San Jose State University,

Department of Hospitality, Recreation, and Tourism Management
HRTM 010 CREATING A MEANINGFUL LIFE: SPRING, 2012
INSTRUCTOR: Monique Duphily
OFFICE LOCATION: MacQuarrie Hall #437
OFFICE HOURS: Monday and Wednesday 11 – 11:30 by appointment only
E-MAIL: monique.duphily@sjsu.edu
COURSE DESCRIPTION (Area E Human Development):
{Learners will] 1) Study how a meaningful life relates to the freedom to pursue happiness. 2) Examine personal, social, and cultural bases for a creative and successful lifestyle. 3) Learn to recognize and foster creative potential for lifelong personal growth, meaningful rewards, and leisure enjoyment.
PURPOSE OF THE COURSE:
The purpose of the course is to help students focus on their internal makeup and to understand and better apply what they learn about themselves to the external world within which they live. Special attention is paid to help students learn the basic vocabulary and theories of leisure through readings, exposure to SJSU resources, experiential activities, homework assignments, and lectures. The curriculum is designed to help students cultivate introspection, intra-personal skills, and to apply what is learned to a personalized outward view of the world by creating a meaningful life. This course will assist students with understanding the university as a learning center.

STUDENT LEARNING OBJECTIVES (SLO’s):
By the end of this course, students will be able to:

SLO 1 - Recognize the physiological, social/cultural, and psychological influences on their well-being.

SLO 2 - Recognize the interrelation of the physiological, social/cultural, and psychological factors on development across the life-span.
SLO 3 - Use appropriate social skills to enhance learning and develop positive interpersonal relationships with groups and individuals from diverse backgrounds.

SLO 4 - Recognize how his/her well-being is affected by the University's academic and social systems and how to facilitate their development within those systems.

Note: Students can refer to the Appendix at the end of this syllabus for additional information about instructor expectations about student learning.

REQUIRED COURSE TEXT (1 copy placed on reserve in MLK library):

Olson, E.G. (2008). Personal development and discovery through leisure. Dubuque, IA: Kendall/Hunt.
For writing assignments, you are required to format your papers according to the APA manual:

(2009) Publication manual of the American Psychological Association. (6th ed.). Washington DC: American Psychological Association OR
The online resource http://owl.english.purdue.edu/owl/resource/560/01/

Library Liaison:
Learners are encouraged to contact Paul Kauppila Reference/Instruction Librarian, the HRTM / SJSU Librarian liaison for research guidance. Paul Kauppila's email address is paul.kauppila@sjsu.edu His phone number is (408) 808 - 2042.
EVALUATION METHODS FOR LEARNING AND GRADING PURPOSES:

DEMONSTRATION OF KNOWLEDGE (50 percent) See Appendices A, B, C, & D for assignment details:
· Assignment 1: Reflective Paper: My Past Experiences with Play and Leisure.
· Assignment 2: Leisure Discovery Event: Experiencing SJSU as a Learning Center.
· Assignment 3: Leisure Exploration: Teaching/Learning Experience
· Assignment 4: Leisure Mentor and Meaningful Lifestyle Paper

EXAMINATIONS (30 percent):
To assess student mastery of the materials read and presented throughout the course, there will be two exams as well as a final exam

HOMEWORK AND RESPONSIBLE PARTICIPATION (20 percent): This is a tentative list and can change at any time.
· Activity Preference Questionnaire (APQ)
· Multiple Intelligence Survey (MI)
· Leisure Collage
· Vision Worksheet
· Guest Presenters/Speakers (5 total)
EVIDENCE OF RESPONSIBLE PARTICIPATION:
Responsible participation includes:

· Being prepared for in-class activities.

· Considerable involvement in discussion and activities. (Speak up in class and you will go far.).
· Obvious preparation of readings and written assignments.
· Personal Involvement. (Class lectures, discussions, and group activities are important and your personal involvement makes a difference.)

· Communication with the instructor. If you are unable to attend class or meet an assignment deadline, you are expected to contact the instructor BEFORE class or deadline.

· Communication with other students. Discussing classes missed with your Rec-Buddy or other students is important so that you may be prepared for quizzes, exams, and papers.

· Paying attention to assignment due dates listed on the course calendar.

UNIVERSITY, COLLEGE, or DEPARTMENT POLICY INFORMATION:

ACADEMIC INTEGRITY:
Faculty will make every reasonable effort to foster honest academic conduct in their courses. They will secure examinations and their answers so that students cannot have prior access to them and proctor examinations to prevent students from copying or exchanging information. They will be on the alert for plagiarism. Faculty will provide additional information, ideally on the green sheet, about other unacceptable procedures in class work and examinations. Students who are caught cheating will be reported to the Office of Student Conduct and Ethical Development of the University. Information on academic policy can be found at: http://sa.sjsu.edu/student_conduct .
Violations of academic integrity include, but are not limited to, cheating, plagiarism or misrepresentation of information in oral or written form. Plagiarism means presenting someone else's idea or writing as if it were your own. Such violations will be dealt with severely by the instructor. If you use another person's idea or writing, be sure, the source is clearly designated. “The University emphasizes responsible citizenship and an understanding of ethical choices inherent in human development. Academic honesty and fairness foster ethical standards for all those who depend upon the integrity of the University, its courses, and its degrees.” More information on academic integrity can be found at: http://www2.sjsu.edu/senate/S04-12.htm ”.

TEACHING METHODOLOGIES:

This course is designed to have meaning for every student. Therefore, a variety of methodologies are used throughout this course that incorporate Multiple Intelligences and require students to think critically, speak publicly, and articulate their positions verbally and in writing. Students will use case studies, outside reading, class discussions, lectures, and research efforts to complete individual assignments and projects. Students will also be required to participate in teams to produce personally creative projects.

Student Rights and Responsibilities

Information on student rights and responsibilities is found at: http://www2.sjsu.edu/senate/s90-5.htm .
Campus policy in compliance with the Americans with Disabilities Act:

“If you need course adaptations or accommodations because of a disability, or if you need special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours and make an appointment with The Disability Resource Center (924-6000, located in ADM 110) as soon as possible. Presidential Directive 97-03 requires that students with disabilities register with DRC to establish a record of their disability.” Information on DRC policy guidelines can be found at: http://www.drc.sjsu.edu/about/policies_guidelines.htm .
Cell Phones:
Students will turn their cell phones off or put them on vibrate mode while in class. They will not answer their phones in class. Students whose phones disrupt the course and do not stop when requested by the instructor will be referred to the Judicial Affairs Officer of the University.

Personal Computer Use:
Faculty allows students to use computers for class-related activities only. These include taking notes on the lecture underway or during end of the semester presentation.
Students who use their computers for other activities such as web surfing or downloading non-class related material or who abuse the equipment in any way, at a minimum, will be asked to leave the class and will lose participation points for the day, and, at a maximum, will be referred to the Office of Student Conduct and Ethical Development for disrupting the course. (Such referral can lead to suspension from the University.)
GRADING CRITERIA FOR WRITTEN ASSIGNMENTS:
Reflective and Critical Thinking Papers (and other assignments).

1. To receive full consideration, all assignments are due by the beginning of the class time on the date indicated in the course calendar. Papers submitted late – irrespective of the reason – will be reduced in grade by 10% for each calendar day after the original submission date.
2. All written assignments must be typed and double spaced using a normal 12-point font (such as Times New Roman, or Arial). Do not use script or other difficult to read fonts. HANDWRITTEN ASSIGNMENTS WILL NOT BE ACCEPTED.

3. Assignments should be written in a concise and grammatically correct manner. Points will be deducted for poor or incorrect sentence structure, format, spelling, grammar, and word usage. Standard university APA writing style manual must be used.
4. All assignments must clearly indicate the student's full name, day of class, time of class and instructor’s name.

5. Assignments missed due to illness will require a written doctor's note.

6. You are encouraged to submit your assignments before the due date whenever possible.

7. Although the papers must include evidence of understanding the readings and lectures by citing source material (the texts and/or lectures), you must incorporate and provide personal illustrations to convince the reader that analysis, synthesis, and/or evaluation-level thinking has occurred. The objective is to reflect your thinking with insights about conscious personal development and understanding of the creative life as it relates to reading assignments, class experiences, and creative participation assignments. At the discretion of the instructor, you may be asked to present parts of their writing assignments orally in class.

8. Completion of the reflective critical thinking writing assignments demonstrates curiosity or experimentation (uniqueness or innovation), a surprise element that was discovered and written about, and a challenging goal that emerged and kept you interested. You should not be simplistic or trite in your writing and should enter into the experience with enthusiasm. The instructor will provide written comments and leading questions to guide individual thinking and skill development.

GRADING RUBRICS FOR WRITTEN ASSIGNMENTS

In general, the following criteria and philosophy will be used when grading student work.

	Unacceptable:
	F.
	The essay does not follow the style manual, does not contain the majority of required elements, and contains many spelling and grammar errors.

	Inadequate:
	D.
	The essay has at least one serious weakness. It may be unfocused, underdeveloped, or rambling. Problems with the use of language (spelling, grammar) seriously interfere with the reader’s ability to understand what is being communicated.

	Developing Competence:
	C.
	The essay may be somewhat unfocused, underdeveloped, or rambling, but it does have some coherence. Problems with the use of language occasionally interfere with the reader’s ability to understand what is being communicated.

	Acceptable:
	B.
	The essay is generally focused and contains some development of ideas, but the discussion may be simplistic or repetitive. The language lacks syntactic complexity and may contain occasional grammatical errors, but the reader is able to understand what is being communicated.

	Sophisticated:
	A.
	The essay is focused and clearly organized, and it shows depth of development. The language is precise and shows syntactic variety, and ideas are clearly communicated to the reader.

More specifically, the following criteria may be used to quantify student performance.
	Grade
	Content
	Format
	Spelling & Grammar
	Team Contribution

	A.
	All rubric items included / addressed.
	No format errors, as described in rubric.
	No spelling and grammar errors.
	Learner has made full contribution.

	B.

	Minor rubric items missed or wrong.
	Few, or minor format errors.
	Few spelling or grammar errors.
	Missed minor deadline or task.

	C.
	Several, or major missed / wrong items.
	Many, or major format errors.
	Many spelling or grammar errors.
	Missed major, or several minor tasks.

	D.
	Several and major missed / wrong items.
	Many and major format errors.
	Notable spelling or grammar errors.
	Missed major and several minor tasks.

	F.
	Missing most or all rubric items.
	Format mostly, or entirely ignored.
	Writing does not meet university standards.
	Learner has made no meaningful effort.

Grading Percentage Breakdown:
	A = 94 to 100%
	A - = 90 to 93%
	B + = 87 to 89%

	B = 84 to 86%
	B - = 80 to 83%
	C + = 77 to 79%

	C = 74 to 76%
	C - = 70 – 73%
	D + = 67 to 69%

	D = 64 to 66%
	D - = 60 to 63%
	F = below 60%

NOTES FOR SUCCESS:
1. Take responsibility for your own learning.

2. Take pride in your work as it represents you! Make sure that you follow the appropriate APA style manual guidelines for writing.

3. Remember that spelling, grammar, clarity of expression, and organization of ideas are critically important. They are worth up to 50% of all written assignments.

4. You are responsible for arranging to take tests or to submit work at a time other than the time designated in the syllabus. The arrangements must be made in advance and final decisions are at the discretion of the instructor.
5. You are responsible to make up the content of classes missed by being informed and aware of current topics and due dates.

6. Pop quizzes are to reward people who participate responsibly and are on time. The opportunity to make-up quizzes will not be offered.

7. We will discuss all assignments in class. Please be prepared to ask questions and get specific answers at that time.
8. Consult this Green Sheet / syllabus, ask your buddy and / or other classmates, and read all materials thoroughly but seek help from the instructor when necessary. The door is open and appointments are welcomed.

APPENDIX A / ASSIGNMENT 1:

Reflective Paper: My Past and Present Experiences with Play and Leisure:

THE PURPOSE OF THIS PAPER is to have you reflect upon and write about your experience of leisure across your lifespan. Your reflective analysis will address these major areas of competency and the body of the paper should be a minimum of four typed pages:

1.) My Early Years: Ages 0-10 years old. (use terminology, theories, and quotes from Olson).

· In what ways has my family, conditioning/values (cultural, religious, gender, social, and personal development) affected my experience and view of play, recreation, and leisure?
· To what degree did I behave (pertaining to leisure) in ways that limit and expand my own intrinsic motivation and internal locus of control?

2.) My Present Leisure: Covering years 2011-2012 ONLY.

· Using Chapter 4, discuss how I CURRENTLY experience and behave in leisure using terminology of perceived freedom, intrinsic motivation, casual leisure, and serious leisure.

· Using Chapter 4, discuss how I experience and behave in school/work and in leisure using terminology of perceived freedom, intrinsic motivation, casual leisure, and serious leisure.

· Using theories of leisure motivation discussed in Chapter 6, describe the ways in which I currently am engaged in leisure.

ADDING INTEREST TO YOUR PAPER through quotes, summaries of ideas, and paraphrasing of Olson is required at least 3 times in this paper (using APA format).

APPENDIX B / ASSIGNMENT 2:

Leisure Exploration: Teaching, Learning, and Sharing (Oral Report):

In this assignment, you will use appropriate social skills to enhance learning and develop positive interpersonal relationships with individuals from diverse backgrounds and interests. You will participate in a completely new leisure activity with a buddy who has expertise and passion in that activity.

1. Teaching My Leisure Strength: Working in Leisure Collaboration:

· Pick one of your serious leisure activities to each to your Leisure Buddy. Spend a minimum of 3 hours teaching your leisure activity to your buddy. They will then do the same for you. Document your experience.
· Example-Mike and Krysha are now HRTM 010 leisure buddies. Krysha is an avid soccer fan and Mike is in the Music school studying cello which he has loved since grade school. Krysha will take Mike to his first soccer game and explain the rules of the game. Krysha will teach Mike to pass and kick a soccer ball. Mike will introduce Krysha to the Cello-taking her to an on campus concert and then playing cello for her and showing her how the instrument works.

DUE__________

2. Oral Report:

· Leisure buddies will deliver an oral report to the class about their new leisure experiences. This is a graded buddy presentation and must last for no more than 10 minutes. The presentation should be well prepared, practiced and cover the following information;
· How did this experience affect my experience of myself (who I am, my identity)?

· Discuss personal feelings I experienced as I learned a new leisure AND taught my leisure strength (What was frustrating? What made me feel happy? How did this experience challenge my comfort zone? What about this experience was fulfilling?).

· Socio/cultural: Did I feel closer to my buddy through this experience and why? Did this help me feel closer to myself? How or how not?

· How did this experience engage and affect my physiological wellbeing (body, heart, & mind)?
· How did this change my idea about what leisure can be for me (my worldview)?

Be creative and rehearsed in your delivery.

*This is a multi part assignment and requires teamwork so we invite you to plan in wiggle room for challenges. We hope you bring all questions and concerns to your teachers prior to due dates as late submissions will not be accepted. Begin now- this should be a “meaning making” and enjoyable experience.

DUE __________
APPENDIX C / ASSIGNMENT 3:
The University as a Learning Center: Discovery Event:

ALL EVENTS MUST OCCUR WITHIN THE CURRENT SEMESTER AND BE ON CAMPUS OR CAMPUS SPONSORED.
THE PURPOSE OF THIS ASSIGNMENT …

…is to have you experience, and reflect upon, the resources you have at San Jose State University. For this assignment you will be required to attend one on-campus or campus-related event. Because this is intended to be a discovery event, it should be one with which you have little or no previous experience and or an existing bias toward.

SOME EXAMPLES OF POSSIBLE DISCOVERY EVENTS:

	A musical event,
	A guest speaker,

	A play,
	A lecture series,

	An art exhibit,
	A trip with campus recreation,

	A dance performance,
	An Associated Students event.

THE WRITTEN ASSIGNMENT (2 pages):

Compose a two-page reflection addressing the following questions. You must address each question to earn full credit. Responses should be in the form of a well-constructed short essay (NO bullet-points, please).

1. What was the event, when did it occur, and where?

2. Why did you choose this particular activity?

3. What were your expectations prior to the activity?

4. What emotional response did you experience as the event approached?

5. Briefly describe the actual event (in a few sentences only).

6. What emotional responses did you experience during the event?

a. To what extent did you experience optimal arousal (as described in the text)?

b. To what extent did you experience perceived/perceptual freedom?

c. To what extent did you experience intrinsic satisfaction?

7. What emotional responses did you experience after the event?

8. How could the event have been better at eliciting optimal arousal and intrinsic satisfaction?

9. To what extent will this type of event be part of your leisure in the future?
10. What potential for your personal growth and development does this activity hold for you?

11. Please describe the specific skills you learned during class that influenced or affected your ability to participate in, or fully experience this event.

Proof of Attendance: This would most obviously include a ticket stub or event program. Yet, documenting the discovery event can be a discovery in itself. For example, some people have discovered joy in photography from having taken photos of a discovery event. As always, creativity is invited!

APPENDIX D / ASSIGNMENT 4:
My Plan for Creating a Meaningful Life
With inspiration from your mentor!

Purpose: The purpose of this assignment is three fold:
1. Describe and discuss the interrelation of physiological, social/cultural, psychological factors towards your development of a healthy leisure lifestyle across your lifespan.

2. To apply knowledge you receive from your textbooks and from your mentor.

3. To learn about creating a meaningful life and healthy leisure through a mentoring experience with a person who is in a different life span category than you.

Assignment Description: You will research and interview a person you perceive could serve as a Meaningful Life Leisure Mentor. This interview will help guide you in writing a realistic and thoughtful reflective analysis that demonstrates your ability to apply texts/course learning into your own past, present, and future life.
· Identify and interview a person who is a minimum of three age categories your senior (see page 136 Gould’s stages of adult life and the summary of life cycle study findings 137-138) who meet the following criteria:

· you hold this person in high esteem

· you may seek to emulate this person

· based upon your observations and their reputation, this person appears to be creating a meaningful life

· this person chooses a job that is play

· this person demonstrates diverse, health-producing, and fulfilling leisure lifestyle

You will be asking them to meet with you on one occasion to discuss how to create a meaningful life.

THE FOUR STEPS:

1. Finding a mentor & setting up the meeting

· Research and find an excellent mentor who meets the above criteria.

· Make sure you obtain their postal mailing address or email.

· Set up a meeting with the individual at least three weeks before your first draft is due.

· Submit to the instructor the following TYPED information:

· Your name, class time, instructor’s name, date

· Your mentor’s name

· Mentor’s place of employment

· Mentor’s professional title

· Mentor’s contact information

· A paragraph stating why you chose this mentor

· Confirmed interview date and time

 2. Interview your meaningful life leisure mentor.

a. Share/discuss your meaningful leisure lifestyle vision (mission statement, goals, life-to-do list, and vision) and gain feedback from your mentor.

b. Interview your mentor. Use the questions below to gather information, but make sure to ask questions that will help you personally learn more about your mentor and how to create a meaningful life.

· What is your life purpose or personal mission statement? How do you stay true to it?

· Joys: What are you currently doing that makes you truly happy?

· Accomplishments: Which of your accomplishments do you take the most pride in? Explain.

· Contributions: What is your desired legacy of contribution?

· Experience: What new things are you trying or learning?

· Inner Qualities: What values do you live by? How are you approaching your life?

· Environment: What settings support your lifestyle?

· What suggestions do you have for me as I experiment with ways in which I wish to live?

c. Type your interview notes.

3. Write YOUR PLAN FOR CREATING A MEANINGFUL LIFE paper incorporating wisdom from your mentor (4 pages). Make sure to include the following points:

· Who is your mentor? - Briefly describe your mentor and why you chose them.

· Summarize your interview experience with your mentor:

· How did the interview process go? What went well, what would you improve?

· Do you feel your mentor is living a meaningful life? How or how not?

· What was the best piece of advice you got from your mentor?

· What is your Personal Mission Statement?

· What is your vision for your future? Dream as big as you like, but you must address your accomplishments, joys, and contributions. (Use the 11x17 worksheet done in class)

· Write two NON-TRADIIONAL goals w/ four objectives for how you will accomplish this vision: One should be a short-term (6 months to a year) goal with two objectives and the other a long-term (5year – 10 years) goal with two objectives.

· What did you learn - about yourself, about your mentor, and about creating a meaningful life?
· Attach your typed interview notes behind your reference page.

In order to earn MINIMUM CREDIT (“C”), you are required to have a minimum of three direct quotes from Olson and to accurately cite your quotations/paraphrasing using APA format.

4.) In class activity - Thank you note to your Mentor!
1

