Intercultural Communication

COM 303, Fall 2008
MWF: 9:00-9:50am; NF 147
Instructor: Kitty Luo
Office: Neff 230 G
Phone: (260) 481-5793
Office Hours: Monday & Wednesday 10:00-11:00 am. (by appointment)

Email: luow@ipfw.edu
Required Texts:

Martin, J.N. & Nakayama, T.K. (2007). Intercultural communication in contexts, 4th Ed.

 New York: McGrawHill. (ISBN-13:978-0-07-313527-4)

An additional reading packet will be used throughout the semester (see reading list attached to the syllabus). The reading packet is on electronic reserve at Water E. Helmke Library, which can be accessed by logging into the ReservesExpress system.
Course Description and Objectives:
Welcome to Intercultural Communication! This course explores the intersections of culture and communication, the barriers affecting intercultural communication and the challenges facing cultures and co-cultures against the impact of globalization. Specifically, this course will address topics ranging from the contested nature of cultural definitions; privilege, power, and oppression/resistance in intercultural interactions; global technological and economic influences on intercultural practices; transnational conflict; representations of cultural diversities and identities in popular media, and the relationship between language, meaning-making, power and culture. The course adopts a dialectical approach to foundational concepts, practices, and processes of intercultural communication and draws from critical, interpretive and social science perspectives.
Courses Goals
· Understand the concepts, theories, and practices in the scholarly field of intercultural communication.
· Develop skills to research, observe, and analyze intercultural communication in everyday life, popular media and other mediated discourse.
· Develop insights into social, cultural, structural and historical dimensions of relations among racial, ethnic and gender groups.
· Develop communication skills in managing cultural diversity in one’s community
· Engage in mindful, reflective, and accountable dialogue across and through differences.
Course Policies and Expectations:
1. Our learning environment:

We will maintain our classroom as a safe and productive place to learn. Each one of us will need to be conscious of our role in providing a place where every class member, given all our differences, will feel comfortable participating and contributing to class discussion and activities.

2. Attendance is mandatory.
This course is organized around a series of classroom activities and discussions of the course materials. Therefore, the success of the course depends on your active participation in class dialogues and experiential learning from your peers. You will not be able to acquire course content by doing the reading alone or reviewing others’ class notes. Due to the specific nature of this course, your presence is expected. To be flexible about any emergency or accidental occurrence, however, you are allowed to miss up to 3 classes if you come up with appropriate explanations of the situation causing your absence. Each additional absence will lower your participation and overall grade.

3. Due dates and presentation dates are firm.
All work is to be completed by the dates given in the syllabus or on the dates we have agreed upon as a class. Written assignments are due by the end of the class on the due dates. Assignments submitted after due dates will be given credit only for good reasons, but docked a grade for each day it is late. Failure to complete all graded assignments will result in a substantially-lower course grade and may result in a failing grade for the course.

4. Basic requirement for readings:

This course requires extensive and intensive readings. You are expected to read the assigned materials before class and prepare for contributing to class discussions. You need to dedicate a sufficient amount of time outside of class to reading your materials carefully and critically.

5. Basic requirement for presentations and written assignments:
Presentations and papers will be scheduled in advance. It is your responsibility to plan your work and personal schedule to accommodate these deadlines and policies. All written assignments must be typed, double-spaced, and follow MLA or APA style guidelines. Handwritten assignments will not be accepted. Emailed assignments will not be accepted unless emergency occurs. In line with the University policy, academy honesty is expected of all students. Plagiarism will result in a failing grade in this class.

You can learn more about APA at: http://owl.english.purdue.edu/owl/resource/560/01
You can learn more about MLA at: http://www.liu.edu/CWIS/CWP/library/workshop/citmla.htm
6. Monitor our course syllabus:

The syllabus serves as the basic guidelines for each week’s readings, activities and assignments. It is important that you monitor the syllabus over the semester and prepare for each due date.

Specific Assignments and Grading:

Apart from regular class participation, the assignments for this course more specifically consist of an individual reading report, a presentation based on the report, a group project, a group presentation of the project, a film review, an individual research paper and a (brief and informal) presentation of the research paper.
Assignments: Grading Scale
Reading report: 10%

Individual Presentation 10% A = 94-100% C = 73-76%

Group Project: 15% A- = 90-93% C- = 70-72%
Group Presentation: 10% B+ = 87-89% D+ = 67-69%
Film Review: 20% B = 83-86% D = 63-66%
Individual Paper: 20% B- = 80-82% D- =60-62%
Paper Presentation: 5% C+ = 77-79% E = 59%/below

Class Participation 10%
Total Points 100%
1. Individual Reading Report and Presentation:

 You will be assigned to present one of the articles in our reading list (see attached). The presentation is based on a written report, which consists of 1-2 page summary of the key points or main arguments of the article assigned and at least 3 discussion questions. The questions can be directly related to the article or relevant to issues raised by the article. You are supposed to lecture or/and lead the class discussions. The presentation should be about 15-20 minutes long. After the presentation, you are required to submit the report.

2. Group Project and Group Presentation:
Four or five class members will form a project group to conduct a case study of a specific cultural (co-cultural), racial, ethnic, or gender group. The project aims to help you better understand the way intercultural communication plays out in our real life. The project is flexible in the sense that you can design the project yourselves and use whatever resources your group members have. For instance, you can conduct library research about a minority group, interview some members within the group and compare what you learn from the books with what you find from the interviews. Also, you can make your own arguments and use the case study to support your arguments. Please write a 5-7 page report on the case study, detailing the process, the findings or/ and conclusions of the study. Another alternative is to present the study in the form of a video, accompanied with detailed interpretations. The case study will be presented in the class and should inspire class discussions. You are free to choose among social science, interpretive and critical approaches.

3. Film Review:
This assignment requires that you watch one film that deals with intercultural communication and write a 4-5 page critical review of the film. The list of films is provided. You may also propose to review a film of your own choice. But you need to explain to the instructor why you would choose such a film. As long as you can make sound arguments about your choice, you will be approved to write the review about it.

The goal of the film review is for you to apply your understanding of intercultural communication to cultural interactions reflected in films. As you watch the film, you should be reflecting on the ideas we have read for class and discussed in class. The film review requires more than summaries of stories. Your focus should be to make an argument (or arguments) about some aspect(s) of the film as they relate to intercultural communication. For example, if you believe that the story of the film shows how prejudices are formed and how categorical thinking and fear of difference impact intercultural communication, then your thesis would state this and your review paper would explain the relationships you see between prejudice and intercultural communication. You should be able to use some examples from the film to support your thesis and specific arguments.

In addition to providing some critical, thoughtful insights into intercultural communication, your review should also be well organized and clearly written. Your review paper will be graded on how clearly you present and develop your thesis and how fully you demonstrate your arguments and ideas. In addition, your work will be graded on the quality of your writing, including organization, grammar, syntax, style and spelling. Please follow either MLA or APA format.

You should be prepared to discuss your review paper in group discussions in class.

List of Film for Review (These films may also be used in class lectures and discussions.)
Bancroft, Tony, Mulan
Cronenberg, David. M Butterfly
Eyre, Chirs. Smoke Signals
Eastwood Clint. Million Dollar Baby
Gabriel, Mike& Glodberg, Eric. Pocahontas
Haggis, Paul. Crash
Kanievska, Mark. Another Country
Katz, Ross. Lost in Translation
Kershaw, Andy. To Kill a Mockingbird
Jhally, Sut. Tough Guise
Peters, William. A Class Divided
Trevino, J. Salvador. Birthwrite: Growing Up Hispanic
Wang, Wayne. The Joy Luck Club
Wombat Film& Video. Visible Target

Zwick, Joel. My Big Fat Creek Wedding
4. Individual Research Paper
This assignment will require you to conduct an applied intercultural analysis either through a critical analysis of a media text (film, novel, poem, music, TV show, advertising, etc.) or an observational research at a site of your choosing. You may choose among such intercultural topics as class (socio-economic subgroups), gender, race, power, ethnicity, identity, cross-cultural conflict, and/or globalization. You are encouraged to embrace the dialectical approach, which we discuss throughout the course. The key is that your paper should address a specific issue or issues relevant to intercultural communication, have analytical elements, make clear arguments and conclude implications of your research for intercultural communication. Specifically, you will need to undergo the following steps to complete this final assignment:

A) Choose an issue and site for your research analysis (such as a particular social/cultural event, media text, organization, movement, policy/legislation, etc)

B) Discuss with your instructor and peers (in our class discussion) about your topic and research rationale.

C) Conduct an analysis of your chosen topic supported by intercultural readings, concepts, theories, and methodological approaches.

D) Make clear arguments and include a concluding discussion of your research implications for the field of intercultural communication.
Your paper will be graded on how clearly you present and develop your thesis and how fully you demonstrate your arguments and ideas. In addition, you work will be graded on the quality of your writing, including organization, grammar, syntax, style and spelling. Please follow either MLA or APA format.

You will be given time to give a brief, informal presentation of your final paper (approximately 7 minutes) at the end of the semester.

Schedule (Changes might be made to accommodate to the actual needs of teaching and learning.)

	Date
	Topic
	Readings/Assignments

	M, 8/25
	Syllabus & Course Overview
	Download and read syllabus

	W,
8/27
	The Study of Intercultural Communication
	Martin& Nakayama, Chapter 1

	F,
8/29
	Intercultural Awareness
	Report: Chen& Starosta, “Intercultural Awareness”

	M,
9/1
	Labor Day
	No Class

	W,
9/3
	History of Intercultural Communication
	Martin& Nakayama, Chapter 2

	F,
9/5
	A Dialectical Approach
	Report: Martin, Nakayama& Flores, “A Dialectical Approach to Intercultural Communication”

	M,
9/8
	Culture, Communication, & Power
	Martin& Nakayama, Chapter 3

	W,
9/10
	Culture, Communication, & Power
	Moon, “Concepts of ‘Culture’”

	F,
9/12
	Culture, Communication, & Power
	Report: Levi-Strauss, “Race, History and Culture”
 Report: Allen, “Power Matters”

	M,
9/15
	History & Intercultural Communication
	Martin& Nakayama, Chapter 4

	W,
9/17
	History & Intercultural Communication
	Report: Cory, Crossing an Irish Border

	F,
9/19
	Identity& Intercultural communication
	Martin& Nakayama, Chapter 5

	M,
9/22
	Identity & Intercultural Communication
	Report: Spellers, “Happy to Be Nappy! Embracing an Afrocentric Aesthetic for Beauty”

	Date
	Topic
	Readings/Assignments

	W,

9/24
	Understanding& Performing Identities
	Report: Chen, “(De)hyphenated Identity: The Double Voice in the Woman Warrior”

Report: Mulvaney, “Gender Differences in Communication: An Intercultural Experience”

	F,

9/26
	Language& Intercultural Communication
	Martin& Nakayama, Chapter 6

	M,

9/29
	Language& Intercultural Communication
	Report: Zhong, “Contemporary Social and Political Movements and Their Imprints on Chinese Language”

	W,
10/1
	Language& Intercultural Communication
	Report: Ellis& Maoz, “Dialogue and Cultural Communication Codes Between Israeli-Jews and Palestinians

	F,

10/3

	Nonverbal Codes and Cultural Space
	Martin& Nakayama, Chapter 7

	M,

10/6
	Nonverbal Codes and Cultural Space
	Report: Robinson, “Communication in Korea, Playing Things by Eye”
Report: McDaniel, “Japanese nonverbal Communication: A Reflection of Culture Themes”

	W,

10/8
	Understanding Intercultural Transitions
	Martin& Nakayama, Chapter 8

	F,

10/10
	Understanding Intercultural Transitions
	Report: Keshishian, “Acculturation, Communication and the U.S Mass Media: The Experience of An Iranian Immigrants”

	M,

10/13

	Fall Recess
	No Class

	W,

10/15
	Immigration& Marginalization
	Report: Morris, “Living In/Between”

	F,

10/17
	Popular Culture& Intercultural Communication
	Martin& Nakayama, Chapter 9

	M,

10/20
	Popular Culture& Intercultural Communication
	Report: Pineda, “The Internet As Expressive Space for Latina/os in the United States”

	W,

10/22
	Globalization& Circulation of Images & Commodities
	Ono& Buescher, “Deciphering Pocahontas: Unpacking the Commodification of A Native American Woman”

	Date
	Topic
	Readings/Assignments

	F,

10/24
	Globalization& Circulation of Images & Commodities
	Report: Nandy, “Consumerism: Its Hidden Beauty and Politics”

Report: Rajasingham, “The Impact of Universities on Globalization”

	M,

10/27
	Discussion of Film Review
	 In-class Discussion of Film Review (small groups)

Film Review Due

	W,

10/29
	Intercultural Relationships
	Martin& Nakayama, Chapter 10

	F,

10/31
	Intercultural Relationships
	Martin& Nakayama, Chapter 10 (Continuing Discussion)

	M,

11/3

	Preparation for Group Presentation
	No Class

	W,

11/5
	Group Presentation
	Group 1& 2 (in-class Presentation & Discussion)

	F,

11/7
	Group Presentation
	 Group 3& 4 (in-class Presentation & Discussion)

	M,
11/10
	Group Presentation
	Group 5& 6 (in-class Presentation & Discussion)

	W,

11/12

	Writing Group Paper
	No Class

	F,

11/14
	Culture, Communication &Conflict
	Group Paper Due
Martin& Nakayama, Chapter 11

	M,

11/17
	Mediating Conflict& Conflict Resolution

	Sauceda, “Effective Strategies for Mediating Co-Cultural Conflict”

	W
11/19
	Mediating Conflict& Conflict Resolution

(case study)
	Wehr &Lederach, “Mediating Conflict in Central America

	F,

11/21
	Discussion: Individual Research Paper
	Brainstorming research interests, topics and rationale

	Date
	Topic
	Readings/Assignments

	M,
11/24
	Library Day
	Conducting literature review for the research paper

	W,
11/26
	Thanksgiving Recess
	No Class

	F,

11/28
	Thanksgiving Recess
	No Class

	M,
12/1
	The Outlook for Intercultural Communication
	Martin& Nakayama, Chapter 12

	W,
12/3

	Preparation for Individual Research Paper
	Writing a coherent outline (in-class writing & raising questions)

	F,

12/5
	Research Presentation
	

	M,
12/8
	Research Presentation
	

	W, 12/10
	Research Presentation
	

	F,
12/12

	Research Presentation
	

	 M,
12/15
	TBN
	

	W,

12/17
	
	Individual Research Paper Due

List of Course Readings on E-Reserve:
Allen, B.J. (2004). Power matters. In B.J. Allen, Difference matters: Communicating

 social identity (pp.23-38). Long Grove, IL: Waveland.

Chen, G.M. & Starosta, W.J. (2003). Intercultural awareness. In L.A. Samovar & R.E.

 Porter (Eds.), Intercultural communication: A reader (10th Ed.) (pp.344-353).

 Thomson Wadworth.

Chen, V. (2000). (De)hyphenated identity: The double voice in The Woman Warrior. In

A. Gonzalez, M. Houston, & V. Chen (Eds.), Our voices: Essays in ethnicity, culture
 and communication (3rd Ed.) (pp.3-12). Roxbury Publishing Company.

Corey, F. (1998). Crossing an Irish border. In J.N. Martin, T.K. Nakayama & L.A. Flores

 (Eds.), Readings in cultural contexts. Mayfield Publishing Company.

Ellis, D.G. & Maoz, I (2003). Dialogue and cultural communication codes between

 Israeli-Jews and Palestinians. In L.A. Samovar & R.E.Porter (Eds.), Intercultural
 communication: A reader (10th Ed.) (pp.223-230). Thomson Wadworth.

Houston, M. (2000). When black women talk with white women: Why dialogues are

 difficult. In A. Gonzalez, M. Houston, & V. Chen (Eds.), Our voices: Essays in
 ethnicity, culture and communication (2nd Ed.) (pp.187-194). Los Angeles: Roxbury.

Keshishian, F. (2000). Acculturation, communication and the U.S. mass media: The

 experience of an Iranian immigrants. Howard Journal of Communications, 11 (2), 93-

 106.

Levi-Strauss, C. (1996). Race history and culture. In F. E. Jant (Ed), Intercultural
 communication: A global reader (pp.3-12). Sage Publications.

Martin, J. N. Nakayama, T.K. & Flores, L.A. (2002). A dialectical approach to

 intercultural communication. In J.N. Martin, T.K. Nakayama & L.A. Flores (Eds.),

 Readings in intercultural communication: Experience and contexts (pp.3-13). New

 York: McGraw Hill.

McDaniel, E. R. (2003). Japanese nonverbal communication: A reflection of cultural

 themes. In L.A. Samovar & R.E.Porter (Eds.), Intercultural communication: A reader
 (10th Ed.) (pp.57-64). Thomson Wadworth.

Moon, D.G. (1996). Concepts of “culture” Implications for intercultural communication

 research. Communication Quarterly, 44 (1), 10-84.

Morris, R. (2000). Living In/Between. In A. Gonzalez, M. Houston, & V. Chen (Eds.),

 Our voices: Essays in ethnicity, culture and communication (2nd Ed.) (pp.187-194).

 Los Angeles: Roxbury.

Mulvaney, B. M. (2004). Gender differences in communication: An intercultural

 experience. In F. E. Jant (Ed), Intercultural communication: A global reader
 (pp.221-229). Sage Publications.

Nandy, A. (2004). Consumerism: Its hidden beauties and politics. Development, 41
 (March), 58-60.
Ono, K.A.& Buescher, D.T. (2001). Deciphering Pocahontas: Unpacking the

 commodification of a native American woman. Critical Studies in Media
 Communication, 18 (1), 23-43.

Pineda, R.D. (2001). Neustro Espacio cyber: The Internet as expressive space for

 Latina/os in the United States. Free Speech Yearbook, 38, 116-126.

Rajasingham, L. (2003). The impact of universities on globalization. In F. E. Jant (Ed),

 Intercultural communication: A global reader (pp.413-425). Sage Publications.

Robinson J.H. (2003). Communication in Korea: Playing things by eye. In L.A. Samovar

 & R.E.Porter (Eds.), Intercultural communication: A reader (10th Ed.) (pp.57-64).

 Thomson Wadworth.

Sauceda, J.M. (2003). Effective strategies for mediating co-cultural conflict. In L.A.

 Samovar & R.E.Porter (Eds.), Intercultural communication: A reader (10th Ed.)
 (pp.385-405). Thomson Wadworth.
Spellers, R.E. (1998). Happy to be nappy! Embracing an Afrocentric aesthetic for beauty.

 In J.N. Martin, T.K. Nakayama & L.A. Flores (Eds.), Readings in cultural contexts.

 Mayfield Publishing Company.

Wehr, P. & Lederach J.P. (2004). Mediating conflict in Central America, In F. E. Jant

 (Ed), Intercultural communication: A global reader (pp.345-360). Sage Publications.
Zhong, M. (2003). Contemporary social and political movements and their imprints on

 the Chinese language. In L.A. Samovar & R.E.Porter (Eds.), Intercultural
 communication: A reader (10th Ed.) (pp.206-215). Thomson Wadworth.

PAGE
11

