

WHY HOKKAIDO?

Hokkaido is the northernmost region of Japan, consisting of one large island and over 500 surrounding islands. Dotting the center of the main island are mountain ranges and impressive volcanoes surrounded by sweeping coastal plains.

The islands' total land mass is 83,000km² which makes up 22% of the total land mass of Japan. Hokkaido is known for its amazing food, natural beauty, world-class skiing resorts and unique history.

Hokkaido University is right in the center of Sapporo, Japan's fifth-largest city with a population of 1.97 million.

You will never be short of options when it comes to eating out with friends, taking in Sapporo's vibrant cultural scene,

or going out for a night on the town. Sapporo has something for everyone.

SAPPORO

120

mins

90

mins

Today, Hokkaido has a population of 5.3 million people, but the region was only fully incorporated into Japan in the mid-nineteenth century. Hokkaido is the home of the indigenous Ainu people. As a place where various cultures meet, Hokkaido is an ideal location to consider issues of cultural diversity and multiculturalism in Japan, Asia and beyond.

© Rumiko Fujitani, 2013. Traditional Ainu pattern for

HOKKAIDO CLIMATE

*average daily temperatures

Pleasant temperatures with an abundance of colors

 $\overline{\mathrm{SUMMER}}^-$ Warm days full of sunshine with temperate mornings and evenings

Keirvu Koinobori (Jozankei Hot Spring Area)

Sapporo Lilac Festival (Odori Park)

SAPPOR

Hokkaido Shrine Festival (throughout the city) YOSAKOI Soran Festival

(Odori Park)

Pacific Music Festival (Sapporo Art Park)

Toyohira River Fireworks

(Tovohira River)

Sapporo City Jazz (Odori Park and Sapporo Art Park)

(Odori Park)

Dai-Don-De Street Perform Carnival

Sapporo Summer Festival

Sapporo Autum (Odori Par

ACADEMIC CALENDER

HOKKAIDO UNIVERSITY?

Hokkaido University is one of the oldest, largest, and most prestigious universities in Japan. Boasting the largest number of faculties of Japan's national universities, we cover almost all areas of the humanities and social and natural sciences and we are a leader in research activities in Japan and the world. Hokkaido University alumni include a Nobel laureate, business leaders, research pioneers, artists and writers.

Our graduates benefit from the University's determination to develop curious minds that are ready to embrace challenges and acquire knowledge, reveal new global perspectives and find solutions which change society for the better.

We offer a broad-based educational experience, world-class research facilities, and all the attractions of living in the cosmopolitan city of Sapporo.

The atmosphere is warm and welcoming, our campuses clean and safe, and we are located in a breathtakingly beautiful setting.

(Odori Park, Ekimae-dori)

Established 1876

Sapporo Campus Size

180ha

Equivalent to over 400 football fields

Total Number of Students

Approx. 18,100

11,500 undergraduate and 6,600 postgraduate

Number of International Students

Approx. 2,100 **(1)**

From 100 countries and regions

Do you want to study in the most beautiful campus in Japan? In one of the most desirable cities in Japan? And have an amazing international student experience?- Then Hokkaido University is for you.

ond semester begins nsive Japanese Course entry

(downtown Sapporo)

New Year Break (2 weeks)

Classes restart early Januar

February

winter vacation Graduation ceremony

WHY MJSP?

Degree Title: Bachelor's Degree (in the field of Japanese Studies)

Program Length: 4 years (4.5 years including the Intensive Japanese Course)

Starting Date: October (Intensive Japanese Course + Bachelor's Degree) or April

(Bachelor's Degree only)

Characteristics:

- 1) Intensive study of the Japanese language you should be completely fluent on graduation;
- 2) The study of Japan in four main academic disciplines history, cultural studies, sociology and political economy;
- 3) Co-learning with Japanese students you will take many classes with your Japanese peers;
- 4) A flexible curriculum that allows you to discover your Japan from the unique and multicultural vantage point of Japan's northernmost island.

Intensive Japanese Course

The Modern Japanese Studies Program offers one of the most rigorous Japanese language training programs of any four-year Bachelor's Degree. You do not need to have any prior experience of studying the Japanese language to apply for MJSP, but mastering the language sufficiently to study history, culture, society and political economy in Japanese is a requirement to graduate from MJSP.

The Intensive Japanese Course ensures students have enough Japanese language ability on entry to the Bachelor's Degree.

People who already have intermediate level Japanese may apply for exemption from the Intensive Japanese Course. Their Japanese language ability will be assessed in a Japanese interview taken as part of the entrance exams.

Bachelor's Degree

There are two modules to choose from: History/Culture and Society/Political

Economy. One module becomes your major;

the other is your minor. You start by taking Japanese language courses alongside humanities and social sciences courses in English.

Once you have sufficient Japanese, you may take courses in Japanese in the faculties of Law, Humanities and Human Sciences, Education, and Economics & Business. This truly bilingual degree program is the ultimate preparation for an international career related to Japan.

People from all around the world come to study on MJSP. The international atmosphere is a fascinating learning experience in itself. We are all joined, however, by our common, deep interest in Japan. There is no better place to learn about Japan than actually in Japan.

Our ambitious and defining educational aim is for all MJSP students to be able to take regular university classes in the Japanese language alongside their Japanese peers. We share our curriculum in English with Nitobe College, an international education program for students in other faculties. Extensive educational integration with the Japanese student population from the first year of the degree program is another key philosophy of MJSP.

INTENSIVE JAPANESE COURSE	BACHELOR' S DEGREE					
6 months (October - March)	1 st year (April–)	2nd year (April–)	3rd year (April–)	4th year (April–)		
	Japanese Language					
Beginner's Japanese	Applied Japanese					
Japanese language (beginners to intermediate)	Japanese language (intermediate to advanced)	Applied Japanese (content-based courses using intermediate level Japanese)	Applied Japanese (Academic Japanese)	Applied Japanese (Business Japanese)		
	Japanese S	tudies (History, Culture	, Society, Political Econon	ny)		
In English		Major/Minor Module Sub	pjects	In Japanese		
An introduction to study skills and modern Japan	Japanese History I-III Japanese Suture I-III Japanese Society I-III Japanese Society I-III Japanese Society I-III Japanese Society I-III Japanese Political Economy I-III Throduction to apanese Studies III: Society I-III Japanese Political Economy I-III *I – Japan and the World *II – Advanced Readings *III – Japanese(History, Culture, Society, Political Economy) in Japanese *III – Japan and the World *III – Advanced Readings *III – Japanese(History, Culture, Society, Political Economy) in Japanese *III – Japan and the World *III – Advanced Readings *IIII – Japanese(History, Culture, Society, Political Economy) in Japanese *III – Japanese Folitical Economy I-III *I – Japan and the World *III – Advanced Readings *IIII – Japanese(History, Culture, Society, Political Economy Module. The other one becomes your minor. The subjects will be taught in Japanese in faculties of Law, Humani and Human Sciences, Education, and Economics & Business.					
	Optional and Other Subjects					
	In English In Japanese					
	General education seminars: Courses in English based on the research of English-speaking faculty		Internship at a company (Optional)			
	Intercultural exchange seminars: Group-based learning with Japanese students in Japanese		Study abroad at one of Hokkaido University's partner universities (Optional)			
	Liberal Arts Courses/Foundation Courses Optional courses taught in Japanese in other faculties (for example, in the sciences) Modern Japanese Studies Workshop, etc. Individual Research					
	English and/or Japanese					
	Academic Writing	Project Study I	Project Study II	Project Study III		

Individual Research About one sixth of the total credits required to complete MJSP are categorized as Project Study.

Each year you can design your own research project suitable for your interests and career aims.

- •In Year 1(Academic Writing) learn how to structure and reference academic essays.
- $\cdot \text{In Year 2 (Project Study I) make an oral presentation about your research in Japanese for the first time. } \\$
- \cdot In Year 3 (Project Study II) be creative and showcase your growing expertise in Japan through a longer piece of research.
- $\cdot \text{In Year 4 (Project Study III [Graduation Thesis]) undertake a extended piece of academic research.}$

 $Receive \ one-on-one \ or \ small \ group \ supervision \ from \ a \ professor \ assigned \ to \ you \ as \ your \ supervisor \ based \ on \ your \ interests.$

Examples of Project Study III Titles

- \blacksquare History/Culture Module
- •The Second Craft Beer Wave: Interplay and Clash of Legislation and Innovation in the Japanese Beer Market
- •MAINTAINING STATE POWER THROUGH EDUCATION The case of Japanese elementary school readers between 1933 and 1941
- ·A Historical Recount of a Century in Eurasia: Waning Japanese Influence in the Face of the Chinese Push
- ·Outlook for Ainu Language Revitalization
- Society/Political Economy Module
- $\cdot \textbf{Stay punk!! Stay free!! Subcultural identity, resistance and Covid-19 in northern Japan } \\$

Read the paper here → https://doi.org/10.1386/punk_00056_1

- ·The Commodification of Intimacy in Aiseki: A New Way of Creating Intimate Connections or Singles in Japan
- ·Contagious, Criminal, and Undeserving: Constructions of Foreignness on Japanese Twitter
- •Factors behind the Japan-EU Strategic Partnership Agreement An analysis from a liberal and a realist perspective
- ·Introducing Japanese food products to India -Nissin's winning strategy in the Indian Market-

MJSP CORE FACULTY

I research the political economy of Japan and East Asia, particularly the Japanese economy from the Meiji period to after WWII. I am currently researching trade policies and government protection of the agricultural sector.

I lived in the United States for 15 years and have taught at the University of Washington. I encourage students to get actively involved in class discussion.

My research focuses on the history and development of the Japanese language, for example, through analysis of debates in the Imperial Diet and prewar Japanese language textbooks.

I am from Sendai. I speak using the Sendai dialect that I learned from my grandmother.

I have worked as a Japanese teacher in Bangkok, Taipei and Okinawa.

My research currently focuses on food, health and illness in Japan. I have a range of interests including gender, intimacy, employment, risk, emotion, and well-being which inform my classes.

In class I encourage active discussion and student involvement based on lecture content, assigned readings and multi-media.

Political Economy Module

Emma COOK

My research focus is on rural Japan My research interests include the practice and transmission of traditions in contemporary Japan, regional revitalization and demographic decline and alternative lifestyles in rural areas. Recently, I have also conducted ethnographic research into hip hop practitioners in Hokkaido. Furthermore, I have started a research project on transnational mobility of Japanese contemporary artists in Europe.

I believe that learning should not be confined to the classroom. I encourage students to explore their environment to reflect on issues we discuss in class.

I am a historian specializing in modern Japanese finance. I have published about the origins of the Bank of Japan, gold standard adoption, and the nature of Japanese financial imperialism in the colonies, spheres of influence and occupied territories before and during WWII. My latest project sheds light on the workings of exchange banks in Asia after 1873. From now on, I also plan to write about the treatment of financial matters in the press, mostly political cartoons published in satirical journals.

My research is about the movement of settler colonists following the collapse of the Japanese empire. In my class we look at how former settler colonists made the transition from empire to nation-state and the ways this influenced Japanese society after 1945. I also like to use a comparative approach by thinking about forced and coerced migration in Northeast Asia in a global context.

As a teacher I encourage active learning through class discussion, group work and independent study. I look forward to meeting you!

History/Culture Module Jonathan BULL

As a linguistic anthropologist and cultural semiotician, I am broadly interested in the meaning of communication and sociality: how ideas and assumptions about

language, media, interaction, voice, and so forth, shape everyday habits, institutional practices, and political processes. I have written on themes such as anonymity, solitude, characterization, voice acting, affect, and popular history.

I teach classes on diverse topics, ranging from popular culture to politics of language, from anthropology of Japan to academic writing and methods. My classes are mostly discussion-based, and I am looking forward to working with students to create meaningful learning experience together.

GUEST LECTURES

The Modern Japanese Studies Program Lecture Series is a series of guest lectures given by researchers from outside the university, or other people whose professional experience is relevant to Japanese Studies.

The lectures aim to broaden students' interests in the many aspects of Japanese Studies. There are also MJSP Workshops, in which the guest lecturers lead seminars or local field trips.

> Roland Kelts delivers a guest lecture titled "Anime, Manga, Sushi & Cosplay: how Japan Enchants the West' as part of the MJSP lecture series.

HOW TO APPLY

Entry Requirements

a) Individuals who have citizenship other than Japanese are eligible to apply.

Individuals who have Japanese permanent resident status are not eligible to apply.

- b) 12 completed years of education in a foreign country or at an approved international school in Japan OR will hold a high school qualification deemed to be equivalent by the time of entrance.
- c) Mother tongue English OR four years or more of secondary education (at junior or senior high school, etc.) with English as the primary language of instruction OR English ability of IELTS(Academic Module) 6.5, TOEFL-iBT 79, TOEFL-PBT 550 or higher.
- d) Japanese ability: none for Intensive Japanese Course entry; intermediate

 Japanese for Bachelor's Degree entry (determined by a Japanese interview taken as part of the entrance exam);
 clear evidence of aptitude in foreign languages is strongly preferred.
- e) A high school academic record that would enable you to attend a leading research-intensive university in your own country.

The detailed list of entry requirements is available in the Application Guidelines published on the Modern Japanese Studies Program website.

1 Connect with us

Read carefully all the information on our website. Feel free to ask questions using "Contact Us" form.

2. Confirm your possible start date

Applicants with intermediate Japanese can apply for April(Bachelor's Degree) entry. Exemption from the Intensive JapaneseCourse requires passing the Japanese interview. All other applicants apply for October (Intensive Japanese Course) entry.

Submit your application online in October/November (1st call for applications) OR February (2nd call for applications) and send the required documents by post to arrive by early to mid-December(1st call) or mid-March (2nd call).

Check the Application Guidelines for the exact deadlines, which are strictly enforced. There is a \$5,000 application fee.

1 Interviews

Interviews are held in January (1st call) and April (2nd call) via Skype.

Accept your offer

Students who are offered a place must accept the offer by March (1st call) or June (2nd call). Number of Students: 20 per year

6 Get ready for departure!

We will be in touch with a pre-departure kit to ensure you are in the know regarding such things as how to obtain a visa, accommodation placements and much more.

For more details visit: www.oia.hokudai.ac.jp/mjsp

Tuition fees for Intensive Japanese Course is ¥181,200 (6 months) and for Bachelor's degree program is ¥535,800 a year. However, we provide considerable financial support to offset the cost of your education (See the table below). Students who have not received fee waivers during the second to fourth years may apply for the university's tuition reduction program(25% 50%, or 100%). *Correct as of January 2021

Intensive Japanese Course	We are planning to waive the enrollment fee for the Intensive Japanese Course. *The course tuition fee is ¥181,200.	
1st Year	We are planning to waive the entire enrollment and tuition fees in the Modern Japanese Studies Program.	
2nd-4th Year	In the second year and thereafter, 100% or 50% of the tuition fees will be waived for selected students based on academic performance. * Waivers will not be available to all students.	

STUDENT LIFE

Support Desk and university's bilingual counseling service is always there to help you. Student Student Advice and Counseling Center https://www.sacc.hokudai.ac.jp/en/ Support

Cost of Living

Sapporo has an excellent standard of living at reasonable prices compared to other large cities in Japan. Your budget will depend on your lifestyle, but the table below gives a basic guide of your expected living costs while on MJSP.

Expense	Cost	Total Cost / Year	Notes
Housing / Utilities	¥35,000 ~ 45,000 / month	¥420,000 ~ 540,000	Budget for at least ¥40,000 per month, including bills. It may be more than this depending on your lifestyle.
Study Expenses	¥10,000 ~ 15,000 / month	¥120,000 ~ 180,000	Covers textbooks, photocopying, study trips and other education-related expenses.
Food	¥20,000 ~ 35,000 / month	¥240,000 ~ 420,000	This figure may change significantly according to personal lifestyle choices.
Misc	¥15,000 ~ 20,000 / month	¥180,000 ~ 240,000	Mobile phone, club activities and other optional expenditure.

Total $\pm 960,000 \sim 1,380,000$ (Estimated living expenses per year)

MJSP students generally spend their first year in Japan living in student dormitories.

The approximate rent is \\$25,000-\\$30,000 per month (not including electricity, heating and water bills).

Thereafter, students will find their own accommodation in Sapporo. Monthly rents are about \(\frac{\pmax}{30,000-\frac{\pmax}{40,000}}\) per month

DISCOVER YOUR JAPAN!

Gunjan Sharma

India

Management Analysis
Program, School of Business
Administration,
Hitotsubashi University
Business School

MESSAGE FROM ALUMNI

My experience of studying on MJSP has been extremely fruitful. Although I knew Japanese even before enrolling into the program, it was definitely worth taking Japanese classes as they had so much to offer. Also, the flexibility in the curriculum allowed me to explore different academic areas freely in addition to the core subjects, which was the best part for me since I was still figuring out the field I was truly interested in. Moreover, the professors were supportive throughout, as they guided me regularly and in great detail during Project Study as well as when I was preparing for graduate school. MJSP helped me cultivate various skills and boost my confidence, which will be valuable assets in my life ahead.

As a fully bilingual Japanese studies course in Japan, MJSP offers students many unique opportunities. As well as (obviously) improving my Japanese language skills exponentially, I have been able to experience life – both academic and social – in a way that would not have been possible if I had studied elsewhere. As well as meeting new people from Japan and all over the world, MJSP's 'project study' course allowed me to discover and explore new interests in depth; an experience which has inspired me to continue on to post-graduate study. My third-year project study paper even got published, so you never know what you might achieve if you join MJSP!

United Kingdom

Graduate School of Humanities and Human Sciences, Hokkaido University

Juliana Hanna Maria Porkkala

I remember what I felt between being accepted to MJSP and leaving Finland to go to Japan for the first time. I was excited, but I also couldn't clearly imagine what my life would be like in Sapporo for four years, and I didn't know what to expect from such a big change in my life. However, now that I look back on the four years I have spent in MJSP, I realize how much I have grown as a person, and how much Japan has let me grow in the right direction. My passion for all aspects of Japan has led to my high interest in Japanese history and religions, and this is thanks to the wide range of classes MJSP has to offer. I have grown to understand my language skills and my capabilities as an aspiring academic, and I have really challenged myself in the program and rewarded myself with new qualities I have found. My years in Japan aren't over after MJSP - this is just the beginning - and coming to Hokkaido University was definitely the right choice.

Before starting my studies at Hokudai, I was not quite sure what to expect as I had never been to Japan before – however, I fell in love with Sapporo starting from the first week. MJSP's wide variety of courses and great teachers have helped me to learn a lot about my strengths and interests: because of this, I especially enjoyed doing independent research. After four fruitful years at MJSP, I have reached a high level of Japanese, made friends with people from all over the world and learned to see my own country from a completely different perspective. I will continue my studies at Hokudai's graduate school to learn more about EU and Japanese relations and international policy.

Finland Public Policy School, International Policy Programme, Hokkaido University

CAREER PATHS

In the twenty-first century, Asia will increasingly take center stage in global affairs. Japan is the world's number three economy and is a regional leader in business, technology and innovation. Your bilingual and multicultural education on MJSP provides the skills for various career paths.

Help shape the Asian century!

Graduates' Paths

(Class of 2019 & 2020)

[Place of Employment]

- ·AlphaSights ·Asahi Diamond Industrial Co., Ltd. ·Duck Creek Technologies
- •FAST RETAILING CO., LTD. •Hokkaido Television Broadcasting Co., Ltd
- ·IBM Japan ·Lift Inc. ·Mitsui O.S.K. Lines ·NC Network Co., Ltd.
- •North Pacific Bank, Ltd. •PTS Consulting Japan KK •Randstad K.K.
- $\bullet \text{Real Made Corporation} \qquad \bullet \text{SCS-Invictus Holdings Pte. Ltd. (Singapore)}$
- •TOYOTA TSUSHO CORPORATION •Zenken

【Graduate School】

Journalism/

- ·Hokkaido University Graduate School of Humanities and Human Sciences
- ·Hokkaido University Accounting School
- ·Sophia University Graduate School of Global Studies
- ·Master's Program of Education at University of Tsukuba
- ·University of Ottawa Department of History (Master's Degree)

"Be Ambitious" is the motto of Hokkaido University. These are the words of Dr William Clark, the first vice-president of Sapporo Agricultural College.

As a Hokkaido University graduate you will join the tens of thousands of other alumni who have turned an education at the university into a successful career. We will do what we can to help you on your way toward realizing your ambitions.

Research/ Education Pursue postgraduate studies and a research career relating to Japan, or become a teacher in Japan or your home country. Work for a Japanese company that actively recruits Japan-literate international staff, or an international company with operations in Japan.

Tourism what is happening in Japan and Asia. You will be ideally qualified to show them.

Bilingualism opens up many opportunities, from

People around the world want and need to know

Interpreting subtitling films to simultaneous interpretation at conferences.

Own Path

With the insights and inspiration gained from your years in Japan, put into action your own vision for really making a difference.

CONTACT

MODERN JAPANESE STUDIES PROGRAM

Institute for the Advancement of Higher Education Hokkaido University Kita 17, Nishi 8, Kita-ku, Sapporo, 060-0817

Modern Japanese Studies Program Office

£ +81-(0)11-706-8048 • 8049

Admission Center (for Admission Inquiry)

⊠ adm-mjsp@academic.hokudai.ac.jp

f Hokkaido University's Modern Japanese Studies Program

mjsp.hokkaido

@MJSP_Hokkaido

www.youtube.com/HokkaidoUniv

www.oia.hokudai.ac.jp/mjsp

Design: Kurando IKEDA http://ikedakurando.com/ All rights reserved: Hokkaido University' Modern Japanese Studies Program Updated in March, 2021