


同志社大学

DOSHISHA  
UNIVERSITY  
founded 1875


## Welcome to Kyoto Welcome to Doshisha

Kyoto is called “the capital of a thousand years” with its long history since the 8th century. While the city has been preserving and passing down its history and tradition, its open and progressive environment has also nurtured innovative people and industries. Since its establishment in Kyoto in 1875 by Joseph Hardy Neesima, Doshisha has been committed to upholding its founder’s spirit as well as to upgrading itself with the up-to-date educational programs and leading-edge academic research. Respecting the tradition and at the same time continuously developing to be at the forefront of the time. This is what makes Doshisha University’s location in Kyoto meaningful, and we hope you will visit us to experience the city and the university.


## DOSHISHA UNIVERSITY 2011/2012


founded 1875


Doshisha University was founded in 1875 by Joseph Hardy Neesima. He defied an overseas travel ban during the last turbulent days of the Tokugawa shogunate in order to come to the United States, where he studied for ten years at several institutions, including Philips Academy and Amherst College.


Neesima was so impressed by the effects of science and Christianity on American society that he became convinced of the necessity of establishing an institution of higher learning in his homeland based on an awareness of Christian principles. Accordingly, he returned to Japan in 1874, which had just started on the path to a modern state, and established Doshisha Eigakko in Kyoto in 1875.

That was the start of Doshisha University. Since then, we have been upholding the three fundamental educational ideals of Christian principles, liberalism, and internationalism for more than 130 years. Neesima's thinking about education is encapsulated in the simple words engraved on the memorial monument at the main gate of Imadegawa campus, which reads: "I earnestly desire that many young people filled with conscience will be raised and sent out by our school."

As our history shows, "international exchanges" and "internationalization" have always been two of our most important pursuits. Our aim is to realize "internationalism" in a way that meets the demands of modern society and to make our university an international education and research hub. In line with this, the Global MBA Course was established in September 2009, followed by the International Science and Technology Course in September 2010. Most recently, the Faculty of Global Communications and the Institute for International Education opened their doors to students from April 2011.

In order to provide quality education and stimulate the flow of students and researchers both to and from the rest of the world, Doshisha University is committed to fulfilling the responsibilities and mission that we have already undertaken, and to taking further international initiatives in the future.

Eiji Hatta, Ph.D.  
President  
Doshisha University


Christian Principles

Liberalism

Internationalism

## The Spirit of Doshisha University

*For the past 130 years, Doshisha University has been committed to the idea of "education of conscience," or nurturing "those who use their abilities as conscience dictates." University founder Joseph Hardy Neesima's educational philosophy is encapsulated in the words engraved on the memorial monument at the main gate of Imadegawa and Kyotanabe campuses, which read, "I earnestly desire that many young people filled with conscience will be raised and sent out by our school." Doshisha has indeed sent many promising graduates out into the world since its Neesima's time. The spiritual pillars of our educational activities: "Christian principles," "liberalism," and "internationalism" reflect this background.*

良心を一身に充満せしめて  
世に送り出す

# HEART OF DOSHISHA – The Vision of Joseph Hardy Neesima


Joseph Hardy Neesima

135 years ago, Joseph Hardy Neesima broke new ground in Japanese education and sowed the seeds of liberal learning in people's mind, which have been passed down over generations. Neesima's vision formed the basis of Doshisha, and has always been present as Doshisha has evolved.

Joseph Hardy Neesima was born as a son of a samurai in 1843, and studied hard to become both a good warrior and a good scholar. Gradually gaining awareness about Western culture and Christianity, he had a serious concern about the future of Japan and realized the importance of studying in Western countries. Neesima left Japan for America in 1864, defying an overseas travel ban. Filled with anxiety and hope, he had begun his adventure. In Shanghai, he boarded a ship, the Wild Rover, bound for Boston.

Under the benevolent support of A. Hardy, the owner of the Wild Rover, Neesima received baptism and studied at Phillips Academy and Amherst College. As he learned advanced Western science and technology and blended into American life, he realized that there was a deep-rooted spiritual background of Christianity in America. He decided to become a minister himself, entering a seminary after graduating from college. The eight years of study at Christian educational institutions in America taught him the importance of conscience and liberty based on Christianity, which is to live according to the will of God and to exercise the freedom only within the realm of the conscience. Neesima returned to his homeland after ten years with a strong ambition to establish a Christian university as well as to spread Christianity.


Monument in Hakodate, Hokkaido, which commemorates Neesima's embarkation


Neesima dressed up in a costume for his embarkation


Upon returning to Japan, Neesima established Doshisha Eigakko (Academy) in 1875.

He wished not only to nurture individuals with diverse skills and abilities but also to nurture those who would put their conscience into practice, by cultivating a decent character with strong morality and mentality. He believed that a real democratic society could be established by respecting each person's individuality and at the same time a person must have conscience and liberty. In his last days, Neesima said, "Those who teach students must treat them respectfully." His educational policy of respecting each individual student has been maintained at Doshisha over the years.

Neesima died in 1890, at the age of 46, without fulfilling his ambition. However, his students and those who had the same ambition passed on his legacy and established Doshisha University in 1912.

In 2005, Doshisha celebrated the 130th anniversary of its founding. In order to realize Neesima's words, "Education takes 200 years to complete.", we have been implementing ambitious reform programs, such as establishing new faculties and developing an advanced research system. However, our university is still on the road to achieving its mission. All faculty members and graduates, together with the students, are sharing an aspiration and making a collective effort to complete the university and to fully realize Neesima's vision.


Classroom No. 30 for Bible study at Doshisha Eigakko (Academy)


A portrait of Joseph Hardy Neesima, displayed at Johnson Chapel of Amherst College


Grace Church in Rutland, U.S.A.


Shoeikan, completed in 1884, is the oldest existing brick building in Kyoto and designated as an Important Cultural Property of Japan.


Study room of Neesima's residence

## ■ Doshisha College Song

Words by W.M. Vories Music by Carl Wilhelm

- |  |  | |
|--|--|---|
| <p>1. One purpose, Doshisha, thy name<br/>Doth signify one lofty aim;<br/>To train thy sons in heart and hand<br/>To live for God and Native Land.<br/>Dear Alma Mater, sons of thine<br/>Shall be as branches to the vine;<br/>Tho' through the world we wander far and wide,<br/>Still in our hearts thy precepts shall abide!</p> | <p>2. We came to Doshisha to find<br/>The broader culture of the mind;<br/>We tarried here to learn anew<br/>The value of a purpose true;<br/>Dear Alma Mater, ours the part<br/>To face the future staunch of heart,<br/>Since thou hast taught us with high aim to stand<br/>For God, for Doshisha, and Native Land!</p> | <p>3. When war clouds bring their dark alarms.<br/>Ten thousand patriots rush to arms,<br/>But we would through long years of peace<br/>Our Country's name and fame increase.<br/>Dear Alma Mater, sons of thine<br/>Will hold their lives a trust divine<br/>Steadfast in purpose we will ever stand<br/>For God, for Doshisha, and Native Land!</p> |
|--|--|---|

## ■ Emblem of Doshisha


Adopted in 1893  
Designed by  
Hangetsu Yuasa

The emblem of Doshisha, which consists of three triangles, is a stylized Assyrian letter meaning a nation or a land. It was designed by Hangetsu Yuasa, a poet and a scholar of the Ancient Orient, whom Doshisha produced. Hangetsu was a professor of Theology at Doshisha University when the emblem was made. Since then, it has been interpreted as a symbol of Doshisha's educational philosophy aiming at the harmony of three elements of education: intellectual, moral and physical educations.

4. Still broader than our land of birth,  
We've learned the oneness of our Earth;  
Still higher than self-love we find  
The love and service of mankind.  
Dear Alma Mater, sons of thine  
Would strive to live the life divine;  
That we may with increasing years have stood  
For God, for Doshisha, and Brotherhood!

## ■ School Color of Doshisha

Our school colors are purple and white. The royal purple of Doshisha, which is a medium color between Tyrian purple and Edo purple, is the same school color as that of Amherst College in America where the founder, Joseph Hardy Neesima, studied. The field of the school flag is royal purple with the emblem in white.

# ACADEMIC PROGRAMS

(as of 2011)

## Undergraduate Programs

<b>School of Theology</b>	Department of Theology
<b>Faculty of Letters</b>	Department of English Department of Philosophy Department of Aesthetics and Art Theory Department of Cultural History Department of Japanese Literature
<b>Faculty of Social Studies</b>	Department of Sociology Department of Social Welfare Department of Media, Journalism and Communications Department of Industrial Relations Department of Education and Culture
<b>Faculty of Law</b>	Department of Law Department of Political Science
<b>Faculty of Economics</b>	Department of Economics
<b>Faculty of Commerce</b>	Department of Commerce
<b>Faculty of Policy Studies</b>	Department of Policy Studies
<b>Faculty of Culture and Information Science</b>	Department of Culture and Information Science
<b>Faculty of Science and Engineering</b>	Department of Intelligent Information Engineering and Sciences Department of Information Systems Design Department of Electrical Engineering Department of Electronics Department of Mechanical and Systems Engineering Department of Energy and Mechanical Engineering Department of Molecular Chemistry and Biochemistry Department of Chemical Engineering and Materials Science Department of Environmental Systems Science Department of Mathematical Sciences
<b>Faculty of Life and Medical Sciences</b>	Department of Biomedical Engineering Department of Biomedical Information Department of Medical Life Systems
<b>Faculty of Health and Sports Science</b>	Department of Health and Sports Science
<b>Faculty of Psychology</b>	Department of Psychology
<b>Faculty of Global Communications</b>	Department of Global Communications

## Graduate Programs

	Master's Programs	Doctoral Programs
<b>Graduate School of Theology</b>	Theology	Theology
<b>Graduate School of Letters</b>	Philosophy English Literature and English Linguistics Cultural History Japanese Literature Aesthetics and Art Theory	Philosophy English Literature and English Linguistics Cultural History Japanese Literature Aesthetics and Art Theory
<b>Graduate School of Social Studies</b>	Social Welfare Media Studies Education and Culture Sociology Industrial Relations	Social Welfare Media Studies Education and Culture Sociology Industrial Relations
<b>Graduate School of Law</b>	Political Science Private Law Public Law	Political Science Private Law Public Law
<b>Graduate School of Economics</b>	Economic Theory Applied Economics	Economic Theory
<b>Graduate School of Commerce</b>	Commerce	Commerce
<b>Graduate School of Policy and Management</b>	Policy and Management Technology and Innovative Management (*Integrated Doctoral Program)	Policy and Management
<b>Graduate School of Culture and Information Science</b>	Culture and Information Science	Culture and Information Science
<b>Graduate School of Engineering</b>	Knowledge Engineering and Computer Sciences Electrical Engineering Mechanical Engineering Applied Chemistry Science of Environment and Mathematical Modeling	Knowledge Engineering and Computer Sciences Electrical Engineering Mechanical Engineering Applied Chemistry
<b>Graduate School of Life and Medical Sciences</b>	Life and Medical Sciences	Life and Medical Sciences
<b>Graduate School of Health and Sports Science</b>	Health and Sports Science	
<b>Graduate School of Psychology</b>	Psychology	Psychology
<b>Graduate School of Global Studies</b>	Global Studies	Global Studies

## Professional Graduate Schools

<b>Law School</b>	Law School
<b>Graduate School of Business</b>	Business Studies

## Institute for International Education

## Center for Japanese Language and Culture

# UNDERGRADUATE COURSES


## School of Theology

Since its foundation in 1875 the School of Theology has established itself as a pioneer in the field of Christian theology in Japan where the number of institutions that offer opportunities to study religions academically is limited. A thorough study of religions leads to a deeper and more comprehensive understanding of human beings and their society, culture, and history.

Since 2003 the School of Theology has been vigorously promoting interdisciplinary studies of the three monotheistic religions: Judaism, Christianity, and Islam. Followers in Judaism, Christianity, or Islam together make up 55 percent of the total population in the world. In order to understand the current situation of the world, it is essential to gain a clear knowledge of these Abrahamic religions. The School of Theology aims to play a role as "mediator" in achieving peace and mutual understanding between the world's regions and civilizations.

At the School of Theology the number of compulsory courses is reduced to a minimum so that the students can freely assemble their own curriculum depending on their concerns. The students can also improve their linguistic ability needed to study the three Semitic religions such as Hebrew, Greek, Latin, and Arabic.

The School of Theology has fostered numerous "specialists in Christianity," including ministers, teachers, social workers and counselors working at hospitals and welfare facilities.

Web >>> <http://www.d-theo.jp/en/>

## Faculty of Letters

The ever-changing society is in essence formed by human beings. With the deep understanding of humanity, one can live in the society with confidence, however drastically it may change. The Faculty of Letters explores such human activities as languages, cultures, philosophy, and history.

The Faculty of Letters consists of five departments: English, Philosophy, Aesthetics and Art Theory, Cultural History, and Japanese Literature. All the subjects offered at the faculty are for students to seek the meaning and values of humanities. Each of the five departments, with its own specific conception and methodology, seeks the answers to one common fundamental question—"What does being a human mean?"

The philosophy of Joseph Hardy Neesima, who said "Treasure each and every person," is alive and active in the small-sized classes and seminars at the Faculty of Letters. The highly productive learning environment of the small-sized classes and seminars, which have a capacity of ten to twenty students, promotes close interactions among students and between students and teachers.

In addition to their major subjects, students can intensively study subjects from different departments by registering in the Minor Degree program. The program will further deepen students' field of specialty, as well as open the door to new scholarly realms that they have hitherto not considered.

Web >>> <http://www.doshisha.ac.jp/english/faculties/undergraduate/letters/>

## Faculty of Social Studies

Social Studies is concerned with how our everyday life is affected by our environment and the ties we create with it. The Faculty of Social Studies encourages students to pursue issues related to contemporary society and to foster an understanding of the processes that shape social networks, communities and institutions in an increasingly globalized world. Social Studies cover the whole range of human behaviour ranging from regional conflicts, labour alienation and unemployment to changing notions of the family, the aging society and the welfare state. The Faculty is broad-based and offers majors in five areas: Sociology, Social Welfare, Media, Journalism and Communications, Industrial Relations, Education and Culture. A course in Social Studies will enable students to use a broad range of analytical tools and to think critically about contemporary social problems in a stimulating setting. We place emphasis on instruction in small groups and personal guidance by both Faculty members and student tutors. Both theoretical training and practical experience are creatively combined to create a holistic learning experience. Whether fieldwork, social surveys or quantitative analysis, our graduates will have acquired the skills to conduct successful inquiries into the nature of society from a humanistic point of view.

Web >>> [http://www.doshisha.ac.jp/english/faculties/undergraduate/social\\_studies/](http://www.doshisha.ac.jp/english/faculties/undergraduate/social_studies/)

## Faculty of Law

The goal of the Faculty of Law is to equip students with the ability to identify problems in various social spheres and provide adequate solutions based on the concept of the "legal mind" essential to solving problems with sound judgment and a sense of fairness. The Faculty's education provides students with a broad-ranging and highly relevant qualification that will prove invaluable for professional careers in many different fields.

The Faculty consists of the Department of Law and the Department of Political Science. The main characteristic of the curriculum of the Department of Law is the "step-up system," in which students take introductory subjects, basic subjects, and advanced subjects, step by step. The advanced subjects cluster offers a choice of fourteen packages, enabling students to acquire specialized knowledge according to their individual interests and career options.

The curriculum of the Department of Political Science is also based on the "step-up system." Students have a choice of three core-course advanced subject areas: International Relations, Modern Political Science, and History and Thought. By choosing one of the three subject areas, students can assimilate advanced specialist knowledge in step with their own personal interests and with their future careers in mind.

Web >>> <http://www.doshisha.ac.jp/english/faculties/undergraduate/law/>

## Faculty of Economics

Department of Economics envisions a learning community dedicated to empowering its students to improving economic competitiveness, advancing social justice, reducing poverty, celebrating creativity and artistic expression. These envisions are realized through the education which is facilitated to acquaint students with the economic aspects of modern society, to familiarize them with techniques for the analysis of contemporary economic problems and to develop in them an ability to exercise judgment in evaluating public policy.

Strengths in the department include macroeconomics, microeconomics theory, econometrics, environmental economics, public economics, cultural economics, institutional economics, economic history, development economics, game theory, industrial organization, international trade and finance, labor economics. Main body of our research is the application of frontier theoretical and quantitative tools to the analysis of important practical issues.

The main educational vehicle which improves the logical and analytical ability of student is "Project oriented seminar". In this subject, students collect materials, analyze data, build theoretical model, and discuss the issues in a small size group. Through the intensive education in a small size class, the interactive learning between the professors and students are stimulated effectively, and students are trained to achieve the purpose of the project. In addition, advanced level of IT skill can be mastered through the sophisticated IT curriculums.

Web >>> <http://www.doshisha.ac.jp/english/faculties/undergraduate/economics/>

## Faculty of Commerce

The Faculty of Commerce aims to produce graduates who have acquired: basic knowledge of industrial and economic issues and activities; the ability to analyze issues associated with enterprise and industry; and effective problem solving and decision-making skills. We seek to achieve these aims by providing systematic educational policy on our areas of expertise including commerce, finance, business administration, accounting, and economics. Students are to take foundational classes in basic subjects in their first year and advanced classes in core subjects starting in their second year. In the spring term of their second year, students can select two core-subject clusters from a choice of five, depending on their individual educational goals. From that point forward, they strive to improve their specialist knowledge through the organized study of a broad variety of subjects (including subjects outside their chosen clusters) albeit with emphasis on their chosen clusters. In addition, new subjects with fresh content are introduced from time to time in response to changing trends and expectations. Special features of the faculty are: classes offering firsthand experience on the forefronts of the business scene; an emphasis on the 'first-year experience' that stimulates the desire to learn; support for students seeking careers as business professionals.

Web >>> <http://www.doshisha.ac.jp/english/faculties/undergraduate/commerce/>

## Faculty of Policy Studies

The Faculty of Policy Studies seeks to foster resourceful and ambitious students who are capable of resolving local as well as global issues. Such talents with diverse perspectives are in high demand throughout all domains of our society.

### Cross-disciplinary Studies in Social Science and Problem-Solving Exercises

Our program provides theoretical backbone and analytical practice through a wide range of lectures and classes, which consolidate economics, law, organizational theory, and politics and public administration. The students are expected to broaden their perspectives starting from introductory courses to further specialized subjects. Our small-scale classes, starting in the first year, provide opportunity to practice debates and problem-solving exercises, thereby focusing on some social issues.

### To Be an Intelligent Decision-maker in Private and Public Sectors

It is the skills they can develop throughout our program – providing solutions to problems with balanced points of view – that help students play a leading role in such areas as business, journalism, NPO/NGOs, politics and public administration. The Faculty of Policy Studies will be the perfect choice for those who are willing to expand their fields of interests, acquire practical skills in analyzing social issues, and contribute to solving various problems in our society.

Web >>> [http://www.doshisha.ac.jp/english/faculties/undergraduate/policy\\_studies/](http://www.doshisha.ac.jp/english/faculties/undergraduate/policy_studies/)

## Faculty of Culture and Information Science

The Faculty of Culture and Information Science aims at fostering specialists who can comprehend and analyze the increasingly complicated human beings and their world with scientific research methods. We welcome young talents from all over the world who share with us our academic discipline: in-depth understanding of various cultures, logical and critical thinking, and such scientific skills and abilities as statistics-oriented analyzing methods and computer sciences. We provide lectures from four different academic fields, namely, culture, linguistics, human behavior, and human society. At the same time, students are asked to acquire the knowledge and the skills in the fields of mathematics, statistics, and computer science. With these skills and newly developed interests in various aspects of culture, students participate in our "Joint Research" program in their third academic year and practice their research methods and skills before they engage in the graduation researches in their final academic year. We are proud of generating highly-skilled talent with wide cultural knowledge who will lead the advancement of the globalized world in the spheres of academics, media, business, IT industry among others.

Web >>> <http://www.doshisha.ac.jp/english/faculties/undergraduate/information/>

# UNDERGRADUATE COURSES


## Faculty of Science and Engineering

To meet societal needs, the Faculty of Science and Engineering provides “education of conscience,” in accord with our basic philosophy of “using science and technology to benefit the people.” We believe that a high standard of ethics and a strong sense of humanity are essential for correctly grasping the problems that confront society today, and for responding appropriately to technological advances and changing needs. The Faculty offers a broad variety of subjects in natural and human sciences and other fields, in addition to specialized subjects. Our curriculum is designed to encourage student individuality and impart a multilateral perspective.

Another major focus of our curriculum is to strengthen students’ academic foundations. We provide small classes to ensure that, while developing individual character and basic competences, students acquire a deep interest in *monozukuri*, the “art” in making things, enabling them to more effectively use their learning for the good of society.

For its part, the Faculty has in place world-class laboratory facilities and equipment, and collaborates extensively with private enterprises and other universities. By imparting education that cultivates a deep sense of ethics, and by promoting world-leading research activities, the Faculty seeks to foster engineers with interdisciplinary and global perspectives, who can serve in the international arena.

Web >>> <http://www.doshisha.ac.jp/english/faculties/undergraduate/engineering/>

## Faculty of Life and Medical Sciences

For fostering the future top researchers and engineers in the biomedical scientific fields, Faculty of Life and Medical Sciences offers integrated educational programs under the scope of multidisciplinary education, which covers medical, biological and engineering topics.

The department of Biomedical Engineering provides a multidisciplinary education to create professional engineers, who will develop innovative future life technologies. This course offers mechanical based curriculum which give diverse points of view for a new-generation engineer.

The department of Biomedical Information also provides an excellent curriculum in the fields of electronics and information, which are one of the most important technologies for the development of future medical diagnostic systems.

The department of Medical Life Systems administers diverse curricula in Medical Sciences. This course provides the multidisciplinary education leading the students to become professional researchers in the diverse fields which require specialized knowledge and technology of basic medical sciences.

The above all curricula are well organized for fostering the future researchers and connected to the graduate school studies.

The Faculty of Life and Medical Sciences also offers a characteristic study abroad program including double degree, which gives the students a debut for the international scene.

Web >>> <http://www.doshisha.ac.jp/english/faculties/undergraduate/life/>

## Faculty of Health and Sports Science

### Three Main Fields and Classes for Free Selection

Health and Sports Science is one of the wide-ranging academic fields. The Faculty of Health and Sports Science offers 3 main academic fields; Health Science, Training Science and Sports Management. Selection of the 3 fields is freely opened to the students. Depending on one’s aspiring career path and purposes, it is not required to focus on a single field and enables choosing classes across the 3 fields.

### Cultivate Individuals Who Are Capable to Contribute to Health and Sports Social Environment

As a result of drastic changes in lifestyle and the aging society, sports play an important role to improve quality of life and promote health. The core concept of the Faculty of Health and Sports Science is to cultivate various human resources capable of contributing to improve health and achieve social development in sports environment.

### New Learning Experience and Well-Developed Research Environment Inside and Outside Campus

The Faculty of Health and Sports Science is located at the Kyotanabe Campus; an “advanced complex research center” that focus on human body, life, state-of-the-art technology and information science. We aim to develop a research environment of life science and medicine by cooperating with research and medical institutions inside and outside the university.

Web >>> <http://www.doshisha.ac.jp/english/faculties/undergraduate/health/>

## Faculty of Psychology

The Faculty of Psychology provides systematic education of specialized knowledge and skills related to the field of psychology. The Faculty emphasizes the experimental approach for the development of an understanding of human behavior. Its content covers theoretical, empirical, and technical representations of psychology as both a social and natural science. The Faculty of Psychology offers three courses titled Neuropsychology and Behavioral Psychology, Clinical and Social Psychology, and Developmental and Educational Psychology. These courses provide students opportunities to learn about the multiple subareas of scientific psychology. Our students can opt for a number of courses. The course programs are tailored to provide a comprehensive background for postgraduate research in psychology, medicine, education, social work, law, business, and other areas.

### Education in Small-Size Classes

Classes are set up for all undergraduates, from first-year students to fourth-year students, to study in small-size classes. This facilitates the provision of meticulous and thorough education.

### Project-Based Education

Project-based seminars are offered to second-year students. These seminars provide training in developing strategies to address real-world challenges.

### Well-Structured Classes Offering Practical Training

Our advanced classes that boast of outstanding facilities offer practical training in psychology to third-year students. These classes help students acquire specialized skills in the field of psychology.

Web >>> <http://www.doshisha.ac.jp/english/faculties/undergraduate/psychology/>

## Faculty of Global Communications

With a good knowledge of strategies acquired in the Faculty of Global Communications, graduates are expected to become proficient negotiators and administrators in organizations involved in international business, education and culture. Three courses of study, English, Chinese and Japanese, will equip students with complex language skills that are critical for international success, and an awareness of how to adapt, and succeed in the many aspects of the rapidly-changing world.

All the students of the English and Chinese Courses will experience a one-year Study Abroad program. Through this experience, students will gain an in depth understanding of foreign cultures, and increase their chances to contribute to the global society in a meaningful way.

Our Japanese degree course aims at providing students from abroad with a deep grasp of Japanese culture. Moreover, students will be able to navigate not only the academic world for further study but also the business world for a successful career. Through the Seminar on Japanese Society, and through a program of cultural-immersion experiences, communication skills will be honed and cultural understanding will be broadened.

The culmination of the 4-year program in Global Communications is the Seminar Project. Students will take the initiative in proposing, planning, and administering original projects such as an international conference or a major cultural event. Through the management of the project, students will acquire practical communication skills necessary when working in the global environment.

Web >>> <http://globalcommunications.doshisha.ac.jp/english/>

# GRADUATE COURSES

## Graduate School of Theology

The Graduate School of Theology occupies a unique and important place as a center for religious studies in Japan where the number of institutions that offer opportunities to study religions academically is limited. The Graduate School of Theology provides programs of study leading to the degrees of Master of Theology and Doctor of Theology. The M. Th. Program is divided into five major courses of study: Biblical Theology, Historical Theology, Systematic Theology, Practical Theology, and Interdisciplinary Study of Monotheistic Religions.

The Biblical Theology Course aims to understand and interpret the Bible by analyzing the texts in their social and cultural settings. The Historical Theology Course is concerned with the historical development of diverse Christian beliefs, practices, and communities. The Systematic Theology Course deals both with clear understanding of various religious thoughts and with their meaning for and relevance to the problems with which our society is faced. The Practical Theology Course enables students to prepare theoretically and practically for such careers as ministry, education, and social work. The Interdisciplinary Study of Monotheistic Religions Course undertakes interdisciplinary and comprehensive research on Judaism, Christianity, and Islam, and their civilizations in the search for co-existence among diverse religious traditions.

Web >>> <http://www.d-theo.jp/en/>

## Graduate School of Letters

Environmental disruption, terrorism, conflicts between religions and ethnic groups - such diverse and complex problems are happening on a global scale. Everywhere we witness events that indicate borderlessness of the present-day society, and the drastic changes in both quantity and quality have thrown the world into uncertainty. While it is important for academia to seek and propose specific solutions for specific problems, the time now also requires us to ask a more fundamental question of “what is human?” in order to seek new possibilities of human wisdom. The Graduate School of Letters consists of five majors: Philosophy, English Literature and English Linguistics, Cultural History, Japanese Literature, and Aesthetics and Art Theory. Each major has Master’s and Doctoral degree programs. Students of the Master’s degree program deepen their understanding of the area of their specialization, while those in the Doctoral degree program aim to acquire the ability and profound knowledge to pursue researches on their own. The graduate school, placing an emphasis on international cooperation with foreign universities, through symposiums and joint researches, strives to cultivate talented individuals who can lead the next generation with their deep understanding of language and culture that are generated from the close and constant interactions between society and human beings, interactions defined by the very nature of human society itself.

Web >>> <http://www.doshisha.ac.jp/english/faculties/graduate/letters/>

## Graduate School of Social Studies

Globalization and information literacy, regional conflicts and terrorism, labour alienation and unemployment, low birth-rate, the ageing population and the changing family system, changes in education and personality development for the next generation... these changes in society have a fundamental influence on human beings and their way of life. Social Studies, at the graduate level, attempts to comprehensively investigate these social changes and to systematically understand the restructuring of the complex framework of society. The ultimate goal for the students is to acquire methodological skills for examining issues from a professional as well as an humanistic perspective in areas such as: relationships between individuals and society; welfare problems; interpersonal relationship in the work environment; cultural and educational issues in personality development; mass media as a reflection of society.

With the five majors of Social Welfare, Media Studies, Education, Sociology and Industrial Relations, the Graduate School of Social Studies serves as the University headquarters for humanistic studies of social sciences. Graduates of the school are expected to be competent in utilising rigorous methodology in order to comprehensively investigate the nature of various social changes in their field of expertise. Our graduates are, thus, able to play a leading role in society with their highly specialized knowledge and international perspective.

Web >>> [http://www.doshisha.ac.jp/english/faculties/graduate/social\\_studies/](http://www.doshisha.ac.jp/english/faculties/graduate/social_studies/)

# GRADUATE COURSES

## Graduate School of Law

The Graduate School of Law offers master's and doctoral degrees in three areas of specialization: political science, private law, and public law. The political science specialization includes the fields of the history of political thought, contemporary political process, and international relations. The public law specialization deals with legal systems concerning constitutional law, administrative law, criminal law and legal theory. The private law specialization mainly concerns laws relating to civil life and business practices. We are one of the first Japanese universities to introduce a systematic and practical program on corporate legal affairs.

The Graduate School of Law offers opportunities for students who have a strong interest in international fields, such as diplomacy, international legal affairs and international business, by providing various programs; including a reciprocal exchange of credits program with the University of Wisconsin (Madison Law School), and a dual degree program with the University of Sheffield (Department of Politics and the School of Law).

The 1,500 alumni of the Graduate School of Law are active in various fields, such as the academic community, the legal community, local and national government, international organizations, and business in Japan and elsewhere.

Web >>> <http://www.doshisha.ac.jp/english/faculties/graduate/law/>

## Graduate School of Commerce

The Graduate School of Commerce has the faculty members who excel in such fields as management, accounting, finance, commerce, trading, and conducts cutting-edge research on the rapidly changing modern society and phenomena of business management. The Graduate School offers a wide range of subjects, from groups of subjects to acquire expertise systematically, to workshops to conduct case studies utilizing the current situation of the business world as a textbook example, and is flexible enough to increase and restructure subjects depending on the current demands of the society. The Graduate School opens its door for the highly motivated hopefuls, and offers special admission examinations for the third-year undergraduate students to be admitted as a transfer student, and also for working people. The alumni of the Graduate School of Commerce who have acquired a broader vision and perspective are taking an active role in various fields of the society such as an administration executive, a small and medium enterprise management consultant, a certified public accountant (CPA), an investment manager, and a staff of the international organizations. In addition, quite a few of them engage in continuous research activities in the universities and research institutes around Japan.

Web >>> <http://www.doshisha.ac.jp/english/faculties/graduate/commerce/>

## Graduate School of Culture and Information Science

The Graduate School of Culture and Information Science offers the up-to-date post-graduate programs at Doshisha University. Both M.A. and Ph.D. programs are closely associated with Faculty of Culture and Information Science which was set up in 2005 and now attracts about 280 undergraduate students every year from all over the world. The Graduate School shares the same academic discipline with the Faculty and aims at providing students with in-depth understanding of various cultures, logical and critical thinking, and such scientific skills and abilities as statistics-oriented analyzing methods and computer sciences. There are four modules: Kansei-oriented Analysis of Culture, Mathematical Analysis of Culture, Overall Scientific Analysis of Culture, Basic Analysis of Culture. Students are advised to concentrate on one of these four modules but also encouraged to participate in the courses of the other areas in accordance with their own academic interests or topics they have in mind for their future theses.

Web >>> <http://www.cis.doshisha.ac.jp/gc/english/>


## Graduate School of Life and Medical Sciences

In order to create new engineers and researchers with the multidisciplinary scheme, Graduate School of Life and Medical Sciences offers M.S. and Ph.D. programs with two courses.

The Biomedical Engineering Course of the Graduate School of Life and Medical Sciences provides a multidisciplinary education to create professional engineers, who will develop innovative future life technologies. This course offers electronics, information and mechanical based curriculum which give diverse points of view for a new-generation engineer.

The Medical Life Systems Course at the Graduate School of Life and Medical Sciences administers diverse graduate curricula that lead to M.S. and Ph.D. degrees in Medical Sciences. This course provides the multidisciplinary education leading the students to become professional researchers in the diverse fields which require specialized knowledge and technology of basic medical sciences.

Web >>> <http://www.doshisha.ac.jp/english/faculties/graduate/life/>


## Graduate School of Economics

The Graduate School of Economics aims to foster those who can deal competently with movements of economy using analytical skills and adaptability founded on specialized knowledge and international perspective. Students in the Master's degree program start with the common curriculum and go on to choose one of the four specialized courses, which are aimed respectively at nurturing scholars, focusing on Japanese economy and quantitative analysis, comparing international and historical systems, and preparing for qualification examinations.

The distinguished parts of our school include both the specialties in the research fields and the admission system for students with job experiences. In addition to the standard research fields commonly observed in many graduate schools of economics, such as Economic Theory, Economic History, and Econometrics, we excel especially in the field of applied economics such as Environmental Economics, Cultural Economics, Public Economics, Political Economy and so on. Concerning the admission system, we welcome mature students and value them for their enthusiasm and experience as well as fresh bachelors or master degree holders. Admission procedure applied for mature students reflects this admission policy. Especially, the Doctoral degree program has a special course for mature students who have sufficient work and research experiences and wish to obtain a doctoral degree.

Web >>> <http://www.doshisha.ac.jp/english/faculties/graduate/economics/>

## Graduate School of Policy and Management

While modern society has greatly benefited from the impressive progress of science and technology, it is also facing grave threats from new problems such as environment degradation. Due to these factors, the policy issues have become multifaceted and complex, requiring innovative approaches to finding appropriate solutions.

The Graduate School of Policy and Management aspires to synthesize multiple disciplines to tackle the emerging policy concerns, and to establish a new interdisciplinary branch of knowledge in the area of policy analysis and implementation. One of the unique characteristics of the Graduate School is that it offers to the students various opportunities for developing human networks. In addition to Doshisha University's full-time faculty, its teaching staff includes local government officials, professionals with reputable business experience, and leaders of nongovernment organizations, who are actively involved in actual policy making.

The Graduate School consists of two departments: Department of Policy and Management (DPM) and Department of Technology and Innovative Management (DTIM). In DPM, there are two courses: Policy Studies Course and Social Innovation Course. DTIM has an independent five-year doctoral degree program. Both departments are designed to develop problem-solving capabilities in students, so that they may assume leadership roles in various organizations such as central and local governments, policy think-tanks and business enterprises.

Web >>> <http://www.doshisha.ac.jp/english/faculties/graduate/policy/>

## Graduate School of Engineering

The Graduate School of Engineering consists of five majors; Information and Computer Science, Electrical and Electronic Engineering, Mechanical Engineering, Applied Chemistry, and Science of Environment and Mathematical Modeling. Each of these majors offers Master's and Doctoral degree programs. Under the guidance of the faculty members with superior research achievement, students are able to engage in the most-advanced research activities utilizing top-level research facilities, such as one of the largest massively parallel evolution simulators in Japan, anechoic room, and MRI, etc. The major characteristic of the Graduate School is the active exchanges with the society and the promotion of internationalization. Along with the implementation of entrusted researches and collaborative projects sponsored by business enterprises, the Cooperative Graduate School System, which the students are able to receive research guidance by the researchers of private companies and public institutions, has been introduced. This enables the students to use the excellent outside research facilities that are difficult to be installed by university itself. As for the exchanges with foreign countries, in addition to the interuniversity partner institutions, the Graduate School of Engineering has exchange programs with foreign institutions famous for science and engineering such as The Group of Ecoles Centrales, France and ESPCI-Paris Tech and the others. Also, the Graduate School of Engineering has a Double Master degree system with Doshisha Business School for MOT (Management of Technology) education. Two master degrees, M.Sc/M.Eng and MBA, are given in the three-year course.

Web >>> <http://www.doshisha.ac.jp/english/faculties/graduate/engineering/>

## Graduate School of Health and Sports Science

Today, in the present society, it has been widely recognized that sports play an important role to improve quality of one's life. Therefore, more than ever before, human resource with specialized knowledge and practical theory in the health and sports science field contributing to improve health and social development in sports are required eagerly. The goal of the Graduate School of Health & Sports Science is to respond to such social demand and to produce researchers, educators and professionals possessing a high-level technical knowledge and theory of the health and sports science area. Furthermore, shouldering a leadership role in various and broad fields in the society is requested.

Following 3 main academic fields ranging from "a gene to a human body and to the society" are available: 1) Health Science 2) Training Science 3) Sports Management.

To achieve these 3 main academic fields, education and research system learning across various academic fields outside of health & sports science, such as medical, engineering, psychological and others are also available.

Currently the M.S. program is only available and the Ph.D. program application for higher level research and education is in the process.

Web >>> [http://www.doshisha.ac.jp/english/faculties/graduate/health\\_sports/](http://www.doshisha.ac.jp/english/faculties/graduate/health_sports/)

## Graduate School of Psychology

The mission of the Graduate School of Psychology is to promote the integrated acquisition of advanced knowledge and learning of technology and to cultivate research skills with an emphasis on an empirical understanding of human behavior in experimental psychology.

Accordingly, the school offers two well-balanced course programs, Psychology and Clinical Psychology.

In the Psychology course, the emphasis is on both extensive academic training in general psychology and intensive research training in the students' area of specialization. Students applying to the course are expected to exhibit an early and continuing commitment to research and scholarship and eventually become creative scientists.

The Clinical Psychology course includes assessment, clinical research methods, and a sequence of core clinical subjects covering the etiology and treatment of psychopathology, in addition to coursework in nonclinical areas. Furthermore, this course adopts a scientist-practitioner training model.

We make no distinction between basic and applied research, recognizing that training in basic research is prerequisite for applied work and that applied research often illuminates fundamental psychological processes. Through its strong interdisciplinary link with the natural sciences, social sciences, humanities, and medical sciences, scientific psychology is well positioned to influence critical issues in society. Our faculty members strive to produce skillful human resources that can contribute to the development of healthy minds, predict and prevent the problems of modern life, and aid in developing solutions to complex problems.

Web >>> <http://www.doshisha.ac.jp/english/faculties/graduate/psychology/>

## Graduate School of Global Studies

Our contemporary world is buffeted by problems that go beyond both national and regional boundaries, including ethnic tensions, gender inequities, international political disputes, economic inequalities, and attempts at building peace. Solving such complex global issues and promoting the harmonious coexistence of humankind requires a sharpened understanding. Precisely for this purpose, Doshisha University is pleased to announce the establishment of its Graduate School of Global Studies in April 2010, comprising three clusters: American Studies, Contemporary Asian Studies, and Global Social Studies. Through these three clusters, students will encounter a wide array of issues and viewpoints that move beyond regional studies. Contemporary issues that extend beyond national borders and that confront large expanses of the globe will be examined from a diverse range of both theoretical and practical perspectives.

Web >>> <http://global-studies.doshisha.ac.jp/english/index.html>

## Law School

Japan has embarked on a new approach to legal education, designed to create a new generation of lawyers in sufficient numbers to serve the needs of modern society.

To help realize the goals of this reform, Doshisha Law School was opened in April 2004. It is a special type of graduate professional school. Distinct from Doshisha's Faculty of Law, it is designed specifically to train future judges, prosecutors, lawyers and other legal professionals. It offers a curriculum strong in the basic subjects essential to success on the new bar exam and rich in elective courses that will enable students to develop a high degree of specialized knowledge. While Japanese law is the focus of a majority of the courses, emphasis is also placed on international law as well as foreign and comparative law. The curriculum is intensive and rigorous, featuring lectures, small group seminars and active participation by students in classroom discussions. The teaching staff includes renowned scholars as well as persons with experience as judges, prosecutors, lawyers, and professors who have taught in foreign law schools and practiced as foreign lawyers. Approximately 120 students are admitted each year. Of these, approximately 80 students will complete the program in two years and 40 in three years, depending upon whether they have demonstrated an adequate undergraduate level understanding of law at the time of their entrance.

Web >>> <http://law-school.doshisha.ac.jp/en/index.html>

## Graduate School of Business

Doshisha Business School (DBS) opened in 2004 following a long tradition of successful Kyoto based global corporations including Omron, Kyocera, Nintendo and Shimadzu. We offer a Japanese MBA and a Global MBA programme. Launched in 2009, the Global MBA offers a high quality, internationally focused programme delivered in English. With these two programmes, DBS is at the forefront of globalization offering the knowledge and experience indispensable for conscientious business leaders of the 21st century. Located in the cultural heartland of Japan, the people of Kyoto have a long history of rich artistic, architectural, culinary and literary traditions living in harmony with beautiful natural surroundings. Over the years, Kyoto based global corporations have harnessed the best of Japanese tradition with state of the art technology in harmony with nature to bring out the distinctiveness of Kyoto success.

DBS offers students the opportunity to engage with executive managers of these Kyoto based global corporations along with high profile academics of Doshisha and top overseas business schools including Cambridge, Oxford, Berkeley, INSEAD and Xi'an Jiaotong. This innovative combination of theory and practice makes DBS the ideal location to expand the horizons of sustainable development and cross-cultural management at the gateway of Asia.

DBS invites you to experience the future of global business management in Kyoto.

Web >>> <http://gmba.doshisha.ac.jp/>

## Institute for International Education (IIE)

Grounded in Doshisha University's founding educational principles, the Bachelor of Arts (BA) in Liberal Arts Program at the Institute for International Education (IIE) combines a private North American liberal arts college atmosphere and educational approach with an emphasis on building partnerships between students and professors in small, interactive classes conducted in English.

Students on the BA course are challenged to take responsibility for their own learning, developing a critical literacy through intensive reading, reflection, writing, and discussion. The Institute faculty members challenge students to formulate and ask intriguing questions in an interdisciplinary mode of inquiry across the fields of the humanities and social sciences.

Although concentrating in one of three majors, or "clusters"-- Japanese Society and Culture, Japanese Business in the Global Economy, or Japanese Politics and Global Studies-- students are encouraged to design their own unique four-year curriculum of study, choosing from a wide range of classes offered in English at the IIE as well as in Japanese throughout the University.

By applying their grounding in local Kyoto and Japanese contexts to the cultivation of a broad interdisciplinary mindset, IIE graduates demonstrate the intellectual and social competence necessary to make a significant contribution to global society.

Web >>> <http://iie.doshisha.ac.jp/>

## Center for Japanese Language and Culture

Doshisha University Center for Japanese Language and Culture (CJLC) was established to provide all international students with effective Japanese language education and Japanese studies.


CJLC offers a variety of attractive subjects for international students studying at Doshisha University. The subjects offered at the Center include Japanese Language Courses, Lecture Courses in Japanese Studies and Lecture Courses in International Studies. We hope that taking these courses will help you settle into the life at Doshisha University and achieve your study and research goals, as well as give you the opportunity to deepen your knowledge of the Japanese language and culture and make your study experience in Japan a dynamic one.

Since 2009, CJLC has been accredited by the Japanese government as a "Designated Japanese-Language Training Institution" (institution for preliminary Japanese language training) that provides six-month intensive Japanese language training to the Japanese Government Scholarship recipients (graduate school level Research Students recommended by the Japanese embassy).

CJLC is also in charge of affairs related to students participating in study abroad programs of Japanese language and studies offered by "AKP (Associated Kyoto Program) Center", "Tübingen University Center for Japanese Language", "Stanford Center for Technology and Innovation", and "Kyoto Consortium for Japanese Studies", and management of the Intensive Japanese Language Program 'Bekka'.

Web >>> <http://cjlc.doshisha.ac.jp/english/index.html>

## Degree Courses Offered in English


### Institute for International Education (International Education Course)

The Institute for International Education is a new institute established in April 2011 and it consists of two courses: the "International Education Course" for international students and the "International Specialization Course" for Japanese students.

Up to 50 international students are able to enroll in the International Education Course and this course provides students with an interdisciplinary education across the six faculties: Faculty of Letters, Social Studies, Law, Economics, Commerce and Policy Studies. All classes are held in English and Doshisha University awards the B.A. in International Liberal Arts for students who complete the program.

The international Education Course has three major fields of study: "Japanese Society and Global Culture Cluster", "Japanese Business in the Global Economy Cluster" and "Japanese Political Science and Global Studies Cluster". We also provide a wide range of classes based on these clusters to meet the various needs of our students.

Across sociology, culture, economics, business, law, politics, policy and international relations, the Institute's graduates develop the capacity to operate at the highest international level, applying their grounding in local Kyoto and Japanese contexts to the cultivation of a broad interdisciplinary mind-set, developing the intellectual and social competence necessary to achieve a contribution to global society.

Web >>> <http://iie.doshisha.ac.jp/>

### International Science and Technology Course

This is a brand new course created by two existing graduate schools, the Graduate School of Engineering and the Graduate School of Life and Medical Sciences and students can learn about technology from the perspective of these two fields. This course aims to nurture students who can achieve a leadership role in the global arena with the skills of Japanese technological management and language proficiency.

Under Doshisha's founding philosophy of "conscience education", students are expected to become accomplished technologists who have developed sound ethics in addition to mastery of their field's knowledge and techniques.

The International Science and Technology Course has six majors: Information and Computer Science, Electrical and Electronic Engineering, Mechanical Engineering, Applied Chemistry, Science of Environment and Mathematical Modeling, and Life and Medical Sciences. The basic subjects are designed to build a solid foundation in the basic technological skills and understanding required for specialized subjects in each major.

The course has various classes for students with little or no Japanese language ability. For these students, the International Science and Technology Course offers many specialized subjects taught in English as well as elective classes for learning Japanese language and culture. Students who are fluent in speaking Japanese are also eligible to take additional courses taught in Japanese to further develop their technological knowledge and techniques.

### Global MBA Course

Web >>> <http://gmba.doshisha.ac.jp/>

### Graduate School of Global Studies

Web >>> <http://global-studies.doshisha.ac.jp/english/>

# INTERNATIONAL EXCHANGES

## International Cooperation

### Europe

- Austria**  
\*Universität Wien
- Azerbaijan**  
Khazar University
- Czech Republic**  
Univerzita Karlova v Praze
- Finland**  
University of Helsinki  
\*Aalto University
- France**  
École Centrale de Lille  
École Centrale de Lyon  
École Centrale de Marseille  
École Centrale de Nantes  
École Centrale Paris  
ESCEM Group Ecole Supérieure de Commerce et de Management Tours-Poitiers  
Institut d'Etudes Politiques de Rennes  
Sciences Po  
Université Marc Bloch – Université de Strasbourg  
Université Paris Ouest Nanterre La Défense  
Université Paris 13  
Université Paul Cézanne Aix-Marseille III  
\*École Supérieure de Physique et de Chimie Industrielles de la Ville de Paris  
\*École Nationale Supérieure de Chimie de Lille  
\*Université Paris Descartes  
\*Université Pierre et Marie Curie
- Germany**  
Eberhard-Karls-Universität Tübingen  
Humboldt-Universität zu Berlin  
Johannes Gutenberg-Universität Mainz  
Johann Wolfgang Goethe-Universität Frankfurt am Main  
Ludwig-Maximilians-Universität München  
Universität Hamburg  
\*Karlsruher Institut für Technologie  
\*Friedrich-Schiller-Universität Jena  
\*Universität des Saarlandes
- Italy**  
Alma Mater Studiorum Università di Bologna  
Università degli Studi di Milano  
\*Politecnico di Milano  
\* Università degli Studi di Scienze Gastronomiche
- Netherlands**  
Universiteit Leiden
- Norway**  
Norwegian University of Science and Technology
- Poland**  
Uniwersytet Warszawski
- Russia**  
Saint Petersburg State University of Economics and Finance  
Yaroslav-the-Wise Novgorod State University
- Spain**  
Universidad de Salamanca
- Sweden**  
Göteborgs Universitet
- Switzerland**  
Universität Zürich  
+Swiss Federal Institute of Technology
- U.K.**  
St Catharine's College, University of Cambridge  
University of Edinburgh  
University of Leeds  
University of London  
University of Sheffield  
University of York  
\*Cardiff University  
\*University of Cambridge  
\*University of the West England

### Africa & Middle East

- Egypt**  
Alexandria University  
\*Cairo University
- Iran**  
\*Bagher Al-Oloum University  
+Center for Strategic Research
- Israel**  
Hebrew University of Jerusalem  
\*University of Haifa
- Jordan**  
\*Royal Institute for Inter-Faith Studies
- Saudi Arabia**  
\*Al-Imam Muhammad Ibn Saud Islamic University
- Syria**  
\*Sheikh Ahmad Kuftaro Foundation
- Turkey**  
Fatih University  
Middle East Technical University  
Sabanci University

### Asia

- China**  
Chinese University of Hong Kong  
Chongqing University of Posts and Telecommunications  
City University of Hong Kong  
Fudan University  
Jilin University  
Jinan University  
Northeast Normal University  
Northwest University  
Ocean University of China  
Peking University  
Renmin University of China  
Sichuan University  
Tianjin Foreign Studies University

- Tsinghua University  
Wuhan University  
Xiangtan University  
Xi'an Jiaotong University  
Xidian University  
Zhejiang A & F University  
\*East China University of Science and Technology

- India**  
+Bharathiar University
- Indonesia**  
Universitas Gadjah Mada  
Universitas Padjadjaran  
Universitas Pendidikan Indonesia

- Korea**  
Chonnam National University  
Ewha Womans University  
Hankuk University of Foreign Studies

- Korea University  
Seoul National University  
Seoul Women's University  
University of Incheon  
University of Seoul  
Yeungnam University  
Yonsei University  
\*Chung-Ang University  
\*Kyungsung University  
\*Methodist Theological Seminary

- Malaysia**  
\*International Islamic University

- Mongolia**  
National University of Mongolia

- Nepal**  
Tribhuvan University

- Philippines**  
Ateneo de Manila University  
De La Salle University  
University of the Philippines Diliman  
\*University of the Philippines Los Baños

- Singapore**  
Singapore Management University

- Taiwan**  
Fu Jen Catholic University  
National Chengchi University  
National Taiwan University  
National Taiwan Normal University  
Providence University  
Soochow University  
Tamkang University  
\*Chang Jung Christian University  
\*Fo Guang University  
\*Ming Chuan University  
\*Wenzao Ursuline College of Languages

- Thailand**  
Chulalongkorn University  
Payap University  
Thammasat University

- Vietnam**  
Foreign Trade University  
Hanoi University  
Hanoi University of Technology  
Ho Chi Minh City University of Technology  
\*National Economics University, Hanoi

### Oceania

- Australia**  
University of Melbourne  
University of New South Wales  
University of Sydney  
University of the Sunshine Coast  
\*University of Wollongong
- New Zealand**  
Victoria University of Wellington

### North, Central & South America

- Canada**  
Acadia University  
The University of British Columbia  
University of Victoria  
University of Winnipeg  
\*École Polytechnique de Montréal
- Mexico**  
Universidad de las Américas, Puebla
- U.S.A. (including AKP and KCJS member institutions)**  
Amherst College  
Bates College  
Boston University  
Brown University  
Bucknell University  
Carleton College  
Colby College  
Columbia University (including Barnard College)  
Connecticut College  
Cornell University  
Emory University  
Harvard University  
Indiana University  
Kalamazoo College  
Linfield College  
Middlebury College  
Mount Holyoke College  
Northeastern University  
Oberlin College  
Pomona College  
Princeton University  
San Diego State University  
Smith College  
Stanford University  
University of California  
University of Chicago  
University of Hawai'i at Hilo  
University of Hawai'i at Mānoa  
University of Michigan  
University of Montana  
University of New Orleans  
University of Pennsylvania  
University of Utah  
University of Virginia  
Washington University in St. Louis  
Wellesley College  
Wesleyan University  
Whitman College  
Williams College  
Yale University  
\*Duke Law University  
\*Graduate Theological Union  
\*Hartford Seminary  
\*Loyola University Chicago  
\*Miami University  
\*Michigan State University  
\*University of North Carolina at Chapel Hill  
\*University of Washington  
\*University of Wisconsin
- Argentina**  
Universidad Torcuato di Tella
- Chile**  
Pontificia Universidad Católica de Chile

### Overseas Offices

Doshisha University's overseas offices were established in order to further promote more rapid and effective internationalization. We mainly use them to implement public relations activities to increase the profile of Doshisha University, while at the same time making the most of characteristics unique to each locale. In addition, we are undertaking various efforts to recruit overseas students, support our students while they are studying overseas, and provide on-site support to members of our faculties while they are overseas. [As of June 2011]  
Taipei (Taiwan), London (United Kingdom), Hanoi (Vietnam), Beijing (China), Shanghai (China), and Seoul (South Korea)


\*indicates International Cooperation on a faculty/graduate school level  
+indicates International Cooperation on a research center level

# SCHOLARSHIPS

Web >>> <http://cjl.doshisha.ac.jp/english/support/scholarships.html>

Doshisha University offers a variety of scholarships to enable international students to concentrate on their studies free from financial concerns.

## Financial Aid for Undergraduate Students

### Doshisha University Reduced Tuition Scholarships for International Students

- (1) Recipients are exempted from 50 % of tuition.  
(This scholarship is awarded to approximately 30% of international students.)
- (2) Recipients are exempted from 30 % of tuition.  
(This scholarship is awarded to approximately 30% of international students.)
- (3) Recipients are exempted from 20 % of tuition.  
(This scholarship is awarded to approximately 40% of international students.)

## Financial Aid for Graduate Students

### Doshisha University Special Scholarships for International Students

Recipients are granted an amount equal to full tuition.  
(This scholarship is awarded to approximately 20% of international students.)

### Doshisha University Reduced Tuition Scholarships for International Students

- (1) Recipients are exempted from 50 % of tuition.  
(This scholarship is awarded to approximately 40% of international students.)
- (2) Recipients are exempted from 30 % of tuition.  
(This scholarship is awarded to approximately 40% of international students.)

\* Doshisha University Special Scholarships for International Students and the tuition reduction rates of Doshisha University Reduced Tuition Scholarships for International Students are determined based on entrance examinations results.

# STUDENT SUPPORT

Web >>> <http://www.doshisha.ac.jp/english/student/>

## National Health Insurance

The National Health Insurance System in Japan is an insurance system to reduce individuals' medical costs. International students who have a college student visa are eligible to join the National Health Insurance System. Formalities are carried out at your local municipal office's National Health Insurance Section. After enrollment, you will pay monthly premiums. International students will receive a discount on the monthly fee if their income is less than a certain amount. Upon joining the National Health Insurance System you will be issued a National Health Insurance Certificate.

If you show this at the reception desk when you receive medical treatment, you will need to pay only 30% of the incurred medical costs. In the case of major medical expenses incurred as a result of hospitalization etc., you may be eligible for a refund or a loan from National Health Insurance to cover the excess amount as a Major Medical Expense.

## Student Health Centers

Student Health Centers are located on both the Imadegawa and Kyotanabe campuses to help maintain the physical and mental health of the students and to provide them with support. They offer such services as annual physical checkups in April, health maintenance in the form of detailed tests and illness management, health consultations, mental health counseling, and internal medical examinations.

## Student Counseling

Counselors work with the students to maximize their individual abilities to resolve problems, including concerns about interpersonal relationships on campus, personality problems, psychological problems, future career options, and school work.

## Support for Students with Disability

The university is committed to assisting students with disability and the support staff in developing self-reliance and awareness, and to sharing the results achieved in the process with the community. We are always seeking support staff. After their training period, staff members engage in such activities as note-taking, PC interpretation, wheelchair assistance, writing assistance, and escorting.

## Support for Extracurricular Activities

There are about 170 officially recognized groups and 240 groups registered at Doshisha's Student Support Services Center. The Doshisha University is now establishing new courses that international students can obtain degrees with all classes held in English.

## Information Environment (IT Support Office)

Doshisha University's Academic Information Network provides a secured high-speed, high-capacity connection, gigabit communications, linking facilities throughout its campuses. Available services include VPN connectivity, online storage, remote desktop connectivity, a campus grid computing system, and email service. In terms of external connectivity, Doshisha is proud to be the first private university to be selected to serve as a node on SINET 3, the world's fastest research network, constituting a network environment that allows students, teachers, and researchers to send and receive large files in a comfortable, stress-free way. Doshisha University maintains about 2,300 high-performance computers for student use in 28

computer classrooms and 16 open computer labs. All computers are connected to a high-speed, high-capacity gigabit network to streamline the use of all manner of educational and research data. In addition, Multimedia Lounges (both campuses) and the Media workshop (Imadegawa campus only) provide content creation tools to help students do everything from studio recording and nonlinear editing to DVD authoring and mediach website creation.

## Library

Web >>> <http://www.doshisha.ac.jp/library/english/>

The Imadegawa Library houses approximately 630,000 books, representing a collection that was started when Doshisha was founded, and the Learned Memorial Library has about 240,000 books, consisting primarily of basic educational materials. Students are also able to make use of nearly 1.6 million documents belonging to various faculty laboratories and research centers. The materials housed in the libraries are not limited to printed matter. Both the Imadegawa Library and Learned Memorial Library have extensive multimedia libraries, enabling students to have access more than 6,000 videos, audio disks and tapes, and DVDs. Students can also view overseas TV news broadcasts and programs from the Open University of Japan. Students can access a wide range of electronic resources on the Doshisha University Library website, such as the online library catalog "DOORS," e-journals, the Academic Repository, and databases. These resources can be used for online searches through dictionaries, encyclopedias, newspaper and magazine articles, court precedents, information about people, and the like. The personal computer corners are full of students using all available reference materials and resources to write papers or prepare presentations.

The Reference Counter at each library provides consultation regarding how to use the library, search for reference materials, and related issues. In addition, it offers advice on methods for collecting documents pertaining to the research themes of individuals. If the necessary reference materials are not available at Doshisha, assistance will be provided in requesting them from other universities in Japan or abroad. Furthermore, special workshops are held on various practical subjects, such as methods for collecting documents using "DOORS" or databases. Through a broad spectrum of services aimed at supporting studies, the libraries strive to provide an environment where each and every student can constructively focus on studying.

## EU Information Center

The EU Information Center (EU i), designated by the European Commission as an information center dedicated to EU-related documents, has been established in about 500 universities all over the world. The EU i at Doshisha University, established in 1976, was the third one opened in Japan. The EU i provides official EU documents and publications sent from the Publications Office of the European Commission. Although these documents are primarily meant for use by researchers and students, the documents are widely available to anyone. This is the case because the role of the EU i is not only to provide assistance to scholars and students at universities studying about the EU, but also to promote better understanding of the EU to the general public. At Doshisha University, the EU i undertakes activities such as open lectures, symposiums, and panel exhibitions at its annual EU-Japan Friendship Week, as part of its efforts to stimulate mutual understanding of each other's society and culture.

## International Cultural Exchange Event

Doshisha University provides an opportunity for all students at the university to participate the international cultural exchange events on the Imadegawa Campus as well as Kyotanabe Campus. Students can meet new people and get to know each other through cultural topics, seasonal occasions, etc.


Website (Japanese only):  
[http://www.doshisha.ac.jp/international/organization/koryu\\_event/index.php](http://www.doshisha.ac.jp/international/organization/koryu_event/index.php)

# OUTBOUND PROGRAMS

Doshisha University aims to cultivate people who would be regarded as “the nation’s conscience” with the educational ideals of Christian principles, Internationalism and Liberalism. “Internationalism” at Doshisha is not only about being able to speak foreign languages; our goal is for the students to pursue their study with an international perspective. We encourage them to be open to different values, exposed to diverse cultures in the world and learn to accept each other’s differences, following the spirit of our founder Joseph Hardy Neesima who defied the overseas travel ban to study in America and later established Doshisha based on the knowledge and experience that he gained there. Doshisha University currently offers study abroad programs of short, medium and long terms. Short-term programs are Summer Programs and Spring Programs, in which students participate in intensive language training overseas during a long vacation. Medium-term programs are Semester Programs, which are intensive English programs held at overseas institutions for approximately four months. Through these programs, students can improve their English skills to the level they can apply for the long-term student exchange for either half year or one year. We also provide students with opportunities to study together with international students, in the classes offered in collaboration with foreign universities and organization that have study centers on Doshisha campus. In addition, extracurricular TOEFL preparation classes are also available to support those who aim to study in an English speaking country.

## Summer and Spring Programs

The Institute for Language and Culture offers intensive overseas language programs, during summer in England, U.S., Australia, Germany, France, China, Mexico, Russia and Korea, and during spring in New Zealand, Australia, U.S., Germany, France, China and Spain. These programs are electives, available as part of the regular undergraduate programs. With study in the respective countries taking place during the summer or spring vacation,

each of them includes preparatory classes at Doshisha in the semester preceding each program. Summer and Spring Programs are designed to develop the students’ language skills to an advanced level in conjunction with other foreign language subjects, as well as to deepen the students’ understanding of the culture and society of the country they visit through everyday-life experiences, staying either on homestay or in a dormitory together with TA students of the host university.

## Semester Programs

Semester Programs are intensive English language program held in the Fall semester at overseas institutions. Spending approximately four months either at University of Winnipeg in Canada, Victoria University of Wellington in New Zealand or University of Hawai’i at Mānoa in the U.S., participating students will improve their English skills as well as have a better understanding of the culture and society of the respective countries. In addition to the language courses, homestay experience gives the students an opportunity to feel the cultural difference at first hand, which will further increase their interest in foreign cultures.

## Student Exchange Program to Partner Institutions

Through these programs, Doshisha students are currently able to study at 124 partner institutions in 30 countries and regions all over the world for either one academic year or one semester. Every year, many highly motivated students participate in these exchange programs and gain invaluable experience and a broader international perspective. With growing popularity, both the numbers of exchange places and actual participants have been and continue to be increasing over recent years.


# FOREIGN INSTITUTIONS AT DOSHISHA

Some of our foreign partner institutions have their own center on our campus. The Associated Kyoto Program (AKP) is a two-semester study abroad program at Doshisha, sponsored by a consortium of fifteen American liberal arts schools, such as Amherst College, Middlebury College and Smith College. Tübingen University Center for Japanese Language (TUB) was established on the Imadegasa Campus in October 1993 as the first German university affiliated institute in Japan. The Stanford Japan Center / Stanford Center for Technology and Innovation (SCTI) was established by Stanford University in Kyoto in 1990 and was relocated to Doshisha in 2006. The University of Sheffield Doshisha Centre (USDC) was officially launched in January 2009 as the first institution affiliated with a British university and the fourth foreign institution on our campus. The Kyoto Consortium for Japanese Studies (KCJS), a consortium of fourteen American universities, such as Harvard University, Princeton University and Yale University, was established in 1989 and managed now by Columbia University.

## AKP (Associated Kyoto Program) Center

Web >>> <http://www.associatedkyotoprogram.org/>


## Tübingen University Center for Japanese Language at Doshisha University

Web >>> <http://www.uni-tuebingen.de/japanologie>


## Stanford Japan Center / Stanford Center for Technology and Innovation (SCTI)

Web >>> <http://www.stanford.edu>  
Web >>> <http://bossp.stanford.edu/kyoto/>


## The University of Sheffield Doshisha Centre

Web >>> <http://www.shef.ac.uk/studyabroad/sheffield/prospective>


## KCJS (Kyoto Consortium for Japanese Studies)

Web >>> <http://www.ogp.columbia.edu/>


# RESEARCH INITIATIVES AND DEVELOPMENT

## Research Centers

Center for Research in Human Development	Center for Studies on Emotions, Stress and Health	Center for Japan-Korea Local Governance Study
Research and Development Center for Composite Materials	Center for Life and Medical Sciences	Center of Infrastructures Research
Research Center of Applied Electromagnetic Energy	Center of Thermoacoustic Technology	Center for Nanoscience Research
Research Center of Fine Particle Science and Technology	International Research Center for Society and Art	Health and Human Performance Research Center
Higher Education and Student Research Center	Research Center for Energy-Saving Lighting Systems	Medical Imaging Research Center
Research and Development Center for Bamboo Resource	Center for Knowledge Science in Cultural Heritage	Center for East Asian Studies
Bio-Medical Material Research Center	Research Center for Criminology	Research Center for Relationality-Oriented Systems Design
Center for Social Innovation Study	International Research Center on Comparative Legal Culture	Research Center for Peace and Development in Afghanistan
Center for the Study of Historical Heritages of Ancient Roma and Kyoto	Center for Korean Studies	Innovative Computing Research Center
Mobility Research Center	Neurosensing and Bionavigation Research Center	Research Center for International Transactions and Law

## Research Projects for External Grants


Anti-aging Research Center	Heart Biomechanics Research Center	Intelligent Lighting System Research Center
Kyoto Tourism & Study Association	Research Center for Inflammation and Regenerative Medicine	Research Center for Biomedical Fuzzy Systems
Center for Baby Science	Omron Fund Project	Glycation Stress Research Center


## University Industry Liaison Office

## Intellectual Property Center

# ORGANIZATION FOR ADVANCED RESEARCH AND EDUCATION

Center for Interdisciplinary Study of Monotheistic Religions [CISMOR]	Institute for Technology, Enterprise and Competitiveness [ITEC]	Research Center for Energy Conversion System
Life Risk Research Center	Developing & Aging Brain Research Center	


# RESEARCH INSTITUTES AND CENTERS

## Institute for Language and Culture

The Institute for Language and Culture was established in 1993 for the purpose of pursuing effective, high-level and multidisciplinary education and research on foreign languages and cultures. Courses are offered in the English, German, French, Chinese, Spanish, Russian and Korean languages, and on their related cultures. There are roughly 2,500 language and language related classes with a wide variety of methodological approaches offered to students of all the Faculties (Schools). The variety of courses contributes to student competence in foreign languages and a deeper understanding of other cultures.

Full-time faculty members: 54

(The faculty comprises multinational staff, including native speakers from U.S.A., U.K., Australia, New Zealand, Germany, France, China, Venezuela, Russia and Korea.)

## Center for Christian Culture

In order to realize the founding philosophy of education at Doshisha University, the Center for Christian Culture, on both the Imadegawa and Kyotanabe campuses, offers a variety of programs for students and staff, as well as for interested people from outside the university. The programs include the following:

Chapel Hour

Kyotanabe Campus: Wednesdays at 10:45

Fridays at 12:40

Imadegawa Campus: Tuesdays at 17:30

Wednesdays at 10:45

Doshisha Spirit Week

one week each in Spring and Fall Semesters

Christmas Candle Light Service

second Saturday in December

## Science and Engineering Research Institute

The study of science and engineering at Doshisha has a long tradition with origins traceable back to the "Harris Science School". Joseph Hardy Neesima, who studied natural science at Amherst College, founded the school in 1890, believing that the promotion of science and engineering was necessary for Japan's modernization. Building on this tradition, the Research Institute was established in 1959 to promote studies of basic science and engineering and its application, including mathematics, physics, astronomy, medical science, earth science, history of science and creative engineering.

The main areas of research recently have been in the fields of environmental, biomedical, and mathematical studies. The research findings are published in the Institute's own bulletin which is widely distributed in Japan and abroad.

## Institute for Study of Humanities and Social Sciences

The institute was founded in 1944 for the purpose of promoting theoretical, historical and applied studies in the fields of humanities and social sciences, and of contributing to academic research in Japan.

The institute's main functions are the following:

- 1) Developing interdisciplinary research programs
- 2) Publishing ongoing research projects in periodicals and books
- 3) Arranging public lectures and symposiums
- 4) Collecting and arranging various research materials related to the humanities and social sciences, and making them available to faculty, students, and the general public.

## International Institute of American Studies

Growing out of the internationally renowned Kyoto American Studies summer seminars (1951-1987), the International Institute of American studies (IIAS) was established in 1958 and has been one of Japan's most important research institutes for scholars studying the United States. The IIAS devotes its energy to collecting books and research materials that augment its significant library holdings. Additionally, the IIAS organizes research projects, supports the public lecture semi-annually, and shares research results through annual publications.

Not confining its work to Japan, the IIAS has helped to establish a global network of American studies scholars who regularly lend their expertise through lectures and seminars. Any scholar or student in Japan may use rich resources in the IIAS.

## Doshisha University Historical Museum

Doshisha University Historical Museum was established in February 1996 for the purpose of collecting and researching artifacts and documents in archaeology, history, folklore, history of industry and technology and other related fields; and for conducting scientific field survey on the campus site and other properties of the university; and through these activities, advancing education and academic research of Doshisha University.

## Doshisha Archives Center

Doshisha Archives Center collects, preserves and utilizes historical documents and materials related to the Doshisha and its founder Joseph Hardy Neesima to pass down Doshisha's history and tradition to future generations. It also holds the exhibitions twice a year about the history of the Doshisha with the aim of acquainting our students, staff and the public with the fundamental spirit of our university.

# DIRECTORY OF ACADEMIC STAFF

## School of Theology

### Department of Theology

Ada TAGGAR-COHEN

Jewish Studies / Religion and History of the Ancient Near East

ECHIGOYA Akira

Old Testament Studies, Biblical Archaeology

HARA Makoto

Church History in Japan and Asia

ISHIKAWA Ritsu

Theological Interpretation of the Scripture

KATSUMATA Etsuko

Jewish Studies

KOHARA Katsuhiko

Christian Thought, Religious Ethics, Monotheistic Study

MIYAKE Takehito

Sociology of Religion, Philosophy of Religion

MIZUTANI Makoto

Systematic Theology

MOTOI Yasuhiro

Research on a History of the Doshisha and Its Founder, Nijima Jo

MURAYAMA Moriyoshi

New Testament Study and Early Christianity

SEKIYA Naoto

Practical Theology

SHINOHE Junya

Islamic Law / Arabic Grammar

TOMITA Kenji

Studies on Modern Iran

## Faculty of Letters

### Department of English

AKAMATSU Nobuhiko

Applied Linguistics (Psycholinguistics), TESOL

AKISHINO Kenichi

Medieval English Literature (Arthurian Romances)

David John CHANDLER

British Literature and Culture 1780-1850

ENGETSU Katsuhiko

Modern British Poetry

FUJII Hikaru

Study and Translation of Contemporary American Novels

HAYASHI Ichiro

American Literature in the Republican and Antebellum Eras

Simon HUMPHRIES

Qualitative Research of E.F.L. Education

ISHIZUKA Noriko

19th-20th Century American Literature

KANATU Kazumi

British Literature and Culture in the 18th and the Early 19th Century

KANAYA Masumichi

19th- and 20th-British Fiction

KATSUYAMA Takayuki

Early Modern English Literature

KIKUTA Chiharu

Grammatical Structures of English and Japanese

Leo J. LOVEDAY

Sociolinguistics; Anthropological & Contact Linguistics

NAKAI Satoru

Generative Grammar / Psycholinguistics / Neurolinguistics

ONUMA Yufu

Reception of Classical Literature in the Middle Ages

Mark RICHARDSON

American Literature, Poetry

SAITO Nobuyoshi

English Novels

SHIMOKUSU Masaya

Irish Literature

SHIOJIRI Yasuko

British and American Drama-Chiefly Shakespeare and Modern

SHIRAKAWA Keiko

Antebellum American Literature and Culture

SUGAHARA Mariko

Phonology and Phonetics of English and Japanese

TANAKA Takako

Second Language Education, Motivation, Teacher Education

TATSUKI Masaaki

Systemic Functional Linguistics / Phonological Studies

D. Randall TERHUNE

Bilingualism and the Teaching and Learning of Languages

USUI Masami

19th and 20th British Novels and Minority Writers

YAMAGUCHI Yoshifumi

Shakespearean Tragedy

### Department of Philosophy

ATARASHI Shigeyuki

Empiricism

DALISSIER Michel

Japanese Philosophy

HAYASHI Katsuki

Kantian Philosophy, Especially Its Interpretation in the Light of Nishida's "Place-logic"

KUDO Kazuo

Constitution of Modern World in Husserl's Phenomenology

MIYASHO Tetsuo

Philosophy of Religion

NAGASAWA Kunihiko

German Idealism

NAKAGAWA Akitoshi

German Modern Philosophy

NAKAYAMA Yoshiki

European Medieval Philosophy

NIWATA Shigeyoshi

Contemporary French Philosophy

TABATA Nobuhiro

German Idealism

### Department of Aesthetics and Art Theory

DATE Tatsuo

Interaction between Poetry and the Plastic Arts

ECHIZEN Toshiya

Art and Its Acceptance after 17th Century

KISHI Fumikazu

Visual Cultural Study of the Media

KIYOSE Misao

Analysis of the Form of the Meaning in the Western Art from Renaissance to 19th Century

MURATA Seiichi

The Western Modern Aesthetics

NEGISHI Kazumi

Study of Music and Musician

OKABAYASHI Hiroshi

International Research for Art and Society

OTA Takahiko

How People in the Edo Period Viewed Paintings

### Department of Cultural History

HATTORI Osamu

Modern German Social History, Social History of Medicine

HORII Yutaka

Medieval and Early Modern Islamic History, History of the Relations between the Middle East and Europe

INOUE Kazutoshi

The Buddhist Art of Japan

INOUE Masao

European Medieval History

ISHIZAKA Naotake

Black Death and Renaissance

KITA Yasuhiro

Ancient History in Japan, Cultural History

MATSUFUJI Kazuto

International Studies in East Asian Prehistoric Cultures

MIZUKOSHI Tomo

Confucianism and Popular Religion in Song, Yuan and Ming Dynasty

NAKAI Yoshiaki

Ancient Greek History

NISHIOKA Naoki

Popular Culture in Early Modern Japan

SANO Shizuyo

Historical Geography on Japanese Wetlands

TAKEI Akio

The Cultural History of Japan

TSUYUGUCHI Takuya

The Cultural History of Modern Japan

YAMADA Shiro

American Social and Cultural History

### Department of Japanese Literature

FUJII Toshihiro

Historical Research of Japanese

HIROTA Osamu

The Study of Japanese Tales: Narrative on Monogatari

IRIE Sayaka

Japanese Linguistics

ISHII Hisao

Philological Japanology

IWATSUBO Takeshi

The Tale of Genji

KAMIYA Katsuhiko

Popular Literature in Edo Period

KOMAKI Satoshi

Research on Ancient Japanese Songs and Waka Poetry

NISHIKAWA Atsuko

Japanese Modern Literature, Rohan Koda

SHINDO Masahiro

Japanese Modern and Contemporary Literature, Japanese Modern Culture

TANAKA Reigi

Modern Japanese Literature

# DIRECTORY OF ACADEMIC STAFF

## UEKI Tomoko

A Study of Japanese Ballads and Songs in the Middle Ages

## YAMADA Kazuhito

Research of Public Entertainments and Play in about Edo Period

## Faculty of Social Studies

### Department of Sociology

#### AJISAKA Manabu

Urban Sociology, Rural Sociology

#### FUJIMOTO Masayo

Sociology of Work

#### Fabio Raphael GYGI

The Relationship between Humans and Objects, The Relationship between Society and Medicine

#### ITAGAKI Ryuta

Social History of Modern and Contemporary Korea

#### KOBAYASHI Hisataka

Study of Social Attitudes Which Sustain Social

Cooperation

#### MORIKAWA Makio

Studies of Chinese Societies

#### OJIMA Fumiaki

Education, Social Stratification

#### TATSUKI Shigeo

Sociological Study of Disasters

#### UKAI Kozo

Globalization and Social Network

### Department of Social Welfare

#### KIHARA Katsunobu

Philosophy of Social Work

#### KOYAMA Takashi

Social Work

#### KUGA Hiroto

Social Work Practice

#### KUROKI Yasuhiro

Social Work Practice

#### Martha MENSENDIEK

Multi-cultural Social Work / International Social Work

#### NAGATA Yu

Community Practice, Community Work

#### NOMURA Yumi

Interprofessional Education and Training

#### TARUI Yasuhiko

Welfare for Persons with Disabilities

#### UENOYA Kayoko

Community Social Work

#### UZUHASHI Takafumi

Comparative Study of Social Security in OECD and Asian Nations

#### YAMADA Hiroko

Support System for People with Dementia and Their Family

### Department of Media, Journalism and Communications

#### AOKI Sadashige

Advertising, Branding

#### ASANO Kenichi

Journalism Studies and Media Accountability System

#### KATSUNO Hirofumi

Media Anthropology

#### KAWASAKI Yoshinori

Media History

## SAEKI Junko

Representations of Women in Media and Its Social Background

## SHIBANAI Yasufumi

Social Psychology of Media and Communication

## TAKEUCHI Osamu

Media Culture for Children

## WATANABE Takesato

Media Ethics and International Communication

## YAMAGUCHI Koji

Contemporary Cultural Studies

### Department of Industrial Relations

#### AGATA Kenji

Sociology of Occupation

#### CHIDA Tadao

Health and Safety at Work

#### ISHIDA Mitsuo

Employment Systems in the International

Comparative Perspective

#### MITSUYAMA Masako

The Study of Atypical Workers in Japan

#### MORIYAMA Tomohiko

Study of Diversifying Worker's Behavior--Turnover,

NPO--

#### TERAI Motohiro

Labour Law and Employment Policy

#### TOMITA Yasunobu

Labor Economics

#### UEDA Masashi

The Study of Collective Bargaining in Britain and Japan

#### URASAKA Junko

Labor Economics

### Department of Education and Culture

#### HARADA Takashi

Library and Information Science

#### INOUE Tomoyoshi

Cognition and Psychology in the Bilingual

#### KANEKO Kunihide

Cultural Background of School and Development of Software of Social Studies

#### KOKUSHO Hisashi

Studies of Adult and Community Education and

Lifelong Learning in Japan Today

#### KOSHIMIZU Yuji

History of Education and Culture in Europe

#### OKITA Yukuji

The Study on the Relationships between Human Formation and Traditional Culture of Japanese

#### UJIGO Tsuyoshi

Cultural History of Asian Education, History of Libraries

#### YAMADA Reiko

Comparative Higher Education

#### YO I

Aesthetic Education and Modern State Art Education and Human Formation

#### YOSHIDA Ryo

Migration and Education, Religion and Education

## Faculty of Law

### Department of Law

#### ARAI Kyo

Law of Armed Conflicts

## AYABE Rokuro

Gender / Sexuality and Law

## FUNATSU Koji

Business Corporation Law

## Stephen GREEN

Comparison of Aspects of the Japanese and Australian Legal Systems

## HAMA Shinichiro

Philosophy of Law

## HAYASHI Takami

Private International Law

## ISEKI Ryoko

Comparative Research of Japan U.S. Patent Law

## ITO Yasushi

Corporate Law and Commercial Law

## IWANO Hideo

Continental Legal History, Law and Legal

Proceedings in the Middle Ages in Europe

## KAINO Michihiro

The Modern Anglo-American History of Legal

Thought

## KAJIYAMA Tamaka

Civil Law, Civil Execution Law

## KAMATA Taisuke

A Comprehensive Study of the Warren Court in the United States

## KAMITANI Yu

Family Law in Modern Society

## KATSUYAMA Michiko

Government & Parliamentary Studies

## KAWAGUCHI Yasuhiro

Company Law, Financial Regulation, Financial

Instrument Transaction Law

## KAWASAKI Tomomi

Criminal Law

## KAWASHIMA Shiro

Civil Procedure, Evidence, Law of Remedies,

Bankruptcy, Judicial System

## KAWAWA Noriko

Civil law, Consumer Protection Law, Contract Law, Law or Sales, Tort Law, Law Related to Electronic

Information

## KINOSHITA Manako

Sociology of Law, Psychology of Law

## KURABE Mayumi

Rehabilitation and Reorganization Procedures of

Individuals and Corporations

## KUROSAKA Noriko

Theory of Environmental Regulation

## MATSUBARA Hisatoshi

Mistake of Law and Criminal Responsibility

## MATSUO Kenichi

Corporate Finance, Securities Regulation

## NAKANISHI Toshikazu

Corporate Governance

## NISHIMURA Yasuhiro

Japanese Legal History and Culture

## NONOMURA Kazuyoshi

Basic Principles of Tort Law

## OGATA Takeshi

Studies on Constitution and the Welfare State

## OGINO Nao

Liability for Breach of Contract

## OKADA Yukihiko

Civil Procedure

## OTA Hiroyuki

Free Speech Theory

## SAIKI Akihiro

Disclosure of Information and Protection of Personal Information

## SAITO Norimichi

Research of Work of Legal Affairs Section in

Enterprises

## SAKAI Takeo

Legal Problems Regarding Social Security

## SAKATA Masao

International Investment Law

## SAKURAI Toshie

Settling Disputes over National Minorities

## SEGAWA Akira

Crime and Punishment

## SEOKA Nao

Humanitarian Intervention in International Law

## SERYO Shingo

Competition Law and International Trade Law

## SHUMI Mitsuo

A Comparative Study of Japanese, German, and

American Criminal Justice

## TAKASUGI Naoshi

Private International Law

## TANAKA Osamu

Legal and Empirical Study on Tax Law and Public Finance Law

## TSUCHIDA Michio

Study of Labour Law, Labour Contract Law

## UEDA Seiichiro

Comparative Studies of Contract Law Principles

## UEDA Tatsuko

Labor Law, Social Security Law

## YAMADA Akio

The Studies of Competition Law Enforcement and

Consumer Law

## YAMANE Takakuni

Intellectual Property Law

### Department of Political Science

#### ASANO Ryo

Chinese Politics, International Relations

#### HASHIMOTO Takashi

Local Governance System in Southeast Asia

#### ICHIKAWA Yoshitaka

Local Government in Japan

#### ITO Yahiko

History of Political Thought of Meiji Era / Post-war Japan and Intellectuals

#### IZUHARA Masao

History of Political Thought in Modern Japan

#### MAHARA Junji

History of German Political Thought

#### MORI Hiroki

The Analysis of Political Process

#### MORI Yasuo

Modern Political History of Japan

#### MOURI Aki

China Security and International Relations

#### MURATA Koji

US Foreign Policy

#### NISHIZAWA Yoshitaka

Public Opinion / Voting Behavior

#### OYANE Satoshi

Theory of International Relations

#### RIKIHISA Masayuki

Politics in the U.K. and Ireland

#### SHIGEIE Toshinori

International Relations, Diplomatic Affairs

## TOMISAWA Katsu

History of Western Political Thought

## WASHIE Yoshikatsu

Politics of European Integration

## Faculty of Economics

### Department of Economics

#### AZUMA Yoshiaki

Studies of Production, Distribution, and Consumption

#### BAMBA Hiroya

Researches on the Employment and Labor Issues in Japan

#### DAIGO Motomasa

Natural Environment and Human Activity

#### FUKUOKA Masaaki

East Asia and Japanese Firms in the 20th Century

#### FUNAHASHI Tsunehiro

Economics of Social Welfare

#### FURUGAWA Masahiro

The Atlantic Slave Trade, Modern Slavery

#### GUNJIMA Takashi

Environmental Economics and Policy

#### HATTA Eiji

Analysis of Industrial Organization

#### ITABA Yoshio

The Analysis of Public Finance System

#### KAMINOYAMA Kenichi

Open Macro Economics

#### KAWAGOE Osamu

Comparative Social History

#### KAWAI Nobutaka

Topics in Japanese Economy

#### KAWASHIMA Nobuko

Creative Industries, Cultural Policy

#### KISHI Motoshi

Ecological Economics, Environmental Economics,

Theoretical Economics

#### KITAGAWA Masaaki

Japanese Economy and Macroeconomics

#### KITASAKA Shinichi

Japanese Economy and Macroeconomics

#### KIYOKAWA Yoshitomo

Theories of Macroeconomic Policy

#### KOBASHI Akira

Firm Objectives, Organization and Behavior

#### KOBAYASHI Chiharu

Industrial Organization

#### KOFUJI Hiroki

Regional Science and Urban Economics

#### KUBO Tokujiro

International Finance

#### MITSUMATA Nobuko

Socio-economic History and Environmental Policy of

Night-soil

#### MIYAZAKI Ko

Information Systems

#### MIYAZAWA Kazutoshi

Population Economics, Public Economics

#### MOMI Takeshi

General Equilibrium Theory

#### MUROTA Takeshi

Environmental Economics, Economics of Energy

Resources

#### NAKAO Takeo

The Empirical and Theoretical Analysis of an

Oligopolistic Firm

#### NIIZEKI Mikiyo

# DIRECTORY OF ACADEMIC STAFF

**YAMAMORI Toru**  
Social Policy, Feminism and Multiculturalism

**YOKOI Kazuhiko**  
Business and Society in China

**YOKOYAMA Teruki**  
History of Economic Thoughts

**YONEZAKI Katsuhiko**  
Applied Game Theory, International Trade Theory

**YOTSUYA Koichi**  
Human Capital and Economic Growth, Economic Analysis of Education

## Faculty of Commerce

### Department of Commerce

**AOKI Mami**  
Passenger transport and Society

**ASO Jun**  
Study of Industry: Shipbuilding and Shipping

**CHOI Yonghoon**  
Channel Relationships, Marketing Strategy

**ENDO Toshiyuki**  
Globalization and Asian Economy

**FUJIWARA Hideo**  
Flow-of-funds Analysis and Unstability of Financial Markets

**HANABUSA Kunihiro**  
Examining the Effectiveness of Bank of Japan's Monetary Policy

**HIRA Katsuhiko**  
International Currency and Finance under the Floating Exchange Rate Regime

**IMANISHI Koji**  
Corporate Governance, Business and Society

**INAI Makoto**  
The Economic and Social Thought in Modern France

**INAMI Toru**  
International Harmonisation of Accounting Standards

**IOKIBE Shingo**  
International Finance and International Macroeconomics

**ISHIDA Nobuhiro**  
International Physical Distribution Systems

**ISHIKAWA Kenjiro**  
Commodity History in Japan

**ISHIKAWA Mirei**  
Global Logistics System

**KAMEDA Naoki**  
Aspects of Cross-cultural Business Communication

**KAWAI Takaharu**  
The Use of Accounting Information in Management Control

**KAWAMITSU Naoki**  
The Formation and Development of Pakistani Zaiibatsu

**KOGA Chitoshi**  
Measurement and Reporting in the Finance and Knowledge Society

**KUMANO Masaki**  
A Study of Venture Business

**MARUMO Toshihiko**  
Financial Economics

**MATSUMOTO Toshifumi**  
Accounting

**MORITA Masanori**  
Socio-economics: Theoretical Studies

**MURAI Akihiko**  
Sound Monetary System Supportive of Sound Society

**MUKAI Kimitoshi**  
Marxian Economics

**NAGANUMA Ken**  
The Diffusion of the Global e-Commerce

**NAKAGAWA Masaru**  
Management Accounting

**NISHIKAWA Junpei**  
Economic Development in East Asia –Focusing on Automobile Industry–

**NISHIMURA Sachiko**  
Tourism

**OHARA Satomu**  
Product Safety

**OKAMOTO Hirokimi**  
Business System and Supply Chain

**OTA Shinichi**  
The Information Network and Small and Medium-sized Enterprises

**OTAHARA Jun**  
Evolution Productive Organization in Manufacturing Industry

**SAKURAI Takanori**  
Valuation Using Financial Accounting Information

**SASAKI Ichiro**  
Research on Individual Participation in Pension Insurance

**SHIGA Osamu**  
Financial Accounting

**SHIMADA Takumi**  
International Political Economy

**SUZUKI Yoshiji**  
Society-oriented Corporate Values, Corporate Culture and Organizational Vitality

**TABUCHI Taichi**  
Study on International Trade and Money

**TAGUCHI Satoshi**  
Psychology and Financial Accounting

**TAKAI Shinji**  
Study for Technology Management and Innovation Mechanism

**TAKITA Terumi**  
Accounting and Auditing

**TANIMOTO Akira**  
Human Resource Management and Industrial Relations

**TAO Jin**  
Chinese Accounting Standards

**TOMITA Kenji**  
Business Strategy

**TSUJIMURA Motoo**  
Studies on Finance and Its Applications to Strategic Decision

**UCHIDA Hironori**  
Tax Effect Accounting

**UCHINO Masayuki**  
Service Marketing, Customer Oriented Quality, Value and Satisfaction

**UEDA Hirofumi**  
Monetary Theory

**UEDA Masahiro**  
Industrial Organization Empirical Approach

**UEDA Satoshi**  
Research on the International Management Strategy

**UKAI Tetsuo**  
Financial Accounting

**YAMAMOTO Katuya**  
Poverty Reduction in Developing Countries

**YAMAUCHI Yuki**  
Business History

**YOKOI Katunori**  
Re-structuring of the Japanese Production System

**YOKOTA Kousuke**  
General Equilibrium

**YOSHIKAWA Eiichiro**  
Resolution and Preventive of International Business Disputes; International Business Law Practice

**YOSHIMACHI Akihiko**  
General Equilibrium Theory

**YURINO Masahiro**  
The Importance of Accountability, Disclosure and Professional Audit

## Faculty of Policy Studies

### Department of Policy Studies

**ABE Shigeyuki**  
Development Economics, International Economics, Asian Economies

**ADACHI Mitsuo**  
Capital Market

**Ofer FELDMAN**  
Political Psychology

**HAYASHI Toshihiko**  
Political Economy of Japan

**IGUCHI Mitsugu**  
The Study on Area Culture and Tourism with Reference to Cultural Policy

**IMAGAWA Akira**  
Local Governance and Local Government

**IMASATO Shigeru**  
Theory and Practice of Social Innovation

**INOUE Tsuneo**  
Coordination of Social Policies

**KAKIMOTO Akihito**  
Axiology of Policy

**KAWAGUCHI Akira**  
Labor Economics, Human Resource Management, Gender Policy

**KAWAI Keiji**  
A Comparative Study of Sports Law Issues in Japan and U.S.

**KAWAKAMI Toshikazu**  
Game Theoretical Analysis of Institutions and Conventions

**KAWAURA Akihiko**  
Democracy and Public Resources Allocation

**KAZAMA Norio**  
Analysis of Policy Making and Implementation Process

**KOTANI Mari**  
Judicial Control of Environmental Rule Making

**KUBO Makoto**  
Organization, Social Psychology

**MAYAMA Tatsushi**  
Policy Implementation Study

**MUSASHI Katsuhiko**  
Law & Social Science

**NAKAGAWA Kiyoshi**  
Problems in the Lives of Modern Japan

**NEGISHI Shoko**  
International and Development Finance

**NIIKAWA Tatsuro**  
The Study of Dynamics and Reorganization in Public Governance

**NISHIMURA Hitoshi**  
Environmental Education for Sustainable Society

**NOMA Toshikatsu**  
Regional Financial Systems

**OKAMOTO Yumiko**  
Global Issues in the 21st Century

**OSHIMA Kayoko**  
Japanese Constitutional Law

**OTA Hajime**  
Work Motivation

**SENO Tetsuji**  
International Politics, German Foreign Policy, Cold War History

**SUGITA Naho**  
Population Problems and Social Policy in Japan

**TADA Minoru**  
Decision Making in Management (e.g. Public Policy, Engineering)

**TANAKA Hiroki**  
Normative and Positive Analysis of Public Expenditure

**TANIGUCHI Tomohiro**  
Theory and Method of Collaborative Town Planning Process

**TSUKIMURA Taro**  
Regional Conflicts

**UCHIDA Yasuo**  
Health Sector Policy, Health Care Finance

**YAMAYA Kiyoshi**  
Policy Evaluation / Administrative Responsibility

## Faculty of Culture and Information Science

### Department of Culture and Information Science

**FUKAGAWA Daiji**  
Algorithms for Discrete Optimization

**FUKUDA Tomoko**  
The Heian Era Literature, Waka Literature

**HATANO Kenji**  
Utilization of Massive Data Sets

**HOSHI Hidehito**  
Linguistic Theory (Syntax)

**ITO Noriko**  
Functional Linguistics and Natural Language Processing

**JIN Mingzhe (KIN Meitetsu)**  
Culture and Data Science

**KANO Hiroyuki**  
Japanese Pre-modern Painting

**KATAYAMA Toru**  
Applications of Probability Theory, System Control Theory

**KAWASAKI Kokihi**  
Mathematical Modeling and Its Numerical Simulation for Cultural Phenomena

**KITAO Kenji**  
Applied Linguistics and Interpersonal Communication

**MURAKAMI Masakatsu**  
Quantitative Analysis of Culture

**NISHIKURA Miki**  
Research on Disability as Social Phenomenon

**OMORI Takashi**  
Epidemiology & Biostatistics

**OTA Yasushi**  
Analysis of Various Phenomena by Solving an Equation

**SAKATA Mamiko**  
Human Body as a Communication Medium

**SHEN Li (SHIN Riki)**  
Linguistic Semantics and Semantic Structure

**SHIGESADA Nanako**  
Theoretical Cultural Ecology

**SHIMOJIMA Atsushi**  
Cognitive Science

**SUGIMOTO Yuji**  
Development of Cultural Human-computer Interaction Device

**SUGIO Takeshi**  
Interaction between Recognition and Action

**SUKIGARA Toshio**  
History and Culture of Kyoto, Archaeological Study of the Medieval City

**TAGUCHI Tetsuya**  
Comparative Cultural Studies

**TSUMURA Hiroomi**  
Spatiotemporal Informatics and Behaviormetrics

**URABE Jiichiro**  
Partial Differential Equations

**YADOHISA Hiroshi**  
Multivariate Data Analysis, Computational Statistics

**YAMAUCHI Nobuyuki**  
Linguistic Descriptive Analysis Using the Corpus

**YANO Tamaki**  
Traditional Culture, Cultural Phylogenetics, Scientific Philology

**YASUDA Shoko**  
Quantitative Psychology of Expression and Cognition

**ZHENG Yuejun (TEI Yakugun)**  
Quantitative Research in Sociology

## Faculty of Science and Engineering

### Department of Intelligent Information Engineering and Sciences

**BANDO Toshihiro**  
Ecological Vision of Art and Nature

**CHENG Jun**  
Communications Theory and Signal Processing

**HAGA Hirohide**  
Software Engineering and Social Simulation

**HASHI MOTO Masafumi**  
Robot Sensing, Control, and Dependable System

**KANEDA Shigeo**  
Information Systems and Ubiquitous Computing

**MIKI Mitsunori**  
Smart Office Environment / Intelligent Systems Design Optimization

**TSUCHIYA Seiji**  
Research on Meaning Understanding of Natural Language

**WATABE Hirokazu**  
Natural Language Understanding and Intelligent Robot

**WATANABE Yoichiro**  
Information Theory

**YANAGIDA Masuzo**  
Music and Speech Information Processing

**YOSHIMI Masato**  
Study for High Performance and Low Cost Computing

### Department of Information Systems Design

**KATAGIRI Shigeru**  
Pattern Recognition and Support Technology for Remote Collaboration

**KOITA Takahiro**  
Integration of Real-oriented Services and Cloud Computing

**NISHIDA Masafumi**  
Universal Communications Based on Speech

**OKUBO Masashi**  
Research on Human Computer Interaction Design

**OHSAKI Miho**  
Support for Knowledge, Cognitive, and Kansei Activities Based on Human-intelligent System Interaction

**SATO Kenya**  
Ubiquitous Networks

**SHIMOHARA Katsunori**  
Relationality Design for Socio-informatics

**TAKAHASHI Kazuhiko**  
Man-machine Interface and Control Systems

**Ivan TANEV**  
Multi-agent systems

**TSUCHIYA Takao**  
Computer Simulation on Acoustics

**YAMAMOTO Seiichi**  
Multi-lingual Spoken Language Processing

### Department of Electrical Engineering

**AMETANI Akihito**  
Researches on Electric Power Facilities in Lifelines

**BABA Yoshihiro**  
Electromagnetic Compatibility

**FUJIWARA Kouji**  
Evaluation of Magnetic Materials and Development of Novel Electromagnetic Systems

**INOUE Kaoru**  
Stable and Energy Saving Drive Method for Motor Systems

**ISHIHARA Yoshiyuki**  
Analysis of the Electric Machinery, Photovoltaic Systems

**KATO Toshiji**  
Operation Analysis and Control of Electric and Electronic Circuit Systems

**KIMURA Yasuyuki**  
Atoms and Molecules

**KONDO Koichi**  
Applied Mathematics

**NAGAOKA Naoto**  
Design and Numerical Simulation of Infrastructure System

**OHACHI Tadashi**  
Molecular Beam Epitaxial Growth of Group III Nitrides

**TAKAHASHI Yasuhito**  
Design Optimization of Electromagnetic Energy Systems

# DIRECTORY OF ACADEMIC STAFF

## Department of Electronics

### DEGUCHI Hiroyuki

Electromagnetic Field Analysis, Antenna Engineering, and Microwave and Millimeter-wave Application

### IWAI Hisato

Radio Communication Systems

### KASUYA Toshiro

Study about Complex Phenomena in Plasmas

### MUKAIHIRA Atsushi

Applied Mathematics of Integrable Systems

### OTANI Naoki

Novel Semiconductor Photonic Devices

### SASAKI Wakao

Optical Electronics

### SASAOKA Hideichi

Mobile Radio Communication System, Wireless Information Security

### SATO Yuki

Novel Deposition Method of Ceramics Film Using Aerosol

### TODA Hiroyuki

Optical Fiber Communication

### TSUJI Mikio

Electromagnetic-wave Analysis and Circuit Development in the High Frequency

### YOSHIKADO Shinzo

Development and Application of Highly Efficient Ceramic Materials and Devices

## Department of Mechanical and Systems Engineering

### ARAO Yoshihiko

Development and Accurate Design of Advanced Composite Materials

### FUJII Toru

Continuously Variable Transmissions, Green Composite

### FUJIWARA Hiroshi

Development of High Performance Materials and Microscopic Structure Analysis

### FUNAKI Jiro

Various Flows in the Mechanical Engineering

### HIROGAKI Toshiki

Autonomous Automation and Controlling for Manufacturing

### INAOKA Kyoji

Dynamic Control of Heat and Fluid Flow, Development of High Performance Heat Exchangers

### KIDA Shigeo

Turbulence, Statistical Physics, Dynamo

### MATSUOKA Takashi

Mechanical Design, Composite Materials

### MIYAMOTO Hiroyuki

Fabrication and Evaluation of Nanostructured Materials

### MIZUSHIMA Jiro

Stability of Flow and Its Transition

### TAKUWA Hideki

Theory of Partial Differential Equations and Inverse Problems

### TSUJIUCHI Nobutaka

Motion and Vibration Control, Intelligent Robotics

## Department of Energy and Mechanical Engineering

### AOYAMA Eiichi

Development and Evaluation for Advanced Manufacturing

### HIRATA Katsuya

Hydraulics, Aerodynamics and Fluid Mechanics in Mechanical Engineering

### HIRAYAMA Tomoko

Lubrication Engineering for Precision Mechanics

### KOIZUMI Takayuki

Vibration Analysis, Noise Control, Human Dynamics

### NIIKUNI Hiroaki

Theory of Differential Equations, Spectral Theory

### OKUBO Kazuya

Development of Eco-friendly Natural Fiber Composite Materials

### SENDA Jiro

Analysis of High Efficiency and Low Emission Spray Combustion

### SENDA Mamoru

Turbulence, Heat and Mass Transfer

### TAKAOKA Masanori

Self-organized Structures and Statistics in Globally Disordered System

### TANAKA Tatsuya

Research on Forming Processing of Metals, Polymer and Its Composites Materials

### TSUCHIYA Kazuo

Control Engineering for Mechanical Systems and Space Engineering

### YAMAGUCHI Hiroshi

Study on Dynamics of Functional Fluids

## Department of Molecular Chemistry and Biochemistry

### AOYAMA Yasuhiro

Chemical Approach to Understanding and Application of Life Phenomena

### HIGASHI Nobuyuki

Conjugation of Biological and Synthetic Polymers

### HIROTA Ken

Inorganic Chemical Synthesis of New Functional Ceramics

### HITOMI Yutaka

Bioinspired Design of Novel Functional Materials

### IBUKI Kazuyasu

Physical Chemistry of Liquids and Solutions

### INABA Minoru

Development of Battery and Fuel Cell Materials

### KANO Koji

Chemical Biology, Supramolecular Chemistry

### KATO Masaki

Solid State Physics and Chemistry of Transition-metal Compounds

### KITAGISHI Hiroaki

Supramolecular Chemistry, Bioinorganic Chemistry

### KODERA Masahito

Development of Highly Efficient Functional Molecules for Understanding of Biological Systems

### KOGA Tomoyuki

Polymer Chemistry, Advanced Biomaterials

### MIZUTANI Tadashi

Nanobiology and Nanoelectronics

### TASAKA Akimasa

Electrochemistry, Fluorine Chemistry and Plasma Chemistry

### UENO Masakatsu

Solution Chemistry, Physical Chemistry

## Department of Chemical Engineering and Materials Science

### HASHIMOTO Masahiko

Biochemical Analysis Based on Microfluidic Engineering

### HIDAKA Jusuke

Designs of Functional Materials Related to Fine Powers and Their Production Process Systems

### ITO Masayuki

Energy and Global Environment, Nanotechnology

### KONDO Kazuo

Biochemical Engineering

### MATSUMOTO Michiaki

Development of Environmental-friendly Bioseparation Process

### MORI Yasushige

Colloid Engineering and Power Technology

### SHIOI Akihisa

Design of Chemical System Moving Like Living Matter

### SHIRAKAWA Yoshiyuki

Design Engineering of Functional Particles

### TAKANO Hiroshi

Biochemical Engineering Researches for Therapeutic Medical Systems

### TSUCHIYA Katsumi

Transport Phenomena of Multiphase Dispersion in Environmental Issues

### TSUKAGOSHI Kazuhiko

Trace Analysis Taking Advantage of a Special Micro-space

## Department of Environmental Systems Science

### FUKUMA Koji

Environmental Magnetism

### GOTO Takuya

Science for Energy Conversion Materials and Environmental Protection

### HAYASHIDA Akira

Earth System Science

### MASUDA Fujio

Earth Sciences and Disaster Prevention

### MITSUTA Shigeyuki

Preservation of Endangered Biots, Local Economy Based on Ecosystems

### MORIMITSU Masatsugu

Development of Secondary Battery and Electrode Catalyst

### TAKEDA Hiroshi

Forest Ecology

### YAMANE Shozo

Atmosphere and Climate Dynamics

### YAMASHITA Masakazu

Environmental Studies on the Point of Scientific View

### YOKOO Yoriko

Geochemical Study of the Atmosphere-soil-rock System

## Department of Mathematical Sciences

### KONO Akira

Topology of Lie Groups

### MITSUI Taketomo

Numerical Analysis and Mathematical Modelling

### MIZOHATA Kiyoshi

Applied Mathematics

### OKAZAKI Ryotaro

Number Theory

### OSHIME Yorimasa

Differential Equations and Their Application

### SAITO Seiji

Qualitative Theories of Ordinary Differential / Difference Equation

### TSUDA Hiroshi

Risk Management, Financial Engineering

### WATANABE Yoshihide

Computer Algebra and Combinatorics

## Center for Laboratory Studies

### INOUE Yasue

Limnology

### KIYOKAWA Yutaka

Image Processing by Digital Computer

### MATSUMOTO Takahiro

Characterization of Synthetic Polymers

### MATSUO Toyoki

Basic Study of Microwave Circuit

### ONISHI Keiichiro

Natural Products Chemistry, Bioactive Compounds

### SHIMOSAKA Atsuko

Design of Functional Materials Using by Powder Simulation

### TAMURA Takashi

How to Lead Analytic Chemistry Experiments

### YOSHIKAWA Yoshinao

Study on Motor Control and Various Power Supplies

## Faculty of Life and Medical Sciences

## Department of Biomedical Engineering

### INOUE Nozomu

Tissue Engineering of Musculoskeletal System

### ITO Toshiaki

Applied Mathematics, Numerical and Symbolic Computer

### KATAYAMA Tsutao

Manufacturing Process of Composite Materials, Biomimetic Materials, Intelligent CAD System for Cold Forging Process Design

### KENMOTSU Takahiro

Ion-solid Interaction

### KOIZUMI Noriko

Tissue Engineering for Vision Science

### MORITA Yusuke

Evaluation of Mechanical Properties of Regenerated Cartilage

### NAKAMACHI Eiji

Development of Micro-biomedical Device

### OKUMURA Naoki

To Develop a New Therapy for Visual Disturbance

### TANAKA Kazuto

Biomaterials and Biomechanics, Micromaterials, Composite Materials, Process Design and Evaluation of Fracture Behavior of Engineering Materials

### TSUMUGIWA Toru

Robotics, Control Engineering

### YOKOGAWA Ryuichi

Biomechanics, Bio-robotics

## Department of Biomedical Information

### HIROYASU Tomoyuki

Intellectual Medical Systems Using AI and ICT

### HIRYU Shizuko

Behavioral and Engineering Study for Bat's Biosonar

### KOBAYASHI Kota

Neuroethology: Hearing and Vocal Communications

### MATSUKAWA Mami

Nondestructive Evaluation Using Ultrasonic Waves

### OE Yohei

Development of Novel Catalytic Reactions and Syntheses of Bioactive Compounds

### OMIYA Mayumi

Mathematical Study on Nonlinear Wave Motions

### OTA Tetsuo

Effective Synthesis of Biologically Active Compounds and their Functions

### RQUIMAROUX Hiroshi

Studies on Information Processing in the Brain Related to Vocalization and Music

### WADA Motoi

Interaction between Changed Particle Beams and Biological Organisms

### WATANABE Yoshiaki

Ultrasonic electronics, Medical Ultrasonics

### YOKOUCHI Hisatake

Brain Science, Pattern Recognition, Image Processing

## Department of Medical Life Systems

### ARITA Seizaburo

Diagnostic System and Evaluation in Anti-aging Medicine

### FUNAMOTO Satoru

Inhibition of AB Production

### HAGIWARA Akeo

Clinical Applications of Regenerative Medicine in Surgical Fields

### ICHIKAWA Hiroshi

Oxidative Stress, Functional Food Medicine

### IHARA Yasuo

Study on the Pathogenesis of Alzheimer's Disease

### KOBAYASHI Akira

Biological Response for Homeostasis

### MIYASAKA Tomohiro

Mechanisms of Neurodegeneration in the Brains of Dementia

### MOTOYAMA Jun

Development of Central Nervous System

### NAKAMURA Takahiro

Corneal Regenerative Medicine, Tissue Engineering, Stem Cell Research

### NISHIKAWA Kiyotaka

Drug Discovery based on Cell Biology

### NOGUCHI Noriko

Mechanisms Underlying Oxidative Stress Inducing Diseases and Defense Systems

### SAITO Naoto

Functional Biology of Neuroscience

### SAITO Yoshiro

Biological Role of Reactive Oxygen Species

### SASAYAMA Shigetake

Cardiovascular Disease: Mechanisms, Prevention and Treatment

### TAKAHASHI Miho

Intracellular Vesicular Transport

### TAKAHASHI Tomoyuki

Molecular and Cellular Synaptic Mechanisms Underlying Brain Function

### TAKAMORI Shigeo

Molecular Biology of the Synapse

### TSUJIMOTO Tetsuhiro

Reorganization of Neural Circuits in the Central Nervous System

### TSUCHIYA Yoshiki

Molecular Mechanisms Underlying Cellular Homeostasis

### UETA Mayumi

Ocular Surface Inflammation, Innate Immunity of Ocular Surface

### URANO Yasuomi

Biochemical Research on Lipid Metabolism and Neurological Disorders

### YONEI Yoshikazu

Evaluation of Aging, Risk Factors and Glycation Stress

## Faculty of Health and Sports Science

## Department of Health and Sports Science

### EBINE Naoyuki

Human Nutrition, Energy Metabolism

### FUJISAWA Yoshihiko

A Study on the Ability and Quality of a Good Athlete

### FUJITA Noriaki

Adapted Sports

### FUKUOKA Yoshiyuki

Environmental Physiology

### HOJO Tatsuya

Research for Sports Injury / Conservative Therapy of Musculoskeletal Disorder

### ISHII Kojiro

Development of Exercise Prescription

### ISHIKURA Tadao

Motor Learning, Sports Psychology

### IZAWA Tetsuya

Biochemistry of Sports and Exercise

### KOMORI Yasuka

Training and Testing

### KOYA Nahoko

Physical Training for Enhancing Performance

### NAKAMURA Yasuo

Sports

# DIRECTORY OF ACADEMIC STAFF

## YANAGITA Masahiko

Exercise Epidemiology

## YOKOYAMA Katsuhiko

Cultural Study of Sports / Sports Policy and Management

## Faculty of Psychology

### Department of Psychology

#### AOYAMA Kenjiro

Psychology of Learning, Behavior Analysis,  
Psychology of Eating

#### HATA Toshimichi

Relationship between Behavior and Brain Function  
(Physiological Psychology)

#### HAYAKASHI Kazuo

Welfare Clinical Psychology

#### ISHIKAWA Shinichi

Clinical Child Psychology

#### KATO Masaharu

Cross-modal Perception, Perceptual and Cognitive  
Development

#### KOUYAMA Takaya

A Study of School Adjustment

#### MUTO Takashi

Development and Dissemination of “Flexible”,  
Scientific Psychotherapy

#### NAKAYACHI Kazuya

Risk Perception and Trust

#### OIKAWA Masanori

Social Psychology

#### OKITSU Mariko

Clinical Psychology, Family Psychology

#### SATO Suguru

Clinical Psychology, Health Psychology

#### SUGIWAKA Hiroko

Behavioral Clinical Psychology

#### SUZUKI Naoto

Emotional Psychology, Environmental Psychology,  
Psychophysiology

#### TAKEHARA Takuma

Cognitive Psychology, Research on Facial Emotions,  
Complex Systems

#### TANAKA Ayumi

Human Motivation

#### UCHIYAMA Ichiro

Development of Cognition and Emotion in Infancy

#### UEKITA Tomoko

Psychology of Learning, Memory and Communication

#### YOGO Masao

Affective Science, Clinical and Social Psychology

## Faculty of Global Communications

### Department of Global Communications

#### Paul CARTY

TOEFL iBT Preparation

#### Deborah FOREMAN-TAKANO

Relationship of Japanese Cultural Elements to  
Pancultural Communication Strategies

#### Bettina GILDENHARD

Modern Literature and Culture in Germany and  
Japan

## HASEBE Yoichiro

Cognitive Linguistics and Corpus Linguistics

## HINO Midori

China Studies, Focusing on Contemporary Society

## ISE Akira

French Literature of the 20th Century

## KAKU Unki

Study of Modern Chinese Grammar

## KUBOTA Mitsuo

Sociolinguistics

## Monique LE LARDIC

Didactics

## MATSUKI Keiko

Communication from Linguistics Anthropological  
Perspectives

## MINAI Masahiro

Eighteenth Century English Literature

## MITSUGI Michio

German Literature and Theories of Translation

## NAKAMURA Hisao

The 20th Century American Literature

## NAKAMURA Tsuyako

American Studies (Comparative Study of Women's  
Labor Issues between Japan and the U.S.)

## NAKANISHI Hiroki

Historical Study of Languages and Dialects in South  
East China

## Terry David OCHS

Influence of Multiculturalism in Social Environments

## SUDOU Jun

Phonetics, Japanese as a Second Language

## SUZUKI Mikiko

Second Language Acquisition, TESOL

## TAKEDA Munetsugu

Business Communication in English

## TAMAI Fumie

Nineteenth-century British Culture and Literature

## TERANISHI Takahiro

Concept Formation through Metaphorical Extensions

## Marie THORSTEN

Media and Critical International Relations Theory

## UCHIDA Naotaka

Chinese Modern History

## WAKITA Riko

Japanese Education, Educational Technology

## Dale John WARD

The Relationship of Music and Culture Methodology  
of Critical Thinking

## YAMAMORI Yoshie

Semantics, Pragmatics, Theory of Communication

## YAMAMOTO Tae

Study of the Literature and Culture of 20th Century  
Britain

## YO Ka

Contrastive Study of Modern Chinese and Japanese

## YOSHIDA Yuko

Varieties of Englishes / Phonological variations in  
Japanese and Ryukyuan Dialect

## Graduate School of Global Studies

### Gavin J. CAMPBELL

American History

## Takashi FUJITANI

Modern and Contemporary Japanese History in  
Comparative and Transnational Perspective

## HOSOYA Masahiro

Japanese-American Relations, American Occupation  
Policy toward Japan

## IKEDA Keiko

Anthropological Study of American Society and  
Culture

## KATO Chihiro

Social Studies of Contemporary China, Chinese Media  
Studies

## KIKUCHI Keisuke

History of Social Thought, French Studies

## MIHARA Reiko

Comparative Education, International Cooperation in  
the Fields of Education and Culture

## MINE Yoichi

Human Security and African Area Studies

## NAITO Masanori

Middle Eastern Studies, International Migration  
Studies

## NAKANISHI Hisae

Middle East Area Studies, Peacebuilding

## OGINO Miho

Feminism and Gender Studies, Queer Studies

## OKANO Yayo

Western Political Philosophy, Feminist Political Theory

## OTA Osamu

Contemporary Korean History, History of Modern and  
Contemporary Japanese-Korean Relations

## OYAMADA Eiji

Governance in Developing Countries and Countries in  
Transition

## SASAKI Takashi

American Literature and Culture: Modernization and  
Imagination

## Fanon Che WILKINS

African American History

## YAN Shanning

Chinese Economy and Society, Development

## Economics

## Graduate School of Policy and Management

### FUJIMOTO Tetsushi

Work-life Balance for Employed Women and Men

### MIYOSHI Hiroaki

Technological Public Policy

### NAKATA Yoshifumi

Organizational Characteristics, Motivation and Work  
Performance

### YAMAGUCHI Eiichi

Community Group Dynamics

## Law School

### ATA Hirohumi

Research of Legal Issues about the Judicial System of  
Corporate Law

### FUKADA Mitsunori

Legal Philosophy, Legal Theory and Human Rights  
Theory

### FUKAYA Itaru

Civil Law

## FURUE Yoritaka

Criminal Investigation Criminal Evidence

## HAYAKAWA Masaru

M&A, Regulation on Group of Company

## Colin P.A. JONES

Anglo-American Law and Comparative Law Focused  
on Japan

## KANEKO Masashi

Judicial Review of Administrative Action in Urban  
Planning Law

## KINOSHITA Koji

Insurance Contract Law: Regulation on Insurance  
Business

## Hans Peter MARUTSCHKE

Comparative Law, especially on Japanese Law,  
EU Law, Civil Law

## MATSUMOTO Tetsuji

Economic Liberties, Personal Autonomy and the  
Constitution

## MATSUYAMA Takahide

Research for Competition Law and Policy

## MITSUI Makoto

Lay Judges System and Criminal Procedure

## MORIMOTO Shigeru

Corporation Law and Commercial Transaction Law

## MORITA Akira

Commercial Law, Corporation Law, Securities  
Regulation

## NISHIGORI Seishi

Liabilities Due to Torts such as Traffic Accidents,  
Medical Malpractice

## NISHIMURA Kenichiro

Comparative Research of Labor Law and Social  
Security Law

## OKUMURA Masao

Criminal Conduct, and Crime Victims Policy

## ONAKA Arinobu

Contract Law and Comparative Law

## SAEKI Yuji

Administrative Law

## SAKATA Hitoshi

English Copyright Laws History

## SASAKI Noriko

The Regal Problems on the Contracts

## SATO Yoshihiko

Ascertaining Facts for Criminal Proceedings

## SOGO Tarō

Criminal Law, Complicity

## SONODA Kenji

Civil Procedure

## TAI Yoshinobu

A Study of the Civil Law (Mainly Torts)

## TAKAHASHI Koji

International Trade Law, Private International Law,  
International Civil Procedure

## TAKENAKA Isao

Constitutional Law and Public Law

## TERAYAMA Keishin

Intellectual Property Law, Industrial Property Law  
especially Patent Law

## TOKUDA Kazuyuki

Civil Procedure

## URABE Hironori

Tax Law, International Taxation, Administrative Law

## YASUNAGA Masaaki

Civil Law

## Graduate School of Business

### AKECHI Shingo

Corporate Social Responsibility for Medium and  
Small Companies

### Philippe BYOSIERE

Technology Innovation Leadership, Knowledge  
Management

### FUJIWARA Koichi

Enterprise Risk Management, Financial Engineering

### HAMA Noriko

The Global Economy, Money and Finance

### HASEGAWA Harukiyo

1) Global Management  
2) Global Human Resource Management

### KANEKO Shuhei

Corporate Finance

### KITA Toshiro

Strategic Management of Technology

### KONDO Mari

Strategic Management, Management in Asia, CSR

### MURAYAMA Yuzo

Economic Security, Cultural Business

### NAKATA Tetsuo

Venture Business Management, Business Creation  
and Small Business Management

### NISHIGUCHI Yasuo

Research of MOT for Information Age and Post  
Information Age

### OKUBO Takashi

Macro Economics and Finance

### SHIRAIISHI Kenji

Internal Control and Corporate Governance

### Andrew STAPLES

Foreign Direct Investment, Production Networks in  
East Asia

### TOYA Keiko

Service Science, Service Management

### YAMAGUCHI Kaoru

System Dynamics & Macroeconomic Modeling

## Institute for Language and Culture

### ABE Noriyuki

Chinese Film

### ARIMITSU Yasue

Literature written in English, Comparative Literature  
and Culture in English Speaking Countries

### Ignacio ARISTIMUNO

Comparative Cultural Studies, Asian and Latin  
American Architecture and Art History

### Jan AURACHER

Interculture Communication, The Mechanism of  
Language and Brain

### Timothy James CRAIG

Japanese Popular Culture and Business English  
Education

### Robert John CROSS

British Cultural Studies (Popular Culture, Cinema,  
Popular Music, Fashion, TV, Youth Culture) ; Modern  
Theatre; Indian Cinema

### ENDO Toru

A Study of American and English Popular Culture

### ENGETSU Yuko

Eighteenth-century British Literature and Culture

## GEMMA Hidehito

The Culture of Representation in the Mass Consumer  
Society

## Anne GONON

Feminist Theorists and the Condition of Women as  
Mothers and Human Beings

## HIGOMOTO Yoshio

American History, American Studies

## HONG Jong-Wook

Modern History of Korea

## IDA Hideho

English Grammar, Old English Literature, Middle  
English Literature, Japanese Literature

## IKARI Yutaka

Language and Culture in Galizia

## INAMOTO Kenji

Spanish Classical Theater

## ISAHAYA Yuichi

Russian Culture in Emigration

## ISHIHARA Kenji

Structure and Vocabulary of English

## ITO Gengo

French Renaissance Poetry

## IZUMI Masumi

Cultural Activism of Japanese Americans and  
Japanese Canadians

## IZUO Hiroyuki

The Syntax-semantics Interface of German

## KAMEYA Yurika

Contemporary French Society and Its Problems

## KIM Hyeong-Jeong

Korean Syntax

## KINOSHITA Yasumitsu

German Folk-literature

## KISHI Takanobu

German as a Foreign Language

## KO Young Jin

Korean Linguistics, Sociolinguistics

## KUNO Kiyoko

Spanish Area Studies

## KUSUHARA Toshiyo

Modern and Contemporary Chinese

# DIRECTORY OF ACADEMIC STAFF

**NAKAI Atsuko**  
French Literature of the 19th Century

**NAWA Matasuke**  
Higher Education in China

**NISHINO Haruo**  
Medieval English Literature, Teaching English as a Foreign Language

**OCHI Reiko**  
Japanese Literature, Comparative Philosophy, Semiotics

**OGAWARA Hiroyuki**  
Historical Consideration of Japan-Korea Relations in Modern Age

**O Syumei**  
Grammar and Vocabulary in Chinese

**Linh PALLOS**  
Research and development of online methods and website to assist language learners in their English listening and speaking development

**Susanna PAVLOSKA**  
Twentieth-Century Literature, Literature and Language Teaching

**Justin M. ROSS**  
Applied Linguistics, Australian Culture

**SAKITA Tomoko**  
Cognitive Pragmatics, Reporting Discourse

**QIAN Ou**  
Outline of the Modern Thought between Japan and China

**SHIMIZU Minoru**  
History of Art and Art Criticism

**SOEJIMA Ichiro**  
Chinese Classical Philology, Sinology in Japan Edo Period

**TAKAGI Shigemitsu**  
History of Audio-visual Culture

**TAKEUCHI Rika**  
Modern and Contemporary China Studies, Historical Studies of Chinese Woman

**TATEBAYASHI Ryoichi**  
Contemporary Latin American Literature

**YAMADA Mami**  
Industrial Design

**YUTANI Yukitoshi**  
A Study on Korean Grammar and Lexicon Language Information Processing

## Institute for Study of Humanities and Social Sciences

**HAYASHIDA Hideki**  
Development Economics, Study of Indonesian Economy

**MOTOOKA Takuya**  
A Historic Study of Housing Problems in Modern Cities

**SHOJI Shunsaku**  
Agricultural Problem, Village Society, Cooperation and Self-government in Japan

**TANAKA Tomoko**  
Japanese Modern and Contemporary History

## International Institute of American Studies

**FUTAMURA Taro**  
Geography, Regional Studies of the United States

**NOGUCHI Kumiko**  
American History, Native American Studies

## Science and Engineering Research Institute

**HAYASHI Takao**  
History of Mathematics in India

**MIYAJIMA Kazuhiko**  
History of Astronomy in East Asia

**Philip TROMOVITCH**  
Research on Human Sexuality

## Center for Christian Culture

**KOSHIKAWA Hirohide**  
Practical Theology (Workshop, Mission, Ministry)

**MIKI Mei**  
Practical Theology (Women's Studies, Human Relations, and Pastoral Care)

## Doshisha University Historical Museum

**HAMANAKA Kunihiko**  
Japanese Archaeology –Tile, Temple, City–

**WAKABAYASHI Kunihiko**  
The Nature of Yayoi Culture, Early Agricultural Society in Japan

## Office for Research Initiatives and Development

**KOUZU Masato**  
Conversion of Cooking Oil into Eco-friendly Diesel Oil by Utilizing Solid Catalysis of "Lime Stone"

**SAITO Morihito**  
Development of Materials for Next-generation Batteries with High Performances and Fuel Cells

## Office for Advanced Research and Education

**AIKAWA Yoshikatsu**  
Functions of Transporters in Neurotransmission

**DAIMON Hideo**  
Synthesis and Evaluation of Nanosized Catalysts for Fuel Cells

**FUJIMOTO Yu**  
Computational Cultural Science

**JINNO Naoya**  
Development of an Analysis System Using a Micro-space

**KATAHIRA Tatsuya**  
Mechanisms of Brain Morphogenesis

**KOTAGIRI Yasuhiko**  
Citizen Participation and Co-Production

**KUMAMARU Emi**  
The Neutral Function of Phospholipid in Synapse

**MIZUTANI Kenichi**  
Elucidation of Molecular Mechanisms to Construct the Mammalian Cerebral Cortex

**Samir Abdel Hamid I. NOUH**  
Cross Cultures Studies (Arabic Islamic and Japanese Culture)

**NYU Shodo**  
Magnetic Fluids, CO<sub>2</sub> Fluids, Lattice Boltzmann Method

**SHIOZAKI Yuki**  
Islam in Southeast Asia, Islamic Jurisprudence

**UEMINE Atsushi**  
Archaeological Study of Palaeolithic, Jomon and Yayoi Period in Japan

**YAMAMURA Ritsu**  
Social Policy about Job Assistance and Reasonable Accommodation for Persons with Disabilities

**YOSHIDA Kenji**  
Diagnostic and Therapeutic Applications of Microbubbles Driven by Ultrasound

## Center for Japanese Language and Culture

**HIRA Miyuki**  
Japanese Studies / Japanese Education

**ISHIDA Hiroko**  
Japanese Linguistics, Japanese Education

**LI Changbo (Ri Choha)**  
The History of Japanese Language

**MATSUMOTO Shusuke**  
Japanese Language Education / Japanese Linguistics

**SATO Kimiko**  
Japanese Language Education, Discourse Analysis

**SUH Yoon Soon**  
Japanese Linguistics, Sociolinguistics

**TAKESHIMA Nao**  
The Teaching of Japanese, The Teaching of Chinese Character

**YONEZAWA Masako**  
Japanese Language Education, Lexicology

## Institute for International Education

**Colin DAVIS**  
International Economics and Economic Growth

**Gregory POOLE**  
Sociocultural, Educational, and Linguistic Anthropology

**Gill STEEL**  
Comparative Politics, Public Opinion, Voting Behavior

**David UVA**  
Modern and Contemporary History of Japan, Colonial History

**Bruce WHITE**  
Anthropology of Identity, Conflict and Social Cohesion

# DATA SHEET

## Academic Staff

(as of April 2011)

Professors	482
Associate Professors	154
Junior Associate Professors	28
Assistant Professors	82
Assistants	1
Instructors	8
Assistant Instructors	0
Visiting Faculty	38
Part-time Instructors	1,291
Foreign Instructors	60

(Nationalities: Australia, Belgium, Bulgaria, Canada, China, Germany, Egypt, France, Israel, Korea, New Zealand, Russia, Switzerland, U.K., U.S.A. and Venezuela)

\*Foreign Instructors from all over the world

Administrative and Clerical Staff: 749

## Land Area

Imadegawa Campus	95,303.54m <sup>2</sup>	(23.55 acres)
Kyotanabe Campus	918,802.13m <sup>2</sup>	(227 acres)
Kansai Science City Campus	50,964m <sup>2</sup>	(12.59 acres)

## Total Budget

(as of April 2011)

Expenses:

Personnel	20,050	million yen
Education & Research	13,906	million yen
Administration	1,524	million yen
Facility Relative Expenditure	5,691	million yen
Equipment Relative Expenditure	1,368	million yen
Reduction of Debt	206	million yen
Accumulative Fund for Facility & Equipment Acquisition	2,000	million yen
Accumulative Reserve for Fund Increase	0	million yen
Other Expenditure	1,289	million yen
Total	46,034	million yen

## Income

Tuition & Fees	30,077	million yen
Entrance Examination Fees	1,700	million yen
Donations	172	million yen
Subsidies	3,577	million yen
Assets Operative Income	628	million yen
Insurance of Debt	0	million yen
Other Income	5,307	million yen
Total	41,461	million yen

## Students

(as of April 2011)

Undergraduate	Men	Women	Total
Theology	138	165	303
Letters	1,119	2,021	3,140
Social Studies	937	1,023	1,960
Law	2,509	1,384	3,893
Economics	2,924	938	3,862
Commerce	2,384	1,389	3,773
Policy Studies	955	744	1,699
Culture and Information Science	695	533	1,228
Science and Engineering	3,305	449	3,754
Life and Medical Sciences	726	323	1,049
Health and Sports Science	419	242	661
Psychology	156	319	475
Global Communications	36	104	140
Total	16,303	9,634	25,937

Graduate	Men	Women	Total
Master's Program	1,204	450	1,654
Doctoral Program	283	172	455
Total	1,487	622	2,109

Professional	Men	Women	Total
Law School	170	84	254
Business School	93	35	128
Total	263	119	382

	Men	Women	Total
Center for Japanese Language and Culture	41	65	106
Bekka Program	43	83	126

## International Students by Country and Region

	Men	Women	Total
China	166	209	375
Korea	75	104	179
Taiwan	14	60	74
U.S.A.	16	29	45
France	11	0	11
U.K.	3	5	8
Canada	3	2	5
Japan	4	1	5
Germany	2	4	6
Thailand	1	5	6
Vietnam	3	3	6
Australia	3	1	4
Finland	2	2	4
Indonesia	3	1	4
The Netherlands	3	1	4
Mongolia	0	3	3
Nepal	3	0	3
Spain	3	0	3
Argentina	2	0	2
Czech	1	1	2
Ireland	0	2	2
Italy	0	2	2
Poland	1	1	2
Singapore	0	2	2
Sweden	2	0	2
Switzerland	1	1	2
Uganda	1	1	2
Belarus	0	1	1
Belgium	1	0	1
Brazil	1	0	1
Georgia	1	0	1
India	0	1	1
Iran	1	0	1
Israel	0	1	1
Kazakhstan	0	1	1
Malaysia	1	0	1
Myanmar	0	1	1
New Zealand	1	0	1
Russia	1	0	1
Sri Lanka	1	0	1
The Philippines	0	1	1
Turkmenistan	1	0	1
Total	332	446	778

# DIRECTIONS

## Access Map


## About Kyoto


Doshisha University is located in the heart of Kyoto, a city which is truly representative of Japan's traditional culture. Kyoto is also an international city, attracting many tourists from all over the world every year. The history of Kyoto, and the distinctive history of Doshisha University, provides students with a truly rich experience.

# IMADEGAWA CAMPUS


The Imadegawa Campus is located to the north of the Kyoto Imperial Palace just in front of the Shokoku-ji Gate. There are five buildings on the Imadegawa Campus that have been designated as important cultural properties. The buildings are Western-style brick buildings and blend in nicely with Kyoto's beautiful landscape.


## TO IMADEGAWA CAMPUS:

### FROM KYOTO STATION:

After taking either the JR line or Shinkansen to Kyoto Station, change to the subway and go to Imadegawa Station. The Imadegawa Campus is about a one-minute walk from Imadegawa Station.

### FROM OSAKA STATION:

Take the JR line to Kyobashi Station and change to the Keihan line and go to Demachiyanagi Station. The Imadegawa Campus is about a 15-minute walk from Demachiyanagi Station.

## TO KYOTANABE CAMPUS:

### FROM KYOTO STATION:

- 1) After taking either the JR line or Shinkansen to Kyoto Station, change to the Kintetsu line and go to Kodo Station. The Kyotanabe Campus is about a 15-minute walk from Kodo Station.
- 2) After taking either the JR line or Shinkansen to Kyoto Station, change to the Kintetsu line and go to Shin-Tanabe Station. The Kyotanabe Campus is about an 8-minute bus ride from Shin-Tanabe Station.

### FROM OSAKA STATION:

Take the JR line to Kyobashi Station and change to the JR Gakkentoshi line and go to Doshishamae Station. The Kyotanabe Campus is about a 10-minute walk from Doshishamae Station.

\*A one way trip between campuses takes about 55 minutes.

## Doshisha University

Karasuma-Higashi-iru, Imadegawa-dori, Kamigyo-ku, Kyoto 602-8580, Japan  
Doshisha University's Website: <http://www.doshisha.ac.jp>

### International Center

**Office of International Center**  
Telephone: +81-75-251-3260 Fax: +81-75-251-3057  
Email: [ji-kksai@mail.doshisha.ac.jp](mailto:ji-kksai@mail.doshisha.ac.jp)

**Office of International Students**  
Telephone: +81-75-251-3257 Fax: +81-75-251-3123  
Email: [ji-ois@mail.doshisha.ac.jp](mailto:ji-ois@mail.doshisha.ac.jp)

### Center for Japanese Language and Culture

**Office of Center for Japanese Language and Culture**  
Telephone: +81-75-251-3240 Fax: +81-75-251-3242  
Email: [ji-nbn@mail.doshisha.ac.jp](mailto:ji-nbn@mail.doshisha.ac.jp)

### Institute for International Education

**Institute for International Education Office**  
Telephone: +81-75-251-3302 Fax: +81-75-251-3304  
Email: [ji-ii@mail.doshisha.ac.jp](mailto:ji-ii@mail.doshisha.ac.jp)

### Internationalization Promotion Office

**Internationalization Promotion Office**  
Telephone: +81-75-251-3300 Fax: +81-75-251-3303  
Email: [ji-glb30@mail.doshisha.ac.jp](mailto:ji-glb30@mail.doshisha.ac.jp)

# KYOTANABE CAMPUS


The Kyotanabe Campus, opened in 1986 with many state-of-the-art facilities, is located in southern Kyoto, close to the borders of Osaka and Nara. This area is known for its rich heritage, and historical sites are plentiful. At the same time, it also houses a high-tech industrial city, the Kansai Science City.