
Transformative Intercultural
Exchanges in the Online

Environment

Ruth P. Wilson, Yoko Baba, John W. Wilson, Mark Adams

AFAM/SOCI 196 Global Youth Culture:

Technology and Youth Networking

San Jose State University and Kwansei Gakuin
University

Acknowledgements
üProfessor Takako Yamada, Ph.D. College of Social Policy, Kwansei

Gakuin University, Sanda City, Osaka Province, Japan

üSan Francisco Bay Area Kwansei Gakuin Alumni Association

üDean Sheila Bienenfeld, College of Social Sciences, SJSU

üDean Mark Novak, College of International and Extended Studies, SJSU

üJon Rubin and John Fowler of the SUNY COIL Project

üJean Shiota and Mei Fang, Center for Faculty Development, SJSU

ü Simrat Dhali, Administrative Assistant, African American Studies, SJSU

Purpose

Create a transformative global
identity experience in the
classroom that increases
student interest in studying and
working in global settings.

Student Learning Objectives
Students will:

 (1) Explore, identify, analyze, and document how
global youth culture has promoted cultural identity in
music, fashion, leisure, dance, rituals, and rites of
passage;

(2) Learn how youth participate in and are influenced
by capitalist production and consumption patterns
through their use of the internet and other
technologies; and

(3) Understand how online youth culture has become
global and hybridic.

The Setting
ÅSJSU Incubator Class Room

Å Dr. YamadaΩs Laboratory in Japan

ïComputers available for all students

ïMovable furniture

ïAccess to the internet

ïOpportunity to work in small groups

ïPeer group support

ïSoftware for presentations and other assignments
(Skype, Desire2Learn, YouTube, etc.)

Core Assignments in the Courses
Å SJSU Course: Global Youth Culture

ïWho Am I? Ice Breaker/self
introduction

ïWeekly reading assignments and
online quizzes, including Manga

ï Interviews of native and foreign
born American youth and their use
of technology+ group presentation

ï Internet-based research of global
youth culture in six countries

ï National Holidays ς postings,
synchronous and asynchronous
discussions

ï California Recycling, photo postings
and synchronous and asynchronous
discussions

ï Participation in 3 SKYPE sessions
and multiple asynchronous sessions

Å KGU Course: English Speaking & Presentation

ïWho Am I? Family interviews and
Presentations (intra cultural variations in
family structure, regions of origins, family
size, educational backgrounds,
professions, traditions, etc.)

ï Japanese Literature: Manga readings and
discussions

ï National Holidays ς postings and
synchronous and asynchronous
discussions

ï Recycling in Japan, presentation and
posted online, synchronous and
asynchronous discussions

ï Participation in 3 SKYPE sessions and
multiple asynchronous sessions

Example of Student Presentation

THE JAPANESE MUSIC INDUSTRY

Japanese Youth Culture

