Spring Semester 2007 Syllabus

INS 349 / COM 351A: Japanese American Cross-Cultural Communication
M W F 10-10:50 am, Carswell 016

Instructor: Dr. David Phillips

Office: Carswell 022 (ext. 4951)

Office hours: M W 11-11:50 and by appointment

Course description:
This course provides an introduction to the concepts and models of cross-cultural communication, focusing on communication between Japanese and American cultures. The course consists of five units:

I. Introduction to cultural comparisons and Japanese culture,

II. Introduction to theories of intercultural communication; etic and emic perspectives,

III. Describing Communication Patterns and Assessing Cultural Differences

IV. Developing Effective Models for Intercultural Communication (Cultural and language components)

V. Experimenting with Cross-Cultural Training Models, Assessment of Models and Reflection

In the first unit of the course we will examine definitions of culture, theories of inter-cultural communication, and emic and etic perspectives on communication. Next, we will explore differences between Japanese and American patterns of communication and the challenges that make it difficult to effectively communicate across these cultures. In the last section of the course, class members will examine various models of interaction and assess their effectiveness, concluding by creating their own exercises in cross-cultural training and reporting on their results. Workshops throughout the course will provide opportunities to synthesize the course reading material, to participate in short cultural training exercises, and to develop a framework for creating models of cross-cultural communication.
Required texts:

Course pack. (available at Benson Center copy center)

Condon, John C. With Respect to the Japanese.

Fowler, Sandra M. and Monica Mumford, eds. Intercultural Sourcebook: Cross-Cultural Training Methods, Vol. 1.
Gudykunst, William and Tsukasa Nishida. Bridging Japanese/North American Differences.
Ting-Toomey, Stella and Leeva Chung. Understanding Intercultural Communication (UIC).

Assignments and Exams:
There will be two exams and a final take-home essay. Each reading will require completion of a reaction essay of 1-2 pages, due in class on the assigned discussion date for the reading. There will also be a research paper, a group report on methodology, and a group term project.
Participation and Attendance policy:

Participation in class and contribution to class discussion is an essential component of the course. All class members are expected to actively participate in all class discussions. If your absence from class is excusable (due to a documented illness or emergency) you will be allowed up to two excused absences. In order for an absence to be excused, you must report the reason for the excuse and provide documentation in the following class. Class members are allowed one unexcused absence. Two to three additional unexcused absences will result in a 20% penalty for the attendance and participation grade. A fourth unexcused absence will result in forfeiture of the attendance and participation grade. Five or more unexcused absences will result in an “F” grade for the course.
Grading:
Attendance and participation
15%
(includes reaction essay homework assignments)

Exam 1

15%

Exam 2

15%

Final (Take-home essay)
15%

Research paper

20%

Group report on methodology 5%

Group term project

15%
Course schedule:
Part I. Introduction to cultural comparisons and Japanese culture
1/17 Hall assigned readings, Course pack #1 [Hall, The Silent Language, pp. 20-58, 94-101]
1/19
Course pack #2 [Hall, The Silent Language, Ch. 8, “The Organizing Pattern”, pp. 116-136; Imamura, Transcending Stereotypes, Part I, pp. 7-39]
1/22
Condon text, pp. vii-ix, xv-48
1/24
Condon text, pp. 48-84; UIC text, Ch. 1, “Why Study Intercultural Communication?”, pp. 1-23
1/26
Workshop 1: Review, discussion and exercises

Part II. Introduction to theories of intercultural communication; etic and emic perspectives
1/29
UIC text, Ch. 2, “What is Intercultural Communication?”, pp. 25-49; Course pack #3 [Barnlund, Public and Private Self In Japan and the United States, Ch. 1, “Communicating in a Global Village”, pp. 3-24]
1/31
UIC text, Ch. 3, “What are the Essential Cultural Value Patterns?”, pp. 51-82; Course pack #4 [Barnlund, Public and Private Self, Ch. 2, “Public and Private Self”, pp. 25-46]
2/2
Workshop 2

2/5
UIC text, Ch. 4, “What Are the Keys to Understanding Cultural and Ethnic Identities?”, pp. 83-112, Course pack #5 [Barnlund, Public and Private Self, Ch. 3 “Profiles of Two Cultures”, pp. 47-65]
2/7
Course pack #6 [Gudykunst, Ting-Toomey, and Nishida, Communication in Personal Relationships Across Cultures, Ch. 1, “An Introduction”, pp. 3-16, Ch. 2, “Cross-Cultural Variability of Communication in Personal Relationships”, pp. 19-51]
2/9
Workshop 3

2/12
Course pack #7 [Communication in Personal Relationships, Ch. 4, “Self and Other: A Chinese Perspective on Interpersonal Relationships”, pp. 81-98, Ch. 5, “Communication in Personal Relationships in Japan”, pp. 102-117, Ch. 12, Conclusion: Theoretical Trends and Research Directions”, pp. 237-260]
Part III. Describing Communication Patterns and Assessing Cultural Differences
2/14
Gudykunst and Nishida text, Bridging Japanese/North American Differences, pp. vi-ix, 1-53 (Ch. 1, Introduction, Ch. 2, Cultural Similarities and Differences Between the United States and Japan, Ch. 3, Language Usage in the United States and Japan, Ch. 4, Communication Patterns in the United States and Japan)
2/16
Course pack #8 [Stewart, Edward and Milton Bennett, American Cultural Patterns, Ch. 1, “Conceptualization of the Cross-Cultural Problem”, pp. 1-16, Ch. 5, “Form of Social Relations”, pp. 89-112, Ch. 7, “Perception of the Self”, pp. 129-147]
2/19
UIC text, Ch. 6, “What is the Relationship Between Language and Culture?”, pp. 139-165, Ch. 7, “What are the Major Differences in Intercultural Verbal Styles?” pp. 167-195
2/21
UIC text, Ch. 8, “What Are the Different Ways to Communicate Nonverbally Across Cultures?”, pp. 197-226, Course pack #9 [Hall, Edward, Beyond Culture, Ch. 4, “Hidden Culture”, pp. 49-60, Ch. 6, “Context and Meaning”, pp. 74-90, Ch. 7, “Contexts, High and Low”, pp. 91-101]

2/23
Workshop 4

2/26
UIC text, Ch. 9, “What Causes Us to Hold Biases Against Outgroups?”, pp. 227-256, Gudykunst and Nishida text, pp. 53-101, Ch. 4, “Communication Patterns”, Ch. 5, “Expectations for Japanese/North American Communication”
Part IV. Developing Effective Models for Intercultural Communication (Cultural and language components)
2/28
Course pack #10 [Gudykunst, William and Young Yun Kim. Communicating with Strangers: An Approach to Intercultural Communication, Ch. 3, “Cultural Influences on the Process,” pp. 53-91, Ch. 4, Sociocultural Influences on the Process”, pp. 92-124]
3/02
Exam
3/05
UIC text, Ch. 10, “What Are the Best Ways to Manage Intercultural Conflict?”, pp. 257-285, Ch. 11, “What Are the Challenges in Developing an Intercultural-Intimate Relationship?”, pp. 287-310

3/07
Course pack #11 [Gudykunst, William. Bridging Differences: Effective Intergroup Communication, Ch. 7, “Being Perceived as Competent Communicators”, pp. 205-244, Ch. 10, “Building Community with Strangers”, pp. 299-320]
3/9
No class
3/19
Gudykunst and Nishida text, Ch. 6, “Effective Japanese/North American Communication”, pp. 103-126, Course pack #12 [Jiro Takai and Hiroshi Ota, “Assessing Japanese Interpersonal Communication Competence”, pp. 224-236; Barnlund, Ch. 6, “Defense Against Disclosure of Self”, pp. 114-138]

3/21
Course pack #13 [Paige, R. Michael, ed. Education for the Intercultural Experience, Ch. 3, “Towards Ethnorelativism: A Developmental Model of Intercultural Sensitivity”, pp. 21-71]
3/23
Workshop 6
[Research paper due]
3/26
Course pack #14 [Maynard, Senko K. Japanese Communication: Language and Thought in Context, pp. 37-43, 49-81, 133-142, Ch. 5, “Relationality and the Concept of Self”, Ch. 6, “Styles and Varieties of the Japanese Language: Responding to Social Needs”, Ch. 9, “Japanese Communication Strategies: Collaboration toward Persuasion”]
3/28
Course pack #15 [Maynard, Japanese Communication, pp. 165-195, Ch. 10, “Relationality and Language-Associated Thought”, Ch. 11, Ch. 12, “Nonagent Orientation: The World as Becoming”, Ch. 13 More Than Words” A World Beyond Description. Ch. 14, “Echoing “Voices from the Heart”: A World of Things and Emotions, Ch. 15, “Manipulation of Textual Voices: A World of Shifting Points of View, Ch. 16, “Speaking as Self-Narrative: The World as a Subjective and Interpersonal Place”]
3/30
Workshop 7
Part V. Experimenting with Cross-Cultural Training Models, Assessment of Models and Reflection
4/02
UIC text, Ch. 12, “What Are the Communication Issues Facing a Global Identity?” pp. 311-354

4/4
Fowler text, pp. xi-57, Introduction, Intercultural Training Design, Role Plays, Contrast Culture
4/6
No classes

4/9
Fowler text, pp. 59-108, Contrast Culture, Simulation Games
4/11
Fowler text, pp. 127-177, Critical Incident, Culture Assimilator

4/13
Group work, Session 1
4/16
Fowler text, pp. 187-223, Case Studies, Epilogue, Course pack #16 [Maynard, pp. 211-215, Ch. 18, “Japan US Intercultural Communication”]
4/18
Group reports on methodology
4/20
Wrap-up discussion of Cross-cultural Training Models
4/23
Group work, Session 2
4/25
Group work, Session 3
4/27
Group presentations #1
4/30
Group presentations #2
5/2
Conclusions
