[image: image1.jpg]&

RN
FKTHS

VETENSKAP
39 OCH KONST 9%

S 5e

KTH Computer Science
and Communication


New course at the School of Computer Science and Communication, Royal Institute of Technology (KTH), spring 2009:

Communication and Culture - Chinese Perspectives (7,5 hp)

Aiming at practical as well as theoretical insights this course explores the relations between communication, culture and technology by examining intercultural communication from a contemporary Chinese perspective. Stress will be put on key features of Chinese verbal and non-verbal communication, as well as social and cultural factors influencing these, ranging from traditional value systems and patterns of interaction to new media technology trends and contextualised politics.

A number of case studies documenting everyday events and phenomena, e.g., “food and eating”, “persuasion and face-saving”, and “propaganda and slogans”, will be used to reflect both on practical and theoretical issues pertaining to communication and culture. The course will help students develop an understanding of basic theoretical concepts in communication and culture, and skills to apply these for interpretation and analysis of intercultural learning and communication, while also problematising some often (mis)used notions such as “East and West”, “Chinese values” and “cultural differences”.

The course, which is also open to students registered at other universities, such as HHS, KI and SU, consists of lectures and seminars given by professors Gong Wenxiang and Guan Shijie, School of Journalism and Communication, Peking University. The course requires active participation in seminars, short reaction papers, and a final essay of about 2.000 words.

Course leader is Björn Kjellgren (KTH/SU)

Course dates: May 6 (introduction); May 8, 11, 13, 15, 18, 20, 25 (lectures and seminars). All classes meet between 9.00-12.00 at Lindstedtsvägen 3, 6th floor (CSC/KTH). 

The last day for applications is May 4.

Send applications to Christer Lie (CSC/KTH), lie@kth.se
Preliminary lecture schedule 

Session 1: Introduction: intercultural communication May 6, 9-12

Primary reading:
Guo-Ming Chen & William J. Starosta, Foundation of Intercultural Communication, Allyn & Bacon, 1998. Chapters 1-2, pp.1-30.

Supplementary reading: 

Michael Harris Bond (1991) Beyond the Chinese face – insights from psychology. Oxford university press, chapter 1

Jean Brick (2004) China – a handbook in intercultural communication, National centre for English language teaching and research, chapter 4
Session 2: Languages and intercultural communication May 8, 9-12

Primary reading:
Samovar, Larry A & Porter, Richard E (2004), Communication between cultures, Wadsworth Publishing Company, Chapter 4.

Supplementary reading: 

Michael Harris Bond (1991) Beyond the Chinese face – insights from psychology. Oxford university press, chapter 8

Stefanie Rathje (2007) ’Intercultural Competence: The Status and Future of a Controversial Concept’ Language and Intercultural Communication Vol. 7, No. 4

Session 3: Thinking patterns and intercultural communication May 11, 9-12 

Primary reading:

Nisbett, Richard E (2003), The geography of thought: how Asians and Westerners think differently – and why, Free Press, Chapters 6-7.

Supplementary reading: 

Allen Chun (1996) ’Fuck Chineseness: On the Ambiguities of Ethnicity as Culture as Identity’, boundary 2, Vol. 23, No. 2

Session 4: Values and intercultural communication May 13, 9-12 
Primary reading:

Linell Davis (2001) Doing Culture: Cross-Cultural Communication in Action, Foreign Language Teaching and Research Press, 2001, Chapters 11-12, pp.137-238
Supplementary reading:
Peng Shi-yong (2006) ‘A comparative perspective of sensitivity between college students and multinational employees in China’ Multicultural Perspectives, 8(3)
Jean Brick (2004) China – a handbook in intercultural communication, National centre for English language teaching and research, chapter 6
Session 5: Food, Communication, and the Chinese Culture May 15, 9-12
Primary reading:
Gong Wenxiang (ed) Food in Chinese Culture (unpublished document)
Supplementary reading: 

Rey Chow (1998) ’On Chineseness as a Theoretical Problem’ boundary 2, Vol. 25, No. 3
Jean Brick (2004) China – a handbook in intercultural communication, National centre for English language teaching and research, chapter 5
Session 6: Persuasion: A Comparative Cultural Approach May 18, 9-12
Primary reading:

Gong Wenxiang (1989) ‘Legacy of Confucian Culture in Maoist China’ The Social Science Journal, vol 4

Gong Wenxiang (1989) ‘The Role of Ethics in Persuasive Communication—A Comparative Study of Aristotle’s ‘Ethos’ and the Confucian “Correctness of Names”’ in: Gong & Heisey (ed) Communication and Culture: China and the World Entering the 21 Century, Rodopi Editions, Amsterdam. 1998
Supplementary reading: 

Sheldon Hsiao-peng Lu (1996) ’Postmodernity, Popular Culture, and the Intellectual: A Report on Post-Tiananmen China’, boundary 2, 23:2

Zhu Yunxia (2008) ‘New Zealand and Chinese Managers’ Reflections on Language Use in Business Settings: Implications for Intercultural Communication’ Language and Intercultural Communication Vol. 8, No 1
Session 7: A New Look at Information Sovereignty May 20, 9-12
Primary reading:
Gong Wenxiang (2005) ‘Information Sovereignty Reviewed’ Intercultural Communication Studies, vol XIII: 4
Supplementary reading: 

Yu Haiqing (2007) ’Talking, linking, clicking: the politics of AIDS and SARS in urban China’ positions 15:1

Chen Lidan (2008) ’Open information system and crisis communication in China’, Chinese Journal of Communication, Vol. 1, No. 1
Session 8: Summary and discussion of individual papers May 25, 9-12 

Examination 
1. Three reaction papers of about 500 words each, responding to any two assigned reading materials for the first weeks. To be handed in electronically by the end of each week. (50 %, grades P/F) 

2. A final paper of about 2.000 words examining a topic related to the course based on the lectures and the course readings. To be handed in a week after the last session. (50 %, grades A-F)
In order to receive a grade for the course you must be formally registered for it and attend at least 75 % of the scheduled classes.
Grading criteria, final paper
Grades will be assigned according to a seven-step, goal-related grading scale (A-F). Students receiving the grades Fx or F (failing) have the possibility of supplementing their assignments or exams and improving their grades. Supplemented or late assignments or exams cannot receive a grade higher than a D.

A – Excellent
· Demonstrates an excellent and well-expressed understanding of the empirical material and theoretical issues treated during the course

· Contains a high level of originality and critical synthesis

· Demonstrates a high level of comparative ability where literature from earlier studies is used in the analysis

· Contains independent reflections and interpretations that are based on the course readings

B – Very Good
· Shows a high level of independence and originality in the discussion and analysis of the course literature

· Demonstrates a high level of understanding of the relationship between theory and empirical material

· Indicates a high level of comparative ability

· Contains well-written and independent reflections and analyses which are based on the course literature

C – Good
· Shows a thorough understanding of the course literature and the important issues which the course discusses

· Demonstrates an ability to make use of this understanding in well-structured arguments and presentations

· Shows and ability to contextualize and compare important parts of the course readings

· Has produced a well-written exam with a clear introduction, body and conclusion which are related to the exam question

D – Satisfactory
· A careful review of the course reading has been undertaken

· Information from the obligatory lectures and seminars has also been used and integrated into the answers to the exam questions

· The exam is well-structured and well-written

· Shows a good understanding of the literature and the important empirical and theoretical issues discussed in the course

· A well-written text with a clear introduction, body and conclusion

E – Sufficient
· The student shows that s/he has read the literature and has an acceptable level of knowledge and understanding of the material covered and its most important issues

· Demonstrates an acceptable amount of knowledge based on the lectures and seminars of the course

· Provides a text that is structured based on the examination questions

FX – Insufficient
· Shows a limited knowledge and understanding of the literature and its central themes

· Lacks appropriate organization and structure in exam answers

· Makes uncontextualized claims without backing them up

· Has made a number of factual errors in the answers to the exam questions

· Provides a too brief and unstructured text

F – Unacceptable
· Demonstrates very limited knowledge and understanding of the literature and central issues of the course

· Provides answers to exam questions that are irrelevant or erroneous

· Provides answers which are so short as to make evaluation impossible


[image: image1.jpg]