San Jose State University,

Department of Hospitality, Recreation, and Tourism Management
HRTM 010 CREATING A MEANINGFUL LIFE: SPRING, 2012
INSTRUCTOR: Stephen Dowling

OFFICE LOCATION: Spartan Complex (SPXC) #54
OFFICE HOURS: Tuesdays and Thursdays, 3:00 – 3:30 pm
E-MAIL: stephen.dowling@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 (2 copies placed on reserve in MLK library):

Olson, E.G. (2008). Personal development and discovery through leisure. Dubuque, IA: Kendall/Hunt.
Albom, M. (1997). Tuesdays with Morrie: An old man, a young man, and life's greatest lesson. New York, NY: Doubleday Publishing.
For writing assignments, you are required to format your papers according to one (1) of the following manuals:

1) (2009) Publication manual of the American Psychological Association. (6th ed.). Washington DC: American Psychological Association; OR
2) Gibaldi, Joseph. (1999). MLA handbook for writers of research papers. (5th ed.). New York: The Modern Language Association of America
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):
· Activity Preference Questionnaire (APQ) Pg. 303-305

· Leisure Profile Packet (LPP) Pg. 277-297

· Play Proposal
· Rec-Buddy Teaching

· Leisure Mentor Notes

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 call 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 written assignments).

1. To receive full consideration, all papers are due by the end 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 writing style manuals must be used. APA is the standard style manual for the College of Applied Sciences and Arts. Other colleges and departments might use alternate style manuals (i.e. MLA). Identify the style manual you are using when writing your papers by listing it as one of your bibliographic entries.

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%

	Point Distribution:
	

	Demonstration of Knowledge:
	 215.

	Assignment 1:
	

	Assignment 2
	

	Assignment 3
	

	Assignment 4
	

	Quizzes and Exams:
	 120.

	Chapter exams:
	

	Final exam:
	

	Other:
	

	Homework and Responsible Contribution:
	 65.

	Leisure Profile:
	

	Textbook Appendix Assignments:
	

	Other:
	

	TOTAL POSSIBLE POINTS:
	400.

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 or MLA 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.

MEETING WITH MY CML LEISURE MENTOR: Guidelines.
Each student agrees to abide by the following guidelines:
· Ask for help when in doubt: Feel free to contact your professor as you attempt to find a mentor or your mentor with questions concerning your meeting time, location, or interview content.

· Be punctual and responsible: Although you are completing an assignment, you represent yourself and San Jose State University as a reliable, trustworthy and contributing citizen and student. Both the administrators and the person whom you serve rely on your punctuality and commitment to your meeting.
· Call if you anticipate lateness or absence: Call your mentor if you are unable to come in or if you anticipate being late. Be mindful of your commitment, people are counting on you.
· Be appropriate: You are engaging with a professional who is volunteering their time towards your learning and development.. Ensure you treat your mentor and others related to this assignment with courtesy and kindness. Dress comfortably, neatly, and appropriately. Use formal names unless instructed otherwise. Set a positive standard.
· Be flexible: Negotiating with other people’s professional schedules can be unpredictable. Your flexibility to changing situations can assist the partnership in working smoothly and producing positive outcomes for everyone involved.
Mentor Contact information:
Creating A Meaningful life:
This Worksheet can be used to submit your mentor’s information:
	Mentor Name:
	
	

	
	
	

	Address:
	
	

	
	
	
	
	

	Place of Employment:
	

	
	
	
	
	

	Email:
	
	Phone:
	

	Date of interview:
	
	

TENTATIVE COURSE SCHEDULE: HRTM 010, Spring ‘12 T/Th 1:30 pm SPX 209
	DAY
	DATE

	TOPIC
	ASSIGNMENTS

DUE TODAY
	SLO

	THUR
	1/26
	Introduction to Course Overview, Norms,
and Expectations
	
	

	TUES
	1/31
	The Four Selves
	
	1, 3, 4

	THUR
	2/02
	Exploring the Concept of Leisure
	CH. 2

 A.P.Q
	1, 2

	TUES
	2/07
	The Language of Leisure
	CH. 4

L.P.P
	1, 2, 4

	THUR
	2/09
	Getting Motivated
	CH. 6
	1 - 3

	TUES
	2/14
	Clarifying My Values
	
	1 - 3

	THUR
	2/16
	Multiple Intelligence
	EXAM # (1) ONE
	1 - 3

	TUES
	2/21
	Multiple Intelligence (con’t)
	
	1

	THUR
	2/23
	The Human Development Connection
	 CH. 7
	1 - 3

	TUES
	2/28
	Leisure and Aging

The University as a Learning Center
	CH. 8
LEISURE PAST PAPER
	1, 2

	THUR
	3/01
	Wellness and Leisure
	CH. 9
	1 - 3

	TUES
	3/06
	The Inner Child and the Play Spirit
	CH. 5
	1 - 4

	THUR
	3/08
	Paradigms and Perception
	EXAM # (2) TWO
	1 - 4

	TUES
	3/13
	The Leisure Lifestyle
	CH. 15
	1, 2

	THUR
	3/15
	Who Moved My Cheese
	
	1 - 3

	TUES
	3/20
	 Thinking Outside the Box
	
	1 - 3

	THUR
	3/22
	To Play is the Thing
	LEISURE PRESENT/CAMPUS DISCOVERY PAPER
	1 – 4

	T/Th
	3/27,29
	SPRING BREAK – NO CLASS
	
	

	TUES
	4/03
	Applying Leisure Principles
	
	

	THUR
	4/05
	Finding Flow
	CH. 18
PLAY PROPOSAL
	1 - 3

	TUES
	4/10
	My Leisure Mentor
	
	1 - 3

	THUR
	4/12
	Group Leadership of the Play Experience
	GROUP A
	1 - 3

	TUES
	4/17
	Group Leadership of the Play Experience
	GROUP B
	1 - 3

	THUR
	4/19
	Group Leadership of the Play Experience
	GROUP C
	1 - 3

	TUES
	4/24
	 Morrie and Me
	TUES. WITH MORRIE
	3, 4

	THUR
	4/26
	 Morrie and Me
	
	1, 2

	TUES
	5/01
	 Rec-Buddy Prep
	
	1, 2

	THUR
	5/03
	Rec-Buddy Presentations – GROUP 1
	MEANINGFUL LIFE PAPER – GROUP 4
	1 - 4

	TUES
	5/08
	Rec-Buddy Presentations – GROUP 2
	PAPER – GROUP 3
	1 - 4

	THUR
	5/10
	Rec-Buddy Presentations – GROUP 3
	PAPER – GROUP 2
	1 - 4

	TUES
	5/15
	Rec-Buddy Presentations – GROUP 4
	PAPER – GROUP 1
	1 - 4

	TUES
	5/22
	Final Examination 12:15 pm – 2:30 pm
	FINAL EXAM
	1, 2

	
	
	INSTRUCTOR NOTE: Topics and assignments subject to change based on class instruction needs. Notification of change will be by verbal announcement during class session. Attendance is desirable to stay informed of class activities and deadlines.
	
	

1

