[image: image1.png]MASTER SYLLABUS

MASTER SYLLABUS

	Cleveland State Community College

	

	Rubric & Course Number:
	HUM 1280
	Credit Hours:
	3

	Course Title: Comparative Cultures

	
	

	I.
	Instructor:

	
	(Instructor’s name, office number, telephone number and email.)

(Schedule of office hours should be communicated to students ASAP.)

	II.
	Text:

	
	TBA

	III.
	Course Overview:

	
	CULTURAL ANTHROPOLOGY: Our Diverse World is a one-semester introductory video-based course in comparative cultures that explores the central concepts, concerns, and research methods of cultural anthropology. This course takes a cross-cultural approach to diverse subject areas, including subsistence patterns, political organization, the family, social organization, economics, kinship, language, the arts, and religion. As the course explores the various ways in which the human species has responded to the fundamental challenges of survival, students will gain a greater appreciation for the ways in which anthropologists work to study the cultural and biological aspects of humankind within the widest possible context, by employing a mix of theoretical perspectives and methodologies.

Major course topics include the nature of culture, how cultures are studied, language and communication, psychological anthropology, patterns of subsistence, marriage and the family, kinship and descent, political organization, religion and magic, the arts and cultural change.

	IV.
	Learning Outcomes:

	
	When you have completed this course you will be able to:

· Understand and appreciate the concept of culture, from the perspective of anthropologists, as the adaptive mechanism that provides for survival of the human species.

· Recognize underlying similarities as well as the wide range and variability of human cultures.

· Recognize and appreciate that there are a number of valid “cultural solutions” to living on Earth.

· Understand the relationship between culture and the individual.

· Understand the factors involved in cultural change.

· Gain a broad cross-cultural background against which to view your culture as well as contemporary social problems.

· Know the meanings of the basic concepts and terms used by cultural anthropologists.

· Understand some of the procedures used by anthropologists in studying cultures.

	V.
	Assessments:

	
	To be determined by individual instructors and can include tests, quizzes, homework, projects, etc.

	VI.
	Evaluation and Grading Procedures

	
	To be determined by individual instructors.

	VII.
	Attendance Policy (including make-up provisions):

	
	To be determined by individual instructors.

	VIII.
	Disability Statement:

	
	If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, special equipment, etc.), you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the ACCESS Center (U118, 423-478-6217 or 423-472-7141).

	IX.
	Withdrawal Information:

	
	The last day to withdraw is published in the college catalog. Students should review their syllabus for the last day to withdraw for courses that do not meet the full semester.

	X.
	Academic Integrity:

	
	Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility, and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

	XI.
	Computer Skills:

	
	Content and/or assignments for this course may require the use of computers, media equipment, or access to the Internet. If you believe you might lack the technical skills necessary to succeed in the class, advise the instructor immediately. In consultation with the instructor you may consider exploring one of the following options: the eLearning lab, library resources, the Reading and Writing Center, or taking a computer class for credit.

