PAGE

San José State University
Hospitality, Recreation & Tourism Mgmt.

Metropolitan University Scholar’s Experience (MUSE) Seminar

Enlivened & Wild: Reconnecting With Nature
	Instructor:
	Monique Duphily, M.A.

	Office Location:
	MH 517.

	Telephone:
	408-924-3006.

	Email:
	mduphily@sjsu.edu

	Office Hours:
	Mondays 9:30-10:15 am or by appointment.

	Class Days/Time:
	HRTM 96 FQ Sec 1 MW 10:30 - 12 pm.

	Classroom:
	Clark 125.

COURSE DESCRIPTION

In the last few decades young people have become more aware of global threats to the environment than any previous generation, yet their physical contact and intimacy with nature is fading. This lack of direct experience with nature has had powerful effects on our overall wellness and has been linked to attention disorders, stress, depression and anxiety disorders, not to mention childhood obesity. Research shows that direct experience in the natural world can be a powerful source for creativity, critical thinking, and personal development across the lifespan. Through the exploration of multiple theories in spirituality, psychology and nature & ecology and through direct personal experience students will begin to develop a personalized relationship with their ecological selves. Through the explorations in this course, the restorative power of nature will be felt.

This class aims to facilitate the way in which an active relationship with nature can affect our psychological, physiological, and socio/cultural well being. This implies a searching process, a search to recover and reclaim the importance of nature for one’s personal and professional development. We will consider how our actions, values, and ideals are framed according to our perceptions of nature and how these considerations affect identity. This is a course about meeting the challenges of living in an urban environment and creating mutually beneficial relationships with all living beings across a lifespan.
PURPOSE OF THE COURSE

The purpose of the course is to help students attain introductory knowledge and familiarity of scholarly competencies, to apply academic course content to lifespan development, and to experience the university as a learning center. The MUSE instructor pays special attention to help students learn how to translate research and theory into applied skills reading literature, experiential exercises, and expose to SJSU resources, homework assignments, and lectures. The curriculum is designed to help students cultivate critical thinking, self-reflexivity, and skills pertaining to diverse relationships across the lifespan.

SCHOLARLY CONTENT

As a Metropolitan University Scholar Experience course or MUSE, there are two important overarching goals we wish each student attain. The goals are: to establish a strong foundation for becoming a university level student and scholar and to become acclimated to both the intellectual and social activities of university life. This course will require you to learn increase information literacy that includes acquisition, critical analysis, related theoretical literature content, proper citation and articulation of the importance of scholarly research in literature.
SJSU LIBRARIAN
Paul Kauppila, Reference Librarian, paul.kauppila@sjsu.edu 408-808-2042

MUSE programs and activities exist to help first year students succeed at SJSU. The special MUSE seminar courses are each assigned a librarian who will work closely with the instructor and the students offering assistance in improving research skills. Under the direction of the instructor and the librarian, MUSE students will develop information literacy competence skills that they can use across the curriculum and as tools for lifelong learning. The SJSU KING LIBRARY URL is: http://www.sjlibrary.org/gateways/academic/.

INTRODUCTION TO MUSE
University-level study is different from what you experienced in high school. The Metropolitan University Scholar’s Experience (MUSE) is designed to help make your transition into college a success by helping you develop the skills and attitude needed for the intellectual engagement and challenge of in-depth university-level study. Discovery, research, critical thinking, written work, attention to the rich cultural diversity of the campus, and active discussion will be key parts of this MUSE course. Enrollment in MUSE courses is limited to a small number of students because these courses are intended to be highly interactive and allow you to easily interact with your professor and fellow students. MUSE courses explore topics and issues from an interdisciplinary focus to show how interesting and important ideas can be viewed from different perspectives.
STUDENT LEARNING OBJECTIVES
This course qualifies as an Area E (Human Understanding and Development) course in your General Education requirements. It is designed to enable you to achieve the following learning outcomes:

1. To recognize the physiological, social/cultural, and psychological influences on personal well being. [GE]

· Students will write a scholarly paper on the relationship between psychological, physiological and social/cultural wellness as it relates to direct experience with the natural world.

· Students will read and reflect on literature related to the psychological, physiological, and social/cultural benefits of direct exposure to the natural world.

· Students will engage in outdoor activities in natural settings with the intent of monitoring the physiological, social/cultural, and psychological effects on their wellbeing.
2. To recognize the interrelation of the physiological, social/cultural, and psychological factors on their development across the lifespan. [GE]

· Students will learn the value of access and direct experience in the natural world as a method of healthy personal development and physical and emotional health across their lifespan.

· Students will read and reflect on the importance of nature in the development of identity.

· Students will write a scholarly paper on the relationship between psychological, physiological and social/cultural wellness as it relates to direct experience with the natural world.
3. To use appropriate social skills to enhance learning and develop positive interpersonal relationships with diverse groups and individuals. [GE]

· Students will openly examine their personal values and their relationship to ecology with diverse others in the classroom through interaction and discussion and group work.

· Students will examine and challenge their beliefs, values, and attitudes, particularly with regard to the natural world.

4. To recognize themselves as individuals undergoing a particular stage of human development and recognize how their well-being is affected by the university’s academic and social systems, and how they can facilitate their development within the university environment. [GE]

· Students will experience the diverse campus intellectual and social activities and present their reflection of these activities to the class.

· Students will think and articulate the ways in which their wellbeing is affected by an experience of the university’s academic and social opportunities.

· Students will interview a peer mentor and ask them to articulate their understanding of the ways in which SJSU academic and social systems facilitate development and wellbeing at this particular state of human development.

· Students will use the peer mentor interview to devise and articulate his/her understanding of the ways in which SJSU academic and social systems facilitate development and wellbeing at this particular stage of human development.

· Students will think and write about their future, set long and short-term goals and determine areas for future behavior change.

5. To understand the learning process and your responsibility and role in it. [MUSE]

· Students will interview a peer mentor and ask them to articulate their understanding of the learning process and their responsibility and role in it.

· Students will use the peer mentor interview to devise and articulate his/her understanding of the learning process and their responsibility and role it.
6. To know what it means to be a member of a metropolitan university community. [MUSE]

· Students will read and discuss the purpose, goals, and intentions created by the MUSE program from a university, life span and personal development perspective.

· Students will attend a minimum of 3 MUSE events/workshops to help them learn about university resources and activities and discuss them with the class.
· Students will interview a peer mentor and ask them to articulate their understanding of what it means to be a member of a metropolitan university community.

· Students will use the peer mentor interview to devise and articulate his/her understanding of what it means to be a member of a metropolitan university community.

STUDENT LEARNING OBJECTIVES RELATED TO THE SUBJECT MATTER OF THIS COURSE
· Students will identify introductory concepts, terminology, and theoretical constructs related to eco-psychology, ecological consciousness, nature-deficit disorder, and ecological identity.

· Students will recognize historical and contemporary issues concerning the interrelationship between direct-experiences in nature and western (specifically North-American) consciousness.

· Students will explore and analyze multicultural narratives on becoming native to our place and investigate direct experience methods pertaining to his or her own lineage or interest.

· Students will articulate the ways in which modernity lacks traditional direct-experience methods for connection to the natural world and will analyze deficits found in contemporary methods.

· Students will reflect upon personal experiences of direct-experience connections and articulate the personal, cultural, psychological, and spiritual implications of this interrelationship.

REQUIRED COURSES TEXT AND SUPPLEMENTAL MATERIAL

Coleman, M., (2006). Awake in the wild. Mindfulness in nature as a path of self-discovery. New World Library, Novato, C.A.

Louv, R., (2008). Last child in the woods: Saving our children from nature-deficit disorder. Algonquin Books: Chapel Hill, N.C.

Please also purchase colored pencils and a small sketchpad or journal with no lines.

COURSE ACTIVITIES

This is a seminar course in human development. At some class meetings, we will do activities to familiarize you with university life. At others we will discuss various readings. The schedule (tentative) lists the various assignments and course components.
350 points – Immersion Exercises & SJSU Sponsored Outdoor Adventure
There will be outdoor learning activities that are designed to stimulate reflective, introspective analysis. I include these in the spirit of participatory learning; to encourage mindfulness and group discussion. Your participation in these exercises is essential to the course, along with creative journal reflections of your direct-experience.

50 points – Class Participation & Homework (assigned during class time)

Being in class, listening, and asking questions are all important. Class attendance alone will not be enough to earn these points.
150 points – 2 Reflection Papers (min of 2 pages each)
Reflection paper on your beliefs about the natural world.

In this essay address how your beliefs about your connection/relationship with the natural world were formed and developed. Starting as a young child, please explore all of the influences that have affected your beliefs. These must include social/cultural, physiological and psychological influences. Also share a brief description of your outdoor “places of initiation” – where you may have first sensed with awe and wonder the largeness of the world seen and unseen. We will be discussing your personal experiences during class and exploring the similarities and differences among classmates.
Reflection paper on your outdoor experience in nature. (Due within 2 weeks of your experience).

Begin this essay with a brief description of the outdoor adventure you attended and an explanation as to why you chose this particular adventure. Then address how your beliefs about your connection/relationship with the natural world were challenged or confirmed during the adventure. What did this experience teach you about yourself? What did this experience teach you about nature? What types of changes might you make in your personal life due to this new knowledge? How might an adventure like this be part of your leisure in the future?
150 points – Scholarly paper

Plan for Creating an Interconnected Life (min of 4 pages)

Students will address the elements of physiological, psychological and social/cultural success that can contribute to a lifetime of mutually beneficial relationships (human and more-than-human). In this paper you will research of one of the benefits of having an active relationship with the natural world. You will then use this research to reflect on your own life.

How will the new research inform your future choices? Take some time to establish goals; one short-term (6 month, 1 year) and one long-term (5 years, 15 years) with two objectives for each that will outline how you plan to accomplish these goals. Goals must address how you plan to incorporate a more ecological lifestyle into some of the following areas: leisure activities, professional aspirations, academic choices, spiritual development, or health and wellness.
Conclude the paper considering your senior years. What do you want to visualize for yourself, your children and grandchildren? How will your later stages reflect that you are living according to the above goals, engaging with the natural world and embracing adulthood in your senior years?
You will find and read at least 2 scholarly sources. We will visit the library early in the semester, so you will know how to find appropriate source material. The paper should be at least 750 words long. You may not quote material from any source. We will discuss writing the paper and citing sources in class.
A list of sources is due in class on 10/18; a complete rough draft of your paper is due 11/10.
100 points - Campus Event Reports, and MUSE Workshops:

You will attend 2 non-MUSE events on campus, and 3 MUSE workshops. Each event is worth 20 points.

· For MUSE workshops, you must attend with at least one other person in the class. At the beginning of the following class, each person attending the event will share with the rest of the class what they learned. If an exam is scheduled, the presentation will occur the class period after the exam.

· For non–MUSE events, you can attend theater presentations, concerts, art exhibits, invited speakers, club meetings, sporting events, etc. (just no movies, please). They must be on campus events. After attending each event, simply turn in proof that you went.
200 points - Exams

There are 3 midterms and a final. Each is worth 50 points. The final is comprehensive and will include questions from both the course material and MUSE related course objectives. Questions will be both multiple choice and essay. Bring a Scantron, a number 2 pencil, good eraser, pen, whiteout tape and several sheets of 8 ½ x 11 inch binder paper.
0 points – Library Tutorials Required

You need to earn 80% or more on 2 library tutorials to pass this class: Library basics and Plagiarism. These must be completed by 10/27. Go on line to http://tutorials.sjlibrary.org . Follow the directions carefully. Bring me a printed copy of your score or “cc” me in an email. This will count as your proof of taking this tutorial.
COURSE GRADES (ASSUMING 80% EACH ON TWO LIBRARY TUTORIALS):

GRADE SCALE:

Letter grades will correspond to the following percentage scale of values.

	From (%)
	To (%)
	Grade

	96.5
	100
	A+

	92.5
	96.4
	A

	89.5
	92.4
	A-

	86.5
	89.4
	B+

	82.5
	86.4
	B

	79.5
	82.4
	B-

	76.5
	79.4
	C+

	72.5
	76.4
	C

	69.5
	72.4
	C-

	66.5
	69.4
	D+

	62.5
	66.4
	D

	59.5
	62.4
	D-

	<59.5
	F

GRADING RUBRIC

Used for evaluating and grading student written essays and research papers.
	Grade
	Criteria/Philosophy

	A
	Scholarly integration and synthesis of theory, primary sources, excellent grammar, APA or MLA format is excellent, original, creative ideas and delivery, demonstrates critical thinking from a several worldviews, contexts and/or perspectives through provocative questions and analysis

	B
	Scholarly citations from peer reviewed journals, exceeds requirement, APA or MLA format is followed with above average competency, creative, grammar acceptable.

	C
	Met basic requirement, could improve in grammar, depth, consistency, format and originality of thought, source choices are rigorously weak

	D
	Needs attention to grammar, content, sentence structure and syntax, and assignment objectives. Difficulty articulating theoretical/conceptual content with accuracy. Talk to instructor about improving.

	F
	Failed to meet assignment requirements. Talk to instructor about improving.

GRADING CRITERIA FOR WRITTEN ASSIGNMENTS

All written and oral assignments are due by the beginning of the class time on the date indicated in the course calendar or as otherwise indicated by the instructor. Any late papers that are accepted by the instructor will be graded down as follows:

· 10% off the points if submitted after the beginning of the class on the day the homework is due and again each day by 4:00pm thereafter.

· All late papers must be time and date stamped and signed by the departmental office manager in SPX 50. Make sure that the paper is then placed in the assigned instructor mailbox

· Extra credit is not any option unless the instructor discovers a unique learning opportunity for all students.

· Letter grades will include opportunities to achieve “+” and “-“ specification to depict the grade that you earned.
UNIVERSITY, COLLEGE, or DEPARTMENT POLICY INFORMATION:
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.”
ACADEMIC INTEGRITY
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.
ACADEMIC INTEGRITY STATEMENT

 (FROM OFFICE OFSTUDENT CONDUCT & ETHICAL DEVELOPMENT)
“Your own commitment to learning, as evidence by your enrollment at San Jose State University, and the University’s Academic Integrity Policy requires you to be honest in all your academic course work. Faculty are required to report to the Office of Student Conduct and Ethical Development. The policy on academic integrity can be found at: http://sa.sjsu.edu/student_conduct/.

CLASSROOM CONDUCT:

Expectations about classroom behavior; see Academic Senate Policy S90-5 on Student Rights and Responsibilities. You are responsible for understanding the policies and procedures about add/drops, academic renewal, withdrawal, etc. These policies and procedures can be found at: http://sa.sjsu.edu/student_conduct/.

CELL PHONES:

Students will turn their cell phones off while in class. Students are asked not to answer their phones during class session. Students whose phones disrupt the course or do not comply with this request will be referred to the Judicial Affairs Officer of the University.
STUDENT RIGHTS AND RESPONSIBILITIES

Information on student rights and responsibilities can be found at: http://www.sjsu.edu/senate/s90-5.htm/.

PERSONAL COMPUTER USE
Faculty allows students to use computers for class-related activities only. Appropriate activities include: taking notes on the present-time lecture, class assignments requiring technology, or for a 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.) Students are urged to report to their instructors computer use that they regard as inappropriate (i.e., used for activities that are not class related).
PLAGIARISM:
At SJSU plagiarism is the act of representing the work of another as one’s own (without giving appropriate credit) regardless of how that work was obtained, and submitting it to fulfill academic requirements. Plagiarism at SJSU includes but is not limited to:
The act of incorporating the ideas, words, sentences, paragraphs, or parts thereof, or the specific substances of another’s work, without giving appropriate credit, and representing the product as one’s own work; and representing another’s artistic/scholarly works such as musical compositions, computer programs, photographs, painting, drawing, sculptures, or similar works as one’s own.

CALENDAR OF CLASS MEETING, ASSIGNMENTS AND ACTIVITIES
Students can find the course calendar and green sheet posted on the website at: www.moniqueduphily.eboard.com. The password is recreate.
11

