

アメリカ州立大学連合主催 全米日本研究セミナー

NATIONAL FACULTY DEVELOPMENT INSTITUTE

Incorporating Japanese Studies into the Undergraduate Curriculum

June 4–22, 2007 San Diego State University San Diego, California

Institute Staff

San Diego

Yoshiko Higurashi

Institute Director
Professor and Director
Japanese Language Program
Department of Linguistics and Oriental Languages
San Diego State University (SDSU)

Washington, D.C.

Patricia Fesci

Consultant
American Association of State
Colleges and Universities (AASCU)

Housing

Check-in: Sunday, June 3, 2007 Check-out: Saturday, June 23, 2007

Cuicacalli Suites, Tacuba Tower 5150 East Campus Drive, San Diego, CA 92182 Phone: 619.594.2622

Unless otherwise noted, all class activities are held in Room 2514, Student Services Building, San Diego State University

The Institute schedule is subject to change for reasons beyond the control of AASCU or the Institute.

FIRST WEEK-JUNE 4-8

MONDAY, JUNE 4

(Cuicacalli Seminar Room)

8:30 a.m. – 9 a.m. Continental Breakfast and Welcome

Yoshiko Higurashi, Institute Director, Professor and Director, Japanese Language Program, Department of Linguistics and

Oriental Languages, SDSU

9 a.m. – 9: 25 a.m. Self Introductions

2007 Institute Fellows

9:25 a.m. – 9:50 a.m. Introduction of Institute Staff and Curriculum Development Project;

Distribution of Course Packs

Yoshiko Higurashi

Eunice Estrada, Department of Linguistics and Oriental

Languages, SDSU

Donna Stout, Coordinator of Conference Services, Office

of Housing Administration, SDSU **Sophie Lu**, Housing Office, SDSU

Qamar Bradford, Student Assistant, Japanese and Multimedia

Art Programs, SDSU

Curriculum Development Project—Japan and My Academic

Discipline: How to Stimulate Interest in Japan Among Students in

My Field

10 a.m. – 10:50 a.m. Dorm Tour

Sophie Lu

MONDAY, JUNE 4

11 a.m. – 12:15 p.m. Opening Ceremony

George L. Mehaffy, Vice President for Academic Leadership

and Change, AASCU (message)

Nancy A. Marlin, Provost, SDSU

Thomas R. Scott, Vice President for Research, SDSU

Alan R. Sweedler, Assistant Vice President for International

Programs, SDSU

Geoffrey W. Chase, Dean, Division of Undergraduate Studies, SDSU

Jeffrey P. Kaplan, Chair, Department of Linguistics and Oriental

Languages, SDSU

Representatives from all SDSU Colleges:

Stanley Maloy, Dean, College of Sciences

Stephen B. Roeder, Dean, Imperial Valley Campus

Linda D. Holler, Associate Dean, College of Arts and Letters

Olita D. Harris, Associate Dean, College of Health and Human

Services

Margie Kitano, Associate Dean, College of Education

Mark Ballam, College of Business Administration

David T. Hayhurst, Dean, College of Engineering

Kathryn J. LaMaster, Associate Dean, College of Professional

Studies and Fine Arts

Masao Ito, Director, The Japan Foundation, Los Angeles

Michael S. Inoue, Honorary Consul General of Japan, San Diego

Rodney N. Lanthorne, President, Kyocera International, Inc.

Robert W. Stevens, Manager of Corporations, Human Resources,

Kyocera International, Inc.

Jay Scovie, Corporate Communications Manager, Kyocera

International, Inc.

Richard Davis, Chairman, Japan Society of San Diego and Tijuana

Charles S. Luby, President, SDSU, Alumni Association

12:30 p.m. – 2 p.m. Lunch at SDSU Faculty Staff Club

JSI Fellows, SDSU Administrators and Opening Ceremony Guests

(Co-Sponsor: Department of Linguistics and Oriental Languages,

SDSU)

2 p.m. – 3:45 p.m. Campus and Library Tour

Campus Ambassador and Qamar Bradford

4 p.m. – 4:45 p.m. Optional Field Trip

Ralphs Grocery Store

TUESDAY, JUNE 5

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Introduction to the Japanese Language

Yoshiko Higurashi

10 a.m. – 10:50 a.m. What Students should be Taught about Japan in General Education

Courses: A Student's Perspective

Qamar Bradford

11 a.m. – Noon 2006 JSI Fellow's Report

Mei Zhong, School of Communication, SDSU

1:30 p.m. – 3:30 p.m. Curriculum Development Project

Yoshiko Higurashi and JSI Fellows

3:45 p.m. – 4:45 p.m. Identifying and Exploiting Japan-Related Sources

Julie Su, Library and Information Services, SDSU

(Location: Library Instruction Room, Library Addition—#76)

Evening Optional Film Screening—Shall We Dansu?

(Location: Cuicacalli Seminar Room)

WEDNESDAY, JUNE 6

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba, Department of Linguistics

and Oriental Languages, SDSU

(Sponsor of all 11 classes: Dan McLeod, Professor Emeritus, SDSU)

10 a.m. – Noon Overview: History of Japan

Kenji Hasegawa, International Student Center, Yokohama National

University (Japan)

WEDNESDAY, JUNE 6

12:30 p.m. – 2 p.m. Kyocera Lunch

Tom Ham's Lighthouse Restaurant, Harbor Island

(Sponsor: Kyocera International, Inc.)

2 p.m. – 3:30 p.m. Curriculum Development Project

Yoshiko Higurashi and JSI Fellows

(Location: Tom Ham's Lighthouse Restaurant, Harbor Island)

3:45 p.m. – 4:45 p.m. Tour of Cabrillo National Monument, Point Loma

THURSDAY, JUNE 7

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba

10 a.m. – Noon Issues of Modern Japanese Society

Rebecca E. Fukuzawa, Professor of Anthropology, Hosei University

(Japan)

1 p.m. – 2:30 p.m. Calligraphy

Sankei Hirotaka Sakai, Calligraphy Master, All Japan Calligraphy

Education Foundation

Erica Hashiba (Interpreter)

2:45 p.m. – 4:45 p.m. The 1960 Anpo Protests

Kenji Hasegawa

7 p.m. – 9 p.m. Special Evening Program

(Location: Cuicacalli Seminar Room)

7 p.m. – 7:30 p.m. Travel Information Session (Optional)

Doug Ojiri, Vice President, 3D's Travel, Inc.

7:30 p.m. – 9 p.m. 2006 JSI Fellow's Report: "Experience Asia for Kids" Project

Maryjo Cochran, Dean, College of Communication and Fine Arts,

Troy University, Alabama

FRIDAY, JUNE 8

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba

10 a.m. – Noon Japanese Aesthetics

Kotaro Nakamura, School of Art, Design, and Art History, SDSU

1:30 p.m. – 3:30 p.m. The Education System in Japan

Rebecca E. Fukuzawa

SECOND WEEK-JUNE 11-15

MONDAY, JUNE 11

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba

10 a.m. – 10:15 a.m. My Experience in Japan during the Occupation

Marilyn Newhoff, Dean, College of Health and Human Services,

SDSU

10:15 a.m. – 12:15 p.m. The Occupation

Stefan Tanaka, Department of History, University of California, San

Diego

1:15 p.m. – 2:45 p.m. Calligraphy

Sankei Hirotaka Sakai and Erica Hashiba

3 p.m. – 5 p.m. Japanese Students at U.S. Universities: Challenges They Must Face

and Resources They Can Offer

Akiko Mikano, President and Clinical and Consulting Psychologist,

U.S.-Japan Psychological Services

Evening Optional Film Screening: Kwaidan

(Location: Cuicacalli Seminar Room)

TUESDAY, JUNE 12

7:30 a.m. Departure for Los Angeles

10 a.m. – Noon Tour of the Japanese American National Museum (JANM) in Los

Angeles

12:30 p.m. – 2 p.m. Lunch at Yatsuhashi Japanese Restaurant in Little Tokyo

2:30 p.m. – 4:30 p.m. Tour of the Japanese Pavilion at the Los Angeles County Museum of

Art Anne Oshetsky, Docent

5 p.m. Departure for San Diego

WEDNESDAY, JUNE 13

8:50 a.m. – 9 a.m. Announcements

8:50 a.m. – 9 a.m.

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba

10 a.m. – Noon Modernity and Becoming Modern

Stefan Tanaka

Announcements

1:30 p.m. – 4 p.m. *Ikebana* Flower Arranging: Beauty and Philosophy

Sadako Oehler, President, San Diego Chapter, Ikenobo School of

Ikebana

(Location: Scripps Cottage)

THURSDAY, JUNE 14

9 a.m. – 9:50 a.m. Japanese Language
 Hideko Yamaga and Erica Hashiba
 10 a.m. – Noon The Land of *Kami* and Buddhas: Japanese Religious Traditions
 Michiko Yusa, Department of Modern and Classical Languages,
 Western Washington University
 1 p.m. – 3:15 p.m. Presentations by Japanese Government Organizations
 (Location: Cuicacalli Seminar Room)
 1 p.m. – 1:30 p.m. The Thrust of Japan's Foreign Policy in the 21st Century

The Honorable Consul General Kazuo Kodama (presenter)
Katsumi Marukoka, Consul and Director, Information and Culture
Center, Consulate General of Japan, Los Angeles (to be confirmed)

1:30 p.m. – 2 p.m. Grants and Support Programs offered by The Japan Foundation

Yuko Susa, Deputy Director

Maki Watanabe, Academic Specialist, Japanese Language

Yoshihiro Nihei, Program Coordinator, Arts and Culture (presenter)

Mari Izumikawa, Academic Assistant (presenter)

THURSDAY, JUNE 14

2 p.m. – 2:15 p.m.	Tourism in Japan and Activities of the Japan National Tourist Organization (JNTO) Naoko Marutani, Director, JNTO Los Angeles Office	
2:15 p.m. – 3:05 p.m.	Japanese Business and the Japan External Trading Organization Keizo Tsuchiya, Chief Executive Officer Minoru Hara, Director, Investment Promotion and Public Relations	
3:20 p.m. – 4:30 p.m.	Roundtable Discussion: How to successfully incorporate Japanese Business Practices into the American Corporate Culture (Location: Cuicacalli Seminar Room)	
3:20 p.m. – 3:35 p.m.	Lessons from a Japanese Accounting Firm's Failure Iwao Tomita, Founding Member and CEO, Deloitte Touche Tohmatsu	
3:35 p.m. – 3:50 p.m.	A Samurai Experience Rodney N. Lanthorne, President, Kyocera International, Inc.	
3:50 p.m. – 4:05 p.m.	From "Bank of Tokyo" to "Union Bank of California" Mark Woods, Senior Vice President, Union Bank of California	
4:05 p.m. – 4:30 p.m.	Discussion	
5:30 p.m. – 7 p.m.	President Weber's Reception in honor of 2007 JSI Fellows (Location: University House) Stephen L. Weber, President, SDSU George L. Mehaffy	
	Guests will include representatives from AASCU, the SDSU Administration, Alumni Association and Student Organizations, the Japanese Government, and San Diego Business and Community Organizations	

FRIDAY, JUNE 15

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba

10 a.m. – Noon Philosophy and Japanese Performing Arts

Michiko Yusa

12:30 p.m. Departure for Balboa Park

1 p.m. – 1:50 p.m. Lunch at the Tea Pavilion

2 p.m. – 3:20 p.m. Mingei (Folk Art) International Museum

3:30 p.m. – 5 p.m. Japanese Friendship Garden

Kotaro Nakamura, Docent

THIRD WEEK-JUNE 18-22

MONDAY, JUNE 18

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba

10 a.m. – Noon Problems in the Current Economic System in Japan

Robert Uriu, Department of Political Science, University of

California, Irvine

1 p.m. – 2:30 p.m. Calligraphy

Sankei Hirotaka Sakai and Erica Hashiba

2:45 p.m. – 4:45 p.m. Developments in Japan's Political System

Robert Uriu

TUESDAY, JUNE 19

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba

10 a.m. – Noon Trends in Japan's Foreign Relations

Robert Uriu

1:30 p.m. – 2:30 p.m. Workshop: *Origami* and Japanese Songs

Mitsuyo Fukuda, Bonita Vista High School, San Diego Japanese

School

Toshiko Hasegawa, Hilltop High School, San Diego Japanese School

2:45 p.m. – 4:45 p.m. Women's Writing in Japan: Lady Murasaki and the Modern Girl

Jan Bardsley, Department of Asian Studies, University of North

Carolina at Chapel Hill

Evening Optional Film Screening—Women in Japan (produced by Jan

Bardsley)

(Location: Cuicacalli Floor Lounge)

WEDNESDAY, JUNE 20

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba

10 a.m. – Noon Introduction to Japanese Theater

Jan Bardsley

(Sponsor: Steven J. Jensen, Theater Lover)

1:30 p.m. – 3:30 p.m. The Arts of Japan

Hiroko Johnson, School of Art, Design, and Art History, SDSU

THURSDAY, JUNE 21

8:50 a.m. – 9 a.m. Announcements

9 a.m. – 9:50 a.m. Japanese Language

Hideko Yamaga and Erica Hashiba

10 a.m. – Noon Taiko Drumming Workshop

Asayake Taiko Group, University of California, San Diego

Ryan Okada, Performance Director

Anton Palma, Director of External Affairs

(Location: Scripps Cottage)

1 p.m. – 3 p.m. Japanese Classical Music and Aesthetics: Lecture

and Shakuhachi Performance

Alex Khalil, Department of Music, University of California, San

Diego

Koto Performance

Yuki Easter, Certified Koto Instructor, Sawai School

3:15 p.m. – 4:45 p.m. Tea Ceremony

Sosen Kaneko Bishop, Founder and President, Senshinkai

Professor, Omote Senke School of Tea, SDSU

(Location: Scripps Cottage)

FRIDAY, JUNE 22

9 a.m. – Noon Curriculum Development Project Presentations

Yoshiko Higurashi and JSI Fellows

1:30 p.m. – 4 p.m. Curriculum Development Project Presentations

Yoshiko Higurashi and JSI Fellows

5 p.m. – 8 p.m. Institute Final Banquet

Utage Japanese Restaurant, Chula Vista

DELIVERING AMERICA'S PROMISE

AASCU's 430 public college and university members are found throughout the United States, and in Guam, Puerto Rico and the Virgin Islands. We range in size from 1,000 students to 44,000. We are found in the inner city, in suburbs, towns and cities, and in remote rural America. We include campuses with extensive offerings in law, medicine and doctoral education—as well as campuses offering associate degrees to complement baccalaureate studies. We are both residential and commuter, and with on-line degrees as well. Yet common to virtually every member institution are three qualities that define its work and characterize our common commitments.

- I. We are institutions of access and opportunity. We believe that the American promise should be real for all Americans, and that belief shapes our commitment to access, affordability and educational opportunity, and in the process strengthens American democracy for all citizens.
- II. We are student-centered institutions. We place the student at the heart of our enterprise, enhancing the learning environment and student achievement not only through teaching and advising, but through our research and public service activities.
- III. We are "stewards of place." We engage faculty, staff and students with the communities and regions we serve—helping to advance public education, economic development and the quality of life for all with whom we live and who support our work. We affirm that America's promise extends not only to those who come to the campus but to all our neighbors.

We believe that through this stewardship and through our commitments to access and opportunity and to our students, public colleges and universities effectively and accountably deliver America's promise. In so doing we honor and fulfill the public trust.

