

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Alfred Kobsa

University of California, Irvine, CA, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

TU Dortmund University, Germany

Madhu Sudan

Microsoft Research, Cambridge, MA, USA

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbruecken, Germany

Toru Ishida (Ed.)

Culture and Computing

Computing and Communication
for Crosscultural Interaction


Springer

Volume Editor

Toru Ishida

Kyoto University, Department of Social Informatics

Yoshida-Honmachi, Kyoto 606-8501, Japan

E-mail: ishida@i.kyoto-u.ac.jp

Library of Congress Control Number: 2010938609

CR Subject Classification (1998): H.5, J.1, K.4, K.4.2, H.2.3

LNCS Sublibrary: SL 3 – Information Systems and Application, incl. Internet/Web
and HCI

ISSN 0302-9743

ISBN-10 3-642-17183-4 Springer Berlin Heidelberg New York

ISBN-13 978-3-642-17183-3 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

springer.com

© Springer-Verlag Berlin Heidelberg 2010

Printed in Germany

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India
Printed on acid-free paper 06/3180

Preface

In the near future, international communities will face tough global issues, such as problems with population, energy, the environment, and food. Though it is necessary to build a consensus to resolve those issues, there are difficulties with communication among cultures. Contributions from information and communication technologies are required to understand and overcome these difficulties.

In this context, the First International Conference on Culture and Computing was held February 22–23, 2010, in Kyoto, the heart of culture in Japan, to provide an opportunity to share research issues and discuss the future of culture and computing. This conference was designed as a collection of symposiums, panels, workshops, exhibitions, and guided tours organized by various parties including universities, institutes, NPO/NGOs, and industries located in the Kyoto area and special interest groups of Japanese academic societies. We decided to make this conference more than just an academic event by basing it on real and vital activities related to culture and computing. The events forming this conference included:

- Symposium: “Culture and Computing” by Graduate School of Informatics, Kyoto University
- Symposium: “Multilingual Support for Medical Care” by NPO, Center for Multicultural Information and Assistance Kyoto
- Symposium: “Buddhist Culture and Computing” by Kyoto Buddhist Culture Forum
- Panel: “A New Trend in the Humanities Research: Digital Humanities” by Ritsumeikan University
- Panel: “Cultural Computing with Meister, and Shinto Priests in Kyoto” by Academic Center for Computing and Media Studies, Kyoto University
- Workshop: “The Current State and Problems of Cultural Sciences and Computer Study in Japan” by SIG Computers and the Humanities, Information Processing Society of Japan
- Workshop: “Language Grid and Intercultural Collaboration” by SIG-AI and SIG-IC, Institute of Electronics, Information and Communication Engineers (IEICE)
- Workshop: “The Formation of Academic Knowledge Base of Buddhism” by SAT Daizokyo Text Database Committee
- Workshop: “Agents in Cultural Context” by Agents Workshop Committee
- Workshop: “The Scope and Perspectives e-Culture” by APAN e-Culture WG

The first conference featured two prominent keynote speakers, Makoto Nagao, President of the National Diet Library, and Taichi Yuasa, professor of Kyoto University, followed by four joint talks as outlined below.

- “Intercultural Collaboration” by W. Lewis Johnson, Alelo Inc. and Toru Ishida, Kyoto University
- “Digital Humanities and New Trends in the Study of Japanese Culture” by Ellis Tinios, University of Leeds, UK, and Ryo Akama, Ritsumeikan University
- “Web Media and e-Culture” by Julien Masanes, European Archive and Katsumi Tanaka, Kyoto University
- “Cultural Computing” by Ryohei Nakatsu, University of Singapore and Naoko Tosa, Kyoto University

This volume includes 17 invited and selected papers. In parallel with various events, we encouraged academic participants of the conference to submit papers on their presentations at the conference. Those papers were reviewed and selected by program committee members. The accepted papers are categorized into the following areas:

- Culturally Situated Agents
- Intercultural Collaboration and Support Systems
- Culture and Computing for Art and Heritage
- Culture and Computing in Regional Communities

The conference was successfully concluded with 499 attendees. The next conference has not been decided yet, but it will likely be held in Kyoto again in the near future.

May 2010

Toru Ishida

Organization

Organizing Committee

Kozaburo Hachimura	Department of Media Technology, Ritsumeikan University
Toru Ishida	Department of Social Informatics, Kyoto University (Chair)
Michihiko Minoh	Academic Center for Computing and Media Studies, Kyoto University
Katsumi Tanaka	Department of Social Informatics, Kyoto University
Naoko Tosa	Academic Center for Computing and Media Studies, Kyoto University

Program Committee

Ruth Aylett	Heriot-Watt University, UK
A. Charles Muller	The University of Tokyo, Japan
Makoto Goto	Hanazono University, Japan
Toru Ishida	Kyoto University, Japan (Chair)
Takaharu Kameoka	Mie University, Japan
Yasuhiro Katagiri	Future University Hakodate, Japan
Yasuhiko Kitamura	Kansai University, Japan
Tomoko Koda	Osaka Institute of Technology, Japan
W. Lewis Johnson	Alelo Inc., USA
Kiyonori Nagasaki	Institute for Research in Humanities, Japan
Toyoaki Nishida	Kyoto University, Japan
Ana Paiva	Instituto Superior Te'cnico, Portugal
Alicia Sagae	Alelo Inc., USA
Yoshinori Sato	Tohoku Gakuin University, Japan
Naomi Yamashita	NTT, Japan
Takashi Yoshino	Wakayama University, Japan

Organized by

The Organizing Committee of the International Conference on Culture and Computing

Co-sponsored by

Graduate School of Informatics, Kyoto University

Academic Center for Computing and Media Studies, Kyoto University

Kyoto University Global COE Program Informatics Education and Research Center
for Knowledge-Circulating Society

Ritsumeikan University Global COE Program Digital Humanities Center for Japanese
Arts and Cultures

Advanced Scientific Technology & Management Research Institute of Kyoto

Kyoto Research Park Corporation

Supported by

The Institute of Electronics, Information and Communication Engineers

Information Processing Society of Japan

The Japanese Society for Artificial Intelligence

Kyoto Prefecture

Kyoto City

Table of Contents

Culturally Situated Agents

Using Immersive Simulations to Develop Intercultural Competence	1
<i>W. Lewis Johnson</i>	
Cross-Cultural Study on Facial Regions as Cues to Recognize Emotions of Virtual Agents	16
<i>Tomoko Koda, Zsofia Ruttkay, Yuka Nakagawa, and Kyota Tabuchi</i>	
Availability of Multilingual Chat Communication in 3D Online Virtual Space	28
<i>Takashi Yoshino and Katsuya Ikenobu</i>	
Capture and Express Behavior Environment (CEBE) for Realizing Enculturating Human-Agent Interaction	41
<i>Yoshimasa Ohmoto, Akihiro Takahashi, Hiroki Ohashi, and Toyoaki Nishida</i>	

Intercultural Collaboration and Support Systems

Hesitation in Intercultural Communication: Some Observations and Analyses on Interpreting Shoulder Shrugging	55
<i>Kristiina Jokinen and Jens Allwood</i>	
A Socio-Cultural Model Based on Empirical Data of Cultural and Social Relationships	71
<i>Afia Akhter Lipi, Yukiko Nakano, and Matthias Rehm</i>	
Dynamic Term Suggestion for Searching Multilingual School Documents	85
<i>Kohei Sawa, Yusuke Okano, Masahiro Hori, and Chigusa Kita</i>	
Intercultural Collaboration Support System Using Disaster Safety Map and Machine Translation	100
<i>Yoshiyasu Ikeda, Yosuke Yoshioka, and Yasuhiko Kitamura</i>	
Development of a Multilingual Translation Service for Interpretations and Usage Examples of Mobile Phone Pictograms	113
<i>Seiya Tanaka, Aika Nakakubo, Momoki Kimura, Kazuya Takeda, and Tomoko Koda</i>	

Culture and Computing for Art and Heritage

Cultural Computing – Creative Power Integrating Culture, Unconsciousness and Software	127
<i>Naoko Tosa</i>	
Logos, Pathos, and Entertainment	137
<i>Ryohei Nakatsu</i>	
Digital Conservation of Cultural Assets	147
<i>Yoshihiro Okada and Tetsuo Shoji</i>	

Automatic Knowledge Acquisition from Historical Document Archives: Historiographical Perspective	161
<i>Katsumi Tanaka and Adam Jatowt</i>	

Culture and Computing in Regional Communities

Virtual Kyoto Project: Digital Diorama of the Past, Present, and Future of the Historical City of Kyoto	173
<i>Tomoki Nakaya, Keiji Yano, Yuzuru Isoda, Tatsunori Kawasumi, Yutaka Takase, Takashi Kirimura, Akihiro Tsukamoto, Ayako Matsumoto, Toshikazu Seto, and Takafusa Iizuka</i>	

A Platform for Mining and Visualizing Regional Collective Culture	188
<i>Shin Ohno, Shinya Saito, and Mitsuyuki Inaba</i>	

A Web Strategy for Cultural Inheritance Centered on Agriculture Case Study Approach: The Olive Project in Shodoshima Japan	200
<i>Takashi Togami, Yoshitaka Motonaga, Ryoei Ito, Atsushi Hashimoto, Takaharu Kameoka, and Tsuyoshi Nakamoto</i>	

Area Informatics – Concept and Status –	214
<i>Shoichiro Hara</i>	

Author Index	229
-------------------------------	-----