

History of Kyoto University

Kyoto University was founded on June 18, 1897 as Kyoto Imperial University—the second university to be established in Japan. Within ten years, its Colleges of Science and Engineering, Law, Medicine, and Letters were operating, forming the basis for a truly comprehensive institution. Commemorating its 120th anniversary in 2017, Kyoto University continues to develop as a world-class research-oriented university.

In 1869 a school of higher learning in chemistry and physics was established under the name of the Seimikyoku, which was later renamed the Third High School.

1897

Kyoto Imperial University established on June 18.

1947

Renamed Kyoto University.

1860 1870 1880 1890 1897 1910 1920 1930 1940

Alexander Ljungdahl © The Nobel Foundation 2012

Dr. Shinya Yamanaka, director of the Center for iPS Cell Research and Application (CiRA), receiving the 2012 Nobel Prize in Physiology or Medicine.

Award-Winning Research

Kyoto University is one of the most respected research universities in the Asian region. This is testified by the accolades conferred upon its researchers past and present—notably nine Nobel Prizes, two Fields Medals, a Gauss Prize, five Lasker Awards, three Japan Prizes, and eight Kyoto Prizes.

Dr. Kayo Inaba, Kyoto University's executive vice-president for gender equality, international affairs, and public relations, receiving the 2014 L'Oréal-UNESCO Award for Women in Science (Immunology and Medicine).

Dr. Kazutoshi Mori of Kyoto University's Graduate School of Science receiving the 2014 Albert Lasker Award for Basic Medical Research.

1949

The Third High School was integrated into Kyoto University.

2004

Kyoto University and all national universities incorporated.

2022

Kyoto University will celebrate the 125th anniversary of its founding.

1950 1960 1970 1980 1990 2000 2010 2022 2030

Nobel Prize ▲

1949
Physics

Hideki Yukawa

1965
Physics

Shinichiro Tomonaga

1981
Chemistry

Kenichi Fukui

1987
Physiology or Medicine

Susumu Tonegawa

2001
Chemistry

Ryoji Noyori

2008
Physics

Makoto Kobayashi

2008
Physics

Toshihide Maskawa

2012
Physiology or Medicine

Shinya Yamanaka

2014
Physics

Isamu Akasaki

Gauss Prize ▲ Fields Medal ▲

2006
Mathematics

Kiyoshi Ito

1970
Mathematics

Heisuke Hironaka

1990
Mathematics

Shigefumi Mori

Japan Prize ▲ *photos provided by the Japan Prize Foundation

2004
Chemical Technology for the Environment

Kenichi Honda

2005
Information and Media Technology

Makoto Nagao

2005
Cell Biology

Masatoshi Takeichi

Kyoto Prize ▲

1995
Basic Sciences

Chushiro Hayashi

1998
Basic Sciences

Kiyoshi Ito

2004
Advanced Technology

Alan Curtis Kay

2009
Advanced Technology

Isamu Akasaki

2010
Advanced Technology

Shinya Yamanaka

2013
Basic Sciences

Masatoshi Nei

2016
Advanced Technology

Takeo Kanade

2016
Basic Sciences

Tasuku Honjo

Lasker Award ▲

1987
Basic Medical Research

Susumu Tonegawa

1989
Basic Medical Research

Yasutomi Nishizuka

1998
Basic Medical Research

Yoshio Masui

2009
Basic Medical Research

Shinya Yamanaka

2014
Basic Medical Research

Kazutoshi Mori