 5 minutes each to respond to discussants' comments (but the restrictions of time are understandable).


Overall, thank you for the warm hospitality, wonderful food and great effort to organise this very important venture to further academic scholarship!

SANDROVYCH Tymur Kyoto University (京都大学)


私にとって今回が初めての次世代ワークショップとなりましたが、とても楽しい集まりで有益な体験をすることができました。自分自身に取り組んでいる研究について発表する機会が与えられただけでなく、福祉パネルの司会をすることによって、これまで自分とあまり関係のなかった問題についての興味深い議論を聞くことができました。残念なことは、家族パネルで行った私の報告について、短いコメントしかアドバイザーから得られなかったことです。もう少し丁寧なコメントがあれば、今後の発表に役立つことができたでしょう。いずれにせよ、今後も同じようなワークショップが開催されることを切に望みます。

This year was the first time that I participated in the Next Generation Global Workshop, and I have to admit that it was really a very pleasant and valuable experience. Not only did I have a wonderful chance to present on the topic I am currently working on, but also I had an opportunity to be a chair for "Welfare" session and listen to many fruitful and vivid discussions on the topics I usually don't have much relation to. The only point that was just a little bit disappointing for me was the fact that I received just a very short comment from the advisor of our session, "Family 1". More elaborated comments might have helped me to improve the paper and make it even better. Anyway, I do hope that similar workshops will be organized in the future as well.


Messages from Participants