Center for Southeast Asian Studies Kyoto University

Contents

Preface3 Reorganization of CSEAS and CIAS ... 4

- **0** Research Activities ...5 Grants-in-Aid for Scientific Research Projects ...5 Flagship Projects ... 6 Colloquiums and Special Seminars ...8
- **02** Staff ...9
- **03** Global Academic Networks MOUs ... / / Visiting Research Scholars Overseas Liaison Offices ... 14 SEASIA ... 15 SEASIA 2017 ... 15
- 04 Featured Scholars16

History

Map Collections ... 18 Databases ... 18 Information Processing Office ... 19

- 06 Education ... 19
- 07 Publications ... 20 Monographs, Journals, etc. ...20 Kyoto Review of SEA ... 21
- **08** Community Building ...22
- **09** Awards ...22
- **Organization** ...23

Seeking New Academic Formulations-Insights from the Field to the World

Preface

In January 2017, the Center for Southeast Asian Studies (CSEAS) was re-launched. Our new center originated in the merger of two centers. One is CSEAS, which was officially established in 1965 and over the years has accumulated a body of world-class scholarship generated from long-term multidisciplinary fieldwork in Southeast Asia. The former CSEAS celebrated its 50th anniversary in December 2015. The second is the Center for Integrated Area Studies (CIAS), which was established in 2006 by nine faculty members from the Japan Center for Area Studies at the National Museum of Ethnology. CIAS took on the challenge of pioneering a new approach to area informatics and comparative area studies and celebrated its 10th anniversary in April 2016. In 2017, these two centers merged, giving birth to a new CSEAS with the mission to promote holistic area studies of Southeast Asia and beyond. This is the first report in English to be published under our new center.

CSEAS faces a number of new challenges. The first is how to transform area studies from a science of understanding to a science of creating. We want to create new paradigms for co-existence based on deep and multi-disciplinary understandings of societies. In this context, we believe that the social and cultural experiences of Southeast Asia, and the wisdom embodied in them, provide us with valuable information and knowledge to stimulate ideas on how to look at life. The second is how to promote wider interdisciplinary studies. Since their inceptions, both centers have had interdisciplinarity at the heart of their approaches. However, with fast-paced socio-economic globalization and rapidly advancing science and technology, we are compelled to collaborate with new disciplines, such as informatics and medicine. Finally, there is a pressing need to explore new research methods and elaborate research methodologies. Transdisciplinary studies enable us to pursue a deeper commitment to society and innovate research outcomes. We aim to strengthen our role as an international research hub for area studies of Southeast Asia and beyond in order to respond to these challenges.

One year has passed since the establishment of the new CSEAS. We are working under new in-house divisions and two in-house centers, the ASEAN Research Platform and the Glocal Information Platform. Additionally, we have set up two new programs, a post-doctoral fellowship program and a global online video distribution program. The former internationally recruits rising stars while the latter will disseminate our research work more widely to civil society. We hope that these programs will serve as new interfaces for us to develop as a world-class research institute.

Although we are still in the process of establishing our new institute, I believe that on-going discussions and consensus-making will be indispensable for further strengthening our institute. I will step down from the directorship at the end of March 2018, and we will welcome the new director, Prof. Yoko Hayami, on April 1, 2018. I have deeply appreciated your generous support and constructive criticism during my term, and sincerely hope that these will continue under the new director.

February 2018 Director KONO, Yasuyuki

Reorganization of CSEAS and CIAS

Objectives

- To engage with and develop solutions to complex global issues
- To strengthen social- and humanities- centered interdisciplinary research approaches
- To enhance understanding and appreciation of the value of diversity in human societies

\mathbf{J}

Promotion of trans-disciplinary collaborative research

- To form academic communities that can deal with transnational issues
- To move toward life-oriented research approaches attuned to regional diversity
- To create socially innovative approaches to the needs of the environment
- To share and use global information resources

Research Activities

Grants-in-Aid for Scientific Research Projects

Scientific Research Projects run by Japan Society for the Promotion of Science (JSPS).

Principal Investigator	Title	Period (FY)	Category	
KOBAYASHI, Shigeo	Study of the Vernacularity of Forest Ecological Resources in the Context of Global Domestication	2015-17		
MURAKAMI, Yusuke	Empirical Comparative Studies of Democratic Values in Post-Neoliberal Latin America	2016-18		
YAMADA, Isamu	Comparative Area Dynamics of the Disturbance and Conservation of Eco-Resources of the Asian Maritime World and the Inner Eurasian Continent	2016-19		
HARA, Shoichiro	Construction of an Information Infrastructure to Support Sharing and Utilization of "Knowledge Areas"	2016-19	Scientific Research A	
SHIMIZU, Hiromu	Anthropology of Respons-Ability: Exploring Principle and Method in the Field, at Home and in Education	2016-20	Scientific Research A	
FUJITA, Koichi	New Development Stage of South Asian Agriculture and Rural Economy: Comprehensive Study on Increased Mobility of Land and Labor	2016-20		
ANDO, Kazuo	A Practice-Oriented Area Study Challenging Global Issues Based on Zoichi No Kyodo (Local Knowledge) in Asia	2016-20		
OKUMIYA, Kiyohito	Neurodegenerative Diseases in Papua, Indonesia: Transition of Clinical Type	2017-21		
NISHI, Yoshimi	Women in Post-Disaster Society in Indonesia	2014-17		
OKAMOTO, Masaaki	Governance of Development and Transformation of States in Metropolitan Southeast Asia	2015-17		
KOBAYASHI, Satoru	Exploring the Sustainable Humanosphere in Rural Cambodia through Interdisciplinary Research on Changing Connectivity and Livelihoods	2015-17		
BADENOCH, Nathan	Beyond Arbitrariness: Typological Research on Expressives	2016-18		
KOZAN, Osamu	Investigation of Hydrological Process of Tropical Peat Wetland and Study on Water and Vegetation Management for Fire Protection under Large-Scale Development	2016-18	Scientific Research B	
YAMADA, Isamu	Collaborative Studies of Local Eco-Resources with Foreign Researchers	2016-19		
YAMAMOTO, Hiroyuki	Hybridity and Border-Crossing in Producing and Circulating Films in 20th Century Southeast Asia	2016-19		
KONO, Yasuyuki	Agenda Setting in Southeast Asian Agriculture and Rural Studies toward Sustainable Development	2017-20		
KISHI, Toshihiko	International Comparative Studies of the Relationship between Public Information Policy and Local Consciousness in East Asia in the 1940s-1960s	2017-19		
ONO, Mikiko	Study of Thought Trends in 3 Countries of Indochina through Analysis of Periodicals Database	2017-20		
TOYAMA, Ayako	The Emergence of the Counter-Elite and Regime Change in Southeast Asia	2015-17		
WADA, Taizo	Cohort Study of Advance Care Planning for End of Life from the Viewpoint of Comprehensive Geriatric Assessment	2015-18		
HAYAMI, Yoko	Fluctuating Narratives of Aging: Dynamics of Social Relationships Surrounding Elderly Care in Rural and Urban Northern Thailand	2017-19		
BAUTISTA, Julius	Church-State Separation in Southeast Asian Democracies: The Philippines and East Timor Compared	2016-18		
SHIODERA, Satomi	Changes in Forest Function and Ecosystem Services by Anthropogenic Disturbance and Its Impact on Local Communities in Tropical Peat Swamp Forests	2016-18	Scientific Research C	
WATANABE, Kazuo	Development of Peatland Fire Monitoring Technology Combined with Satellite and UAV	2016-18		
NAOI, Riyo	Formation of Social Relationships among Karen Refugees in Everyday Activities: Observations Based on the Production of a Documentary Film	2017-19		
IIZUKA, Noriko	Modularization of Land-Based Wisdom of Sustainability by Cross Cultural Comparison and Its Application to Education	2017-19		
ISHIKAWA, Noboru	Social Formation of Borneo: Estuary, Riverine, and Inter-Riverine Connectivities	2017-20		
SHITARA, Narumi	Reconsideration of Bulletin Journals: Demonstration of Their Significance Based on Citation Analysis and Concrete Suggestions for Their Development	2017-20		
ITOH, Masayuki	Effects of Rapid Environmental Changes in Tropical Peat Swamp Forests on Material Cycling and Greenhouse Gas Dynamics	2015-17	Young Scientists A	
OKADA, Masashi	Tai Migrant Networks and Their Identity from the Early Modern Era to the Present	2014-17		
NISHIMOTO, Noa	Linguistic Diversity vs. Biodiversity in Austronesian Areas	2015-17		
NAITO, Daisuke	Natural Resource Management and Local Communities in the Borneo Landscape	2015-17		
KOGURE, Katsuo	Empirical Study on Mutual Interactions between Institutions and Human Behaviors	2015-18	Young Scientists B	
KATO, Yumi	Reconsideration of the Relationship between Hunter-Gatherers and Farmers in the Globalizing World	2015-18	Ioung Scienciscs D	
KAMEDA, Akihiro	Representation and Analysis of Area Studies Knowledge Using Information Extraction and Linked Open Data	2016-17		
IGA, Tsukasa	Political Scandals and the (In)stability of Authoritarian Regimes: A Case Study of Malaysia	2016-18		
FUJITA, Motoko	Development of a Bird Monitoring System Using Birdsong for Species Recognition	2016-18		
KOIZUMI, Junko	Sir Ernest Satow, Siam, and Asia	2015-17		
ANDO, Kazuo	Cyclone Risk Mitigation: A Social Experimental Approach in Area Studies on the Transfer of Existing Local Knowledge	2016-17		
KOBAYASHI, Satoru	A Challenge for the Development of Research Resource Sharing in a Globalizing World: Exploring the Underlying Utilization Method of Aerial Photos by Digital 3D Archival Technology	2016-17	Challenging Research (Exploratory)	
NAKAYAMA, Taisho	Area Informatics for Borderlands History: Database of Micro-Historical Information of Sakhalin Island	2016-18		
SHIMIZU, Hiromu	Challenge to Ethnography of My Culture: A Perspective on Post-War Japan from Yokosuka under the Shadow of America	2017-19		
	Study of the Corporate Interests of Myanmar's Military in a Time of Transition	2016-18	Fund for the Promotion of Joint International Research	

For Grants-in-Aid for JSPS Research Fellow and Academic Publication: https://en.kyoto.cseas.kyoto-u.ac.jp/research/grant-in-aid-other-funding/

CSEAS scholars have been awarded funding for various interdisciplinary and transdisciplinary topics under Grants-in-Aid for

Flagship Projects

Japan-ASEAN Science, Technology and Innovation Platform (JASTIP)

http://jastip.org/en/

The project aims to contribute the Sustainable Development Goals (SDGs) in Japan and ASEAN through collaborative research on science and technology in the fields of energy and environment, biomaterials and biodiversity, and disaster prevention. It also promotes the collaboration between academic and private sectors and fosters young researchers through multiple research networks in the region.

Three satellite labs

Energy and

environment lab National Science and Technology Development Agency, Thailand (NSTDA)

 Developing recyclable energy to contribute to the sustainable development of ASEAN region

Biomaterials and biodiversity lab

Indonesian Institute of Sciences (LIPI)

- Developing innovative technologies to utilize tropical plants as energy
- source and construction materialsExploring biodiversity through
- prospection, monitoring and conservation

Disaster prevention lab Malaysia-Japan International Institute of Technology (MJIIT)

- Developing integrated disaster prevention science
- Developing early warning systems against large-scale natural disasters through its international cooperation
- Launching a region-wide collaborative research and joint training program for disaster prevention in ASEAN

Japan-ASEAN Platform for Transdisciplinary Studies

https://japan-asean.cseas.kyoto-u.ac.jp/en/

The Japan-ASEAN Platform advances transdisciplinary research and integrates perspectives from various sectors of society by bringing together scholars on Southeast Asia, scientists and engineers, the governments, business communities, and civil society. Its core objective is the production of new knowledge gleaned from unique local experiences and local wisdom from the ground.

International Program of Collaborative Research (IPCR)

https://ipcr.cseas.kyoto-u.ac.jp/en/

The IPCR aims to (1) promote multi-disciplinary joint research projects on Southeast Asia, emphasizing knowledge gained from local peoples and societies, (2) function as a research hub around a repository of historical documents and research materials on Southeast Asia, (3) support young scholars to present their work at international conferences, and (4) publish monographs.

CIRAS

Center for Information Resources of Area Studies (CIRAS)

https://ciras.cseas.kyoto-u.ac.jp/

CIRAS is a Joint Usage / Research Center with two primary functions: (1) integration and sharing of information resources for area studies, and (2) promotion of cross-regional area studies. It promotes comparative studies on politics, economy, society, and environment of the contemporary world. It utilizes advanced and sophisticated information technology in integrating and analyzing data from area studies research.

Visual Documentary Project

https://vdp.cseas.kyoto-u.ac.jp/en/

The project makes use of visual forms of expression and documentaries to complement academic literature on Southeast Asian societies and to promote the richness of cultures in the region to Japanese audiences. Since 2012, it has featured documentaries from and by Southeast Asian artists and filmmakers on contemporary issues in the region, such as urban life, politics and everyday life, human flows, people and nature, and care and aging.

Colloquiums and Special Seminars

		Name of Seminar	Details
I	2017.4.14	Special Seminar on Malaysian Politics by Tricia Yeoh and Danny Lim	Tricia Yeoh, "Subnational Politics and Federal-state Relations in Malaysia: Selangor and Penang under the Pakatan Government" Danny Lim, "The Origins of Bersih, and How the Electoral Reform Movement Which Organized Malaysia's Biggest Rallies Was Integral to Creating the Most Successful Opposition Coalition in Malaysian Political History"
2	2017.4.20	Special Seminar by Dr. SiuSue Mark	"The Impact of New Forms of Transnational Capital on Chinese Investments in Post-Transition Myanmar"
3	2017.4.27	CSEAS Colloquium with Dr. Teofilo C. Daquila	"Internationalizing Higher Education in Japan and the Competitiveness of Kyoto University"
4	2017.5.26	CSEAS Colloquium with Prof. Robert H.Taylor	"Comparing the Role of the Military in the Politics of South East Asia: Playing or Controlling Politics?"
5	2017.5.29	Special Seminar by Dr. Enze Han	"State Building as a Neighborhood Effect: Borderland Politics in Upland Southeast Asia"
6	2017.6.15	Special Seminar by Dr. Ryan Buyco	"The Afterlives of the Okinawan Community in Davao, Mindanao"
7	2017.6.16	Special Seminar by Dr. Sharon A. Bong	"What's Gender Got to Do with Climate Justice? Conscientisation through Role-play in the Teaching of Sexual Reproductive Health and Rights in Global Contexts"
8	2017.6.22	CSEAS Colloquium with Prof. Wan Abdul Manan Wan Muda	"Nutrition Transition in Malaysia: Deconstructing the Hunger-Obesity Paradox"
9	2017.6.23	Tonan Talk by Prof. Kevin Hewison	"Never-ending Crisis: Vajiralongkorn's Long Succession"
10	2017.7.3	Special Seminar by Dr.Wan Manan	"Erosion of the Academic Dogma in Malaysian Universities: Drifting in the Abyss of World-Class Quest"
П	2017.7.6	Special Seminar by Dr.Aung Naing Oo	"Food Security and Socio-economic Impacts of Soil Salinization in the Central Myanmar: A Case Study"
12	2017.7.7	Special Seminar by Prof. Charnvit Kasetsiri	"Remembering Benedict Anderson: His Life and Impact on Thai and Southeast Asian Studies"
13	2017.7.27	CSEAS Colloquium with Dr. Hnin Yu Lwin	"Patron-Client Relations in the Central Dry Zone, Myanmar: The Case of Landless Palm Tenants and Jaggery (Palm Sugar) Brokers"
14	2017.8.9	Special Seminar on the Philippines	Dr. Ron Bridget Vilog, "Revisiting Philippine-Japan Migration Dynamics: From Japayukis & Bilogs to Nikkeijin Filipinos in Japan" Dr. Lisandro E. Claudio, "Is There a Liberalism from the Global South?"
15	2017.8.28	Special Seminar by Dr. Serhat Ünaldi	"The Rise and Fall of Charismatic Leaders: Donald Trump, King Bhumibol and Vajiralongkorn"
16	2017.9.13	Special Seminar by Miriam Grace A. Go	"Practical Challenges to the Federalism Campaign in the Philippines"
17	2017.9.21	Special Seminar on Abhidhamma Study in Myanmar	Dr. San Tun, "Social Implication of Studying Abhidhamma in the Contemporary Myanmar"
18	2017.10.2	Special Seminar on Politics in Indonesia	Dr. Christian von Lübke, "Agents of Change:The Political Economy of Good Governance in Democratic Indonesia"
19	2017.10.10	Special Seminar on Copper-based Metallurgy in Angkor	Dr. Brice Vincent, "LANGAU: A Multidisciplinary Approach to Copper-based Metallurgy in Angkor and the Khmer Kingdom (11th-13th Century)"
20	2017.10.24	Special Seminar on Kurdish Studies	Haydar Darici, "Politics as Play: Kurdish Youth and Street Protests on the Turkey-Syria Border"
21	2017.10.25	Special Seminar on the Philippine President Duterte	Dr. Nicole Curato, "From Demagogues to Deplorables? Populist Publics in Rodrigo Duterte's Philippines" Dr. Nathan Gilbert Quimpo, "Duterte's Securitization of Illegal Drugs and the Return to National Boss Rule"
22	2017.10.26	CSEAS Colloquium with Prof. Meredith Weiss	"The Unelectoral Undergirding of Electoral Authoritarianism"
23	2017.10.30	Special Seminar for Sexuality Politics in Southeast Asia	Pang Khee Teik, "The Rights That Shouldn't Be Fought for: Good LGBTs vs Bad LGBTs in Malaysia" Abdul Muiz, "Sexuality in Islam: An Islamic Boarding School for Transgenders and the Conflict of Religious Interpretation"
24	2017.11.10	Special Seminar by Dr. Christine Padoch	"Return to Nanga Jela / Pemulai ke Nanga Jela"
25	2017.11.14	Special Seminar: Frontiers of Gender Studies in Asia	Dr. Kurniawati Hastuti Dewi, "Research on Women's Leadership in Indonesia:Women as the Source of Knowledge, New Narratives, and Existing Limitations (2005-2017)"
26	2017.11.15	Special Seminar by Prof. Abigail de Leon	"Intangible Assets Theory of Development: Towards Documenting Development in Community Choir Singing"
27	2017.11.24	CSEAS Colloquium with Prof. Peter A. Jackson	"Capitalist Modernity and the Enchantment of Political Culture: Spirits of Power in 21st Century Thailand"
28	2017.12.7	Special Seminar on New Malaysian Activism and Youth	Zikri Rahman, "The Praxis of Becoming: The (Re)Imagination of Buku Jalanan"
29	2017.12.8	Special Seminar on Money Politics in Southeast Asia: Patronage, Clientelism, and Electoral Dynamics	Speakers: Prof. Edward Aspinall; Prof. Allen Hicken; Prof. Paul Hutchcroft; Prof. Meredith Weiss
30	2017.12.16	Special Seminar on Indonesian Politics	Pramaartha Pode, "The Public Relations Strategy of President Joko Widodo"
31	2017.12.21	CSEAS Colloquium with Prof. Youngbong Yu	"A Comparative Analysis of Asian Agricultural Growth Path with a Focus on Southeast Asia"
32	2018.1.11	Special Seminar by Prof. Thanet Aphornsuvan	"Thinking through Slavery in Comparative Perspective: A Critical Reading of Siamese & Thai History Writing"
33	2018.1.25	CSEAS Colloquium with Dr. Coeli Barry	"Scholar Migrants and the Internationalization of Higher Education in East and Southeast Asia"

02 Staff

RESEARCH DIVISIONS

Cross-regional Studies

This division fosters Area Studies approaches across regions through social cooperation and practice-oriented research.

.......

Political & **Economic Coexistence**

This division analyzes the dynamic politicoeconomic transformations of countries in Southeast Asia through comparative analyses of the experiences of developing countries in the region and the world.

Environmental Coexistence

This division, using interdisciplinary approaches, develops knowledge and theories on the long-term sustainability of human societies.

Global Humanosphere

This division engages critical analyses of global issues of the 21st century to find sustainable and peaceful coexistence of human societies.

Social Coexistence

This division studies the plural coexistence of cultures in Southeast Asia and beyond by looking at the changing interactions between culture, society, and ecology.

		111	
1 0	Division of Cross-regional Studies		
	-	8.	SERIZAWA, Takamichi, JSPS Research Fellowship
١.	ANDO, Kazuo, Professor	9.	UENO, Manami, JSPS Research Fellowship
2.	HAYAMI, Yoko, Professor / Next Director (2018/4~)		
3.	KOBAYASHI, Satoru, Associate Professor	4	Division of Environmental Coexistence
4.	NISHI, Yoshimi, Associate Professor	١.	HARA, Shoichiro, Professor / Deputy Director
5.	YAMAMOTO, Hiroyuki, Associate Professor	2.	KONO, Yasuyuki, Professor / Director
6.	SHIRAISHI, Natsuko, JSPS Research Fellowship	3.	KOZAN, Osamu, Associate Professor
		4.	SAKAMOTO, Ryota, Associate Professor
2 r	Division of Political & Economic Coexistence	5.	YANAGISAWA, Masayuki, Associate Professor
١.	FUJITA, Koichi, Professor / Deputy Director	6.	ITOH, Masayuki, Assistant Professor
2.	KISHI, Toshihiko, Professor / Deputy Director	7.	KAMEDA, Akihiro, Assistant Professor
3.	MIZUNO, Kosuke, Professor	8.	KITANI, Kimiya, Assistant Professor
4.	OKAMOTO, Masaaki, Professor	9.	FREY, Urszula, Assist. Prof., Program Specific Faculty
5.	CHACHAVALPONGPUN, Pavin, Associate Professor	10.	GALVAO, Roberta Fontan Pereira, Assist. Prof., Program Specific Faculty
6.	NAKANISHI, Yoshihiro, Associate Professor	11.	KWAN Soo Chen, Program Specific Researcher
7.	NAKAYAMA, Taisho, Assistant Professor	12.	TAKAGI, Akira, Program Specific Researcher
8.	KOGURE, Katsuo, Assist. Prof., Program Specific Faculty	13.	WATANABE, Kazuo, Program Specific Researcher
9.	Edoardo Siani, Program Specific Researcher		
10.	IGA, Tsukasa, JSPS Research Fellowship	5	Division of Global Humanosphere
н.	KAWAMURA, Ai, JSPS Research Fellowship	١.	DE JONG, Wil, Professor
12.	NISHIO, Zenta, JSPS Research Fellowship	2.	ISHIKAWA, Noboru, Professor
13.	TOYAMA, Ayako, JSPS Research Fellowship	3.	MIENO, Fumiharu, Professor
		4.	MURAKAMI, Yusuke, Professor
3 [Division of Social Coexistence	5.	NISHIBUCHI, Mitsuaki, Professor
١.	HAU, Caroline Sy, Professor	6.	LOPEZ, Mario Ivan, Associate Professor
2.	KOIZUMI, Junko, Professor	7.	FLORES URUSHIMA, Andrea Yuri, Assist. Prof., Program Specific Faculty
3.	BADENOCH, Nathan, Associate Professor	8.	KAYALI, Ahmad Yaman, Program Specific Researcher
4	RALITISTA Julius Associate Professor		

- 9. NAITO, Daisuke, Program Specific Researcher
 - 10. UEYAMA, Toru, Assist. Prof., Research Fellow

For staff's research interests https://en.kyoto.cseas.kyoto-u.ac.jp/about/staff-page/

Staff

–

- BAUTISTA, Julius, Associate Professo
- OBIYA, Chika, Associate Professor 5.
- ONO, Mikiko, Assistant Professor
- SHITARA, Narumi, Assistant Professor

- Research Fellowship
- earch Fellowship

tal Coexistence

Global Academic Networks

MOUs

CSEAS actively promotes Southeast Asian and area studies by establishing institutional linkages with leading universities and research institutes in the region as well as the world. The Center has signed memoranda of understanding (MOUs) aimed at fostering academic exchange and

cooperation through programs of exchange of faculty members and researchers; exchange of academic information, including library materials and research publications; and joint research activities including seminar, conference and symposium.

write, or pursue other scholarly inter-

study. The Center's multi-disciplinary

character and the diverse research

interests of its faculty offer visiting

research scholars an ideal opportu-

nity to exchange ideas, collaborate,

and cultivate comparative perspec-

tives-enabling researchers to fur-

ther their pursuits in Southeast Asian

and area studies. CSEAS also offers

the invigorating atmosphere of sce-

ests in connection with their field of

Visiting Research Scholars

Since 1975, CSEAS has had an estab- perspective to conduct research. lished visiting scholarship program to promote research activities by distinguished scholars. To date, over 350 scholars-many of them leading researchers in their respective fieldshave taken advantage of the Center's considerable scholarly resources to engage in path-breaking, multidisciplinary research and to develop comparative, historical, and global perspectives on Southeast Asia and beyond.

CSEAS hosts scholars and re- nic Kyoto, the ancient capital of Jasearchers who work on comparative pan and the main repository of the and regional issues from a multi-area country's cultural treasures.

Southeast Asia	284
East Asia	18
South Asia	20
North America	30
Oceania	10
Europe	16
Others	5
Total 3	83

13

Overseas Liaison Offices

CSEAS has two liaison offices: one in researchers in the region to organize Bangkok and one in Jakarta. These function as bases for collecting research information and materials, such as periodical publications, statistics, maps, and various documents in vernacular Southeast Asian and other languages. Originally established as research lodgings for Japanese researchers in Thailand and Indonesia, they now serve as a base for research across the entire region, and have developed to perform various functions, such as hosting collaborative meetings.

The offices are managed by select researchers and faculty members from CSEAS as well as other universities and institutions in Japan. Those managing the offices collaborate with local visits in recent years.

workshops and receptions to enrich the understanding of CSEAS activities.

Moreover, the offices strongly support joint research between Japanese and Southeast Asian scholars through the implementation of the International Program of Collaborative Research, CSEAS, or IPCR-CSEAS. They have also taken an active role in supporting the networking activities of Kyoto University in Southeast Asia through the establishment of the Kyoto University ASEAN Center in Bangkok in 2014.

Increasingly, the offices are becoming more widely known among local and international scholars and both have received increased numbers of

Jakarta Liaison Office JI. Kartanegara No. 38,

Kebayoran Baru, Jakarta Selatan, Jakarta, 12180, INDONESIA E-mail: jakarta@cseas.kyoto-u.ac.jp Tel:+62-21-726-2619

Bangkok Liaison Office

19D, GP Grande Tower, 55. Soi 23, Sukhumvit Rd, Klongtoey Nua, Wattana, Bangkok, 10110, THAILAND E-mail: bangkok@cseas.kyoto-u.ac.jp Tel : +66-2-664-3619

Visitors to Bangkok Office Apr. - Oct. 2017

Brazil

he Institute of

ruvian Studies

The Federal University 58 of Minas Gerais

Visitors to Jakarta Office Apr. - Oct. 2017

Consortium for Southeast Asian Studies in Asia (SEASIA)

https://seasia-consortium.org/

The Consortium for Southeast Asian Studies in Asia (SEASIA, pronounced "see-Asia") was established in October 2013 by 10 of the leading area-studies institutions in Northeast and Southeast Asia to promote region-based Southeast Asian studies. In December 2015, CSEAS was re-appointed as the Secretariat of SEASIA for a three-year term. In this capacity, CSEAS has facilitated a number of SEASIA initiatives that promote the Consortium's mandate of advancing Southeast Asian studies by linking the leading area studies institutions in the region through academic meetings, seminars, workshops, and symposia.

In January 2017, CSEAS was instrumental in organizing the SEASIA Governing Board meeting at Chulalongkorn University in Bangkok. During that meeting, CSEAS was appointed to crucial positions of responsibility, most notably as a member of the Conference Committee tasked to organize the biannual SEASIA conference, which was held at Chulalongkorn University in December 2017. The conference attracted more than 400 participants, including a strong contingent of scholars from Kyoto University.

Throughout 2017, CSEAS has worked to engage with the various member institutions in ensuring the continued operations of the Consortium. A notable achievement in this regard is the successful revision and extension of the SEASIA Charter, which was officially ratified at the SEASIA Governing Board Meeting, organized by CSEAS in Bangkok in December of that year.

CSEAS continues to play an active role in SEASIA as

Members of the SEASIA Governing Board during t Bangkok in December 2017

The members of the CSEAS SEASIA Committee

BAUTISTA, Julius, Associate Professor (Chair) KONO, Yasuyuki, Professor HAU, Caroline Sy, Professor KOIZUMI, Junko, Professor BADENOCH, Nathan, Associate Professor

it expands its network of scholarly collaboration. In September 2017, CSEAS promoted the expansion of SEASIA by driving the processes that led to four very important institutes of Southeast Asian studies in the region being accepted into the Consortium. These are: the ISEAS-Yusof Ishak Institute in Singapore, the Southeast Asia Research Centre at the City University of Hong Kong, the Center for Southeast Asian Studies at Taiwan's National Chengchi University, and the School of International Studies at Jinan University, Guangzhou, China.

Going forward, CSEAS will continue to play an active part in the growth and flourishing of SEASIA as a one-ofa-kind academic consortium in the region

SEASIA 2017

Following on from the success of the first Consortium for Southeast Asian Studies in Asia (SEASIA) Conference held in Kyoto in 2015, the second SEASIA biannual conference was held on 16 to 17 December 2017 in Chulalongkorn University, Bangkok, Thailand. The conference was held in conjunction with the commemoration of the centenary of Chulalongkorn University. The opening ceremony was presided over by HRH Princess Maha Chakri Sirindhorn. The conference had over 400 registered participants, over 250 paper presenters from more than 30 countries in Southeast Asia and beyond. The event was organized by a Conference Committee that included CSEAS as the Consortium Secretariat.

Country	Participants	Country	Participants
Australia	9	Laos	8
Bangladesh		Malaysia	3
Belgium	I	Myanmar [Burma]	9
Brunei	9	the Netherlands	1
Cambodia	3	New Zealand	I
China	10	Norway	I
Denmark		the Philippines	79
France	3	Qatar	2
Germany	2	Singapore	28
Hong Kong	2	South Korea	2
Hungary		Taiwan	6
India	2	Thailand	163
Indonesia	26	United Kingdom	
Italy	3	United States	18
Japan	50	Vietnam	7
То	tal	462 Partic	ipants

Themes	Presenters
Re-conceptualizing Region in Southeast Asia	26
New Perspectives on Southeast Asian Pasts	27
Southeast Asian Circulations	19
Environment and Society	36
Law and Politics	31
Innovation, Knowledge Transfer, and Social Transformation	17
Literature, Film, Media, the Arts and Cultural Studies	27
Language and Linguistics	10
Faith, Religion and Philosophy	25
Humanitarian and Development Work	15
ASEAN Economies	43

[]4 | Featured Scholars

HAYAMI, Yoko

Professor Cross-regional Studies

From July 2016 to January 2017, I spent seven months in Thailand conducting fieldwork on elderly care in and around Chiang Mai for a comparative study between industrializing Thailand and post-industrial Japan on the "dynamics of the social foundations of care in the era of global aging." I spent my days visiting communities, elderly care facilities, administrators, NGO workers, nurse-aid schools, and others. My questions revolved around the family and community, and how these social foundations are transforming, how care is provided, and how the elderly are experiencing this. The most memorable were interviews I conducted with elderly residents of the public elderly home where I spent almost half of my time. I hope I can do justice to their rich and sometimes emotional narratives in presenting my findings. Subsequently, from mid-April to mid-August 2017, I stayed at Cornell University to conduct library

research on the same topic. I am grateful to the SSRC-Abe Fellowship for sponsoring this research, to Chiang Mai University for facilitating my research, to the Southeast Asia Program at Cornell for receiving me as a visiting scholar, and to CSEAS for allowing me to take leave during these precious months.

DE JONG, Wil

Professor Global Humanosphere

Nowadays I call myself a specialist in forest governance. I have had the Charas Collection (Thai) privilege of working on tropical forest regions in Asia, Africa, and South This personal collection donated by Mr. Charas Pikul, a America. Together with a large group of collaborators in nine countries, former Thai government officer, consists of 9,000 vol-I have studied in detail what is behind the processes of the net forest umes of monographs, including the largest collection of increase in Asia as a region. In a follow-up study, we hope to clarify cremation volumes outside Thailand. how much forest ecosystem services return once forest cover starts Foronda and Ocampo Collections (Philippine) to increase. In Latin America, my work has recently focused on climate These two personal collections of the famous historians Dr. change and forests and forest legality. I would like to expand the forest Marcelino Foronda and Dr. Ambeth R. Ocampo from the legality work in both Latin America and Asia in parallel, but unfortunately Philippines consists of 8,000 monographs, rare books, and funding and government agencies in Asia are more hesitant to support ephemera from the 17th century to the Marcos years. such work. I am hoping to extend work on ecosystem services and forest transition, the current focus of an APFNet-funded project in China EVAYCHATI and Laos, into Latin America. With support from CSEAS funds for its Japan-Latin America hub, I organized a workshop in the Imperial City of Cusco, Peru. The workshop brought together specialists from Asia, and South America, and Europe to discuss how the concept of ecosystem services is understood in different regions of the world, how the concept is used to guide academic research, how it informs natural Materials from the Ocampo Collection resource policies, and whether it mobilizes private entrepreneurship. *Viage de Novios: Tanda de Valses* (Sheet Music from 19th century)

05 Networking for Area Studies

Library

https://library.cseas.kyoto-u.ac.ip/en/

The CSEAS library has been a most essential and foundational resource in the promotion of research activities in the field of Southeast Asian and area studies. As the result of ongoing collection development focusing on academic publications on Southeast Asia and related areas, the library currently holds approximately 246,000 items and assures access by both domestic and overseas libraries through its open access policy and reference services.

The CSEAS co-research program now has a special slot for documents based on research, and provides sufficient funding for acquisition of library materials related to proposed document-based research. The CSEAS library looks forward to working with many librarians in the near future.

The library's main building was constructed in the 1870s.

Open: Weekdays 9:00-17:00 E-mail: libinfo@cseas.kyoto-u.ac.jp Tel: +81-75-753-7306, Fax: +81-75-753-7364

Southeast Asian Vernacular Language Books

The CSEAS library houses approximately 90,000 materials published in various vernacular languages of Southeast Asia, including publications in Indonesian, Thai (materials searchable in Thai scripts), and Vietnamese. The library also has the following six special collections.

The largest book collection for Southeast Asian studies in Japan approx. 90,000 vols. (Total no. of books approx. 246,000 vols.)

C Special Collections

Microform Materials The CSEAS library has acquired archival materials from the colonial period up to recent years in microfilm form.

Yoneo Ishii Collection

This collection of the late Yoneo Ishii, emeritus professor of Kyoto University, contains approximately 15,000 items, including books, research documents, and photographs, mainly on Southeast Asian studies.

Malay Periodicals Collection

This collection includes 10 Malay periodicals published in the mid-20th century in Malaysia.

The Turkestanskii Sbornik Collection

This is a digitized version of Turkestanskii sbornik, a compilation of various publications referring to Central Asia that was collected in Imperial Russia and contains 122 items.

Indonesia Islam Collection

This is a collection of recent Islamic publications in Indonesia comprised of approximately 2,000 volumes.

Map Collections

The collection of maps at CSEAS covers Southeast Asia as well as almost the whole area from South to East Asia and the surrounding regions. At present, the collection comprises nearly 44,000 sheets, and includes

the historically valuable series "Gaihouzu," Japanese Army topographical maps and nautical charts covering South, East, and Southeast Asia. Materials in the collection range from the pre-war period maps to recent aerial surveys. In addition to these, CSEAS also houses 24,000 topographic, geographical, land-use, vegetation, admin-

istrative, and road maps. CSEAS stores not only maps, but also other materials, such as aerial photos. The Williams-Hunt Collection, for example, includes 5,800 aerial photographs taken in mainland Southeast Asia during and after the World War II. CSEAS recognizes all of these maps and photos as precious common properties for Southeast Asian studies and therefore in recent years has been advancing the digitization of materials to make them more widely available.

Gaihouzı

Databases

Area studies are interdisciplinary science and databases are essential tools to accumulate, share, and integrate diverse data from various domains. However, as each database encodes data using language, vocabularies, and metadata depending on the convention of the domain, building databases and integrating heterogeneous data are difficult. CSEAS has developed MyDatabase (MyDB) and the Resource Sharing System (RSS) to support comprehensive information processing for area studies. MyDB is a database

builder, allowing researchers to use nonstandard vocabularies according to their own purpose and to build databases without expert knowledge about servers and database systems. Most of the CSEAS databases are built using MyDB. RSS integrates heterogeneous databases on the Internet and provides users with a uniform interface to retrieve databases seamlessly in one operation. RSS integrates more than 50 databases, including not only those of CSEAS, but also databases from foreign research institutes. We are currently developing next-generation systems that can make better use of big data and the cloud.

Resource Sharing System (RSS) of CSEAS

Information Processing Office https://info.cseas.kyoto-u.ac.jp/en/

The Information Processing Office is responsible for implementing support for research and education activities carried out at CSEAS. Activities include not only managing information infrastructures and systems, but also participating in research, cooperating with various research and open source communities, and suggesting new frameworks that support future research endeavors.

Japanese Team of Google Top Contributors and Googlers at the Singapore Google Top Contributors Summit, 2017

6 Education

CSEAS is committed to education. Our faculty provide courses both within Kyoto University and at other institutions. At the undergraduate level, faculty teach courses on a variety of topics relating to Southeast Asia at the Institute for Liberal Arts and Sciences (ILAS) as well as pocket seminars. At the graduate level, faculty provide specialized courses across the disciplinary spectrum at the Graduate School of Asian and African Area Studies (ASAFAS). CSEAS also offers opportunities for graduate students from Southeast Asia to participate in an annual seminar sponsored and held within the region called the Southeast Asia Seminar. As part of the educational outreach program of CSEAS and in collaboration with the government-sponsored Super Global High School (SGH) program, CSEAS also offers special yearly lectures to

WornPasse of	Citation and a second		a line
Plugins	Witnesday, Andreas a		-
WP Add Min	ne Types	*	and the
Description		-	-
The plage Addressedy allows the	whether lopers are the automotions to	and particular in the) passin ago
	anisothers are taxing the service for	Adda to destruction	1.64
and the second s		Adjust Sumarias	
Screenshots		Tanàna (José)	
	100 In 100 In 100	1000	ber yet i
		-	
			Admont the

Our WordPress plugin is utilized by many websites.

- Digital signage with Google cloud service
- Data sharing system on the electric backboard with a linkage of a file server and Google cloud service

Contribution to society

- Developer of a WordPress plugin that is hosted on the WordPress official repository
- Co-organizer of WordCamp Kyoto 2017 held at Kyoto University
- A Google Top Contributor for improving Google products, such as Gmail, Chrome, and G Suite

high school students from schools participating in this initiative. This program offers valuable opportunities for young students to be exposed to current and diverse issues that are playing out in the region.

Participants in the 41st Southeast Asia Seminar, Vientiane (Nov. 2-7, 2017)

Publications

Since its beginning, CSEAS has prioritized publishing research results. The academic journal Tonan Ajia Kenkyu began with the founding of the Center. Since the 1960s monographs have been published in both Japanese and in English, and over the years we have engaged in various publication initiatives. A complete list of CSEAS publications is available on the homepage of the editorial office at https://edit.cseas.kyoto-u.ac.jp/.

Monographs

CSEAS publishes the below series for the presentation of original academic studies contributing to the development of area studies in Southeast Asia and beyond. We receive manuscripts from within and outside the country, with special emphasis on Asian authors. Each series has a different emphasis in terms of the types of material and the regions covered. For details, please visit our website.

Series	Language	Publisher	Published Title
Open for application			
Monographs of CSEAS	English	University of Hawai'i Press	21
Kyoto Area Studies on Asia	English	Kyoto University Press and Trans Pacific Press	24
Frontiers of Area Studies	English	Kyoto University Press	4
Kyoto CSEAS Series on Asian Studies	English	Kyoto University Press and NUS Press, partly with Ateneo de Manila University Press	19
Monographs of CSEAS	Japanese	Sobunsha	24*
Kyoto Area Studies on Asia	Japanese	Kyoto University Press	33
Frontiers of Area Studies	Japanese	Kyoto University Press	6
Project-based series (not open for application)			
Area Studies on Disaster Risk Management Series	Japanese	Kyoto University Press	5
Information and Field Science (Booklet Series)	Japanese	Kyoto University Press	5
Exploring Area Studies Series	Japanese	Seikyusha	3
Asia-Pacific Area Studies Series	Japanese	Kyoto University Press	I
			* not published now

New Publications]

Ind the second

on Asia Vol.31 (Japanese) "Memay" Widows Living in Rural Cambodia: The

Kyoto Area Studies

Social System Preventing from Poverty Nao SATO, 2017

Frontiers of Area Studies

Searching a New Order

Era of Post-neoliberalism?

abu SENGOKU, ed. 2017

Vol.6 (Japanese)

for the Future

Kyoto CSEAS Series on Asian Studies

市場を請え

Moral Politics in the Philippines: Inequality. Democracy and the Urban Poor ru KUSAKA, 2017

on Asian Studies

Science Series Vol.5 (Japanese)

Capturing Culture Embodied in People Yukio HAYASHI. 2017.

Asia-Pacific Area Studies Series (Japanese) 砂應伯 Beyond Dismantling Constanting of the local division of the loc

World Order: Possibility of Asia-Pacific Paradigm suke MURAKAMI and Chika OBIYA, eds. 2017.

Kyoto Area Studies

on Asia Vol.33 (Japanese)

Production of History:

Narrating and Silencing

Journals

Since its first publication in 1963, the bilingual quarterly Tonan Ajia Kenkyu has reflected the Center for Southeast Asian Studies' strong commitment to publishing the best of empirically grounded, multidisciplinary, and contemporary research on Southeast Asia and beyond.

In 2012, we launched Southeast Asian Studies as its sister English journal in order to reach broader international audiences, while Tonan Ajia Kenkyu was reorganized as a biannual Japanese journal. Reflecting the Center's fieldwork-based, multidisciplinary, and contemporary approaches, both journals publish work from diverse fields of study on Southeast Asia, including the natural sciences, social sciences, and arts and humanities. Both journals are indexed in Scopus run by Elsevier.

Kyoto Working Papers on Area Studies

https://edit.cseas.kyoto-u.ac.jp/kyoto-working-papers-on-area-studies/

Kyoto Working Papers on Area Studies is a series published jointly by the three area studies institutions of Kyoto University: the Graduate School of Asian and African Area Studies (ASAFAS); the Center for African Area Studies (CAAS); and, the Center for Southeast Asian Studies (CSEAS).

CIRAS Discussion Paper Series

https://edit.cseas.kyoto-u.ac.jp/discussion-paper-series-2017/

The CIRAS (Center for Information Resources of Area Studies) discussion paper series is published to ensure the quick release of research results by CSEAS faculty members and those involved in the CIRAS joint research projects. In addition to papers, we release a variety of research results, such as research reports, reference materials, annotated bibliographies, and records on workshops and symposia published by CIRAS faculty overseeing the author (editor).

Online Academic Community of Southeast Asia

Kyoto Review of Southeast Asia https://kyotoreview.org/

The Kyoto Review of Southeast Asia was launched to promote exchange among the intellectual communities of Southeast Asia. Each issue is organized around a theme and reviews recent work, especially books published in the region and

in local languages. Recognizing that mutual inaccessibility of national languages is an important barrier to deepening knowledge of neighboring countries, we use translation to facilitate informed discussion. It is the only journal that publishes articles in five languages: English, Thai, Bahasa, Vietnamese, and Japanese. Moreover, the Young Academic's Voice

Page views by country

Kvoto CSEAS Series

Liberalism and the Post-

Southeast Asian Studies ttps://englishkyoto-seas.org/ Published three times a year

(April, August, December)

Japanese Journal of Southeast Asian Studies (Tonan Ajia Kenkyu) https://kyoto-seas.org/ Published twice a year (January, July)

column promotes works by young intellectuals who conduct research on Southeast Asia and provides a platform for them to disseminate their work through CSEAS's extensive networks across the globe.

SITE STATISTICS 2016 TOTAL PAGE VIEWS 372,899 268,291 TOTAL SITE VISITORS

08 Community Building

In line with CSEAS's research agendas, faculty and the projects they run, provide public contributions. CSEAS Staff frequently provide invaluable services in the form of ongoing teaching and outreach programs within Japan, Southeast Asia, and East Asia. Additionally, some of CSEAS flagship projects such as the Kyoto Review of Southeast Asia provide upto-date high-profile commentary on major issues in the region with access in Southeast Asian vernaculars. Other projects, such as the Visual Documentary Project (VDP) aim to build bridges between academia and civil society through dialogue with filmmakers. CSEAS has also played a role in building networks within the region and beyond through MOUs and the formation of the Consortium for Southeast Asian

Studies in Asia (SEASIA) to help academics liaise more effectively and stimulate new linkages between not only scholars, but public intellectuals.

Mikunigaoka High School Students visiting CSEAS as part of the Super Global High School initiative (March 8, 2017)

9 Awards

Month / Year	Recipient	Award	Award Winning Research
2017			
November	HAU, Caroline Sy	The 36 th Philippine National Book Award Best Bilingual Anthology	Remembering/Rethinking EDSA (co-edited with JPaul S. Manzanilla, Anvil Publishing Inc., 2016)
June	SHIMIZU, Hiromu	The 107 th Japan Academy Prize	Grassroots Globalization: Cultural Practice and Life Strategy in a UNESCO World Heritage Village (Kyoto University Press, 2013, in Japanese)
June	OKUMIYA, Kiyohito SAKAMOTO, Ryota FUJISAWA, Michiko WADA, Taizo MATSUBAYASHI, Kozo	Best Paper Award at the Joint Meeting of the 4 th Congress of Asia-Pacific Society for Mountain Medicine and the 37 th Annual Scientific Meeting of Japanese Society of Mountain Medicine, 2017	"Glucose Intolerance by Interaction between Hypoxia Adaptation and Lifestyle Change in Highlanders in Tibet Plateau"
2016			
November	HAU, Caroline Sy	The 35 th Philippine National Book Award, Cirilo F. Bautista Prize for Best Book of Short Fiction in English	Recuerdos de Patay and Other Stories (The University of the Philippines Press, 2015)
November	YAMAMOTO, Hiroyuki	The 6 th Japan Consortium for Area Studies Award for Collaborative Research	Area Studies of Disaster Management
October	MATSUBAYASHI, Kozo OKUMIYA, Kiyohito FUJISAWA, Michiko WADA, Taizo	The 68 th Public Health Award	For contribution to public health through the creation of field medicine that promotes successful aging of the community, achieved by a multidisciplinary staff and a number of elderly participants from the community
September	SHIMOJO, Hisashi	Best Paper Award at 2016 Annual Conference of Southeast Asian Studies in Taiwan	"Local Politics in National Border-Crossing between Southern Vietnam and Cambodia: The Mobility in the Mekong Delta after the Cold War"
July	MURAKAMI, Yusuke	The 31 st Daido Life Foundation Incentive Award for Area Studies	Studies on Political Dynamics in Latin America, Principally in Peru
June	NISHIBUCHI, Mitsuaki	Doctor of Science (Microbiology), <i>Honoris</i> from Prince of Songkla University (PSU)	For his contribution to the education of graduate students and training of scientists from Professor Varaporn Vuddhaakul's group at the Department of Microbiology, Faculty of Science at PSU. This is achieved through academic exchange and collaborative research based on an 17-year MOU with PSU.
June	MIENO, Fumiharu	The 32 nd Masayoshi Ohira Memorial Prize	Financial Reform and Southeast Asia: Analyzing Regional Long-term Trends and Corporate Finance (Keiso Shobo, 2015, in Japanese)
June	OKAMOTO, Masaaki	The 32 nd Masayoshi Ohira Memorial Prize	Politics of Violence and Adaptation: Democratization and Local Politics of Stabilization in Indonesia (Kyoto University Press, 2015, in Japanese)
May	SHIMIZU, Hiromu	The 11 th Prize of the Japanese Society of Cultural Anthropology	Grassroots Globalization: Cultural Practice and Life Strategy in a UNESCO World Heritage Village (Kyoto University Press, 2013, in Japanese)
May	SATO, Wakana	The 11 th Encouragement Prize of the Japanese Society of Cultural Anthropology	"Sympathetic' Relationships between Mothers and Daughters as Mediated by Clothes: The Transference of Women and Miao's Ethnic Costumes between Natal and Marital Families in Guizhou Province, China" (Japanese Journal of Cultural Anthropology 79 (3), in Japanese)

Organization

Director

Hank Kyoto Line

Bus _____

-

22

Gojo St.

Shichijo St.

artments al Studies	Practice-oriented Area Studies Office	
onomic Coexistence		
stence		
al Coexistence		
nosphere		
Visiting Research Sc	holars Oversea area studies researchers and policy specialists	
Japanese Visiting Sc	Area studios responsibers and	
nizations		
earch Platform	To organize and promote transdisciplinary research between Japan and ASEAN	
nation Platform	To construct, mine, and utilize big data at global, regional, and local levels	
ternational Program o	of Collaborative Research (IPCR) To promote and provide sup international projects on Sou	
formation Resources	of Area Studies (CIRAS) To integrate and share information area studies and promote compara	resources for
Chairs		
	Division of Southeast Asian Area n and African Area Studies	
Emphasis on the Env n, Graduate School of	vironment / Field Medicine, School of f Medicine	
Bacteriology / Field M	edicine, Graduate School of Medicine	
es		
ocuments Room		
e		
Processing Office		
Laboratory		
Planning and Promo	tion Office	
ison Office		
on Office		
ison Office		
e Departments inistration Office, Area	a Studies	
tration Office, Southwe	st Section	
	Access	
와	From JR Kyoto Station	
Shirakawa St	Take No.4, No.17, or No.205 Kyoto City Bus (municipal bus) and get off at Kojinguchi. Walk for 5 minutes to the east.	Approx. 30 minutes
f.	Take No.17 Kyoto Bus and get off at Kojinbashi. Walk for 1 minute to the south.	Approx. 30 minutes
	Take a taxi and ask the driver to go to Inamori Foun- dation Memorial Building at Kojinbashi Higashizume.	Approx. 30 minutes
	From Keihan Jingu-Marutamachi Statio	n
	Walk for 3 minutes to the north.	
-	From Hankuu Kawaramashi Statian	
	From Hankyu Kawaramachi Station	

Take No.3, No.4, No.17, No.37, No.59, or No.205 Approx. Kyoto City Bus (municipal bus) and get off at 15 minutes Kojinguchi, Walk for 5 minutes to the east. Take No.16 or No.17 Kyoto Bus and get off at Approx. 15 minutes Kojinbashi. Walk for 1 minute to the south

UN

Center for Southeast Asian Studies Kyoto University 46 Shimoadachi-cho, Yoshida Sakyo-ku, Kyoto, 606-8501 Japan Tel : +81-75-753-7302 Fax : +81-75-753-7350 https://en.kyoto.cseas.kyoto-u.ac.jp/

©Center for Southeast Asian Studies, Kyoto University ISBN: 978-4-906332-37-3 Production/ cooperation: Kyoto Tsushinsha Press Design: Mikiko Nakamura (Nakasone Design)