Maui Community College

Course Outline

1.
Course Title:

SP 231

Interpretive Reading

Number of Credits:

Three (3)

Abbreviated Course Title:
Interp Read

Date of Outline:

March 20, 2004

2.
Course Description:

Develops competence in the art and skill of reading

literature aloud.

3.
Contact Hours per Week:
Lecture/Discussion—Three (3)

4.
Prerequisites:

None

Corequisites

None

Recommended Preparation:
None

5. General Course Objectives

Development of oral communication skills. Introduction to the study of literature

through performance. Practice in critical and literary analysis culminating in solo performance of literary selections for an audience. Study the nature of performance criticism.

Approved by ____________________________________ Date ___________________

6. Student Learning Outcomes:

For assessment purposes, these are linked to #7, Recommended Course Content.

Upon completion of this course, the student will be able to:

a.
Demonstrate an understanding of effective speaking and listening skills in public speaking contexts.

b.
Apply principles of effective verbal and nonverbal communication in public speaking situations.

c.
Use effective listening skills as a speaker and an audience member.

d.
Prepare presentations suited to particular purposes and audiences.

e.
Use literary analysis techniques and terminology.

f.
Use Dramatistic analysis questions and other dramatistic devices.

g.
Demonstrate effective interpretive reading skills.

h.
Use physical portrayal of material through development of muscle tension, stance, gestures, eye contact, and other nonverbal techniques.

i.
Use verbal portrayal of material through voice flexibility, volume, pausing, rate, pitch and other verbal techniques.

j.
Analyze audiences and adapt messages to listeners.

k.
Apply critical evaluation skills to interpretive reading presentations.

l.
Provide helpful feedback to other speakers.

7. Recommended Course Content and approximate time spent on each topic:

1 week

Communication process (a, b, c)

2 weeks
Gathering materials – Research (e, f)

6 weeks Speech interpretation, preparation, and scripting. (d, e, f, g)

2 weeks Speech delivery strategies and techniques (e, f, g, h, i, j, k, l)

4 weeks
Speech Presentation (a, b, c, d, e, f, g, h, i, j, k, l)

Throughout the course communication skills, organization skills, critical thinking

skills and writing skills are practiced and applied in an ongoing process that

builds upon each success.

8. Recommended Course Requirements:

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

Attendance and participation

Writing and speaking assignments

In-class exercises/assignments

Self evaluations

Homework assignments

Quizzes

Examinations – Oral and written

9. Text and Materials:

An appropriate text(s) and materials will be chosen at the time the course is to be offered from those currently available in the field. Examples include:

Texts:
Lee, C., & Gura, T. (1997). Oral Interpretation, (9th Edition).

Materials:

Handouts provided by the instructor, Video tapes, Internet sites, Other instructional aids

10. Evaluation and Grading:

Factors for grading may include, but are not limited to the following:

Attendance and participation

5-10%

Group Theme Presentations

10-20%

Interpretive Presentations

20-30%

Literature Analysis and Preparation

20-30%

Examinations and Oral Quizzes

5-10%

In-class Activities

10-20%

Homework

0-10%

Self-Evaluations

5-10%

11. Methods of Instruction:

Instructional methods vary considerably with instructors, and specific instructional methods will be at the discretion of the instructor teaching the course. Suggested techniques might include, but are not limited to:

Large group lecture

Small group activities

In-class exercises

Class discussion

Audio, visual, or Internet presentations

Student class presentations

Group or individual projects

Student-teacher conferencing

Collaborative Learning

Service Learning

