The 18th Japan Study Abroad Program

[image: image1.png]

ECON 330V Summer 2016
Background

Japan has a very singular economic system. It was the first non-western country to have a successful industrial revolution. Since the Meiji Restoration in 1868, Japan has undergone a remarkable change from a frozen-feudal system closed off from the rest of the world for two and a half centuries to an outgoing export oriented economy. The dichotomy between state of the art technology co-habitating with an ancient culture is unique. In 1955 Japan had the seventh largest economy in the world; by 1967 Japan was the second largest. Since the Arab Oil Embargo of 1973, the Japanese economy has never grown by double digits again. Since the end of the 1980s Japan has suffered from a stagnate economy seemingly unable to be jump-started by a multitude of government stimulus programs.

This class will give the students first-hand experience of the Japanese economic system. We will tour many of Japan’s foremost manufacturing facilities gaining knowledge of the different production and management techniques ranging from JIT (Just-In-Time) to paternalistic corporate cities which have contributed greatly to the country’s progress. Embossed on the Japanese economic system are its culture and history. This class will impart the students with a fuller understanding of the significance that they play on the Japanese style of business.

ABSOLUTELY REQUIRED: You must have the ENTIRE pre-business core completed BEFORE the JSAP begins. There are 10 classes on this list and ALL MUST BE COMPLETED prior to our departure. Even one class missing will cause you to become ineligible for the program. Also know that once the airline tickets have been purchased for you by the University of Arkansas, they cannot be refunded. Keep this in mind.

Textbook and Other Materials
Required
“Japan Its History and Culture” 4th Edition by W. Scott Morton, Published by McGraw-Hill ISBN 0 – 07 – 0434239
Also Required (Prices Are Approximate):

$17.50
Eyewitness Travel JAPAN

 $8.00
Eyewitness Travel JAPANESE PHRASE BOOK
$10.91
Etiquette Guide to Japan: Know the Rules that Make the Difference

Some of these are sometimes coupled in a special deal through Amazon.com
(The Eyewitness Travel JAPAN book at Barnes and Noble costs $25 by itself)

Prior to your departure to Japan, you need to acquire a very basic understanding survival Japanese. As such, you WILL BE REQUIRED to complete the Mango Language Basic Conversational Course in Japanese offered by the library as a self-paced online course. Jordan Nielsen will give you an orientation of the course so this would be good to go as a group. The complete details are given at the end on this syllabus.
There are many basic phrase books out there. You need to have one that will help you in many of the everyday situations that you will find yourself in.
NHK has a website that offers relevant information on Japan that is good for Japanese news and cultural happenings.

Check it out at the following main website: http://www3.nhk.or.jp/nhkworld/index.html and also look under the Japanese lessons to the lower right hand side.

The language link is: http://www3.nhk.or.jp/lesson/english/

These may be challenging, but give them a shot!
Japan-Guide.com is also a great source of extensive information
You should consider these as optional (non-required) aids (talk to me before you buy these):

Japanese for Busy People Romanized Version + Japanese for Busy People Workbook + Japanese for Busy People Kana Workbook available from Amazon.com for $43.70 last year.
I will give you a handout on how to read Hiragana and Katakana. These are really fun to learn and knowing them will certainly help you quite often in Japan.

In addition, there will be many handouts that I’ll give you to aid your understanding of the Japanese Economic System as well as the culture and history of the country. You should consult the plethora of websites and tour guidebooks about the various parts of Japan you will be visiting. Start to plan what you will do with your free time that you have in the various parts of the country.
Grade Determination
Term Paper, Diary and Personal Accounts

70%

Participation, Conviviality and Helpfulness

20%

Mango Certification, Research Preparation and Cultural Quizes prior to going
10%

Term Paper
Each student will write a major term paper in three sections. Each section will have several parts. An explanation is provided below.

Section I Background Research
Part 1 You will read and know about the Political and Economic Environment of Japan by reading a excerpt from the
Country Commercial Guide Japan 2015 (hopefully the guide for 2016 will come out before we go to Japan). Here is the link that you will use:
http://www.export.gov/japan/build/groups/public/@eg_jp/documents/webcontent/eg_jp_089525.pdf
You are to summarize the essential features of the following three chapters:

Chapter 1 Doing Business in Japan

Chapter 2 Political and Economic Environment

Chapter 3 Selling US Products and Services

Chapter 4 Leading Sectors for US Exports and Investment

Chapter 5 Trade Regulations, Customs and Standards

Chapter 6 Investment Climate

Chapter 7 Trade and Project Financing

Chapter 10 Guide to Our Services

Part 2 Japanese Customs, Etiquette, and Culture

You are to make yourself more familiar with these items from the

Etiquette Guide to Japan: Know the Rules that Make the Difference that is one of the required books listed on the first page. You will browse through the various websites on this subject area and write about the “Top 10 Most Important Things That You Learned”. WE will view some websites together in our meetings as well. I will have some handouts about these to give to you.
Part 3
Give a brief economic analysis of economies of scale and how they may be used to expand the exports of a
 nation.

Part 4
Describe what is meant by the Just-In-Time Manufacturing process. What are its principal advantages and

disadvantages?

Part 5
Describe the chief elements of the Toyota Production System, namely the Jidooka System and the Kanban

production process. What are the advantages of such a system?

Part 6
Discuss what is meant by “Lifetime Employment”. What is the background of this concept and what are its
advantages and disadvantages to the workers, employers and Japanese Economic System? What is the overall
state of affairs concerning the relationship between “employer (the company) and the employee”?
Part 7
You will write a brief synopsis about the origin, central purpose and function of the Trans-Pacific Partnership
(TPP) that has evolved in recent years.
You will also write a brief synopsis about the origin, central purpose and function of the

Asia Pacific Economic Cooperation (APEC).

Part 8
Discuss what is meant by “ISO 14001 Certification” and “ISO 9001 Certification” and their relevance to Japanese
manufacturers. (This could also be under ISO 14000)
Part 9
We will visit many manufacturing facilities. In this part you will do background research on each of the firms we
will visit.

Address: The origin and history of the company

 What is the mission statement of each company?

 What are the main slogans of each company?

 Its major products

 Any distinguishing manufacturing or management processes

 The current situation of the company

Part 10 Generally speaking, at each of the main companies we will be given a presentation by the executives of that company. Some may also have a video presentation. While at these companies, you will take notes on the executive’s presentations. You will prepare at least 3 intellectual questions to be asked to the respective firms or institutions and write up the answers they give to all of the questions which are addressed to them during the Q and A sessions. This means the questions asked by each student, not just your own. We will also have a tour of their manufacturing facilities for which you need to write down what you learned by the tour. Finally, you will summarize your general impression of each company after we have left their facilities. Include what you learned about each company that you did not know before.
The companies and other entities that you need to prepare for include:

*Kansai International Airport (general information, no questions are necessary)
Shoyeido (Incense Manufacturer)

Sharp
Panasonic
Kyocera

Toyota
*The Asahi Brewing Company (general information, no questions are necessary)

Mitsui Engineering and Shipbuilding (MES)

Takada Orimono is the company; research and know about Tatami Mats and Tatami Beri
Tombo is the company; research and know about Japanese School Uniforms
Daiwa Steel (Century Pipe and Tube Affiliate) possibly listed as MANAK

The US Embassy in Tokyo (trade and foreign direct investment)

The Japanese Diet
Wal-Mart’s Japan operations with Seiyu Dept. Stores of Japan
*Ishiya Chocolate (in Sapporo, general information, no questions are necessary)

*Kodo (Taiko Drum Group)

*These are for general information

(A revised list will be presented as time passes)

Section II Cultural Sites
Each student will write a one-page paper on each of the sites listed below. This makes these sites much more enjoyable for all of us. Included in this report should be the history (when it came into being), purpose and/or significance of the site or item, any unusual or unique characteristics it may have and also something of particular interest about the site. We will have a brief question session to ‘refresh’ your mind about each of these as we enter/participate with them. An award will be given to the best response!

Kyoto

(the Ancient Capital and Cultural Centerpiece of Japan)

The Shinkansen
(Bullet Trains)

VERY BASIC Buddist’ Beliefs

Kinkakuji

(the Golden Pavilion in Kyoto)

Tori Gate

(the gate of entrance to most temples)

Ryoanji

(Zen rock garden in Kyoto)

Temple guard dogs
(the two statues at the entrance)

Toji Flea Market
(Kyoto)

Kasuga Temple

(Nara)

Todaiji
Temple

(Nara)

Origami

(paper folding)

Koshien Stadium

Hanshin Tigers Baseball

The Peace Park in Hiroshima

Miyajima

(Island off of Hiroshima)

Kendo

(Japanese fencing)

Kyudo

(Japanese archery)

Koto

(Japanese stringed instrument)

Bonsai Trees

Toshogu

(Tokugawa Ieayasu’s Burial Temple)

Seto Ohashi Bridge

Rice

The Japanese Flag

Yokasoi Soran Matsuri (Dance Festival in Sapporro)

This list will most likely have other entries added as time goes by. Should there be anything that you have particular interest that would also be interesting to the group, then please speak to me about it and we’ll see what we can work out.

Historical Places and other Activities that we will enjoy (no written background on these needs to be written, but you should be aware of them).
Buddhist Temples

Shinto Shrines

Tea Ceremony

Pottery

Both Section I and Section II of the paper will be completed before our departure in Japan.
The due date is March 9
Section III
Diary

Each student will complete a diary of the daily events of the program. This diary will help the student’s convey to their loved ones and other interested parties the significance of the trip to each of them. Their experiences will also help groups that follow to have a better understanding of Japan prior to them making the journey. Your first entry will be for May 17 with the last one on June 20.
The diary should include the following:

1. A summary of the day’s events and how you feel about them.
2. What was the most important thing that you learned about Japan today? Also what you learned about yourself and/or your colleagues or life in general.

3. Each day is eventful, so please include your “3 best pictures of the day” that best symbolizes the major points of interest for the day.

4. An annotated listing of your expenses for items not covered by the program (taxis, meals, etc.) in excel format would be ideal. A day by day accounting would be wonderful with a final total presented as well.

Section IV Final Thoughts
Part 1
In reality; was the Japanese economic system similar to what you expected?

Part 2
What did you learn about the Japanese people, culture and society?

Part 3
What prospects do the people we visited have for the Japanese economy?

Section V Pictures and Videos
I would appreciate a copy of your digital pictures and videos for the historical records of the
JSAP. Therefore, I want a copy of your very best pictures (top 100) on a jump drive. Also, I would like you to make a short (5 minute or so) video of the highlights of the program that I can show other students.
Section I and Section II of the paper will be completed before our departure in Japan.
The due date is March 9

Obviously Part 10 of Section I will be completed while we are in Japan.
The due date for the final paper is July 15
Past July 15th will entail a letter grade penalty. At the start of the fall semester would entail another letter grade. Be sure to complete the requirements.
These next two links are from Kajihara-san’s website about Hibi Elementary School and Hello America. These you should look at:
www.tamano.or.jp/usr/kajihara/family/shuhei/shuhei.html
http://cc.msnscache.com/cache.aspx?q=959579621045&lang=en-US&FORM=CVRE10
Cities to be Visited

Kameoka

Kyoto
Osaka

Nara

Toyota City

Tamano City

Hiroshima

Tokyo

Sapporro and Otaru
Just some of the Japanese People You Will Meet
Actual Name
 How we address them

Who they are
Eiko Hata
 Ei – Chan, pronounced like A - Chan Your Japanese Mom

Nobiyoshi Hata Nobiyoshi – san

 Ei-Chan’s husband

Nagata – san
 Nagata – san

‘Taxi Driver’ your first Night taking

Your Luggage; also Coffee Shop

Arayashiki owner

Masataka Hata Hata – san

Shoyeido CEO / owner
Hideki Nishijima Nishijima – sensei

Top 500 potter
Shuhei Kajihara
 Kajihara – san

MES Tamano City Foremost Diesel

Design Engineer also Kendo

Roku – dan (6th level!)

Miki Kajihara
 Mi – chan

Kajihara – san’s wife

Sogo – sensei
 Sogo – sensei

MES Kendo Club Teacher, Nana – dan

(7th level!!)
Ioku – san
 Ioku – san

Language Society for Exchange LES
in Toyota City
Mango
Add foreign language to your resume! Some language is better than none! Set yourself apart---potential employers will notice your efforts to learn Farsi, Portuguese, Vietnamese or Swahili!

Prepare for a Richer Study Abroad Experience! Studies show that the level of language significantly affects the overall international experience. Knowing some basic language skills will tremendously enhance your experience.

A Must for International Business Students! Students earning the BSIB or a minor in international business should show/demonstrate some exposure and attempt to learn additional languages. International business students who are not seeking a major or minor in a foreign language or who want additional languages will greatly benefit from this certificate program.

Supplement your foreign Language Classes! Do you want to practice some of the skills you are learning in your classes? Mango is a nice addition to beginning language classes.
Mango Languages Basic Conversational Courses

Certificate of Completion
The Sam M. Walton College of Business and the University of Arkansas Libraries have partnered to bring business students the opportunity to earn a Certificate of Completion for the Mango Languages Basic Conversational Courses.
Mango is a language learning software available to students through the UA Libraries*. Mango has over 50 languages to learn! Mango uses conversational settings and real-life situations to make learning easy and fun. Each lesson is focused on practical, common conversation skills and includes instruction on vocabulary, pronunciation, grammar, and culture. Mango offers mobile apps for iPhone, iPad, and Android so you can take your classroom with you.

To earn the noncredit bearing certificate, business students must:
· Have a Walton College major or minor, and/or be a participant in a WCOB or UA Community Development faculty-led study abroad program.

· Open and activate an account with Mango through the University Libraries website

· Complete all lessons for one language (approximately 40 - 60 lessons)**

· Log a minimum of 15 hours in that language**

· Apply for the certificate by completing an on-line application process

· Submit a required survey as part of the certificate process
*The Libraries have Mango for a one-year trial with hopes of renewal.
** This information will be verified.
For more information, contact:

Global Engagement Office in WCOB 343

OR

Jordan Nielsen, Business Librarian

479-575-4765, global@walton.uark.edu

479-575-4133, nielsen@uark.edu
Mango Certificate of Completion Steps:

1. Email Jordan Nielsen at nielsen@uark.edu and let him know that you would like to participate in the Certificate of Completion program. Please feel free to send any questions or comments you might have in this email.

2. Register for Mango by going to this link:

http://0-libraries.mangolanguages.com.library.uark.edu/university-of-arkansas/start
3. Select a language course in Mango, and complete the course (all lessons in that language) with at least 15 hours of time spent in the course.

4. Apply for the Certificate of Completion at this link: https://waltonuark.qualtrics.com/SE/?SID=SV_9ypt92NkpXvBcOx
 This will include providing some basic information about your major/minor/study abroad trip (if applicable), contact information, and it will also include the submission of a required survey (the survey will be sent to you after you have filled out the application). Once we receive your completed survey, you will receive your certificate.
