	[image: image1.png]DeAnza
College

	Humi 006 – Popular Culture

SYLLABUS

Humi 006 – Popular Culture (9:30am-1:20pm)
Course Description

We hear it, see it, smell it, taste it, and live within it all of our lives, yet many of us are unaware of its impact on our choices, preferences and values. For many Americans, the result is that we have become programmed by popular culture to behave and pursue happiness in ways that are not necessarily in our best interests.

This course will encourage you to become more consciously aware of the impact popular culture has on your life. The course will have you examine various artifacts of popular culture (including television shows, movies, advertisements, music, historical events, fashion trends, and much more) and analyze their meaning and significance to your worldview. In particular, students will take a closer look at how popular culture has perpetuated archetypal myths related to personal identity, love and relationships, materialism, and the pursuit of happiness.

Student Learning Outcomes

Upon completion of this course, students will have accomplished the following:

1. Established a vocabulary with which they can critically analyze popular culture.

2. Reviewed the evolution of various aspects of American popular culture from the 1950s through the 1980s, to present day.

3. Critically assessed current American popular culture and identify the various beliefs and values that are perpetuated by its artifacts.

4. Reflected on some personally significant artifacts of popular culture in order to become consciously aware of the positive and negative influences it has had on their lives.
Instructor Information

Javy Galindo

Fall, 2013

E-mail: javy.w.galindo@gmail.com
Phone: (408) 357-0504
Office Hours: 1:00-1:20 PM in L13 & 3:20–3:50 PM in MLC113 Mon & Wed, 1:20-2:00pm Friday in MLC111, or By Appointment
Course Website: http://www.thinking-differently.com/popculture
Course Expectations and Requirements

Attendance

· Students may miss a total of 1class meeting without penalty during the term. If a student misses 1.5 class meetings (6 hours) they will receive a full letter grade deduction assessed at the end of the term. Missing 2class meetings may result in dismissal from the course. Students are highly encouraged to speak to the instructor after his or her 2nd absence.
· A student who is absent on his/her scheduled presentation time slot will not be able to receive credit for their group assignment. It is highly encouraged, that if this situation arises, that the student’s group arranges to trade presentation slots with another group.
· It is a student’s responsibility to obtain any information or assignments they may have missed while absent.
· Attendance may be taken at the beginning of class on a daily basis. It is the student’s responsibility to ensure that his/her name has been recorded accurately on daily attendance sheets.
· Students are expected to come to class on time and stay for the duration of the class meeting. Any combination of three late arrivals or early departures will be considered equivalent to one absence on the attendance record.
· Students who arrive late or leave early must do so respectfully, causing minimal distraction to the rest of the class.
Classroom Policies

· All homework will be due on Wednesday (except for project proposals) following the day they are assigned via Google Drive. Students are encouraged to save their response in their favorite word processor in case there is an error in the submission process. Late assignments will not be accepted. Exceptions may be made for extenuating circumstances for partial credit. No assignments will be accepted that is more than one week late, regardless of circumstances.

· Students are expected to be in class on time and may miss assignments and graded activities if they arrive late.

· Place all phones and pagers to vibrate. Using electronic devices such as laptops, mobile phones, and pagers is not permitted during class time without instructor approval. Students who use electronic devices without prior permission from the instructor may be asked to leave.

· Be respectful to others in the class and behave in a professional manner. Students who the instructor deems as being disrespectful to the class may be immediately dropped from the course.

Grading

· There are no make-up exams or make-up quizzes. The lowest of the four quiz scores will be dropped when calculating the student’s final grade.
· Homework will be graded on a pass/fail/zero system: 100% for passing assignments, 50% for failing assignments, and zero points if the assignment is not turned in on time.

· Class discussions will frequently feature small-group work. It is expected that students will participate actively in these groups in a respectful manner. Students not fully engaged in small-group work may be asked to leave and will not receive credit for the assignment.
· Academic honesty is imperative in all written work. Plagiarism, the use of unauthorized electronic devices during quizzes, and other violations will automatically result failing grade in the course, and will be reported to the Dean of Academics. Students who are unsure about standards for academic honesty should consult with me.
· Final Exam

20%

· Final Presentation

20%

· Quizzes & Assignments

20%
· Midterm Exam

15%

· Midterm Presentation

15%

· Participation

10%

	Letter Grade
	Percentage Range

	A+
	96.5-100

	A
	92.5-96.4

	A-
	89.5-92.4

	B+
	86.5-89.4

	B
	82.5-86.4

	B-
	79.5-82.4

	C+
	76.5-79.4

	C
	69.5-76.4

	D+
	66.5-69.4

	D
	62.5-66.4

	D-
	59.5-62.4

	F
	0-59.4

Required Textbook

Tomasino, Anna. Discovering Popular Culture. Longman, 2006.

If the bookstore is out of copies, I recommend searching online vendors such as www.amazon.com or www.half.com for reasonably priced used copies.

Most of the required readings will be handed out in class or distributed to students electronically through our course website.

Most of our “readings” are videos found on youtube.com, hulu.com, and various network television websites. It is your responsibility to find ways to view videos from these sites. Please see me within the first week if you need assistance.

*The following course schedule is an approximate schedule and subject to change.

	*Course Schedule

	Week 1
Sept. 27th

	· Topics: Introduction to the Course. What are the Humanities? What is Pop Culture? Why Study Popular Culture? What are Pop Culture Artifacts?
· HW: 1) Check to see that you can view videos on Hulu.com, CBS.com, Youtube.com. 2) In textbook, read pgs xii-xv and pgs 162-168.

	Week 2
Oct. 4th

	· Topics: How to “Read” Pop Culture Artifacts (Analyzing the Evolution of American Pop Culture. Investigating pop cultural artifacts of the 1950s and 1960s through television shows, music, and more. Emphasis on social/psychological analysis of roles, values, beliefs, customs, etc.)
· HW: 1) Prepare for Quiz #1; bring Scantron & #2 Pencil. 2) Complete readings and watch videos as assigned. 3) Complete HW#1 - “Reading I Love Lucy.”

	Week 3
Oct. 11th
	· Topics: How to “Read” Pop Culture Artifacts (Analyzing the Evolution of American Pop Culture: Investigating pop cultural artifacts of the 1970s and 1980s through television shows, music, and more of the times. Emphasis on myths and archetypal characters, themes, and symbols).
· HW: 1) Complete readings and watch videos as assigned.2) Complete HW #2 – “Conflicting Myths and The Brady Bunch”. 3) Bring to class list of “artifact types” you’d be interested in researching for your group presentations.

	Week 4
Oct. 18th
	· Topics: The influence of 1980s films on modern culture. Film screening and analysis.
· HW: 1) Presentation proposals are due online by Oct. 14th. 2) Prepare for Quiz #2 – bring scantron and #2 pencil. 3) Complete readings and watch videos as assigned.4) Complete HW #3 – “Reading ‘80s Television.” 5) Work on group presentations.

	Week 5
Oct. 25th
	· Topics: Group Presentations - “Influential Artifacts” & Midterm Preparation
· HW: 1) Group Presentations and Project Paper. 2) Complete readings and watch videos as assigned.

	Week 6
Nov. 1st
	Topics: Midterm. The Power of Myths – Influential Myths Perpetuated by general ‘80s pop culture.
· HW: 1) Prepare for Midterm Exam (bring Blue Book). 2) Complete readings and watch videos as assigned.

	Week 7
Nov. 8th
	· Topics: Modern American Pop Culture Myths – The Search for Self Identity: A look at how current popular culture perpetuates myths concerning gender roles, physical beauty, and race stereotypes.
· HW: 1) Complete readings and watch videos as assigned.2) Complete HW #4 – “Current Pop Culture Artifacts and Personal Identity.”

	Week 8
Nov 15th
	· Topics: Modern American Pop Culture Myths –Relationships to Others: A look at how current popular culture defines relationships within the family structure, relationship to our neighbors (violence & the media), romance, and true love.
· HW: 1) Quiz #3 – bring scantron and #2 pencil. 2) Complete HW #5 – “Current Pop Culture Artifacts & Relationships.” 3) Complete readings and watch videos as assigned.

	Week 9
Nov. 22nd
	· Topics: Modern American Pop Culture Myths - The Search for Lost Treasure: A look at consumerism, commercials, popular food, and the American Dream.
· HW: 1) Submit Group Presentation Proposals. 2) Complete readings and watch videos as assigned. 3) Complete HW #6 – “Current Pop Culture Artifacts & Material Desires.

	Week 10
Nov 29th
(No Class)
	· No Class Meeting This Week

	Week 11
Dec 6th
	· Topics: Group Presentations - “The Myths we Live By”, The Truth about Happiness.
· HW: 1) Quiz #4 – bring scantron and #2 pencil. 2) Group Presentations and Project Paper. 3) Complete readings and watch videos as assigned.

	Week 12
Dec 10th
	· Topics: Final Exam
· 12/10 – Final Exam 9:15am-11:15am. (Tuesday)

	Humi 006
	1 of 5
	Spring Quarter 2013

	Popular Culture
	v.1
	

[image: image1.png]