PROGRAM APPROVED
<reg_kpv> nr 6.1-14/<regist_nr>
SUBJECT PROGRAM
	CODE OF THE SUBJECT
	BPTC 5231

	NAME OF THE SUBJECT (in Estonian)
	Kultuuriline intelligents. Tavad, kultuurid, etnosed

	NAME OF THE SUBJECT (in English)
	Cultural intelligence. Customs, cultures, ethnicities

	CAPACITY OF THE SUBJECT (ECTS)

Incl. contact classes

Hours of independent work

	2 ECTS
12
40

	THE CURRICULUM
	THE CURRICULUM OF POLICE SERVICE

	THE HEAD OF THE CHAIR
	Piret Teppan

	PREREQUISITE SUBJECTS: NONE

	THE OBJECTIVE OF THE SUBJECT:
· generate the students’ awareness of challenges inherent in cross-cultural interactions. This is achieved through an understanding of the various cultural frameworks that explain how cultures are fundamentally similar and different from one another
· create the students’ awareness of their own personal cultural values and beliefs, their attitudes toward, as well as their strengths and weaknesses in managing cross-cultural interactions. This is achieved through discussions, debates and presentations and case studies that will be supported by feedback from the instructor.
· enhance the students’ self-efficacy in interacting with people from different cultures. This is achieved by in-depth panel analysis of the students’ personal experiences in intercultural interaction

	CONTENT:

	1) The concept of cultural intelligence

2) Major cultural fault lines and connection points.

3) Major religions.

4) Cultures, etiquette, customs.

5) Case studies in the form of presentations, oral discussions and written essays.

	LEARNING OUTCOMES
	TEACHING ACTIVITY
	LEARNING ACTIVITY
	ASSESSMENT METHODS AND CRITERIA

	Upon completion of the course, the students
	
	
	

	Have acquired the ability to describe and interpret the relationship between culture and individual behavior
	Lecture and discussions, presentations,
	Listening, discussion, taking notes, preparing presentations, analysing presentations,
	NON-DISTINCTIVE ASSESSMENT
A 10-minute presentation on various issues of cross-cultural communication or nation-specific behavious.

Slides must be formulated according to general presetntation requirements, topics selected according to the student’s interest.

Class discussions with well justified arguments, presentation of individual viewpoints.

	Have acquired the ability to sensitively explain the nature of cultures
	Presentations, short video clips, discussions
	Making presentations, watching video clips, participation in discussions
	Discussions with well justified arguments with personally experienced/read examples

	Have acquired the ability to identify and apply the principles of cross-cultural communications
	Provision of material on special features of cross-cultural communication, seminar, discussions
	 Participation in discussions, case studies, participation in discussions
	Analysis of cases will well justified arguments,

	Have been familiarized with the concept of cultural intelligence;
	Lecture, discussions
	Taking notes, participation in discussions
	Students analyse the concept of cultural intelligence, share their viewpoints and provide feedbacks to each other’s contributions.

	Have been familiarized with the major cultures and religions;
	Lecture, discussions
	Taking notes, participation in discussions
	Comparison and analysis of different religions and analysis of the impact of religions on the world. Students must provide well justified arguments and evaluate each other’s contributions.

	Have analyzed the role of ethnicity in global events;
	Lecture, discussions
	Taking notes, participation in discussions
	Comparison and analysis of different etnicities and analysis of the role of etnicities in a human self-perception.Sudents must provide well justified arguments and evaluate each other’s contributions.

	Have discussed more significant issues in the history of their own respective countries from the ethnicity and cultural viewpoint;
	Lecture, discussions
	Taking notes, participation in discussions
	Students analyse the role of ethnicity and cultural self-perception of their respective countries, share their viewpoints and provide feedbacks to each other’s contributions.

	Have analyzed the pro’s and con’s of globalization
	Lecture, discussions, essay
	Taking notes, participation in discussions writing of an essay
	Essay of ca 600 -1000 words on a related topic.

Requirements of the essay: 1) Usage of academic vocabulary and structures 2) Personal views and experiences rather than relying on written sources

3) Well formulated references 4) The essay shows the ability of independent thinking and analysis

	RECOMMENDED SOURCES:

1. The Clash of Civilizations and the Remaking of World Order (1996), S.Huntington
2. Exploring Culture: Exercises, Stories and Synthetic Cultures, Hofstede
3. Cross-Cultural Analysis: The Science and Art of Comparing the World's Modern Societies and Their Cultures, Mimkov
4. Religions of the World. Lewis M. Hopfe
5. Multicultural Manners: Essential Rules of Etiquette for the 21st Century

Compiled by: Kai Veispak-Rawlings,
Date: 09.03.2014
