HUM 2461

LATIN AMERICAN HUMANITITES
[image: image1.png]

FULL SUMMER 2013
 Valencia ONLINE-Course

Students will use BLACKBOARD LEARNING plus the following book:
Textbooks:

· Collected Novellas (Trans: Rabassa). Garcia Marquez, ISBN 0-06-093266
· Caldero-Figueroa, Ana & Sandres Lester. (2010). Intro to Latin America Humanities. Kendall Hunt Publishing Company. Dubuque, IA. ISBN 978-0-7575-8288-2

Suggested:
· A Guide to MLA Documentation by Joseph F. Trimmer.

Catalog Description:
This course is an integrated study of the history and culture of Latin America. The course focuses on how modern Latin American cultures are the product of a historic biological and cultural interchange between Europe, Africa, and the Americas. Topics include pre-Columbian civilizations, the Encounter and its aftermath, independence and neo-colonialism, and modernist art, literature, and cinema. Meets Gordon Rule requirement (3 credits)
Major Topics/ Concepts/ Skills/ Issues:

· What is Latin America

· Empires of the Sun

· Latin America Emerges

· Nationalism

· Social Revolution

· Latinos in the United States
· Magical Realism and Gabriel García Márquez

· Music

· Art & Revolution
Major Learning Outcomes:

1. Students must be able to appreciate history as an academic discipline and understand the methods of investigation that historians utilize within the context of this course.

2. Students must be able to demonstrate an awareness of major events, persons, and concepts within the context of this course.

3. Students must be able to recognize and evaluate influences such as social, economic, political, military, intellectual, and cultural forces within the chronological and geographical framework of the course.

4. Students must be able to appreciate the role that diverse people and groups of people play in the unfolding of events and trends within the context of the course.

5. Students must be able to express their evaluation of historical problems and issues in coherent written and verbal forms.

Shared Assessments:

· Written and Research Skills Assignments (Short papers)
· Discussions (Class Participation)
· Quizzes

· Film assignments
· Final Reflection Paper

	Purpose of Studying Humanities

	Latin American Humanities
In this course we will look at the history of Latin America from pre-Columbian times to the present and examine how the arts reflected those events and cultural movements.
By studying the Humanities, students will understand the world around them by examining the historical and cultural movements of another region of the world and one that is close to home. To do this we need to build an understanding that reaches from the surface of the facts and information surrounding our subjects to the core of the Humanities, the deeper meanings of each of the works/facts we study.
Each of these works consists of several levels of meaning surrounding a universal core of important questions and answers about the nature and value of human endeavor.

In no other area of the curriculum do students encounter as many important questions with as great a variety of answers as they do in a Humanities course, yet few students have a full understanding of the value of what they are studying.

There are additional reasons for studying the Humanities. Students learn important critical thinking skills by examining the content of illogical, logical, and philosophical argument. They learn how to interpret difficult textual material. They expand their cultural horizons by seeing their world through different viewpoints. By understanding the nature of humankind, we understand ourselves.

	Course Policies and Procedures
Participation
If a student does not participate in class discussions, the student can expect an F in Class participation.

Student Conduct:
Valencia College is dedicated not only to the advancement of knowledge and learning but is concerned with 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 class. Violation of any classroom or Valencia’s 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.
"Netiquette" (The Internet "Code of Conduct"): (FOR ONLINE CLASSES)
The Valencia "Student Code of Conduct" also extends to the development of responsible personal and social conduct on the Internet - "Netiquette" - the etiquette of online behavior. Consider the Internet as your classroom! Act politely, courteously, and respectfully. Since your instructor can see just about everything you write or send, be careful and respectful! And realize that it is easy to offend people without intending to do so - for example by WRITING IN ALL UPPERCASE IT APPEARS THAT I AM YELLING AT YOU! So, most importantly, behave as you would in the "real" classroom, try to "look good," be respectful of the opinions of others (even if you strongly disagree with them - you can say so, but do not be nasty), and be forgiving of others! See the online publication by Anne Shea, Netiquette, especially its "Core Rules".

Academic Dishonesty:
All forms of academic dishonesty are prohibited at Valencia Community College. 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. Students shall take special notice that the assignment of course grades is the responsibility of the student's individual professor. When the professor has reason to believe that an act of academic dishonesty has occurred, and before sanctions are imposed, the student shall be given informal notice and an opportunity to be heard by the professor. Any student determined by the professor to have been guilty of engaging in an act of academic dishonesty shall be subject to a range of academic penalties as determined by the professor. These penalties may include, but not be limited to, one or more of the following:

· loss of credit for an assignment, examination, or project;

· reduction in the course grade;

· or a grade of "F" in the course.

At the option of the professor, the appropriate administrator of the campus may be furnished with written notification of the occurrence and the action taken. If such written notice is given, a copy shall be provided to the student. Students guilty of engaging in a gross or flagrant act of academic dishonesty or repeated instances of academic dishonesty shall also be subject to administrative and/or disciplinary penalties that may include warning, probation, suspension, and/or expulsion from the college.
Special Needs: Students with documented disabilities who may need academic adjustments or auxiliary aids or service for this course are required to contact the Office for Students with Disabilities.

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

	Course Structure and Delivery

This course has an Online- component, which basically means you will be doing some on-and offline readings, participating, and taking assessments. If you are new to the online environment, please take the free assessment to see how well online learning fits your learning style. Click here for more information.
Discussions are intended to foster mainly student-to-student collaboration.

This course is structured as follows:

· Student Resources and Start here Modules - which include vital course information.

· Learning Modules - All your course content materials, assignments, activities, and assessments are located here.

For each learning module, utilize the toolbar to the left of the screen to view the unit overview, review the learning module map and access the learning activities.

PLEASE, NOTE THAT THE TOPICS, READINGS, ASSESSMENTS ON LINE ARE YOUR RESPONSIBILITY.
ONLINE COMPONENT:

When you are ready to begin your course, click on Learning Modules and choose the first module to begin the course. Begin each module by reviewing the unit overview and then the unit learning map.

Module Learning Map

The module learning map will guide you through the unit activities including learning objectives, assignments (in the suggested order of completion) and required and optional learning activities. I suggest you use the learning map as a check-list for completion of the assigned learning activities. No late work is accepted in this course, so please observe the deadlines specified.

What's Next

Click on the "Course Content” link on the toolbar and then click on the "Student Resources" link to find school-related information. After you complete the Student Resources link, go back to the homepage and begin working on the Learning Module folder, which will include all the modules we will be completing this semester.

Good luck and I look forward to working with you!

Student Conduct and Academic Honesty: (Some of these rules only apply to Face to Face classes)
· Exams and homework are considered individual effort; any submissions that are

too similar for coincidence will receive no credit. This include any composition where a translator have been used or where the level of proficiency is higher than the one shown in class.
· Students are responsible for preparing for class by reading pre-assigned readings

and completing assignments.

· Students who do not participate in class discussion online are fully can expect an F. Leaving a message on my phone or sending an e-mail will not be an excused. Make sure you can contact your classmates too.

· The instructor’s office extension is 1431. Messages should consist of your name, your class and class time, and a brief message. Questions such as “What did we cover in class?” will not result in a response. Due to the problem of “phone tag”, student phone calls will normally not be returned. Emails with specific questions will be answered as soon as possible, usually within 48 hours. Students who need more than a brief response should arrange a meeting with the instructor.
VCC Expected student conduct: 10-03 Student Code of Conduct
	Specific Authority:
	1006.60, FS.

	Law Implemented:
	1006.60, FS.

Valencia Community College is dedicated to the advancement of knowledge and learning, and to the development of responsible personal and social conduct. By enrolling at Valencia, a student assumes the responsibility for knowing and abiding by the rules of appropriate behavior as articulated in the Student Code of Conduct. The primary responsibility for managing the classroom environment rests with the faculty. Faculty may direct students who engage in inappropriate behavior that results in disruption of a class to leave the class. Such students may be subject to other disciplinary action which may include a warning, withdrawal from class, probation, suspension, or expulsion from the college. Please read the Student Code of Conduct in the current Valencia Student Handbook.

Here is the link to Valencia’s Student Code of Conduct website: http://www.valenciacollege.edu/policies/policydetail2.cfm?PolicyCatID=10&PolicyID=3
Atlas, Blackboard: By now, I am sure you are familiar with ATLAS. I will encourage learning how to use all the features this program offers. I will be using ATLAS to communicate with you. Please, check your e-mails daily. I will be using the e-mail on Blackboard.
Getting Help with Your Online Courses

You can now contact the Online Courses Help Desk through email or by calling 407-582-5600. Answers to the most common problems people encounter while accessing or using Blackboard are located here.

Course Availability

Valencia courses for the upcoming semester will become available to you on the official start date. Access to course components for the each term ends the official end date.

Reserved Maintenance Window

2:00 a.m. to 6:00 a.m. every Sunday morning is reserved for system maintenance.
Blackboard Browser Requirements Check

This page checks the most important browser features needed to use Blackboard Learn 9.1 at Valencia. If you pass all checks listed below, you should be able to use the main features of Blackboard Learn 9.1. Click here to run the browser test.
Students with Disabilities: Students 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 week of class. The Office for Students with Disabilities determines accommodations based on appropriate documentation of disabilities. The goal at the OSD is to open doors, remove barriers and assist you in any way the can. The key to success is matching your needs to the services provided. Please contact the OSD office to discuss your individual needs.
Here is the link to Valencia’s OSD website: http://www.valenciacollege.edu/osd

Please contact the OSD-West Campus: SSB, Room 102.

Open Monday to Friday 8:00am to 5:00pm.

 Phone: 407-582-1523

 FAX: 407-582-1326

 TTY: 407-582-1222
Valencia I.D. Cards

Valencia ID cards are required for LRC, Testing Center, and IMC usage. No other form of ID at those locations will be accepted. Possession and utilization of a Valencia ID is mandatory in order to obtain these services.

Disclaimer Statement
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.
Grading Scale: A minimum grade of “C” is required in order to fulfill the Gordon Rule requirement

	GRADING: Your grade will be calculated as follows:
	

	90-100
	A

	80-89
	B

	70-79
	C

	60-69
	D

	59 – 0
	F

	Activity
	Points
	

	Discussions (after answering to the Discussions you have to respond to at least three classmates).
	50
	

	 2 Quizzes on line
	 50

	

	Short papers (5) / (50 points each)
	250
	

	Final Reflection Paper Literature Assignment (5-6-page of content paper on one of the three questions from requires research; word cited, MLA)

	100
	

	Test Module 3
	75

	

	Film Assignment
	50
	

	Extra Film Assignment (Optional)

Journals (5)

	50

100
	

	
	
	

CLASS SCHEDULE
	Date
	Topics & Activities

	5/6-5/12

	· Introduction: Course Orientation

· Syllabus, books & Blackboard
· Learning Module 1: What is Latin America?
· The Natural and Political Geography of Latin America

· What is civilization?

· Maps
· Brasil, México
· Argentina
· Chile
· Central America
· The Caribbean
Discussion 1

	5/12-5/17

	· Pre-Colombian civilization
· Learning Module 2: Empires of the Sun
· Mayas

· The Buried Mirror part 1 (movie)

· Aztecs
· Incas

Short Paper #1 in Module 2: Dealing with Sacrifice

Due date May 17, 2013

	5/18-5/24

	· Learning Module 3: Latin America Emerges
· Positivism

· Center periphery
· Economy
· Politics
· Neocolonialism
· Liberation
· Visual Arts
Short Paper #2 in Module 3: The Emergence of Modernism Due Date May 24.
Test Due on line. Due date May 31 at Midnight

	5/28-6/8

	· Learning Module 4: Nationalism
· Nationalism

· Nativism

· Struggle against inequalities
· Mexican Revolution
· Muralism

· Diego Rivera

· Frida Kahlo

· Nationalism

· Read La Raza Cosmica

· La Raza Cosmica
Short Paper #3 in Module 4. Due date June 9, 2012

	6/10-6/14
6/15-6/23
	· Learning Module 5: Social Revolution
· Cold War Mentality

· Economic Independence?

· Revolutionary Ideas
· Cold war plays out

· Rufino Tamayo

· Wilfredo Lam
· Jose Luis Cuevas

· The new novel Literacy Boom

· Jorge Luis Borges

· Gabriel Garcia Marquez
Quiz #1 opens June 15 Due Date June 22 at Midnight On line
Short Paper 4 due June 23

	6/24-6/30
7/1-7/8

	Learning Module 6: Music

 Latin American Music/Music in the USA

Short Paper # 5 June 30
Learning Module 7: Latinos in the USA
· What’s in a name?

· First wave of immigration

· Some interesting facts

· Religion

· Music: Afro-Latina Music

· Visual Arts

· Chicano painters

· Cuban-American painters

· Literature
Quiz #2 Opens July 1; due date July 8 On line at Midnight

	 7/9-7/26

	· Learning Module 8: Chronicle of an Untold Death.

· Reflection Paper is your Final Exam.

	Due Dates for Assignments and Assessments:

	 Discussion #1

 May 10

	Short Paper #1 Module 2

May 17

	Short Paper #2 Module 3

May 24

	Test Module 3

 May 31

	Short Paper#3 Module 4
 June 9
Short Paper#4 Module 5 June 23
Short Paper#5 Module 6 June 30
Discussion #2 July 20

	Film Assignment July 15

	Quiz #1 on line
 June 22

	Quiz #2 on line

 July 8

	Reflection Paper
 July 26

	Journals Due Dates can be seen in Blackboard.

	

ALL ABOVE INFORMATION SUBJECT TO CHANGE ANNOUNCED OR WRITTEN AT THE DISCRETION OF THE PROFESSOR
	A Quality Learning Experience

	Learning is a two-way street! I enjoy the Humanities and teaching it at the college level. I have high expectations for you - it is only fair that you should have the same expectations for me.

Here are my "Quality Pledges" to you:

· I will review and grade all student activities within three weeks, and usually much quicker than that.

· I will answer all e-mail promptly, within 48 hours, and usually much quicker than that, except on weekends (although I will typically meet that expectation on MOST weekends as well(). YOU SHOULD NOT USE THE EMAIL IN BLACKBOARD!
· I will praise all outstanding student contributions to learning and will share them with the class in order to enhance learning.

· I will be available for consultation during my Office Hours and with an appointment.
· You can also call me at (407) 582-1431 or send me an e-mail to my general Valencia account acalderofigueroa@valenciacollege.edu.

· I will respect differences in opinions and encourage you to do the same. Diversity should always be celebrated!
· I will try my best to make this an enjoyable learning experience, often injecting humor, and will seek to stimulate you to do your best.
Course Policies And Procedure

STUDENT COPY

I, ______________________________ (print full name) read and understood the Latin America Humanities 2461 course description and class procedures.

I understand that it is my responsibility participate in discussions _______(initials)

I understand the class’s policy and participation policy. _______(initials)

I understand the class’s make up policy (i.e. no make-ups). _______(initials)

I understand the class homework policy (no late HW accepted unless previously arranged with me)._____ (initials)
I understand that disrupting class discussion by a negative behavior that is deemed as incompatible wit

a positive learning environment can result in my being asked to leave the discussion room. ________(initials)
I understand the course assessments and grade policy. ______ [Initials]

I have read and understood the VCC Student Core Competencies. ______ (initials)

I fully understand Valencia Community College is dedicated not only to the advancement of knowledge and learning but is concerned with the development of responsible personal and social conduct.
By enrolling at Valencia Community College, a student assumes the responsibility for becoming familiar with and abiding by the general rules of conduct. Students who engage in any prohibited or unlawful acts that result in disruption of an online class may be directed by the faculty member to leave the session. Violation of Valencia’s 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. ________ [initials]
I fully understand the Netiquette” (The Internet “code of Conduct”) and that The Valencia "Student Code of Conduct" also extends to the development of responsible personal and social conduct on the Internet - "Netiquette" - the etiquette of online behavior. Consider the Internet as your classroom!
Act politely, courteously, and respectfully. Since your instructor can see just about everything you write or send, be careful and respectful! And realize that it is easy to offend people without intending to do so - for example by WRITING IN ALL UPPERCASE IT APPEARS THAT I AM YELLING AT YOU!

See the online publication by Anne Shea, Netiquette, especially its "Core Rules". ______ [initials]

I understand the Academic Dishonesty policy. I am also fully aware of all forms of academic dishonesty are prohibited at Valencia Community College. 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. Students shall take special notice that the assignment of course grades is the responsibility of the student's individual professor. When the professor has reason to believe that an act of academic dishonesty has occurred, and before sanctions are imposed, the student shall be given informal notice and an opportunity to be heard by the professor. Any student determined by the professor to have been guilty of engaging in an act of academic dishonesty shall be subject to a range of academic penalties as determined by the professor. These penalties may include, but not be limited to, one or more of the following:

· loss of credit for an assignment, examination, or project;

· reduction in the course grade;

· or a grade of "F" in the course.

At the option of the professor, the appropriate administrator of the campus may be furnished with written notification of the occurrence and the action taken. If such written notice is given, a copy shall be provided to the student. Students guilty of engaging in a gross or flagrant act of academic dishonesty or repeated instances of academic dishonesty shall also be subject to administrative and/or disciplinary penalties that may include warning, probation, suspension, and/or expulsion from the college.__________ [initials]

I understand the Special Needs policy: Students with documented disabilities who may need academic adjustments or auxiliary aids or service for this course are required to contact the Office for Students with Disabilities. ______ [initials]
I understand that Professor Ana J. Caldero-Figueroa reserves the right to amend course requirements, syllabus and/or course outline at all time. _______ [initials]
Signature

Print full name Date

__

TECH NOTES

Software Requirements

	Software & Plug ins Required
	Download
Trial Software
	Resource
Links

	Popular Productivity Software:
	
	

	 Microsoft Office: Word
	Download
	Learn It! | More Resources

	 Microsoft Office: PowerPoint
	Download
	Learn It! | More Resources

	 Microsoft Office: Excel
	Download
	Learn It! | More Resources

	 Adobe Acrobat Reader
	Download
	Learn It!

	Popular Web Browsers:
	
	

	 Internet Explorer
	Download
	Online Support

	 Mozilla Firefox
	Download
	Online Support

	 Netscape
	Download
	Online Support

	Popular Media Players:
	
	

	 Windows Media Player
	Download
	

	 Real Player
	Download
	

	 iTunes
	Download
	

	

	Hardware Requirements

PC Minimum configuration:
CPU: 600MHz Intel Celeron processor
Memory: 64MB RAM
Hard drive: 6.4GB hard drive Floppy drive: 3.5", 1.44MB
CD-ROM drive
Monitor: 15" Color SVGA .26mm Dot-pitch (minimum) required for imaging LAN application.
Network Interface Card: 3COM or Intel 10/100 Ethernet card
Operating System: Windows NT Workstation/Windows 2000 (preferred), Windows XP or Windows 98/Millennium Edition w/Y2K Compliant Service packs installed.

PC Recommended configuration:
CPU: 733MHz or better Intel Pentium III processor
Memory: 128MB RAM Hard drive: 10GB hard drive
Floppy drive: 3.5", 1.44MB
CD-ROM drive
Monitor: 15" Color SVGA .26mm Dot-pitch
Network Interface Card: 3COM or Intel 10/100 Ethernet card
Operating System: Windows NT Workstation/Windows 2000 (preferred), Windows XP or Windows 98/Millennium Edition w/Y2K Compliant Service packs installed.

Macintosh Minimum configuration:
CPU: 500MHz Power PC processor (Power Macintosh G3)
Memory: 64MB RAM Hard drive: 20GB Hard drive
CD-ROM drive
Monitor: 17" Color SVGA .26mm Dot-pitch (minimum) required for imaging LAN application.
Network Interface Card: Built-in Ethernet
Operating System: Macintosh OS, current versions (OS 9.2.2/10.1.3)

Macintosh Recommended configuration:
CPU: 500MHz or better Power PC processor (Power Macintosh G4)
Memory: 128MB RAM Hard drive: 30GB hard drive
CD-ROM drive
Monitor: 17" Color SVGA .26mm Dot-pitch Keyboard and mouse
Network Interface Card: Built-in Ethernet Operating System: Macintosh OS, current versions (OS 9.2.2/10.1.3)

[image: image2][image: image3]
Professor: Ana J. Caldero Figueroa 	Office: 5-255	 Tel. 407-582-1431

Email: � HYPERLINK "mailto:acalderofigueroa@valenciacollege.edu" �acalderofigueroa@valenciacollege.edu� 	

Office hours: only by appointment.

 If you have any concerns about this course you can contact me at extension 1431, make an appointment or by e- mail.

PLEASE, make an appointment.

