Course Outline
Title:
Interpersonal Communication
Course Number:
COMM-218 


Credits:
4 


Date:      
February 2011
Institution:     
Clackamas Community College 
Outline Developed by: 
Kelly Brennan, Ph.D./Communications & Theatre Arts Dept.            


Type of Program:    
Lower Division Collegiate
Course Description:
The interpersonal communication process is examined through lectures, reading, and exercises. Subjects include goal setting, first impressions, conflict resolution, non-verbal messages, image building, self-concepts and assertiveness. 
Course Objectives:
This class will investigate how individuals communicate person-to-person and how communication patterns affect all facets of life (A2, CL1). The course explores the theoretical perspectives of interpersonal communication to enhance students’ understanding of the factors and issues involved in creating, developing and maintaining interpersonal relationships in various contexts (AL1, AL2).  Through reading and written assignments, students will examine and discuss the intra/interpersonal communication processes, the role of perceptions, self-concepts, verbal versus nonverbal language, listening, conflicts, and attitudes that influence and impact interpersonal communication (AL1, AL2, CL1). We will also consider the influences of social roles of men and women and current issues that influence the values, beliefs and behaviors of individuals in the interpersonal communication process (AL1, AL2, CL1).
Student Learning Outcomes:

Upon successful completion of this course, the student should be able to do and discuss orally as well as in writing the following: 

1. Identify the impact of interpersonal communication on self and others (AL1), (AL2).

2. Describe the communication process involved in human interplay. (AL1), (AL2), (CL1).

3. Demonstrate and identify the listening process and the skills involved in speech acts (AL1), 
    (AL2).

4. Describe self-perception, self-image, self-concepts and the difference between the   

    three (AL1), (AL2), (CL1).

5. Identify conflict resolution and reduction (AL2).

6. Identify and demonstrate non-verbal versus verbal communication behaviors and 

    patterns within relationships (AL1), (AL2).

7. Describe components of communication climates and breakdowns (AL1), (AL2).

8. Identify and describe the steps in relational development, maintenance, and 

    deterioration (AL1), (AL2), (CL1).

9. Identify compliance-gaining strategies (AL1), (AL2), (CL1).
 

Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass 
Prerequisites: 
Pass RD-090 or placement in RD-115; Pass WR-095 or placement in

WR 121.

Major Topic Outline:

This course is designed to make the student aware of the communication process and to introduce sound communication methods.  Included are listening, self-perception, semantics, conflict resolutions and reduction, persuasion and compliance-gaining strategies, communication climates and attitude change, non-verbal versus verbal communication, attraction, accuracy and understanding, empathy, relational development, maintenance, breakdowns and deterioration and interviewing communication.  Students will be expected and encouraged to utilize both print and electronic information resources available through CCC’s library and computer labs.

CCC GENERAL EDUCATION OUTCOMES
Course Title and Number:   COMM-218
COURSE OUTLINE MAPPING CHART
Interpersonal Communication
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some 
              cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate 
    mathematics and technology in its analysis, and then accurately interpret, validate, and
    communicate the results.
	

	AL: Arts and Letters Outcomes 
 
	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
    life. 
	S

	2. Critically analyze values and ethics within a range of human experience and expression to engage 
    more fully in local and global issues. 
	S

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	P

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
    world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore 
    ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
    evaluate existing or alternative explanations, solve problems, and make evidence-based decisions 
    in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of 
    scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically 
              defined meanings of difference. 
	P

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	


�  “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.


� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science. 


� Must be embedded in the general education required Writing courses     Revised 2010-2011 to reflect Statewide AAOT outcomes


