JACKSON COLLEGE OFFICIAL COURSE OUTLINE

Course number, title and credits; total time allocation

	Course Letter/Number
	COM 350
	Credits
	3
	Title
	Intercultural Communication

	
	
	
	
	
	

	Lecture/Discussion
	45
	hrs/semester
	
	Lab
	
	hrs/semester
	
	Clinical
	
	hrs/semester

Catalog Description and Pre- and Co-requisites (Same as taxonomy and catalog)
This course will explore how diverse cultural orientations influence the way we perceive and interact with an increasingly culturally diverse world. We will discuss the causes of intercultural conflicts in different communication settings (interpersonal, small group, school, workplace and global) and how to manage them effectively.

Knowledge, Skills and Abilities Students Acquire from this Course (Educational Objectives)
· Explain the impact of culture on communication.

· Develop a more global perspective through international films and media sources, and personal interaction with individuals and groups from other cultures.

· Interpret important theories of intercultural communication.

· Recognize underlying causes of ethnocentrism, racism, sexism, and other chauvinistic attitudes within oneself and within American society.

· Analyze one's personal and cultural communication style in order to communicate more effectively with individuals and groups from other cultures.
· Anticipate intercultural communication differences and make appropriate adjustments in order to communicate more effectively.
· Explain the typical stages of culture shock and strategies for dealing with it.

· Recognize opportunities to improve intercultural communication in business, education, and health care.
Associate Degree Outcomes Addressed in this Course (These must appear in course syllabus.)
· ADO 9: Work productively with others, recognizing individual contributions to group success

· ADO 10: Understand and respect the diversity and interdependence of the world’s peoples and cultures

Units/topics of Instruction
I. Communication and Culture

A. Understanding and defining "culture"

B. Deep structure of culture

C. Dominant and diverse cultural patterns

D. Cultural diversity in American society

E. Religion and culture

II. Intercultural Communication

A. Language and culture

B. Non-verbal communication and culture

C. Cultural perception of time

D. Cultural perception of space and distance

III. Intercultural Communication Contexts

A. Business

B. Education

C. Health care

D. Culture shock

IV. Intercultural Communication Challenges

A. Ethnocentrism

B. Prejudice and stereotyping

C. Racism and sexism

D. International conflict
Instructional Techniques and Procedures

Lecture/discussion, group work, guest speakers, student presentations, film analysis, online interaction
Instructional Use of Computer or Other Technology

Internet access, Google account
Instructional Materials and Costs to Students

Textbook : Intercultural Competence by Myron W. Lustig and Jolene Koester. 7th Edition

Copyright 2012, ISBN: 978-0205912049

Cost: $109.00 paperback, $68.92 download

Skills and abilities students should bring to the course:
	
	
	a limited amount of material
	
	
	basic, pre-algebraic problems

	Able to read
	
	an average amount of material
	Able to compute
	
	simple algebraic problems

	
	X
	an above average amount of material
	
	
	higher order mathematical problems

	
	
	
	
	
	

	
	
	relatively easy material
	
	
	short compositions

	Able to read
	X
	moderately difficult material
	Able to write
	X
	medium length compositions

	
	
	technical or sophisticated material
	
	
	lengthy compositions

	
	
	
	
	
	

	
	X
	keyboard skills/familiar with computer
	
	
	

	Able to use
	X
	computer application
	Other necessary
	
	

	 technology
	X
	web navigation
	 Abilities
	
	

	
	
	
	
	
	

The course is usually scheduled:
	 Day:
	X
	Fall
	X
	Winter
	X
	Spring
	Evening:
	X
	 Fall
	X
	Winter
	X
	Spring

	Prepared by _____Becky Belter Roberts__________________________________
	
	Date __________________________________

	Approved by Dept. ___
	
	Date __________________________________

	Approved by Dean ___
	
	Date __________________________________

	Approved by Curr. Comm. ___
	
	Date __________________________________

 (Last names, please)

Form Revised 12/4/00

