

麗澤大学開学 50 周年記念
知のモラルの再構築—地球と人類の平和をめざして—


国際人口学シンポジウムのご案内

麗澤大学は、2006 年、文化功労者の速水融・麗澤大学名誉教授より膨大な歴史人口学研究の資料と書籍の寄贈を受け、歴史人口学アーカイブとともに黒須里美教授を代表とする人口・家族史研究プロジェクトを発足させました。開学 50 周年を迎えた今年、環境・経済・人口をめぐる長期的視野に立った比較研究の重要性を踏まえ、国際人口学会（IUSSP）歴史人口学パネル主催・日本人口学会協賛の国際セミナーをホストし、公開シンポジウムを開催します。

私たちは歴史から学べるだろうか：気候・飢饉・疫病 *Lessons from the Past: Climate, Famine, and Disease*

日時：平成 21 年 5 月 23 日（土）14:00~17:00（開場 13:30）
会場：麗澤大学 廣池千九郎記念講堂 1 階 千葉県柏市光ヶ丘 2-1-1
参加費：無料 同時通訳付
定員：200 名（先着順）

開会挨拶 中山 理（麗澤大学・学長）

基調講演 「経済および環境の激変に対する人口学的対応」
Tommy Bengtsson（スウェーデン ルント大学・教授）

第 1 報告 「飢饉と気候---長期的視点から」
報告者 斎藤 修（一橋大学・名誉教授）
コメント Cameron Campbell（カリフォルニア大学ロサンゼルス校・教授）

第 2 報告 「帝国日本のスペイン・インフルエンザ---死亡の推計を中心に」
報告者 速水 融（麗澤大学・名誉教授）
コメント 劉 翠溶（Ts'ui-jung Liu）（台湾 中央研究院・副院長）

閉会挨拶 黒須 里美（麗澤大学・教授）

司会 浜野 潔（関西大学・教授）

【お申し込み・お問い合わせ先】

- 277-8686 千葉県柏市光ヶ丘 2-1-1 麗澤大学 人口・家族史研究プロジェクト室
- TEL:04-7173-3991（留守電対応あり）
- FAX:04-7173-3992 ■E-mail: reitaku50iussp@gmail.com

*内容とお申し込みの詳細は裏面をご覧ください。


麗澤大学開学 50 周年記念
知のモラルの再構築—地球と人類の平和をめざして—
国際人口学シンポジウム

私たちは歴史から学べるだろうか：気候・飢饉・疫病
Lessons from the Past: Climate, Famine, and Disease

現代の私たちを脅かす環境変動や天候異変による経済や生活への打撃、新型インフルエンザのようなパンデミック(大流行)、これらは決して私たちが体験する新たな脅威ではありません。私たちの過去には多数の餓死者を出した 170 年前の天保の飢饉、さらにその半世紀前、東北地方で 10 万人の餓死者を出したとされる天明の飢饉、そして関東大震災の 5 倍近くの死者をもたらした「スペイン風邪」と称される 90 年前の史上最悪の「新型インフルエンザ」があります。私たちは過去の経験に何を発見し、何を学べるのでしょうか。本シンポジウムでは、日本人にとって最も近い過去における「飢饉」と「パンデミック」に焦点をあて、長期的・比較的視野から議論します。


5/23 シンポジウム 参加申込書

人口・家族史研究プロジェクト室宛（申し込みは FAX または E-mail でお願ひします）

FAX (04-7173-3992) E-mail: reitaku50iussp@gmail.com

お名前		TEL	
E-Mail		FAX	
通信欄			

【個人情報の取扱いについて】ご記入いただきました個人情報は、国際人口学シンポジウム関連以外の目的では一切使用いたしません。


- 東京駅より JR 山手線乗車→上野駅で JR 常磐線(快速電車)乗車→松戸駅にて JR 常磐線(各停)柏・我孫子・取手行きに乗り換え→南柏駅下車。
- 南柏駅からは東口よりタクシーまたは東武バス、1 番乗り場より乗車、「麗澤大学前」で下車。(約 4 分) 徒歩の場合は 13 分。

<http://www.reitaku-u.ac.jp/>