
AN OVERVIEW

Ʒ Some study trips REQUIRE YOUR PARTICIPATION as a formal

educational component of the JTW Program.

Ʒ You are strongly encouraged to PARTICIPATE IN ALL STUDY

TRIPSto get the most out of the JTW Program.

Ʒ The JTW Office will announce trip details in advance of each study trip,

including the deadlines for sign-ups; please BE RESPONSIVE AND ON TIME!

Fall-Winter 2019-20

Ʒ THE JTW PROGRAM PAYS FOR MOST OF THE COST; however,

some study trips require you cover a small part of the expenses.

IMPORTANT!!

Ʒ Specific details of each study trip will remain SUBJECT TO CHANGE.

Spring-Summer 2020
&

Fall-Winter 2019-20 ORIENTATIONTrip

Ç Understand how to get off to a successful start in the JTW Program

through special lecture and discussions.

Ç Get to know the JTW Team members (professors and staff) and

befriend other students during a variety of group activities.

Ç Encounter many scenic assets of Kyushu and learn cultural

meanings attached to the natural and cultural sites.

RequiredLate September Two Days

Learning Objectives:

Sites to Visit:

Ryumon Falls (Kokonoe Town, Ǿita)

AsoCenter for Youth Development & Exchange (AsoCity, Kumamoto)

Kuju Flower Park (Taketa City, Ǿita)

Daikanbǿ / Great Observatory Peak (Aso City, Kumamoto)

Note: Conducted jointly with the Japanese Language & Culture Courses (JLCC)

Learning DISASTER Crisis & Prevention

Ç Gain basic knowledge of history of major natural disasters and

their impact on peopleõs lives in Kyushu and nationwide.

Ç Recognize that Japanese have historically lived side by side

with frequent occurrences of a variety of natural disasters.

Ç Be familiar with the efforts of Fukuoka City to address disaster

crisis and prevention for its residents.

RequiredEarly October One Day

Learning Objectives:

Site to Visit:

Fukuoka City Disaster Prevention Center (Fukuoka City, Fukuoka)

Ç Learn and practice specific methods to keep yourself safe when

certain types of disasters occur.

Experiencing RICE HARVESTING

Ç Learn the historical roles and cultural significance of rice in

Japan from agricultural, economic and cultural perspectives.

Ç Experience manually reaping rice plants as instructed by

a group of local farmers.

Ç Gain basic knowledge of agri-business through on-site lunch

and Q&Awith the farmers.

OptionalLate October One Day

Learning Objectives:

Sites to Visit:

The rice harvesting site (ItoshimaCity, Fukuoka)

Kagamiyama Observatory (Karatsu City, Saga)

Ç Observe and appreciate scenic values of Saga through

hiking to a observatory mountain area.

Dazaifu SHINTO Shrine & SUMOStable

Ç Be introduced to the Shinto paradigm as part of indigenous,

traditional framework of Japanese spirituality.

Ç Learn about the historical roles of Dazaifu, one of the countryõs most

representative grand Shinto shrines, through Q&A with Shinto priests.

Ç Observe a major Sumo stable and learn how the wrestlers are daily

trained at the stable through Q&A with a member of the stable.

OptionalEarly November One Day

Learning Objectives:

Sites to Visit:

Ç Learn architectural and botanical designs characteristic of Japanese

Buddhist tradition by visiting a nationally renowned temple.

Dazaifu Grand Shrine (Dazaifu City, Fukuoka)

IsegahamaSumo Stable (Dazaifu City, Fukuoka)

Kǿmyǿzen-Ji / Kǿmyǿzen Buddhist Temple (Dazaifu City, Fukuoka)

Overnight HOMESTAY in Susenji

Ç Be introduced to local residents in Fukuoka to experienceJapanese

family lifein a daily setting.

Ç Practice cross-cultural communication skills outside the school setting.

Ç Develop a foundation for lasting friendship and networks with

the host family by staying overnight at their house.

OptionalMid-November Two Days

Learning Objectives:

Site to Visit:

Ç Help the host family members to become familiar with a different

culture by introducing your home country and culture.

Individual families residing mainly in Susenji area

(Fukuoka City, Fukuoka)

Susenji Elementary SCHOOL VISIT

Ç Understand how elementary education, including academic

and moral, is carried out in Japan in a public school setting.

Ç Learn how teachers and students interact with one another in

Japanese classroom settings.

Ç Contribute to the local studentsõ cross-cultural learning by

introducing your home countries and culturesin the classroom.

OptionalMid-November One Day

Learning Objectives:

Site to Visit:

Ç Help the students develop their appreciation of foreigners through

a variety of activities both inside and outside the classroom.

Susenji Elementary School (Fukuoka City, Fukuoka)

Learning History & Culture of NAGASAKI

Ç Learn the history of the atomic bombing of Nagasaki and the

Cityõs efforts for worldwide peace-making to date.

Ç Deepen understanding of the historical development of rice production

and consumption in Japan by visiting Kyushuõs largest museum.

Ç Learn Japanese garden designs and botanic beauty by

visiting a nationally-designated memorial park.

OptionalEarly December Two Days

Learning Objectives:

Site to Visit:

Ç Be familiar with cross-cultural aspects of the history of Nagasaki

City by visiting a nationally-designated important cultural property.

Kyushu National Museum (Dazaifu City, Fukuoka)

Nagasaki Atomic Bomb Museum & Peace Park (Nagasaki City, Nagasaki)

Mifuneyama Botanic Park (Takeo City, Saga)

Glover Garden (Nagasaki City, Nagasaki)

Note: Conducted jointly with the Japanese Language & Culture Courses (JLCC)

Spring-Summer 2020 ORIENTATIONTrip

Ç Understand how to get off to a successful start in the JTW program.

Special lecture and discussions.

Ç Get to know the JTW Team members (professors and staff) and befriend

both continuing and new students during a variety of group activities.

Ç Learn the history of Kyushu as the first site to which

Buddhism was introduced in Japan.

RequiredEarly April Two Days

Learning Objectives:

Sites to Visit:

Usa Shrine (Usa City, Ǿita)

Hyǿtan Onsen / Gourd-Shaped Hot Springs (Beppu City, Ǿita)

Umi Jigoku / Sea Hell (Beppu, Ǿita)

Kumano Magaibutsu / Giant Carvings of Buddha (BungotakadaCity, Ǿita)

Ç Learn and experience how Beppu City utilizes its rich geothermal

energy resources for tourist industry (for hot springs and viewing).

YufuinTown (YufuCity, Ǿita)

Learning DISASTER Crisis & Prevention Required*Mid-April One Day

Ç Gain basic knowledge of the history of major natural disasters

and their impact on peopleõs lives in Kyushu and nationwide.

Ç Recognize that Japanese have historically lived side by side

with frequent occurrences of a variety of natural disasters.

Ç Be familiar with the efforts of Fukuoka City to address

disaster crisis and prevention.

Learning Objectives:

Site to Visit:

Fukuoka City Disaster Prevention Center (Fukuoka City, Fukuoka)

Ç Learn and practice specific methods to keep yourself

safe when certain types of disasters occur.

*Only for new students (those joining the JTW Program only for Spring-Summer 2020)

INDUSTRIAL Japan: Then & Now

Ç Learn the biography of Ito Denemon, the best known entrepreneur

in coal-mining business in Kyushu during the early 20th century.

Ç Make an onsite observation of the ôjust-in-time productionõ

system (a.k.a., the Toyota Production System), the world

renowned auto production method of modern Japan.

OptionalLate April One Day

Learning Objectives:

Site to Visit:

Old Ito Denemon House (Iizuka City, Fukuoka)

Ç Understand key historical and contemporary characteristics of

Japanõs industrialization and its success.

Toyota Motor Kyushu Co., Ltd. Miyata Factory (Miyawaka City, Fukuoka)

Experiencing MEDITATION@ Zen Temple

Ç Gain basic knowledge of the core beliefs and worldview of Japanese

Buddhism through a grand lecture provided by a master monk.

Ç Acquire the basic knowledge and techniques required for

Buddhist Za-Zen (seated meditation).

OptionalLate May One Day

Learning Objectives:

Site to Visit:

Ç Learn how younger monks (trainees) live their daily lives at the

Zen temple through Q&A.

Bairin-Ji / Plum Grove Buddhist Temple (Kurume City, Fukuoka)

Ç Experience Za-Zen sessions under Buddhist monksõ

supervision as they do themselves on a daily basis.

KABUKIPerformance Appreciation

Ç Become familiar with the history of Kabuki as one of the most

representative, traditional performing arts in Japan.

Ç Be introduced to the performance patterns, artistic values, and

cultural significance of Kabuki as performed in Japan today.

OptionalEarly June One Day

Learning Objectives:

Site to Visit:

The Hakataza Theatre (Fukuoka City, Fukuoka)

Ç Appreciate Kabuki performed by one of the countryõs most

representative group of Kabuki actors at a historical theatre in

the center of Fukuoka City.

Experiencing RICE PLANTING

Ç Experience manually transplanting rice seedlings to paddies as

instructed by a group of local farmers.

Ç Gain basic knowledge of agricultural industry through on-site

lunch and Q&A with the farmers.

Ç Become familiar with scenic views of Saga through visiting a

famous water fall and its surrounding area.

OptionalMid-June Two Days

Learning Objectives:

Sites to Visit:

The rice harvesting site (Nishi Arita Town, Saga)

Mikaeri Falls (Karatsu City, Saga)

Ç Explore historical and contemporary roles of Hita City, Ǿita in early-

modern education and business and modern brewery.

Kangien / The Confucian Academy of Hirose Tansǿ (Hita City, Ǿita)

Mamedamachi Old Shopping Street (Hita City, Ǿita)

Sapporo Beer Factory Oita (Hita City, Ǿita)

