

TOKYO UNIVERSITY OF FOREIGN STUDIES (TUFS)

www.tufs.ac.jp/english/

3-11-1, Asahi-cho, Fuchu-shi, Tokyo 183-8534, Japan Phone: +81(0)423305111 E-mail: intl-service@tufs.ac.jp

Contents

- 3 Message from the President
- 4 TUFS Quick Overview
- **6** International Partners
- 8 Education
- **10** Research
- **12** Contribution
- **14** Organization
- **15** History

Creating Positive Power from Diversity and Contributing to Intercultural Coexistence

President, Tokyo University of Foreign Studies HAYASHI Kayoko

As a leading institution in the education and research of languages, cultures and societies of the world, Tokyo University of Foreign Studies takes a serious interest in safeguarding and enhancing the richness and potential of human diversity. We have been making persistent efforts to deepen our understanding of the languages, cultures and societies that comprise this human diversity and also to train professionals who can serve as mediators between people with different backgrounds. As the world becomes more integrated and the interaction among different parts of the world intensifies, there is a rapidly increasing need for accurate and deep understanding of cultural differences and for those with the ability to mediate interaction among different people. This need highlights value of the expertise that TUFS provides in the study of linguistic and cultural diversity.

We are committed to leading the world into brighter future not only by mediating and coordinating different groups and values, but also by drawing positive power from human diversity. There are many "differences" in the world, including those of language, culture, ethnicity, religion, gender, age, and wealth. In order to overcome all of these disparities, it is essential to increase mutual awareness, to deepen understanding of the sources and mechanisms for the differences, and to foster mutual respect. This may not be an easy path, but I believe that we can accomplish it and generate productive energy from this very diversity we have among people in the world.

This is the kind of intercultural coexistence we seek. Instead of choosing between exclusion and assimilation, a third approach in which we embrace diversity is what we must pursue. The search for this new path is a core mission of TUFS, as our ability to create it will determine what kind of future we will be living in. In the year 2021 our world is still deeply shaken by the COVID-19 pandemic, but in the world beyond that, protection of human dignity of each individual and respect for diversity will become even more important. Here at TUFS, we will strive to further our contribution to the wider world through fostering individuals who can attain deep understanding of logics and views of 'others' in the world, research on diversity and ways of coexistence, and implementation of research results in service of positive social changes.

essage trom the President

Π

Students

3,801 Undergraduate Students

School of Language and Culture Studies: 1,755 School of International and Area Studies: 1.803 School of Japan Studies: 243

517 **Graduate Students**

Master's Program: 311 Doctoral Program: 206

Total 4,318 Students (As of May 1, 2021)

Inbound 591

International students from 59 countries and regions

(As of May 1, 2021)

Outbound

* Numbers in parentheses are for virtual exchange programs.

101 (101) Short-term (less than 6 months)

288 (50) Long-term (more than 6 months, departure in 2020)

Total 389(151) Students (As of May 1, 2021)

Faculty

Executive Directors: 9 Professors: 247 (including 5 execu Administrative Staff: 136

Total 392 Staff

(As of May 1, 2021)

Languages On Offer 79

Major Languages 28

English, German, Polish, Czech, French, Italian, Spanish, Portuguese, Russian, Uzbek, Mongolian, Japanese, Chinese, Korean, Indonesian, Malay, Filipino, Thai, Lao, Vietnamese, Cambodian, Burmese, Urdu, Hindi, Bengali, Arabic, Persian, Turkish

Elective Languages 51

(As of May 1, 2021)

Partner Institutions Total

(As of May 1, 2021)

Europe 28 countries/regions, 100 institutions

Middle East 5 countries/regions, 13 institutions

Africa 9 countries/regions, 12 institutions Asia

Oceania

Countries/Regions, 229 Institutions

17 countries/regions, 67 institutions

2 countries. 6 institutions

North America 2 countries/regions, **18** institutions

Latin America and the Caribbean

8 countries/regions, 13 institutions

International **Partners**

TUFS has partnership agreements with 229 institutions in 71 countries/regions around the world, enabling an increasing number of students and faculty to collaborate internationally and study abroad.

 Global Japan Offices / Desks (TUFS overseas offices / desks established in partner institutions around the world to promote information on Japanese language education and Japan Studies)

As of May 1, 2021 Europe 28 countries/regions, 100 institutions India Austria Italy Serbia Universität Wien "L'Orientale" University of Naples Università Ca' Foscari Venezia University of Belgrade Slovak Republic Belgium Università degli Studi di Torino Università degli Studi di Roma "La Sapienza" University of Trento University of Bologna Comenius University in Bratislava, Faculty of Arts University of Liege Bulgaria Slovenia The University of boldgna University of Insubria The University of Insubria The University of Florence Ghislieri College, University of Pavia Sofia University "St. Kliment Ohridski" University of Ljubljana Czech Republic Spain Universidad de Sevilla Universitat Pompeu Fabra Universidad Autónoma de Madrid Charles University Masaryk University Kazakhstan Palacký University Olomouc Al-Farabi Kazakh National University The University of Salamanca Institut Ramon Llull Instituto Cervantes Finland Lithuania Malavsia • University of Oulu Vytautas Magnus University University of Alcalá Universitat Autonoma de Barcelona The Etxepare Basque Institute University of the Basque Country France Netherlands Sorbonne Nouvelle University + Leiden University Sciences Po Institut National des Langues et Civilisations Orientales Higher School of Interpreters and Translators (ESIT), Sorbonne Nouvelle University Mongolia Royal Netherlands Institute of Southeast Asian and Universitat del leida Caribbean Studies The University of Málaga University of Granada Norway Sciences Po Bordeaux Switzerland UiT The Arctic University of Norway Université de Lille Université de Paris University of Geneva University of Zurich International Organization for Migration Poland Université Grenoble Alpes Aix-Marseille Université The University of Bordeaux Montaigne International Cultural Centre Jagiellonian University in Kraków University of Silesia in Katowice Taiikistan Paris Nanterre University Univeristy of Orléans Nicolaus Copernicus University in Toruń Adam Mickiewicz University The Tajik State Institute of Languages Named after Sotim Ulugzóda Germany University of Bialystok Turkmenistan Georg-August-Universität Göttingen Friedrich-Alexander-Universität Erlangen-Nürnberg Universität Bielefeld Justus Liebig-Universität Giessen University of Lodz University of Gdansk International University for the Humanities and Development of Turkmenistan Portugal • Universidade de Coimbra Ukraine University of Marburg Institute for African Studies, University of Cologne Universidade de Lisboa Camoes, Instituto da Cooperacao e da Lingua The University of Porto Ivan Franko National University of Lviv Asien-Afrika Institut, University of Hamburg Deutschkurse bei der Universitä München e.V. The University of Education Schwäbisch Gmünd U.K. Universidade do Minho School of Oriental and African Studies, University of Freie Universität Berlin NOVA University Lisbon Trier University Johannes Gutenberg-Universität Mainz London University of Leeds The University of Manchester University of Essex University of Central Lancashire Romania Romanian Cultural Institute Babeş-Bolyai University Central European University, Department of History Russia Uzbekistan Ireland • Russian State University for the Humanities Tashkent State University of Oriental Studies Alisher Navo'i Tashkent State University of Uzbek University College Cork M. V. Lomonosov Moscow State University St. Petersburg State University Moscow State Institute of International Relations Language and Literature lorda Far Eastern Federal University National Research University Higher School of Economics Buryat State University l eba Africa 9 countries/regions, 12 institutions South Africa Turkey University of PretoriaStellenbosch University University of Dschang • Mohammed V University of Rabat Moza

University of Ghana

Ain Shams University

Alexandria University

Cairo University

- Eduardo Mondlane University
 - Rwanda
 - Protestant Institute of Arts and Social Sciences

Zambia

- University of Zambia
- **Zimbabwe** University of Zimbabwe

Asia 17 countries/regions, 67 institutions

University of Yangon

Republic of Korea

 Ewha Womans University Dongguk University

University of Regina

U.S.A.

Brazil

Chile

University of Brasilia

Universidad EAFIT

of Singapore

Pakistan

Ranglados

 University of Dhaka Jahangirnagar University

Universiti Brunei Darussalam

Royal University of Phnom Penh

- China
- Shanghai International Studies University
- Shanghai International Studies University Beijing Language and Culture University Xiamen University Inner Mongolia University Northeast Normal University Dalian University of Foreign Languages

- Beijing Foreign Studies University School of Foreign Languages, Peking University
- Ningbo University
- China Tibetology Research Center
- Xi'an International Studies University The Chinese University of Hong Kong The University of Hong Kong

- The University of Delhi Jadavpur University Zabaan Language Institute
- Jawaharlal Nehru University Maulana Azad National Urdu University

- Universitas Gadiah Mada
- Center for Social and Cultural Studies, Indonesian Institute of Sciences
- Universitas Indonesia
- Atma Jaya Catholic University of Indonesia

- National University of Laos
- Institute of Language and Literature Malaysia
 The Institute for Development Studies, Sabah
 Universiti Kebangsaan Malaysia

Middle East

5 countries/regions,

13 institutions

- Allameh Tabataba'i University
 Islamic Azad University, Shiraz Branch
 University of Isfahan

- Ali Baba International Center
- Orient Institute of the German Oriental
- Society-Beirut Faculty of Human Sciences, Branch 1,
- Lebanese University American University of Beirut
- Damascus University
 - Ankara University
 - Boğaziçi University
- Yunus Émre Institute
- Marmara University Istanbul Okan University

Australian National University The University of Melbourne

Deakin University Bond University

National University of MongoliaKhovd State University

New Zealand • The University of Auckland Victoria University of Wellington

Education

TUFS provides students with the opportunity to learn about the languages, cultures and societies of the world, and to experience these first-hand with the cooperation of our overseas partner institutions.

Undergraduate Programs

School of Language and Culture Studies

Students of the School of Language and Culture Studies gain a deep knowledge of the languages and cultures of various regions, and develop communicative competence and coordination skills that transcend language and cultural barriers. Graduates of this school go on to contribute to the formation of new societal values by serving as the bridges between languages and cultures both inside and outside of Japan.

Courses 1. Regional Studies 2. Trans-regional Studies

School of International and Area Studies

Students of the School of International and Area Studies develop a deep understanding of the complex workings of the regions of the world, research skills to analyze them, and the practical ability to solve issues from a global perspective. Graduates of this school go on to play active roles in social, political and economic fields both inside and outside of Japan.

Courses 1. Area Studies 2. Contemporary Global Studies 3. International Relations

School of Japan Studies

Students of the School of Japan Studies comprehensively study Japan from an international perspective, and develop the skills needed to represent Japan to the world. Graduates of this school go on to use their acquired knowledge and collaborative skills to contribute to problem-solving in a rapidly multiculturalizing Japan.

Graduate Programs

Graduate School of Global Studies (Master's and Doctoral Programs)

Students of the Graduate School of Global Studies develop the comprehensive ability to understand various issues from a bird's eye view, and develop specific and practical skills in cross-cultural communication and coordination throughout their research.

Graduate School of Japan Studies (Master's and Doctoral Programs)

Students of the Graduate School of Japan Studies develop an understanding of Japan from an objective point of view, refine their skills in representing Japan to the world, and conduct research under the guidance of leading researchers from both inside and outside of Japan.

Joint Doctoral Program for Sustainability Research

Doctoral students in this program conduct research in the humanities and sciences to contribute towards solving problems on a global scale such as poverty, conflict, distribution of food and resources, sustainability of energy and environment, information and ICT.

Japanese Language Center for International Students (JLCTUFS)

The Center mainly accepts MEXT scholarship students undergoing preparatory training prior to entering undergraduate programs in Japanese national universities.

International Students at TUFS

TUFS has actively accepted students with diverse cultural backgrounds from all over the world to train professionals with global perspectives who are knowledgeable in languages, cultures, and societies of various regions.

Degree Programs

Undergraduates:

Around 180 international students study at TUFS as full-time undergraduate students. Among them, the School of Japan Studies accepts 30 international students each year, including roughly 10 students enrolled through the pre-arrival admissions program with no Japanese language ability required. They study together with local students.

Graduates:

There are around 240 international students enrolled in the programs offered by the Graduate School of Global Studies. Classes are primarily conducted in Japanese, but lectures in the Peace and Conflict Studies program, the Joint Doctoral Program for Sustainability Research, and the History in the Public Sphere (HIPS) MA Double Degree Program are primarily conducted in English.

Non-degree Programs

International Exchange Student Program

The International Student Exchange Program (ISEP-TUFS) is designed for inbound international exchange students. It provides them with the opportunity to acquire a firm understanding of Japanese culture and to deepen their perspectives on current international issues at an academic level.

Research Student Program

In the Research Student Program, MEXT scholarship students or self-funded students can enroll in TUFS undergraduate, graduate or Japanese Language Center (JLC) courses to conduct research on specific topics, while also studying the Japanese language and other related areas of specialization.

Top Global University Project

TUFS was selected as a Top Global University by the Ministry of Education, Culture, Sports, Science and Technology (MEXT) in 2014. With this designation, TUFS receives funding to serve as a key educational hub connecting worldwide resources under the slogan "from the world to Japan and Japan to the world". The main goals of this project are as follows:

- Develop multi-lingual globally-minded students and staff
- 2. Enhance Japan's global presence
- Establish consulting services for the globalization of Japanese universities

Research

TUFS promotes research across various fields with a particular focus on the languages, cultures, histories and societies of the world.

Research Institutions

Research Institute for Languages and Cultures of Asia and Africa (ILCAA)

The Research Institute for Languages and Cultures of Asia and Africa (ILCAA) is an attached research institution of TUFS that promotes research in the fields of linguistics, cultural anthropology and area studies. The activities of ILCAA are often collaborative, and mainly focus on:

- 1. Conducting collaborative research projects
- 2. Processing, editing, and disseminating data on the languages and cultures of Asia and Africa
- 3. Training junior scholars through joint research, workshops, and seminars

African Studies Center (ASC)

The African Studies Center (ASC) is a TUFS research institution whose efforts mainly focus on the three following objectives:

- 1. Developing an extensive network among the many and diverse African studies organizations involved with Africa
- 2. Undertaking in-depth and high-quality African studies
- 3. Fostering the development of specialists with deep knowledge and love of Africa and its people

Center for South Asian Studies (FINDAS)

The purpose of the FINDAS is to deepen the understanding of structural changes in contemporary South Asia, using as axes the historical, political, social, and literary analyses of social movements-that have become increasingly multi-layered, diversified, and complicated—as well as the perspective of gender.

International Center for Japanese Studies (ICJS)

The International Center for Japanese Studies (ICJS) is a research center for all things Japan; namely Japanese language, Japanese language education, Japanese culture and Japanese society. Research results from the ICJS are shared with scholars around the world, and as a result are then reapplied to Japan and Japanese-related pedagogy.

Other Institutes

Institute of Language Research Institute for Transcultural Studies Institute of Global Area Studies Institute of International Relations

Consortium for Asian and African Studies (CAAS)

TUFS is committed to fostering meaningful collaborations with international research partners and institutions that have global standing and impact. Consortium for Asian and African Studies (CAAS) was established in 2007 by five higher education institutions around the world leading research in Asian and African Studies, including TUFS, and aims to strengthen collaboration in research and education between the institutions.

Member Institutions

- Institut National des Langues et Civilisations Orientales (INALCO), France
- Leiden University, Netherlands
- Shanghai International Studies University (SISU), China
- Hankuk University of Foreign Studies (HUFS), Korea
 - The School of Oriental and African Studies (SOAS), University of London, U.K.
- Columbia University, U.S.A.
- Tokyo University of Foreign Studies (TUFS), Japan

Contribution

With globalization further increasing the movement of people, our world is linked more closely than ever before, encouraging the co-existence of different cultures and languages. Intercultural understanding has never been more crucial than it is in today's increasingly multicultural and multilingual world. Conducting research on languages, cultures and societies around the world for more than a century, TUFS considers it one of its duties to address issues stemming from the cultural gaps that can form in a global society. To carry out this duty and contribute to a more culturally and linguistically-inclusive society, TUFS established the Center for Intercultural Studies.

14

Management and Administration

Library
 Information Collaboration Center
Health Care Center
Tokyo University of Foreign Studies Press
 TUFS Archives
 TUFS Open Academy
 Administration Office

Education and Research

Departments for Education and Research	
Institute of Global Studies	
Institute of Japan Studies	
Graduate School of Global Studies	
School of Language and Culture Studies	
School of International and Area Studies	
School of Japan Studies	
Research Institute for Languages and Cultures of Asia and Africa	
Japanese Language Center for International Students	
Center for Intercultural Studies	

Tokyo University of Foreign Studies has a long history. Its origins are traced to *Bansho Shirabesho* (Institute for Research of Foreign Documents), established by the Edo shogunate in 1857.

Bansho Shirabesho was opened

Founded as a government institution for foreign-language education named *Tokyo Gaikokugo Gakko*

Reestablished as *Fuzoku Gaikokugo Gakko*, an affiliated school of *Koto Shogyo Gakko*

Became an independent educational and research institution under the same name

Reorganized as a national university under the name of Tokyo University of Foreign Studies

TUFS will celebrate its 150th anniversary

World Language Center (Lingua) World Language and Society Education Centre Multimedia and Computer-Aided Education Support Center TUFS Student Mobility Center

Institute of Language Research Institute of Global Area Studies Institute of Transcultural Studies Institute of International Relations International Center for Japanese Studies Center for South Asian Studies African Studies Center Support Office for Cultural Properties

TUFS Academic Support Center Student Counseling Office Volunteer Action Space TUFS International Residences Global Career Center