NATIONAL FACULTY DEVELOPMENT INSTITUTE

Incorporating Japanese Studies into the Undergraduate Curriculum

JAPAN STUDIES INSTITUTE JUNE 2–20, 2008 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 Asian/Middle Eastern Languages San Diego State University (SDSU)

Washington, D.C.

Jill M. Gately Program and Meetings Manager American Association of State Colleges and Universities (AASCU)

Housing

Check-In: Sunday, June 1, 2008 Check-Out: Saturday, June 21, 2008

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 2–6

MONDAY, JUNE 2

(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 Asian/Middle Eastern Languages, SDSU
9 a.m. – 9:25 a.m.	Self Introductions
	2008 Institute Fellows
9:25 a.m. – 9:50 a.m.	 Introduction of Institute Staff and Curriculum Development Project—"My Academic Discipline: How to Stimulate Interest in Japan Among Students in My Field" Distribution of Course Packs Yoshiko Higurashi Eunice Estrada, Department of Linguistics and Asian/Middle Eastern Languages, SDSU Donna Stout, Coordinator of Conference Services and Piedra del Sol, Office of Housing Administration, SDSU Terry Arriola, Conference Assistant, Housing Office, SDSU Qamar Bradford, Student Assistant, Japanese and Multimedia Art Programs, SDSU
10 a.m. – 10:50 a.m.	Dorm Tour Terry Arriola

MONDAY, JUNE 2

11 a.m. – 12:15 p.m.	 SDSU Provost Marlin's Opening Ceremony Nancy A. Marlin, Provost, SDSU Thomas R. Scott, Vice President for Research, SDSU Alan R. Sweedler, Assistant Vice President for International Programs, Office of International Programs, SDSU Geoffrey W. Chase, Dean, Division of Undergraduate Studies, SDSU Bonnie Scott, Chair, Department of Women's Studies, SDSU Jeffrey P. Kaplan, Chair, Department of Linguistics and Asian/ Middle Eastern Languages, SDSU
	Representatives from all SDSU Colleges: Linda D. Holler, Associate Dean, College of Arts and Letters Gail K. Naughton, Dean, College of Business Administration Ric A. Hovda, Dean, College of Education David T. Hayhurst, Dean, College of Engineering Olita D. Harris, Associate Dean, College of Health & Human Services Joyce M. Gattas, Dean, College of Professional Studies and Fine Arts Stanley Maloy, Dean, College of Sciences Stephen B. Roeder, Dean, Imperial Valley Campus
	Joe Shapiro, Dean, College of Extended Studies Representative from all SDSU Faculty: Edith Benkov, Chair, The Senate
	Representative from all SDSU Student Organizations: Joshua Woods, President, Japan Student Association
	Representative from all SDSU Alumni Association: Charles Luby, Past President, SDSU Alumni Association
11 a.m. – 12:15 p.m.	Representatives from the Japanese Government and the San Diego Community: Kohki Kanno, Director, The Japan Foundation, Los Angeles Yoshihiro Nihei, Program Coordinator, Arts and Culture, The Japan Foundation, Los Angeles Michael S. Inoue, Honorary Consul General of Japan in San Diego Rodney N. Lanthorne, President, Kyocera International, Inc. Richard Davis, Executive Director, Kyoto Symposium Committee Dave Tuites, Executive Director, Japan Society of San Diego and Tijuana

MONDAY, JUNE 2

12:30 p.m. – 2 p.m.	Lunch with SDSU Administrators
	JSI Fellows, SDSU Administrators and Opening Ceremony
	Guests
	No host lunch at Faculty Staff Club, SDSU
2 p.m. – 3:45 p.m.	Campus and Library Tour
	Campus Ambassador and Qamar Bradford and Eunice Estrada
4 p.m. – 4:45 p.m.	Optional Field Trip
	Ralphs Grocery Store

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	2007 JSI Fellow's Report Walter Todd , University of West Georgia
1:30 p.m. – 3:30 p.m.	Anime and Pop Culture Kelly Hansen , Department of Asia Pacific Studies, SDSU
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 Film Screening: Graves of the Fireflies Kelly Hansen (Location: Cuicacalli Seminar Room)

WEDNESDAY, JUNE 4

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 Asian/Middle Eastern Languages, SDSU
10 a.m. – Noon	Buddhism/Asian Thought and Culture Wilburn Hansen, Department of Religious Studies, SDSU
12:30 p.m. – 2 p.m.	Kyocera Lunch Tom Ham's Lighthouse Restaurant, Harbor Island (Sponsor: Kyocera International, Inc.)
2:15 p.m. – 3:30 p.m.	Cabrillo National Monument, Point Loma
3:45 p.m. – 5:15 p.m.	Buddhist Temple of San Diego & Meditation Experience Rev. Yushi Mukojima

THURSDAY, JUNE 5

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	Social Issues in Japanese: Aging Society Rebecca E. Fukuzawa , Hosei University (Tokyo)
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.	Projects Fellows and Yoshiko Higurashi
7 p.m. – 9:30 p.m.	Film Screening: <i>Only the Brave</i> Lane Nishikawa, Director and Actor (Location: Arts & Letters-201)

FRIDAY, JUNE 6

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 p.m.	The Japanese Education System: Old Issues and New Directions Rebecca E. Fukuzawa
3:15 p.m. – 4:15 p.m.	Japan on Both Sides of the Ocean Michael S. Inoue
4:30 p.m. – 5 p.m.	Optional Field Trip Ralphs Grocery Store

Second Week - June 9-13

MONDAY, JUNE 9

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	Modernity and Becoming Modern
	Stefan Tanaka, Department of History, University of California,
	San Diego
1 p.m. – 2:30 p.m.	Calligraphy
	Sankei Hirotaka Sakai and Erica Hashiba
2:45 p.m. – 4:45 p.m.	How to Plan a Japanese Film Course
	Kelly Hansen
	Evening Film Screening: Twilight Samurai
	Kelly Hansen
	(Location: Cuicacalli Seminar Room)

7 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 Tamon Japanese Restaurant, Miyako Hotel, Little Tokyo
2:30 p.m. – 4:30 p.m.	Tour of the Japanese Gallery at the Pacific Asia Museum (Pasadena) Ken Brown , Curator
5 p.m.	Departure for San Diego
7 p.m.	Boxed Dinners Available for JSI Fellows at the Cuicacalli Housing Center Counter

WEDNESDAY, 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 p.m. – 12:15 p.m.	The Occupation Stefan Tanaka
1:30 p.m. – 3 p.m.	An Introduction to Japanese Business Practices Diana Rowland , President, Rowland & Associates, Inc. (Location: Cuicacalli Seminar Room)
3:15 p.m. – 5:15 p.m.	Ikebana Flower Arranging: Beauty & Philosophy Sadako Oehler , President and Professor, San Diego Chapter of the Ikenobo School of Ikebana (Location: Scipps Cottage)

THURSDAY, JUNE 12

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	The Land of Kami and Buddhas: Japanese Religious Traditions Michiko Yusa, Department of Modern and Classical Languages, Western Washington University
1 p.m. – 2:30 p.m.	Calligraphy Sankei Hirotaka Sakai and Erica Hashiba
2:45 p.m. – 4:45 p.m.	Japanese Literature in a Global Context Kelly Hansen

FRIDAY, JUNE 13

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 (lunch provided by AASCU)
2 p.m. – 3:45 p.m.	Mingei (Folk Art) International Museum
4 p.m. – 5 p.m.	Japanese Friendship Garden Kotaro Nakamura , Docent

Third Week — June 16–20

MONDAY, JUNE 16

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.	Trends in Japan's Foreign Policy Robert Uriu
2:45 p.m. – 4:45 p.m.	Women's Writing in 20 th Century Japan: The New Woman and the Modern Girl Jan Bardsley, Department of Asian Studies, University of North Carolina at Chapel Hill
7 p.m. – 8:30 p.m.	Film Showing: <i>Women in Japan</i> (produced by Jan Bardsley, 52 min.) Jan Bardsley (Location: Tacuba Tower Floor Lounge)

TUESDAY, JUNE 17

Special All Day Program (8:50 a.m. – 4:30 p.m.): SS–1500

- 8:50 a.m. 9 a.m. Announcements
- 9 a.m. 9:50 a.m. Natsume Soseki: His Life and Work Yoko Matsuoka McClain (Natsume Soseki's granddaughter), Department of Asian Studies, University of Oregon

10 a.m. – Noon	Japanese Government Organizations Session	
	10 a.m. – 10:25 a.m. TBA	
	Honorable Junichi Ihara , Consul General of Japan in Los Angeles	
	10:25 p.m. – 10:50 p.m. Grants and Support Programs Offered by The Japan Foundation	
	Maki Sunayama , Academic Specialist, Japanese Language Yoshihiro Nihei , Program Coordinator, Arts and Culture, The Japan Foundation (presenter)	
	Thomas Lin, Academic Assistant (presenter)	
	11 a.m. – 11:25 a.m. Japanese Business and the Japan External Trading Organization (JETRO)	
	Shigeru Kimura, Chief Executive Director Christopher Baker, Public Relations	
	11:25 a.m. – 11:50 a.m. Tourism in Japan and Japan National Tourist Organization's (JNTO) Activities	
	Naoko Marutani, Director, JNTO Los Angeles Office	
2 p.m. – 4:30 p.m.	Business Roundtable Discussion "How to Successfully Incorporate Japanese Business Practices into the American and Mexican Corporate Cultures"	
	2 p.m. – 2:20 p.m. "Lessons Learned from a Japanese Accounting Firm's Failure" Iwao Tomita , Founding Member and Executive CEO, Deloitte Touche Tohmatsu	
	2:20 p.m. – 2:40 p.m. A <i>Samurai</i> Experience Rodney N. Lanthorne , President, Kyocera International, Inc.	

	2:40 p.m. – 3 p.m. From "Bank of Tokyo" to "Union Bank of California" Mark Woods , Senior Vice Pesident, Union Bank of California
	3:15 p.m. – 3:35 p.m. Jay Vandenbree, President, Consumer Sales, Sony Electronics, Inc.
	3:35 p.m. – 3:55 p.m. SANYO and Its Brand Vision Think GAIA Alan Foster , Vice President of Corporate Planning, SANYO North America
	4 p.m. – 4:30 p.m. Discussion
5:30 p.m. – 7 p.m.	SDSU President Weber's Reception in Honor of 2008 AASCU JSI Fellows (Location: University House) Stephen L. Weber, President, SDSU Jill M. Gately, Program and Meetings Manager, AASCU Guests will include representatives from AASCU, the SDSU Administration, Faculty, Alumni Associatioin and Student Organizations, the Japanese Government and San Diego Business and Community Organizations
7:15 p.m.	Boxed Dinners Available for JSI Fellows at the Cuicacalli Housing Center Counter

WEDNESDAY, 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	<i>Geisha</i> in History, Fiction and Fantasy Jan Bardsley
1:30 p.m. – 2:30 p.m.	<i>Origami</i> and Japanese Songs Workshop 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.	The Arts of Japan Hiroko Johnson , School of Art, Design and Art History, SDSU

THURSDAY, JUNE 19

Announcements
Japanese Language
Hideko Yamaga and Erica Hashiba
Taiko Drumming Workshop
Asayake Taiko Group, University of California, San Diego
Michael Hirota, Performance Director
Michelle Zimmerman, Director of External Affairs
(Location: Scripps Cottage)
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
Tea Ceremony
Sosen Kaneko Bishop, Founder and President, Senshinkai
Professor, Omote Senke School of Tea, San Diego
(Location: Scripps Cottage)

FRIDAY, 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	Project Presentations JSI Fellows and Yoshiko Higurashi
1:30 p.m. – 4 p.m.	Project Presentations JSI Fellows and Yoshiko Higurashi
5 p.m. – 8 p.m.	JSI 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.

- 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.
- 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.
- 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.

American Association of State Colleges and Universities

1307 New York Avenue, NW • Fifth Floor
 Washington, DC 20005-4701
 202.293.7070 • fax 202.296.5819 • aascu.org