

APPLICATION MANUAL 2019 School Year

国際武道大学

INTERNATIONAL BUDO UNIVERSITY
SPECIAL COURSE
BUDO SPECIALIZATION PROGRAM

2019 年度 募集要項
国際武道大学 別科武道専修課程

JAPAN

International Budo University

HISTORICAL OVERVIEW

1984. 04	The inauguration ceremony and entrance ceremony of IBU, Physical Education Faculty were held at IBU's Gymnasium 1 to welcome new students.
1994. 04	Inauguration of International Budo University, Special Course, Budo Specialization Program.
1994. 09	The construction of the Matsumae International Exchange Hall to commemorate the achievements of Dr. Shigeyoshi Matsumae was completed.
1996. 04	The Budo and Sports Research Course in the Graduate School was inaugurated.
2000. 12	Academic exchange with Yong-In University, Korea, was initiated.
2001. 04	Department of Sports Trainer and Department of International Sports Culture were added to the Faculty of Physical Education.
2003. 10	The Commemoration and Celebration for the 20th Anniversary of the Foundation of International Budo University were held. Academic exchanges with Concordia University Portland, U.S.A., Hawaii Tokai International College, Lomonosov Moscow State University and Tianjin University of Sport, China, were initiated.
2005. 11	Academic exchange with Far Eastern Federal University, Russia, was initiated.
2009. 06	Academic exchange with National Taiwan Sport University initiated.
2011. 11	Academic exchange with Luleå University of Technology, Sweden, initiated.
2013. 04	The four departments in the faculty of Physical Education were consolidated into two departments, Budo and Physical Education.
2013. 10	The Commemoration and Celebration for the 30th Anniversary of the Foundation of International Budo University were held.
2017. 12	Academic exchange with University of Physical Education, Hungary

ACADEMIC CALENDAR

The Spring Semester	
April	Orientation Entrance Ceremony Medical Examination Beginning of Study Term
July	End of Study Term
August	Supplementary Lectures & Term-End Examination Beginning of Summer Holidays
September	End of Summer Holidays (Intensive Lectures)
The Fall Semester	
September	Beginning of Study Term
October	Foundation Day
November	School Festival
December	End of Studies before Winter Holidays Beginning of Winter Holidays
January	End of Winter Holidays Recommencement of Studies End of Study Term
	Supplementary Lectures & Term-End Examination (Intensive Lectures)
March	Course Completion Ceremony (Commencement)

Entrance Ceremony

Orientation

Special Course, Budo Specialization Program

Mission

Special Course, Budo Specialization Program is intended that, with Budo as a pillar of the course, international students who wish to learn Japanese language and culture will master basic Budo practice and receive instruction of Japanese enough to be able to understand lectures in undergraduate school, and consequently we will contribute to international exchanges through promoting rightly the Budo Spirit advocated by Dr. Shigeyoshi Matsumae, the founder of IBU, and sending good instructors to the world.

The Curriculum

The program identifies three areas of study: Budo, Japanese culture, and Japanese language.

The Budo curriculum combines basic practice skills and theory taught in classroom-style instruction supported by the practical experience gained in the university's Budo clubs.

Fundamental to the study of Budo, useful for daily life in Japan, and essential for an understanding of the culturally rich and complex Japanese society, Japanese culture is taught in the Budo and language classes. Elective classes specializing in this topic are available for those interested in a more in-depth study.

Budo and Japanese culture encompass many abstract concepts. There is as well a practical issue of explaining intrinsically Japanese terms and their usage. To facilitate the transmission of information and to provide for bilateral discussion, the Budo Specialization Program stresses Japanese language.

Total Enrollment

Budo Specialization Program is limited to twenty students each year.
(Based on 2018 School Year policy. Course capacity is subject to change.)

Schedule

Students are admitted to the program on April 1 of each year for a period of study of one year concluding on March 31 of the following year.

The academic year consists of two semesters: the Spring Semester (April through September); the Fall Semester (September through March).

Lessons are conducted from 09:10 to 16:20 Monday through Friday.

Holidays include Saturdays, Sundays, national holidays, and other holidays determined by the university calendar.

Budo club practices are conducted independently of the formal school schedule. Basically, practices are conducted daily in the morning and afternoon on weekdays.

Course Offerings and Requirements

Seven special curricula are available: Judo, Kendo, Kyudo, Karatedo, Naginata, Shorinji Kempo, and Aikido. One of them is compulsory.

In addition to the Budo curricula, the basic Japanese language curriculum is required to all students.

Aside from the basic studies, some elective classes are available for students who have interests. Some classes are designed to relate directly to the required Budo or Japanese language courses, while others such as "Japanese Culture" or "English" are offered to support the special needs or interests of the students.

Qualification for Program Completion

Students who have successfully completed a minimum of 26 units, including all required classes, maintained appropriate conduct throughout their residence, and satisfied all accounts with the university will be awarded the Certificate of Completion.

Kendo Club Activity

Judo Class

Calligraphy Club Activity

Karate Club Activity

Kendo Club Activity

Course Listings

Classes of Budo special curricula are offered in combination with undergraduate program of the university, which consist of Judo, Kendo, Kyudo, Karatedo, Naginata, Shorinji Kempo, and Aikido.

One of those Budo should be selected.

Basic Japanese Curriculum is offered to the Special Course students.

Budo Curriculum	(Compulsory Elective Classes)	Total Credit
Judo I -1	Basic Physical Practice	1 credit
Judo I -2	Basic Physical Practice	1 credit
Judo II-1	Basic Physical Practice	1 credit
Judo II-2	Basic Physical Practice	1 credit
Judo Seminar I	Theory and Practice	1 credit
Judo Seminar II	Theory and Practice	1 credit
Kendo I -1	Basic Physical Practice	1 credit
Kendo I -2	Basic Physical Practice	1 credit
Kendo II-1	Basic Physical Practice	1 credit
Kendo II-2	Basic Physical Practice	1 credit
Kendo Seminar I	Theory and Practice	1 credit
Kendo Seminar II	Theory and Practice	1 credit
Kyudo I -1	Basic Physical Practice	1 credit
Kyudo I -2	Basic Physical Practice	1 credit
Kyudo II-1	Basic Physical Practice	1 credit
Kyudo II-2	Basic Physical Practice	1 credit
Kyudo Seminar I	Theory and Practice	1 credit
Kyudo Seminar II	Theory and Practice	1 credit
Karatedo I -1	Basic Physical Practice	1 credit
Karatedo I -2	Basic Physical Practice	1 credit
Karatedo II-1	Basic Physical Practice	1 credit
Karatedo II-2	Basic Physical Practice	1 credit
Karatedo Seminar I	Theory and Practice	1 credit
Karatedo Seminar II	Theory and Practice	1 credit
Naginata I -1	Basic Physical Practice	1 credit
Naginata I -2	Basic Physical Practice	1 credit
Naginata II-1	Basic Physical Practice	1 credit
Naginata II-2	Basic Physical Practice	1 credit
Naginata Seminar I	Theory and Practice	1 credit
Naginata Seminar II	Theory and Practice	1 credit
Shorinji Kempo I -1	Basic Physical Practice	1 credit
Shorinji Kempo I -2	Basic Physical Practice	1 credit
Shorinji Kempo II-1	Basic Physical Practice	1 credit
Shorinji Kempo II-2	Basic Physical Practice	1 credit
Shorinji Kempo Seminar I	Theory and Practice	1 credit
Shorinji Kempo Seminar II	Theory and Practice	1 credit
Aikido I -1	Basic Physical Practice	1 credit
Aikido I -2	Basic Physical Practice	1 credit
Aikido II-1	Basic Physical Practice	1 credit
Aikido II-2	Basic Physical Practice	1 credit
Aikido Seminar I	Theory and Practice	1 credit
Aikido Seminar II	Theory and Practice	1 credit

Budo Curriculum	(Elective Classes)	Total Credit
Introduction to Budo	Basic Practice • Judo	1 credit
Introduction to Budo	Basic Practice • Kendo	1 credit
Introduction to Budo	Basic Practice • Kyudo	1 credit
Introduction to Budo	Basic Practice • Karatedo	1 credit
Introduction to Budo	Basic Practice • Naginata	1 credit
Introduction to Budo	Basic Practice • Shorinji Kempo	1 credit
Introduction to Budo	Basic Practice • Aikido	1 credit
Introduction to Budo	Basic Practice • Iaido	1 credit

Japanese Language Curriculum	(Required Classes)	Total Credit
Japanese Language Seminar I -1	Conversation	1 credit
Japanese Language Seminar I -2	Conversation	1 credit
Japanese Language Seminar I -3	Conversation	1 credit
Japanese Language Seminar I -4	Conversation	1 credit
Japanese Language Seminar II -1	Grammar & Composition	1 credit
Japanese Language Seminar II -2	Grammar & Composition	1 credit
Japanese Language Seminar II -3	Grammar & Composition	1 credit
Japanese Language Seminar II -4	Grammar & Composition	1 credit
Japanese Language Seminar III -1	Reading Comprehension	1 credit
Japanese Language Seminar III -2	Reading Comprehension	1 credit
Japanese Language Seminar III -3	Reading Comprehension	1 credit
Japanese Language Seminar III -4	Reading Comprehension	1 credit
(Elective Classes)		
Japanese Language Seminar IV -1	Special Lecture	1 credit
Japanese Language Seminar IV -2	Special Lecture	1 credit
Japanese Language Seminar IV -3	Special Lecture	1 credit
Japanese Language Seminar IV -4	Special Lecture	1 credit

Japanese Culture Curriculum	(Required Classes)	Total Credit
Japanese Culture I	Facts about Japan	2 credits
Japanese Culture II	Facts about Japan	2 credits
Japanese Culture III	Mentality & Lifestyle	2 credits
Japanese Culture IV	Mentality & Lifestyle	2 credits

Comparative Language Curriculum	(Elective Classes)	Total Credit
English I	Comparison with Japanese	1 credit
English II	Comparison with Japanese	1 credit

※ This curriculum accords to 2018 school year.

List of Academic Staff

Director of Special Course, Budo Specialization Program

ISHII, Kensuke Professor (Judo)

Judo Program

KOSHINO, Tadanori Associate Professor
OSHIMA, Shuji Associate Professor
OKAMOTO, Kenjiro Lecturer (Non-Full-time)

Kendo Program

IJIMA, Akira Professor
MARUBASHI, Toshio Professor
IWAKIRI, Kimiharu Professor
OYA, Minoru Professor

Kyudo Program

HARADA, Ryuji Assistant Professor

Karatedo Program

ARAKAWA, Takamasa Associate Professor
TOYODA, Hiroshi Lecturer (Non-Full-time)
WADA, Koji Lecturer (Non-Full-time)

Naginata Program

ONO, Kyoko Lecturer (Non-Full-time)

Shorinji Kempo

KOSAKA, Masaharu Associate Professor
INOUE, Hiromu Lecturer (Non-Full-time)

Aikido

TATSUGI, Yukitoshi Professor
KURIBAYASHI, Takanori Lecturer (Non-Full-time)
KANAZAWA, Takeshi Lecturer (Non-Full-time)

Iaido

KANEDA, Kazuhisa Lecturer (Non-Full-time)

Japanese Language

YOSHIKAWA, Saori Assistant Professor

Japanese Culture

MATSUI, Kantaro Professor
KIMURA, Toshikazu Professor

English

MOCHIZUKI, Yoshie Professor

The home countries and regions of the former Special Course students

The Budo Specialization program's charter class was initiated in 1994 and has continued to grow in popularity, attracting students from throughout the world. Some of them are national team members, and Olympians.

EUROPE					AFRICA	ASIA			OCEANIA	AMERICA		
•Austria	•Finland	•Italy	•Romania	•Switzerland	•Egypt	•China	•Macau	•Philippines	•Australia	•Argentina	•Colombia	•USA
•Belgium	•France	•Lithuania	•Russia	•Turkey	•Madagascar	•Hong Kong	•Malaysia	•Taiwan	•Fiji	•Barbados	•Ecuador	
•Bulgaria	•Germany	•Netherlands	•Slovakia	•UK		•Korea	•Mongolia	•Thailand	•New Zealand	•Brazil	•Peru	
•Czech	•Greece	•Norway	•Spain			•Jordan	•Nepal		•Tonga	•Canada	•Puerto Rico	
•Denmark	•Hungary	•Poland	•Sweden							•Chile	•Mexico	

Scholarship

There is a program in order to support a portion of the student's study expenses. This scholarship is intended for application towards study materials, field study trips, and maintenance or purchase of Budo equipment and supplies. Scholarship recipients are selected through documentary screening of application documents for admission (especially Budo experiences and histories of tournament results) and scholarship application forms sent to successful candidates.

Scholarship benefits for those who are considered to be inappropriate as scholarship students may be suspended or cut off, or they may be subject to restitution, even in the middle of an academic year.

Scholarship calculation is based on attendance, participation in classes and practices, and period of residence in the university. As of the 2018 School Year, the scholarship is in principle approximately JP¥ 45,000 per month, and is available from April 1 until March 31 for the period of one year only. (This amount is subject to change. Please contact the International Office for current figures.)

Besides this, MEXT scholarship system may be available.

Health and Medical Requirements

The university maintains a health center and rehabilitation clinic which are available to all students. The Health Center is staffed by nurses, and is open during regular school hours. Adjacent to the university there is a small full service hospital. In the event of serious medical situations, located in the adjacent town, there is one of Japan's largest hospitals. In each case above, Japanese National Health Insurance is accepted.

Subscription to the Japanese National Health Insurance is required of all Special Course students. The cost of the plan is approximately JP¥ 20,000 per year (according to 2018 fees) which will be paid to the City Hall in April.

University Regulations and Japanese Law

Students are required to abide by university regulations and Japanese law throughout their term in Japan. At the time of notification of admission, the student will be required to file an oath and pledge of good behavior and promise to maintain residence in the university until completion of their studies.

Academic and Extracurricular Life

The course comprises a full schedule of classes, club practices, and home study resulting in an extremely busy lifestyle for the student.

All classes and regular club activities are conducted within the university; however, there are occasional field study trips, practical study tours, and several tournament viewing excursions that require the student to travel outside of the school. The expense for such activities will be the student's responsibility.

For most part, the books and study materials required in classes will be provided by the Special Course; however, personal dictionaries, reference materials and books, and stationery are for the responsibility of the student.

Judo Class

Kendo Class

Residence

Matsumae Memorial International Exchange Hall (dormitory facility) is available to all Special Course students. The Exchange Hall is a fully functional residence which includes double occupancy rooms with private bath, toilet, refrigerator and individual televisions, a common use kitchen, laundry facility, and lounge area. The Hall is administered by the International Office.

After hours, the Hall is patrolled on a regular basis and closed and locked daily at 23:00. Residence fee in the Hall is based on JP ¥ 500/day, or ¥ 15,000/full month (based on the 2018 School Year). Basic services include linen service and cleaning of common areas.

Meal Expense

Students are responsible for their own meals. During the regular session meals can be purchased at the university cafeteria. The prices range from JP ¥ 400 to 500 per meal. During the summer break the cafeteria has reduced hours, and is closed on Sundays and holidays. There are numerous restaurants in the nearby area, but their prices are slightly higher than the school cafeteria. The students may also prepare their own meals in the Hall's common use kitchen.

Katsuura City

The university is located in Katsuura City, Chiba Prefecture, in Japan. Facing the Pacific Ocean, the campus is backed by the mountains of the lower Boso Peninsula. The capital city Tokyo is only one and a half hours away by a limited express train departing hourly from Katsuura station. Katsuura's climate is generally mild; however, it does enjoy four distinct seasons. One can expect plenty of rain in Spring and Fall, Summers can be hot and humid with temperatures up to the mid-30's(°C), and the Winter may have a few days of snow. The population of Katsuura is approximately 20,000; however, being a resort town the summer season is invariably crowded with many tourists.

Judo Club Activity

Shared Room

Flower Arrangement Club Activity

Matsumae Memorial International Exchange Hall

Lunch Time

841 Shinkan, Katsuura City,
Chiba Prefecture, 299-5295, Japan

University Office (Main Number)

Phone: +81-470-73-4111

Fax : +81-470-73-4148

<http://www.budo-u.ac.jp/english/index.html>

International Office

Phone: +81-470-73-4212

Fax : +81-470-73-4213

E-mail: kokusai@budo-u.ac.jp