

Kumamoto University

Short-Term
Exchange Program
2017

創造好森 挑戰好炎

Contents

About Kumamoto University Short-Term Exchange Program 熊本大学短期留学制度について

2 Application Procedure for Kumamoto University Short-Term Exchange Program

熊本大学短期留学プログラム出願手続きについて

3 Class Subjects 授業科目

10 Campus Life キャンパスライフ

17 Life in Kumamoto

熊本での生活

About Kumamoto University Short-Term Exchange Program

熊本大学短期留学制度について

Purpose

Kumamoto University Short-Term Exchange Program is designed for students who are enrolled full-time at partner universities abroad and have foreign citizenship. The program offers undergraduate foreign students, who are interested in the Japanese language, Japanese and Asian society and culture, advanced science and technology, and interactions with foreign students, the chance to study for up to a year in Japan while still retaining their full-time status at their home universities. The university also hopes that the program will promote exchange between university students from foreign countries and Japanese university students.

Available Courses

E Course (Program in English)

As a general rule, this course is intended for third year undergraduate students from universities that have a student exchange agreement with Kumamoto University. Students in this course mainly take Short-Term Exchange Program classes taught in English. Also, they can take Japanese language and Japanese Studies classes. Students in this course can take specialized subjects for undergraduate students of each faculty and general education classes which are not included in program completion requirements as well (note: basically specialized subjects and general education classes are taught in Japanese).

J Course (Program in Japanese)

This course is intended for students from universities that have a student exchange agreement with Kumamoto University. Students in this course mainly take classes in specialized subjects for undergraduate students of each faculty, as well as classes in the Japanese language and Japanese Studies. Also, they can take general education classes and Short-Term Exchange Program classes taught in English.

Period of Acceptance

Students are accepted for a term of a half or one year that starts in either October or April of any given calendar year.

Applicant Qualifications

E Course (Program in English)

- 1. As a general rule, applicants should currently be full-time thirdyear undergraduate students at universities that have a student exchange agreement with Kumamoto University, and must have foreign citizenship.
- 2. Having English ability equivalent to a TOEFL iBT score of 61 or more.
- 3. Applicants should be physically and mentally capable of completing their studies.

J Course (Program in Japanese)

- Applicants should currently be full-time undergraduate students at universities that have a student exchange agreement with Kumamoto University, and must have foreign citizenship.
- 2. Having Japanese Ability equivalent to JLPT N3 or more.
- 3. Applicants should be physically and mentally capable of completing their studies.

Certification of Credits

Credits for classes which the students complete will be approved as the credits of Kumamoto University, and academic transcripts will be issued to the students.

Tuition

Admission, examination fees and tuition payments to Kumamoto University will be waived as long as the number of students does not exceed the maximum number allowed by university or department level student exchange agreements.

■目 的

熊本大学短期留学制度は、本学と学生交流協定を締結している外国の大学の正規課程に在籍する外国籍の学部学生を対象とした制度で、日本語習得、日本及びアジアの社会文化、先端の科学技術、諸外国の学生との交流等に関心を持つ学部レベルの外国人学生に、母校に在籍のまま1年間を最長とする短期留学の機会を提供しています。また、諸外国の学生や日本人学生との交流を育むことを目的としています。

■コース

Eコース(英語によるプログラム)

原則として学生交流協定校からの学部3年次の学生を対象にしたコースです。主に、英語による短期留学プログラム科目を受講します。また、日本語・日本事情科目も受講できます。各学部開講専門科目や教養教育科目も受講できますが、修了要件には含まれません。(注:専門科目及び教養教育科目は基本的に日本語で行われます)。

Jコース(日本語によるプログラム)

学生交流協定校からの学生を対象にしたコースです。 主に、各学部開講専門科目及び日本語・日本事情科 目を受講します。また、教養教育科目及び英語によ る短期留学プログラム科目も受講できます。

■受入期間

10月または4月から半年または1年間とします。

■出願資格

Eコース(英語によるプログラム)

- 1. 本学と学生交流協定を締結している外国の大学の 正規課程に在籍し、原則として学部3年次の外国籍 の学生であること。
- 2.TOEFL iBT 61点相当以上の英語能力を有していること。
- 3.心身ともに学業に支障がないこと。

Jコース(日本語によるプログラム)

- 本学と学生交流協定を締結している外国の大学の 正規課程に在籍する外国籍の学部学生であること。
 日本語能力試験N3相当以上の日本語能力を有し
- 2.日本語能力試験N3相当以上の日本語能力を有していること。
- 3.心身ともに学業に支障がないこと。

■単位の認定

取得した単位については、熊本大学の単位として認定 し成績証明書を発行します。

■授業料

大学間あるいは部局間学生交流協定校の学生で、本学との学生交流で定められた人数枠内の学生については、入学料、検定料、授業料は不徴収となります。

Application Procedure for Kumamoto University Short-Term Exchange Program 熊本大学短期留学プログラム出願手続きについて

Required Documents

- ①Application for Kumamoto University Short-Term Exchange Program
- ②Application for Certificate of Eligibility
- 3) Application for Applying to Rent a Room at the International House
- (4) Certificate of Enrollment (Issued by home university)
- ⑤ Academic record (Official home university transcript)
- **6**Letter of Recommendation
- 7 Health Certificate
- (a) Certificate of Financial Support (certificate of bank account balance, certificate of income, etc.)
- (9) Four photographs (40mm x 30mm)
- **®**Copy of first page of applicant's passport
- (1) Required Documents related to Language Proficiency.
 - Course applicants: TOEFL score for non native English speakers or Certificate of English Ability equivalent to TOEFL iBT score of 61 or more to be issued by the home
 - J Course applicants: Japanese-Language Proficiency Test Certificate of Result and Scores of level N3 or more, Certificate of Japanese Ability equivalent to N3 or more to be issued by the home university
- *Students should acquire above applications ①,②,③ from the home university.

Deadline for Submission of Applications

- •For attendance starting in October 2017: April 28, 2017
- •For attendance starting in April 2018: November 30, 2017

Where to submit all required forms and documents

(Be sure to send the above documents to the following address through the person in charge of the overseas study programs at the applicant's host university; otherwise, the application will not be accepted.)

Kumamoto University International Student Office 2-40-1 Kurokami, Chuo-ku, Kumamoto-city 860-8555 Japan

TEL +81-96-342-2103/2133 FAX +81-96-342-2130

E-mail gji-ryugaku@jimu.kumamoto-u.ac.jp

Screening Schedule

For those who plan to come in October 2017

February to April, 2017 Submission of application materials

Screening of applicants May to June

Successful applicants will be sent a Letter of August

Acceptance and enrollment materials

End of September Successful applicants come to Kumamoto

Orientation

Start of the fall term

For those who plan to come in April 2018

October to November, 2017 November to December

February 2018

Early April

Submission of application materials

Screening of applicants

Successful applicants will be sent a Letter of

Acceptance and enrollment materials

Successful applicants come to Kumamoto

Orientation

Start of the spring term

■出願書類

- ①熊本大学短期留学プログラム申請書
- ②在留資格認定証明書交付申請書
- ③熊本大学国際交流会館入居許可申請書
- ④ 在学証明書
- ⑤成績証明書
- ⑥推薦状
- ⑦健康診断書
- ⑧経済支弁証明書類
- 9写真4枚(40m×30mm)
- ⑩パスポートの写し
- ⑪語学力を証明する書類

Eコース選択希望者:TOEFLのスコア(英語を母国語と

しない者)または所属大学により TOEFL iBT61点相当以上の英語

能力を証明する文書

Jコース選択希望者:日本語能力試験の成績通知書の写 し、または所属大学によりN3相当

以上の日本語能力を証明する文書

※上記①②③は、所属大学より入手してください。

■出願期間

- ・2017年10月渡日の場合、2017年4月28日まで
- ·2018年4月渡日の場合、2017年11月30日ま でに出願

■出願書類提出先

₹860-8555

熊本市中央区黒髪2丁目40番1号

熊本大学学生支援部

国際教育課

TEL:81-96-342-2103/2133 FAX:81-96-342-2130 E-mail:gii-rvugaku@iimu.

kumamoto-u.ac.jp

■選考スケジュール 2017年10月渡日の場合

2017年2月~4月

出願書類受付

選老 5月~6月

受入許可書および入学手続書類 8月 の送付

9月下旬

留学生オリエンテーション 秋学期授業開始

2018年4月渡日の場合

2017年10月~11月

出願書類受付

11月~12月 選考

2018年2月 受入許可書および入学手続書類

の送付

4月初旬 渡 日

> 留学生オリエンテーション 春学期授業開始

Class Subjects 授業科目

2016 Short-Term Exchange Program Classes Taught in English 2016 年度英語による短期留学プログラム科目

■ Semester System (15 times in total) Classes セメスター制(全15回)科目

The list below is for the year 2016. Classes in 2017 are subject to addition/change. 2016 年度の実績です。2017 年度の開講科目は追加・変更になる場合があります。

Subjects	Subjects Details C				
Contemporary Ethical Thoughts	This course aims at considering what the contemporary ethical thoughts and norms can be in the 21st century. Every student is required to be in charge of a presenter, reporting your opinions on topics proposed by Tachibana, from your own cultural backgrounds.	2	Spring		
Digital Signal Processing II	Students will be able to understand the functions and characteristics of digital filters. Basic knowledge of the signal processing is necessary to understand this class.	2	Spring		
Judo	The skill on judo is acquired 1. Ukemi 2. Basic movements 3. Uchikomi 4. Randori 5. Kata	1	Spring		
Transportation System Analysis	Aims of this class are as follows; 1. to learn the standard aggregated stepwise travel demand forecasting method and specify these models by using actual dataset. 2. to understand the latest methods on discrete choice and cost/benefit analysis. 3. to learn some mathematical methods and techniques such as most likelihood estimation, nonlinear optimization and numerical calculation.	2	Spring		
Lubricated System in Mechanical Engineering	Objectives: 1. Understanding of the lubrication mechanisms in engineering products. 2. Ability of explaining their lubrication mechanisms theoretically. 3. Figuring out of tribological problem in each machine systems.	2	Spring		
Fundamentals of Chemical Engineering	This subject introduces basic principles in material and energy balances associated with chemical engineering unit operations and processes.	2	Spring		
Nano-Material Science for Medicine	First, physical properties of various nanomaterials used for medicine will be introduced. Then, structure and functions of the nanoparticles for drug delivery system, hyperthermia, and bioimaging will be introduced.	2	Spring		
Advanced Materials for Engineering	The technological innovation in the world is supported by the development of new materials and the advance in materials processing. In this class, each teaching member of the department of materials science and engineering gives a lecture on the advanced materials or processes that he/she develops in the laboratory. The lectures cover a wide variety of subjects ranging from materials synthesis, physical and metallurgical properties to recycling processes.	2	Spring		
Mechanics of Biomaterial	Metals for medical implants, ceramics, polymers, mechanics of biomaterials: elasticity, viscoelasticity, failure theories, fracture mechanics, fatigue, friction, lubrication and wear, regulatory affairs and testing, orthopedics, and cardiovascular devices, oral and maxillofacial devices, and soft tissue replacements.	2	Fall		
Introductory Calculus	In this course, international students exercise the basic mathematics which are used in engineering, in particular "Calculus", "Linear Algebra" and "Differential Equation", to understand them and study the advance subjects.	2	Fall		
Fundamental Study on Thermal Fluid Flow and Introduction of Advanced Renewable Energy Researches	1. Introduction of Greenhouse Effect. 2. Introduction of renewable energy and its plants in Kyushu Island. 3. Introduction of heat transfer. 4. Formulation of basic equations pertinent to heat transfer. 5. Fundamental Study of Heat conduction 6. Fundamental study of Heat convection. 7. Research Topics:	2	Fall		
Cross-cultural Understanding I	In this class, the focus will be on developing cultural understanding and an appreciation of other cultures as well as one's own. We will explore both verbal and non-verbal communication and diversity of values.	2	Fall		
The Rule of Law and Its Practice in Asia	"Rule of law" is one of often used but difficult defined concepts in popular press and daily conversations today. This course will look at the core meanings and framework of the "Rule of Law" from several angles, particularly at academic definition with regard to formalist or substantive concepts; at the United Nations' proposal at the national and international levels; and at some criterions by Worldwide Governance Indicators for measuring the extent to which agents have confidence in and abide by the rules of society, and a worldwide ranking of the rule of law. The course also will provide an overview from comparative perspective to describe the implementation of the rule of law in East and Southeast Asia region with different form, direction and developing stage respectively, as well as how the rule of law developed by the constitutionalism and the structure of the legal system in those countries.	2	Fall		

Subjects		Details	Credit	Credit Term	
	Special Needs Education	The course is designed to offer students to understand special needs education. Special needs education is one of new trends in education in the world. Special needs education focuses on each student's special needs, such as disabilities. The focus of the course will be to encourage students to understand issues related to children with special needs. The students will be required to conduct a short presentation on education and special needs education in their countries.	1	Fall	
	Minamata Convention on Mercury: What is it for?	This course will begin with a consideration of overall structure of the Japanese society. The nature of the so-called "Okami Ishiki," people in Japan's tradition of reliance on government, will be critically assessed. As a specific subject, we would consider issues involving the environmental disaster of Minamata disease, a methylmercury poisoning, which is dating from Japan's period of rapid economic growth. Minamata Convention on Mercury was named after this incident.	2	Fall	
	The Japanese People's Health	This course aims at getting some basic information about the people who have supported Japanese people's health and understanding the importance of their works.	2	Fall	
Advanced Geoenvironmental Engineering		The objectives of this study are as follows: 1. To understand the mass transport of contaminant in the ground mathematically; 2. To be able to discuss the results of numerical simulation; 3. To understand the advantage and disadvantage of remediation techniques; 4. To understand the concept of landfill design	2	Fall	
	Basic Japanese I-1		1		
	Basic Japanese I-2		1		
	Basic Japanese I-3		1		
	Basic Japanese I-4	Elementary Comprehensive Japanese A	1		
	Basic Japanese I-5	1. This course is appropriate for those who have never studied Japanese before and wish to	1 1 1 1	Spring,	
	Basic Japanese I-6	build a solid foundation of basic Japanese. 2. This course helps students to communicate in simple Japanese in their daily lives.		Fall	
	Basic Japanese I-7	3. Students will learn to read and write simple sentences using hirangana and katakana.			
	Basic Japanese I-8				
	Basic Japanese I-9				
	Basic Japanese I-10		1		
	Basic Japanese I-11	Elementary Total Japanese S The objectives of these classes are: (1) to have fundamentals of modern Japanese including sentence structure, grammar and	1	Spring,	
	Basic Japanese I-12	vocabulary with emphasis on two basic skills, speaking and listening comprehension. (2) to acquire basic communicative skills in Japanese necessary for daily life and campus life. Reading and writing Hiragana, Katakana and kanji are not included in this course.	1	Fall	
	Basic Japanese		1		
	Basic Japanese	Elementary Intensive Japanese B	1		
Basic Japanese		This course is appropriate for those who have learned the first half of elementary Japanese and would like to gain a solid foundation of basic Japanese gammar.		Spring, Fall	
	Basic Japanese II-4	This course helps students to communicate in Japanese in their daily lives.			
	Basic Japanese Ⅱ-5				
	Basic Japanese	Elementary Japanese Conversation B(h) This course is for those who have studied the equivalent of one semester of Japanese and would like to gain a solid foundation of elementary Japanese.	1	Spring,	
	Basic Japanese	like to gain a solid foundation of elementary Japanese. Students practice daily conversation and acquire listening comprehension skills at upper elementary level.		Fall	
	Basic Japanese Ⅱ-8	Elementary <i>Kanji</i> and Vocabulary 1) To be able to read and write 500 kanji.	1	Spring,	
	Basic Japanese Ⅱ-9	To be able to read and write 500 kanji. To learn about the basic structure of kanji and the proper way to write kanji.		Fall	

※ Spring: April - August (4月-8月) Fall: September - February (9月-2月)

■ Term System (8 times in total) Classes ターム制(全 8 回)科目

The list below is for the year 2016. Classes in 2017 are subject to addition/change. 2016 年度の実績です。2017 年度の開講科目は追加・変更になる場合があります。

Subjects	Details	Credit	Term	
The Brothers Grimm – More than Fairy Tales!	As the title implies, the Brothers Grimm were more than storytellers of folk tales. They were also cultural researchers, linguists, lexicographers and founders of German studies. We will not only read fairy-tales, but also have a look at the Brother Grimm's wide-ranging activities on the background of the 19th century, an era of technical, economic, and social transformation. Let's also discuss about issues of literary science and the development of an "independent culture" in other countries including Japan.	1	Spring 1, Fall 2	
Discovering the Middle Ages – East and West	One of the greatest benefits of studying history is that it allows us a chance to learn about who we and others came from. It is interesting to see how some of the thoughts, attitudes we know can differ so drastically from those throughout history. This course approaches the period around 1000 A.D., and we will try to compare European and Japanese civilization in the Middle Ages, taking up topics such as social hierarchies, religion, education, economy etc. I also would appreciate you to tell about your own country's history.	1	Spring 2, Fall 1	
Aspects of Nation-Building in Meiji Japan - With a Historical View of the Fifth High School	After Japan has opened the country to the world, the political leaders of the Meiji era formulated far-reaching policies to transform and modernize Japanese society in an effort to catch up with the West. The second half of the 19th century was a period of learning and adapting, and it is quite obvious that foreign language became a crucial issue. Let's have a look at the influence of languages strategies on the curriculum of the Fifth High School and discuss the importance of language planning in modern nation-states.	1	Spring 2, Fall 1	
The International Community and Japan	This course examines Japan's position and its relationship to the international community by shedding light on the various ways Japan is present and involved in international affairs. The topics covered in the course include: the Cool Japan initiative and cultural diplomacy, women, work, and marriage, Islam in Japan, Japanese immigration to the Americas, athletics, ethnic communities and diversity in Japan, and J-pop and Asia.	1	Spring 1, Fall 1	
Japan's Challenges in Global Partnership	This course examines Japan's participation in global community and leadership role in various aspects of human activities including humanitarian action, international corporation partnership, student volunteer/study abroad programs, global entrepreneurship, and various types of global networking. In order to maximize the learning opportunity, enrolled students will have an option of traveling overseas and engage in project-based learning activities in a university setting. The ultimate goal of this course is to put theory into practice by engaging in reflective practice of critical analysis and evaluation on ways Japan participates in global partnership.	1	Spring 2, Fall 1	
Japanese Immigration to the Americas	This course introduces the history of Japanese immigration to the Americas from the Meiji era (1868) through the mid Showa era (1950s). The course examines push and pull factors that caused Japanese immigration during these eras and the political background to the cause of it. This course also aims to encourage students to widen their views and cultivate their critical thinking by considering various factors behind transnational movements of people and the impact on the world today.	1	Fall 2	
Cultural Diversity and Society	In this course, students will develop their awareness about the roles of race, ethnicity, class, gender, sexuality, disability, and other human differences in shaping one's identities, worldviews, and human experiences. This course also allows students to explore their own cultures, identities, and perspectives about other cultures. Awareness, in turn, will lead to the possibility of positive change in terms of ethics in cross-cultural communication/interactions in the future.	1	Spring 2, Fall 2	
Academic Integrity and College Studies	This course helps students become familiar with expectations for academic studies at the college level. The course covers the following learning activities: effective public speaking, presentation skills, rules and conventions of academic writing, evaluating internet resources, introduction to Kumamoto University learning resources and support services, assessment of learning effectiveness, academic advisement, and socialization. Throughout the course, students will have an opportunity to develop and practice hands-on academic skills, work on group and individual projects, and assess their learning styles and study skills.	1	Spring 1	
Introduction to Economics	The course will provide sound knowledge and ability to apply the key principle of economics into daily life. We will study fundamental concepts that economists use to study all the questions that result from fundamental economic problem. The topics will cover microeconomics and macroeconomics: that is the study of interactions of consumers and firms in the market as well as the wide economy, such as economic growth and unemployment.	1	Spring 1, Fall 1	
Statistics	This course will provide introduction to statistics with application. Topics discussed include describing data, the normal distribution, regression, probability, statistical inference, confidence intervals, and hypothesis tests with applications in the real world.	1	Spring 2, Fall2	
Development Economics	This course is to introduce the economic problems and issues faced by developing countries. We will begin to explore the concept of development and go through the topics about economic growth, income inequality, poverty, population growth, education, and health. Then we will focus on specific countries to see how they can successfully transform becoming developed economies.	1	Spring 1, Fall 1	
Women and Family in Japan	This course introduces the history of women and the transformation in family in Japan. We also examine the historical trends on selected topics related to women and family in Japan and discuss the factors behind the changes. The topics include marriage, fertility, divorce, division of labor in the households, labor market participation and education.	1	Spring 2, Fall 2	
Comparative Religions and Spiritualties	This course introduces the basic tenets, beliefs, and structures of classic religions visible in Japan along with the unique Japanese Shinto and earlier shamanic practices. The focus will be to compare and view patterns and similarities as well as differences in spiritual practices and beliefs, including historical and social frameworks. The learning outcome is for students to gain an insight as to how these different practices, understandings, and beliefs have universal traits of value for the people of Japanese and foreign descent that live them and use them in their lives. Materials will be provided in readings and lectures. Classroom activity will include discussions, debates and presentations.	1	Spring 1, Fall 1	

Subjects	Details	Credit	Term	
Climate Change: Challenges and Solutions	This course will delve into what the changes in global and regional climate mean for humans and society, and what measures are and will be available as personal and social policy actions. The discussions will utilize scientific journal articles to gain an understanding of what factors have been involved in the past, and will continue to influence changes in climate. Further students will use reading assignments to recognize what potential developments and outcomes society will face in the future, and the class will use discussions, debates and presentations to explore what solutions are viable, socially, economically and politically.	1	Spring 2, Fall 2	
Peace Movements and Non-Violence	This course will explore several successful peace movements of the 20th century, including those led by Mohandas Gandhi and Rev. Dr. Martin Luther King, Jr. We will begin with explore how and where these groups encountered failures, and how they managed to achieve their successful accomplishments. Further the class will look at similarities and differences in modern social movements, and whether or not strategies that worked in the past can be implemented in current situations for peaceful solutions. The students' ideas and input will be of elevated importance in progressing class discussions regarding assigned readings.	1	Spring 1, Fall 1	
Food, Water, and Energy Resource Policies: Japan, Asia and Beyond	As human population grows exponentially nearing 7.5 billion with projections of 9 billion by 2025, it is increasing important for our global society to communicate about how we can best manage our basic needs resources. Water, food, and energy are necessarily interrelated regarding how use of one will impact the others. This course will explore ideas in sustainability that will be useful in managing the use of these resources across national boundaries, in our current time of increasing global interaction. Students will be expected to participate in the class through discussions as well as some basic student-led research.	1	Spring 2, Fall 2	
Scientific and Technological Literacy for Environmental Problems Solving	In this course, students will learn what science and technology could contribute to tackle global (environmental) challenges and how scientific and technological concepts and methods can be applied to environmental problems solving. The course will allow students to learn quantitative aspects of environmental problems using simple quantitative methods. Students will also become knowledgeable about the complexities of current global challenges, environmental problems in particular, so that they will feel less intimidated when discussing scientific issues or participating in the science and technology debate.	1	Spring 2, Fall 2	
International Collaboration in Science	The global issues we face, such as water security; climate change and biodiversity, are more complex than ever and require multidisciplinary and multistakeholder approach in dealing with them. Therefore, there has been a significant increase in international scientific collaboration. This course will address international and regional collaborations in science. Students will know who are involved in what international scientific collaboration, drivers of the collaboration, and their current status. The course will also introduce Japan's science and technology culture, and help students understand the situation of Japan's scientific research, community and industry.	1	Spring 1, Fall 1	
Sustainable Energy Technology and Policy	The course is designed to raise awareness of issues involved in the use of energy resources for its equitable, optimal and sustainable development. The subjects cover a broad range of sustainable energy issues including renewable energy technology and policy, gender and energy equity, energy-related environmental and social issues such as Climate Change impacts and threats, and energy-water-food nexus. The course will also discuss how Japan's energy mix has been determined over years.	1	Spring 1, Fall 1	
Music and Humanity	When humans gather and live in a community, the use of, and the appreciation of sound is naturally involved. Sound flows continuously into our ears and is extremely wide reaching in any society. As music directly touches human sentiment in a way beyond visual and linguistic boundaries, people tend to embrace a sense of ownership that "music is mine". In this lecture, I will introduce the multiple aspects and diversity of the world of music that is ubiquitous in human society, through which we shall think together what is humanity. In the first series, examples from ethnic, classical, popular, jazz, and educational music will be introduced, with the aims of cultivating students' capacity in aural discrimination and cultural receptivity.	1	Spring 1, Fall 1	
Southeast Asia	Southeast Asian countries provide different scenarios of multiculturalism shaped by the geopolitical history of the region. Taking Malaysia, Singapore, Indonesia and Thailand as examples, this course discusses intriguing issues related to multiculturalism from different aspects, which covers the general setting of a country, the political situation, education and cultural policy and practice. The present series will focus on cases in Malaysia and Singapore.	1	Spring 2, Fall 2	
Music and Language in the Malay Word	A language represents the thinking pattern of a people. When words are placed on intonation and rhythm and become a form of share memory, a tradition is born. By examining the use of music and language, the ethos of a society or a people could be revealed. Malay has been the lingua franca in Southeast Asia. This lecture intends to provide a taste of the Malay world by introducing the characters of Malay language, together with its poem, folksongs, popular songs as well as the related music and environmental sound. The first of the series will focus on the form of Malay words and its poetic patterns.	1	Spring 2	
The Making of Popular Music	Knowledge is sometimes gained effectively by engaging oneself in the act of creating. Popular music, a symbol of popular culture, is a genre that express one's feeling using words and music, and with freedom by means of non-conformism. The aim of this lecture is to provide a experiential platform for students, who have been living their life in the world of scientific language and social regulations, to discover the phenomenological aspect of their experience through making of popular song or music of their own. Emphasis is placed not on the presence of prior learning experience in music and musical level, but on the extent to which one discover about self, humanity and society through the process of engagement in creative behavior.	1	Spring 1, Fall 2	

Subjects	Details	Credit	Term	
Introduction to Cultures and Societies of the World	This course will explore fundamental topics in both classic and contemporary anthropological literature. There will be some lectures, occasional talks by visiting speakers, some films and slides and a substantial amount of time will be spent in discussion in small groups. Details about how these groups work will emerge gradually, sometimes through experience. Students will engage in individual research projects which will be carried out throughout the semester using ethnographic methods. The topics and themes for the weeks are listed below. Reading is available in the book list, in other books in the library, and further material will be distributed from time to time.	1	Spring 1, Fall 1	
Peoples and Cultures of the Modern Middle East	Popular media tends to present the area known as the Middle East as being rife with issues such as political conflict, violence and sectarianism, however there are rich histories and complex social relations underlying the contemporary situations in this diverse area. This class will examine issues such as history, colonialism, religion, political economy and culture to help students develop an understanding of the modern history and unfolding of current events in the region. Concentrating primarily on anthropological literature the class will look at critical issues and topics pertaining to culture, the emergence of various forms of political power in particular contexts, the role of symbols, rituals and ideologies in legitimizing and contesting power, the nature of conflict and violence, the establishment and perpetuation of social inequality, and the character of the modern state and its relations with civil society.	1	Spring 2, Fall 2	
Visual Culture	This course is designed to explore how the visual can be used as a tool for anthropological analysis and to examine changes in ethnographic films and their impacts on society through the twentieth century and today. With a focus on old and new media such as photography, film, computer technology and the Internet, the class will enable students to conceptualize how visual communications transmit knowledge about the world and how visual representations convey social values, customs and actions. Students will have the opportunity to engage in their own photo essay or video documentary projects.	1	Spring 1, Fall 1	
Violence, Peace, and Conflict	Violence and conflict take on many forms in all societies. Violent exclusions based on ethnicity, gender, sexual orientation and religion are paramount to many conflicts present in the world today. This course will address violence in the context of anthropological theory and will draw on examples from ethnographic research on a range of topics such as tribal conflict, modern warfare, political violence and terrorism. Students will study violence as a phenomena ever present in our histories and our daily lives and also look at subjects such as trauma, social suffering and recovery.	1	Spring 2, Fall 2	
Great Figures in Japanese History	This course will examine the importance of famous Japanese historical figures in shaping the course of history. From the semi-mythical heroes of the Gempei War to the three great nobles of the Meiji restoration, students will critically evaluate the role of the individual in Japanese history across a number of different eras. Students will show historiographical literacy as they assess different historical interpretations of key figures and develop their own theories.	1	Spring 1, Fall 2	
Key Moments in World History	The course will explore some of the key moments in world history and the changing interpretations of these events. Students will develop critical thinking and research skills as they examine a variety of moments that have shaped the course of history. Classes will incorporate a mixture of lectures, discussions and debates.	1	Spring 1, Fall 1	
God, Guns and Silver: Western Perspectives of Feudal Japan	This course will examine the first-hand accounts of the earliest Western travellers to Japan, starting in the mid-sixteenth century. Students will review the personal logs of the Portuguese missionaries and English merchants who arrived in feudal Japan with an emphasis on their meaning and context. This course has a considerable linguistic component supplemented by historical information about feudal Japan and the contrasts between the two cultures.	1	Spring 2, Fall 2	

※ Spring 1: April - June (4月-6月) Spring 2: June - August (6月-8月)

Fall1: September - November (9月-11月) Fall2: November- February (11月-2月)

Students cannot take the same title twice. 同じ授業科目を 2 回履修することはできません。

Japanese Language and Japanese Studies Courses 日本語・日本事情科目

The list below is for the year 2016. Classes in 2017 subject to addition/change. 2016 年度の実績です。2017 年度の開講科目は追加・変更になる場合があります。

Spring Term 春学期(前期)

Japanese A-1a	•	oping ronn			H 2 W1 (101 W1)			
Japanese A-1b		Subject	Class Theme	Credit	科目名	授業テーマ名	単位数	
Japanese A-2b		Japanese A-1a	Advanced Oral Expressions II	1	日本語A-1a	上級口頭表現Ⅱ	1	
Japanese B-1a Advanced Listening Comprehension & Vocabulary II 1 日本語B-1a 上級政治 II L級交法 II L级交法 II Locabil	1	Japanese A-1b	Practical Writing II	1	日本語A-1b	実用文章表現	1	L
Japanese B-1b		Japanese A-2b	Academic Writing	1	日本語A-2b	上級レポート作成	1	L
Japanese C-1a		Japanese B-1a	Advanced Listening Comprehension & Vocabulary II	1	日本語B-1a	上級聴解·語彙Ⅱ	1	L
Japanese D-1a		Japanese B-1b	Advanced Grammar A II	1	日本語B-1b	上級文法A II	1	Ŀ
Japanese D-1b		Japanese C-1a	Advanced Grammar B II	1	日本語C-1a	上級文法BII	1	Ŀ
Japanese IV-1a Japanese IV-1b Japanese IV-1c Upper-Intermediate Grammar & Expressions II Japanese IV-1c Upper-Intermediate Kanji & vocabulary II Japanese IV-1c Upper-Intermediate Reading II Japanese IV-1c Upper-Intermediate Reading II Japanese IV-1c Upper-Intermediate Reading II Japanese IV-1c Japanese IV-1c Japanese IV-1c Japanese III-1c Japanese I		Japanese D-1a	Advanced Reading A II	1	日本語D-1a	上級読解AII	1	L
Japanese IV-1b Japanese IV-1c Japanese IV-1c Japanese IV-1c Japanese IV-1c Japanese IV-1d Japanese IV-1d Upper-Intermediate Grammar & Expressions II 1 Extensional II Exte	-	Japanese D-1b	Advanced Reading B II	1	日本語D-1b	上級読解BII	1	-
Japanese IV-1c	-	Japanese IV-1a		1	日本語IV-1a		1	H
Japanese IV-1c	1	Japanese IV-1b	Upper-Intermediate Comprehensive	1	日本語IV-1b	L L (T (() A	1	F
Japanese IV-1d Upper-Intermediate Grammar & Expressions II 1 日本語IV-1d 中上級文法·表現 II 日本語IV-1e 中上級文字·語彙 II 日本語IV-1e 中上級漢字·語彙 II 日本語IV-1f 中上級羨解 II 日本語IV-1f 日本語IV-1f 日本語IV-1f 日本語IV-1f 日本語IV-1f 日本語III-1a 日本語III-1a 日本語III-1b 日本語III-1b 日本語III-1b 日本語III-1b 日本語III-1b 日本語III-1c 日本語III-1f 日本語III-1f 日本語III-1f 日本語III-1f 日本語III-1f 中級文法·表現 II 日本語III-1f 中級文法·表現 II 日本語III-1f 中級文法·表現 II 日本語III-1f 中級文法·表現 II 日本語III-1f 中級交法 II 日本語III-1f 中級交法 II 日本語III-1f 中級統解 II 日本語III-1f 中級統解 II 日本語III-1b 日本語III-1b 日本語III-1b 日本語III-1b 日本語III-1b 日本語III-1b 日本語III-1c	4	Japanese IV-1c		1	日本語IV-1c	中上級総合	1	F
Japanese IV-1e		Japanese IV-1k		1	日本語IV-1k		1	Ė
Japanese IV-1f Upper-Intermediate Reading II 日本語IV-1f 中上級読解 II 日本語IV-1h 日本語III-1a 日本語III-1a 日本語III-1a 日本語III-1a 日本語III-1b 日本語III-1h 中級文法·表現 II 日本語III-1h 中級会話 II 日本語III-1h 中級会話 II 日本語III-1b 日本語III-1c 中級総合A 日本語III-1c 日本語III-1c 中級総合A	4	Japanese IV-1d	Upper-Intermediate Grammar & Expressions II	1	日本語IV-1d	中上級文法·表現	1	Ė
Japanese IV-1h Japanese IV-1i Japanese III-1a Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1b Japanese III-1b Japanese III-1b Japanese III-1b Japanese III-1b Japanese III-1i Intermediate Kanji & vocabulary II Japanese III-1i Japanese I		Japanese IV-1e	Upper-Intermediate Kanji & vocabulary II	1	日本語IV-1e	中上級漢字·語彙 II	1	Ė
Japanese IV-1i		Japanese IV-1f	Upper-Intermediate Reading II	1	日本語IV-1f	中上級読解	1	E
Japanese IV-1i		Japanese IV-1h	Advanced Comprehensive Jananese II	1	日本語IV-1h	LVIVIAII	1	È
Japanese III-1b Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1e Japanese III-1e Japanese III-1e Japanese III-1h Intermediate Kanji & vocabulary II Japanese III-1h Japanese III-1h Intermediate Grammar & Expressions II Japanese III-1i Intermediate Conversation II Japanese III-1i Intermediate Reading II Japanese III-1i Intermediate Reading II Japanese III-1k Pronunciation Japanese III-1a Japanese III-1b Japanese III-1b Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1c Japanese III-1d Japanese III-1c Japanese III-1d Japanese III-1c Japanese III-1d Japanese III-1d Japanese III-1c Japanese III-1d Japanese III-1c Japanese III-1c Japanese III-1d Japanese III-1c Japanese III-1d Japanese III-1c Japanese III-		Japanese IV-1i	Advanced Comprehensive Japanese ii	1	日本語IV-1i	上秋松☆Ⅱ	1	L
Japanese III-1c Japanese III-1c Japanese III-1d Japanese III-1d Japanese III-1d Japanese III-1e Japanese III-1e Japanese III-1e Japanese III-1h Intermediate Kanji & vocabulary II Japanese III-1h Intermediate Grammar & Expressions II Japanese III-1h Intermediate Conversation II Japanese III-1i Intermediate Reading II Japanese III-1i Japanese III-1i Intermediate Reading II Japanese III-1k Pronunciation Japanese III-1a Japanese III-1a Japanese III-1b Japanese III-1b Japanese III-1c Japanese III-1c Japanese III-1d Japanese III-	-[Japanese III-1a		1	日本語III-1a		1	-
Japanese III-1c	-	Japanese III-1b		1	日本語III-1b		1	F
Japanese III-1d	4	Japanese III-1c	·	1	日本語III-1c	中級総合B	1	F
Japanese III-1g Intermediate Kanji & vocabulary II 1 日本語III-1g 中級漢字·語彙 II Japanese III-1h Intermediate Grammar & Expressions II 1 日本語III-1h 中級文法·表現 II Japanese III-1i Intermediate Conversation II 1 日本語III-1i 中級会話 II Japanese III-1j Intermediate Reading II 1 日本語III-1j 中級読解 II Japanese III-1k Pronunciation 1 日本語III-1k 発音 Japanese II-1a 日本語II-1a 1 日本語II-1b 日本語II-1b 日本語II-1c 日本語II-1c 日本語II-1c 日本語II-1d	4	Japanese III-1d	oupanese B	1	日本語III-1d		1	E
Japanese III-1h Intermediate Grammar & Expressions II 1 日本語III-1h 中級文法·表現 II Japanese III-1i Intermediate Conversation II 1 日本語III-1i 中級会話 II Japanese III-1j Intermediate Reading II 1 日本語III-1j 中級読解 II Japanese III-1k Pronunciation 1 日本語III-1k 発音 Japanese II-1a 日本語II-1a 1 日本語III-1b 日本語III-1b 日本語III-1c 日本語III-1c 日本語III-1c 日本語III-1c 日本語III-1c 日本語III-1d		Japanese III-1e		1	日本語III-1e		1	Ė
Japanese III-1i Intermediate Conversation II 1 日本語III-1i 中級会話 II Japanese III-1j Intermediate Reading II 1 日本語III-1j 中級読解 II Japanese III-1k Pronunciation 1 日本語III-1k 発音 Japanese II-1a Japanese II-1b Japanese II-1c Japanese II-1c Japanese II-1d Intermediate Comprehensive Japanese A 1 日本語II-1c The part of th		Japanese III-1g	Intermediate Kanji & vocabulary II	1	日本語III-1g	中級漢字·語彙	1	Ė
Japanese III-1j Intermediate Reading II 1 日本語III-1j 中級読解 II Japanese III-1k Pronunciation 1 日本語III-1k 発音 Japanese II-1a 日本語II-1a 日本語II-1a 日本語II-1b 日本語II-1c 日本語II-1c 日本語II-1c 日本語II-1c 日本語II-1d		Japanese III-1h	Intermediate Grammar & Expressions II	1	日本語III-1h	中級文法·表現	1	Ė
Japanese III-1k Pronunciation 1 日本語III-1k 発音 Japanese II-1a Japanese II-1b Japanese II-1c Japanese II-1d Intermediate Comprehensive Japanese A 1 日本語II-1b 日本語II-1c 日本語II-1c 日本語II-1d		Japanese III-1i	Intermediate Conversation II	1	日本語III-1i	中級会話	1	Ė
Japanese II-1a Japanese II-1b Japanese II-1c Japanese II-1d Intermediate Comprehensive Japanese A 1 日本語II-1a 1 日本語II-1b 1 日本語II-1c 1 日本語II-1c 1 日本語II-1c		Japanese III-1j	Intermediate Reading II	1	日本語III-1j	中級読解Ⅱ	1	Ė
Japanese II-1b Japanese II-1c Japanese II-1d Intermediate Comprehensive Japanese A 1 日本語II-1b 1 日本語II-1c 1 日本語II-1c 1 日本語II-1d		Japanese III-1k	Pronunciation	1	日本語III-1k	発音	1	ŀ
Japanese II-1c Japanese II-1d Intermediate Comprehensive Japanese A 1 日本語II-1c 中級総合A 1 日本語II-1d		Japanese II-1a		1	日本語II-1a		1	
Japanese II-1c Japanese A 1 日本語II-1c 中	-	Japanese II-1b		1	日本語II-1b		1	-
Japanese II-1d	-	Japanese II-1c	•	1	日本語II-1c	中級総合A	1	
Japanese II-1e	4	Japanese II-1d	33,000	1	日本語II-1d		1	F
		Japanese II-1e		1	日本語II-1e		1	L
Japanese I-1a Lower-Intermediate Comprehensive 1 日本語I-1a		Japanese I-1a	Lower-Intermediate Comprehensive	1	日本語I-1a	知中级纷全	1	F
Japanese I-1b Japanese 1 日本語I-1b 初中級総合	1	Japanese I-1b	Japanese	1	日本語I-1b	划中被称口	1	L
Japanese I-1c Lower-Intermediate Grammar & 1 日本語I-1c 初中級文法·表現		Japanese I-1c		1	日本語I-1c	初中級文法·表現	1	L
Japanese I-1d Lower-Intermediate <i>Kaniji</i> & Vocabulary 1 日本語I-1d 初中級漢字·語彙		Japanese I-1d		1	日本語I-1d	初中級漢字·語彙	1	E
Japanese Studies A Science and Technology in Japan I 2 日本事情 A 日本の科学技術 I		Japanese Studies A	Science and Technology in Japan I	2	日本事情 A	日本の科学技術Ⅰ	2	1
Japanese Studies C Japanese Society and Culture I 2 日本事情 C 日本の社会と文化 I		Japanese Studies C	Japanese Society and Culture I	2	日本事情 C	日本の社会と文化Ⅰ	2	

Fall Term

秋学期(後期)

t	-all I erm			伙子别(伎别)		
	Subject	Class Theme	Credit	科目名	授業テーマ名	単位数
	Japanese A-1b	Practical Writing	1	日本語A-1b	実用文章表現	1
	Japanese A-2a	Advanced Oral Expressions I	1	日本語A-2a	上級□頭表現Ⅰ	1
	Japanese A-1b	Advanced Writing I	1	日本語A-2b	上級レポート作成法	1
	Japanese B-2a	Advanced Listening Comprehension & Vocabulary I	1	日本語B-2a	上級聴解·語彙丨	1
	Japanese B-2b	Advanced Grammar A I	1	日本語B-2b	上級文法AI	1
	Japanese C-2a	Advanced Grammar B I	1	日本語C-2a	上級文法BI	1
-	Japanese D-2a	Advanced Reading A I	1	日本語D-2a	上級読解AI	1
	Japanese D-2b	Advanced Reading B I	1	日本語D-2b	上級読解BI	1
	Japanese IV-2a		1	日本語IV-2a		1
	Japanese IV-2b	Upper-Intermediate Comprehensive	1	日本語IV-2b	+ 1 47 4WA	1
	Japanese IV-2c	Japanese	1	日本語IV-2c	中上級総合	1
	Japanese IV-2j		1	日本語IV-2j		1
	Japanese IV-2d	Upper-Intermediate Grammar & Expressions I	1	日本語IV-2d	中上級文法·表現丨	1
	Japanese IV-2e	Upper-Intermediate Kanji & vocabulary I	1	日本語IV-2e	中上級漢字·語彙丨	1
	Japanese IV-2f	Upper-Intermediate Reading I	1	日本語IV-2f	中上級読解Ⅰ	1
	Japanese IV-2h		1	日本語IV-2h	1 (7/) 4 1	1
	Japanese IV-2i	Advanced Comprehensive Japanese I	1	日本語IV-2i	上級総合Ⅰ	1
	Japanese III-2a		1	日本語III-2a		1
	Japanese III-2b		1	日本語III-2b		1
	Japanese III-2c	Intermediate Comprehensive	1	日本語III-2c	中級総合B	1
	Japanese III-2d	Japanese B	1	日本語III-2d		1
	Japanese III-2e		1	日本語III-2e		1
	Japanese III-2f	Intermediate Academic Writing	1	日本語III-2f	中級作文	1
-	Japanese III-2g	Intermediate <i>Kanji</i> & vocabulary I	1	日本語III-2g	中級漢字·語彙丨	1
	Japanese III-2h	Intermediate Grammar & Expressions I	1	日本語III-2h	中級文法·表現丨	1
	Japanese III-2i	Intermediate Conversation I	1	日本語III-2i	中級会話!	1
	Japanese III-2j	Intermediate Reading I	1	日本語III-2j	中級読解丨	1
	Japanese II-2a		1	日本語II-2a		1
	Japanese II-2b		1	日本語II-2b		1
	Japanese II-2c	Intermediate Comprehensive Japanese A	1	日本語II-2c	中級総合A	1
-	Japanese II-2d	vapanese A	1	日本語II-2d		1
	Japanese II-2e		1	日本語II-2e		1
	Japanese I-2a	Lower-Intermediate Comprehensive	1	日本語I-2a	47 ± 47 40 A	1
	Japanese I-2b	Japanese	1	日本語I-2b	初中級総合	1
	Japanese I-2c	Lower-Intermediate Grammar & Expressions	1	日本語I-2c	初中級文法·表現	1
	Japanese I-2d	Lower-Intermediate Kanji & Vocabulary	1	日本語I-2d	初中級漢字·語彙	1
	Japanese Studies B	Science and Technology in Japan II	2	日本事情 B	日本の科学技術II	2
	Japanese Studies D	Japanese Society and Culture II	2	日本事情 D	日本の社会と文化II	2
	Camprahanaira lana	anese" includes speaking listening writing and	rooding	→松△にはつぱ よいだ		+

 $[\]star \mbox{``Comprehensive Japanese''}$ includes speaking, listening, writing and reading.

^{**}Students are required to take the Japanese Language Placement Test before attending Japanese language classes.

^{*}総合にはスピーキング、リスニング、ライティング、リーディングを含みます。 **日本語クラスを受講する前には、日本語プレースメントテストを受けなければなりません。

Campus Life ++>パスライフ

Since a variety of events are held throughout year in and out of the university, you can spend a fulfilling life in Kumamoto University.

年間を通して大学の内外で様々なイベントがあり、充実した大学生活を送ることができます。

その他、ウェルカムパーティ等が催されます。

Support System

Tutor System

There is a tutor system in place to help international students adjust to study and life in Japan.

Counseling

Students are welcome to seek counseling from the faculty of the College of Cross-Cultural and Multidisciplinary Studies and the International Student Office staff about any problem, such as academic studies or life in Japan. Counseling in English is available.

Health Consultations

The Health Center staff offers health consultations for all students. They can give advice on how to cope mentally and physically with life in Japan and problems that may arise due to such things as not being able to adjust to life and food in Japan. They also offer basic medical treatments for minor illnesses and injuries. In addition, specialty physicians are also available for mental health consultations.

Class Timetable

Classes are held from Monday through Friday. There are no classes on Saturdays, Sundays.

The timetable for classes is as follows:

1st period 8:40-10:10 2nd period 10:20-11:50

3rd period 12:50-14:20 4th period 14:30-16:00

5th period 16:10-17:40

Extracurricular Activities

Kumamoto University offers various activities for international students to experience Japanese culture. In addition, a two-day overnight study trip is offered each year, which provides students an opportunity to deepen their understanding of Japanese tradition, history, nature and science technology.

International students can participate in such sport clubs as baseball, soccer, basketball, judo and kendo, as well as orchestra, chorus, drama and calligraphy clubs. In addition, Japanese cultural events organized by volunteer groups also offer chances to participate.

■生活支援

Library

チューター制度

留学生の学習・日常生活を支援するためにチュー ターをつける制度があります。

生活相談

学業や生活のことなど、留学生のいろいろな悩 みや問題についてグローバル教育カレッジ教員 および国際教育課スタッフなどに気軽に相談する ことができます。また、英語による相談もでき ます。

健康相談

保健センターでは留学生の健康相談を受け付け ています。慣れない日本での生活や食事などで 心や体のバランスを崩さないようにアドバイスを したり、軽い病気や怪我をしたりした場合には簡 単な治療も行います。また、心の問題について も専門の医師が相談を受け付けています。

■授業時間割

授業は月曜日から金曜日まで行われ、土曜日と日 曜日には授業はありません。

授業時間は次のとおりです。

1限目 8:40~10:10

2限目 10:20~11:50

3限目 12:50~14:20

14:30~16:00 4限目

5時目 16:10~17:40

■課外活動等について

熊本大学では日本の文化に直接触 れることができるよう、さまざまな 活動を用意しているほか、旅行を通 して日本の文化や歴史、自然に対 する深い理解を得るために、1年に 1回、1泊2日の留学生実地研修 旅行を行っています。

課外活動では、野球部、サッカー部、 バスケットボール部、柔道部、剣道 部などの体育会系サークルのほか、 オーケストラ部、合唱部、演劇部や 書道部等の文化系サークルが活発 に活動しています。その他、ボラン ティアサークルによる日本文化体験 イベントへの参加もすることができ

Accommodation

Students who enroll in Kumamoto University through the Kumamoto University Short-Term Exchange Program are given priority for accommodation in the Kumamoto University International House, the dormitory for international students that houses over 200 international students. Located about 1.5km east of the campus, it takes about 10 minutes by bicycle from the International House to the university.

Room type / Shared room

One unit consists of 4 private rooms, and a shared living room, kitchen and bathroom.

Rent: 16,500 yen/month

(Including utilities and expenses for common facilities)

Residents must deposit 8,000 yen when they move in, and about 10,000 yen annually for bedding or Futon rental service. Residents who wish to have their own internet connection in their rooms must sign up with their choice of internet provider for themselves. It costs 2,268 yen/month and 2,160 yen for application.

Facilities and Equipment

Air conditioner, bed, refrigerator, IH cooking heater, microwave oven, desk,e.t.c...

■宿舎について

熊本大学短期留学制度により入学する学 生は、熊本大学国際交流会館へ優先的に入 居することができます。キャンパスから東に 1.5km離れたところに、留学生のための寮 として、「熊本大学国際交流会館」があり、 200人以上の留学生が住んでいます。宿舎 から大学まで自転車で10分程度です。

部屋タイプ/ルームシェアタイプ

1ユニットには、4つの個室と共有の居間、 キッチン、バスルームがあります。

料金/月額16,500円

※水道·光熱·共益費を含む

入居時には預託金として別途8,000円、ふ とんリース代として、約10,000円/年が必 要です。また、インターネットは個別契約と なっており、利用する場合には2,268円/ 月と申込料2,160円が必要です。

設備·備品

エアコン·ベッド·冷蔵庫・IHクッキングヒー ター・電子レンジ・机等

On a week-day 平日

Wake up 起床 7:30 Get ready & eat breakfast 準備&朝食 8:00 Leave for university 登校 8:30 Library 図書館へ 9:00

> Japanese class 10:20 日本語の授業

> > Lunch time 11:50

Class 14:30 授業

Go back to International House 17:00 寮へ戻る

> **Dinner** 18:30 夕食

Study time 20:00 自習時間

Relax time 22:00 リラックスタイム

Go to bed 23:00 就寝

On a holiday

9:00 Wake up 起床 9:30 Laundry 洗濯など

11:00 Late breakfast and early lunch

12:00 Movie time 映画鑑賞

23:00 Go to bed

15:00 Doing sports and shopping time スポーツや買い物など

On a week-day 平日

Wake up & morning praying 起床、礼拝 4:45

Eat breakfast & prepare for university 6:30

Going to university 大学へ 8:00 Japanese class 日本語の授業 8:40

Lunch time + Going to mosque for praying 11:50昼食、礼拝のためモスクへ

Class, or if not self study in library 12:50 授業、または図書館で自習

Go back to International House 16:00 国際交流会館(寮)へ戻る

Cooking for dinner 夕食の準備 16:30

Dinner 夕食 18:00

Study time / Homework 19:30 自習時間、宿題

Relax time リラックスタイム 22:00

Go to bed 23:00 就寝

On a holiday

5:00 Wake up & morning praying 起床、礼拝

週末

6:30 Eat breakfast 朝食

7:00 Cooking for my lunch 昼食の準備

8:00 Laundry and cleaning my room 洗濯、掃除など

10:30 Part time job as English teacher for Japanese children アルバイト(子どもたちに英語を教える)

12:30 Explore Kumamoto and Playing with my Japanese friends (baseball, basketball, hang out, etc) 熊本散策、友人と過ごす(スポーツなど)

14:30 Late lunch and shopping in supermarket 昼食、スーパーで買い物

16:30 Volunteer club ボランティアクラブへの参加

18:30 Dinner together with friends

19:30 Meets friends and spends time with friends (shopping together in the city, karaoke, or watching movies) 友人と過ごす (買い物、カラオケ、映画など)

22:00 Study time / Homework 自習時間、宿題

1:00 Go to bed

Arbi Surya Satria Ridwan アルビ スルヤ サトリヤ リドワン (Indonesia /インドネシア)

International Students Q&A 留学生とQ&A

How is your life in Kumamoto?

熊本での生活はどうですか?

I like it here, because it is not as busy and hectic as in a big city like Tokyo. Also, Kumamoto is surrounded by so much wonderful nature.

熊本での生活は東京ほどいそがしくなくて、目まぐるしく ないところが好きです。そして、豊かな自然に囲まれてい るところも好きです。

Kumamoto is a wonderful place to live filled with nice people and a great climate. The city is just the perfect size to have your own journey - not too big, not too small. To get around I rode a bicycle, took the tram and the train. Moreover, Kumamoto is like a hub to travel around Kyushu. Kumamoto does not only offer convenience while traveling but also comfort. While living there I received many recommendations from local residents - They are very generous. The climate is fine and is not too extreme in any season. I would like to say Kumamoto is an excellent place for students to experience studying abroad.

熊本は親切な人たちと過ごしやすい気候に恵まれた素晴 らしい場所です。熊本は小さすぎず、大きすぎず、出か けるのにちょうどよい大きさで、自転車や市電(トラム)、 電車で廻れます。また、熊本は九州旅行するためのハブ のようなところです。熊本は旅行の利便性だけでなく、心 地よい生活も提供してくれます。熊本に住んでいる間、 地域の人たちからたくさんのおすすめを教えてもらいまし た。彼らは本当に思いやりがあります。熊本は、一年中過 ごしやすい気候で、留学体験をするためのひとつの素晴ら しい場所です。

What do you think about people in Kumamoto?

熊本の人はどうですか?

People here aren't as busy as in Tokyo and are very nice, friendly and helpful.

東京に住んでいる人よりゆっくり生活を楽しんでいて、 とてもやさしい人だと思います。

They are very kind and friendly. In every place I encountered a local people they greeted me with a smile whether it be at a store, restaurant or a railway station. People always interacted with me and offered me useful advice and recommendations despite my lack of Japanese language skills.

熊本の人たちはとても親切でフレンドリーです。お店でも、 レストランでも、駅でも、地域のみなさんは笑顔でわたし に挨拶してくれました。わたしはあまり日本語が話せませ んでしたが、地域のみなさんはいつも私を気にかけてく れ、役立つアドバイスやおすすめを教えてくれました。

Are there any favorite places in the Kumamoto area?

熊本の街で好きな場所は?

I have many favorite places to visit in Kumamoto. They include Suizenji park, Ezu Lake, Aso mountain, and Toorichosuji (downtown) but I recommend visiting Kumamon square on the day that Kumamon, their mascot, visits. Kumamon is funny and brilliant! He also converses with the audience and performs dances. He leaves a great impression and smiles on your face.

熊本にはたくさんのお気に入りの場所があります。たとえ ば、水前寺公園や江津湖、阿蘇山、通町筋。その中でも、 くまモンスクエアを訪れることをおすすめします。くまモ ンはおもしろくてすばらしいです! くまモンはお客さんと 会話して、ダンスを披露します。くまモンはすばらしい印 象と笑顔をあなたに残してくれるでしょう。

Are there any eating places that you recommend?

熊本でぜひ食べてもらいたい食べ物はなんですか?

There are many restaurants in Kumamoto, I want you to try Kumamoto local foods!

レストランがたくさんあります、熊本ならではのものをたく さん食べてほしいです。

Two places I highly recommend are Sawa and Ka-ra-Oh. Their menus are simple but unique! Sawa serves large amounts of food with cheap prices. I can enjoy spaghetti and many side dishes for free. My friends and I always go there to have a good time after class. Afterwards we roll ourselves back to the international house because we are stuffed. Ka-ra-Oh serves simple Karaage bento but it is priceless. Chicken Namban became my addiction.

「沢」と「から王」がとってもおすすめです。メニューはシ ンプルですが、とてもユニークです。沢は格安でたくさんの 料理を出してくれます。スパゲッティや他のサイドメニュー を無料で楽しむことができ、放課後によく友達と通いました。 食事の後はお腹がいっぱいすぎて転がるように寮に戻りまし た。から王はシンプルな唐揚げ弁当を出してくれ、そのお 弁当は値段に代えがたいものでした。私はチキン南蛮中毒 になりました。

How much is your monthly allowance?

月のおこづかいはいくらですか?

 $65,000 \sim 80,000 \text{ yen.}$ 65,000~80,000円です

Is there anything to take special care of yourself in different climate?

体調管理で気をつけていることは何かありますか?

For anybody with a light skin tone, it is very important to use sunscreen. Also, I recommend having something to prevent insect bites or at least something to apply to the skin after being stung.

肌が白い人は日焼け止めを使用することが大切です。また、 虫除けのための薬や虫に刺された時の薬も準備しておくこ とをおすすめします。

In summer, spring or fall, I don't have to wear any special clothes but in winter I need warm jackets, beanies, gloves and sometimes masks. Please make sure that your room heater works. Actually, Kumamoto is not such a cold climate compared to other regions but coming from a tropical country I needed to adapt.

春、夏、秋は特に特別な洋服は必要ありませんでしたが、 冬はあたたかいジャケットや帽子、手袋、そして時々マスク も着用していました。部屋のヒーターがちゃんと動くことを 確認してください。熊本は他の地域に比べるとそんなに寒くはありませんが、熱帯地方から来た私にとってはその気 候に適応する必要がありました。

How do you go to the university?

熊本大学まではどうやって通っていますか?

By bike. It only takes about 5 minutes. When I didn't have the bike yet, I walked and it took me about 20 minutes

自転車で行きます。だいたい5分しかかかりません。自転 車をまだ持っていなかった時は、歩いて行きました。20分 ぐらいかかりました。

I always ride the bike back and forth between campus and international house.

Some days if it is raining heavily, I will catch a bus. Train is an option when I have to study at Oe campus.

いつも寮と大学の間は自転車で通いました。もし、強い雨 が降ったのであれば、バスを使ったでしょう。大江キャンパ スに行くときには電車を使いました。

How is your life in the shared-room dormitory with friends from different countries?

寮での他の国の学生との生活はどうですか?

I find it quite interesting when neighbors listen to their countries' traditional music. It is also nice to be able to try some of their food.

他の国の伝統的な音楽を聞いたり色々な食べ物を食べ てみたりするのは面白かったです。

It is amazing! At first I thought it would be challenging due to a language barrier. But my roommates are from different cultureswho can speak Japanese and English. We helped each other learn other cultures and languages. We shared chores, stories and played many games. We invited many people to our room. It is a happy time for us.

とても素晴らしかったです!最初は言語の壁により他の国の 留学生と一緒に暮らすことは大変だと思いましたが、私の ルームメイトは日本語も英語も話すことができました。私 たちは互いに助け合い、それぞれの文化や言語を学びまし た。炊事や洗濯などの日常の雑務を一緒に行い、お話やた くさんのゲームも一緒に楽しみました。たくさんの友達を 私たちの部屋に招き、それは私たちにとって本当にかけが えのない時間でした。

Are there any recommended subjects?

オススメの科目はありますか?

They offer many different classes to suit the students' individual needs. To name a few examples, you can take special classes for writing, for listening comprehension and for conversation.

学生のそれぞれの要求に応じる授業を提供しています。例え ば、日本語のクラスには作文や読解、会話の授業があります。

What is homework like? How do you study for term tests?

宿題やテスト勉強はどうしていますか?

I think that doing the homework as best as you can and constantly revising throughout the semester and not just in the shortly before the test, is the best preparation.

いつも宿題を頑張ったり、学期中にきちんと復習したり するのは期末テストの一番いい準備だと思います。

It depends on the subjects but homework is practical and workable. I frequently spend my time in the library for homework. The place is convenient and comfortable. Providing me sources of knowledge with a studious environment.

科目にもよりますが、宿題にきちんと取り組むことが一 番実践的で有効な手段です。宿題をするためによく図 書館に行きました。図書館は便利で心地よい空間であ り、私に勉強に集中できる環境と知識の情報源をくれ ました。

Is there any secret for improving Japanese skill?

日本語上達の秘訣は?

If you are from a country where you have no Kanji, I highly recommend you study them as much as you can. Apart from that I think it is very important to make Japanese friends and talk a lot to them in

漢字がない国の人は漢字をたくさん勉強したほうがい いと思います。それ以外では、日本人の友達を作って、 日本語で話すのが大事です。

Improve your Japanese skills by travelling by yourself. Through observation of many signs you can remember useful expressions for survive. The more you push yourself challenging situations, the more you are driven to learn. Additionally, Japanese friends are beneficial because they can correct your misunderstandings and teach you many new things.

ひとりで旅行することです。多くのサインを目にするこ とで、日本で生活するために役立つ表現方法を覚えら れます。挑戦が必要な状況に自分自身を追いやること で、もっと多くのことを学ぶ熱意を得られます。その 他にも、日本人の友達はとても大切です。彼らは間違いを正してくれますし、新しいことをあなたに教えてく れます。

Where is your favorite cafeteria in Kumamoto University? What is your favorite item on the menu?

熊本大学の食堂で一番のおすすめはどこですか? 何が一番好きですか?

Since I like trying new things, I always go for the special offers.

色々な料理を試すのが好きなので、いつもスペシャル オファー(本日のおすすめ)にします。

Cafeteria at North Student Hall Building. A. My favorite item is chicken namban and chicken teriyaki.

北キャンパスの学生食堂です。チキン南蛮とチキンて りやきがお気に入りです。

Do you have anything that you should have prepared before coming to Japan or Kumamoto?

留学前に、事前に準備しておけばよかったと 思うこと、思う物はありますか?

If needed, it is very important to take care as early as possible of getting financial support for the time while you study here.

もし、留学のための財政支援が必要だったら、できる だけ早くそのための準備したほうがいいです。

Basic Japanese language skills. Even though I don't have any basic skills of Japanese language before I come to Kumamoto, I still enjoy my time there. It would be fabulous if I knew some basic Japanese before I go so that I could understand things easily.

基本的な日本語能力です。私は日本に来る前は全く日本語が分かりませんでしたが、熊本での滞在を楽しめ ました。もし、日本に来る前に少し日本語を知っていた ら、もっといろんなことが簡単に理解できて、もっと素 晴らしかっただろうと思います。

Drug Store

Karaoke

Halal Food Shop

Life in Kumamoto

熊本での生活

About Kumamoto

Kumamoto University is located in the city of Kumamoto in Kyushu, the southern-most main island of Japan. Kumamoto City has a population of approximately 740,000 and is the second biggest city in Kyushu. By air it takes 90 minutes from Tokyo or 60 minutes from Osaka; by train it takes approximately 40 minutes from Fukuoka City.

Kumamoto Castle

Climate

The weather is generally mild. The weather changes from hot and muggy (25-35°C) in July and August to windy and cold (2-10°C) in January and February. Autumn and spring offer the most comfortable weather. When you get here in October or April, it will be the beautiful seasons and the temperature will be moderate (14-24°€). Therefore you will not need to put on a coat, but rather only a light jacket. Once the winter season comes in late November, you will need some sweaters and a winter coat. Warm clothing is necessary in January and February. We rarely have heavy snow in Kumamoto.

Sightseeing spots

Local attractions include Kumamoto Castle, one of the oldest and grandest medieval castles in Japan; Kumamoto downtown area, located 10-15 minutes away from Kumamoto University by bicycle and known for a lot of office buildings and shopping streets; the Amakusa Islands, a chain of

120 islands known for their exciting Christian history and plenty of rich nature; and Aso National Park, crowned by the active volcano Mt. Aso, with a world-leading caldera volcano. Because of its proximity to Mt. Aso, the Kumamoto area also has an abundance of natural hot springs. Kumamoto is also well-known in Japan for its delicious drinking water. Because the rainfall that soaks into the ground in the mountains of the Aso region is purified for many years, one can always be able to drink delicious water.

Transportation

It takes from one and a half hours to two hours for you to go to Tokyo from Kumamoto by airplane. You can get to Kyoto, famous for its historical sights, in two and a half hours by a "shinkansen" bullet train from Fukuoka. Since Japanese railways and bus routes have been expanded throughout the country, you can easily visit other cities in Kyushu, as well as other areas in Japan.

In campus life, many students use a bicycle because of the flat land in Kumamoto and to have easy access to downtown.

■熊本について

熊本大学は、日本の最南の主な島である九 州の熊本市にあり、熊本市は人口約74万 の九州第二の都市です。 飛行機で、東京 から 95 分または大阪から 65 分、新幹線 で福岡市から約40分かかります。

■気候

一年を通して天気は穏やかですが、7月か ら8月にかけては蒸し暑く(25-35℃)、1 月から2月にかけては冷たい風が吹きます (2-10℃)。秋と春は最も快適で美しい季 節で (14-24℃)、コートを着る必要はなく、 軽く上着を羽織る程度で充分です。11月 の下旬から2月にかけては暖かい衣類が必 要です。熊本には、大雪はめったに降りま せん。

■観光スポット

日本で最も古く最も壮大な中世の城である 熊本城、大学から自転車で10~15分程 度の距離にある熊本市繁華街、120もの 島が点在し、クリスチャンの歴史で知られ、 自然が豊かな天草諸島、そして、世界有数 のカルデラ火山がある阿蘇国立公園などが あります。阿蘇には多くの天然温泉があり ます。また、熊本市は日本有数の地下水都 市であり、水道水のほぼ 100% を地下水 で賄っています。阿蘇の山肌に浸透した雨 水がその裾野で涵養され、何年もかけてか ら湧き出てくるので、一年中美味しい水を 飲むことができます。

■交通アクセス

熊本から東京までは飛行機で一時間半~2 時間です。また、歴史で有名な京都には、 福岡から新幹線で二時間半です。日本は鉄 道とバス網が全国の至る所に発達している ので、容易に九州の他の都市や全国の他の 地域へ行くことができます。

大学生活では、熊本の平坦な土地と中心街 へのアクセスの良さにより、多くの学生が 自転車を利用しています。

For further information, please contact:

College of Cross-Cultural and Multidisciplinary Studies Kumamoto University

2-40-1 Kurokami Chuo-Ku,Kumamoto-city 860-8555 Japan Phone:+81-96-342-2103/2133, Fax: +81-96-342-2130 E-mail:gji-ryugaku@jimu.kumamoto-u.ac.jp

URL:http://www.kumamoto-u.ac.jp