My Course INZ Toolkit

Name:	Nichole Jackson									Date: 	November 22, 2013
Course Prefix and Title:	HUM 1020: Introduction to Humanities				INZ Toolkit Entry Name: 	Interpret a Text			
	Original Course Learning Outcome/s
	Enhanced / Additional Global Learning Outcome/s (Ss will be able to…)
	Connections to Global Competencies

	Interpret a work of art, literature, philosophy or religion.

	· Describe perspectives from diverse cultures and historical eras
· Represent a greater degree of interest in and conviction about global themes
· Identify the perspective of the contemporary indigenous popula- tion with objectivity
· Connect their personal views and convictions with their study of the contemporary indigenous population
· Investigate experiences of contemporary indigenous cultures through film and media
	· Knowledge – World cultures, world history and geography, world religions, world government and politics
· Skills – Interact with compassion, empathy, and respect for others in a manner that reflects the cultural sensitivities within that environment
· Attitudes – Demonstrates curiosity about the world and others

	Teaching Strategies, Student Learning Activities, and Assignments
	Assessment Method/s and Tools
	Co-Curricular / Interdisciplinary Activities
	Instructional Materials / Resources

	· Interpret a work of art, architecture, litera- ture, philosophy, or religion within its cultural and historical context.
· Demonstrate knowledge of important historical events in varied cultural eras of global civilizations.
· Examine the cultural context of a text.
· Apply critical and analytical methods to the text
· Integrate their own personal view about the theme of the text with the views of scholars and experts
	· Students write a paragraph interpreting the text within its cultural and historical context. Faculty assess using rubric with specific focus on the cultural and historical understanding section of the rubric.
	· Participate in events involving ancient civilizations during International Education Week.
· Attend a faculty presentation on pre-Columbian Humanities.
· Plan a visit to the Orlando museum of Art to view their Art of the Americas collection:
http://www.omart.org/collections/art-ancient-americas

· Plan a visit to the Florida Museum of Natural History to view their pre- Columbian Latin American collection as well as their Mesoamerican Ceramic collection :
http://www.flmnh.ufl.edu/latinarch/
	1. Interpret a Text.doc
2. Interpret a Text Rubric.doc
3. Popol Vuh with definitions.doc
4. Student Examples 2012 Mayan Popol Vuh.pdf

LINKS/OTHER:
· Invitation to World Literature: http://www.learner.org/courses/worldlit/popol-vuh/

