HUM 2232: Renaissance and Baroque Humanities

Summer Term A 2006
Instructor: Guy A. Calabrese

Phone: 407‑582‑2351
E‑mail: gcalabrese@cf.rr,.com
The mind of the Renaissance was not a pilgrim mind,

 but a sedentary city mind, like that of the ancients.

‑George Santayana ‑ The Genteel Tradition at Bay

Course Description:

This course will provide an integrated examination of dominant ideas in Western culture expressed in art, literature, music, philosophy and religion. It covers the period from the Renaissance through the Baroque era, emphasizing synthesis of classical and Christian elements.

Course Requirements:

The Renaissance and Baroque Humanities Course is one of the Gordon rule writing reinforcement courses, necessitating a minimum of 6,000 words of writing. Completion with a final grade of "C" or better will partially satisfy the requirements of State Board of Educators Rule 6A‑10.30. It is not possible for a student to earn an acceptable grade in the course unless the student has completed all writing assignments.

Students are expected to read assignments by the date due and be prepared to discuss material in class. Material scheduled for a particular week should be read before class that week. Reading assignments will be augmented by classroom discussions, lectures, and audio/video aids. The student completing two 1,500 word papers and a final 3,000‑word paper accompanied by a presentation will fulfill the 6,000‑word requirement. These papers will present a reasoned response or critical reaction to the reading. They should not be summaries or condensations of the reading. Paper due dates will be given in class. Papers must be turned during class on this date. Late papers will receive a 1/2 letter grade drop per each day that is late, including weekend days. All papers must be typed and double‑spaced in the MLA style. Papers will be graded on content, grammar, spelling, punctuation, organization, and proper format.

The Final Examination will be given as scheduled by the college. It will be comprehensive in scope and essay in format.

Participation in class, which assumes regular attendances, is expected. Your active involvement with the course material and class discussions will enhance the educational experience for everyone.

Quizzes will be given periodically throughout the semester, either announced or unannounced. The purpose of these quizzes is to ensure that the students are keeping up with their reading assignments. Whether your absent or tardy there will be no make up quizzes. If you have an excused absence then you will not be held responsible for the quiz, nor will you be penalized for missing it.

Required Texts:

Cunningham and Reich, Culture and Values, Volume 11, 5th edition Recommended primer: A Guide to MLA Documentation

Prerequisite:

Satisfactory completion of ENC 1101 (Freshman Composition 1)

GC18
 5/06

Course Outcomes and Core Competencies:

This course will enable a student to be knowledgeable about the thought and artistic expression in

Western European culture during the Renaissance and Baroque periods and to have experience in

analytical thought and the expression of it in writing. This course seeks to reinforce the following

Valencia Student Competencies:

1)
Think clearly, critically and creatively by analyzing, synthesizing, integrating and evaluating symbolic works and truths claims.

2)
Reflect on your own and others values from individual, cultural values and global perspectives.

3) Communicate by reading writing, listening and speaking effectively.

4)
Act purposefully, reflectively and responsibly by implementing effective problem solving and decision making strategies.

In addition this course will provide reinforcement in the following CLAST competencies:

1)
Literal and critical reading comprehension.

2) Essay skills such as selecting a subject, formulating a thesis, providing supporting details,

revising for clarity and conformity

3)
Writing skills such as sentence structure and punctuation.

Academic credit and grade for HUM 2232 are based upon the guality of the following assignments:

Term paper (3,000)…………………..25%

Final Examination…………………....25%

Participation………………………….25%

Quiz average…………………………25%

Presentations:

All students will be required to complete a 10‑minute presentation about their Term Paper when the term paper is due. The use of Power point is strongly suggested.

Extra credit:

Is accepted. Please confer with the Instructor for approval.

Academic Honesty:
All work submitted must be your own. Whenever ideas are used from another source, the work or source must be sighted. Materials from other sources must be in your own words and the source given. Any instance of cheating or plagiarism will result in an "F" in the course. Plagiarism is a serious academic offense hat may result in withdrawal failure or expulsion from the college.
Note to students with disabilities:

Please schedule a conference with the Instructor so that we can arrange assignments or testing to assure your best chance to succeed in this course.

Note:

This outline may be altered at anytime during the course of the semester at the Instructor's discretion.

GC18

5l06

[image: image1.png]

