Welcome to HUMA 1100:
Introduction to the Humanities
[image: image1.png]WE'RE SUPPOSED TO HAYE THIS

WHOLE. STUPID BOOK. RERD B <§,\? '\P"/P@/f "

THERE! TS GOOD TO GET RERDING GOES FAGTER IF YOU
TRAT OUT OF THE WAV ! DON'T SWEAT COMPREHENSION.

http://rwdacad01.slcc.edu/academics/dept/huma/1100/ -- Humanities College Website

The humanities consist of all those branches of learning that are concerned with human thought and relations, including literature, philosophy, religious studies, languages, art history, musicology, and those aspects of social sciences which have humanistic content and employ humanistic methods, such as cultural anthropology and jurisprudence. Humanities subjects investigate the human world, what it is to be human, and how human beings relate to their political, religious, social, intellectual, economic, and geographic environments. Using a thematic approach, this course will introduce you to some of the primary and universal conditions of human existence.

The goal of the thematic approach is to demonstrate that the humanities are truly interdisciplinary and that because of this, it is possible to find a multitude of complementary answers proposed to humankind’s fundamental and perennial questions. This course looks at these questions from the perspectives of the different mediums used in the humanities: poems, novels, plays, dance, philosophy, painting, sculpture, and music.
Learning Outcomes

With luck and effort, at the completion of this course you should have expanded your minds and imaginations, have become interested enough to pursue further study in the humanities disciplines, and have developed essential lifelong learning skills that will prepare you not only for further studies, but also for employment in our demanding new interdisciplinary and intercultural world. Specifically you should be able to:

· read, view, and listen to a variety of humanities “texts” – poems, plays, stories, speeches, paintings, sculptures, musical compositions, etc. – and demonstrate improved facility in comprehension, interpretation and argument, and demonstrate this through both oral and written communication.

· demonstrate the ability to think independently, analytically, critically, and creatively about the products of culture and the information they contain.
· demonstrate the ability to identify, analyze, and evaluate arguments as they occur in your own work and that of others.

· demonstrate the ability to evaluate the effects of geography, economics, politics, religion, philosophy, science, etc. on the values of a culture and the stylistic features of the arts. This includes the ability to analyze similarities and differences among values of diverse cultures, eras, and artistic products.

· demonstrate the ability to relate another’s culture to your own and demonstrate tolerance for the different answers to major questions about the human condition that exist as a result of the myriad of cultures, ideas, and artistic products in the world and the United States.
Above all, I expect you all to learn to ask questions of everything…to become thinkers and true citizens of your country and world.

Warning: Both the content and expectations of this class are college level. We will be viewing paintings, sculptures and short film clips that are of cultural and thematic importance. These are chosen for their artistic quality and relevance to our studies and may contain content which have themes and sometimes language suitable only for mature adults. You may be exposed to nudity, sexual themes, violence, and swearing. All materials are chosen carefully and students are provided with ample background to appreciate and understand them in an academic setting. But we do not shy away from controversy and I expect that you, as mature college students, will have the appropriate critical faculties necessary for engaging with the material in an objective manner.

Required Seat Time: This is a Salt Lake Community College course, with the college’s expectations. You are allowed up to 3 excused absences in this class. If you miss more than three classes, excused or no, you may be dropped from the class. If you are going to miss, make sure to contact me about your absence, as well as to find out what you missed/need to do.
This course is organized around four broad universal themes (Marginal Voices, Happiness and the Good Life, Human Rights and Global Justice, and War). Each them has its own set of readings, exercises, assignments, and assessments. In addition there is also an introductory theme that will outline some of the skills you will need in this course. Each theme is broken into topics.
THIS COURSE IS VERY REWARDING, BUT IS NOT ALWAYS EASY There will be considerable reading in this class. This cannot be done in the manner you see in the cartoon at left (. Instead everything must be studied, thought about, and even sometimes reread. I will often present PowerPoint slideshows to help illuminate the musical, oral, and visual elements of the course.
Requirements of this Course
1) Writing (Reflection Journal) (25%): You will be required to keep a “reflection journal” This is the most significant part of your grade. It will include writings, drawings, in and out of class exercises, etc. See additional instructions on separate sheet.
2) Discussion/Participation (20%): Weekly reading and intelligent discussion of the reading and other materials in class is your first priority. Every student must participate in the discussions to receive a grade. The success of the class depends upon your preparation and participation. In other words you need to be reading, viewing, or listening to the materials and coming to class prepared to discuss the issues and interpretations raised by the authors, painters, musicians, etc.
3) Cultural Activities (15%): Each of you will be required to complete the following cultural activities and fill out a critique sheet which you will download from the course website [“Cultural activities” page]. Download the critique form to your hard drive (by clicking on the form name with your right mouse button), then open the form in your word processor and type your answers. Print the forms with your answers and turn them in. I would suggest that you look over the questions before you complete the activity so you know what to look for and evaluate. (Due dates are listed on the outline):

a. Watch one international film from the approved list (to be provided). You can obtain these films from the SLCC library, the Language Center (TB 418), the Salt Lake County Library, Netflix, or rent from Hollywood or Blockbuster Video.

b. visit the Utah Museum of Fine Arts on the University of Utah campus (map & information is on our website). No other art museums/galleries are permitted without permission from me. You must take with you a coupon signed by your instructor in order to obtain entrance for free.
c. one additional cultural activity of your choice that you have not done before (symphony, play, concert, ballet, etc.)
4) Humanities-Based Service Project (20%) I want you to be thinking about something you can do in the community that would make a positive difference, fits in with one of the four units we will be doing this semester, and represents something you are passionate about changing or being an advocate for. The service projects will have a presentation aspect, and will be the final thing we do in this class.
5) Preparedness (20%): Occasionally, I will be giving basic-comprehension reading quizzes at the beginning of class. No prior warning will be given, and you will not be allowed to make up the quiz if you are tardy or absent. Therefore, come prepared and come on time. Be prepared with the textbook, opened to the readings, every day. Make sure you are making annotations to the readings so I know you have reflected on the readings and are ready to discuss them in-class in a thoughtful way.
Extra credit is not ordinarily available except for special college events. Grades will be calculated according to how many points you receive out of the total points possible in the course according to the following scale:

93%-100% = A

90%-92% = A-

87%-89% = B+

84%-86% = B

80%-83% = B-

77%-79% = C+

74%-76% = C

70%-73% = C-

67%-69% = D+

64%-66% = D

60%-63% = D-

<60% = E (which stands for Failing)

How to Succeed in This Course
1. Review this syllabus carefully and frequently. Ask me any questions you have about it. Keep all the documents, handouts, etc.
2. TAKE NOTES. I cannot emphasize this enough. Your rate of writing is approximately 50 words per minute, but an instructor lectures at the rate of 150 words per minute. You will not be able to take down every single word. In fact, you will miss some 5000 words in a 50 minute lecture. You must learn to focus on the essential elements (language, structure, etc.) and key points of lectures. You should take notes not only about lectures, but also in discussions of the reading materials in the whole class or in groups.
3. This is a three (3) credit hour course. There will be 15-20 pages of reading per class period on average, sometimes more. You’ll need on average 2.7 hours outside of class for every hour you’re in class, but, depending on your skill-level, some of you may need much more.
4. Become a thinker who is reflective about his/her own ideas and where they come from.

5. Read and understand all the quotations on this syllabus. (
Guidelines for Courtesy and Respect
1. Be mature, self-motivated adults who accept responsibility and do your work just as you would in the workplace. Workplace professionalism applies to this class. In order to create a smooth and harmonious learning community, please make every attempt to come to all the class sessions, to come to class on time, and to stay until the end of the meeting unless you have informed me that you must leave early. There may be a time when you are unavoidably late for class. In that case, please come into the room quietly and choose a seat closest to the entrance. Please review lateness and attendance policy above.
2. Please turn off all CELL PHONES are unless you have informed me in advance that you are an EMT or firefighter, the parent of a young child you must be available for, or if you are waiting for an emergency call. If you are expecting a call that meets these conditions, please keep your phone on vibrate and step outside to take the call. NO TEXT MESSAGING is permitted under any circumstances. Any student caught using their phone except as outlined here will be marked absent for the day.
3. Please do not carry on side conversations. These are distracting for surrounding students and for me and hamper everyone’s learning.

4. Become committed, curious learners. Committed learners are curious, independent, critical, and creative thinkers who value the ideas and ways of thinking to which they are exposed and who consciously and consistently try to use them.
5. Show a high degree of independence. Your education includes developing character. Go the extra mile to do the work, find the materials, or do whatever else is required of you before succumbing to the easy avenue of saying “I couldn’t do it” or “It was too hard.” Be willing to do hard work because it pays off tremendously in the future.
6. Maintain a respectful attitude. Class & college demands are often frustrating, especially given the other demands placed on you, and it is natural to want to express those frustrations. However, while debate in class about the materials of the course is encouraged and expected, that does not extend to debate about the way the course is structured or the grading in the course. Rants and complaints, whether in class or via email poison the atmosphere of learning, leave everyone upset, and usually result in poor communication. If you have something you need to vent about, please do it in person by setting up an appointment to see me in my office where we can work things out calmly.

7. Plan time for homework. A 15-hour course load requires 45 hours per week studying. This may sound like a lot, but when you consider there are 168 hours in week, you are only devoting 36% of your time to classes and studying if you have a full course load. Make a schedule for completing your homework and don’t get behind.
8. Make sure your work is completed on time. Your vacations, weddings, honeymoons, funerals, etc. are all things which you know about in plenty of time to make arrangements, and you should schedule them preferably for school breaks. They are not excuses for not completing your work. Find out what you missed from peers. We experience valuable learning every single day in class, often even when we don't realize it. Please do not under any circumstances ask “Did I miss anything important?” when you have missed class.
9. Check my website: The class disclosure, as well as all four units’ syllabi, can be found on the class website: mrshields.weebly.com.
10. Contact me as soon as possible about ANYTHING that impacts your participation in the class. Do not wait until halfway into the semester to tell me you lost your book, or you haven’t been keeping up, or you need glasses, or your parents, dog, best friend are in the hospital, etc. The Americans with Disabilities Act requires that reasonable accommodations be provided for students with physical, sensory, cognitive, systemic, learning, and psychiatric disabilities. In order to receive accommodation under ADA, a student must apply for services through the Disability Resource Center (http://www.slcc.edu/drc or by phone at 801-957-4659).
11. Avoid “Fundamental Attribution Errors.” That’s a psychology term that means you need to look for explanations in yourself and your situation for problems that arise before blaming someone or something else. Ask yourself what responsibilities YOU have for the problem. What can YOU do to change things? Ultimately you cannot do much to change anyone except yourself and how you react to things.
12. Be able to communicate in English at a high level. We do a lot of reading and writing in the class. Reading tutors are available at the Reading Center, Redwood Campus, TB217. If you have problems doing writing (whether because English is not your first language or because you lack experience and skills with grammar, syntax, spelling, etc.) then you will need to make use of the SLCC Writing Center at AD 218 on the Redwood campus or N308 on the South Campus. It is also available online at www.slcc.edu/wc/
Academic Dishonesty

Academic dishonesty is not tolerated at SLCC. Academic dishonesty refers to actions such as, but not limited to, cheating, plagiarism, having someone else do your work, copying someone else’s work, etc. and includes all situations where students make use of the work of others and claim such work as their own even though some wording, method of citation, or arrangement of evidence, ideas, or arguments have been altered. Thus, it is expected that all assigned work for this course will be entirely original. In cases of academic dishonesty, the student involved will receive a grade of “0” on the assignment for a first offense. A second offense garners a grade of “E” for the course and will be reported to the Registrar and the Office of Student Services and will go on the student’s permanent record. Unfortunately, each semester I catch someone in each class. Please don’t let it be you. Please familiarize yourself with the Student Code of Conduct available at: http://www.slcc.edu/policies/docs/Student_Code_of_Conduct.pdf
This document lists your rights, your full responsibilities, the penalties to be imposed if you do not follow them (especially regarding cheating and plagiarism), and recourse you may have.
Why Take This Course? General Education at SLCC This course fulfills the HU/ID requirements
This course is part of the General Education Program at Salt Lake Community College. While the subject of each course is important and useful, we become truly educated through making connections of such varied information with the different methods of organizing human experience that are practiced by different disciplines. Therefore, this course, when combined with other General Education courses, will enable you to develop broader perspectives and deeper understandings of your community and the world, as well as challenge previously held assumptions about the world and its inhabitants. You will also explore a wide variety of topics with an eye toward discovering new interests and uncovering new talents.

Education is much more than the acquisition of facts; it is being able to use information in meaningful ways in order to enrich one’s life. General Education courses focus on communication, creativity, and critical thinking skills and along with the substance of the course’s information, an appreciation of the values of the area of study and its connection to the larger social web.

*This class is governed under FERPA and ADA guidelines. See school policies on slcc.edu
Please sign to show you have read and understand the expectations of this course:

Student Signature:__________________________________
Parent/Guardian:_______________________________________
Title IX Information:

20 U.S.C.A. Section 1681 (a): TITLE IX

“No person in the United States shall, on the basis of sex, be excluded from participation in, be denied benefit of, or be subjected to discrimination under any education program or activity receiving federal funds.”

Examples of violations (but not limited to):

· Sexual advances, requests for sexual favors and sexually motivated physical conduct

· Overt or subtle pressure for sexual activity

· Sexually offensive verbalization including remarks, “teasing”, slurs, and innuendo

· Repeated inappropriate jokes or comments about sex or gender specific traits

· Conduct that is demeaning or derisive and occurs substantially because of one’s gender

· Sexual assault

· Sexual Violence

· Gender based disparate treatment
Violations can occur in any college environment, such as (but not limited to):
	· Field Trips
	· Classrooms

	· Student Clubs
	· Athletics

	· Transportation
	· On Campus Events

If you have questions or concerns regarding your rights or responsibilities, or if you would like to file a Title IX complaint please contact:

Students-

Dr. Marlin Clark, Dean of Students, 801-957-4776, STC 276 A (Redwood)
Employees or Community members-

Ken Stonebrook, Title IX & Discrimination Manager, 801-957-5027, AAB 211G (Redwood)

Online Reporting Form-

http://www.slcc.edu/eeo/title-ix/complaint.aspx
Salt Lake Community College has a strong prohibition against RETALIATION! The college does not tolerate acts of retaliation against anyone for engaging in filing a complaint or participating in an investigation.
SLCC Code of Conduct

You are first and foremost a high school student. Public education guidelines and rules apply when there is a question. Every attempt should be made to resolve issues of academic dishonesty within the high school and school district. An appeal through the SLCC Student Code of Conduct may only be pursued after the public education options have been exhausted. The SLCC Student Code of Conduct contains college standards and procedures. The following excerpts are quoted from the SLCC Student Code of Conduct:

Academic Honesty
Honesty is an expectation at Salt Lake Community College. This means that each member of the College community will adhere to the principles and rules of the College and pursue academic work in a straightforward and truthful manner, free from deception or fraud. Any attempt to deviate from these principles is academic dishonesty and will be dealt with according to rules of due process as outlined.
This section establishes the expectation at SLCC for academic honesty and defines situations that constitute academic misconduct. It also presents the due process to be followed when a student violates academic standards.
Forms of Academic Dishonesty
Cheating: Presenting others' work as one's own or assisting another student to do so in the classroom, lab or the Assessment Center. Cheating may also occur when a student violates the conditions governing an examination. Examples of cheating include, but are not limited to the following:
· using oral, written, visual, or other forms of communication intended to give or receive improper assistance
· looking at or copying another's work
· using unauthorized materials (texts, notes, calculators, etc.)
· taking an exam for another student
· having someone else take an exam
· altering one's work after an exam has been returned and before resubmitting it
· obtaining and/or using an upcoming exam ahead of test time
Misrepresentation: Falsifying information. This includes, but is not limited to the following:
· having another person represent or stand in for oneself in circumstances where one's attendance and/or performance are required
· misrepresenting class attendance 
· presenting false academic credentials
· submitting someone else's work as one's own
· submitting work originally submitted for one course to satisfy the requirements of another course without prior consent of the current instructor. It is assumed that the current instructor expects the work to be original.
· forging or using another's signature
· altering or destroying academic records and documents
· presenting false data, experimental or physical results
Out-of-Class Work: Collaborating on or aiding out-of-class work when prohibited by the instructor. Such unauthorized activity includes, but is not limited to the following:
· receiving unauthorized outside help on take-home exams
· consulting with others about homework, laboratory reports, etc.
· copying another's homework, laboratory reports, etc. and submitting it as one's own
Plagiarism: Using another person's ideas, evidence, or words without proper acknowledgment or conveying the false impression that the arguments and writing in a paper are one's own. Plagiarism includes, but is not limited to the following:
· acquiring by purchase or otherwise, a part of or an entire document of work which is represented as one's own
· representing the ideas, data, or writing of another person as one's own work, even though some wording, method of citation, or arrangement of evidence, ideas, or arguments have been altered
· concealing the true sources of information, ideas, or argument in any piece of work
Other Academic Violations: Violations of academic policy considered as academic dishonesty include, but are not limited to the following:
· removing materials from the library without proper authority
· infringing on the rights of other students to fair and equal access to academic resources
· duplicating course materials expressly forbidden by the instructor
· using tape recorders or other recording devices in a classroom when not specifically authorized to do so by the faculty member or Disability Resource Center
· ignoring or willfully violating class or laboratory instructions or policies.
Sanctions for Academic Dishonesty
In cases of academic dishonesty, faculty members may impose one or more of the following sanctions:
· Failing the assignment in which the infraction occurred
· Failing the certification of competency in the area in which the infraction occurred
· Failing the course in which the infraction occurred.
In addition, in cases where academic dishonesty has been repeated or is of an especially serious nature, the faculty member should notify his/her Academic Administrator and the Director of Student Life and Leadership of the action taken. If the alleged violation occurs during the final examination period of the term, the faculty member may assign the student an 'I' grade to indicate a problem or incomplete work at final time. This grade will remain unchanged until the alleged violation is adjudicated.
Excerpts are quoted from the SLCC Student Code of Conduct
The Humanities…complicate our vision, pull our most cherished notions out by the roots, flay our pieties…grow uncertainty…expand the reach of our understanding (and therefore our compassion), even as they force us to draw and redraw the borders of tolerance….Out of all this work of self-building might emerge an individual capable of humility in the face of complexity; an individual formed through questioning and therefore unlikely to cede the right; an individual resistant to coercion, to manipulation and demagoguery in all their forms. The humanities, in short, are a superb delivery mechanism for what we might call democratic values. There is no better that I am aware of.

~ Mark Slouka, University of Chicago professor and novelist

James Shields, M.A.T.

� HYPERLINK "http://www.mrshields.weebly.com" �www.mrshields.weebly.com�

Room: 1802

Email: james.shields@jordandistrict.org

[Note: emails should tell me in the subject line what they are about]

Consultation times: Monday-Friday, after school. In the mornings, by appointment.

Tuition: $15 paid to SLCC

“A monolithic framework does not create a critical mind. Where there is only one self-evident truth, nothing ever gets challenged and no sparks of creativity ever get generated. The strength of America has always been its ability to challenge its own truths by presenting alternative possibilities. That forces you to justify your own ideas, and that competition of ideas is what creates excellence.”

-- David Hartman, religious philosopher

Required materials: It Begins with Our Questions: The Humanities as a Call to Action, edited by Paul Allen, PhD & Claire Peterson, MA, Hayden-McNeil, 2015. You will also need a loose-leaf journal and a 3x3 inch pad of Post-it Notes, or a highlighter. Daily access to the World Wide Web is required for supplemental materials. There is a blog at: � HYPERLINK "http://huma1100.blogspot.com/" �http://huma1100.blogspot.com/�.

Curiosity is insubordination in its purest form ~ Vladimir Nabokov

“My master never permitted his slaves to be taught. Education in his view tended to enlarge and expand their ideas; made them less subservient to their superiors….”

-- Hanna Crafts, former slave, in The Bondswoman’s Narrative

	Question authority. Question society. Question reality.�	But you've got to take it all the way: Question your own rules and question your own values. Question other people's views on reality and question your own.

	No matter what authority you submit to – your teacher, your government, even Jesus H. Christ or Gautama Buddha himself – that authority is wrong. It's wrong because the very concept of authority is already a mistake. Deferring to authority is nothing more than a cowardly shirking of personal responsibility….

	Questioning society’s values is a great and important thing to do. But that’s easy compared to questioning your own values. Questioning your own values means really questioning yourself, really looking at who and what you believe and who you are.

~ Brad Warner, former hardcore punk rocker, now

 monster-movie creator and Zen Buddhist priest

Man will become better when you show him what he is like.

 – Anton Chekhov

PAGE
3

