Syllabus

Communication across Cultures

EDG 1930- Monday/Wednesday, 11:00- 12:50

6000-Word Gordon Rule Course

Writing Across the Curriculum

Dr. Eileen N. Whelan Ariza
Associate Professor of TESOL

Office 316, Education Building

Office Hours: Mon. 9:00-10:00 AM,

Wed 9:00-11, and 1:00-4:00, and by appointment

Phone: 561-297-2933, eariza@fau.edu
Attendance and participation are mandatory to be successful in this course.

Please respect your colleagues and instructor; give the presenter your attention.

This syllabus is subject to change.

Please silence all cell phones.

Why this course? Often, we do not consciously understand our values and ourselves until they are threatened or challenged. When faced with another culture’s realities, we are often shocked, unbelieving, and ethnocentric. In addition to gaining an understanding of one’s own culture, this course offers students vital exposure to understanding how culturally diverse citizens operate outside of the American cultural paradigm. Students will glimpse the world outside of the American cultural lens, thus offering them a gateway to a broader, more accurate worldview. After taking this course, students will see themselves as other see them, and will be able to negotiate the world through a new paradigm of consideration for others’ cultural values.

Writing Across the Curriculum This course is writing intensive and will count toward fulfilling the Gordon Rule writing requirement. Students will explore cultures and intercultural communication through writing in a variety of venues. A thorough explanation of assignments can be found in the course assignments. Writing assignments will take place outside of class, as well as in-class writing. Drafts and initial attempts at writing will not be graded; grading will take place only after major revision and editing. Class time will be dedicated to the writing process, and in class reflective writing, as well as rules of grammar, syntax, punctuation, and strategies that will improve writing. Papers will be shared with peers to gain constructive comments, clarification, and provoke intellectual discussion. The instructor will provide substantive feedback on all assignments leading to a grade.
Course description In this course, students will reflect upon and comprehend their own culture. They will be able to compare and contrast the American culture with other world cultures Democratic and culturally pluralistic values will be encouraged as the student develops understanding and skills in recognizing language, attitudinal, non-verbal, and ethnocentric variations in communication across cultures.

Course Objectives:

Students will:

1. Develop appreciation for and awareness of their own culture and values.

2. Develop an understanding and appreciation for the background and values of other cultures.

3. Become versed in cultural differences, especially as they affect inter and cross-cultural communication.

4. Develop the ability to identify problems related to language (semantic/translation) differences.

5. Be able to identify problems related to non-verbal cultural differences.

6. Recognize the ways in which cultures are alike.

7. Develop listening and speaking skills within a cross-cultural communication setting.

8. Develop problem-solving skills within in an intercultural context.

9. Understand the phenomenon of culture shock, recognize its stages, and know how to alleviate symptoms of anxiety.

10. Understand the phenomenon of re-entry shock.

11. Understand and reflect upon the difficulties of living in foreign countries.

12. Understand and reflect upon the difficulties others have when living, visiting, studying, and working in the United States.

13. Understand ethnocentrism and stereotypes.

14. Research and understand how cultural beliefs influence business practices
15. Learn what makes good writing, clear syntax, and proper punctuation.

16. Learn that writing is influenced and reflected by our culture.

17. Compare and contrast American writing to writing from other cultures.

Teaching Methodologies

Methods of study may include:
Cooperative groups

Large and small group discussion

Lecture

Modeling

Role Playing/Simulation/dramatizations

Student Presentations

Videos on culture, gestures and nonverbal communication

Cultural simulation games

Research and essays on unfamiliar cultural groups

Journals, interviews, reports, essays

While course material is theoretical, course assignments and discussions are designed for application to encounters with individuals from other cultures.
Required Texts:

Intercultural Competence, Interpersonal Communication across Cultures, 4th edition

Myron W. Lustig, Jolene Koester

Allyn and Bacon, ISBN 0-321-08177

Among Us, Essays on Identity, Belonging, and Intercultural Competence, 2nd edition

Myron W. Lustig, Jolene Koester

Allyn and Bacon, Jolene Koester

Weekly Schedule
EDG 1930

Fall 2005

Subject to change Monday

Wednesday

	August 22
	8/24

	
	

	Orientation, introductions,
	Nacirema activity, in class

	syllabus, course expectations, activity on p 20
	Reflective in-class writing, p169 stereotype list

	
	

	HW:Read 1-24 IC, Essay#17 p157-170
	HW: Read Essay #15, 129-154

	
	

	8/29
	8/31

	Discuss readings, Cultural Biography

What makes good writing? Practice with syntax, grammar, and punctuation. Revise cultural biography.
	Turn in Cultural Biography

Reflective in-class writing

Share papers for peer input

	HW: p 25-51 IC, write Cultural Biography
	HW: Write mini research paper on American

	due 8/31
	Cultural Patterns, due 9/7

	
	Essays 1- 7, p 3-60 # 1-7

	
	

	
	

	9/5 Labor day-no class
	9/7

	
	Pass in mini research paper/ American culture;
Share papers for peer input

	
	

	
	HW: Read 55-81, IC, Essays 8&9

	
	Revise mini research paper

	9/12
	9/14

	Discuss readings
	Discuss readings; inclass reflection writing

	HW: Read 84-109 IC
	HW: Read Essays 10 & 11, prepare

	
	cultural field presentation for 9/21

	
	

	9/19
	9/21

	Discuss readings
	Discuss readings

	HW: 110-138 IC
	Presentation of Cultural field study & paper

	Prepare Cultural Field Study
	HW: Read Essays 12 & 13

	
	Midterm 9/28

	
	

	9/26
	9/28

	Discuss readings
	midterm on class discussions, readings, text

	HW: Study for midterm/multiple choice
	HW: Read Essays 14 & 15

	
	Intercultural film review due 10/5

	
	

	10/3
	10/5

	Discuss reading
	Pass in intercultural film review

	HW: 139-173 IC
	videos on gestures/body language; short in class reflection and discussion

	
	HW: Essays 16 & 18, pp 175-201 IC

	
	

	10/10
	10/12

	
	Discuss readings

	Discuss reading
	HW: Essays 19, 20

	HW: 203-237 IC
	Prepare cross cultural article critique and

	
	presentation due 10/19.

	
	

	10/17
	10/19

	
	

	Discuss reading
	Cross cultural article presentation.

	HW: 238-260 IC
	HW: Essays 21 & 22

	
	

	
	

	10/31
	11/2

	Discuss readings
	Discuss readings; write brief reflection in class and share

	HW: 261-291
	HW: Prepare Intercultural story analysis due

	
	11/9, read 23, 24

	
	

	11/7
	11/9

	Discuss readings
	Discuss readings

	
	Pass in intercultural story analysis

	HW: p 292-325 IC
	HW: Read Essays 25 & 26, prepare to do

	
	cultural journal due 11/16

	
	

	11/14
	11/16

	Discuss readings
	Discuss readings

	HW: Read 327-341 in IC
	pass in cultural journal

	
	HW: Read Essays 27, 28

	
	

	11/21
	11/23

	Discuss readings
	Discuss cultural journals; what did you learn?

	HW: Read essays 29, 30
	HW: Interview an English learner

	
	prepare intercultural analysis for 12/5

	
	study for final

	
	

	11/28
	11/30

	discuss interview, pass in interview
	Pass in intercultural analysis

	HW: Complete intercultural analysis
	HW: Study for final (multiple choice)

	Read Essays 31, 32
	

	
	

	12/5 Final (Dec 1-8 Finals)
	12/7 Wrap up

	
	

	
	

	
	

Writing Assignments:

Please bring a reflective writing journal to every class for in class writing.

You may be asked to rewrite papers before they are accepted for grading. Major rewrites will be counted within the 6000 word requirement.

Papers will be graded on content as well as mechanics (grammar, punctuation, syntax, spelling, etc.)
Format: double spaced, 12-font, single side, with appropriate APA 5th edition references.

1.
Cultural biography

 5%
2-3 pages

2.
Mini research paper on American culture/cultural patterns
10%
4-6 pages

3.
Cultural field study paper and presentation

10%
4-6 pages

4.
Intercultural film review

10%
4-6 pages

5.
Cross cultural business practices report

10%
4-6 pages

6.
Intercultural story analysis

10%
4-6 pages

7.
Intercultural journal

 5%
(journal kept for 1 week)

8.
Interview an English learner

 5%
2-3 pages

9.
Intercultural analysis

 5%
2-3 pages

Exams- multiple choice

Midterm

10%

Final

10%

Class Attendance and participation

10%

100% total

Grading Scale:
 95-100: A 75-78: C

 92- 94: A- 72-74: C-

 89- 91: B+ 71- 68: D+

 85- 88: B 65- 67: D

 82- 84: B- 62-64: F

Any forms or plagiarizing will result in an “F” for the course.

1.
Cultural biography
(Cause and Effect)

 5%
2-3 pages

Purpose: to begin to explore and define who you are, culturally speaking. As a result of this paper, you should be able to describe who you are, your cultural beliefs, how your cultural background impacts your world view, and your interaction with individuals from other cultures.

How would you describe yourself in terms of heritage? Are you primarily from one cultural group (e.g. Hispanic, Irish, Italian)? What languages do you or did you speak at home? Did your grandparents speak another language? Have you been influenced by other cultures, and if so, how? What events in your upbringing can you think of that influenced your cultural identity? Did you travel to foreign places? Did your family encourage you to value and explore outside your own culture? Were you raised to believe that the United States was the best country in the world? How does this make you feel about every other culture?

How are you or your family different from other people you know? What surface cultural manifestations (clothing, food, music, dress, customs, etc) or deep cultural traits (behaviors, religious beliefs, gender role, health or hygiene habits, etc.) guide your behavior? How are your or you family different from your peers with regard to your outlook on life and daily occurrences, fundamental beliefs, value systems, norms, and your communication style?

What part of your upbringing is unique? How did/does your family celebrate or mark holidays, births, deaths, weddings, christenings, graduations, tragedies, age markers (bar/bat mitzvah, quinceanera, etc) or other historically significant occurrences?

As a result of your own cultural upbringing, how does your cultural identity affect your communication with others from the "American" mainstream culture and with individuals from cultures other than your own?

2.
Mini research paper on American culture/cultural patterns (Research, Analyze, and Conclude)
10%
4-6 pages

Purpose: to examine the overarching characteristics of "American" culture for the purpose of understanding where your cultural values come from.

While each person has individual traits within his or her culture, the society as a group has overarching norms and values that the majority of its citizens abide by. You may not recognize the values of your own culture until you leave it and are faced with differences that you are not comfortable with. Research reported cultural patterns of American society and reflect upon the values that the society espouses (time, space, gestures, body distance, values, attitudes, morals, beliefs, etc.). What are they? Can you relate to them; do you agree or disagree? How are these values reflected in the accepted behavior of American citizens? How do others see us? What do "other" people think about Americans? Analyze what you learn and describe how American values color your beliefs, what you cherish, what you resent, how you behave, how you react to people criticizing the Unites States, or the government, or the way we live in this country. After learning about these generally accepted cultural traits and values, reflect upon what they mean to you. Use at least 5 references (make sure they are refereed or professional journals and not someone's opinion on the Internet) and cite them using the APA 5th edition.

3.
Cultural field study paper and presentation
(Research, Compare and Contrast)

10%
4-6 pages

Purpose: to examine and reflect upon the overarching characteristics of culture that are new or foreign to you and compare them to the American cultu
(See page 344 in IC for references.)

Choose a culture that interests you and write a mini research paper. What are the societal values of this culture? As you researched the American culture, apply the same investigational techniques to your chosen culture of interest. What are the fundamental principles that govern this society? What do the people value? Customs? Mores? Behavior? Gestures, body language, time orientation, interpersonal interaction, familial values, surface culture and deep culture, among other components of culture should be addressed. How does this culture compare to the American culture? Include a Venn diagram or any other schematic to depict similarities and differences. Use at least 5 references (make sure they are refereed or professional journals and not someone's opinion on the Internet) and cite them using the APA 5th edition. Be prepared to present your findings to the class.

4.
Intercultural film review (Analyze, Synthesize, Conclude, Form and Defend your Opinion)

10%
4-6 pages

(Try FLIF in Broward County, rent a foreign film from Blockbuster's, or borrow one from the library. See page343 in IC for suggestions.)
Purpose: To analyze a foreign movie from a cultural perspective.

Select a feature-length film about a culture other than your own. Try to find a film where the story is set in the respective country or culture. Name the film, director, location, year, characters, protagonist, etc. Study the communication that occurs between the characters in the film and identify the effects of cultural patterns, perception, verbal codes, nonverbal codes, and roles in interpersonal communication. In other words, you are to come up with a description and analysis of the communication that occurs within that culture. Some questions to guide you are:

Try to discern cultural patterns in the film. Can you determine what cultural values are prominent by watching the behavior of the characters? What behaviors give you clues as to what is important in the culture? Give specific examples to prove your point. Are there any special features to the verbal codes used by the characters? Describe the nonverbal communication used in the film. What is the relationship between elders and younger people, man and women, boys and girls? How do they treat one another?

What is the purpose of the film? What message is conveyed? Who are the major characters? Describe them. Can you identify with any of the characters? Why or why not? What is the setting and time frame of the story? Is it important to the plot? What is the theme? Is there a character struggle? What problems do the characters face? Is because of a struggle? Can you relate to the problems? Why or why not? What is your reaction to or opinion of the film? Can you relate or identify with the story/plot? Why or why not? Explain and justify your response/opinion.
cul5.

Cross cultural business practices report

(Research, Compare, Contrast, Present)
10%
4-6 pages

Purpose: to learn how business practices are culturally determined.

In today's global market, business practices can go awry by a simple miscommunication. Investigate 5 cultures and report on their business practices. Compare the cultural do's and don'ts of the cultures you have researched with usual American business practices. Analyze why they behave as they do and compare this analysis with American practices. Make an overhead and handouts so students in the class can take notes. Cite all references in APA 5th edition. Your presentation should be no more than 15 minutes. Make sure you cite

6.
Intercultural story analysis
(Analysis, Report)

10%
4-6 pages

Purpose: to review a book excerpt, a short story, cartoon, a poem, a song, or a children's story from another cultural perspective

Choose a short story, a popular cartoon, a song, a poem, or a children's story from another cultural perspective. The report should begin with a description of your choice of publication, where it is from, the year it was written, the locale, the main topic, and your reason for choosing this particular genre and selection. Explain the background in detail, and describe the context in which it is written. Include a detailed analysis of the plot/theme of your chosen selection, the characters and or subjects involved in the piece. What is the plot about? Give an overview. Look for cultural patterns that depict the principles of the culture to which your selection is from. Summarize the main points, paraphrase and quote highlights of the work to show your point. What are the key features of cultural patterns the author writes about? What does the author try to prove? Show evidence of this by citing examples. What can you tell us about the culture, based on reading this story? Cite your references using APA 5th edition.

7.
Intercultural journal

(Observation and Analysis)

5%
(journal kept for 1 week)

Purpose: to observe daily life and recognize the pervasive role culture plays in our lives

Keep a cultural journal for ONE WEEK. Describe your daily experiences that you observe as being influenced in some way by culture. Notice how you drive, eat, study, date, go out with friends, family; notice how you interact with your parents, boss, professors, boyfriend, girlfriend, peers, etc. Everything you do is influenced by your culture. Try to explain the cultural connection.
8.
Interview an English learner
(Interview and Report)

 5%
2-3 pages

Purpose: to question an adult who has undergone the experience of learning the language of a new culture.

Seek out an adult who moved to the United States and had to learn a new language. Ask the individual probing question about his or her background, reasons for coming to the US, whether he or she wanted to come or not, how it was to learn the culture, what the difficulties were, how it was learning the language, what the most difficult thing about the culture is, etc. Try to have the person describe what advice he or she would give to another newcomer to the US. Create more questions that you would like to know about. Find out at what age the person began to learn English, whether he or she learned English before coming here. Finally, ask the person what he or she imagined the US to be like before arriving. What it what he or she expected? How is it different or the same?

9.
Intercultural analysis

(Critical Observation and Report)

 5%
2-3 pages

Purpose: to observe a cultural experience and interpret events as a result of the interaction.

Go somewhere where you can observe authentic daily life interactions and write detailed descriptions about three culturally influenced experiences. Write about cultural observations, encounters, and/or conversations that involve interactions through music, video, television, interpersonal relationships, in cafeterias, restaurants, cafes, libraries, etc. Notice facial expressions, whether or not individuals touch each other, where they touch each other, if they kiss cheeks, slap backs, shake hands, if they look each other in the eyes or gaze away, gestures, how they use their hands, eyes, shoulders etc., posture, how close they stand to each other, speech (volume, tone and pitch), posture, distance apart, and which direction their bodies face. Make notations that mention occurrences like: kissed each other on the cheeks three times; gazed off in the distance while woman talked to man; appeared nervous; wrung hands, etc.
Notes about the Writing Process:

Begin by prewriting

brainstorm (list or use a concept map, such as bubbles, to throw out ideas)

freewrite (just write about your topic for a few minutes without stopping-don't worry about what you write, just keep writing)

visualize the experience (close your eyes and imagine what you are going to write about, then jot it down)

ask yourself questions-who, what when, where, how, why or why not (your answers can help you with ideas)

outline-jot your thoughts in an upside down pyramid form, from the big picture to the smaller precise picture

Draft

Write a rough draft and don't worry about perfection. Cross out, add, and start again.

Read Aloud

Does your writing make sense when you read it aloud? Have someone else read it also. Do you need to cut and paste to put your thoughts in a better order? Does it flow well? Does it make sense? Are your sentences complete, run on, comma splice? Did you put a comma where a period should go, or vice versa? Did you use a colon where you should have used a semicolon?

Revise

After reading it over for content, look at the mechanics of writing (grammar, syntax, punctuation, spelling, etc)

Revise Again

Don't hesitate to toss it and start over, or revise your paper. It can always be better.

Proofread

Make sure you proofread your paper. Ask someone else who is a good writer to proofread your paper. Did you cite correctly?

Pass in Your Paper

Ask for feedback and correct your instructor's suggestions. Rewrite the paper according to the editing. You will now have a perfect paper.

PAGE
10

