

Selamat Datang di Universitas Kobe !

Grad-School of International Cooperation Studies,
KOBE UNIVERSITY, Japan

Contents

- Our school, GSICS
 - Multidisciplinary: Programs & Curriculum
 - Diversity: Students with various background
- Kobe University & The City of Kobe
- Current Students
 - Message & A Seminar Class
- Selection of Linkage Program

GSICS, Kobe University

- Programs
 - Political Sciences (Master of Political Science)
 - Economics (Master of Economics)
 - International Studies (Master of Int'l Studies)
 - Law (Master of Laws)
- *Students can enroll any courses in any programs.

Political Science Program

— Core Subjects

- Local Government
- Political Development
- Political Science Methodology
- Case Study Methodology (Comparative Politics)

— Applied Subjects

- Japanese Politics
- Special Lecture on Political and Social Development
- International Relations
- International Cooperation Law
- Disaster Risk Management, etc.

Multidisciplinary Curriculum 1

- Other Programs offer...
 - Economics
 - Public Finance (Fiscal Policy)
 - Social Research Methods for Development
 - Socio-Economic Development (Poverty Reduction), etc.
 - International Studies
 - Peace & Development, etc.
 - Law
 - Law & Economic Development
 - Law & State Building, etc.

Multidisciplinary Curriculum 2

- Joint subjects with...
 - Other Schools in the University
 - Law & Political Science
 - Economics
 - Medicine & Health Science (Public Health)
 - Engineering (Civil Planning)
 - Research Institutes in the University
 - Economics & Business Administration
 - Higher Education (Educational Development)
 - Urban Safety & Security (Disaster Management)

Special Program for LP Students

- Courses
 - Academic writing (+ tutorial class)
 - Special lectures
 - Field work, Internship & Field-trip
- Support for Academic Life
 - Workshops, Seminars & Conferences
 - Library (Books & Journals fund for students)
 - Tutor (Support for surviving in Japan)

Degree Requirements

- A total of at 30 credits
 - Transferred 10 credits
 - Seminar 8 credits
 - Courses 12 credits
 - Most of our courses are worth 2 credits.
 - So, you need take more than 6 courses in one year.
 - 5 courses + “Academic writing”

Academic Calendar 2019-20

Fall term (15weeks)

10. Enrollment (2)

11. 4-5 courses
12. +2 seminar

01.

02. Spring break (2mth)
1-2 course(s)

03. [intensive]

Spring term (15 weeks)

04. Due for title (15)

05. 0-1 course(s)
06. +2 seminar

07. Due for thesis (15)

08. Defense (18)

09. Graduation

Academic Calendar 2019-20

Fall term: Oct.-Mar.

- Local Government
- Political Development
- SL on Political and Social Development
- International Relations
- International Cooperation Law
- Disaster Risk Management
- Academic Writing
- South and Southeast Asian Politics*#
- SME Development*
- Southeast Asian Economy*

Spring term: Apr.-Sep.

- Case Study Mythology
- SL on Political and Social Development

Note:

*-1 credit subject

- Tentative title

SL-Special Lecture inviting experts

School Facts (as of 2018)

- International students
 - Master course: 69 (total 149)
 - Doctor course: 31 (total 81)
- Faculty
 - Primary Appointments: 23
 - Joint Appointments: 17
 - Visiting Professors & Adjunct Lecturers: 19
 - Visiting professors from Indonesia

School Gallery

Classroom

School Building

School Gallery

Prayer Room

School Gallery

Presentation Room

PC Room

Kobe University

- A world-leading university
 - One of the best universities in Social Sciences
 - Notable Alumni
 - Nobel Prize winner (Medicine, 2012)
 - CEOs of Panasonic, Toyota, Kawasaki, etc.
 - Former Prime Minister & Cabinet members

Shinya YAMANAKA,
Stem-cell researcher,
Nobel prize winner

Kobe University

- The University facts (as of 2018)
 - 16,256 students (1,303 international students)
 - 3,685 staff (1,590 teaching staff)
 - 9 trillion IDR budget / year
 - 15 schools + Research institute & Hospital

Humanities

Intercultural Studies

Human Development & Environment

Law

Economics

Business Administration

International Cooperation Studies

Science

Engineering

System Informatics

Maritime Sciences

Agricultural Science

Medicine

Health Sciences

Science, Tech & Innovation

Kobe University

- Partner Universities in Indonesia 1 (Inter-university)
 - Gadjah Mada University, University of Indonesia
 - Airlangga University
 - Bogor Agricultural University
 - Sepuluh Nopember Institute of Technology
 - Syiah Kuala University
 - University of Lampung
- Partner Universities in Indonesia 2 (Inter-faculty)
 - ITB, Indonesia University of Education, Kartanegara University
 - Andalas University, Diponegoro University, Hasanuddin University, Padjadjaran University

Kobe University

- Cafeteria serves HALAL meal
 - Chicken is received the halal certification.
 - Alcohol & pork are not used when cooking halal meals.
 - Cookware for halal is not used for haram.
 - Cooking oil is distinguished from one for haram.
 - Volunteer Muslim students check foods, cooking process & the way of serving.
- Sample Menu
 - Roast Halal Chicken (with Lemon, Tomato Source, or Yuzu Pepper)
 - Spicy Potato
 - Mackerel (with salt or curry taste)
 - Spanish Mackerel (with salt or curry taste)
 - Halal Chicken Curry

University Gallery

University Main Building

Frontier Hall & Library

University Gallery

Centennial Hall (International Student Center)

The City of Kobe

The City of Kobe

- Location
 - West part of Japan (45 min. flight from Tokyo)
- Population
 - 1.5 million (45,000 foreign residents)
- Indonesian communities
 - A thousand Indonesian residents
 - Muslim mosque
 - Halal food shop & restaurants
 - Indonesia-Japan Association

Kobe Muslim Mosque

A seminar class

- Student Nationality
 - Master course
 - Indonesia 3, Bangladesh 3, Brazil 1, China 1 & New Zealand 1
 - Doctor course
 - Japan 1

Research Issues

- Research title 1
 - Community Perception on the Effectiveness of Participatory Slum Upgrading through How Housing in Surakarta, Central Java, Indonesia
 - The Effectiveness of the New Leadership Training and Work Environment Factors on Innovative Work Behavior of Local Government Officers in Yogyakarta, Indonesia
 - Collaborative Planning Framework in Tourism Villages: The Case of Nglanggeran, Bejiharjo and Pacarejo
 - Adaptive Governance Characteristics of Yogyakarta Special Region Proklam Villages
 - Factors Affecting Tourism Policy Implementation in Asymmetric Decentralization: Case Study of Yogyakarta Special Region
 - continued..

Research Issues

- Research title 2
 - Actor and Network Effective Analysis on the Eradication of Illegal Unreported and Unregulated Fishing Policy Implementation in Indonesia
 - Sustainable Development in Batam
- etc..

Selection of Linkage Program

- Slots
 - Political Science 2 - 4 MAP & MPKD-UGM
 - Economics 5 - 7 MEP-UGM & FE-UI
 - Selection
 - Interview (30min.) Feb. 9-14, 2018
 - Research Proposal
 - GPA
 - TOEFL / IELTS score
- *The results are informed in a few days after the interviews.

Guidance for Research Proposal

- Posing a Question
 - Start with a general topic, then narrow it to a specific .
- Literature Review
 - A good research contains a review of relevant literature.
 - On-line services are useful for “lit-review”.
- Data Collection
 - A good research should be backed by available data.
 - “enough controls” is most important to a analysis.

$$y = \beta_0 + \beta_1 x + \text{other factors} + u$$