STETSON UNIVERSITYPRIVATE

Department of American Studies and Honors Program
Paul Jerome Croce

Spring 2009
Office Hours: MW 11-1, TuTh 1-2:20

HON 6 (CRN#: 3844)

Sampson 218

TuTh 2:15-3:45
822-7530; pcroce@stetson.edu

Elizabeth 322
Honors 6: Service Learning

If any man asks, Why is it necessary to do good? I must say, it sounds not like the question of a good man.

-Cotton Mather
Goals of the Course
After students in Stetson’s Honors Program have taken a range of academic courses, surveying the disciplines and the sweep of human history, this course will focus on the practical dimensions of learning. By assigning service learning projects as part of the curriculum, this sixth semester of the honors core courses will be a chance for students not only to learn from practical experiences but also to consider how their academic learning can be applied—now and in the future—to living issues and problems. To complement their weeks of academic study about social problems, theories about their solutions, and other issues in service learning, students will embark on practical service-learning projects—as a class and for their own projects. The direct encounter with social issues and the direct experience with struggles to work at solutions will bring out the moral dimensions of learning and will introduce students to the ethical elements that saturate life in general. Please fill out a card so I can begin to get to know your intellectual interests right away.

Course Requirements and Grading
The course is pass/fail. All work must be completed to pass the course. Not having grades will allow students to be more exploratory in the way the work is done: no need to worry about grades! However, in order to pass, each student must do each assignment completely.
--Participation, including 10 Journal entries
 20%
--Academic midterm

20%

--Research Project:

 Description

10%

 Progress Report

 10%

 Essay and Sources

 10%

 Public Presentation

10%

 Written Draft

20%

I assume academic honesty. It is simply part of life in a learning community. Anything less will be taken seriously at the department and university levels. Your work for this class must be your own, with quotations or references to the work of others clearly cited.

Students with special physical needs or learning disabilities should let me know and also contact the Academic Resource Center, 101 CUB (822-7127; academicresources@stetson.edu).

Because so much of this course involves exchange of ideas in class and experiential learning on campus and in the field, the importance of your attendance and participation is more than just for the monitoring of your presence: your attendance and participation will be crucial for your experiences in this experiential learning course.

The journal is a place for you to capture your thoughts, practice writing, and prepare for class; in class, it can serve as a basis for comments and questions. The entries can allow you to test out ideas you are exploring, even serving as early drafts for papers or parts of papers. I encourage you to write, even if only briefly, every time you do some work for the class (before or after class, after reading, or after a project). In addition to this general advice, there are ten journals due as part of your participation grade—that is about once per week (this allows for a few crazy weeks!). Turn in journals within one week of the material discussed; journals submitted late will contribute to a lower Participation grade. Write a paragraph on one typed page in response to the class material of that day and the few days before it, or some class project. The journal format will also be the assignment for any days without other assignments—it will be a form of participation by other means. Also, I encourage you to attend events in the community and on campus and the Stetson Undergraduate Research and Creative Arts Symposium on April 8—or submit your own research!—with extra credit for extra journals.

The academic midterm will be a series of essay questions that involve analysis of some of the theoretical, political, and social contexts around service learning.

For the Research Project, work at your project at least two hours per week, plus these assignments:

The project description should include topics to be covered, questions to be asked, an overview of your own topic’s significance, and a forecast of your theme; what expectations do you have about your service work; how will the experiential learning relate to your academic learning in this course and others.

The project progress report should be an elaboration of your description, with a refinement of your understanding of the project; also include an explanation of what you have learned from some particularly good sources. What contacts have you made; what have you learned so far; what else do you need to know; what reading would help you understand the experiences better; how does theory relate to practice; how do course materials relate to your project; how have you refined your questions?

The project essay with elaborated sources: The essay serves you as a kind of abstract or prospectus on the planned project report (written in the form of an editorial essay or a letter to the editor of a newspaper, or to a politician or other public leader, or on a blog site) dealing with your insights and its importance, and designed to persuade your audience; while this should be written in the form of an actual essay or letter, also include an annotated list of academic and public sources on your topic, showing ways to gain cultural and theoretical contexts on your local project, and it should also include a list of local contact information, as needed, and some indication of what you still need to learn. The project essay should be a chance to think big and dream about the issue you want to champion.

The public presentations should be your virtually completed draft of your statement about the project. It will involve a presentation on your experiences in service learning through a report on your particular project. What was the public problem that you addressed, and how did your project take steps to solve or cope with the problem? The presentations will be in forum style with an audience of students and professors—service learning is a key Stetson’s values, so let’s spread the word on your good work!

The written project will serve as the final exam in the form of a paper about 10 pages long. What did you find; how did it differ from your prior expectations or questions; what new sources have you tapped; what should other people learn from your field work and from your project; is there a microcosm here for broader problems and attempted solutions? Is there some of your future vocational work to be done in this area of service learning?

On Blackboard: This computerized bulletin board has copies of course documents. It will also be a place to post course information and assignments throughout the semester.

On the American Studies Web Page: The department web page has many documents designed to help you do your best work in the course and in life in general. In particular, click on the Learning By Doing page; at the link Work to Learn/Learn to Work (http://www.stetson.edu/artsci/american/worktolearn.php), see the Guide to Learning and Writing, Writing Guides, Grading Guide, and Guide to Public Speaking. Further down this page, there are also a few documents that reach beyond this course and may contribute to your future work: an overview of What Students Can Learn from American Studies and the American Bar Association’s Guide to Legal Education. The rest of the Learning by Doing page (http://www.stetson.edu/amstudies/doing.php) has information and links for a variety of internships and other experiential learning opportunities.
Books for Purchase:

Jane Addams, Twenty Years at Hull House
Robert Coles, The Call of Service
Web Readings:

Pam Chamberlain, Deliberate Differences, available as a free PDF download: http://www.publiceye.org/campus/index.html
On Reserve:

Earl Schorris, “On the Uses of a Liberal Education … as a Weapon in the Hands of the Restless Poor” Harper’s Magazine (September 1997), pp. 50-59

Paul Jerome Croce, newspaper and magazine articles

Field Trips: We will attend these as a group:
1. CAUSE/Boys and Girls Club
2. Spring Hill microcredit project

3. childbirth and midwifery
4. La plaza comunitaria
5. Student Coalition Against Homelessness

6. Green Bike Program: Tour DeLand

Schedule of Topics and Readings

Date

Topics

Requirements
Jan. 13

introductions

thinking about doing/
 doing what we think about

Part I: Service Learning and Liberal Learning

Jan. 15

liberal arts as service

Schorris, “Liberal Education…” in/and class

Jan. 20

Pioneer of Social Service
Addams, chs. 6 and 14, and 18
Jan. 22

Talk About the Action

project description
Jan. 27

Necessities of Social Work?
Addams, ch. 18

Jan. 29

Service Work
February/early March, class service fieldtrips:
CAUSE/Boys and Girls club
Play: The Work of Childhood
CHOMI at Spring Hill,

Microcredit: seed money for

 BBQ, Feb 19

 community development
Feb. 3

personal character and social service Coles, through ch. 3

Feb 5

Service Work

 project progress report
Feb. 10

compassion fatigue

Coles, pp. 95-207 and

 pp. 208-end (recommended)

Feb. 12

Service Work

Feb. 17

political polarization

Deliberate Differences

Feb. 19

Service Work

Feb. 24

values and service

Deliberate Differences
Feb. 26

service in history and theory
exam
Mar. 2-6: Spring break

Part II: Going Public

Mar. 10

the public classroom

Croce newspaper articles for outreach
Mar. 12

Service Work
Mar. 17

making your case

project essay with elaborated sources
Mar. 19

Service Work
Part III: Applying What You’ve Learned—and keeping in touch
Late March/Early April, class service fieldtrips:

Karen Kennedy Tyus, practicing midwife: Mar 24, 11:30-12:45, Sampson 225
La Plaza Comunitarias
tutoring Mexican-Americans

Homeless DeLand
starting with the basics
Mar. 24

choosing your framework

Mar. 26

small-group meetings

course readings and your projects
Mar. 31

Service Work
Apr. 2

small-group meetings

course readings and your projects
Apr. 7

Service Work

Apr. 9

small-group meetings

course readings and your projects

Apr. 14

Service Work
Apr. 16

publicizing service

preparation for presentations

Part IV: Do a Good Job, Do a Good Job, … and Tell People About It
Apr. 20 or 21: into dorms
reflections and reporting

project presentations

Apr. 22, 4pm at fountain: Tour DeLand

Apr. 22 or 23: into dorms
reflections and reporting

project presentations
Apr. 28

personal role in service

review for paper
Apr. 30

writing as service

written project
� quoted in Robert Bremmer, American Philanthropy (Chicago: University of Chicago Press, 1988), p. 5

PAGE
1

