
+

Transforming Intercultural Exchange in the Online

Environment: Lessons Learned from the San Jose State

University ñKagoshima University COIL Courses

By Yasue Yanai, Katsunori Takeuchi, and Mark Adams

+ Background of the collaboration

SJSU and Kagoshima University, Japan
U.S.-Japan Future Forum since September 2010 (Once a yearכ

Universityכ -wide partnership April 2012 (Cherry blossom trees planting ceremony)

+ Temporal Constraints

Japanese culture (SJSU)

Required course for majors

and minors in Japanese

Representational Culture

(Kagoshima Univ.)

Required course for majors

Units and

semester

calendar

[overlap]

3 units Fall/Spring semester

Aug. 22-Dec. 5/Jan.23-May.13

[October 3 rd -Dec.5] 2 months

[April 10 -May13] 1 month

4 (2× 2)units, year -round subject

April10 -July 27&Oct.3-Jan.25

[October 3rd -Dec.5] 2months

[April 10 -May13] 1month

Time lag 16 hours until Nov. 4

17 hours after Nov.4

No daylight saving system

Frequency of

classes and the

length

Flexible (one or two/week)

But it is hard to collect students

after 6:00pm

Not flexible

Once a week, 90 minutes

Resolution and

the problems

Fall semester 3-5:30pm (Wed)

Until Nov4 -40minutes(4:50-5:30)

ŸToo short to do tasks

Fall semester 8:50-10:20(Thurs)

After Nov. 4 -90minutes(3:50-5:30)

Do not show up on time, too long

Next Fall semester in 2013: 3:30 -6:00pm

Until Nov.3 70 minutes (4:50 -6:00pm PT)

After Nov.3 70 minutes (4: 10-5:20pm PT)

+ Course Goals and Objectives

ÂCourse Goals and Student Learning Objectives

 In the current global world, there is a compelling need for interculturally
competent human resource who can deal with things from multi -cultural
perspectives peacefully. In order to be interculturally competent , we need
to have not only knowledge regarding target language and culture, but also
intercultural communication skills and attitudes such as endurance and
flexibility for trial and error. This course aims to foster such intercultural
communication skills and attitudes in addition to the knowledge for those
who want to participate in study abroad programs and/or internship
programs in Japan and those who want to work between two countries,
Japan and the United States.

Upon successful completion of this course, students will be able to :

Â analyze Japanese/American ways of thinking, attitudes, behaviors and/or
products themselves using various information sources.

Â describe Japanese/American ways of thinking, attitudes, behaviors
and/or products with their socio -cultural backgrounds.

Â evaluate situations and choose appropriate communication strategies to
meet their intention in intercultural settings.

+ Grade -SJSU-

ÂAssignments 20% (Reading, Statistics, web videos etc.) 2points × 10

times

ÂPeer evaluation and journal 25% (Journal every week 2 points× 10

times, peer evaluation and self-evaluation of presentations 1 point × 4

groups and self-evaluation 1 point)

ÂResearch Project 40% (group presentation in English 20%, individual

paper in Japanese 20 %)

ÂFinal essay exam 15% (Based on classmatesõ presentations, case studies

of cultural conflicts and miscommunication, and reading assignments)

ÂA+AA - 100% ~ 90% B+BB- 89.9%~ 80% C+CC - 79.9%~ 70%

D+DD- 69.9%~ 60% F 59.9%~

+ Why Group work?

1. Administrative reason

 -SJSU 30 students; Kagoshima 40 students= 70 students

2. Facility reason

 -Kagoshima university lecture room has only 8 Ethernets, no Wi -Fi.

 Ÿ It will be improved next semester.

3. Educational reasons

-to enhance their language and social skills

+ Phase1:Motivating students for doing

group work and the lessons learned

Step1) To know what intercultural competence is.

ñBecoming Interculturally Competentò by Milton Benette (2004)

Step2) To know themselves from the perspectives of intercultural competence.

ICAPS(Intercultural Adjustment Potential Scale) by David Matsumoto

Emotion regulation, Openness, Flexibility, Critical thinking and the trainings

Step 3) To know similarities and differences in communication between Japan &

the U.S.

ñJapanese communication: Language and Thought in Contextò University of Hawaii.

(1997) by Senko Maynard

Step 4) Case studies of miscommunications and cultural conflicts between

Japanese and Americans using D.I.E (Describe, Interpret and Evaluate) method.

We cannot too emphasize the educational reasons for doing group work!

+ Phase 2:Selection of the research topic

 SJSU Kagoshima university

At the

beginning

of October

 8 groups

(SJSU:3-4/group

 KU:3-6/group)

International

team

 (6-10/team)

1.Marriage and divorce

2.Gender roles

3.Religion

4.Business (Genbakaizen)

5.Education

6.Energy & environment

7.Pop-culture 1

8.Pop-culture 2

Marriage hunting

Purikura (Print club: photo booth)

Horror movies

College students õ financial affairs

Making movie on college students' life

Making movie on college students' life

Japanese Idols

Costume play

At the end

8 groups

(SJSU:3-4/group

 KU:3-6/group)

International

team

 (6-10/team)

1.Marriage and divorce

2.Gender roles

3.Religion

4.Job hunting

5. Education system and

 bullying

6.Energy & Environment

7.Advertisement

8.Songs, dramas, manga,

and fashion

Marriage hunting

Purikura

Bushido

Job hunting

Reminiscence (A Short Movie)

Reminiscence (A Short Movie)

Japanese Idols

Costume play

+ Phase2: Lessons learned

1.Let students discuss their topic until every member can be happy on

that, so that no one says òI did not like the topicó or òI did not choose the

topicó in preparaing their presentation.

 ex.) Advertisement group

2. Let them reflect on their actual language competence and the

intervieweesõ features, in narrowing down their topics.

 ex.) Business group: Gemba Kaizen.

+ Phase 3 Presentation of the research

ἙBefore you preparing presentation, please read the following .

ẽEach group can use 25 minutes including 5 minutes Question and Answer.

ẽYou need to make slides for the presentation including references.

ẽ You need to state the reason why your group chose the topic at the beginning of your
presentation.

ẽ You need to include some citations from statistics and references.

ẽ You need to include some picture images or video clips (in case of video clip, it has to be
less than 5 minutes of the entire presentation.)

ẽ You need to include your interview results from the last synchronous session with
Kagoshima students.

ẽ Make comparison with your own culture and state the similarities and differences.

ẽ Analyze and state why they are different between Japan and the U.S.

ẽ State your opinions/solutions on the topic.

ẽAll the group members must take turns and make presentation.

The content of the presentations will be included in the final exam.

+ Group work: the Products and Lessons

 Learned

-Collective responsibility of their grade worked well . There was no one

 who did not step out from the presentation, but there was one student

who

 did not submit the individual paper.

-The more troubles they had inside the group, the bigger the feeling of

achievement they got after the presentation.

Ex) education group, advertisement group, and job hunting group

 vs.

 Religion group

-Their interest to their topic is really important

Ex)education group, religion group, and job hunting group, Advertisement

 vs. Marriage and divorce

