

2014 Seminar :

Main sponsor: Department of Asian Studies
Joint sponsors : Center for Asia-Pacific Studies
and Japan Society for Southeast Asian Studies

Date: 27th March 13:00-18:00 /28th March 9:30-17:00 2014

Title: Rethinking Indonesia in the World History

Venue: P-room, 1st floor of J building, Nagoya campus

2014 Lecture: Center for Asia-Pacific Studies

Date: 18th March 2014 17:00-19:00

Speaker: Kazuhiro Asano

(Professor, Faculty of Law, Sapporo University)

Title: Japan-US Summit Talks and "Gaiatsu (Foreign Pressure)"

Venue: P-room, 1st floor of J building, Nagoya campus

2014 Lecture: Center for Asia-Pacific Studies

Due to the speaker's inconvenience, the below lecture has been **cancelled**.

We ask for your kind understanding for those who had planned to attend the lecture.

Date: 20th February 2014 16:00-19:00

Speaker: Chou Wan-yao

(Professor, Department of History, National Taiwan University)

Title: Multiple Colonial Experiences and Taiwan-centered Historical Narratives

Venue: Conf. room, 1st floor of R building, Nagoya Campus

2014 Lecture: Center for Asia-Pacific Studies

Date: 20th January 2014 17:00-19:00

Speaker: Tseng Wen Liang

(Assistant Research Fellow, Institute of Taiwan History of Academia Sinica)

Title: The Indigenous Peoples, Customs and State Law in Taiwan under Japanese Rule

Venue: P-room, 1st floor of J building, Nagoya campus

2014 Lecture: Center for Asia-Pacific Studies

Date: 10th January 2014 17:00-19:00

Speaker: Wang Baoping

(The Dean of Japanese Language and Culture School of Zhejiang Gongshang
University, China.

Visiting Professor of Graduate School of Letters of Kyoto University)

Title: The Early Meiji People and Shanghai: A Focus on Osho Hojyo

Venue: P-room, 1st floor of J building, Nagoya campus

2013 Lecture: Center for Asia-Pacific Studies

<p>Date: 9th December 2013 11:35-13:05</p> <p>Speaker: Shukuko Koyama</p> <p>(ILO Regional Office for Asia and the Pacific, Crisis Specialist, Chief Technical Advisor for the Japan Earthquake Project)</p> <p>Title: ILO's Response to the Post-Natural Disasters and Post-Conflicts in Asia Pacific Region</p> <p>Venue: Room 305, B Building, Seto Campus</p>

2013 Lecture: Center for Asia-Pacific Studies

<p>Date: 5th December 2013 17:00-18:30</p> <p>Speaker: Dr. A. Budi Susanto S.J.</p> <p>(Director, Sanata Dharma University Foundation)</p> <p>Title: Cosmopolitan Bataks in Tarutung, North Sumatera</p> <p>Venue: Conf. room of Insutitute for Social Ethics, N building, Nagoya Campus</p>

2013 Lecture: Center for Asia-Pacific Studies

<p>Date: 18th November 2013 15:00-17:00</p> <p>Speaker: Hsu Shih-chia</p> <p>(Lecturer, Faculty of Literature and Social Sciences, Yamagata University)</p> <p>Title: The Limits of the Social Autonomy Under Colonialism: A Case Study of the Queue-Cutting Movement by the Archives, Journalism and Diaries</p> <p>Venue: P-room, 1st floor of J building, Nagoya campus</p>

2013 Lecture: Center for Asia-Pacific Studies

<p>Date: 11th November 2013 17:00-19:00</p> <p>Speaker: Yoshiteru Okamoto</p> <p>(Visiting resercher of the Center for Asia-Pacific Studies, Nanzan University)</p> <p>Title: Look East Policy: Aspects of the Past 30 Years and Future Challenges</p> <p>Venue: Conf. room of Insutitute for Social Ethics, N building, Nagoya Campus</p>

2013 Lecture: Center for Asia-Pacific Studies

<p>Date: 8th November 2013 17:00-19:00</p> <p>Speaker: Dr. Euis Nurlaelawati</p> <p>(UIN Syarif Hidayatullah Jakarta)</p> <p>Title: Islamic Justice in Indonesia: Family Law Reforms and Legal Practices in the Religious Courts</p> <p>Venue: Conf. room of Insutitute for Social Ethics, N building, Nagoya Campus</p>

2013 Lecture: Center for Asia-Pacific Studies

<p>Date: 11th October 2013 17:00-19:00</p> <p>Speaker: Aiko Kurasawa</p> <p>(Emeritus Prof. of Keio University)</p> <p>Title: Postwar Japan-Indonesia Relation; from War Reparation to Malari Anti-Japanese Riot</p> <p>Venue: P-room, 1st floor of J building, Nagoya campus</p>

2013 Lecture: Center for Asia-Pacific Studies

<p>Date: 15th July 2013 17:00-19:00</p> <p>Speaker: WANG Xiaokui (Ph.D and East China Normal University Professor)</p> <p>Title: From TangShan to WenChuan: About the Transition of Disaster Subculture in China</p> <p>Venue: Conf. room of Insutitute for Social ethics, N building, Nagoya Campus</p>

2013 Lecture: Center for Asia-Pacific Studies

Date: 26th June 2013 15:00-17:00

Speaker: Wang Jian (Professor, Chinese Academy of Social Science)

Title: Studying Taiwanese history in China - Current research trends and future tasks -

Venue: Conf. room of Insutitute for Social ethics, N building, Nagoya Campus

2013 Lecture: Center for Asia-Pacific Studies

Date: 26th June 2013 15:15-17:30

Speaker: Taikan Ono (Researcher, Japan Center for Asian Historical Records)

Title: An Introduction to Our Organization (Japan Center for Asian Historical Records) and Resources

Venue: Room R31, R Building, Nagoya Campus

2013 Lecture: Center for Asia-Pacific Studies

Date: 24th June 2013 17:00-19:00

Speaker: Ken Sugimura (Senior Researcher, Research Planning and Coordination Department, Forestry and Forest Products Research Institute)

Title: Biodiversity-based ecosystem services: sustainability in the East and Southeast Asia

Venue: Conf. room of Insutitute for Social ethics, N building, Nagoya Campus

2013 Lecture: Center for Asia-Pacific Studies

Date: 13th June 2013 16:00-17:30

Speaker: Barbara M. Weiss, Ph.D. (Associate Professor, SolBridge International School of Business, South Korea)

Title: Comprehensive Security and Sustainability -Interdependent security in global Asia -

Venue: Conf. room, 1st floor of R building, Nagoya Campus