

「内なる国際化」を考えるⅢ
学生企画・運営による多文化交流フォーラム

With us, For us

—世界と私で創る未来—

エスニシテイ

難民

世界平和

移民

多文化共生って、何だ？

偏見

グローバル化

海外

多文化

日本語教育

リアル
日本の中の多様な「現実」をテーマに

参加者全員で語り合う

意見交換型シンポジウム

教養教育センター・社会学部共同プロジェクト
「内なる国際化」に対応した人材の育成

日時：2017年10月21日（土） 13時から17時頃まで

場所：明治学院大学白金校舎 2号館 2201教室

東京都港区白金台 1-2-37 <http://www.meijigakuin.ac.jp>

主催：明治学院大学教養教育センター・明治学院大学社会学部

— あなたの身近に「外国人」はいますか？ —

近年、日本国内において駅や観光地には多くの「外国人」を見かけるようになりました。聞こえてくる言語も様々です。グローバル化が進む現代社会では当たり前になってきた光景ではないでしょうか。

では、皆さんの周りに日本に住む「外国人」はいますか？そして今回のシンポジウムでは外国にルーツを持ちながら日本に住む方々をお招きし、彼ら彼女らが日本で生活を始めた経緯や、その中で感じていることを語って頂きます。彼らの「等身大の姿」や「^{リアル}現実」を知り、この日本社会の中で“共に生きていく”ために私たち一人ひとりに何ができるのか一緒に考えていきましょう。

皆さんのきれいごとなしの本音で意見を共有しながら、ゲストと参加者とで一緒になって私たちの目指すべき理想の社会に向けて語り合いませんか。そしてそれは私たちの未来を創る種になるかもしれません。グローバル化や多国籍企業など、外への国際化が進む現代だからこそ「内なる国際化」の重要性は高まります。このシンポジウムを通して国際化に対する多角的な視点を感じ得ていただけると幸いです。外国にルーツのある人たちの参加も歓迎します！

日時：10月21日（土） 13時～17時頃

場所：明治学院大学白金校舎 2号館 2201教室

【プログラム】

開会の挨拶：高桑光徳（明治学院大学教養教育センター教授）

・趣旨説明：明治学院大学「内なる国際化」シンポジウム学生企画委員

・参加者同士の自己紹介

・ゲスト講演（日本に住む外国ルーツの方たち）

・ワールドカフェ（ゲスト講演に沿ったテーマで意見交換を行います）

・まとめ

閉会の挨拶：野沢慎司（明治学院大学社会学部教授・副学長）

主催：明治学院大学教養教育センター
明治学院大学社会学部

【お問い合わせ先】

明治学院大学教養教育センター

TEL：045-863-2067 FAX：045-863-2068

*このシンポジウムは、明治学院大学「教学改革支援制度（タイプC）」の下で教養教育センターと社会学部が共同で展開する「『内なる国際化』に対応した人材の育成」プロジェクト(<http://internal-18n-meijigakuin.org>)の一環として開催されるものです。