[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Speech 122
	Number of Weeks
	18

	Course Title
	 INTERCULTURAL COMMUNICATION
	Lecture Hours
	3

	Prerequisite
	None
	Lab Hours
	0

	Co-requisite
	None
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	 Advisory
	None
	Units
	3

	COURSE DESCRIPTION

	This course provides students the opportunity to learn the theory and process of communicating with people from various cultures, races and ethnicities. The specific focus for this course will be to develop the ability to acknowledge and understand the unique voices of people who have roots in different cultures, including Asia, Africa, Europe, South America and the Middle East. Students will study theories from interpersonal and inter-group communication as they relate to intercultural communication and will read from multicultural sources. Through lectures, readings, films, group discussions, written and oral assignments, students will learn skills for communicating across cultural boundaries in personal and professional relationships.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	1.
Strengthen appreciation and understanding of the cultural pluralism that exists in the United States by:

a. analyzing how cultural, ethnic, and racial factors influence human communication,

b. analyzing the unique history, experience, perspective and communicating behaviors in different cultures.

	2.
Improve individual communication competence during encounters with people from different cultures, ethnicities, and races.

	 3.
Examine cognitive processes as they relate to intercultural communication

	4.
Examine the affective factors that generate cultural perceptions and biases.

	5.
Research and deliver 2 speeches on personal cultural and /or intercultural experiences

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	40
	%
	1.
The study of theories describing the cultural, sociocultural, psychocultural, and environmental influences on communication.

	40
	%
	2.
The comparing and contrasting of the cultures of such as Native Americans, African Americans, Asian Americans, Latino Americans and Middle Eastern Americans through a diversity of readings and films.

	20
	%
	3.
The study of practical means to positive interaction with people from different cultures.

	
	%
	

	METHODS OF INSTRUCTION

	Readings, films, lectures, discussions, written and oral assignments

	

	

	

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Experiencing Intercultural Communicational Introduction

	 Author:
	Martin, J.N. & Nakayama, T.K.

	 Publisher:
	McGraw-hill Higher Education,; NY, NY

	 Edition/Date:
	Third edition, 2008

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2-3

	Weekly Writing Assignments
	2-3

	Weekly Math Problems
	N/A

	Lab or Software Application Assignments
	N/A

	Other Performance Assignments
	1-2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	30
	%
	Exams & Quizzes

	30
	%
	Oral Presentations

	30
	%
	Written work (Journals/short essays)

	10
	%
	Class participation

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	X
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Credit

	Below 70% = No Credit

	Prepared by:
	Connie Anderson

	Course New/Revision Date:
	Spring 2008

	Course Effective Date:
	Spring 1994

Form Revised 11/07
�

