

Japan

Location

Climate

Climate

Japanese Religion

~The Words of Shinran~

Table 1. Comparison of the number of deaths

the number of deaths and the missing from The Sendai earthquake	the number of suicides in Japan
About 19,000	About 30,000 (for 10 years)

Why must we endure these hardships to go on living?

Albert Einstein (1879–1955)

“What is the meaning of human life?

To answer this question at all implies a religion.”

<The World as I see it. /Albert Einstein>

“If there is any religion that would cope with modern scientific needs, it would be Buddhism.”

<Science & the Search for Meaning>

The Words of Shinran

- ▶ We were not born to suffer; that is not why we live.
 - ▶ The ultimate wish of every person is the same: to do away with suffering and live with all cheer and happiness.
-

The solution lies in
Shinran's magnum
opus,

Teaching, Practice,
Faith, Enlightenment

VOCALOID

A chain of creation

What is VOCALOID?

「初音ミク」はクリプトン・フューチャー・メディア株式会社の著作物です。

© Crypton Future Media, Inc.

Outline

VOCALOID culture was born and has been developed in the Internet. The key to expansion of this culture is nonprofit productions and a chain of creations, but it is ironic that these features may be lost when VOCALOID become more popular.

A chain of creation

Changes

- VOCALOID culture is being put on a commercial basis.
- The VOCALOID population increases globally and this makes it difficult to share a tacit understanding.

<http://famima-miku.jp/>

References

<http://www.vocaloid.com/en/about/introduction.html>

<http://famima-miku.jp/>

ABOUT KYOTO

Naoko Mori

Daiki Sekiya

Ryosuke Kida

1. Kyoto University
2. The history and culture of Kyoto
3. Sightseeing spots

HISTORY

- 1897.6.18 Established
- 1923 Agriculture
- 1947 renamed “Kyoto University”

CAMPUS

Yoshida Campus

Katsura Campus

Uji Campus

MAPS

PROMINENT PERSONS

On the basis of
personal preference

KIHARA Hitoshi

Imanishi Kinji

Umesao Tadao

Yamanaka Shinya

The history and culture of Kyoto

Imperial age

Samurai(Bushi) ' s age

784

1192

1338

NagaokaKyo established

Transfer of the capital to Kamakura

Transfer of the capital to Kyoto

Samurai(Bushi) ' s age

Imperial age

Democracy

1603

1867

1945

Now

The age of Wars

Transfer of the capital to Edo

Power came back to Emperor

World War II finished

GION MATSURI ~ 祇園祭 ~

- One of the three Japanese biggest festivals
- Interesting history of this festival

many gorgeously decorated floats
: symbol of this festival

Parade of the floats on the last
day

KYOTO'S TRADITIONAL VEGETABLES ~京野菜~

- Used in *shojin* cuisine
- Unique shapes of some vegetables

SHOJIN CUISINE ~精進料理~

- Made with vegetables, beans and grains
- Seen as dishes for spiritual training

The ultimate in
healthy vegetarian eating.

ZEN ~ 禅 ~

- Not a matter of faith but of discipline
- Used to be popular among famous *samurai*

Question the self.

Sightseeing spots

Our campus!!

Kinkaku temple

The temple of Golden Pavilion

Dazzling
Gold Leaf!

Ginkaku temple

The temple of Silver Pavilion

It was supposed to be silver...

Arashiyama

Arashiyama

Bamboos!!

Arashiyama in fall

Arashiyama in spring

Cherry
blossoms

Kiyomizu temple

Kiyomizu temple

Thank you for your attention!

Japanese agriculture

The current condition of agriculture in Japan

- agricultural population is decreasing
- about 60% of farmers are over 65 years old
- small-scale farming
- the food self-sufficiency rate is low (39%, 2010)
- many farmers gain an income from another occupation

Rice

Annual consumption and production in Japan

Source: report on results of 2010 world census of agriculture and forestry in Japan

Paddy field

Breed improvement of rice

A policy of reducing the amount of land devoted to rice cultivation(1970)

Quality of rice was improved

- shape
- nutrient components
- smell and color
- productivity

the ratio of amylose and amylopectin

		Amylose(%)	stickiness
Conventional sort	Nonglutinous rice	17~23	Normal
	Glutinous rice	0	Very high
New sort created by breed improvement	Low amylose rice	5~15	High
	High amylose rice	25~30	Low

- Low amylose rice=sticky→ordinary eating rice
processed foods
- High amylose rice=less sticky→fermented foods

High productivity rice...about 15 sorts

ex) takanari

▪ cultivated in the Kanto area and parts further west

- big ears
- short culm
- low quality (not delicious)

Feed, rice flour

The four seasons are clearly distinguished
in Japan

Each vegetable and fruit
has its season, “*shun*” in
Japanese.

旬

“*shun* vegetable” is nutritious

Japanese parsley
(water dropwort)

colza

Japanese butterbur

Spring

Japanese
honestwort(mitsuba)

celery

asparagus

udo

broad
bean

bamboo shoot

pumpkin

tomato

corn

gumbo

Summer

eggplant

Japanese ginger (myoga)

cucumber

perilla

sweet potato

taro

potato

lotus root

Autumn

carrot

burdock

ginger

Japanese yam

Chinese cabbage

spinach

Welsh onion

Winter

Japanese radish (daikon)

Potherb mustard

lily bulb

Chinese chives

turnip

But !!

Now we can eat many vegetables regardless of seasons.

Hot-house cultivation enabled this.

hothous
e

- Much energy is needed.
→ expensive
not ecological
- Light is weak
→ less nutritious
not delicious

Japanese Forestry

Contents

- The problem of Forestry in Japan
- How to use Japanese timber

The problem of Forestry in Japan

- Problems inside Japan
- Problems in the world

Problems inside Japan

- The rate of Domestic products

Problems inside Japan

- About 40 % of Japanese forest is Man-made forest.
 - Without enough care, these forest become over grown.
- Forestry technicians cannot get enough income.
 - Few people become such profession.
 - The average age of foresters is getting old.

Problems in the world

- Japanese timber demand

How to use Japanese timber 10years

- *Taruki*

How to use Japanese timber 30-40 years

- *Tokobashira*

How to use Japanese timber

Over 80 years

- Building Material

Fishing Industry in Japan

Commercial fishing in Japan

- Japan is the largest fish-eating nation in the world!
 - consuming 7.5 billion tons fish per year
 - 30 kg/year ▪ person

- Japan is home to a \$14 billion commercial fishing country.

- 66% of the fish consumed in Japan is domestically caught.
- Japan relies on imports for about half of its annual consumption of seafood.

Harvesters of fish (National Geographic survey,

- ²⁰⁰⁸⁾
- | | | | |
|-----------|-----------------|-------------|-----------------|
| 1) Japan | 7.5million tons | 2) China | 7.0million tons |
| 3) Peru | 6.7million tons | 4) Chile | 6.5million tons |
| 5) Russia | 5.2million tons | 6) the U.S. | 5.0million tons |

Problems in the Japanese Fishing Industry

- Decline of incomes
- Empty towns
- An aging work population

- Market of domestic fish in 1998: \$18.8billion
 - Half of the marine resources in the waters surrounding Japan have dropped in the last two years.

Japanese Fisherman

- Less than 1% of the Japanese workforce make their living in fishing
- Fisherman are dependent on part time work linked with public work projects to make ends meet.
- The Japanese have been fisherman for 6000 years, since the *Jomon* period.

Japanese consumers

Kawamura Ruri

Mitsuki Shungo

Yajima Shinya

TRAITS WHEN WE BUY FOODS

1. Price

2. Quality

3. Growing area

- Domestic or Foreign

- Prefecture

GM FOOD PRODUCTS

GM FOOD PRODUCTS

-The situation of Japan

1996 GM food's entrance

2001 Indication

2009 Limited cultivation

GM FOOD PRODUCTS

名 称	納 豆
原材料名	大豆(アメリカまたはカナダ)(遺伝子組み換えでない)、納豆菌 たれ(しょうゆ、砂糖、発酵調味料、砂糖混合ぶどう糖果糖液糖、動物蛋白加水分解物、食塩、かつお節エキス、こんぶ調味液、調味料(アミノ酸等)、酸味料、(原材料の一部に小麦、大豆、さばを含む)) 昆布たれ(砂糖混合ぶどう糖果糖液糖、しょうゆ、昆布、砂糖、かつおエキス、動物蛋白加水分解物、昆

Letters on the red line mean that this product doesn't use GM soybean.

GM FOOD PRODUCTS

-The situation of Japan

1996 GM food's entrance

2001 Indication

2009 Limited cultivation

GM FOOD PRODUCTS

RAPE SEED

GM FOOD PRODUCTS

- Impression of GM foods

GM FOOD PRODUCTS

-What is crucial to consumers

1. Correct information

2. To choose freely

RADIOACTIVE CONTAMINATION

RADIOACTIVE CONTAMINATION

The nuclear reactor No.3 at Fukushima I Nuclear Power Plant

<http://photo.tepco.co.jp/date/2011/201103-j/110313-oij.html>

出典:文部科学省 東日本全域の地表面から1m高さの空間線量率

The map shows levels of radioactive contamination

http://josen.env.go.jp/osen/osen_01.html

RADIOACTIVE CONTAMINATION

The reactions from consumers

- A fall in price
- Rumor damage

Characteristics of Japanese consumers

- Safety / Health damage

RADIOACTIVE CONTAMINATION

Conceivable reasons for the reactions

Unfavorable impression on radioactivity

Uneasiness despite the reference value

Well-known health damage
by the accident in Chernobyl'

Parents anxieties about health damage
to their children in the future

TPP

T P P

- T P P is a omission of *Trans-Pacific Strategic Economic Partnership Agreement*
- This is a comprehensive economic partnership agreement(EPA)for the purpose of liberalization of trade , economy and so on
- Now there are 9 countries negotiating this agreement

TPP

アメリカ

ペルー

チリ

ニューージーランド

オーストラリア

シンガポール

ベトナム

ブルネイ

東アジア

“第3の開国”TPP
“関税ゼロ”日本の選択は

Effect of agricultural realm

- Abolition of tariff
 - We can have dealings with each other more freely
 - It may damage the agricultural products which don't have ability to compete relatively
- Standardization of food safety criteria
 - We can trade various things more easily
 - We cannot establish original criteria

Affirmative side

- If we don't participate in this agreement, Japan will be left from other countries and world criteria. So we have to participate in it.
- We should trade with many countries more freely. Japanese agriculture is strong because amount of it is 5th in the world countries.

Negative side

- If we participate in this agreement, Japanese agriculture suffer heavy damage because Japanese agriculture don't have enough competitiveness. (specifically small land)
- Japanese food self-support rate is low(40%). So the more foreign agricultural products we export, the more dangerous our food security is.

What do Japanese consumers think of this problem?

- They think they have advantages in that they can buy lower prices foreign agriculture and livestock products.
- On the other hand, they are worried about safety problem because of standard criteria and in that they come not to be able to buy domestic products.

Conclusion

- Japanese consumers are especially sensitive to quality and safety of agricultural products.
- It will be more and more important for Japanese consumers to get correct and proper information of foods.

THANK YOU FOR LISTENING!!

