Miami-Dade College

Wolfson Campus

HUM 1020

Humanities

Course Syllabus
Term: 06-1
Instructor: Ninón Rodríguez

Office: Room 3604-02

Telephone: 305-237-3813
Humanities Lab: Room 3306 (305-237-7485)

E-mail address: ninon.rodriguez@mdc.edu
Web site: www.mdc.edu/wolfson/academic/ArtsLetters/art_philosophy/Humanities/hum_1020_index.asp
Course overview
HUM 1020 is an interdisciplinary course which introduces ideas and examples of art, music, philosophy, drama, literature, and dance with an emphasis on critical appreciation of the influences that shape each genre.

Course Competencies
COMPETENCY 1: YOU WILL EXPLORE THE HUMANITIES AS A DISCIPLINE.

To achieve this, you must:

a. identify the subject areas which comprise the humanities.

b.
define universal concerns of the humanities.

c. relate historical views of the humanities to their authors, cultures and periods.

COMPETENCY 2:
YOU WILL DEMONSTRATE KNOWLEDGE OF THE

TERMINOLOGY ASSOCIATED WITH EACH OF THE

DISCIPLINES OF THE HUMANITIES.
To achieve this, you must:

a.
recall and define selected terms essential in understanding content and form.
b.
relate terminology to specific works, genres, and artists

COMPETENCY 3 :
YOU WILL DEMONSTRATE KNOWLEDGE OF HOW A WORK

IS SHAPED BY ITS CONTEXT.
To achieve this, you must:

a.
place selected major works in historical and cultural context.
b.
examine the relationship between the artist and his/her work.
c.
identify the characteristics that define a work within specific biographical,
historical, and cultural contexts.
d.
analyze the influence of concurrent philosophical ideas in shaping artistic

expression.

COMPETENCY 4:
YOU WILL DEMONSTRATE KNOWLEDGE OF PHILOSPHERS

AND THEIR THINKING.
To achieve this, you must:

a.
recognize the tenets of their theories.
b.
apply those tenets to societal issues.

COMPETENCY 5:
YOU WILL DEMONSTRATE COMPREHENSION OF FACTS

AND CONCEPTS PERTAINING TO THE HUMANITIES.
To achieve this, you must:

a. state them in your own words.

b. b. identify them within specific works, artists, and genres.
COMPETENCY 6:
YOU WILL DEMONSTRATE APPLICATION OF KNOWLEDGE

OF FACTS AND CONCEPTS PERTAINING TO THE HUMANITIES.
To achieve this, you must:

a.
relate this knowledge to an aesthetic and/or intellectual experience.
b.
relate this knowledge to specific works
COMPETENCY 7 :
YOU WILL EVALUATE WORKS AND IDEAS FROM WESTERN

AND NON-WESTERN CULTURES.
To achieve this, you must:

a.
define objective criteria to be used in evaluating works and ideas.
b.
specify subjective criteria that make a work appealing.
c.
apply appropriate criteria to the evaluation of selected works and ideas.
 Course Requirements

In order to earn a passing grade in this course, you will have to complete three exams and write three essays. Your final grade will be based on the following:

Tests

70%
Essays

30%
Furthermore, there will also be many opportunities during the semester to earn extra credit that will bolster your final grade-point average. These extra-credit activities will be announced throughout the semester.
Finally, your final numerical grade-point average will be equated to a letter grade as follows:

90 – 100
A

80 – 89
B

70 – 79
C

60 – 69
D
Tests will be multiple-choice and based on the required textbook reading assignments as well as classroom lectures and discussions. Essays will be graded based on how well you are able to apply the concepts being studied in the course. The purpose of writing these required essays is to help you develop conceptual, analytical, critical thinking, and compositional skills. Each essay will be based on your own analysis of a film to be selected from a list of films that elaborate and expand on the concepts introduced in the classroom setting. As such, the ultimate goal is your intellectual and academic enrichment.

Please note that each of these 500-word essays needs to be computer-generated and double-spaced. Furthermore, essays will focus on films listed under historical and/or artistic categories that reflect topics being studied in class at the time of their due date.
Each of your essays must be based on your analysis of one of these films. The essay is not to be a report on an artist, a historical period, or an artistic movement. For further guidelines on how to write such an essay, please read “How to Write an Analytical Essay” on the HUM 1020 website.
These films are available in the Humanities Lab (3306), the Wolfson library, the Dade County Public Library, Netflix, and many local video rental establishments, such as Blockbuster Video. I have also found that Lion’s Video, located in the Gables and on Miami Beach, has stocked many of these films.
Finally, the HUM 1020 website is a very valuable resource, providing you with essays that reflect information presented in the classroom environment. Furthermore, please visit the Humanities Lab (3306), where you can find me during my office and college hours to answer questions as well as to assist you with completing course requirements
Please note the following essay assignments and corresponding list of films:
Essay # 1, due the week of Oct 2. Choose one film from the following list:
 La Belle Époque

Angels and Insects

Age of Innocence

Gigi

The Golden Bowl

House of Mirth

Howard’s End

Iron-jawed Angels
Portrait of a Lady

The Shooting Party Time Regained

Wings of the Dove

Wilde

Essay # 2, due week of November 6.
Choose one film from the following two lists:
Cubism and Dance

Isadora

Metropolis

The Moderns

The Dairies of Vaslav Nijinsky

Nijinsky

Surviving Picasso
World War I / Dada
All Quiet on the Western Front

Battleship Potemkin
Behind the Lines

Carrington

Doctor Zhivago

Farewell to Arms

The Grand Illusion

King of Hearts

Lost Battalion

Love and War

Max

Mrs. Dalloway

Reds
Savage Messiah (1970s)
Sunshine

Tom and Viv

The Trench
A Very Long Engagement
Max
Essay #3, due week of December 4.
Choose one film from the following two lists:
Surrealism

Beauty and the Beast (The Cocteau version not the Disney cartoon)

Blood of a Poet

Henry and June

L’Age d’or

Un Chien Andalou

Frida
Expressionism

Bride of the Wind

Lust for Life (life of Van Gogh)
Cabaret

Moulin Rouge (life of Toulouse-Lautrec)
The Cabinet of Dr. Caligari

Swing Kids
Edvard Munch

Van Gogh (a film by Maurice Pialat)

The Harmonists

Reading assignments
You are expected to come to each class with all reading and out-of-class assignments completed prior to the beginning of class.

Missed work and make-up policy
You are responsible for all instruction presented in class. If you have an excused absence, you must contact the instructor to reschedule your missed assignments.

Attendance

Attendance is required. Furthermore, it is of direct benefit to your final grade to be present at each class session and to be prepared to participate in class activities.

Absences
Absences will be permitted only with prior permission of the instructor, doctors' excuses, or official college-approved activities. Unexcused absences will result in a "0" for any assignments due or completed during that class period. More than 6 unexcused absences will result in your being dropped from this course.

Tardiness and early departures
Tardiness and early departures will be treated as unexcused absences. Missed assignments will result in a grade of "0".

Academic Dishonesty

Academic dishonesty includes, but is not limited to the following:

A.
cheating on an examination

B.
receiving help from others in work to be submitted, if contrary to the stated rules of the course

C.
plagiarizing, that is, the taking and passing off as one's own the ideas, writings and work of another, without citing the source

D.
submitting work from another course unless permitted by the instructor

E.
stealing examinations or course material

F.
assisting anyone to do any of the above
Academic honesty is required. In the event that you are suspected of classroom cheating, plagiarism or otherwise misrepresenting your work, you will be subject to procedural due process. The specific steps involved are outlined in Procedure #4074 and may be found in the Students Rights and Responsibilities Handbook.

Required Textbook

Sporre, Dennis J. Perceiving the Arts: An Introduction to the Humanities. 8th edition.
Required Materials

1 Red ParScore Enrollment Test Form (#288)

2 Red ParScore Test Form (#F289)

1 #2 pencil

Schedule

Week 1
August 23
Introduction to course; view and discuss the documentary film La Belle Époque. Read Chapter 1: What Are the Arts and How Do We Respond to Them?; read La Belle Époque unit on the website.
Week 2

August 28
Lecture and introduction to modernism. Read Chapter 2: Pictures: Painting, Printmaking, and Photography; read Modernism unit on the website.
Week 3

September 5
Lecture on Picasso and Les Demoiselles d’Avignon. Read Les Demoiselles unit on the website.
Week 4

September 11
EXAM. Introductory lecture on cubism; read cubism unit on the website.
Week 5

September 18
Discuss Gertrude Stein’s essay “Picasso.” View and discuss Luigi Pirandello's play Six Characters in Search of an Author. Read Chapter 5: Theater.
Week 6

September 25
Lecture on Isadora Duncan and the Ballets Russes; view The Rite of Spring. Read Chapter 4: Music and Chapter 7: Dance; read Modern Dance unit on the website.
Week 7

October 2
EXAM. Introductory lecture on dada. Read dada unit on the website. FIRST SUMMARY DUE.
Week 8

October 9
View and discuss Alfred Jarry's Ubu Roi; read and discuss the Dada poem “The End of the World.”
Week 9

October 16
Introductory lecture on surrealism; read the surrealism unit on the website.
Week 10

October 23
View and discuss Luis Buñuel and Salvador Dali's Un chien andalou. Read Chapter 6: Cinema.
Week 11

October 30
Introductory lecture on expressionism. Read expressionism unit on the website. LAST DAY TO WITHDRAW FROM THE COURSE IS OCTOBER 31.
Week 12

November 6
Expressionism, continued. Read and discuss Kafka’s “The Hunger Artist.” SECOND SUMMARY DUE.
Week 13

November 13
View and discuss the German expressionist film The Cabinet of Dr. Caligari.
Week 14

November 20
View and discuss August Strindberg’s play The Ghost Sonata.
Week 15

November 27
View and discuss the documentary film Degenerate Art.

FINAL SUMMARY DUE.

Week 16

December 4
Review
Week 17

December 11
EXAM
PAGE
5

