Syllabus 2018

Graduate School of Fashion and Living Environment Studies Master's Program in Clothing Science Studies Global Fashion Concentration (English-Language Program) Index of Subjects

Subject Title (Japanese)	Subject Title	Page
ぷろじぇくとけんきゅういち プロジェクト研究 I	Project Research I (Instructor : TAKAGI Yoko)	3
ぷろじぇくとけんきゅういち プ ロ ジ ェ ク ト 研 究 I	Project Research I (Instructor : SUYAMA Noriyuki)	4,5
ぷろじぇくとけんきゅういち プ ロ ジ ェ ク ト 研 究 I	Project Research I (Instructor : KOSHIBA Yomoko)	6,7
ぷろじぇくとけんきゅうに プ ロ ジ ェ ク ト 研 究 II	Project Research II	8
ふぁっしょん でざい んろん ファッション デ ザ イン 論	Fashion Design	9
ふぁっしょんでざいんろんえんしゅう ファッション デ ザ イン 論 演 習	Seminar in Fashion Design	10
にほんぞうけいぶんかろん 日本造形文化論	Japanese Art and Design	11
にほんぞうけいぶんかろんえんしゅう 日本造形文化論演習	Seminar in Japanese Art and Design	12
ふぁっしょんりろん ファッション理論	Fashion Theory	13
め で ぃ あ ろ ん メ デ ィ ア 論	Media Studies	14
くりてぃ か るらい てぃ んぐ クリティカル ライティング	Critical Writing	15
ふぁっしょんさいえんすろん ファッション サ イエン ス 論	Physical and Chemical Property of Textile, and Functionality and Comfortability of Clothing	16
てきすたいるぎじゅつえんしゅう テ キ ス タ イ ル 技 術 演 習	Seminar in Textile Technique	17
きのうあぱれるでざいんえんしゅう 機 能 ア パ レ ル デ ザ イン 演 習	Seminar in Physiology and Ergonomics	18
ふぁっしょんさんぎょうろん ファッション産業論	Fashion Industry	19
ふぁっしょんさんぎょうろんえんしゅう ファッション産業論演習	Seminar in Fashion Industry	20
ひふくがくとくべつけんきゅう 被 服 学 特 別 研 究	Special Research in Clothing Studies	21-22
に ほ ん ご (き そ) 日 本 語 (基 礎)	Japanese (Basic)	23-24

Subje	ect Title (Japanese)	『ロジェクト研究 I						
Subje	ect Title	Project Research I	oject Research I					
必修	Compulsory	5期 Term 2	5 単位 5 Credits	演習	Seminar			
Instru	instructor ◎ 高木 陽子(TAKAGI Yoko), 中西 教夫(NAKANISHI Norio), 三木 勘也(MIKI Kanya), スレード トビー アレクサンダー(), サミュエル トーマス(THOMAS Samuel)							
How cours theor Stude offer	e, students examine critica y for a thesis or a design p ents will report their progre various conceptual framew	l issues and establish a resea ractice. They also learn all the ss to the supervisors and rec	ous emergent problems of conter rch subject and appropriate met e necessary skills to do research eive academic as well as practic	hodology in in Fash	/ based on art and design ion Studies.			
To se	目標 / Goal et an innovative research su xecute an effective researc	-	ed perspective on production, te	chnique	and management. Make			
授業	計画 / Class schedule							
	年月日 Y/M/D		内容/Class Schedule					
1	2018年09月24日 Mon	Orientation. University re	search facilities guidance (Libra	ry, Muse	um).			
2	2018 年 10 月 01 日 Mon	Presentation of the gener Design concept meeting.	ral research idea.					
3	2018 年 10 月 15 日 Mon	General survey on resear Visual research 1.	ch subject.					
4	2018 年 10 月 22 日 Mon	Report on general survey Visual research 2.	Report on general survey of the research subject (400 words) with bibliography. Feedback. Visual research 2.					
5	2018 年 10 月 29 日 Mon	Study on research histor Design presentation.	y 1.					
6	2018 年 11 月 06 日 Mon	Study on research histor	y 2.					
7	2018 年 11 月 12 日 Mon	Report on research histo	ry (1000 words) with bibliograph	y. Feedba	ack.			
8	2018 年 11 月 19 日 Mon	Study on research metho	d.					
9	2018 年 11 月 26 日 Mon	Study on research metho	d. Feedback.					
10	2018 年 12 月 03 日 Mon	Experiment and gathering	document.					
11	2018 年 12 月 10 日 Mon	Experiment and gathering	document. Feedback.					
12	2018 年 12 月 17 日 Mon	Presentation on research	history and method of the sele	cted sub	ject.			
13	2019 年 01 月 14 日 Mon	Image building strategies						
14	2019 年 01 月 21 日 Mon	Photo shooting theory.						
15	2019 年 01 月 28 日 Mon	Final presentation of rese	earch proposal. Image building st	rategies	Photo shooting.			
評価	I Evaluation: A(S)~C・E 評価方法 / Evaluation Evaluation Criteria: Final presentation and Report 70% Participation and in-class activity 30%							
教科	書等 / Textbook	Students will be informe	Students will be informed after each lecture.					
準備	学習 / Preliminary study	Students will be informe	d after each lecture.					
担当	教員問合せ先 / Office to contact	Joint Research Office fo	or Fashion and Clothing Culture	(F41a).				

Subject Title(Japanese)	プロジェクト研究 I				
Subject Title Project Research I					
必修 Compulsory 通年 Term1, 2 5 単位 5 Credits 演習 Seminar					
Instructor ◎ 須山 憲之(SUYAMA Noriyuki, 鄭 年皓 (JUNG Nyunho)					

授業概要 / Class Description

The emergence of globalization and digital revolution has brought drastic changes in the overall business environment. This lecture introduces main theories and case study on the general characteristics of service, marketing, and brand building, being strongly aware of fashion business under globalization and digital revolution. However, the relevant themes on the above topic assumes multifaceted-managerial knowledge, for example, business strategy, human resource management, organization theory, production management and so forth. Therefore, this lecture introduces additionally, as the above, the related managerial knowledge to service, marketing, and brand building.

到達目標 / Goal

Students will comprehensively understand critical factors to managerial processes, especially service and marketing. Furthermore, students think fashion business synchronously to various themes of this lecture.

授業計画 / Class schedule

	Γ			
	年月日 Y/M/D	担当教員/Instructor	内容/Class Schedule	
1	2018年04月10日(火)	SUYAMA Noriyuki, JUNG Nyunho	Introduction (Characteristics of service and marketing)	
2	2018年04月17日(火)	SUYAMA Noriyuki, JUNG Nyunho	Modern marketing model	
3	2018年04月24日(火)	SUYAMA Noriyuki, JUNG Nyunho	Consumer behavior	
4	2018年05月08日(火)	SUYAMA Noriyuki, JUNG Nyunho	Product portfolio	
5	2018年05月15日(火)	SUYAMA Noriyuki, JUNG Nyunho	Promotions and advertisement, marketing mix	
6	2018年05月22日(火)	JUNG Nyunho	Creating brand	
7	2018年05月29日(火)	SUYAMA Noriyuki, JUNG Nyunho	Marketing myopia	
8	2018年06月05日(火)	SUYAMA Noriyuki, JUNG Nyunho	Marketing strategy	
9	2018年06月12日(火)	SUYAMA Noriyuki, JUNG Nyunho	Global marketing	
10	2018年06月19日(火)	JUNG Nyunho	What is the core competition for fashion business, from the viewpoint of marketing theories (presentation and discussion)	
11	2018年06月26日(火)	SUYAMA Noriyuki, JUNG Nyunho	Service characteristics in fashion business	
12	2018年07月03日(火)	SUYAMA Noriyuki, JUNG Nyunho	Marketing research for fashion business	
13	2018年07月10日(火)	JUNG Nyunho	Marketing analysis on fashion business	
14	2018年07月17日(火)	SUYAMA Noriyuki, JUNG Nyunho	Digital revolution and marketing	
15	2018年07月24日(火)	SUYAMA Noriyuki,	What is required in the new era of service and marketing	

		JUNG Ny	runho	(presentation and discussion)	
16	2018年09月25日(火)	SUYAMA Nor JUNG Ny		Service and marketing platform under IT circumstance	
17	2018年04月10日(火)	SUYAMA Nor JUNG Ny		Internet marketing	
18	2018年04月17日(火)	JUNG Ny	runho	e-commerce for service and marketing	
19	2018年04月24日(火)	SUYAMA Nor JUNG Ny		Quality, cost, delivery in service business	
20	2018年05月08日(火)	SUYAMA Nor JUNG Ny		Supply chain management in service business	
21	2018年05月15日(火)	SUYAMA Nor JUNG Ny		Business model in service business and fashion business	
22	2018年05月22日(火)	SUYAMA Noriyuki, JUNG Nyunho		Value chain analysis on service business and fashion business	
23	2018年05月29日(火)	JUNG Ny	runho	Value chain creation for service business and fashion business	
24	2018年06月05日(火)	SUYAMA Noriyuki, JUNG Nyunho		How synchronize service business and fashion business (presentation and discussion)	
25	2018年06月12日(火)	SUYAMA Noriyuki, JUNG Nyunho		New product development for service business and fashion business	
26	2018年06月19日(火)	JUNG Ny	runho	Project Management in service business and fashion business	
27	2018年06月26日(火)	SUYAMA Nor JUNG Ny		Contingency planning and scenario planning for service business and fashion business	
28	2018年07月03日(火)	SUYAMA Nor JUNG Ny	-	Organizing teams and talent in service business and fashion business	
29	2018年04月10日(火)	SUYAMA Nor JUNG Ny		Effective Leadership and diversity management	
30	2018年04月17日(火)	SUYAMA Nor JUNG Ny			
方法 / Evaluation		Evaluatio	on:A(S) ~C/E on Criteria: Final report 35%, Presentation 35%, ation in discussion 30%		
教科	教科書等 / Textbook Students		Students	s will be informed on each lecture.	
準備	学習 / Preliminary stud	ly	Students	should focus on reviewing rather than preparation.	
担当	担当教員問合せ先 / Office to contact D			nt of Fashion Sociology Office (A064)	

Subject	Title (Japanese)	プロジュ	ェクト研究 I				
Subject	Title	Proje	ect Research	I			
必修	Compulsory	通年	Term1, 2	5 単位	5 Credits	演習	Seminar
Instruct	or ◎ 佐藤	真理子	(SATO Mariko)				
How can f society? related Students	In this course, s art and design th report the progra	e specia tudents neory fo ess to th	examine critical iss r a thesis or a soci	ues and es al practic ceive guic	tablish a resear e. They also l ance and academ	rch subjec earn all i	e contemporary globa t, appropriate methoc the necessary skills. as practical advice.
To set a	i∕Goal n innovative rese nt. Make an effee		bject based on a wel search plan.	I-balance	d perspective o	n product	ion, technique and
授業計画	🖌 Class schedu	le					
1	Orientation. Uni	versity	research facilities	guidance.			
2	Presentation of	the gene	eral research idea.				
3	General survey o	on resea	rch subject.				
4	Report on general survey of the research subject (400 words) with bibliography.						
5	Outline of human anatomy 1						
6	Outline of human anatomy 2						
7	Outline of humar	n physio	logy 1				
8	Outline of humar	n physio	logy 2				
9	Outline of humar	n science	e 1 (Biology)				
10	Outline of humar	n science	e 2 (Biochemistry)				
11	Outline of humar	n science	e 3 (Material scienc	e of cloth	ning)		
12			hich is needed to le erature, skin temper			1	
13			hich is needed to le ent factors (air tem				clothing climate).
14	Learning of the skill which is needed to learn clothing physiology 3 Operation of analysis equipment (field of Thermal Physiology).						
15	Learning of the skill which is needed to learn clothing physiology 4 Operation of analysis equipment (field of Thermal Physiology).						
16			hich is needed to le quipment (field of e			5	
17			hich is needed to le quipment (field of e			6	

18	Learning of the skill which is needed to learn clothing physiology 7 Methods of human biological assay.					
19	Learning of the skill which is needed to learn clothing physiology 8 Methods of human biological assay.					
20	Learning of the skill which is Methods of questionnaire surve	s needed to learn clothing physiology 9 ey.				
21	Learning of the skill which is Methods of questionnaire surve	s needed to learn clothing physiology 10 ey.				
22	Learning of the skill which is Statistical analysis —Basic	s needed to learn clothing physiology 11 —				
23	Learning of the skill which is Statistical analysis — Applic	s needed to learn clothing physiology 12 cation (1)—				
24	Learning of the skill which is needed to learn clothing physiology 13 Statistical analysis — Application (2)—					
25	Planning of the study design 1					
26	Proceeding of each student's research 1					
27	Proceeding of each student's r	research 2				
28	Proceeding of each student's r	research 3				
29	In order to perform the effect (1) Method of making effective (2) Preparing for an effective					
30	Presentation of research proposal.					
評価方法	評価方法 /Evaluation Evaluation: A(S) ~C・E 評価方法 /Evaluation Evaluation Criteria: Final presentation and Report 70% Participation and in-class activity 30%					
教科書等	F 🗡 Textbook	Students will be informed after each lecture.				
準備学習	7 ∕ Preliminary study	Students will be informed after each lecture.				
担当教員	担当教員問合せ先 / Office to contact A081a					

Subject Title(Japanese) プロジェクト研究 I				
Subject Title	Project Research I			
必修 Compulsory	通年 Term1, 2 5 単位 5 Credits 演習 Seminar			
Instructor ◎ 永井	伸夫 (NOBUO Nagai)			

授業概要 / Class Description How can fashion and textile specialists contribute to the various emergent problems of the contemporary global society? In this course, students examine critical issues and establish a research subject, appropriate method related art and design theory for a thesis or a social practice. They also learn all the necessary skills. Students report the progress to the supervisors and receive guidance and academic as well as practical advice. Invited specialists offer various conceptual frameworks and case studies.

到達目標 / Goal

To set an innovative research subject based on a well-balanced perspective on production, technique and management. Make an effective research plan.

授業計画	ī∕Class schedule
1	Orientation. University research facilities guidance.
2	Presentation of the general research idea.
3	General survey on research subject.
4	Report on general survey of the research subject (400 words) with bibliography.
5	Outline of human anatomy 1
6	Outline of human anatomy 2
7	Outline of human physiology 1
8	Outline of human physiology 2
9	Outline of human science 1 (Biology)
10	Outline of human science 2 (Biochemistry)
11	Outline of human science 3 (Material science of clothing)
12	Learning of the skill which is needed to learn clothing physiology 1 Mesurement of body temperature, skin temperature and blood flow.
13	Learning of the skill which is needed to learn clothing physiology 2 Measurement of environment factors. (air temperature, humidity, airflow and clothing climate.
14	Learning of the skill which is needed to learn clothing physiology 3 Operation of analysis equipment (field of Tharmal Physiology).
15	Learning of the skill which is needed to learn clothing physiology 4 Operation of analysis equipment (field of Tharmal Physiology).
16	Learning of the skill which is needed to learn clothing physiology 5 Operation of analysis equipment (field of ergonomics).
17	Learning of the skill which is needed to learn clothing physiology 6 Operation of analysis equipment (field of ergonomics).

18	Learning of the skill which is needed to learn clothing physiology 7 Methods of human biological assay.				
19	Learning of the skill which is needed to learn clothing physiology 8 Methods of human biological assay.				
20	Learning of the skill which is Methods of questionnaire surve	s needed to learn clothing physiology 9 ey.			
21	Learning of the skill which is Methods of questionnaire surve	s needed to learn clothing physiology 10 ey.			
22	Learning of the skill which is Statistical analysis —Basic-	s needed to learn clothing physiology 11 -			
23	Learning of the skill which is needed to learn clothing physiology 12 Statistical analysis — Application (1)—				
24	Learning of the skill which is needed to learn clothing physiology 13 Statistical analysis — Application (2)—				
25	Planning of the study design 1				
26	Proceeding of each student's research 1				
27	Proceeding of each student's r	research 2			
28	Proceeding of each student's r	research 3			
29	In order to perform the effective presentation, what should we do? (1) Method of making effective presentation materials. (2) Preparing for an effective presentation.				
30	Presentation of research proposal.				
評価方法	評価方法 /Evaluation				
教科書等	/ Textbook	Students will be informed after each lecture.			
準備学習	準備学習 / Preliminary study Students will be informed after each lecture.				
担当教員	問合せ先 / Office to contact	A081a			

Subje	ct Title(Japanese)	プロジェクト研究 II					
Subje	ct Title	Project Research II					
必修	Compulsory	前期 Term 1	5 単位 5 Credits	演習 Seminar			
Instru		TAKAGI Yoko), 中西 教夫(NA トーマス(THOMAS Samuel)	KANISHI Norio), 三木 勘也(M	1IKI Kanya),			
The s make this an ex plati Stude the s 到達	授業概要 / Class Description The students propose an innovative response to the problems discovered in Project Research I. Students who will make a collection as their final work will write a thesis of max. 10,000 words as their final assignment for this class. Students who will write a full thesis as their final work will work on practical projects such as: an exhibition plan, a research proposal, organizing a symposium or workshop, creating a website or online platform, etc. Students report their progress to the supervisors, and will receive academic as well as practical advice during the semester. Invited specialists will offer various conceptual frameworks and case studies. 到達目標 / Goal To propose an innovative idea and expression to solve problems in today's global fashion context.						
授業	計画 / Class schedule						
1	Orientation. Mid thesis and proje	ect presentation.					
2	Composition of the t Special lecture : Cr	hesis. eation of Yohji Yamamoto.	(Kubo Tadashi)				
3	Image building, illu	ustration.					
4	Writing thesis chapt	ers and project guidance.					
5	Writing thesis intro	oduction and the conclusion					
6	Bibliography and not	ces.					
7	Editing the thesis a	and the project.					
8	Presentation thesis.	Bridging the thesis work	and practical project.				
9	Workshop (Bag, build	ling concept).					
10	Workshop (Bag, patte	ern making & material resea	ch).				
11	Workshop (Bag, proto	otype making).					
12	Workshop (Accessorie	es, building concept).					
13	Workshop (Accessorie	es, pattern making & materi	al reseach).				
14	4 Workshop (Accessories, prototype making).						
15 Feedback Session							
評価	Evaluation: A(S)~C・E 評価方法 / Evaluation						
教科	書等 / Textbook	Students will be infor	med after each lecture.				
準備	学習 / Preliminary stuc	ly Students will be info	ormed after each lecture.				
担当	担当教員問合せ先 / Office to contact Joint Research Office for Fashion and Clothing Culture (F41a).						

Subje	Subject Title(Japanese) プロジェクト研究 II										
Subject Title			Project Research I								
必修	多 Compulsory 前期 Term 1 5 単位 5 Credits 演習 Seminar										
Instru	Instructor ©須山 憲之(SUYAMA Noriyuki)										
This analy the c opera The m varia force this	授業概要 \checkmark Class Description This course is designed to provide you with a framework within which international business operations can be analyzed, understood, and undertaken. We will recognize in this course that most business issues addressed in the cross-cultural context are somewhat similar to those firms implicitly or explicitly face in their domestic operations. The main differences between domestic and cross-cultural/multinational operations are usually matters of degree, variation, and complexity of controllable (e.g., marketing mix elements, management issues) and uncontrollable forces (i.e., various aspects of the national and socio-cultural environments). Given the intense nature of this class, the emphasis is on understanding diverse cultural, social and economic contexts in which consumption practices occur, and on translating this knowledge into actionable strategies and practices.										
The r produ 1. Ap cross 2. Ga 3. De marke 4. Ic	到達目標 / Goal The main objective in this course is placed on international business decision-making with respect to products/brands and communications. Students successfully completing this course will be able to: 1. Apply knowledge paradigms in international business to gain insights into similarities/differences across cross-cultural markets and their business implications. 2. Gain an understanding of international business effort related to market entry and marketing mix strategies. 3. Demonstrate an appreciation for designing and managing in international operational programs in consumer markets. 4. Identify, interpret and evaluate information sources related to consumers with the emphasis on the use of information technologies (Internet).										
授業	計画 / Class schedule										
1	Orientation. Mid thesis and proje	ct p	resentation.								
2	Composition of the t Special lecture : Cr		s. on of Yohji Yamamoto.	(Kubo Tadashi)							
3	Image building, illu	stra	tion.								
4	Writing thesis chapt	ers	and project guidance.								
5	Writing thesis intro	duct	ion and the conclusion	l.							
6	Bibliography and not	es.									
7	Editing the thesis a	nd tl	he project.								
8	Presentation thesis.	Bri	dging the thesis work	and practical project	t.						
9	Workshop (Bag, build	ing	concept).								
10	Workshop (Bag, patte	rn m	aking & material resea	ch).							
11	Workshop (Bag, proto	type	making).								
12	Workshop (Accessories, building concept).										
13	Workshop (Accessorie	s, p	attern making & materi	al reseach).							
14	Workshop (Accessories, prototype making).										
15	Feedback Session										
16	Orientation. Mid thesis and proje	ct p	resentation.			Orientation. Mid thesis and project presentation.					

17	Composition of the thesis Special lecture : Creation	s. on of Yohji Yamamoto. (Kubo Tadashi)			
18	Image building, illustration.				
19	Writing thesis chapters a	and project guidance.			
20	Writing thesis introduct	ion and the conclusion.			
21	Bibliography and notes.				
22	Editing the thesis and t	he project.			
23	Presentation thesis. Brid	dging the thesis work and practical project.			
24	Workshop (Bag, building (concept).			
25	Workshop (Bag, pattern m	aking & material reseach).			
26	Workshop (Bag, prototype	making).			
27	Workshop (Accessories, b	uilding concept).			
28	Workshop (Accessories, p	attern making & material reseach).			
29	Workshop (Accessories, p	rototype making).			
30	Feedback Session				
31	Orientation. Mid thesis and project presentation.				
32	Composition of the thesis. Special lecture: Creation of Yohji Yamamoto. (Kubo Tadashi)				
33	Image building, illustration.				
34	Writing thesis chapters and project guidance.				
35	Writing thesis introduct	ion and the conclusion.			
36	Bibliography and notes.				
37	Editing the thesis and t	he project.			
38	Presentation thesis. Brid	dging the thesis work and practical project.			
39	Workshop (Bag, building	concept).			
40	Workshop (Bag, pattern ma	aking & material reseach).			
41	1 Workshop (Bag, prototype making).				
42	2 Workshop (Accessories, building concept).				
43	8 Workshop (Accessories, pattern making & material reseach).				
44	4 Workshop (Accessories, prototype making).				
45	Feedback Session				
評価ス	方法 / Evaluation	Evaluation: A(S)~C・E Evaluation Criteria: thesis and project report 70% Participation and in-class activity 30%			
教科	書等 / Textbook	Students will be informed after each lecture.			
準備	学習 / Preliminary study	Students will be informed after each lecture.			

Subjec	et Title(Japanese)	ファッ	ションテ	ザイン論					
Subjec	t Title	Fash	ion De	ion Design					
選択	Elective	前期	Term 1		2 単位	2 Credits		講義 Lecture	
Instruc	ctor ◎森 祟(MC	DRI Taka	ashi)						
授業概要 / Class Description We will learn the actual condition of the modern apparel industry from a business viewpoint while keeping at the same time a creation perspective. We will analyze the problems of the existing structure and explore what a successful next-generation brand could be based on marketing and branding. 到達目標 / Goal									
	se an effective and	d convir	ncing pr	oposal. At the	same ti	me acquir	e a profession	al level of presentation	
授業計	┝画 / Class schedu	ıle							
	年月日 Y/M/	D				内容 Class	Schedule		
1	2018 年 04 月 10 日	105		FION : introduc ploration	tion of	various p	rofessions in	the fashion industry and	
2	2018 年 04 月 17 日	IUC		NG THEORY : 3C t/price/place/p			itor/company)	and 4P	
3	2018年04月24日	Tue	BRANDIN	G THEORY : fac	tors for	successf	ul branding		
4	2018年05月08日	Tue	Brand L	ABEL/ LOGO : t	/pograph	y, shape	and colors ana	lysis	
5	2018年05月15日	Tue	MOOD-BO	ARD : creating	unique,	impressi	ve and effecti	ve mood-board	
6	2018 年 05 月 22 日	Tue	DRAWING	S : sketch, de	sign dra	wing and	flat drawing		
7	2018年05月29日	IUC	MERCHANI a MD cha		basis of	merchand	ising (design-p	produce-sales) and making	
8	2018年06月05日	Tue	PHOTOGR	APHY : fashion	and pro	duct phot	ography		
9	2018年06月12日	Tue	LOOKBOOI	K MAKING∶mak	ing an e	ffective	lookbook for t	he buyers	
10	2018年06月19日	Tue	LINE-SH	EET MAKING : h	ow to ca	lculate c	ost price and	retail price	
11	2018年06月26日	Tue	ACCESSO	RIES : creating	g woven	label, ha	ng tag, shoppi	ng bag and so on.	
12	2018 年 07 月 03 日	Tue	INTERIO	R DESIGN : crea	ating a	shop desi	gn		
13	2018年07月10日	Tue	INVITAT	ION CARD : crea	ating un	ique, imp	ressive and ef	fective invitation card	
14	2018年07月17日	IUC	SUCCESSFUL PROTOCOL : outline for making a logical and effective protocol including essential contents						
15	2018年07月24日	Tue	SUCCESSFUL PRESENTATION : presentation and feedback						
評価価	「 「方法 / Evaluatio	n		Evaluation : A(S)~C·E Evaluation Criteria : In-class activity 80%, Class participation 20%					
教科書	F等 ∕ Textbook			none					

準備学習 / Preliminary study	portfolio would be preferable
担当教員問合せ先 / Office to contact	mori@limidea.co.jp

Subject Title(Japanese)	ファッションデザイン論演習	ァッションデザイン論演習				
Subject Title	Seminar in Fash	n Fashion Design				
選択 Elective	前期 Term 1	1 単位	1 Credit	演習 Seminar		
Instructor ◎森 崇(MORI Takashi)						
授業概要 / Class Description The course will focus on : 1) reprod them in a contemporary style. 3) un				ments and develop		
到達目標 ∕ Goal Working on requests from a client,	acquire the ability to pr	opose a convinc	ing, professiona	al-level sample.		
授業計画 / Class schedule						
年月日 Y/M/D	ſ	內容 Class Sched	ule			
1 2018年04月13日 Fri MARKE	RESEARCH 1 : understand	ng of current m	narket in Japan			
2 2018年04月20日 Fri MARKE	RESEARCH 2 : understand	ng of current m	narket in the wor	· ld		
3 2018年04月27日 Fri RESEA	CH PRESENTATION : present	ation of market	research with e	essential factors		
4 2018年05月11日 Fri PROJE	T 1 (REMAKE) : analysis a	nd understandir	ng of non-westerr	n garment		
5 2018年05月18日 Fri 1ST B	USH UP : support for mak	ng garment				
6 2018年05月25日 Fri 2ND B	USH UP : support for mak	ng garment				
7 2018年06月01日 Fri PRESE	ITATION : presentation of	the project 1 (1 garment / 1 dra	awing mood-board)		
8 2018年06月08日 Fri PROJE	T 2 (DEVELOPMENT) : desig	NT) : design variations of the project 1 (10 pieces minimum)				
9 2018年06月15日 Fri 1ST B	USH UP : support for mak	rt for making garment				
10 2018年06月22日 Fri 2ND Bl	USH UP : support for mak	ort for making garment				
11 2018年06月29日 Fri PRESE	ITATION : presentation of t	ntation of the project 2 (1 garment / 10 drawings / mood-board)				
12 2018年07月06日 Fri PROJE	T 3 (NICHE MARKET) : desi	gn garments for	niche market (10	O pieces minimum)		
13 2018年07月13日 Fri 1ST B	USH UP : support for mak	ng garment				
14 2018年07月20日 Fri 2ND Bl	USH UP : support for mak	ng garment				
	2018年07月27日 Fri PRESENTATION : presentation of the project 3 (1 garment / 10 drawings / bran instruction /mood-board)					
評価方法 / Evaluation	Evaluatio paper wor garment w	Evaluation : A(S) ~C·E Evaluation Criteria : paper works (concept idea) :40% garment works (quality of sample):40% class participation :20%				
教科書等 / Textbook	none	none				
準備学習 / Preliminary study	portfolio	portfolio would be preferable				
担当教員問合せ先 / Office to conta	ct yohei.ohn	yohei.ohno.13@gmail.com				

Subject Title (Japanese) 日本造形文化論								
Subject Title	•	Japanese Art and D	esign					
選択 Elec	tive	前期 Term 1		2 単位 2 Credits	講義	Lecture		
Instructor	◎ 高木	 陽子(TAKAGI Yoko), 横山 稔	(YOKOYAMA	Minoru)				
This lecture series will focus on basic ideas of art and design in Japanese culture and will be presented by a number of specialists, both from in-house and from outside. It is hoped that students will appreciate both the gorgeous images and delicate beauty of Japanese art and design by synthesizing the lectures, reading academic papers and classics, discussions, and their research.								
Art and des a process o art and des of this lec	到達目標 / Goal Art and design in Japanese culture has been historically influenced by foreign countries and has gone through a process of acceptance, reworking and reconstruction. Diverse cultural influences have been weaved into Japanese art and design culture, from, color, art and clothing to architecture, living style, and globalization. The goal of this lecture series is to provide students with an understanding of how Japanese art and design has developed over time as a result of these various cultural influences.							
授業計画 /	´ Class sc	hedule						
1	Orientat	ion(Takagi, Yokoyama)						
2	Introduc	tion to Japanese Religion	(Gaitanidis)					
3	The Colo	r of Japanese Art (Ozeki)						
4	Japanese	Monster in Art History(Oka	ajima)					
5	Japonism	e (Takagi)						
6	Techniqu	es for Japanese Style Pain	tings (Shiba	ta)				
7	Calligra	phy (Yamada)						
8	Way of T	ea (Denda)						
9	History	of Japanese Clothing (Clif	fe)					
10	Kimono :	Art of Wearing (Cliffe)						
11	Art of J	apanese Joinery (Yokoyama)						
12	Art of J	apanese Traditional Archit	ecture and I	nterior Design (Yokoyam	ia)			
13	visit Ex	hibition						
14	Fieldwor	k						
15	Conclusi	on: Summary and discussion	(Takagi, Yo	koyama)				
評価方法 /	´ Evaluat	ion	Evaluation : A(S) ~C·E Evaluation Criteria : Class portfolio 50% In-class activity					
教科書等 /	′ Textboo	k	Students w	ill be informed after e	ach lecture			
準備学習 /	′Prelimi	nary study	To be prep	ared to discuss the lec	ture topic.			
担当教員問	合せ先 /	Office to contact	Joint Research Office for Fashion and Clothing Culture (F41a) Institute/Architecture and Interior dept. Interior Desig division					
備 考/	Notes		Please bri of the tea	ng 1,000 yen on the 8th ceremony.	class day ⁻	to cover the cost		

Subject Title(Japanes	e) 日本造形文化論 》	寅習						
Subject Title	Seminar in	t and Desig	n					
選択 Elective	前期 Term1		1 単位	1Credit		演習 Seminar		
Instructor ◎ 高木	、陽子(TAKAGI Yoko),横I	山 稔(YOk	KOYAMA	Minoru)				
In this seminar, studen Student's understandir traditional Japanese te	授業概要 / Class Description In this seminar, students will visit places where the essence of traditional Japanese art and design can been seen and felt. Student's understanding of the lectures will be deepened by, for example, wearing a kimono or sitting on a tatami floor in a traditional Japanese tea house in an atmosphere of simple beauty while feeling the season, tasting Japanese tea and admiring the Japanese art on the walls.Prerequisite: Advanced Study of Art and Design in Japanese Culture.							
	fabric of Art and Design w e life style(clothing, food a					enses. Students will experience ork.		
授業計画 / Class sc	hedule							
1 Orientation								
2 Advanced le	cture							
3 Fieldwork 1								
4 Fieldwork 2								
5 Fieldwork 3								
6 Fieldwork 4								
7 Fieldwork 5								
8 Fieldwork 6								
9 Fieldwork 7								
10 Fieldwork 8								
11 Fieldwork 9								
12 Fieldwork 1	0							
13 Fieldwork 1	1							
14 Fieldwork 1								
15 Summary and	Discussion							
評価方法 / Evaluation Evaluation : A(S)~C・E Evaluation Criteria: Report					-class act	ivity 50%		
教科書等 / Textboo	教科書等 / Textbook Students will be informed the detail of Fieldwork(1-12) on the or Orientation.							
準備学習 / Prelimi	準備学習 / Preliminary study Students will be informed the detail of Fieldwork(1-12)on the of Orientation.							
担当教員問合せ先 /	担当教員問合せ先 / Office to contact Joint Research Office for Fashion and Clothing Culture (F41 Institute/Architecture and Interior dept. Interior Design division							
備 考/ Notes		nts to be Imission f		ost of eac	h trip, including transportation			

Subject Title(Japanese) ファッション			ノ理論					
Subject Title Fashio			n Theory					
選択 Elective 後期 Te			erm 2	2 単位	2 Credits	講義	Lecture	
Instruc	tor ◎ スレードト	ニー アレク	サンダー(SLADE Tob	y)				
This c unders theory	stand the role of clo y of why we wear clo	eory will othing and thing and	examine the canonica fashion in our perso how we choose it and vements and aesthetic	onal live Jjudge	es and in society	at large.	It will examine the	
To rea	標 / Goal ad and understand the ideas to historical		kers in the canon of mporary fashion.	Fashion	Theory, be able	to critiq	ue them and to apply	
授業計	┝画 / Class schedule							
1	Introduction: What Fashion?	is	By way of introduct philosophical or me				about possible	
2	Origins: Archeolog Anthropology and F		This class will exam wear clothing. We w imagine fashion fro	ill look	at the first exa	mples of	clothing and try to	
3	The Mechanics of F Production chains Structural Sociolin	and	Here we will look at the physical and conceptual construction of clothes. How these two processes overlap will be the focus here, using the ideas of Rolland Barthes.					
4	Periodisation: Mod Pre & Post. The lo Time		Through the primary example of suits we will examine how fashion is link the time it is situated within.					
5	Sex and Gender		Via the example of flappers we will look at fashion as a battleground for the conceptualisation of sex and gender.					
6	Material and Mater	ialism	The week will examine socioeconomic understandings of clothing, especially Marxist thought and the Veblen's idea of conspicuous consumption.					
7	The Psychology of Dandyism and Desub		This class will examine the psychological approach to fashion. The sha nudity, the culturally constructed ideas of modesty and the developm personality from childhood will be examined in relation to the body a we cover it.				d the development of	
8	Orientalist and Occidentalism: Fas Other	hion the	Here we will examine Japanese fashion history and the assumptions orientalism within it. In creating an encompassing idea of an unknow academic understandings commit a logical mistake. We will examine essentialism and how it can be avoided.				a of an unknown other	
9	Identity and the Body Social		Through an examination of facial adjustment will look at socio-anthologic understandings of fashion. We will look at the ideas of Georg Simmel a examine the self-decoration of first peoples.					
10	Ornamentals & Mini Directionality in		As a primal function of modernism, anti-ornamentalism still governs much o design theory. We will look at the onset of anti-ornamentalism in the ear twentieth century and the idea of an avant-guard within fashion.					
11	Style and Genius: mechanics of Histo		In this class we will examine the concept of style and how it has changed over time. Looking at the related ideas of genius and transcendence.					
12	Postmodernity		Though the work of J key ideas of postmo					
13	Final Student Pres	entations						

14	Final	Stud	ent Presentations	Students will present their final philosophical projects.			
15				Feedback			
評価方法 / Evaluation : A(S) ~C・E Evaluation Criteria: There will be a final theoretical project for this course which will be presented to the class and submitted as a final essay (70%). There will also be weekly respons exercises that will sometimes be written but at other times will be drawn or design based (30%)							
	教科書等 / There is a printed course reader for this course available in the in first class with core and advance Textbook readings on each topic.						
準備学習 / Preliminary stud			This course assumes basic undergraduate knowledge about fashion theory. If students have not adv studied fashion theory before there is a pre-course reading list available.				
担当教員問合せ先 / Office to contact Joint Research Office for Fashion and Clothing				Inct Joint Research Office for Fashion and Clothing Culture (F41a)			

Subje	ect Title(Japanese) メディア論							
Subje	ect Title Media Studies							
選択	Elective	後期	Term 2	2 単位	2 Credits	講義	Lecture	
Instru	ctor ◎高野 公王	E子(TAK	ANO Kimiko)					
The ol "med media We re	授業概要 / Class Description The objective of this class is to examine contemporary Japanese society through fashion and media. In this case, "media" includes not only traditional media such as magazines and TV, but also various other fields: social media, the city itself, and so on. We research the Japanese fashion through the analysis of the history of the relationship between the media and the street fashion.							
The p diffe socia Throu	到達目標 / Goal The primary goal of this class is to understand fashion relative to its place in daily life from a number of different perspectives. Moving on to an understanding of how street fashion and culture, Japanese media, and social phenomena are related to each other. Through this class, students will aim for not only literacy in Japanese fashion and culture, but also business and carrying the sense of seeing the society.							
授業言	┼画 / Class schedu	ıle						
1	Orientation: Conc	ept of 1	the class, to share	points	of view about "fashior	ı″.		
2	Media and cultura	l studie	es, fashion sociolo	gy, and	a briefing on recent .	lapanese	fashion and culture.	
3	Field work on "To →*Report	kyo Fasł	nion Week" and some	exhibit	ions in Tokyo.			
4					and Japanese street fa Show" and Department		: Prehistory of Fashion	
5					ia and Japanese street ture ("anan" to "CUTil		(2): The Birth of the -1990).	
6	The history of the Streetfashion" (19			anese me	dia and Japanese stree	et fashic	on (3): Era of "Tokyo	
7	The history of the era (2000-2009).	e relati	onship between Japa	nese med	ia and Japanese street	fashion	(4): After "The Flat"	
8	The history of the relationship between Japanese media and Japanese street fashion (5): Personal Media and Social Media. (2010-) → * Report							
9	New dimension of	Japanese	e fashion and cultu	re(1): E	C and vintage, recycle	e and use	ed clothing.	
10	New dimension of J speaker)	apanese	fashion and culture	e(2): "SI	low Fashion"(small and	local).	(May also invite guest	
11	New dimension of Japanese fashion and culture(3): D. I.Y culture, "MAKERS", "Fab" × fashion. (May also invite guest speaker)							
12	12 New dimension of Japanese fashion and culture(4): Post (fast) fashion.							
13	13 New dimension of Japanese fashion and culture(5): Media and Fashion. $\rightarrow *$ Report/presentation							
14	14 Reconsideration of the media and fashion & culture : report/presentation							
15	Reconsideration o	f the me	edia and fashion & o	culture:	report/presentation			
評価プ	5法 ∕ Evaluation		Evaluation: A(S) Evaluation Criteri		orts/presentation(3×2	0%), in-	class activities 40%	
教科書	科書等 / Textbook Students will be informed after each lecture.							

準備学習 / Preliminary study	There is no preliminary study.			
担当教員問合せ先 / Office to contact	Editorial epartment of "ACROSS", PARCO CO., Ltd. takano@web-across.com http://www.web-across.com/			

Subje	st Title(Japanese)	クリティ	クリティカルライティング					
Subje	et Title	Critical Writing						
選択	Elective	前期	Term 1	1 単位	1 Credit	演習	Seminar	
Instru	ctor © キャメロ:	ンアラン	ィ マッキーン(Camero	n Allan M	ckean)			
Stude They will with to aca	授業概要 / Class Description Students will gain an understanding of how academic texts relating to art, design and fashion are constructed. They will learn how to read these texts to assess the strength of arguments, sources and methodology, and they will gain an understanding of writing style and flow. Academic texts in relevant disciplines will be compared with feature writing and criticism to show differences and create a clear understanding of what is essential to academic writing. Finally, they will investigate a topic of their choosing, and engage in a process of writing, editing and rewriting to hone their academic research skills.							
Stude			ldeconstruct academi ve voice and clear,		and will gain the requis valid arguments.	ite ski	ills to write a thesis	
授業言	┼画 / Class schedu	ıle						
	I		内容	Class Sc	hedule			
1		eature	writing, journalism,		t compare with other wri ism, etc. What are the k			
2		read a	n academic text. Bro Kidwell, Claudia Brus		of an academic text. and women: Dressing the p	oart."	In The Fashion Reader,	
3	Asking a research How to create an Text: Chicago Man Exercise: Creatin	academi ual of	c argument.					
4		elect v	alid sources to back		uments to a topic of their cho	posing		
5			ructure of an acader nd structure an argu					
6					lex academic writing deconstruction of a mor	e comp	lex academic text.	
7	Methodologies 1: Different ways of navigating and framing information. A review of methodologies relevant to art, design and fashion studies Texts: Jenss, Heike. Fashion Studies, 2016. Taylor, Lou. "Fashion and Dress History: Theoretical and Methodological Approaches." In Handbook of Fashion Studies, 23-43, 2013.							
8	Methodologies 2: Choosing and using a methodology Learning to apply a method to your topic of study Texts: Jenss, Heike. Fashion Studies, 2016.							
9	Writing workshop Group writing exercise: Choosing a topic, finding sources, mapping an argument and choosing a methodology. Exercise: Repeating class workshop on a different topic as homework							
10			tively and persuasiv ademic writing style		ning to write directly a	and wit	h authority.	
11	Validity Learning to seek	valid a	rguments and sources	s, and to	o identify			

	writing/research that lac	writing/research that lacks validity.					
12		Review class 2: Reviewing past five classes A review of the past five classes, and a collective deconstruction of a more complex academic text.					
13		deeper level ion writing, understanding what your findings mean and how to convey results. Smelik, Anneke (Eds). Thinking through fashion: a guide to key theorists, 2016.					
14	Mastering conclusions Learning to interpret and	d analyze findings, and summarize a paper.					
15	Final questions and final paper A class where students ask final questions and explain challenges they experience while writing their final paper.						
評価フ	ち法 / Evaluation	Evaluation: A(S)~C·E Evaluation Criteria: Weekly exercise 50% Final Exam 50%					
教科書	書等 / Textbook	University of Chicago Press Staff 「The Chicago Manual of Style, 16th Edition」 (University Of Chicago Press) Kate L. Turabian and University of Chicago Press Staff 「A Manual for Writers of Research Papers, Theses, and Dissertations, Chicago Style for Students and Researchers - Eighth Edition」(University Of Chicago Press) Additional teaching materials will be distributed in class.					
準備学習 / Preliminary study		Students are advised to familiarize themselves with contemporary academic writing style and tone prior to the course. Students are required to be well read in a variety of disciplines in addition to their primary subject of study.					
担当教員問合せ先 / Office to contact		<u>g. d. a@posteo. net</u>					

Sul	ubject Title (Japanese) ファッションサイエンス論						
Sul	oject Title	-	nysical and Chemical Property of Textile, and Functionality and omfortability of Clothing				
選	尺 Elective	前期	Term 1	2 単位 2 Credits	講義 Lecture		
Ins	tructor ◎ 米山 雄	二(YONE	YAMA Yuji), 永井 作	申夫(NAGAI Nobuo),柚本 玲(YUMC)TO Lei)		
In phy In	授業概要 / Class Description In this class, students will gain a deeper understanding of the functionality of clothing from the aspects physiology and human factor engineering, and the features textile materials, and the care for fashion textiles. In particular, students will learn about making clothing which has both functionality and fashionability, and valuable guides in selection of textile materials						
Fur	達目標 ∕ Goal nctionality of clothin I the care for fashio			ne relation physiology and human t bod scientifically.	factor engineering. Features		
授業	業計画 ╱ Class schedu	ıle					
1	Appearance characte	ristics	of fabrics and fib	ers (Yumoto)			
2	Chemical properties	of natu	ral and man-made f	ibers (Yumoto)			
3	Dyeing properties of	ftextil	e fibers (acid, di	rect and disperse dyestuffs) (Yu	moto)		
4	Surface tension of s	surfacta	nt solution (Yoneya	ama)			
5	Mechanism of deterge	ency∶e	mulsification, disp	persion, and solubilization (Yon	eyama)		
6	Surfactant used for	fabric	care: anionic and i	nonionic surfactants (Yoneyama)			
7	Summary of characte	ristics	of fibers and prop	erties of surfactants (Yoneyama	and Yumoto)		
8	The structure of the	e human	body and character	istics of human body shape (Naga	i)		
9	The function and dea ① Anatomy of the H ② The relationship	numan le					
10	The function and des ③ The relationship			gai) wear. —Mechanism of human wal	king-		
11	The thermoregulation	n and cl	othing comfort und	er cold environment (Sato)			
12	The thermoregulation	n and cl	othing comfort und	er hot environment (Sato)			
13	Physiological charac	cteristi	cs of the skin and	functional apparel design (Sato)		
14	14 Summary of the relationship between anatomical and physiological function of the human body Discussion about the clothing comfort and the human body (Nagai, Sato)						
15	15 Summary of relationship between fibers and the treatment and human-derived factors (Yoneyama, Nagai, Sato, Yumoto)						
評(西方法 / Evaluation		Evaluation: A(S) Evaluation Crite	∼C·E ria: Essay 50%, Participation an	nd in-class activity 50%		
教科	科書等 / Textbook		Non				
準(備学習 / Preliminary s	tudy	Consider the rela	ation to your research task			
担	当教員問合せ先 / Office to cor	itact	Textile Laborator	y (A073), Functional Design Lab	oratory (AO81a)		

tes
tε

Sub	ject Title(Japanese)	テキスタイル技術演習	キスタイル技術演習					
Sub	ject Title	Seminar in Textile	eminar in Textile Technique					
選排	尺 Elective	後期 Term 2	1 単位 1 Credit		演習 S	eminar		
担当	当教員/Instructor ◎ 米山	雄二(YONEYAMA Yuji), 柚本 辞	(YUMOTO Lei),齋藤 ;	光彌(SAITO Mit	suya), 小林	未佳(KOBAYASHI Mika)		
Lea	樣概要 ∕ Class Descriptio rning the textile (dyein investigative tours.	n ng and weaving) of Japan t	hrough measurement	s of textile	e propert	ies, dyeing practice		
	雚目標 ∕ Goal ious textile design car	n be done by use of dyein	ng, printing, and w	veaving tech	nologies			
授業	≰計画 / Class schedule							
	担当教員/Instructor		内容/Clas	s Schedule				
1	Yuji Yoneyama Rei Yumoto Mika Kobayashi	Orientation Exercise of weaving by	y table loom (1) -	Preparatio	n: Settir	ng warp yarns		
2	Yuji Yoneyama Rei Yumoto Mika Kobayashi	Exercise of weaving by	table loom (2) -Pr	reparation a	ınd Weaviı	ng the plain patterns		
3	Yuji Yoneyama Rei Yumoto Mika Kobayashi	Exercise of weaving by	y table loom (3) -	Weaving the	twill pa	atterns		
4	Yuji Yoneyama Rei Yumoto Mika Kobayashi	Exercise of weaving by	y table loom (4) -	Finishing				
5	Yuji Yoneyama Mitsuya Saitou Rei Yumoto Mika Kobayashi	Exercise of making the	e textile patterns	by geometr	ic techni	ique with PC		
6	Yuji Yoneyama Mitsuya Saitou Rei Yumoto Mika Kobayashi	Exercise of heat trans	sfer print					
7	Yuji Yoneyama Mitsuya Saitou Rei Yumoto Mika Kobayashi	Exercise of dyeing tec	hniques (1) -Dyein	g to cotton	T-shirt v	with synthetic Indigo		
8	Yuji Yoneyama Mitsuya Saitou Rei Yumoto Mika Kobayashi	Exercise of dyeing tec	chniques (2) —Dyein	ng to cottor	n T-shirt	:with natural Indigo		
9	Yuji Yoneyama Mitsuya Saitou Rei Yumoto Mika Kobayashi	Exercise of dyeing teck dye	nniques (3) -Effect	of inorgani	c salts o	n coloring of natural		
10	Yuji Yoneyama Mitsuya Saitou Rei Yumoto Mika Kobayashi	Exercise of dyeing tec	chniques (4) —Dyein	ng to silk H	nandkerch	ief with natural dye		
	Yuji Yoneyama Mitsuya Saitou	Exercise of dyeing ted -Dyeing to cotton hand		ctive dye				

	Rei Yumoto Mika Kobayashi				
12	Yuji Yoneyama Mitsuya Saitou Rei Yumoto Mika Kobayashi	Exercise	Exercise of dyeing techniques (6) -Drawing to cotton T-shirt with reactive dye		
13	Yuji Yoneyama Mitsuya Saitou Rei Yumoto Mika Kobayashi	Exercise of dyeing techniques (7) -Drawing to cotton T-shirt with pigment			
14 Kel tumoto		-	ish (1) -Preparation of paper pattern, making motifs and designing patterns nished on scarfs. Placing paste, heating, and washing out		
Yuji Yoneyama 15 Rei Yumoto Opal fin Mika Kobayashi		Opal fin	ish (2) -Dyeing to cotton part of scarf		
評価方法 / Evaluation			Evaluation: A(S) ~C·E Evaluation Criteria: Essay 50%, Participation and in-class activity 50%		
教科書等 / Textbook			Non		
準備学習 / Preliminary study			Consider the relation to your research task		
担当教員問合せ先 / Office to contact			Textile Laboratory (A073)		
備	考/ Notes		Refer to materials delivered		

Subjee	t Title(Japanese)	機能ア	パレル	デザイン演習					
Subjeo	ot Title	Sem	inar	in Physiolo	ogy an	d Ergonom	ics		
選択	Elective	後期	Term	2	1 単位	1 Credit		演習	Seminar
Instrue	ctor ◎小柴 朋子	-(KOSH	IBA Tor	moko),永井(伸夫(NAC	iAI Nobuo),佐萠	藤 真理子(S	ATO Ma	riko)
In de atten and b 到達目 In or	授業概要 / Class Description In developmental research on functional design, learning through experiments is important. In this seminar, attention is focused on uniquely Japanese materials and environments. Various measuring instruments are handled and basic items are learned through experiments and field trips. 到達目標 / Goal In order to understand the purpose of research and to achieve results, you learn performing a suitable method								
corre 授業言	ct⊺y. ────────────────────────────────────	ıle							
			thods	for determini	ng the f	unctional desi	gn of clot	hing ir	n Japan. (Nagai, Sato)
2	Measurement of Sk	in Temp	eratur	e and Clothir	ng Climat	e (Sato)			
3	Measurement of He	at Rete	ention	and Evaluatio	on of The	ermal Index (S	ato)		
4	The comfortable o ① Measurement o ② The relations	f your	foot s	ize by three-		nal(3D) maesu	rement syst	tem.	
5	Investigation of ① Analysis of w electromyography.					d measurement	of the mus	scle ac	tivity using
6	SchoolOuting:Vis city) (Sato)	itingt	o "FIBE	R MUSEUM″ in T	okyoUni	versity of Agri	culture and	d Techno	ology (Higashi-Koganei
7	Experiment about n Measurement of Wa								
8	Investigation of the easy-walking 2 (Nagai) ① Evaluation of the foot pressure by with the FOOTPRINT™ ② Analysis of the center of gravity in a standing position ③ Production of insole for your foot size ④ Examination the walking performance improvement by the insole								
9	Management of clea Examination of di				3				
10	Physiological cha Cutaneous Sensati					ional apparel	design (Sa	ato)	
11	Environmental Tem	peratur	e and	Humidity Meas	surement	and Evaluatio	n of Therma	al Inde	x. (Sato)
12	Management of clean clothes 2 (Nagai) What is the unpleasant odor of old clothing? Analysis of the unpleasant odor of clothing using gas chromatograph mass spectrometer.								
13	 When we wear favorite clothing, do we change the body physiologically? Measurement of the stress marker (bio-marker) (Nagai) ① Heart Rate Variability (HRV) ② Measurement of the stress marker in saliva (alpha-amylase, sIgA, CgA) ③ Questionare: The State-Trait Anxiety Inventory (STAI), Profile of Mood States (POMS) 								
14	Function of compr Measurement of cl				clothing	; pressure (Sa	to)		

Skin surface property by clothing and skin friction (Sato) Skin surface three dimensional analysis using the laser microscope				
評価方法 / Evaluation	Evaluation: A(S) ~C·E Evaluation Criteria: Essay 50%, Participation and in-class activity 50%			
教科書等 / Textbook	Students will be informed after each lecture.			
準備学習 / Preliminary study	Consider the relation to your research task			
担当教員問合せ先 / Office to contact	Functional Design Laboratory (A081a)			
備 考/ Notes	Refer to materials delivered			

Subjec	Subject Title (Japanese) ファッション産業論								
Subjec	t Title	Fashion	Fashion Industry						
選択	Elective	前期 Term	1	2 単位 2 Credits	講義 Lecture				
Instrue	stor ◎ 首藤 眞	—(SHUTO Sh	ninichi)						
Learn Stude the Ja As par as cas In add proje	授業概要 \checkmark Class Description Learn the basic structure and uniqueness of the Japanese fashion industry based on current industry trends. Students will learn about several different aspects of the industry, but most importantly why it is said that the Japanese fashion market is so unique and complicated compared to the fashion markets in other countries. As part of this class, current topics in the Japanese fashion industry will be reviewed, analyzed and discussed as case studies. Students need to actively participate in discussions and contribute their opinions in class. In addition, students will work on their own project related to the Japanese fashion industry and present their project to the class. Regular class preparation and class participation is needed. Reports, presentations, and project work is required.								
Stude			-	e Japan specific fashion indust e of Japan's unique market ch	-				
授業計	┝画 / Class schedu	lle							
	Orientation and overview of the Japanese fashion industry We will discuss the objectives of the Fashion Industry class. Guide students on the class process and explain what students need to prepare for each class. After that, there will be a lecture about the overall Japanese fashion industry and its structure including textiles, apparel & fashion goods manufacturers, fashion retailers, trading companies, fashion media, and how the entire Japanese industry works.								
2	Uniqueness of the Japanese fashion industry and market trends Lecture on the uniqueness of the Japanese fashion industry including Japanese apparel companies, Japanese select-shops (multi-brand stores) and department stores, the wholesale and concession business, the role of Japanese trading companies and showroom companies, as well as Japanese markups and the pricing system. In addition, we will review what is going on now in the Japanese fashion market, the trends of the market, and Japanese consumer trends.								
3	Lecture will inclu	ude a history r current sit	/of Japanese app tuation, their is	e apparel manufacturers arel makers and how they create ssues, and discuss what they ar and TSI Holdings.					
4	Fashion retailing in Japan - Department stores Lecture on the history of Japanese department stores including Isetan Mitsukoshi, Hankyu Department Store and Daimaru Matsuzakaya, and how they have developed their unique business during the past several decades. Explain their unique business format compared to foreign department stores. Discuss what issues the Japanese department stores are struggling with today and what opportunities they are currently considering for the future.								
5	Fashion retailing in Japan - Specialty stores and chain stores Lecture about Japanese fashion specialty stores and chain stores. Focus on select-shops (multi-brand stores) such as United Arrows and Beams and learn how they created their business model in the last few decades and what kind of new business models they are now trying to develop. As an example of a chain store, analyze and discuss the success of ABC-Mart.								
6	Fashion retailing in Japan - Direct channels and E-commerce Lecture will be about the Japanese direct channel and E-commerce market. Focus on the largest Japanese fashion								
7	Japanese domestic designer brands and imported foreign designer brands								

		s model of Japanese domestic designer brands and imported designer brands. Discuss nities foreign fashion designer brands face when breaking into the Japanese market.				
8	Current trends and issues in the luxury fashion market in Japan Lecture about the Japanese luxury fashion market discussing its size, trends and issues. Discuss the strategies of LVMH and Kering in the Japanese market. Topics will include the House of Dior in Ginza an how Gucci is recovering in Japan.					
9	Emerging business models and trends in the Japanese fashion industry Lecture on how Japanese fashion companies have been shifting their apparel businesses over the past severa years. Discuss emerging businesses in the fashion industry and how new technology is especially important. Topics that will be discussed include Sazaby League, Bay Crew's, Stripe International, Mercari, and Komehyo					
10	current interests in fash	umer behavior in fashion, focusing on the millennial generation. Discuss their ion and how they consume fashion. Discuss the differences in millennial consumer nd the students' countries.				
11	How overseas designer brands succeed in the Japanese market Lecture on what are the essentials for overseas designer brands to succeed in Japan and what are the step they should take to break into the market. Learn about recent successful cases of overseas designer brand entering Japan and discuss why they were successful.					
12	Standardization strategy and adaptation strategy Lecture on the difficulties in the Japanese market and what is needed for overseas fashion companies t succeed. Focus on what fashion brands can globally standardize, and what they need to do to adapt to th Japanese market and Japanese consumer needs.					
13	Effective media and tools for communication in Japan Lecture on how media works in Japan and how brands effectively communicate to their target audience. Discu- frequently used media for fashion brands. Review not only traditional media such as TV, newspapers, magazines, and billboards, but also social net services, digital media and others.					
14	Project presentations, review and discussion Students will work on a project throughout the semester based on a contemporary theme that is import to the fashion industry. During the last two classes, each of the students will present their project the rest of the class. After student's presentation, we will review the topic and have an in-depth discuss with their classroom peers.					
15	Project presentations, review and discussion Students will work on a project throughout the semester based on a contemporary theme that is importa to the fashion industry. During the last two classes, each of the students will present their project the rest of the class. After student's presentation, we will review the topic and have an in-depth discuss with their classroom peers.					
評価方法 / Evaluation		Evaluation : A(S)~C·E Evaluation Criteria : Project/Presentation 40%, Report 30%, In-class activity and contribution 30%				
教科書	書等 / Textbook	R Refer to materials delivered.				
準備学	学習 / Preliminary study	Research the market as much as possible in order to obtain a basic knowledge about the fashion industry in Japan				
担当教	担当教員問合せ先 / Office to contact Shinichi Shuto / shinichi@brand-news.jp					

Subject Title(Japanese)	ファッション産業論演習								
Subject Title		Seminar in Fashion Industry								
選択 Electiv	ve	前期 Term1	1 単位	1 Credit	演習	Seminar				
Instructor	◎金川 孝義(KANAG	GAWA Takayoshi)								
Students wil		tlets and areas known for fashion such as Shibuy a different future from others depending on peop								
		the ability to find out characteristics of eac ness.	h fashior	n area and	to pre	edict the				
授業計画 /	Class schedule									
1	13th April (Prio	d4) Orientation Students will be given deta	ailed inf	ormation	of the	seminar.				
2	20th April (Prio understanding abo	d4) Briefing on the Fashion industry in Japa ut historical matters of the Fashion Industry			be giv	en basic				
3	20th April (Prio	d5) Briefing on the young fashion and young	apparel	companies	in Jap	pan.				
4	27th April (Prio 109-fashion.	d4) Visit Shibuya109. Syudents will be given	n a brief	ing on Sh	ibuya	109 and				
5	27th April (Priod shops which are t	15) Visit Jinnann area in Shibuya. There arem argetting young adults in Jinnan area.	any used	cloths sho	ops, mul	ti-label				
6	12th May (Priod4 representing Hara) Visit La Foret Harajuku. There are Gothic juku style on the basement floor.	and Lori	ta shops	which	are				
7	11th May (Priod5)	Visit cat-street where is called URAHARA an	ıd Harajul	ku Fahion	was boi	rn there.				
8		Visit Aoyama. Aoyama is the next to Harajuku ional brand stores in Aoyama.	but Aoya	ma is luxu	ry plac	c. There				
9	18th May (Priod5)	Visit Antique Street. There are many high fa	ashion fro	ee standir	ng stor	es there.				
10	25th May (Priod4 Store . Then Holl) Visit T-sight in DAIKANYAMA. First of all w ywood Ranch Market and so on.	ve will v	isit Tsut	aya Nev	v Concept				
11	25th May (Priod5) Visit Logroad DAIKANYAMA where Fred Seagal	shops ar	e and som	e other	[,] places.				
12	1st June (Priod4) Visit North areat of JIYUGAOKA. There are Life style stores such as Today's Special, IDEE and so on.					s Today's				
13	1st June (Priod5) Visit South area of JIYUGAOKA. This area is favored by young office working ladies. There are nice boutiques and restaurants.									
14	8th June (Priod4) Visit GINZA 6 and Dover Street. Both are Luxury and Artistic Fashion Malls.									
15	15 8th June (Priod5) Visit some other places in Ginza where the most foreign tourists come for shopping.									
評価方法 /	Evaluation	Evaluation : $A(S) \sim C \cdot E$ Evaluation Criteria : Final report 70% Participation and in-class activity 30%								
教科書等 /	Textbook	Studies will be informed after each lecture.								
準備学習 /	Preliminary study	Read articles and the hottest topics in the fashion field as much as possible								

担当教員問合せ先 / Office to contact	Fashion sociology office(A064)	
---------------------------------	--------------------------------	--

Subjec	t Title(Japanese)	被服学特別研究		
Subjec	t Title	Special Research ir	Clothing Studies	
必修(Compulsory	通年 Term 1, 2	10 単位 10 Credits	演習 Seminar
Instruc	tor 🛛 🔘 高木 陽	子(TAKAGI Yoko)		
The Ma and in of you evalua of per to an founda 到達目 Writin questi	structors alike. U in choice. This is ating prior debate spectives in regar existing dialecti ation and express 標 / Goal ng at the Master' on, debate or issu	worth 10 credits and is the Ising primary and secondary a scholarly question that published in the given field rds to the central issues of c. Your thesis should be to critical reflection on the s level should be of an ad ue while using their analyt	culmination of a year of hard wo research sources, your written f you will come to after research d. Through the process of underst a topic, you will be able to for based on a scientific framework e topic at hand. equate quality, showing that th ical, problem solving and theor ent academia. Research papers sl	thesis will examine a question ing your topic and critically anding and examining a variety rm your own thesis in relation a, have a strong theoretical ne student is investigating a etical thinking skills. Their
primar	y and secondary r	esearch methods.		
	·画 ∕ Class schedu			
		ersity research facilities	guidance.	
		he general research idea.		
		research subject.		
			bject (400 words) with bibliog	raphy. Feedback.
5	Study on research	history 1.		
6	Study on research	history 2.		
7	Report on researc	h history (1000 words) wit	h bibliography. Feedback.	
8	Study on research	method.		
9	Experiment and ga	thering documents 1.		
10	Experiment and ga	thering documents 2.		
11	Presentation on r Feedback.	esearch history and method	of the selected subject.	
12	Image building st	rategies : Photo shooting.		
13	Image building st	rategies : Edition of visua	l document.	
14	Preparation for t	he mid presentation.		
15	Mid presentation.			
16	Composition of the	e thesis 1.		
17	Composition of th	e thesis 2.		
18	Illustration and	the list 1.		
19	Illustration and	the list 2.		
20	Writing chapters	1.		
21	Writing chapters :	2.		

22	Vriting chapters 3.				
23	Writing chapters 4.				
24	Writing the introduction	and the conclusion 1.			
25	Writing the introduction	and the conclusion 2.			
26	Bibliography and the not	es 1.			
27	Bibliography and the not	es 2.			
28	Editing the thesis.				
29	Preparation of the final presentation.				
30	Final presentation.				
評価方法 / Evaluation		Evaluation : A(S)~C·E Evaluation Criteria : Thesis 90%, In-class activity 10%			
教科書等 / Textbook		Kate L. Turabian, Manual for Writers of Research Papers, Theses, and Dissertations, 8th Edition. Students will be informed after the session.			
準備学習 / Preliminary study		Students will be informed after the session.			
担当教	ሏ員問合せ先	Office to contact Joint Research Office for Fashion and Clothing Culture (F41a)			

Subjec	t Title(Japanese)	被服学	特別研究				
Subjec	ubject Title Special Research in Clothing Studies						
必修	必修 Compulsory 通年 Term 1, 2		10 単位	10 Credits	演習	Seminar	
Instruc	stor © 須山 憲	之(SUY,	AMA Noriyuki)				
授業概要 \checkmark Class Description T The Master's Thesis is worth 10 credits and is the culmination of two years of hard work on the part of the students and instructors alike. Using primary and secondary research sources, your written thesis will examine a question of your choice. This is a scholarly question that you will come to after researching your topic and critically evaluating prior debate published in the given field. Through the process of understanding and examining a variety of perspectives in regards to the central issues of a topic, you will be able to form your own thesis in relation to an existing dialectic. Your thesis should be based on a scientific framework, have a strong theoretical foundation and express critical reflection on the topic at hand.							
到達目標 / Goal Writing at the Master's level should be of an adequate quality, showing that the students are investigating a question, debate or issue while using their analytical, problem solving and theoretical thinking skills. Their work should be well-researched and relevant to current academia, fashion and art world.							
授業計	画 / Class schedu	ıle					
1	Writing the chapt	ers 1.					
2	Writing the chapters 2.						
3	Writing the chapters 3.						
4	Writing the introduction and the conclusion.						
5	Edition of the thesis.						
6	Preparation for the presentation.						
7	Mid presentation.						
8	Survey planning 1.						
9	Survey planning 2.						
10	Survey planning 3.						
11	Writing thesis 1.						
12	Writing thesis 2.						
13	Writing thesis 3.						
14	Data analysis 1.						
15	Data analysis 2.						
16	Data analysis 3.						
17	Writing thesis 4.						
18	Nriting thesis 5.						
19	Nriting thesis 6.						
20	Completion of thesis.						
21	Rehearsal						
22	Final presentation.						

23	Nriting the chapters 1.		
24	Writing the chapters 2.		
25	Writing the chapters 3.		
26	Writing the introduction and the conclusion.		
27	Edition of the thesis.		
28	Preparation for the presentation.		
29	Mid presentation.		
30	Survey planning 1.		
評価方法 / Evaluation		Evaluation : A(S)~C·E Evaluation Criteria : Thesis 90%, In-class activities 10%	
教科書	書等 / Textbook	There is no textbook and handouts will be distributed.	
準備的	学習 / Preliminary study	Students will be informed after the session.	
担当教員問合せ先 / Office to contact		Name: Noriyuki Suyama (Mr) Office: Department of Fashion Sociology (A064) Email: bun161034@bunka.ac.jp	

Subjec	t Title(Japanese)	被服学特別研究		
Subjec	Subject Title Special Research in Clothing Studies			
必修 Compulsory 通年 Term 1, 2		通年 Term 1, 2	10 単位 10 Credits	演習 Seminar
Instruc	stor ◎ 高木 陽	子(TAKAGI Yoko), スレード	トビー アレクサンダー ()	
授業概要 / Class Description The Master's Thesis is worth 10 credits and is the culmination of a year of hard work on the part of the students and instructors alike. Using primary and secondary research sources, your written thesis will examine a question of your choice. This is a scholarly question that you will come to after researching your topic and critically evaluating prior debate published in the given field. Through the process of understanding and examining a variety of perspectives in regards to the central issues of a topic, you will be able to form your own thesis in relation to an existing dialectic. Your thesis should be based on a scientific framework, have a strong theoretical foundation and express critical reflection on the topic at hand. 到達目標 / Goal Writing at the Master's level should be of an adequate quality, showing that the student is investigating a question, debate or issue while using their analytical, problem solving and theoretical thinking skills. Their work should be well-researched and relevant to current academia. Research papers should also be examples of both				
priman	ry and secondary r	esearch methods.		
	└画 / Class schedu			
	Orientation. University research facilities guidance.			
	Presentation of the general research idea.			
		research subject.		
4	Report on general survey of the research subject (400 words) with bibliography. Feedback.			
5	Study on research history 1.			
6	Study on research history 2.			
7	Report on research history (1000 words) with bibliography. Feedback.			
8	Study on research method.			
9	Experiment and gathering documents 1.			
10	Experiment and gathering documents 2.			
11	Presentation on research history and method of the selected subject. Feedback.			
12	Image building strategies : Photo shooting.			
13	Image building strategies : Edition of visual document.			
14	Preparation for the mid presentation.			
15	Mid presentation.			
16	Composition of the thesis 1.			
17	Composition of the thesis 2.			
18	Illustration and the list 1.			
19	Illustration and the list 2.			
20	Vriting chapters 1.			
21	Nriting chapters 2.			

22	Writing chapters 3.		
23	Writing chapters 4.		
24	Writing the introduction and the conclusion 1.		
25	Writing the introduction and the conclusion 2.		
26	Bibliography and the notes 1.		
27	Bibliography and the notes 2.		
28	Editing the thesis.		
29	Preparation of the final presentation.		
30	Final presentation.		
評価方法 / Evaluation		E Evaluation ∶ A(S)∼C・E Evaluation Criteria : Thesis 90%, In-class activity 10%	
教科書等 / Textbook		Kate L. Turabian, Manual for Writers of Research Papers, Theses, and Dissertations, 8th Edition. Students will be informed after the session.	
準備学習 / Preliminary study		Students will be informed after the session.	
担当教員問合せ先 / Office to contact		Office to contact Joint Research Office for Fashion and Clothing Culture (F41a)	

Subjec	t Title(Japanese)	日本語(基礎)			
Subjec	ubject Title Japanese (Basic)				
選択	Elective	通年 Term1, 2	2 単位 2 Credits	演習 Seminar	
Instruc	stor ◎三國 純子	- MIKUNI Junko)	•	i	
Japano and ex Writing	授業概要 / Class Description Japanese (Basic) lessons, designed for beginners, cover basic Japanese grammar and sentence patterns, as well as vocabulary and expressions necessary in real life situations.The lessons focus on not only oral practice, but also listening, reading, and writing. Writing exercises in hiragana (Japanese alphabet), katakana (Japanese alphabet) and kanji (Chinese Characters) are also presented.*Student with a high Japanese proficiency will not be allowed to take the course.				
This c	到達目標 / Goal This course will enable students to gain an understanding of basic Japanese grammar.In addition, it will equip students to carry out functions as describing oneself, expressing opinions and giving impressions about various topics.				
授業計	画 ∕ Class schedu	lle			
1	Explanation of h	ow the lessons will be tau	ught. Filling out a "can	n do″list.	
2	Describing yours	elf in simple terms.			
3	Handling numbers	, quantities and prices.			
4	Describing every	day life and possessions.			
5	Understanding de	Understanding descriptions of the location of things.			
6	Understanding ba	Understanding basic sentences describing familiar activities from everyday life.			
7	Giving a simple description of daily routines, likes and dislikes.				
8	Understanding dates, days and time.				
9	Understanding an	d describing simple phrase	es about places.		
10	Talking about yo	Talking about your likes and interests and asking others about theirs.			
11	Explaining that	Explaining that you have received something from someone or given something to someone.			
12	Comparing and discussing what to choose, where to go, what to do, etc.				
13	Talking about what you did or how you felt using a past form.				
14	Japanese annual	Japanese annual events.			
15	Term1 final revi	Term1 final review.			
16	Describing hopes	Describing hopes and plans and offering to do something for someone.			
17	Understanding ho	Understanding how to make and use the dictionary form of verbs.			
18	Describing yours	Describing yourself and expressing your abilities using the dictionary form of verbs.			
19	Understanding ho	Understanding how to make and use the "te"-form of verbs.			
20	Understanding di	Understanding directions and requests using "te"-form of verbs.			
21	Makeing requests	Makeing requests and giving permission using "te"-form of verbs.			
22	Expressing tempo	Expressing temporal sequences of actions or procedures using the "te"-form of verbs.			
23	Expressing a negative request in which the speaker asks or instructs someone not to do something.				

24	Describing your past experiences using the "ta"-form of verbs and ajectives.			
25	Understanding informal conversations.			
26	Expressing your opinions or impressions about certain topics and experiences.			
27	Using reported speech to express what someone has said.			
28	Understanding how to modify a noun.			
29	Conveying thanks and gratitude.			
30	Term2 final review.			
評価方法 / Evaluation		Evaluation : A(S)~C·E Evaluation Criteria: Final test 70% Participation and in-class activity 30%		
教科書等 / Textbook		3a-net corporation『Elementary Japanese1 Grammar Notes 』 (スリーエーネットワーク)		
準備学習 / Preliminary study		Pre-class preparation using the grammar textbook and review are required for the lessons.		
担当教員問合せ先 / Office to contact		MIKUNI Junko (Japanese · Intercultural Studies and Tourism C office) A046b		