4
3

[image: image1.png]

Department of Arts and Humanities

Osceola Campus
Kissimmee, Florida

Course Syllabus/Classroom Policies
Introduction to Humanities 1020

Course Number: HUM 1020 CRN 17687 S23 3 Credits F 10:00-12:30 Bldg. 1/104
Term: Fall 2018: August 27, 2018- December 16, 2018

 Withdraw Deadline: Nov. 9, 2018

 Final Exam: Friday Dec. 14, 2018 7:00-9:30
Prerequisite (s): None

Professor: Dr. Luz E. Rodríguez lrodriguezhernand@mail.valenciacollege.edu

Office Hours: by appointment
	HUM 1020 Course Overview

Required Materials/Textbooks

1. Fiero, Gloria. Landmarks in Humanities (4th Edition). ISBN-978-1-260-02761-7
2. Students are expected to take copious notes during class meetings. Please have resources which enable one to do so.

3. Materials/Technology Requirements: A reliable computer with capabilities to run Atlas, Canvas, and Word Processing.

Canvas

Portions of this course may take place online using Canvas. It is recommended that you review the tutorials before beginning this material and set up your phone or e-mail to give alerts for Canvas. For details, contact Canvas support: 407-582-5600.

Educational Supplies

These supplies are not required but are strongly recommended. A student should own or have access to a current edition of a college-level dictionary and thesaurus. If you cannot obtain a copy, you should have access to a computer or smart phone with online capabilities; I can recommend a number of websites to you (www.webster.com, www.wiktionary.org, or www.dictionary.com are excellent starting points). I also recommend purchasing a flash drive (small portable USB storage device) to assist in storing papers (this is a helpful tool through the rest of college). You may also want to investigate online cloud-based storage sites, like Google Drive or Dropbox. Additionally, students should bring a blue or black pen to each class and have access to paper – we will be completing exercises in class. Any paper will do just fine, so long as it absorbs ink and can be handed in. Alternatively, having a laptop or tablet that can e-mail/message me the assignment will be acceptable.
Course Description

HUM 1020 is a basic introduction to humanities. The course focuses on central concepts, historical development and the fundamental nature of philosophy, architecture, music, religion and art. Concepts from such disciplines are integrated with contemporary American culture. Keep in mind the following: Who am I? Why am I here (on earth/in this course)? What am I going to do with the information that I gain in life and from this course? This course is a beginning to answering some of the most important questions in your life; yes, the Humanities.

Course Catalog Description/Learning Objectives INTRODUCTION TO HUMANITIES focuses on central concepts, historical development and fundamental nature of philosophy, architecture, music, religion and art. Concepts from such disciplines integrated with contemporary American culture.

Major Learning Outcomes

Through this course, students gain a new set of lenses to view the reality. They notice the connections and possibilities that have remained hidden. Students achieve that goal through engaged exploration of different cultures through time and space, as well as critical examination of the contemporary world and their place in it.

Know: Students will be able to identify key concepts of philosophy, religion, literature, visual arts, performing arts, and architecture throughout the history.

Think: Students will be able draw connections between various cultural phenomena and the contemporary American culture.

Communicate: Students will be able to defend their own ideas while remaining respectful towards the opinions of others.

Value: Students will be able to critically evaluate various concepts and position themselves in the wider context of the human thought.

Act: Students will be able to apply the skills and knowledge gained during the course to enhance their personal and professional
Core Competencies of a Valencia Graduate

Valencia’s Student Core Competencies are complex abilities that are considered the essential elements of a successful student. This course will help you develop and demonstrate the abilities to: (1) think clearly, critically, reflectively, and creatively; (2) communicate with others verbally and in written form; (3) make reasoned value judgments and responsible commitments; and (4) act purposefully, reflectively, and responsibly. Our goal is to provide these global competencies in the context of application; this means that students will be required to understand problems and effectively communicate an appropriate solution.
Course Format and Methods of Instruction: The course will be taught through a combination of lecture, hands-on classroom exercises, and homework assignments. Students should not assume that there will be class time to complete homework assignments. Required readings, assignments, and other activities will be provided throughout the Syllabus, Canvas, and within the class meetings.
Course Objectives: Successful completion of HUM 1020 will be measured by students’ abilities to do the following:

· recall principal persons, places, and works from this course

· discuss how culture developed and changed with modernity

· analyze cultural trends and use primary references to support their analysis

· explain the impact of creation and expression on human development

· assess the role that diversity plays in the shaping of culture

COURSE REQUIREMENTS

· Class attendance is essential. There will be presentations of audio and visual materials that require to be presented in classroom environment only. All this material will be covered on exams. Also, please note that class participation is weighted significantly in your grade.

· Completion of assigned readings and videos, and participation in class discussion indicating familiarity with these materials

· Should students have to miss class for any reason, they are expected to take initiative in obtaining notes, assignments, and/or handouts from class peers.

· Class communications will be sent via email. You must activate, maintain, and regularly check your ATLAS email. You are responsible for notices sent via email.
Valencia General Education Student Learning Outcomes:

· CULTURAL & HISTORICAL UNDERSTANDING: Demonstrate understanding of the diverse traditions of the world, and an individual's place in it.
· ETHICAL RESPONSIBILITY: Demonstrate awareness of personal responsibility in one's civic, social, and academic life.

· CRITICAL THINKING: Effectively analyze, evaluate, synthesize, and apply information and ideas from diverse sources and disciplines.
CLASSROOM POLICIES

Attendance

Attendance Policy: Attendance is a major contributing factor to student success; as such, attendance is mandatory. Students are expected to attend our face-to-face meetings. If you must miss a class or activity or are late it will impact your grade. After the 3rd absence, a student may be withdrawn from the course. Classroom attendance, activity, and punctuality are vital to academic success. I suggest you are academically active and submit the assignments on the due dates to meet the academic requirements. In the event of an absence, students are responsible for making up any missed work, as well as keeping up with announcements made during class time. You must be present physically, mentally and be responsive. Any actions which demonstrate you are not “present” or in any manner prohibit others from learning may result in a lowered grade and/or removal from the classroom.

ATTENDANCE:

Absences

points

0

100

1

96

2

90

3

86

4

80

5

70

6 60

7+ 0

“No Show” Status

Class attendance is required beginning with the first class meeting. If you do not attend the first class meeting, you may be withdrawn from the class as a “no show.” If you are withdrawn as a “no show,” you will be financially responsible for the class and a final grade of “WN” will appear on your transcript for the course.

Scenarios:
•A student never showed up for class------------NO SHOW
•A student showed up the second day of classes, missed the next one but showed up for the following class------------This is not a no show
•A student showed up the first day of classes and then disappeared is not a NO SHOW
Tardiness

Students are expected to be in class on time; please try to avoid any scheduling conflicts with this course. Special instructions for current assignments are often given at the beginning of class, so it is best to arrive at least five minutes early. If tardiness is excessive, a direct intervention and future plan may be required from the professor. Be aware, 3 tardiness equal an absence!

Class Preparation

Please come to class prepared, meaning that you have a utensil or device for taking notes, have all required course material, and are prepared to be actively engaged in the course. Reading assignments should be completed prior to the class period where they will be discussed. All assignments must be submitted by designated deadlines.

Online Participation

Students are expected to maintain proper decorum while online. Proper etiquette includes, but is not limited to, treating your fellow students with respect online, using appropriate language in all work submitted online, and acting the same way you would behave in a classroom – consider the digital classroom to be no different from the physical classroom you attend each week. Canvas is used for this course.

Class Participation

Students are expected to actively participate in class discussions and activities. This will affect your performance in this course (students who are actively involved in course material tend to be more successful). Be prepared to discuss all materials in class: take notes while reading at home, complete all assigned tasks on the weekly schedule, and have at least one question or comment about assigned readings every session. Please be aware that participation doesn’t just mean talking in class (though I encourage you all to join in classroom discussions). Participation includes being attentive, joining in group work, and communicating with your professor.

Improper Technology Usage

While you may be allowed to use specific technology as a resource in class, it is expected that you will use the resource maturely. Please try to avoid using your laptops/tablets for personal reasons during class time; please note you might be encouraged to use these devices for material relevant to the class discussion. Emergencies are understandable. However, cell phone use is not allowed, as it is extremely disrespectful to the professor and your fellow classmates. Using cell phones, social media in class, playing digital games without inviting the professor, or any other inappropriate activities may result in you being removed from the class for the day and marked absent. Cellular phones are not used during class time. Any text messaging, answering your cell phone, or any other usage of your cell phone while in-class will be considered disruptive behavior and may be a cause for your being considered absent from class and dismissal from class. Please do not use notebook/laptop (computers) during class without approval from the professor.

Below and on the last page, you are to either print out or in legible handwriting the following contract: I will not use my electronic devices during the class meetings unless the Professor gives permission. If I choose to use any electronic device during the class meeting, the Professor will have me removed from the classroom, as I am disruptive to the Professor and my classmates.

Signed ___ Date ___________________

Note to International Students (F-1or J-1Visa)

Please be advised that withdrawal from this course due to attendance may result in the termination of your visa status if you fall below the full-time enrollment requirements of 12 credit hours. Consult the International Student Service office for more information.

EVALUATION AND GRADING

Course Evaluation & Grading Scale
Evaluation Plan

Attendance, active participation, preparation 10%

Cultural Experience Pres./Homework/ 10%

Quizzes/Essays 10%

Test 1 10%

Test 2 10%

Test 3 10%

Proposal 15%

Power Point Presentation 10%

Final Exam 15%

Assignments, Quizzes and Exams:
1. Quizzes/Exams – using multiple choice, matching, fill in the blank & True/False questions, as well as essay questions.
2. Cultural Experiences w/PPT/Prezi presentations and completed worksheets.
3. Participate and contribute to all learning activities - Actively participate in all work, learning and discussions (including completing readings prior to discussions) related to learning activities.

Be a positive student and teammate –- Conduct yourself in a professional and scholarly way that will enable peers and faculty to perceive you as a positive role model.
Midterm Feedback: (10 points). Once completing the Midterm Exam, students are to print out a document in which these three questions are answered: 1) “What do I like about this course?” 2) “What do I dislike about this course?” 3) “What do I think needs to change?” These answered questions are to due on the next class meeting after the Midterm Exam.
Cultural Experience/Presentation

 You are required to interact with the world around you. Below are the three options. The Cultural Experience is your PPT/Prezi project which you present before the class. Here you will present the pics from your experience, any valid information on the chosen option, and your description of your experience.
Option #1 First choice, you will have an option of visiting a “religious” meeting that is not your own belief (i.e. if you are Christian, go to a Jewish temple or a belief/faith/religion that is not your own. If you’re not a religious person at all, then any place of belief/worship will do.) Going to a different denomination/version Does Not Qualify! Example: A Sunni Muslim going to a Shai meeting is invalid. Further, this event is free and should not cost anything unless you wish to contribute to the belief/faith/religion. If possible, bring some form of literature from the visited location. You must display a pic of yourself among the congregants there or with at least one of the leaders! Show us where you went.

Option #2 is to try an ethnic cuisine that is foreign to your palate/ethnicity and is a large stretch for you (if you are Puerto Rican, just going to Tijuana Flats will not do as there are real similarities in the type/style of food). Go to eat at a Korean, Ethiopian, Indian, Moroccan, Jamaican, etc. place. This is chance to try that restaurant you’ve always dreamed of. You must display a pic of yourself within the restaurant, even eating some the new food, even if you don’t like any of it. You can also bring a copy of the receipt. Show us where you went.

Option #3 is to visit a museum, an art museum, or art event during the semester. Note some museums may charge a fee for entrance but many are free of charge. Please bring display a pic of yourself at your chosen place and possibly some sort of literature or a copy of a receipt. Show us where you went.

This will culminate in a “Power Point/PPT” or “Prezi” on your topic presented in class. Your presentation should last at least 5 minutes. Cultural Experiences and the presentations can be done by a single student or in groups. However, each student MUST compete an individual Cultural Experience questionnaire, which is available on Canvas to print out with each student’s personal answers.
Attendance, active participation, preparation 10%

This components takes into account a number of variable including but not limits to: frequency of participation, cooperation in group or pair work, respect and attitude towards the class and peers, and attendance.

Remember that attendance is necessary and that you will be evaluated on your performance. Class attendance means being in class on time regularly. If you are absent it is your responsibility to find out what you missed. More than one unexcused absence and/or three instances of tardiness will lower your participation in one full grade. An excused absence is an absence due to documented medical problems or family or personal emergencies; you must email or see your professor as quickly as possible in these cases, or have someone to do so in your behalf. If you leave the class before the class is over without prior authorization from the professor I will mark you absent.

If you do not attend during the first week of class I will mark you as a “No-Show” and withdraw you from the class.
Homework/Quizzes/Essays (10% total)

It is your responsibility to do all your homework assignment and essays by following the structures discussed in class. No late homework will be accepted!

All your papers must be submitted through CANVAS before the class schedule. You also need to turn in a hard copy of your homework in class.

If you know that you will not be able to attend class, NOT recommended, you need to send it BEFORE your class schedule.

Remember, if you are absent, you are responsible to take notes from your peers of everything that I covered in class. Do NOT send me an email asking me to tell you what do we discussed in class because I will NOT answer you back.

Your will have several quizzes, both announced and unannounced. If you are absent you WILL NOT be able to retake the quiz and you WILL NOT receive credit for it. Also, if you do not turn your work on time the same rule apply.
LATE WORK WILL NOT BE ACCEPTED!
Exams (45% total)

In total, there will be three regular exams. If you are absent for any reason, you will need to submit documentary evidence to be able to take the test. You will have three days to retake it outside of your regular class schedule.

Proposal and Final Power Point Presentation (20% total)

1. Proposal: The purpose writing a paper proposal is to give your professor an opportunity to

 provide feedback on your topic, argument, and research goals. Perhaps most importantly, a

 paper proposal requires you to narrow your topic and begin formulating the argument you will

 make. Paper proposals help students by possibly redirecting you away from a potentially

unworkable topic and toward one that is answerable in a quarter’s worth of research. The point is to avoid the problem of finding out too late that your topic/research question is not going to work. However, to make the exercise meaningful, you need to do real research before you write your proposal.

2. Power Point Presentation. At the end of the semester the student will do an oral presentation with the help of a power point as a visual aid. The presentation will be a summary of the research paper previously discuss in point number 2.

Also, for you to do your oral presentation/power point your PROPOSAL MUST be approved and graded. In case that you decide not to write a proposal (not recommendable) you will have a 0 and will not be allow to do the final presentation.

Grading: Your grade will be calculated as following:

A 100-90

B
 89-80

C 79-70

D 69-60

F 59-00
VALENCIA COLLEGE POLICIES & GENERAL INFORMATION

Important Valencia Website Links

· College Calendar: http://valenciacollege.edu/calendar/
· Important Dates & Deadlines: http://valenciacollege.edu/calendar/documents/Important-Dates-Calendar-2018-2019.pdf

· Final Exam Schedule: http://valenciacollege.edu/calendar/documents/2018-19-Academic-Calendar.pdf
· College Catalog: http://valenciacollege.edu/catalog/

· Valencia Policy and Procedures: http://valenciacollege.edu/generalcounsel/policy/
· FERPA: http://valenciacollege.edu/ferpa/
· Testing Center Poinciana Campus: http://valenciacollege.edu/poinciana/testing.cfm
Important Course and College Dates (Fall 2018)

	· First Day August 27
· Labor Day September 3. No classes
· Drop/Refund Deadline September 4
· September 14: Change of Program Deadline

· September 14 Deadline to apply for Graduation

· October 8-13: Early Alert Week for Grades

· October 9: College Night PNC (no classes)

· October 18: Spirit Day

· November 9: Withdrawal Deadline-“W’ Grade (midnight)

	· November 12-16: International Education Week

· November 21 – 25: College closed

· December 9: Day and Evening Classes End

· December 9: Last day of Classes

· December 9: Faculty Final Date to Enter Withdrawal

· December 10th – 16th: Final exam week begins

· December 16: Term Ends

· December 17: Grades Due

· December 18: Grades Viewable in Atlas

· December 21 – January 1: College closed

NOTE: Visit the following website for the dates in the current academic year: http://valenciacollege.edu/calendar/
Withdrawal Policy

Please see the date above for the withdrawal deadline. During a first or second attempt in the same course at Valencia, if you withdraw or are withdrawn by the professor, you will receive a non-punitive grade of “W” (Withdrawn). You will not receive credit for the course, and the W will not be calculated in your grade point average; however, the enrollment will count in your total attempts in the specific course. Students are not permitted to withdraw after the withdrawal deadline. A student may be administratively withdrawn from the course due to violation of class attendance policy; if you are withdrawn administratively, you will receive a W. Any student who withdraws or is withdrawn from a class during the third or subsequent attempt to complete the course will be assigned a grade of F. Please note that withdrawal from a course may impact financial aid; it is strongly recommended a student consult with the professor, an adviser, and financial aid before withdrawing from the course.

Student Code of Conduct

Valencia College is dedicated not only to the advancement of knowledge and learning, but the development of responsible personal and social conduct. By enrolling at Valencia College, a student assumes the responsibility for becoming familiar with and abiding by the general rules of conduct. The primary responsibility for managing the classroom environment rests with the faculty. Students who engage in any prohibited or unlawful acts that result in disruption of a class may be directed by the faculty member to leave the classroom. Violation of any classroom or Valencia rules may lead to disciplinary action up to and including expulsion from Valencia. Disciplinary action could include being withdrawn from class, disciplinary warning, probation, suspension, expulsion, or other appropriate and authorized actions. You will find the Student Code of Conduct in the current Valencia Student Handbook.

Academic Honesty

Each student is required to follow Valencia policy regarding academic honesty. All work submitted by students is expected to be the result of the student’s individual thoughts, research, and self-expression, unless the assignment specifically states “group project.” Any act of academic dishonesty will be handled in accordance with Valencia policy as set forth in the Student Handbook and Catalog. At Valencia, we expect the highest standards of academic honesty. Academic dishonesty is prohibited in accordance with policy 6Hx28: 8-11 upheld by the Vice President of Student Affairs (http://valenciacollege.edu/generalcounsel/policy/). Academic dishonesty includes, but is not limited to, plagiarism, cheating, furnishing false information, forgery, alteration or misuse of documents, misconduct during a testing situation, and misuse of identification with intent to defraud or deceive.

Plagiarism

Plagiarism is the act of taking another individual’s writings or ideas and passing them off as your own. This includes directly copying even a small portion of the text, indirectly taking thoughts by paraphrasing ideas without correctly attributing to the source (meaning both with signal phrases and in-text parenthetical citations), using papers written in previous courses (self-plagiarism), and using another individual’s research without the correct attribution. Any act of plagiarism or academic dishonesty will result in an automatic failing grade on the assignment, no matter how small the infraction; to clarify, this means the assignment will receive no points. Additional action may be taken with the college’s administrative offices. Do not endanger your academic career: If there is a severe issue, you are confused about what constitutes plagiarism, or you feel dishonesty is your only solution, contact me immediately and we will discuss the matter. Remember, once the assignment has been submitted, there is no distinction between unintentional plagiarism and intentional plagiarism – it’s just intentional in my eyes. Students’ work will be submitted through Canvas’s plagiarism assessment tool.
Internet Research Statement
Because of the variety of sources, ease of publication, lack of central control, and proliferation of commercial information on the free Internet, it is often hard to tell if information obtained online is reliable. Many sites contain research and information of high quality; however, unlike traditional print publications or library-based electronic resources, there is usually no process of peer review, nor is there an editor verifying the accuracy of information presented on the Internet. There are an increasing number of sites containing information that may be incomplete, anonymously written, out-of-date, biased, fraudulent, or whose content may not be factual. Students should, therefore, use caution in use of the free Internet for their research needs. For academic topics that are addressed in scholarly literature, use of electronic databases or visiting the library may better meet your needs. However, each professor makes the final determination of what is, or is not, accepted as a valid source, so review the syllabus for specific guidelines from your professor.
Students with Disabilities

Students with disabilities who qualify for academic accommodations must provide a letter from the Office for Students with Disabilities (OSD) and discuss specific needs with their professor, preferably during the first two weeks of class. http://valenciacollege.edu/osd/

Personal Policy: If you require any special accommodations for the course, do not hesitate to let me know.
From the Office for Students with Disabilities: Students with disabilities who qualify for academic accommodations must provide a letter from the Office for Students with Disabilities (OSD) and discuss specific needs with the professor, preferably during the first two weeks of class. The Office for Students with Disabilities determines accommodations based on appropriate documentation of disabilities. All requests will be kept in strict confidence.

Student Assistance Program

Valencia College is interested in making sure all of our students have a rewarding and successful college experience. To that purpose, Valencia students can get immediate help with issues dealing with stress, anxiety, depression, adjustment difficulties, substance abuse, time management, as well as relationship problems dealing with school, home, or work. BayCare Behavioral Health Student Assistance Program (SAP) services are free to all Valencia students and available 24 hours a day by calling (800) 878-5470. Free face-to-face counseling is also available.

College-level Writing: Throughout the course, you will enhance and develop your abilities to write at the college level. The following tips will assist you in meeting the standards of academic writing:

· All Extra Credit Papers are in the MLA format, with a title page.

· Use of a Valencia’s or another college’s writing tutors is a must for the 3 Extra Credit Papers!!!

· Use the spell and grammar check in Microsoft Word or other word processing program.

· Make an outline to aide your writing.

· Check that you have cited all your sources.

· Avoid overgeneralization.

· Avoid the use of colloquial language or extremely flowery (“fancy”) language.

· Be specific and provide concrete examples.

· A Bibliography/Reference is required

Email and Communication:
· Use the “Email Professor” tool in Canvas, Valencia’s Outlook, Atlas, or Canvas ONLY. Personal email addresses will not be accepted or used.

· Check your e-mail often.

· Do not use personal email accounts not affiliated with Valencia!

· I will make every effort to respond to emails within 48 hours, but often sooner.

· Be clear about what your concern or question is.

· Be courteous, considerate, and professional in all the written communication in this course. Treat emails for college as you would letters, not as you would text or chat messages.

· Please include a salutation, such as “Dear Dr. Rodríguez” or “Hello, Professor Rodríguez”. Also include a closing with your full name. This is good practice for further academic and professional communication.

· Make every effort to be as clear as possible.

· Avoid using all caps. This is considered “shouting.”

· Check spelling, grammar, and punctuation.

Cultural Diversity and Inclusion:

It is of utmost importance to be courteous and respectful to all individuals enrolled in the course as well as to the people of the cultures we study and discuss. This includes being mindful of the information you share, post in assignments, examinations, and in your extra credit.

Expectations of the Instructor

1. You should plan to attend class. You will find it impossible to pass exams if you habitually miss

 classes. Much of the material of this course will be offered in lecture manner and you will be

 responsible for understanding the content of these (and all) lectures. If there is an emergency that

 forces you to miss class, please let me know and plan to meet with me. Also, contact your class partner

 immediately to find out what went on that day.

2. Plan to spend up to two hours of preparation for each hour of time spent in class, especially, when

 you are doing your reading and writing assignments. If you feel that this assumption is unfair, it would

 be in your own interest not to take this course. HUM 1020 is 3 credits; 3 credits x 3 hours/credit = 9

 hours per week in class preparation.

3. My door is open. I invite you to see me at any point in the term to discuss your progress in the course

 or any anxieties you may be feeling about the work. If you are getting behind in the course, feel as

 though you are not understanding something, or are having an unspecified problem, please come and

 talk with me without delay. I am here to facilitate your learning.

4. My door is also open to discuss your enthusiasms and interests. I am glad to help you deepen your

 research and to guide you in following your interests.

5. I expect that this course will be a journey of discovery that we take together. We are here to learn from

 each other and will do so with respect and mutual regard.

Financial Aid Statement:

Students on financial aid should consult an advisor or counselor before withdrawing from a course; there may be financial implications to the student which he or she must know about to make an informed decision before withdrawing from a course. Students with some scholarships who withdraw or are withdrawn from a class must pay the college for the cost of the class. Other scholarship sponsors may also require repayment.

In order to academically maintain financial aid, students must meet all of the following requirements:

· Complete 67% of all classes attempted, and

· Maintain a Valencia GPA of 2.0 or higher, and

· Maintain an overall GPA of 2.0 or higher, and

· Complete degree within the 150% timeframe

Detailed information about maintaining satisfactory academic progress (SAP) can be found at:

http://valenciacollege.edu/finaid/satisfactory_progress.cfm

Classroom rules:

1. The use of cellular phones are strictly prohibited in the classroom.

2. At no time will you be allowed to listen to your IPOD, MP3 player or any device in class.

3. Kids (or any minor) are NOT allowed in the classroom.

4. Be on time.

5. Be prepare.

6. Food is not allowed in the classroom.

7. If you need to get out of class before is over, please notify your professor.

8. Homework and all written work must follow MLA format in the most recent edition.
Other Support Services:

· Tutoring services.

· Also Math Lab and Computer Lab.

· Smarthinking. http://wp.valenciacollege.edu/lts-blog/2015/06/25/easily-add-smarthinking-to-your-course-menu
· Valencia College offers a variety of SkillShops: short seminars covering a variety of topics which deal with student success, goals and purpose. To check out Valencia’s Skillshop offerings, go to: http://valenciacollege.edu/studentservices/skillshops.cfm
Remember: You have until November 09, 2018 (for FULL TERM) to withdraw and receive a “W”. Any question you can visit http://valenciacollege.edu/businessoffice/important-deadlines.cfm

Note: The instructor reserves the right to amend the syllabus and/or course outline.
Week 1

August 31
Introduction: Course Orientation
Writing/Format

Chapter 1: Origins: The First Civilization

Introduction

Paleolithic Culture

Africa

Week 2

September 7
Ancient Egypt

India

China

*** Quiz***
Week 3

September 14

Chapter 2: Classicism

Ancient Greece
Athens

Philosophy: Greece and China
The Evolution of Sculpture

Review
Week 4

September 21
Exam #1

Chapter 3: The Power and Glory of Rome

The Rise and Fall of Rome

Week 5

September 28

The Evolution of Literature, Art, and Architecture
China’s Rise to Power
Week 6

October 5
Continuation …
China’s Rise to Power
Quiz
Week 7

October 12
Chapter 4: The Flowering of World Religion

Judaism

Christianity

Islam

Buddhism
Week 8
October 19
Continuation of World Religion
Review
Chapter 5: The Rise of the West

The Secular and the Sacred
Week 9
October 26

Exam #2

Feudalism

The Paradox of China
 Week 10
November 2
Start Cultural Experience Presentations From Nov. 2 to November 30

Chapter 6-7: The Medieval Period and the Evolution of Christianity

Church and State
Urbanism
Academia
Literature and Sculpture

Architecture and Music
 Week 11

November 9
Proposal Due
Chapter 9: Encounter: Contact and the Clash of Culture

Chapter 10: The Renascence and the Baroque Period

The Evolution of Literature, Art, and Music

Architecture

The Protestant Reformation and the Counter-Reformation

 Week 12

November 16
Chapter 11-Chapter 12: Enlightenment and Romanticism

The Visual Arts

Literature

Music

Chapter 13-Chapter 14: Materialism, Modernism, and Globalism

Industrialization and Other Developments

The Freudian Revolution
The Harlem Renaissance

Modern Art, Architecture, and Music
 Week 13
November 23
Happy Thanksgiving!
No classes (
 Week 14

November 30
Post War Developments

The Quest for Equality

The Information Age

Review
Oral Presentations
Exam #3 (online) due before next class
 Week 15

December 7
Oral Presentations
 Week 16

Friday December 14 @ 10:00 AM Final Exam!
 *******Subject to Change*******

This outline may be altered, at the instructor’s discretion, during the course of the term. It is the responsibility of the student to make any adjustments as announced.

***** Make sure that you take advantage of the extra points activities*****
CULTURAL EVENT HOMEWORK
Assignment Objective: Student will experience ‘culture’ in the world to supplement what they are learning about humanities in class. A secondary objective is to get students to experience something outside of their comfort zone.
Instructions about this assignment are in your syllabus. Make sure that you read and follow them.
LIST OF APPROVED CULTURAL EVENT VENUES

These are just suggestions, and you are not limited to these options. However, make sure you contact me if your choice of event is not listed here.

Orlando Museum of Art: www.omart.org
 Mad Cow Theater http://www.madcowtheatre.com/
 Orlando Shakespeare Theater http://orlandoshakes.org/
 Dr. Phillips Center https://www.drphillipscenter.org/
 Morse Museum: http://www.morsemuseum.org
 Enzian Theater: www.enzian.org
 Holocaust Memorial Resource and Education Center of Florida: www.holocaustedu.org
 Ringling Museum of Art: http://www.ringling.org/
 St. Petersburg Museum of Fine Arts: http://www.fine-arts.org/
 Dali Museum: http://www.salvadordalimuseum.org/home.html
Valencia’s Theater http://valenciacollege.edu/artsandentertainment/Theater/schedule.cfm
Osceola Center for the Arts Theater http://www.ocfta.com/
Mennello Museum of American Art http://www.mennellomuseum.com/
[image: image2.png]

Department of Arts and Humanities

Osceola Campus

Kissimmee, Florida

Course Syllabus/Classroom Policies

Introduction to Humanities 1020
Course Number: HUM 1020 CRN 17687 S23 3 Credits F 10:00-12:30 Bldg. 1/104

Term: Fall 2018: August 27, 2018- December 16, 2018

Prof.: Dr. Luz E. Rodríguez

 I ________________will not use my electronic devices during the class meetings unless the Professor gives permission. If I choose to use any electronic device during the class meeting, the Professor will have me removed from the classroom, as I am disruptive to the Professor and my classmates.
Signed ___ Date ___________________

