	Lone Star College - Tomball

	HUMA 1301 INTRODUCTION TO THE HUMANITIES

Distance Learning Internet Course

	Basic Course Information

	Course number: HUMA.1301
	Credit hours: 3

	Meeting time: Online via ECollege Vista
	

	

	Course website:

http://ecollege.lonestar.edu/ (Click on Classes → Login)

Faculty Office:

http://faculty.lonestar.edu/vpiercy

	
	

	Instructor Information

	Van Piercy, Ph.D.

Professor of English
	281-401-1814 (office)

Instant Message: vpiercy1@yahoo.com

	Office:

S-153J (East Wing)

Tomball College
	Regular office hours: (at Tomball) W 2:00-3:00pm TTh 10:10-11:30am; You may also make an appointment.
Faculty Office or course website

And by appointment

	Communication:

	I will check the course website and course email at least once a day during the week. I will make every attempt to check email in the morning and the evening. Please allow me to respond to communications within 24 hours of receipt, though I will make every attempt to do so quickly. Please use the ECollege Vista email to contact me. This helps prevent lost emails. Distance students often communicate or submit assignments at times that differ from regular working hours. If you send an email late at night or in the middle of the day, please do not expect an immediate response. My response may take some time. If you have an emergency, you should telephone.

	Course website:

This course is conducted via a ECollege Vista course website. In this website you will find copies (including printable versions) of the syllabus and all handouts, course resources, the class list, communication tools (including email, discussion and chat), group tools (private discussion and email and a file exchange). All electronic communication with your professor is to occur within ECollege Vista. This allows all communication to be held in one place for easy access by your professor and the students. Please do not send email nor specifically assignments to my campus email address. I get more than 30 emails a day and often do not have the time to read each message every day. I don’t want your assignments to be counted late or even be lost. So use the website.

	Course Details

	Course description:

	A study of the interpretation of human experience through an introduction to music, literature, the visual arts, history and philosophy. Focus is on gaining practical experience in inquiry, recognition and assessment.

	Learning Outcomes:

	· Students recognize the important and significant cultural works and evaluate production in the arts.

· Students demonstrate their knowledge of human experience as interpreted by performances, by the written word through readings, by music, and by visual arts.

· Students develop and verbalize or write about their appreciation of the arts and apply this appreciation to their surrounding world.

	Textbook Information

	Required text:
Culture and Values: A Survey of the Humanities by Lawrence Cunningham and John Reich, Volume One, Sixth Edition; Wadsworth / Thomson Learning, 2006.

Recommended:

Study Guide for Cunningham and Reich’s Culture and Value by Ira Holmes, Wadsworth / Thomson Learning 2006. (Comes bundled free with bookstore copy of our textbook.)

The CD and WebTutor access that came bundled with your textbook are free.

	Grading & Assignments Information

	Chapter Quizzes (25%)

Chapter Activities (20%)

	Annotated bibliography (25%)
Class discussion and participation (30%)

	Grading points scheme:

	A = excellent

900-1000 pts

B = superior

800-899 pts

C = fair

700- 799 pts

D = poor

600-699 pts

F = failing

Below 600 pts

	Checking grades:

	You may check your grades at any time on the course website under Student Tools. If you have a question about your grade, please email the professor in ECollege Vista.

	

	General Description of Assignments:

	Quizzes (25%) 5 @ 50pts each

Quizzes cover the textbook readings. They consist of multiple choice, matching, true/false or fill-in-the blank questions. Quizzes are conducted in ECollege Vista. ​ They are timed and students have all semester to take the quizzes. It is recommended that you take the module quizzes not long after you have completed the reading for a given module. See the course calendar in ECollege Vista for dates.

Quiz results will be available immediately. You can take each quiz twice. The higher of the two scores is the one that is counted in the grade book.
Practice quizzes are available at the publisher’s site ​- these quizzes do not count toward the final grade.

	Chapter Activities (20%) 5 @40pts each

(detailed rubrics for activities can be found on the course website; please read the course FAQ files for further information about the activities. Essentially, these are just short analysis papers.)

Students must complete short activities during the course of the semester. Students will select from a list of 3-4 activities associated with the topic or chapter under discussion. These activities may derive from the textbook or from elsewhere. Activities will be listed on the course schedule, in the activities list in the website. You can satisfy these requirements any way you wish or in any combination you wish--for example, a Four Levels analysis of a text would satisfy two requirements.

Required Types of Activities consist of the following:

· questions based on course readings (at least one is required)
· analysis of a primary text (at least one is required)
· an analysis of a work using the Four Levels of Meaning (described on course website) - at least 2 are required

· a performance analysis (musical or dramatic) ​ at least one is required (this is an optional for minimester and summer session students)

· OR

· a museum visit (preferably in person, but “virtual” visits are allowed (contact your professor for approval) - at least one is required

Your professor will generally return graded assignments within one week of the end of the submission deadline.

	Annotated Bibliography (25%)

(detailed rubrics for the bibliography can be found on the course website)

[Note: your professor must approve bibliography topics. Suggested topics can be found on the course website under Assignments.]

Select a major concept, theory, or issue from class discussions, the assigned readings, or your own readings. The purpose of this bibliography is to review a selection of sources that trace the concept across the cultures we are studying. Essentially, you will be focusing your bibliography on the cultural continuum and the universal ideas of the Four Levels of the Humanities (explained in class and on the course website).

An annotated bibliography is essentially a list of citations (references) to books, articles, documents, etc. Each citation is followed by an annotation, a paragraph that summarizes and describes the content of the resource.

Your annotation should answer these questions: What are the main arguments? What is the point of this book or article? What topics are covered? If someone asked what this article/book is about, what would you say? The length of your annotations will determine how detailed your summary is.

Important: You must NOT copy abstracts or summaries. You must write the annotation in your own words. For help in understanding how to paraphrase sources, see the Purdue University OWL (Online Writing Lab) at http://owl.english.purdue.edu/handouts/research/r_paraphr.html

Number and type of sources -

You must use at least 8 sources (not including the textbook), to enrich your knowledge and understanding of the topic. You must include the following types of resources:

At least 4 scholarly (academic) research articles

At least 2 scholarly (academic) internet resources

The remainder of the sources can be non-scholarly articles, websites, books, etc. However, you must use college-level resources. This means you cannot use a website designed by or for high-school students nor popular magazines. Your sources must provide some in-depth coverage of the topic.

What are scholarly resources? See this website for details on how to identify scholarly resources.

http://www.yale.edu/bass/writing/sources/kinds/principles/scholarly.html

Format ​
These are formal academic bibliographies that demonstrate your critical thinking skills and the language you use should reflect this. Suggestions for conducting research and for writing can be found on the course website under Assignments.

The bibliography should be typed with 1" margins and regular 10 or 12-pt type (Times New Roman or Arial).

Use the MLA style. Check with librarians in the LSC - Tomball Library for help.

Examples of annotated bibliographies ​

http://www.western.edu/lib/instruction/bibliography.html

http://owl.english.purdue.edu/handouts/general/gl_annotatedbibEX.html

http://www.miskatonic.org/library/facet-biblio.html
Submission ​

You will submit portions of the bibliography separately according to the course calendar in ECollege Vista to ensure that you are on the right track. You will then submit the entire bibliography. Each portion submitted will count as part of the entire grade. See the rubrics for the scoring.

	Submission and due dates of assignments:

Please submit written assignments via the course website (use the assignment drop box). Assignments are due as indicated on the class schedule and on the class calendar (on the website). Late assignments are not accepted and the course drop box will not permit you to upload the assignment.

	

	Class discussion and participation (30%: Discussion 1 = 10%, Discussion 2 = 10%, Participation = 10%)

See below

	

	Participation & Attendance Information

	Attendance, Preparation and Cooperation

In this class, your own learning and that of your classmates depend on “virtual attendance,” preparation and active involvement in course activities. Thoroughness in preparation for each chapter and cooperative involvement in discussion are essential components for successful class participation.

Class discussion will take place online in the discussion board in ECollege Vista. There are topics designated for each module as well as your Group’s own discussion thread. You will be randomly assigned to a group and your group work discussion will take place in this group. Each week, beginning the second week, groups will be assigned topics or questions for discussion. The group will conduct their discussion in a private group area in ECollege Vista. A representative of the group will post a group summary of the discussion in the public area of the discussion board. See the Discussion instructions on the course website.

Assessment of participation and discussion

If you never post anything or post only two or three times all semester, or only ever post things of little substance, without actively and constructively contributing helpful suggestions, questions, or ideas to the topics, then your participation and discussion grades will be D (65% of the points possible) or less. If you post quite a number of useful, thoughtful posts, then you will do well. Generally, to get an A in participation, you need to write about 50 worthy, helpful, substantial, thoughtful, interesting, etc., posts. A post that just says, “I agree” does not count. Be a part of our course community. Dig into our text. Share some of your research. Show that you are thinking about more than just the bare minimum to get by in the course.

	At the end of each chapter, you may be asked to complete an anonymous survey that asks questions about the activities and discussion. This information is important because it will:

1) help me to get to know you

2) help me see what you have learned from the class discussion and class readings

3) allow you to make suggestions on improving the class (what worked? What didn’t work?)

	Special Note:

In accordance with LSC policy, “a student who is absent from classes for the observance of a religious holy day shall be allowed to take an examination or complete an assignment scheduled for that day within a reasonable time after the absence if, not later than the fifteenth day after the first day of the semester, the student notified your professor of each class scheduled on the date that the student would be absent for a religious holy day.”

Assignments for this class are available for submission during a range of days to allow for widest flexibility due to differing distance student schedules. However, if you observe religious holy days for the entire range, please contact your professor within the first few days of the course session.

	

	Class Behavior:

	Although this course has no class meetings, interaction among students and between students and your professor takes place online. Students are expected to conduct themselves in a respectful and appropriate manner. Some topics of discussion may result in lively discussion.

Please observe the posted rules of discussion etiquette as provided on the course website. Do NOT send out broadcast emails to everyone. If you have a question, post it to the discussion board under the topic, “Questions about the course.” Another tactic is to email the professor privately (very effective) or email a student you were introduced to in the Introductions topic of the discussion board. Most everyone is willing to help.

Your professor has the right to take reasonable measures to ensure a discussion and class environment free of disruptive or incendiary language. A student may be locked out of discussion or denied access to the course for disruptive behavior.

	

	Academic Integrity

	LSC is committed to a high standard of academic integrity in the academic community. In becoming a part of the academic community, students are responsible for honesty and independent effort. Failure to uphold these standards includes, but is not limited to, the following: plagiarizing written work or projects, cheating on exams or assignments, collusion on an exam or project, and misrepresentation of credentials or prerequisites when registering for a course.

Cheating includes looking at or copying from another student’s exam, orally communicating or receiving answers during an exam, having another person take an exam or complete a project or assignment, using unauthorized notes, texts, or other materials for an exam, and obtaining or distributing an unauthorized copy of an exam or any part of an exam.

Plagiarism means passing off as his/her own the ideas or writings of another (that is, without giving proper credit by documenting sources). Plagiarism includes submitting a paper, report or project that someone else has prepared, in whole or in part.

Collusion is inappropriately collaborating on assignments designed to be completed independently. These definitions are not exhaustive.

When there is clear evidence of cheating, plagiarism, collusion or misrepresentation, a faculty member will take disciplinary action including but not limited to: requiring the student to retake or resubmit an exam or assignment, assigning a grade of zero or “F” for an exam or assignment; or assigning a grade of “F” for the course. Additional sanctions including being withdrawn from the course, program or expelled from school may be imposed on a student who violates the standards of academic integrity.

	

	Withdrawal Policy

	Withdrawal from the course after the official day of record (see current catalog) will result in a final grade of “W” on the student transcript and no credit will be awarded. It is the student’s responsibility to initiate and complete a request for withdrawal from any course.

	

	Equal Opportunity Statement

	It is the policy of the Lone Star College System to provide equal employment, admission and educational opportunities without regard to race, color, religion, national origin, sex, age, or disability.

LSC Colleges strive to provide an excellent learning environment free form harassment or intimidation directed at any person’s race, color, religion, national origin, sex age, or disability. Any form of harassment will not be tolerated.

	

	ADA Statement

	If you require reasonable accommodations because of a physical, mental, or learning disability, please notify your professor of this course as soon as possible and preferably before the end of the first two weeks of class to arrange for reasonable accommodations.

	Computer Use

	See the LSC Policy Manual for appropriate use of computers.

	

	

