FUKUOKA PRIZE 2019


Grand Prize Randolf DAVID Philippines/Public Sociologist (Born in 1946)

Prof. Randolf David has played a dynamic part in achieving social justice in the Philippines by sharing his knowledge as a sociologist widely through university education, TV programs and newspaper columns, and has made great efforts to promote academic and cultural exchange among Asian countries and to deepen their mutual understanding. His determined actions to improve currently existing society for the better by opening universities to the public and by working together with citizens or through overseas networks, has earned him high praise as a leading Asian public intellectual and intellectual activist. He has also contributed greatly to systematizing Asian Studies and training young academics.


Academic Prize Leonard BLUSSÉ

Netherlands/Historian(Expert in Southeast Asian history) (Born in 1946)

Prof. Leonard Blussé has created a new academic field of "the maritime history of early modern East/Southeast Asia", broad in chronological and geographical scope, and has established a fresh discipline of history based on an interdisciplinary approach. Beginning from Sinology, then adding some elements of Japanese Studies, and the maritime history of East Asia focused on Overseas Chinese, the scope of his research has expanded to cover the maritime history of Southeast Asia. In the currently popular historiographical trend of 'global history', his approach is highly regarded as providing an ideal framework for 'global history', which is based on 'micro' analysis without ever losing the 'macro' perspective.


Arts and Culture Prize SATO Makoto Japan/Playwright, Stage Director (Born in 1943)

The stage director and playwright Mr. Sato Makoto has created a large number of outstanding theatrical productions which combine a contemporary ambience with traditional aesthetic sensibility. This innovative work has been highly praised both in Japan and abroad. He has also played a leading role in promoting international exchange in Asia through drama. Furthermore, working as an artistic director of public theaters, he has successfully transformed the conventional image of public halls. In recent years, he has been devoted to working on projects in order to foster Asian talents in the theatrical world.

Fukuoka Prize 2019 Grand Prize

Randolf DAVID

Philippines

Public Sociologist

Professor Emeritus of Sociology at the University of the Philippines, Advisor to ABS-CBN Corporation, Newspaper Columnist

Born January 8, 1946 (aged 73)

Biography

 B.A., Sociology, University of the Philippines, Diliman Entering to Graduate school at The University of Manchester, England Portex 1990 Iceturer for sociology, political sociology and development sociology courses in Sociology department, University of The Philippines International board of editors and the founding director of the Third World Studies Center and editor of Kasarinlan (Autonomy) South East Asian coordinator for Asian Perspectives Program, United Nations University Host and writer of a public affairs talk show <i>Public Forum</i> on IBC-13 Principal organizer of the social democratic group BISIG (Bukluran sa Ikauunlad ng Sosyalistang Isip at Gawa) Visiting Researcher at the Ryukoku University, Kyoto, Japan Columnist of <i>Public Lifes</i> on the Philppine Daily Inquier Olumnist of <i>Public Lifes</i> on the Philppine Daily Inquier Succession of the Board of the Ramon Magsaysay Award Foundation (RMAF) Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF) Received Honorary degree of Doctor of Humanities at Ateneo de Naga University Member of the Board, Coke Foundation Named as the Centennial Fellows at the University of the Philippines Member of the Board of Trustees, Philippine Rural Reconstruction Movement) Named as the Centennial Fellows at the University of the Philippines Souss International relation study Network Research Project Development Myths in Practice: the Ternininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines Professor Emeritus, University of the Philippines Adviser to the board of the ABS-CBN Corporation, the country's largest television network Member of the Atenco de Manila Loyola Schools Advisory co	1946	Born in San Fernando, Pampanga Province, Central Luzon, The Philippines
Entering to Graduate school at The University of Manchester, England1967-2011Lecturer for sociology, political sociology and development sociology courses in Sociology department, University of The Philippines1977-92International board of editors and the founding director of the Third World Studies Center and editor of Kasarinlan (Autonomy)1983-88South East Asian coordinator for Asian Perspectives Program, United Nations University1986-95Host and writer of a public affairs talk show Public Forum on IBC-131986Principal organizer of the social democratic group BISIG (Bukluran sa Ikauunlad ng Sosyalistang Isip at Gawa)1991Visiting Researcher at the Ryukoku University, Kyoto, Japan1995Columnist of Public Lifues on the Philppine Daily Inquier1996Visiting Lecturer at the Universidad Nacional Autonoma de Mexico1999Elected Faculty Regent, University of The Philippines2002-05Member of the Board of the Ramon Magsaysay Award Foundation (RMAF)2003Chairman of the Board, Okke Foundation2007-09Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement)2008Named as the Centennial Fellows at the University of the Philippines2009Swiss International relation study Network Research Project Development Myths in Practice: the Temininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member2009Swiss International relation study Network Research Project Development Myths in Practice: the Temininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and	1965	
 1967-2011 Lecturer for sociology, political sociology and development sociology courses in Sociology department, University of The Philippines 1977-92 International board of editors and the founding director of the Third World Studies Center and editor of Kasarinlan (Autonomy) 1983-88 South East Asian coordinator for Asian Perspectives Program, United Nations University 1986-95 Host and writer of a public affairs talk show <i>Public Forum</i> on IBC-13 1986 Principal organizer of the social democratic group BISIG (Bukluran sa Ikauunlad ng Sosyalistang Isip at Gawa) 1991 Visiting Researcher at the Ryukoku University, Kyoto, Japan 1995 Columnist of <i>Public Lifues</i> on the Philppine Daily Inquier 1996 Visiting Lecturer at the Universidy of The Philippines 2002-05 Member of the Board of the Ramon Magsaysay Award Foundation (RMAF) 2003 Chairman of the Board of the Ramon Magsaysay Award Foundation (RMAF) 2004 Member of the Board, Coke Foundation 2007-09 Member of the Board, Coke Foundation 2008-10 Member of the Board of Trustees, PRRM (Philippine Rural Reconstruction Movement) 2008 Named as the Centennial Fellows at the University of the Philippines 2008-10 Member of the Board of Trustees, Philippine Educational Theater Association (PETA) 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member of the Ateneo de Manila Loyola Schools Advisory council 		
 1977-92 International board of editors and the founding director of the Third World Studies Center and editor of Kasarinlan (Autonomy) 1983-88 South East Asian coordinator for Asian Perspectives Program, United Nations University 1986-95 Host and writer of a public affairs talk show <i>Public Forum</i> on IBC-13 1986 Principal organizer of the social democratic group BISIG (Bukluran sa Ikauunlad ng Sosyalistang Isip at Gawa) 1991 Visiting Researcher at the Ryukoku University, Kyoto, Japan 1995 Columnist of <i>Public Lifres</i> on the Philppine Daily Inquier 1996 Visiting Lecturer at the Universidad Nacional Autonoma de Mexico 1999 Elected Faculty Regent, University of The Philippines 2002-05 Member of the Board of the Ramon Magsaysay Award Foundation (RMAF) 2003 Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF) 2007 Received Honorary degree of Doctor of Humanities at Ateneo de Naga University 2007-09 Member of the Gouncil of Advisers, PRRM (Philippine Rural Reconstruction Movement) 2008 Named as the Centennial Fellows at the University of the Philippines 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011 Professor Emeritus, University of the Philippines 2011 Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012 Member of the Ateneo de Manila Loyola Schools Advisory council 	1967-2011	Lecturer for sociology, political sociology and development sociology courses in Sociology
and editor of Kasarinlan (Autonomy)1983-88South East Asian coordinator for Asian Perspectives Program, United Nations University1986-95Host and writer of a public affairs talk show Public Forum on IBC-131986Principal organizer of the social democratic group BISIG (Bukluran sa Ikauunlad ng Sosyalistang Isip at Gawa)1991Visiting Researcher at the Ryukoku University, Kyoto, Japan1995Columnist of Public Lifees on the Philppine Daily Inquier1996Visiting Lecturer at the Universidad Nacional Autonoma de Mexico1999Elected Faculty Regent, University of The Philippines2002-05Member of the Board of the Ramon Magsaysay Award Foundation (RMAF)2003Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF)2007Received Honorary degree of Doctor of Humanities at Ateneo de Naga University2007-09Member of the Board, Coke Foundation2007-12Member of the Board of Trustees, PRRM (Philippine Rural Reconstruction Movement)2008Named as the Centennial Fellows at the University of the Philippines2008-10Member of the Board of Trustees, Philippine Educational Theater Association (PETA)2009Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member2010-16Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines2011-Professor Emeritus, University of the Philippines2011-Professor Emeritus, University of the		
1983-88South East Asian coordinator for Asian Perspectives Program, United Nations University1986-95Host and writer of a public affairs talk show Public Forum on IBC-131986Principal organizer of the social democratic group BISIG (Bukluran sa Ikauunlad ng Sosyalistang Isip at Gawa)1991Visiting Researcher at the Ryukoku University, Kyoto, Japan1995Columnist of Public Lifues on the Philippine Daily Inquier1996Visiting Lecturer at the Universidad Nacional Autonoma de Mexico1999Elected Faculty Regent, University of The Philippines2002-05Member of the Board of the Ramon Magsaysay Award Foundation (RMAF)2003Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF)2007Received Honorary degree of Doctor of Humanities at Ateneo de Naga University2007-09Member of the Board, Coke Foundation2007-12Member of the Board of Trustees, PRRM (Philippine Rural Reconstruction Movement)2008-10Named as the Centennial Fellows at the University of the Philippines2008-10Member of the Board of Aruisers, PRRM (Philippine Rural Reconstruction Movement)2008Swiss International relation study Network Research Project Development Myths in Practice: the Temininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member2010-16Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines2011-Professor Emeritus, University of the Philippines2011-Adviser to the board of the ABS-CBN Corporation, the country's largest television network	1977-92	
1986-95Host and writer of a public affairs talk show Public Forum on IBC-131986Principal organizer of the social democratic group BISIG (Bukluran sa Ikauunlad ng Sosyalistang Isip at Gawa)1991Visiting Researcher at the Ryukoku University, Kyoto, Japan1995-Columnist of Public Liftes on the Philppine Daily Inquier1996Visiting Lecturer at the Universidad Nacional Autonoma de Mexico1999Elected Faculty Regent, University of The Philippines2002-05Member of the Board of the Ramon Magsaysay Award Foundation (RMAF)2003Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF)2007Received Honorary degree of Doctor of Humanities at Ateneo de Naga University2007-09Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement)2008Named as the Centennial Fellows at the University of the Philippines2009Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member2010-16Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines2011-Professor Emeritus, University of the Philippines2011-Adviser to the board of the ABS-CBN Corporation, the country's largest television network2012-14Member, National Ethics Committee, Dept. of Health.2015-Member of the Ateneo de Manila Loyola Schools Advisory council	1983-88	•
1986Principal organizer of the social democratic group BISIG (Bukluran sa Ikauunlad ng Sosyalistang Isip at Gawa)1991Visiting Researcher at the Ryukoku University, Kyoto, Japan1995Columnist of Public Lifves on the Philippine Daily Inquier1996Visiting Lecturer at the Universidad Nacional Autonoma de Mexico1999Elected Faculty Regent, University of The Philippines2002-05Member of the Board of the Ramon Magsaysay Award Foundation (RMAF)2003Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF)2007Received Honorary degree of Doctor of Humanities at Ateneo de Naga University2007-09Member of the Board, Coke Foundation2007-12Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement)2008Named as the Centennial Fellows at the University of the Philippines2009Swiss International relation study Network Research Project Development Myths in Practice: the Temininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member2010-16Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines2011-Adviser to the board of the ABS-CBN Corporation, the country's largest television network2012-14Member of the Ateneo de Manila Loyola Schools Advisory council		· · · · ·
Sosyalistang Isip at Gawa)1991Visiting Researcher at the Ryukoku University, Kyoto, Japan1995Columnist of Public Lifves on the Philppine Daily Inquier1996Visiting Lecturer at the Universidad Nacional Autonoma de Mexico1999Elected Faculty Regent, University of The Philippines2002-05Member of the Board of the Ramon Magsaysay Award Foundation (RMAF)2003Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF)2007Received Honorary degree of Doctor of Humanities at Ateneo de Naga University2007-09Member of the Board, Coke Foundation2007-12Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement)2008Named as the Centennial Fellows at the University of the Philippines2009Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member2010-16Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines2011-Adviser to the board of the ABS-CBN Corporation, the country's largest television network2012-14Member, National Ethics Committee, Dept. of Health.2015-Member of the Ateneo de Manila Loyola Schools Advisory council	1986	
 Columnist of <i>Public Lifees</i> on the Philppine Daily Inquier Visiting Lecturer at the Universidad Nacional Autonoma de Mexico Elected Faculty Regent, University of The Philippines Member of the Board of the Ramon Magsaysay Award Foundation (RMAF) Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF) Received Honorary degree of Doctor of Humanities at Ateneo de Naga University Member of the Board, Coke Foundation Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement) Named as the Centennial Fellows at the University of the Philippines Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines Professor Emeritus, University of the Philippines Adviser to the board of the ABS-CBN Corporation, the country's largest television network Member of the Ateneo de Manila Loyola Schools Advisory council 		
 1996 Visiting Lecturer at the Universidad Nacional Autonoma de Mexico 1999 Elected Faculty Regent, University of The Philippines 2002-05 Member of the Board of the Ramon Magsaysay Award Foundation (RMAF) 2003 Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF) 2007 Received Honorary degree of Doctor of Humanities at Ateneo de Naga University 2007-09 Member of the Board, Coke Foundation 2007-12 Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement) 2008 Named as the Centennial Fellows at the University of the Philippines 2008-10 Member of the Board of Trustees, Philippine Educational Theater Association (PETA) 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	1991	Visiting Researcher at the Ryukoku University, Kyoto, Japan
 1999 Elected Faculty Regent, University of The Philippines 2002-05 Member of the Board of the Ramon Magsaysay Award Foundation (RMAF) 2003 Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF) 2007 Received Honorary degree of Doctor of Humanities at Ateneo de Naga University 2007-09 Member of the Board, Coke Foundation 2007-12 Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement) 2008 Named as the Centennial Fellows at the University of the Philippines 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	1995-	Columnist of Public Lifves on the Philppine Daily Inquier
 2002-05 Member of the Board of the Ramon Magsaysay Award Foundation (RMAF) 2003 Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF) 2007 Received Honorary degree of Doctor of Humanities at Ateneo de Naga University 2007-09 Member of the Board, Coke Foundation 2007-12 Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement) 2008 Named as the Centennial Fellows at the University of the Philippines 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	1996	Visiting Lecturer at the Universidad Nacional Autonoma de Mexico
 2003 Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF) 2007 Received Honorary degree of Doctor of Humanities at Ateneo de Naga University 2007-09 Member of the Board, Coke Foundation 2007-12 Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement) 2008 Named as the Centennial Fellows at the University of the Philippines 2008-10 Member of the Board of Trustees, Philippine Educational Theater Association (PETA) 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	1999	Elected Faculty Regent, University of The Philippines
 2007 Received Honorary degree of Doctor of Humanities at Ateneo de Naga University 2007-09 Member of the Board, Coke Foundation 2007-12 Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement) 2008 Named as the Centennial Fellows at the University of the Philippines 2008-10 Member of the Board of Trustees, Philippine Educational Theater Association (PETA) 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	2002-05	Member of the Board of the Ramon Magsaysay Award Foundation (RMAF)
 2007-09 Member of the Board, Coke Foundation 2007-12 Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement) 2008 Named as the Centennial Fellows at the University of the Philippines 2008-10 Member of the Board of Trustees, Philippine Educational Theater Association (PETA) 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	2003	Chairman of the Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF)
 2007-12 Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement) 2008 Named as the Centennial Fellows at the University of the Philippines 2008-10 Member of the Board of Trustees, Philippine Educational Theater Association (PETA) 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	2007	Received Honorary degree of Doctor of Humanities at Ateneo de Naga University
 Named as the Centennial Fellows at the University of the Philippines Member of the Board of Trustees, Philippine Educational Theater Association (PETA) Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines Professor Emeritus, University of the Philippines Adviser to the board of the ABS-CBN Corporation, the country's largest television network Member, National Ethics Committee, Dept. of Health. Member of the Ateneo de Manila Loyola Schools Advisory council 	2007-09	Member of the Board, Coke Foundation
 2008-10 Member of the Board of Trustees, Philippine Educational Theater Association (PETA) 2009 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	2007-12	Member of the Council of Advisers, PRRM (Philippine Rural Reconstruction Movement)
 Swiss International relation study Network Research Project Development Myths in Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines Professor Emeritus, University of the Philippines Adviser to the board of the ABS-CBN Corporation, the country's largest television network Member, National Ethics Committee, Dept. of Health. Member of the Ateneo de Manila Loyola Schools Advisory council 	2008	Named as the Centennial Fellows at the University of the Philippines
 Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	2008-10	Member of the Board of Trustees, Philippine Educational Theater Association (PETA)
 Cases of Brazil, the Philippines and Mozambique lead member 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	2009	Swiss International relation study Network Research Project Development Myths in
 2010-16 Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission, Philippines 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 		Practice: the 'Femininisation' of Anti-poverty Policies and International Organizations: The
Philippines2011-Professor Emeritus, University of the Philippines2011-Adviser to the board of the ABS-CBN Corporation, the country's largest television network2012-14Member, National Ethics Committee, Dept. of Health.2015-Member of the Ateneo de Manila Loyola Schools Advisory council		Cases of Brazil, the Philippines and Mozambique lead member
 2011- Professor Emeritus, University of the Philippines 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	2010-16	Commissioner, Social Sciences and Humanities Cluster, UNESCO, National Commission,
 2011- Adviser to the board of the ABS-CBN Corporation, the country's largest television network 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 		Philippines
 2012-14 Member, National Ethics Committee, Dept. of Health. 2015- Member of the Ateneo de Manila Loyola Schools Advisory council 	2011-	Professor Emeritus, University of the Philippines
2015- Member of the Ateneo de Manila Loyola Schools Advisory council	2011-	Adviser to the board of the ABS-CBN Corporation, the country's largest television network
	2012-14	Member, National Ethics Committee, Dept. of Health.
2019- Member of the Board of the Ramon Magsaysay Award Foundation (RMAF)	2015-	Member of the Ateneo de Manila Loyola Schools Advisory council
2017 Michiber of the Dourd of the ManiformagSay Say Award Foundation (NUMAT)	2019-	Member of the Board of the Ramon Magsaysay Award Foundation (RMAF)

Major Awards

- 2002 Winner of 2002 National Book Award for the Social Sciences (*Reflections on Sociology & Philippine Society*)
- 2003 Winner, 2003 National Book Award for the Social Sciences, and 2003 Gawad Chancellor Award for Best Publication in the Social Sciences (*Nation, Self and Citizenship: An Invitation to Philippine Sociology*)
- 2011 Ozanam Award, Ateneo de Manila University
- 2013 Noblesse Oblige Award, Pasig Catholic College
- 2014 Lasallian Scholarum Award, De La Salle University, the Philippines
- 2015 Best Opinion Writer, Print Media Association of the Philippines Media Awards

Major Publications

- Public Lives: Essays on Selfhood and Social Solidarity, Pasig, Anvil Publishing, 1998.
- *Tsurumi Yoshiyuki no Kokkyō no Koekata [Yoshiyuki Tsurumi How to cross the border]* (co-writer) (PARC BOOKLET) Pacific Asia Resource Center, 1999.
- Reflections on Sociology and Philippine Society, Quezon City, University of the Philippines Press, 2002.
- SILENCE, (with Jaime Zobel, photography), published by Ayala Foundation, 2002.
- *Nation, Self and Citizenship: An Invitation to Philippine Sociology,* University of the Philippines Press, Quezon City, 2002.
- *"Asian Modernity: The Untheorized Other"* Asian Alterity, William S.W. Lim, World Scientific Publishing Co., Singapore, 2008.
- "The Philippines: A Problematic Modernity" World Mission, Parañaque, the Comboni Missionaries in Asia, N o. 212, Vol. XX, Nov. 2008.
- *"U.P. Close and Personal"* an essay on the occasion of the UP Centennial, Manila, Mabuhay Magazine, No.6, Vol. 30, Eastgate Publishing Corp, June 2008.
- *"U.P.: Between Nostalgia and Hope"* a centennial essay, The 2008 Centennial Yearbook, Vol. One, The University of the Philippines Alumni Association, 2 008.
- *"Filipinos and the Nation in the Imagination of Rizal, Bonifacio, and Mabini"* A Sense of Nation: The Birthright of Rizal, Bonifacio, and Mabini, by the National Historical Commission of the Philippines, Manila, 2016.
- "Ang Lipunang Filipino: Isang Paglilimi Ukol sa Modernisasyon at Globalisasyon (Filipino Society: A Meditation on Modernity and Globalization)" the National Commission for Culture and the Arts and the Komisyon sa Wikang Filipino, Manila: 2017.
- *"Truth Can Be Subversive: An Interview With Randolf S. David"* by Dr. Nicole Curato,(co-writer) Quezon City, the Philippine Sociological Review Special Issue, vol. 65, 2017.
- Understanding Philippine Society, Culture, and Politics, Quezon City, Anvil Publishing, 2017.

Grand Prize Prof. Randolf DAVID (The Philippines / Public Sociologist)

[Award Citation]

Prof. Randolf David is a sociologist who has played a dynamic part in achieving social justice in the Philippines, by sharing his knowledge not only with the students through his university lectures but also more widely with the general public through TV programs and newspaper columns. He has also striven for intellectual and cultural exchanges and mutual understanding among Asian countries, through cooperative links with the United Nations University and Japanese university lecturers and intellectuals. His determination and activity to transform currently existing society for the better, by opening universities to the public and by working together with citizens or overseas countries, have won him high praise as a leading Asian public intellectual, a man of action as well as ideas.

Prof. David was born in 1946 in San Fernando, Pampanga Province, which is north of Manila and in the Central Luzon Region of the Philippines. At the age of 15, he was admitted to the University of the Philippines Diliman, studied sociology and graduated with distinction. He promptly got a post of part-time lecturer of sociology, and then the outstanding potential of his talent earned him a Rockefeller scholarship for further study at the Graduate School of the University of Manchester, UK. However, when he was back in the Philippines to collect material for his doctoral thesis, in September 1972, President Marcos proclaimed martial law. Prof. David chose not to go back to the UK to continue his studies there, but decided to throw himself into political and social turbulence of the Philippines and to live through it as a fully involved participant. He went back to his old university as a fulltime lecturer, and ever since, as an educator and researcher, and as an opinion leader in Philippine society, he has been actively engaged in society and has contributed to bringing about democracy, social reform and justice.

In 1977, Prof. David founded the Third World Studies Center at the

University of the Philippines, where the harmful effects of authoritative top-down development and the problems of emerging sovereign states are analyzed, and countermeasures to these, and pathways to social development where the general public take the lead, are explored. In partnership with the United Nations University, the Center invites researchers from ASEAN countries and supports research projects, and also welcomes a wide range of visitors such as overseas students, and Filipino or foreign NGO members and activists. The results of this research are reported in the journal *Kasarinlan* (in English, Autonomy), which was first published in 1985. The publication of *Banana and the Japanese* (1982) by Mr. Tsurumi Yoshiyuki, a well-known scholar of Asian Studies, was also made possible by Prof. David's comprehensive support for on-site field research and data collection.

After the 'People Power Revolution' in February 1986 which overthrew the dictatorship and led to democracy, Prof. David's commitment to active social engagement brought him an important role as co-producer and host of a weekly TV debate program called "Public Forum". In this program, for thirteen years he picked out pressing political, economic and social issues, and invited members of the general public to discuss these with the government officials responsible and the parties directly involved, and served as coordinator of the sometimes intensely heated debates in Filipino (the national language); he thus helped shape public opinion. Since 1995, he has had his own column in an influential newspaper, "The Philippine Daily Inquirer", and still continues to express his views there in English. His comments on current affairs have been compiled and published in three volumes, which are used as sociology textbooks for university students, but which also explain problems and show the ways to solve them in a plain language.

For his great and enduring contribution to social development in his own country, to mutual understanding in Asian society and to grassroots-level exchange, Prof. Randolf David is truly worthy for the Grand Prize of the Fukuoka Prize.

Fukuoka Prize 2019 Academic Prize

Leonard BLUSSÉ

Netherlands Historian (Expert in Southeast Asian history) Emeritus professor, Leiden University, Honorary Research Fellow, Toyo Bunko Born July 23, 1946 (aged 72)

Biography

1946	Born in Rotterdam, the Netherlands
1973	Sinology, Leiden University
1972-75	Research-assistant to Prof. dr. Hibino Takeo, History of the Overseas Chinese, The Institute for Research in Humanities (Jimbun Kagaku kenkyu-jo), Kyoto University, (Mombusho
	grant)
1978-89	Research officer and coordinator research on Asian History, Centre for the History of
	European Expansion (IGEER), Leiden University
1986	Doctorate, Leiden University (History)
1987-96	Assistant Professor, History Department, Leiden University
1991-92	Fulbright grant recipient and Research fellow at the Shelby Cullom Davis Center of
	Historical Studies, Princeton University
1996-1998	Associate Professor, History Department, Leiden University
1998-2011	Professor of History of Asian-European Relations, Institute of Humanities, History
	Department, Leiden University
2000-01	Research fellow at the Netherlands Institute for Advanced Study (NIAS), Wassenaar.
2005-06	Erasmus Professor in Southeast Asian History, History Department, Harvard University
2005-	Honorary Research Fellow, Toyo Bunko, Tokyo, Japan
2006-11	Acting Professor of Southeast Asian History, Leiden University
2010-	Elected member of the Academia Europaea
2012-13	Guest Professor, Institute for Research in Humanities, Kyoto University, Japan
2014-	Emeritus professor, Leiden University

Major Awards

1991-92	Fulbright scholarship
1998	Golden Owl award for Non-fiction selection
2006	Knight in the Order of Orange Nassau
2016	Recipient of the National Special Book Award of China

Major Publications

- · Nederlanders Overzee. [Dutchmen Abroad] (co-wirter) Franeker: Wever . 1983.
- Strange Company, Chinese Settlers, Mestizo Women and the Dutch in VOC Batavia, (Verhandelingen KITLV 122), Dordrecht: Foris. 1986. (Also available in Indonesian)
- Otenba Koruneria no Tatakai 17Seiki Batavia no Nichiran konketsu jyosei no shogai, Tokyo, Heibon sha, 1988. (Also available in English and Indonasian)

- De Dagregisters van het Kasteel Zeelandia, Taiwan 1629-1662.(The Diaries of Zeelandia Castle, Taiwan) (co-editors) (4 vols), 's-Gravenhage: ING , 1986-2000.(Also available in Chinese)
- *Tribuut aan China. (Tribute to China, 400 Years of Dutch-Chinese Relations)*Amsterdam: Otto Cramwinckel, 1989.(Also available in Chinese and Japanese)
- The Deshima Diaries (1640-1800) 1-13 vols (co-editor); Tokyo: Nichiran Gakkai, 1986-2010.
- *Bitters Bruid,* Amsterdam, Balans Publishers, 1997.(Also available in German, English and Japanese)
- Retour Amoy, Anny Tan Een vrouwenleven in Indonesië, Nederland en China. Amsterdam: (Return to Xiamen, A Woman's life in Indonesia, Holland and China) Amsterdam: Balans Publishers 2000.
- Bridging the Divide, 400 years of Dutch-Japanese Relations (co-editor) Utrecht: TELEAC Publishers, Nichiran Gakkai, 2000. (Also available in Dutch and Japanese)
- The Chinese Community of Batavia at the End of the Eighteenth Century (co-writer) Xiamen: Xiamen University Press, 2002.
- Gongan bu, Bacheng huaren Gongguan Dangan [Gong An Bu Minutes of the Board Meetings of the Chinese Council] (co-writier) 15 Vols, Xiamen: Xiamen University Press. 2018-2002.
- The Archives of the Kong Koan of Batavia, (co-editor), Leiden, Boston: Brill, 2003.
- Rivalry and Conflict, European traders and Asian trading networks in the sixteenth and seventeenth centuries.
- · Studies in Overseas History. vol. 7, (co-editors) Leiden: CNWS Publications, 2005.
- Visible Cities: Canton, Nagasaki and Batavia and the Coming of the Americans. Cambridge: Harvard University Press, 2008. (Also available in Chinese)
- *The Formosan Encounter, Notes on Formosan Aboriginal Society. 4 vols,* Taipei: Shung Ye Museum of Aborigines. 2000-10. (Also available in Chinese)
- *Een Zwitsers leven in de tropen. De lotgevallen van kapitein Elie Ripon in dienst van de VOC1, [A Swiss live in the tropics. The fate of Captain Elie Ripon in the service of the VOC1] (1616-1626), (co-writer) Amsterdam: Prometheus. 2016.*
- 'Oceanus Resartus: or, is Chinese Maritime History Coming of Age?' in Cross-Currents, East Asian History and Culture review, E-Journal No. 25 (December 2017): 8-25. 2017.
- The Chinese Annals of Batavia, The Kai Ba Lidai Shiji and other stories (1610-1795) (co-wiriter) Leiden: Brill Publishers 2018.
- A Comparative Reflection about the Yangtze River and the Rhine. (co-editor) Shanghai: Zhongxishujiu 2019.
- The Chinese Annals of Batavia, The Kai Ba Lidai Shiji and other stories (1610-1795) (共著): Brill Publishers, 2018.
- Higashi Asia niokeru Oranda HigashiIndo Gaisha no Seisui 1640-60 Nendai no Oranda Shokan Nikki nikansuru Shousatsu ['The Vicissitudes of the VOC in East Asia, Some Reflections on the Deshima Diaries in the 1640-1660 Period] Tokyo Daigaku Research Annual of the Historiographical InstituteNo. 29 (2019): 36-51(Japanese) 2019.

Academic Prize

Prof. Leonard BLUSSÉ (Netherlands / Historian, Expert in Southeast Asian history)

[Award Citation]

Prof. Leonard Blussé has created a new academic field, broad in its chronological and geographical scope, "the maritime history of early modern East/Southeast Asia", establishing an interdisciplinary approach as a foundation for historical studies. His studies began from Sinology, then some elements of Japanese Studies were added, before embracing the maritime history of East Asia with his studies about Overseas Chinese, and have now expanded to include maritime history of Southeast Asia. In the currently popular trend of 'global history' in historical studies, his approach is highly regarded as providing an ideal framework for 'global history' based on empirical 'micro' analysis without ever losing the 'macro' conceptual perspective.

Prof. Blussé was born in Rotterdam, The Netherlands in 1946. In 1965 he entered Leiden University and studied Sinology. After conducting research in various places including The Institute for Research for the Humanities at Kyoto University, Japan (1972 – 75), since 1975 he has been based at Leiden University as researcher and teacher, and gave lectures on such subjects as 'History of the relationship between Asia and Europe' and 'History of Southeast Asia' until 2011.

Prof. Blussé's research is founded on what might be called the Leiden school of historical studies, which is built on the thorough examination of documentary material. His particular forte as a historian is his ability to make good use of such texts as the vast number of surviving records of the trading activities of The Dutch East India Company (VOC) between the ports of Batavia (modern Jakarta), Canton (modern Guangzhou) and Nagasaki in the 17th – 18th Centuries. The other distinctive feature of his research is his strong interests in the people who lived in that era, and his method of bringing them to life through individual biographical case studies.

The best example is *Strange Company* (1986), published being based on his doctoral thesis: one of the chapters was translated into Japanese and published in 1988 under the title, *Tomboy Cornelia's Battle: the Life of a Dutch-Japanese Lady in 17th century Batavia.* This tells the life story of a Dutch-Japanese woman in the VOC's base at Batavia, against the background of a vivid description of the multi-ethnic city and its diverse population, and especially the complications and conflicts between eastern and western cultures.

Prof. Blussé subsequently produced a large number of works which provide a foundation for empirical historical studies, with such publications as the 13 volumes of *The Deshima Diaries (1640 – 1800)* (1986-2010). Meanwhile he also worked on books about the maritime history of early modern East/Southeast Asia from a comprehensive global perspective. In *Visible Cities* (2008), based on his Edwin O. Reischauer Memorial Lecture given at Harvard University, he compares three port cities, each with deep connections to the VOC: Batavia, Canton and Nagasaki. In this book he discusses the effect of the arrival and the expansion of Europe and the US in East/Southeast Asia in the early modern and modern periods, and describes local reactions, and the independent character of local commerce, as reflected in the activities of Overseas Chinese.

At Leiden University, many scholars from Asia, including Japan, have benefited from Prof. Blussé's teaching, and many of them now have successful careers as historians. In this respect, too, he had played an instrumental role as a bridge connecting Asia and Europe.

Thus in light of Prof. Leonard Blussé's remarkable achievements, he is very much worthy of the Academic Prize of the Fukuoka Prize.

Fukuoka Prize 2019 Arts and Culture Prize

SATO Makoto

Japan

Playwright, Stage Director (Art Director at Za Koenji, Representative of a Board of Directors, WAKABACHO WHARF) Born August 23, 1943 (aged 75)

Biography

1943	Born in Shinjyuku, Tokyo, Japan
1966	Establish 'Underground Free Stage Theater' with Ren Saito and Kazuyoshi Kusida
1968	Launched and joined 'Theater Center 68' (currently known as Theater Black Tent)
1969-74	Instructor at New National Opera Theater Training Institute
1970-90	Work for The Mobile Theater with a large tent (120 cities in Japan)
1980	Joined 'International Workshop' organized by Philippine Educational Theater Association (PETE)
	'Asian Mask Exhibition' organized by Japan Foundation, Yakshagāna (Indian Classic
1007 00	Dance) Performance Coordinator
1982-88 1983	Part-time Instructor at Opera Training Institute, Tokyo University of Arts Graduate School
1985 1985-86	Representative of organizers ^{3rd} Asian Theatre Forum
1985-86 1985-92	Appointed as the first Arts Director at The Aoyama Spiral Hall
1983-92 1990	Producer at Tokyu Bunkamura Orchard Hall
1990	Coordinator at the Research Program 'Asian Contemporary Arts workshop' (ACAW) organized by The Japan Foundation
	Establish his personal theater company 'Kamome-za'
1991-93	Directed 'The Magic Flute', The Japan-China Collaboration Opera (Tokyo and Beijing)
1992-98	Lecturer (Non-Full-time) at the graduate school of the Faculty of Education, Fukushima
	University
1997-2002	Theater Director at Setagaya Public Theater
1998	Coordinator, Southeast Asian Theater Seminar sponsored by Japan Directors Association
1998-2009	Professor at Expression Education Department, Educational Specialist Facaulty, Tokyo Gakugei University
2009-	Art Director at Za Koenji(Tokyo Suginami Ward Suginami Art Center)
	Theater creative Academy Curriculum Director at Za Koenji
2010	Director, Japanese Pavilion in World Expo Shanghai
2011-14	Representative of the research team at Waseda University Collaborative Research Center
	for Theatre and Film Arts for ' Comparative study of Noh Kunqu – Presence and future of
	the traditional drams in Japan and China'
2012-15	Artistic Advisor and planning for Toki Arts Festival in Nanjin, China
2014-17	Facilitator at Independent Performer Platform Workshop in Nanluoguxiang Performing
	Arts Festival in Beijing, China
2016	Artistic Consultant, Emergency Stairs, Singapore
2017	Establish the Private Art Center WAKABACHO WHARF in Wakabacho, Yokohama city
2018	Artistic Consultant for Nabian Experimental Drama Group, Beijing

Major Awards

1969	Individual Award, Kinokuniya Theater Award
1970	16 th Kishida Prize for Drama (Nezumikozoujirokichi)
1989	Belgrade International Theater Festival Special Award (The Edo marionette Macbeth)
1989	Prix Italia, Academy Award for Writing Adapted Screenplay, International Emmy Award
	(CARMEN)
1992	10th Kenzo Nakajima Music Award (including The Magic Flute)

Major Publications

Drama collection

Atashi no Beatles [My Beatles] Shobunsha,1970. Nezumikozoujirokichi, [Nezumikozoujirokichi] Shobunsha,1971. Kigeki Showa no Sekai 1 Abe Sada no Inu [Comedy Showa Part1 – A Dog of Sada Abe], Shobunsha,1976. Kigeki Showa no Sekai 2 Kinema to Kaijin [Comedy Showa Part2– Kinema and the Phantom], Shobunsha,1976. Kigeki Showa no Sekai 3 Blanki Gorosi Shanhai no Haru [Comedy Showa Part3 – The Killing of Blanqui Spring in Shanghai], Shobunsha,1976. Yoru to Yoru no Yoru [Night and night of evening], Shobunsha,1981.

Theater essay

Gankyu Shaburi [Sucking Eyeballs], Shobunsha, 1979.

Selected Works (since 2000)

2000	Godot wo Machinagara [En attendant Godot] by Samuel Beckett, Setagaya Public Theater
2005	Roberto Zucco by Bernard - Marie Kolt'es, Theater Black Tent
2006	Hamuretto / Mashin [Hamlet / Machine] by Heiner Müller, Kamome-za
2008	Hinshi no Oh [Exit the King] by Eugène Ionesco, Owlspot Theater
	Danton no Shi nitsuite [Dantons Tod] by Georg Büchner, Structure, Direction and Art
	Direction, Kamome-za
2009	Lulu music by Alban Berg, Biwako Hall
2010-18	American Raphsodie by Ren Saito, Za-Koenji
2011-15	Futago no Hoshi [The Twin Starts] by Kenji Miyazawa, Za-Koenji
2011-13	The Spirits Play by Kuo Paokun, Direction and Art direction, Kamome-za
2011-18	Sensougikyoku Sanbushu [War Drama Trilogy], by Edward Bond, Direction, Za-Koenj
2013-14	Lear,Stagescript, Direction, Za-Koenj
2013-19	Pin Pon, Structure, Direction and Art direction, Za-Koenj
2013-	Mori no Chokuzen no Yoru [Night Before The Forest] by Bernard - Marie Kolt'es, Direction and
	Art Direction, Kamome-za
2013-14	Shiawase Biyori[Happy days], Kamome-za
2015-19	HER VOICE, Direction and Art Direction, Kamomeza
2015,16	Eki [Station], Direction and Art direction, Penghao Theater, Beijing
2017	Dancer in The Ruined Country, Production, Direction and Art direction,
	Theater Black Tent
2017	Absolute Airplane, Production, Direction and Art direction, Penghao Theater, Beijing
2018	no boat in sight, Production, Direction and Art direction, WAKABACHO WHARF
2018-19	'Le Mardi à Monoprix', by Emmanuel Darley, Direction and Art direction, Kamome-za

Art and Culture Prize Mr. SATO Makoto (Japan / Playwright, Stage Director)

[Award Citation]

The stage director and playwright Mr. Sato Makoto has created a large of outstanding theatrical productions which number combine a contemporary ambience with traditional aesthetic sensibility. His innovative work has been highly praised both in Japan and abroad. He has also taken a leading role in promoting international exchange with Asian theatrical professionals, and enhancing the construction of regional networks. Furthermore, working as the artistic director of public theaters, he has engaged himself in embodying the concept of 'theater as a meeting point for local people', and thus completely transformed the conventional image of public halls. In recent years, he has been energetically involved in educating the younger generation.

Mr. Sato was born in Tokyo in 1943. After he completed his training at the school of drama associated with the Haiyuza Theater Company in 1966, he founded the Underground Free Stage Theater. In 1968, he joined Theater Center 68 (currently, Black Tent Theater), and along with his contemporaries, Mr. Terayama Shuji and Mr. Kara Juro, he became a leading underground theater playwright and stage director, and produced a series of remarkable works. From 1970 he conducted nationwide tours, putting on performances in a large-scale tent. By 1990, the company had travelled to 120 cities in Japan, and such plays as *Nezumi Kozo Jirokichi* (which won the Kishida Prize for Drama in 1971) and the *Showa Era Trilogy* (1975-79), both of which he wrote and directed, established his fame as a stage director and playwright. Besides directing his own plays, he is active in a wide range of genres from opera and Japanese dance to puppet shows.

His participation in an international workshop organized by the Philippine Educational Theater Association (PETA) in 1980 deepened his ties with Asia, and he acted as host of the 3rd Asian Theater Forum (1983), and thus began networking with his Asian counterparts. He established a close working cooperation with leading contemporary artistic directors notable for promoting messages about society through theater, such as Mr. Kuo Pao Kun from Singapore, Mr. Krishen Jit from Malaysia, Mr. Rendra from Indonesia and Mr. Danny Yung from Hong Kong (winner of the Art and Culture Prize of the 25th Fukuoka Prize). He has dedicated himself to introducing Asian contemporary drama to Japan as well as staging joint multi-national productions.

At the same time, with his practical understanding of the frontline of theatrical spaces and production sites, Mr. Sato has been involved for many years in building and running public theaters, as the first Theater Director of the Setagaya Public Theater (1997-2002) and also the first Artistic Director of Za-Koenji (2009-). He has made great efforts in diverse ways to develop outreach initiatives in order to connect the local population to theaters, including setting up drama workshops for them, and has worked hard to embody the concept of 'theaters as meeting points for people'. For this pioneering activity in creating a new role for public theaters, too, Mr. Sato has earned a high reputation.

He taught at Tokyo Gakugei University from 1998 to 2009 and devoted himself to training the next generation. At Za-Koenji, too, he established the 'Theater Creation Academy' for training future directors to run public theaters (2009). Moreover, in 2017, using his own resources, he opened a private art center in Yokohama called 'WAKABACHO WHARF'. The activities of this center as a base for young Asian theatrical professionals to meet and work are currently attracting considerable attention.

Mr. Sato Makoto's high achievement has not been confined to his remarkable work as a stage director and playwright, but through drama he has also rendered pioneering services to international exchange in Asia. Furthermore, as artistic director of public theaters, he has successfully transformed the image of public halls. Meanwhile his dedication to projects for fostering young Asian talents in the dramatic world continues. For these contributions, Mr. Sato is truly worthy for the Art and Culture Prize of the Fukuoka Prize.