

世界文化遺産を大阪に
百舌鳥
古市古墳群

登録推進国際シンポジウム

世界文化遺産

第4回百舌鳥・古市古墳群

～百舌鳥・古市古墳群の世界遺産としての価値～

平成26年

11/24 (振替休日)

時間 12:30～16:50 (開場 11:30)

定員 800名 (先着申込順)

会場 四天王寺大学大講堂 (大阪府羽曳野市学園前3丁目2-1)

事前にお申込みが必要です。参加お申込み方法は裏面をご参照ください。

主催：百舌鳥・古市古墳群世界文化遺産登録推進本部会議(大阪府・堺市・羽曳野市・藤井寺市) 共催：文化庁

後援：日本イコモス国内委員会、大阪府立近つ飛鳥博物館、大阪府立弥生文化博物館、公益財団法人大阪府文化財センター、関西広域連合、大阪商工会議所、一般社団法人関西経済同友会、堺商工会議所、羽曳野市商工会、藤井寺市商工会、歴史街道推進協議会、大阪観光局、公益社団法人堺観光コンベンション協会、羽曳野市観光協会、藤井寺市観光協会、南海電気鉄道株式会社、近畿日本鉄道株式会社、西日本旅客鉄道株式会社、新関西国際空港株式会社、特定非営利活動法人南大阪大学地域コンソーシアム

協力：四天王寺大学、NPO法人フィールドミュージアムトーク史遊会、藤井寺市観光ボランティアの会

参加無料

基調講演

岡田 保良氏
 国士舘大学イラク古代文化研究所
 所長・教授
 (西アジア建築史、文化遺産学)
 1949年大阪生まれ、京都大学博士(工学)。
 京都大学助手、国士舘大学講師・助教授を
 経て、1995年より現職(2010年より同
 研究所所長)。
 (社)日本オリエント学会理事、イコモス本部前執行委員(2005-11)、
 文化庁世界遺産特別委員会委員。
 主な著書に、『「オリエント」とは何か』(共著、藤原書店 2004年)、
 『日干し煉瓦の保存』(共著、東京文化財研究所 2005年)などがある。

講演

和田 晴吾氏
 立命館大学文学部 特任教授
 (日本考古学)
 1948年生まれ。京都大学大学院文学研
 究科修士課程修了(考古学)、文学修士。
 京都大学助手、富山大学助教授、立命館
 大学教授を経て2013年より現職。
 葬制を中心に、水稲農耕社会の生成期から律令国家形成期に至る
 歴史過程を、考古学的手法でもって究明することをめざしている。
 特に弥生時代・古墳時代を専門とする。
 主な著書に『古墳時代の葬制と他界観』(吉川弘文館 2014年)、
 『講座-日本の考古学 第7巻(古墳時代上巻)』(共編著、青木書店
 2011年)、『継体天皇の時代』(共著、吉川弘文館 2008年)などが
 ある。

講演

福尾 正彦氏
 宮内庁書陵部陵墓課陵墓調査官
 九州大学大学院文学研究科博士後期課程
 中退(考古学)。宮内庁書陵部陵墓課主任
 研究官、同首席研究官を経て2004年より
 現職。1992年から國學院大学兼任講師、
 現在は同大学院兼任講師。
 陵墓を中心とした墓制などを研究。多くの陵墓の考古学等の調査に
 従事しており、百舌鳥・古市古墳群では、仲哀天皇陵古墳、応神天
 皇陵古墳、履中天皇陵古墳ほかの調査・報告をおこなっている。
 主な論文に『応神天皇陵墳頂部の「六角堂」について』、『書陵部紀要
 第64号(陵墓編)』(宮内庁書陵部 2013年)、『日本と朝鮮半島の
 鉄製甲冑—短甲を中心に—』、『東アジアと日本の考古学 III(交流と交
 易)』(同成社 2003年)などがある。

平成26年11/24(振休)

時間 12:30~16:50
 (開場 11:30)

会場 四天王寺大学大講堂
 (大阪府羽曳野市学園前3丁目2-1)

事前にお申し込みが必要です。参加お申し込み方法は下記をご参照ください。

プログラム(予定)

PROGRAM

11:30 受付開始
 12:30 開演
 12:35 主催者挨拶(推進本部会議会長)
 12:45 国際専門家会議の報告(事務局)
 13:05 基調講演 岡田 保良氏 「世界遺産の観点からみた百舌鳥・古市古墳群」
 13:45 休憩
 13:55 講演 和田 晴吾氏 「考古学からみた百舌鳥・古市古墳群」
 14:35 講演 福尾 正彦氏 「陵墓の管理と治定の変遷」
 15:15 休憩
 15:25 **パネルディスカッション**
 「改めて考える百舌鳥・古市古墳群の価値と世界遺産(仮題)」
 コーディネーター
 宗田 好史氏(京都府立大学教授)
 パネリスト
 岡田 保良氏 和田 晴吾氏
 ウィレム・ウィレムス氏(オランダ・ライデン大学教授)
 呂 舟氏(中国・清華大学教授) 稲葉 信子氏(筑波大学大学院教授)
 福永 伸哉氏(大阪大学大学院教授)
 徳田 誠志氏(宮内庁書陵部陵墓課首席研究官)
 16:50 終了

アクセスマップ

※当日、往路については、藤井寺駅南口バス乗り場から
 臨時バス(11時20分発、12時00分発 有料)を、復路に
 ついてはシンポジウム終了後(四天王寺大学)バス乗り場
 から藤井寺駅行きの臨時バスを運行させます。
 ※大学内には駐車場がありますので、自動車・バイク等
 による来場も可能です(台数に限りがあります)。

ウォーキング・イベントの案内

シンポジウム会場・四天王寺大学の近隣に広がる古市古墳群の魅力を感じたいと、当日に右記の内容でウォーキング・イベントを開催します。国際シンポジウムとあわせてご参加ください。
 事前予約は不要です。直接集合場所にお越しください。小雨決行、荒天中止です。近隣に昼食場所はありませぬのでお弁当を持参ください。

- 藤井寺市発ウォーキング・イベント(主催:藤井寺市観光ボランティアの会)
 【開催日・集合】平成26年11月24日(振休) 9:00 藤井寺市 プクンダ公園集合(藤井寺駅から南へ徒歩2分)
 【コース(予定)】 プクンダ公園→葛井寺→辛國神社→仲哀天皇陵古墳→仁賢天皇陵古墳→峰塚公園→四天王寺大学
- 羽曳野市発ウォーキング・イベント(主催:NPO法人フィールドミュージアムトーク史遊会)
 【開催日・集合】平成26年11月24日(振休) 9:30 羽曳野市 古市駅東広場集合
 【コース(予定)】 古市駅東広場→日本武尊白鳥陵古墳→翠鳥園遺跡→峯ヶ塚古墳→峰塚公園→四天王寺大学
 ※峰塚公園から国際シンポジウムの会場である四天王寺大学までは、臨時バス(有料)が、ご利用いただけます。

お申し込みについて

- 申込方法** 往復はがき、FAX、又はインターネットにてお申し込みください。
- 往復はがき** 往復はがきに参加希望者の氏名(複数の場合は全員分)・代表者住所・代表者電話番号(FAX番号)、返信はがきの宛名にお申込代表者の氏名・住所をご記入のうえ、申込先までお送りください。
- FAX** 以下の申込欄に必要事項をご記入の上送信してください。
- インターネット** 下記のホームページからお申込みフォームにご記入のうえ送信してください。
 URL <http://www.mozu-furuichi.jp/jp/>

- 申込締切** 平成26年11月18日(火)必着(先着順)
- 申込先** 百舌鳥・古市古墳群世界文化遺産登録推進本部会議事務局 世界遺産シンポジウム担当
 〒559-8555 大阪府住之江区南港北1-14-16 大阪府咲洲庁舎37階
 TEL:06-6210-9742 FAX:06-6210-9316
- ※1グループ4名様までお申込みいただけます。
 ※定員(申込先着800名)に至り次第募集を終了させていただきます。なお、参加の可否については、はがき、FAX、メールにて返信する「参加証」をもってご連絡に代えさせていただきます。
 ※当日ご来場の際には、「参加証」をお持ちのうえ受付でご提示ください。

第4回 百舌鳥・古市古墳群 世界文化遺産登録推進国際シンポジウム

フリガナ 代表者氏名	様	代表者 電話番号	() -	代表者 FAX番号	() -
代表者住所	〒				
同伴者	様		様		様