C&J 314 – INTERCULTURAL COMMUNICATION

Department of Communication & Journalism

UNIVERSITY OF NEW MEXICO
3 Credit Hours

Tuesdays, 7 p.m. – 9:30 p.m.

C&J Room 156

Instructor: Professor Tema Oliveira Milstein (www.unm.edu/~tema/)

Office: C&J 226

Office Hours: Thursdays, 2 p.m. – 4 p.m.
Contact info: tema@unm.edu

COURSE DESCRIPTION:

[image: image1.png]

[image: image2.png]

In our increasingly diverse world, cultural and intercultural literacy is an urgent necessity, not an option. To help fulfill this exigency, the goal of this class is to heighten sensitivity to, and understanding of, one’s own cultural grounding as well as that of people who are different from you, and to apply alternative communication strategies that result in deliberate and fruitful intercultural outcomes.
LEARNING OBJECTIVES:

Our mission in the course is to gain an understanding of and sensitivity to a variety of cultural perspectives and to learn ways of understanding and appreciating cultural similarities and ways to productively engage the challenges that arise from cultural differences. Student learning objectives are:
1) To understand yourself as a cultural being and enhance self and other awareness about culture and communication.
2) To be able to explain the basic terms, concepts, and theories of intercultural communication.
3) To apply these terms, concepts, and theories to your interactions with others and critically analyze and evaluate the influence of your culture(s) on the way you communicate.
4) To demonstrate understanding of and sensitivity to a variety of cultural perspectives and be able to identify ways of understanding and appreciating cultural similarities and differences.

5) To identify barriers and systems of privilege that arise locally and globally from histories of colonization, exploitation, and discrimination, and to learn ways to creatively address these inequities.
TEXTS:

Two Required Books:

Martin, J.N., & Nakayama, T.K. (2010). Intercultural Communication in Contexts. Boston: McGraw Hill.

Lasn, K. (2000) Culture Jam. New York: HarperCollins.
Required EReserves Course Reader:

- Course Reader on Ereserves (PASSWORD: lobo314)
On-line resource:

- To acquire working knowledge of APA writing style for your written assignments:
http://owl.english.purdue.edu/owl/resource/560/01/
TEACHING APPROACH:

I see the classroom as a unique space where people can collectively raise awareness about taken for granted elements of culture and society, and gain tools to move beyond boundaries, as well as to imagine and practice alternatives. I teach highly interactive and interdisciplinary courses that engage students in both critical and creative exploration. My goal is to help students wrangle with course concepts in socially relevant ways and to apply their learning to understanding, questioning, and transforming their lives at personal and societal scales. To achieve these goals, I use a variety of classroom methods, including lecture, discussion, simulations, experiential activities, and group work.

EXPECTATIONS, ASSIGNMENTS, AND EXAMS:

1. Participation: Throughout the semester, we will engage in a variety of in-class activities, exercises, etc. Some of these require you to prepare before class, but most will not be announced ahead of time. You are expected to be an actively constructive participator. No missed participation opportunities can be made up. If you are present but not participating, this will count as a zero.
2. Reading Quizzes: Quizzes are not surprises in this class. Your syllabus schedule shows you when to expect each quiz. Each quiz covers your reading for that week, is graded by other students, and serves as your review for readings assigned for that week. Quizzes may not be made up. I allow the two worst quizzes to be dropped so that two weeks worth of family emergencies, conflicts, and illness can come up without affecting your quiz grade.

3. Culture & Communication Engagement projects: Nine assignments are available for you to choose from – you pick 3. The assignments range in scope and format from a more traditional research report to creative projects. For descriptions of each assignment, see the course Web CT “assignments” tab. All assignments are due posted on Web CT by 6:30 p.m. on the designated due day (see schedule at the end of syllabus). Late work will not be accepted.

4. Exams: There will be a final exam, which will cover material from class discussions, exercises, activities, and course readings.

GRADING:

Your participation, quizzes, CCE projects, and exams will be given the following weights in calculation of final grades:

Participation:

200 points (20% of final grade)

Reading Quizzes (Top 10 quizzes counted at 20 points each):

200 points (20% of final grade)
CCE Projects (3 assignments @ 100 points each):

300 points (30% of final grade)

Final Exam:

300 points (30% of final grade)

TOTAL:

1,000 points (100%)

End of semester letter grade is on a strict percentage basis based on your points earned:

900-1,000 Excellent

97-100% = A+

93-96.9% = A

90-92.9% = A-

800-899 Good

87-89.9% = B+

83-86.9% = B

80-82.9% = B-

700-799 Competent

77-79.9% = C+

73-76.9% = C

70-72.9% = C-

600-699 Below Average
67-69.9% = D+

63-66.9% = D

60-62.9% = D-

0-599, Failing

BELOW 60% = F
A = Work meets all requirements of the assignment and shows a superior understanding of the material. Excellent work is creative in presentation, and in the application and evaluation of concepts. A assignments are precise, well thought-out, well organized, and have no stylistic errors.

B = Work meets all requirements of the assignment and shows a valid understanding of the material. Good work exceeds assignment content expectations and has no to few stylistic errors. B assignments are clear in presentation and in the application and evaluation of concepts. B assignments are accurate and thought-out.

C = Work simply meets the requirements of the assignment. Average work meets the minimum assignment content expectations and has some stylistic errors. C assignments show an understanding of the material, and in general how to apply and evaluate it. Demonstrates basic competency in organization, spelling, grammar, and structure is simply meeting the average expectations of a college student.

D = Work does not meet the minimum assignment expectations for content and has several stylistic errors. Below average work misses portions of requirements and shows the student has failed to grasp or utilize concepts. D assignments do not show competency in basic fundamentals expected of college students.

F = Work does not reflect the content expectations and is plagued by numerous stylistic errors. Poor work indicates a student has no grasp of the material or does not care.

POLICIES & TIPS FOR SUCCEEDING IN CLASS:

1. Come to class prepared and sit up front – Read the assigned readings BEFORE you come to class. This helps ensure you can participate and get the most out of lecture and discussion. You’ll feel more involved in class and retain more when you sit near the front of the classroom, so don’t be shy.

2. Remember you have many resources to help you learn and do well: I am here to discuss class content and ideas with you in class (and during office hours to give you the chance to enrich your learning experience). In addition, to help you improve the grammatical and stylistic quality of your written assignments, your source for ​free writing tutoring support is UNM’s Center for Academic Support (CAPS, www.unm.edu/caps), which is based in Zimmerman Library. You can work with a tutor in CAPS to help improve the quality of your writing for this class and, in the process, your overall writing ability.

3. Ethics: The course emphasizes ethical practices and perspectives. Above all, both students and the teaching team should strive to communicate and act, both in class interactions and in assigned coursework, in a manner directed by personal integrity, honesty, and respect for self and others. Included in this focus is the need for academic honesty by students as stated by the UNM Pathfinder. Students need to do original work and properly cite sources. For example, be aware of plagiarism—directly copying more than 3 or 4 words from another author without quoting (not just citing) the author is plagiarism. If you are unclear about the definition of plagiarism, please talk to the professor. Further, course content will encourage the ethical practices and analysis of communication.

4. Late work: Late work will not be accepted. Turn in your work in a timely manner by deadline. You will not have a chance to rewrite your work after it has been turned in. However, you are encouraged to meet with the professor in advance to discuss and ask questions about your assignments in progress.

5. Missed exams: Make-ups for a missed exam will be allowed only in situations where the student has contacted the professor considerably in advance of the exam with a documented university-approved excused absence, which are limited to 1) illness documented by a physician, 2) death in the family with requisite documentation, 3) religious observance, and 4) University-sanctioned activity.
6. Attendance (which means being present AND prepared) is mandatory. You should expect to plan other events in your life at times other than class time. Because participation points make up a large portion of your grade, which you may not make up outside of class, you’ll want to come to class prepared each day. If you are absent, it is up to you to contact another student to catch up on information you missed that day.
7. Grade appeals: I have a 24-7 policy, which means you must wait 24 hours after receiving a grade and appeal within 7 days. I will not discuss grades on the day an assignment is returned. If you receive a grade you feel is unfair, please provide me a written response either via email or on paper, no later than 7 days after the assignment has been returned to the class (note: not the day you picked up your assignment), explaining the assignment or test question and showing how you feel the grade you received did not reflect your fulfillment of the assignment. I will then assess your written response and reassess your graded assignment.

8. Email responsibility: Check your UNM email account regularly, as I will use this account to keep in touch with you about course requirements or updates. If you use another email address, please set up your UNM account to forward your UNM account email to that address.

9. Technology: Be respectful of each other’s learning by turning off cell phones and not using the internet while in class. No texting.
10. Diversity: This course encourages different perspectives related to such factors as gender, race, nationality, ethnicity, sexual orientation, religion, and other relevant cultural identities. The course seeks to foster understanding and inclusiveness related to such diverse perspectives and ways of communicating.
11. ADA accessibility: Qualified students with disabilities needing appropriate academic adjustments should contact me as soon as possible to ensure your needs are met in a timely manner. Handouts are available in alternative accessible formats upon request.

.

**TENTATIVE WEEKLY SCHEDULE:

M&N = Your textbook; ER = EReserves

	Date
	Course Topic/Assignments Due
	Readings Due

	Week 1

8/25

8/25
	Introduction to the Course
	

	Week 2

9/1
	Background of and Approaches to the Study of Intercultural Communication

Reading Quiz #1
	M&N, Ch. 2

ER, Moon (1996) “Thinking about culture”

	Week 3

9/8
	Communication, Culture & Power

Due: CC Engagement #1—Power Argument

Reading Quiz #2
	M&N, Ch. 3

ER, Goldberg (1997) “Hate or power”

ER, McIntosh (1988) “Knapsack of white privilege”

	Week 4

9/15
	History & Culture

Due: CC Engagement #2—Family History

* Last week to drop a course without a grade

Reading Quiz #3
	M&N, Ch. 4

ER, Corey (2002) “Crossing an Irish border”

ER, Nakayama (1997) “Dis/orienting identities”

	Week 5

9/22
	Identity & Culture

Due: CC Engagement #3—Who am I?

Reading Quiz #4
	M&N, Ch. 5

ER, Clare (2001) “Stolen bodies”

	Week 6

9/29
	Language & Culture

Due: CC Engagement #4—Speech Community

Reading Quiz #5
	M&N, Ch. 6

ER, Anzaldúa (1999) “How to tame a wild tongue”

	Week 7

10/6
	Nonverbal Codes & Cultural Space

Due: CC Engagement #5—Space
Reading Quiz #6
	M&N, Ch. 7

ER, Philipsen (2002) “Places for speaking”

ER, Dickinson (2002) “Starbucks”

	Week 8

10/13
	Experiencing Cultural Transitions

Reading Quiz #7
	M&N, Ch. 8

ER, Hegde (2002) “Translated enactments”

	Week 9

10/20
	 Questioning Popular Culture

Due: CC Engagement #6—Popular Culture

 Reading Quiz #8
	M&N, Ch. 9

ER, Hegde (2001) “Global makeovers and maneuvers”

	Week 10

10/27
	 Culture & Relationships

Due: CC Engagement #7—Relationships, Intimacy, and the Law

Reading Quiz #9
	M&N, Ch. 10

ER, Houston (1997) “When Black women talk with White women”

	Week 11

11/3
	Culture & Conflict

Reading Quiz #10
	M&N, Ch. 11

ER, Gonzalez (2002) “Painting the white face red”

	Week 12

11/10
	Culture & Nature/The Environment

Reading Quiz #11
	ER, Carbaugh (1996) “Naturalizing Communication and Culture”

ER, Valladolid & Apffel-Marglin (2001) “Andean Cosmovision and the Nurturing of Biodiversity”

	Week 13

11/17
	Culture jamming, resistance, and cooption

Due: CC Engagement #8—Culture & Nature

Reading Quiz #12
	Read Book: Lasn, K. (2000) Culture Jam. New York: HarperCollins.

	Week 14

11/24

	Where do we go from here?

Reading Quiz #13

Final Exam Review Session
	M&N, Ch. 12

ER, Shome & Hegde (2002) “Challenge of globalization”

ER, Anzaldúa (2002) “Now let us shift”

	Week 15

12/1
	FINAL EXAM

Due: CC Engagement #9—Culture Jam

	

**This syllabus is considered a contract between you and me. If you cannot agree to the terms of this contract, you should consider enrolling in another section.

C&J 314

3 credit hours

Intercultural Communication

Description

In our increasingly diverse world, intercultural literacy is an urgent necessity, not an option. To help fulfill this exigency, the goal of this class is to heighten sensitivity to and understanding of one’s own cultural grounding as well as that of people who are different from, and to apply alternative communication strategies that result in deliberate and fruitful intercultural outcomes. This course is designed to provide students with key tools to help them to enact intercultural communication, purposefully and artfully.

MISSION

To gain an understanding of and sensitivity to a variety of cultural perspectives and to teach ways of understanding and appreciating cultural similarities and deal with the challenges that arise from cultural differences

OBJECTIVES

· To learn the central concepts and important influences in the field of communication.

· To apply and connect theory to everyday lived experiences.

· To understand how one’s culture shapes communication strategies

· To apply theory to the experiences of others to better understand how the culture of others shapes their communication strategies

· To learn to engage as a more interculturally effective interactant

· Think critically, plan strategically, listen analytically, and write coherently

