COURSE OUTLINE
Title:

Course Number:
SP 227
NONVERBAL COMMUNICATION

Credits:

4

Date:

May 2006
Institution: Clackamas Community College

Outline Developed by: Alice Lewis/Communications & Theatre Arts Dept.

Type of Program: Transfer

Course Description:

Explores theories and types of nonverbal behavior in relation to the communication process. Examines the influence, interpretation, and/or management of such qualities as appearance, body movement, facial expression, voice, use of space, touch, and time. Also considers nonverbal communication in relation to physical environments, social roles, gender, and culture.
Course Objectives:

This class invites students to explore nonverbal communication in a variety of ways. We will study research on the categories of nonverbal communication, and analyze how these elements operate between communicators in various settings and social situations. Concepts and skills are taught through discussion, lecture, reading, writing, in-class activities, presentations, and practical applications that will maximize understanding of the course content.

Student Learning Outcomes:

Upon successful completion of this course, the student should be able to do the following:

1. Compare and contrast verbal and nonverbal communication.
2. Give examples of various types of nonverbal communication, including appearance, body movement, facial expression, voice, use of space, touch, and time.
3. Explain the influence of physical surroundings and environment on the communication process.
3. Describe the influence of social roles and relationships on nonverbal behavior.
4. Compare and contrast gender differences in nonverbal communication.
5. Identify differences and similarities in nonverbal communication across cultures.

6. Offer interpretations of nonverbal behavior based on communication research theories.
7. Recognize ways to manage one’s own nonverbal communication.
Length of Course: 44 hours, Fall, Winter, or Spring terms

Grading Method: Letter grade, pass/no pass

Prerequisites: Placement in RD-115; pass WR-095 or placement in WR-121.
Required Text: Knapp, M. & Hall, J. (2002). Nonverbal Communication In Human Interaction (5th ed.). Boston: Allyn & Bacon.
Major Topic Outline:

Course topics will encompass research theories concerning recognized categories of nonverbal communication and various influences on nonverbal behavior, to include:
· Nonverbal versus verbal communication

· Types of nonverbal communication: Physical appearance, gesture and movement, face and eye behavior, vocal behavior, space and territoriality, touch

· Influence of physical Surroundings

· Influence of social roles

· Male versus female nonverbal behavior

· Cultural differences in nonverbal behavior
· Interpretation and management of nonverbal communication
