決勝原稿2008

　　　　　　　 New world atlas

Takehiro Ishikawa

We live in the 21st century. Still yet, Man is facing serious problems. The nations are fighting with each other. Enormous numbers of people are struggling for simple physical survival. WHO estimates, approximately 1.2 billion people in the world live in extreme poverty (less than one dollar per day). Their minds are concerned with basic vital questions. Will there be enough food? Is shelter available? Will we be warm?

For supporting poor nations and saving people from starving to death, above all, money would be required. You would ask where new money would come from. Well, governments would not have to impose new taxes. Actually, governments would reduce taxes. They could save from preparing for defense systems and offensive weapons. But, I’m not telling them to close down military. They only have to simply reduce their arms and troops drastically.

Let’s look at the figures. For 2007, the world’s governments wasted about 1.3 trillion dollars per year for military purposes. Therefore, the larger and richer nations could have redirected the money to other humane purposes, if they thought it was possible. But, they can not imagine being defenseless, for they are afraid of being attacked and want to show off their power.

For eliminating this threat, I observe that we need a new world political system which gives each nations equal say in the world affairs, and equal share of the world’s resources.

Let me take a great example, called the United States of America. Early in American history, states were dealing with their own foreign affairs, several private agreements on trade and other matters with other countries. States traded with each other, too. The states also fought wars with each other. In a word, each state, although gathered in under the Articles of Confederation, was acting as independent nations today. But, progressive leaders convinced that we would have greater security and prosperity by cooperating with, rather than fighting with each other. Merchants would save money and increase profits, because each states no longer tax each other’s products. Governments would save money and spend it on public welfare, because wealth would not have to be used to protect themselves from each other. And, of course, it is what has actually happened. The same could happen with 190 nations in the world today, if they were to gather around a United Union. It could mean an end to war.

As I pointed out, we can save money from military expenses and shift that to humane purposes. After that, we will solve the problem without imposing any new taxes or transferring any of the wealth from where it now exists to where it does not. It is true there may still be “rich” and “poor” but, there will not be “starving” and “desperate poverty”. We were given enough resources to be able to assure everyone’s life. Therefore, all we have to do is sharing them. “Lack” is our illusion. We could heal world’s pain, using this simple gift “sharing”. No one is really “well off” even though they are so, whereas others are dying.

“Ultimate Goal in Education”

 Hiroaki Oda

Have you ever thought why you should study? Or can you proudly say that you are studying to aim for your dream? Recently, it seems that most students go to the universities without any specific purpose, or they place emphasis on going to the universities to enjoy group activities or to have a chat with their friends, not on studying there. Actually, I am very sorry to see so many of my schoolmates in this regrettable situation. If they don’t want to study at universities, why did they ever study so hard to enter them? Now I would like to emphasize that all students in Japan should rethink why they study.

Universities, however, may have their disadvantages. The biggest one is that we cannot study a specialized subject freely in which we are interested because of many required subjects especially in the first and second grade. That can be a problem which defeats their hopes. But it is no use complaining about the system itself of the universities that they chose. They should find some meanings in it, instead of regarding it as useless by justifying themselves with such an excuse.

Now, look back to about 50 years ago, and you will find that students studied harder and strived to reconstruct their damaged country after the war. In fact, we owe the present rich society of Japan to their efforts. Ironically that rich society has made students lazy, for we can get a job and enjoy moderate living without studying particularly hard. But then, do you think they are really happy? - Absolutely not. Human beings must pursue happiness. It is the first duty of human beings.

What makes us prosperous, wealthy and rich is happiness. Nature bestows this great gift, happiness, equally on each person, rich or poor, and the fortune of the one and the misfortune of another arise from the manner by which he obtains the knowledge through education, or not. We can not know where that gift may fall, perhaps on an educated man who is very industrious and diligent.
You may wonder if education is really related with happiness. I don’t know that everyone can necessarily be happy through education. But I believe that education never betrays us. In fact, educated men tend to succeed more in any job you care to name; politicians, doctors, university professors, lawyers and prime ministers. If you hope to and can get these jobs, it means you succeed and enjoy happiness.

No other animals but human beings are given the ability to study, through which we can get each will to the future and ambition to pursue happiness. Remember the first day when you entered the universities, having hopes. Reconsider the time that you have spent at your universities. Reinforce your wishes for your dream.

Education is not an end, but a means to an end. To achieve an end, find a meaning to your life. Perhaps, someone wouldn’t need education to achieve his end. If he goes on his way with a will or a belief, education will no longer be necessary for him because he has already obtained his goal in education. Of course, I don’t think there is the visible goal in education. But the goal exists at the time when we are sincerely satisfied with our studies and keep on having beliefs to the future, so that you would have received benefit from your education. I think this is the ultimate goal in education. Where there’s a will, there’s a way.

Avoiding the next massacre

Cheung Ka Wai

Today, I would like to talk about something quite heavy, a piece of news that has earned itself a page in the year's history.

A few months ago, Mr. Kato caused a rampage in Akihabara by driving a truck into the crowd in the designated pedestrian area on a Sunday. Not satisfied with the resulting chaos, he then started stabbing people across the path he had driven. At the end of the day, 7 were dead and 10 were injured, which is said to be one of the most catastrophic incidents in the country's criminal history. Also, one of our fellow students, Miss Saiki Mana, was stabbed to death in another copycat incident in a shopping mall in Hachioji. In fact, this came across as a shock to me as the place of incident is just a few minutes away from my home and somewhere that I pass by on my way to school.

TV commentators had been quick to push blame on violent video games for this kind of crime. While it’s easy to do that, the society might excuse itself not to reflect on the more fundamental cause for incidents like this. In fact, some aspects of the crime draw parallels with the Virginia Polytechnic shooting incident in America last year. First, we have the prior announcement by the perpetrator as an advertisement of power and ability. Both perpetrators have been portrayed as despised minority in the society, one being Korean who often got bullied in school, and Mr. Kato was isolated by circumstances at his workplace and the trauma experienced in high school.

Contrary to what the mass media had reported earlier, an insider has revealed that all contract workers in the factory where Mr. Kato worked were said to be sacked by the end of June. Also, workers are placed away from each other inside the assembly line. Furthermore, being contract workers mean they can be dismissed at a moment's notice like a part on what they call, “just in-time production system”.

I have also understood that in Japan's society, especially in Kanto area, one can get ostracized if he does not fit in, does not get a job or does not behave like everyone else. It is precisely this kind of status quo that produces large amount of lonely male youths, which I have noticed of their presence in school as those who have their lunch alone, like being out of the majority caste. The very nature of enforcing caste on someone is actually counterproductive, pushing people to the edge, the boundaries of society instead.

Stop-gap measures such as banning violent video games and survival knife, or splashing millions of yen to look out for any pre-crime announcement is not going to be a solve-all solution, according to Fujimoto Tetsuya, professor of law faculty in Chuo University. He also commented that preventing similar crimes would be difficult without finding out the underlying factors that inspired the crime and solutions against these to be implemented. I do agree with that, given to the fact that the culprit of Miss Saki’s death brought the knife from a 100 yen shop nearby hours before the crime.

We have to be much more acceptant to those who are different from us in the society, something that has long been said but not done. Environment that allows people to be true to themselves in speech and way of life have to be created.

Lastly, methods of employment that provide no job security or reemployment assistance have to be reviewed, and corporate Japan has to exercise higher degree of social responsibility by holding up their supplier and contractor to provide reasonable employment terms.

If you don't manage to understand what I have said all along, I hope that you can take this message away at the end of the day. Be more understanding and tolerant to differences around you.

Positive thinking
 Mina Tokunaga

 Do you think you are positive? Some may say yes, while others may say no. Even those who say no, however, may not be saying that they like the negative thinking better than positive thinking.

Being positive gives us a lot to gain. Not only can we encourage ourselves but also others around us are influenced and encouraged.

 In this spring, I watched a video on the racial discrimination in one of my classes. In this video, an experiment was conducted. In that experiment, some students were told that they were better and cleverer than others. Other students were told that they were worse all the day. After that, all of them took the same easy test. The result was a very interesting one. The students who were told better got higher marks than those who were told worse. It indicates accordingly that our performances were psychologically influenced. In other words, this clearly shows that it would be advantageous for us to be positive.

　When I was a high school student, I was often said that I tend to have negative thinking by my friends, especially in the club. In those days, I got nervous very easily and I made a big mistake in an important game. This experience made me all the more negative. A thought always came to my mind, “If I fail again…” “I practiced harder, but I may lose….” every time I had the game.

 Meanwhile, a friend of mine in the club was quite positive all the time. At the same time, her efforts were always reflected in the results of the games. She cheered me up every time I seemed depressed. I admired her way of thinking. So I asked her why she could always think like that and how I could keep being positive. Then she said, “Of course, I get depressed very much and cannot soon be positive when I make a big mistake. However, it won’t last for more than three or four days at the longest. Next day, I try to imagine myself making great success. Then, I only behave in order to make it come true. I am very good at imaging.”

　
I was very impressed with her way of thinking. I wanted to follow her and improve my skill more effectively, and more enjoyably. It was difficult for me in the beginning to think like that any time. However, by trying to consciously and gradually image my success, I came to be able to enjoy the club more than before. And I noticed at the same time that this could be true in different situations. Let me point out one typical example. You might be able to relax in studying for entrance examinations, if you can imagine the resulting success in advance. I think most of you have ever had the experience like this.

Now I appreciate her help which gave me an opportunity to try to have positive thinking. Though I still tend to be negative sometimes, I am sure I am able to enjoy things more than before. I’d like to make my school life a great one. I believe that being positive will surely help me to improve my English conversation skill, to obtain qualification good for my desired occupation, and to make a lot of friends here in this university. It would also help a lot even after becoming a working member of the society. Therefore let me repeat here that we should keep positive in order to enjoy our life to the full!!

 Traveling is good!

Eri Sakurai

Do you like traveling abroad? I like it very much, and so, during vacation, I often travel abroad. Today, our society has been internationalized, and we can go anywhere we want very easily. Many students can travel abroad by themselves. I am sure traveling is a very good opportunity for them to grow up. Today, let me speak about good points of traveling abroad for young people.

First of all, we can grow up even in the steps of preparing the travel. We need to earn money in order to travel by doing a part time job, for example. Accordingly, we would be working harder than before, and try to save more money. If we could achieve our own target which we set prior to the travel, we can get a feeling of satisfaction. Today, we can get much information about foreign countries from many guide books, travel magazines and websites, and we can well compare such multiple sources of information and choose the best way for us. These processes will progress our ability of obtaining some good information.

Talking about the style of traveling, I recommend that you challenge a private travel. Package tours are good for sure because they are inexpensive and efficient, but if we are on a private tour, we need to do everything by ourselves. We need to plan where to visit. We need to reserve hotels and air tickets, and we need to prepare budget.

Secondly, in traveling, we could mentally relax, and be full of happiness. If you are tired with your daily life, traveling would let you forget about it. We could also experience an unreal world there. We may be able to see very beautiful sights, breathe clean air, or eat very delicious food. These experiences are very good to refresh our mind. And by having a rest, after coming back to the real world, we could live our daily life more energetically.

Finally, through traveling, we could find something new and we may be able to enjoy meeting people. By going to foreign countries and by coming into contact with different cultures, we could throw away our stereotyped ideas about the country. Let me pick up one typical example. We occasionally see Korean people who have anti-Japanese sentiment on TV. That’s why l tended to have a little bias that they don’t like Japanese people. But when I actually went to Korea, they were very kind to us. Between Korea and Japan, there have been some conflicts historically and politically, but when I actually communicated with them, I could find their kindness personally. In this trip, I realized that we can definitely find a lot of new things by physically visiting there. If many young people could experience this, we would be able to better understand the cultural differences.

For these reasons, traveling is a very good opportunity to grow you up. I highly recommend you to travel as many times as possible while you are students because you have enough time, and can easily absorb many things. You should see the broader world. You can get something precious from traveling abroad that you can’t find if you stay in Japan. We should broaden our outlook as much as possible before we become a working member of the society.
I thank you for your attention.

　 Most ecological fuels
 Sho Mitsuya
Let me talk about some questions of ethanol.　　　　　　　　　　　　　　　　　　　　
First question; what is ethanol?
Ethanol is an alcohol made from renewable resources such as corn and wheat. Some companies use corn exclusively as a feedstock for producing ethanol at their plants. Ethanol is a clean burning fuel containing high percentage (35 per cent) of oxygen that encourages more complete combustion of your car's fuel thereby reducing harmful emissions. More importantly, ethanol is eco-friendly. There is no waste in ethanol manufacturing. All of the corn is used to produce ethanol for fuel and industrial alcohol.
Second question; is ethanol better for the environment?
Renewable fuels such as ethanol are one of the best tools people in the world have to fight against air pollution from vehicles. Ethanol contains 35 per cent oxygen as I said earlier and adding oxygen to fuel results in more complete fuel combustion, thus reducing harmful greenhouse gas emissions. Ethanol is nontoxic, water soluble, highly biodegradable and is made from renewable resources. According to the Renewable Fuels Association, gasoline containing a ten per cent ethanol blend will reduce smog-generating emissions such as carbon monoxide, particulate matter and volatile organic compounds. Ethanol can be used in place of harmful aromatics like benzene, the most toxic compound in gasoline. In addition, ethanol does not contain sulfur. Ethanol reduces particulate emissions; especially fine particulates that pose a health threat to children, senior citizens and individuals suffering from respiratory ailments.
Third and final question; does ethanol provide economic benefits?
Many countries are adopting ethanol production to reduce harmful emissions from vehicles and enhance economic development. Ethanol production in Canada, for example, is expected to rise from 650 million litres in 2007 to more than 3 billion by 2010, according to the Canadian Renewable Fuels Association, for example. Some association says that if ethanol were used in 50 per cent of a country’s gasoline, it is projected that 3,000-6,000 jobs would be created in the next 15 years. If use of fuel ethanol were to increase so that ethanol was present in all the country’s gasoline at ten per cent concentration, they would become one of the world's major grain-exporting countries. Ethanol production creates new local markets for agricultural producers and increases grain and corn prices. Farmers also benefit from reduced transportation costs.
The potential exists to make fuel ethanol from a wide range of other biological materials such as forestry and municipal wastes, available in almost every province. Many societal costs are associated with petroleum energy, such as respiratory and other health problems, crop yield losses and damage to vegetation, and environmental disasters, are not fully accounted for in the price of gasoline. By comparison, renewable ethanol produced by sustainable agricultural practices can stabilize farm income, reducing overall government support payments to agriculture. Considering the future of the Earth, to use ethanol as a fuel might be the best way.
　　　　　　　　　　　　　I LOVE YOSAKOI
 Yurika Ono

Have you ever expressed yourself by using the whole body in the center of the city? The Yosakoi Soran Festival enables you to do that with one hundred teammates and share emotion with them and the audience. Some Japanese may image Yosakoi Festival of Kochi prefecture, but there is a little difference between them. Yosakoi Soran Festival is mixed up the historical Yosakoi Festival of Kochi with Hokkaido's unique traditional Soran Bushi fishing folksong and takes place in Sapporo every summer. Taking part in it, I experienced joy of dancing, importance of friends, achievements and tears after hard practice. Everything I gained there changed my life better than before.

The Yosakoi Soran Festival was started by a student of the University of Hokkaido seventeen years ago, who was impressed by students in his same age enjoying dancing at Yosakoi Festival in Kochi. Since its enthusiastic debut, it has now grown to become one of the biggest summer festivals in Hokkaido. There are only two rules for performers to keep. Number one; dancers must hold a 'naruko', a special castanet or noise-maker, in their hands. Number two; the selected music for the performance must incorporate the traditional Hokkaido fishing folksong, 'Soran.' Loosely based on traditional Japanese Obon dancing, every team designs their own colorful costumes and choreographs their own distinctive and unique energetic dance set to lively music.

The reason why the Yosakoi Soran Festival has now become so popular is its mutual attraction to dancers and audience. Audience is charmed by dancers’ smile and the more they cheer them, the more excited dancers are. There is communication with no words. In fact, I have been feeling that through their performance for seven years.

My first participation was when I was ten years old. I was too shy then that anybody could hardly hear my small voice so my mother recommended me to take part in one of the Yosakoi teams. At first, I did not understand why people try their best for just a few days’ performance. However, I realized that soon when I actually danced with them in front of thousands of audience, shining in the rainbow spot lights on the big stage. We really enjoyed dancing with a broad smile and that impressed the audience. All the dancers must have been fascinated with the moment. This experience changed me into a so positive and active person that anybody could recognize my laughing from a distance.

In addition, the ten best teams selected by judges and audience can advance to the ‘Final contest’ in the last night, which is the most exciting in the festival. Therefore, every dancer longs to perform there and practices very hard for that special time, but it is never easy to be chosen as a finalist. When the announcement reaches to the team leader’s mobile phone, all the members would burst into tears with pleasure. There are a lot of dramas in each team.

Everyone is welcome to join in this fantastically fun annual event. Every year, hundreds of teams from all over Hokkaido and the rest of Japan and increasingly, participants from overseas come and spread the phrase that the Yosakoi Soran Festival is truly the greatest street party in the world. Once you experience the bright spotlight, big cheers from audience, and a sense of achievement, you must be fascinated with it and get something special. It is no exaggeration to say that you can be impressed most in your life. Some universities in Tokyo have already participated. Shall we dance in Hokkaido next summer?

　　 A Person I respect
 Shizuru Machida

 Why did you choose Chuo University? There must be a lot of different reasons for each person. One reason can be that this university was a designated school. One person may have passed only this university. Then another reason can also be that Chuo University is famous! Let me speak about my school life preparing for an entrance examination.

Last year, I studied very hard to pass an entrance exam for a university. Then, I was taken care of by one of my high school teachers. His name is Mr. Toru Fukuda. He is a world history teacher. His lesson was very interesting, and so he could not occasionally complete his class. Particularly, he liked to talk about his university life and the days of his youth. Once he started to talk about those, no one could stop him. I liked his class very much!! As soon as school was over, I went to the teachers’ room everyday. There was my special seat there. It was just in front of Mr. Fukuda’s desk. Why did I go there? The reason is that I was not very good at world history. And I hated to study. That’s why I tended not to study if he wasn’t there.

The time was just coming for an entrance exam. As Mr. Fukuda is an expert as for entrance exams, he made a special plan for me. He recommended me to stay in Takatanobaba, Tokyo where the exam was to take place during a period of the exam because it took about 3 hours by train to Tokyo from Gunma prefecture where I lived. And all the universities for which I took exams were in Tokyo. So, I decided to rent a room in so-called “weekly mansion” in Takatanobaba for 2 weeks.

Finally, my Takatanobaba life started. At first, I worried about my first living by myself. But I managed to live because Mr. Fukuda always sent an e-mail to me on the day before any exam! His e-mails made me cheer up!!

And then, I finished taking all the exams. I went back to Gunma. We waited for the result of the exam. Until the results were announced, I didn’t feel I could be accepted by any university. I determined to study one more year. Mr. Fukuda didn’t stop me. He experienced similar situation in his high school days and so I guess he understood my feeling. I was so pleased to find that afterwards.

 After all, I could pass Chuo University and Takasaki City University of Economics. Mr.Fukuda rejoiced at my success from his heart. I was very happy to see that!!

I thanked Mr.Fukuda from the bottom of my heart. One day, I was told by him, “You are very positive. And you make me positive.” I don’t know why I was told like that. The reason must be that he knows I’m thinking I am very negative. I felt he was like my real father specifically because I don’t have my father. I could openly talk about anything with him.

 Now, I really feel, “No Mr.Fukuda, no present wonderful life of mine!!” I was strongly influenced by him. I respect him very much!! And I wish to become an English teacher at my high school!!

Means of giving information

Saori Nishino

In recent years, we have been able to get information from almost everywhere. And its conveying means have been becoming various. But by information, I do not mean only those linked with high technology but also news in daily life such as in classes at universities and in our daily conversation. It is sure that we are and have always been with some form of information. I realized that even if the content is the same, the receiver’s impression could be different by the means of giving information. There are some examples to recognize the fact.
Around the time when I just entered the university, I had decided to take classes by name, and not by professor. When the seniors in my faculty told me to take the courses of interesting professors, I was kind of looking down on them. I thought it was they who were wrong and they just could not catch up with the challenging professors. Actually, it was I who was in the wrong. The lecture I decided by name turned out very boring. Eventually, I understood the reason; a professor was just a professor, not a teacher for students. They just stay in the university mainly to research their specialized study. A good professor does not necessarily mean a good teacher. Needless to say, I changed my mind and made a decision to take classes based on who is in charge of the class. First and foremost, if I really want to study with little regard for the professor’s characteristics or the way he gives a lecture, I could rather read a book on the same subject. And ironically enough, it may probably be more interesting than his actual lecture is.
Psychological effect is sometimes used as another technique of giving information. For example, you could easily get approval after asking for an excessive favor first. If you ask someone to lend you five thousand yen after having asked for ten thousand yen, he may lend it because he feels the amount of the money became smaller. There are many different media such as TVs, newspapers, and documentary or news films. These media have different effects, and every medium can give different impression even if what they report are the same. If they abuse this idea, they could even control the opinion of the receiver.

Well, then, let’s see the merits of knowing the techniques of giving information. No.1; without having a good technique to communicate your idea, it may happen that nobody would understand you when you give a presentation in your office. Although it has good contents, the means of showing could ruin it. No.2; if you know what kind of information-giving techniques the professor uses in the class, you can recognize whether you are confused by the way he uses, or more simply, the course is too difficult for you. Furthermore, you can find that you are psychologically tricked, if you know the cheating technique of asking as I mentioned earlier.

When you become able to analyze the information, you would no longer be misled by information and would learn to see what is really important there. Therefore, what I would like to remind you here today is to recognize the importance of knowing how the information is given, and not only the information itself.
I thank you for your attention.

　　　The Beatles “Beyond Description”

Masatoshi Uchino

I’m not sure whether I would have studied English so hard or I might not have studied at all.

We, as students, have many subjects to study, clubs to attend, and for all of us, to study is a must. Where have I found time and motivation in such a busy life to learn or take English seriously?

 When I was in the 1st year at Junior High School, my mother bought me a CD. It was called Beatles #1 and was their best collection of songs. At that time, I could not understand their music. I listened to it time after time and eventually began to understand. After a while, my parents began to realize that I had an interest in the Beatles and English, and one day, my mother happened to hear about a Paul McCartney’s concert at the Tokyo Dome. I asked her to take me to the concert. I was still in the 1st year, then.

 Just before the concert started, everybody was standing, and at that moment, I began to notice that most of the audience there were about my mother’s age. I couldn’t see anybody in my age bracket. Suddenly, Paul appeared on stage. People started shouting and the floor began to shake. It was like being an earthquake. It was so wonderful to see Paul McCartney with my own eyes.

After listening to the Beatles, I felt I had worked to listen to more of their songs. I was lucky in that my parents always supported my interests. I have now over 100 Beatles CDs. My parents and I must have spent over Three Hundred Thousand Yen on CDs while I was in Junior High School.

When I was in my 1st year at high school, I went to Brisbane, Australia for a home-stay. Those days with the host family were substantial enough, although it was only for three weeks. I used to also hear the Beatles songs when I went shopping. My host-mother told me the Beatles were also popular among wide generations in Australia

Last year, I made a speech on some topics during my school trip to Canada. The local school students sang a Beatles song to welcome us, and my Canadian school partner told me the Beatles were also popular in Canada. The Beatles are still listened to by many generations. I also found that the principal of the school was easy to talk with because he liked the Beatles, too.

At school, my school mates thought I was a little odd because I liked old music and I didn’t follow the new music trends such as J-Pop and J-Rock. They could deny the good music of the past but they cannot deny the history of music itself. The history of music would not be the same today without the influence of the Beatles’ music.

I really like the Beatles for many reasons. Their songs range from rock to folk music. That makes listening interesting. After a hard stressful day at school, I never fail to listen to the Beatles music. I get a soothing and relaxing feeling from their music. It is as though their music washes away all my daily troubles.

Listening or not listening to the Beatles before bed affects the depth of my sleep. I absolutely relax when I listen to them. Some people relax or find peace in things like gardening, walking or singing. My point is that one can have many things that bring one peace. The Beatles are what bring peace and quietness to my life.

In conclusion, the Beatles have had a huge influence on my life. This influence will open the door to other opportunities for me in the future. I want to work in an environment that is both beneficial and rewarding. Therefore, continuing to listen to the Beatles leads me to study English both in and out of school. The opportunities that I have created for myself will allow me to have more options and fewer boundaries in reaching the goals I have set in my life.
1/20

