SPRING 2013 SEMESTER COURSE SYLLABUS
January 14 to May 9, 2013
Human Relations for Teachers
497/597 3 Credits
498/598 1 Credit
HURL: 497 – 002167 / HURL: 498 - 002199
HURL: 597 - 002168 / HURL: 598 – 002200
Section: 04
	Time and Day:

497/597 Tuesdays and Thursdays
12:30 to 1:45

Room:
Education Building Room B112

	Special Message:
Majors must take same sec num of 498/598
** If you have any questions please contact Dr. Sudie Hofmann

Time and Day:
498/598 Tuesday - 5:00pm to 6:15pm

Room:
Wick Science Building Auditorium

course discription – human relations for teachers
Human Relations for Teachers is a course designed to help pre-service and in-service teachers understand the complexities of a model of oppression that operates in the classroom. The Human Relations program at SCSU prides itself in being one that addresses the issue of power, distribution of wealth and resources in the United States, and oppressive policies and practices within institutions. Unlike most human relations courses which focus on the victims of oppression, we take a closer look at the system of oppression. Within this analysis we examine the concept of privilege, i.e. who benefits and who loses as a result of oppression. Thus, in this course we look at who benefits from sexism, ableism, homophobia, normalcy, transphobia, statism, ageism, speciesism, racism, heterosexism, and other forms of domination and oppression.
I plan for our journey in this class to be a transformative and empowering experience, designed specifically for you the students in the class. My syllabus is not written in stone; it can and will be shaped to meet the needs of you the students rather than the students fitting the syllabus. We are not cogs in a machine and school is not a factory. My belief is that each student opinion is as valuable as the teacher and that the teacher. I hope to break down the teacher-student domination relationship, where both are teachers and both are students, but I will need your help in achieving this. Not only do you need to check in with me, but I need to check in with you to see if I am holding up to your expectation as an excellent teacher and meeting all of your needs and wants. I facilitate classes rather than teach or lecture at. My courses are community engaging, participatory, experiential, critical, promote praxis, and collaboration.

As a critical, feminist, critical race, queer, transformative, and disability pedagogue I believe that each student should be able to be graded not in comparison to fellow students, but to that particular student’s ability. I am here to provide you the tools to enter into your community as a leader and a follower that works toward inclusive transformative social justice.

Please give thought not only to the information presented in class, but as to how you would facilitate a similar curriculum. Think about why we develop negative biases about unfamiliar information and experiences or why we become defensive when presented with social problems. Attempt to answer these questions now when you have a base of support. The realities of the PK-12 classroom will not permit such luxuries.

In conclusion, I encourage you to explore new ways of learning for yourself and hope that you feel confident that I will respect your choices about that process. Please see me during office hours if you feel uncomfortable with any classroom dynamics.

General Objectives: The student will be able to:

1. Define, recognize, and analyze individual and institutional racism, sexism, and other forms of oppression;

2. Identify and factually discuss dehumanizing biases and forms of oppression that various groups in society experience.

3. Create learning environments that develop self-esteem and respect for human diversity and personal rights and increase the power and resources of oppressed groups of people;

4. Formulate social change strategies that foster equity and justice in all aspects of the school environment.

**Many articles will be assigned on D2L.

Academic dishonesty includes, but is not limited to, cheating, plagiarism, misrepresentation of student status, and resume falsification. Plagiarism includes, but is not limited to, the use by paraphrase or direct quotation, the published or unpublished work of another person without full and clear acknowledgment; unacknowledged use of materials prepared by another person or agency engaged in selling or otherwise providing term papers or other academic materials (SCSU Code of Conduct). Plagiarism or cheating will result in an F in the course.

Special Accommodations: It is St. Cloud State University policy to provide, on a flexible and individualized basis, reasonable accommodations to students who have disabilities that may affect their ability to participate in course activities or to meet course requirements. If you have a documented disability that requires an accommodation, please notify me within the first week of the semester.
COURSE REQUIREMENTS
1. Class Participation: Assigned reading is required for class; this will be reflected in the class discussion and exercises. The quality of the class depends greatly on students’ participation. Additionally, you will periodically be asked to write about your readings at the beginning of class periods (pop quiz format). This will be assessed and will influence your participation and attendance grade. At various points in the semester you will also be asked to facilitate class discussion. The purpose of this exercise is to allow you to demonstrate your knowledge of the material and develop your skills as a facilitator. Your classmates will also be accountable for material during periods when they are not facilitating.

· Required Homework: See Course schedule for more details.
Attendance at all 497/597 sessions. If a student misses more than 2 class periods, the final grade will be lowered one full letter grade. (Essentially, the student is excused from attending 2 class periods for legitimate reasons such as family emergencies, CFS field work, coaching, illness, or weather conditions.) If a student exceeds 4 absences, the final grade will be lowered two full letter grades, and so forth. Students who negotiate make-up work with the instructor for an excused absence that exceeds the two absences granted to students, must submit that work within three days after returning to class. It is the responsibility of the student to approach the instructor and get a signed plan for the make-up work. Leaving class early without notifying the instructor at the beginning of class will be counted as an absence. Coming late to class will not be tolerated. It is important for students to have completed the readings on time and be ready to discuss them. (If you remain disengaged in class dialogue for more than one class, the instructor will discuss the issue with you privately.) Further, if you fall asleep during class, the instructor will mark you absent. Please turn off all cell phones and other electronic devices during class. Do not come to class if you are sick, so you do not spread sickness to others. Make arrangements to make up work and make sure to have a doctor’s note. If you text message or use the phone at all in class I will count you absence. If you want to text in class, this is not the right course for you and you should drop. One absence is allowed in HURL 498/598.
Students who are experiencing significant health problems during the semester are often encouraged to request a medical withdrawal or asked by the instructor to take an incomplete. Doing excessive make-up work for the course compromises the quality and integrity of the course.

ANY STUDENTS SIGNING THE ATTENDANCE SHEET AND THEN LEAVING EARLY FROM ANY 498/598 SPEAKER, OR SIGNING FOR ANOTHER STUDENT, WILL RECEIVE A GRADE OF F FOR THE COURSE.
2. Group External Event: Fully-organize a campus free event, in a room on campus that you have to reserve, around promoting social justice and ending oppression. Have speakers or a panel discussion and have it sponsored by HURL. Make sure to have a facebook event page, flyers, and send out e-mails. Make sure it is professional and well organized and planned.

3. Group Facilitation of a Class: One group a week will facilitate, not teach, the particular reading for the week for about 30 minutes. You may have handouts, powerpoint, video clips, music clips, etc. the goal is to have everyone in an engaged activity/discourse.

· Hand in from the group a 1 full page reflection on facilitating, group dynamics, and class discussion, the following week.
5. Whole School Analysis: Document describing this requirement can be found on D2L. Due May 2.

A student is determined to be human relations competent if she/he meets the stated requirements outlined above. In addition, the student is expected to exhibit a professional and mature attitude toward issues covered in this course. Students are required to study and be competent in articulating an analysis of institutional discrimination and non-oppressive classroom behavior. Students must be able to identify forms of social control, which lead to oppressive practices. This includes a demonstrated ability to dialogue about our experiences and values with class members in a sensitive, productive manner. (In assessing the requirements for this course, please remember that this is a four credit program designed for advanced college students.)

5. Final Presentation and Capstone: You will present for 8 minutes (using a prezi.com) on your paper that is to be 5 to 8 pages long on how you have or will change or work on changing one issue for inclusion and social justice at St. Cloud State University or a school in St. Cloud K to 12. For students in HURL: 597 you have to have a 10 to 12 page paper. Paper is to be in APA format see - http://owl.english.purdue.edu/owl/resource/560/01/
GRADING

1. Participation and Homework

40%

2. Group Facilitation
15%

3. Group Event
15%

4. Whole School Analysis

15%

5. Final Presentation and Paper

15%

Total

100%
Grade Criteria: All grades added together total a maximum of 100 points.
597/598 Students: Graduate work will be evaluated and graded at the graduate level. Graduate students must complete additional work. Please discuss a proposed plan for this work with instructor by February 7.
REQUIRED READINGS

· Enid Lee, Deborah Menkart, and Margo Okazawa-Rey. (2006). Beyond Heroes & Holidays. Teaching for Change. ISBN:9781878554178.

· Bill Bigelow and Bob Peterson. (1998). Rethinking Columbus. Rethinking Schools. ISBN:9780942961201.

COURSE SCHEDULE
R= Rethinking Columbus

B=Beyond Heroes and Holidays

D2L= Desire2Learn

WEEK 1: Tuesday – January 15 - Welcoming and Introductions

Collaborative Social Justice Education Group-building Activities

Thursday – January 17

Collaborative Social Justice Education Group-building Activities

Video: Jena 6 (discussion on racism in schools)

WEEK 2: Tuesday – January 22

· Chapter 1, 2, 3, and 4. William Ayers. (2010).To Teach the journey, in comics. Teachers College Press, Teachers College, Columbia University. ISBN:9780807750629.

2 to 3 page (if you do more than three pages you will get a better grade most likely) analytical write up for each chapter, APA style. Cite all quotes properly (Author year, Pg.) cite a lot, quote not too much. Quotes should not be more than two sentences. No "I" statements and cite properly, with no paragraphs less than 5 sentences, and no paragraph ending with a quote or question. Times New Roman, 12 point font, 1” margins, double-spaced, single-spaced header (name, course, date, professor, reading).

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

Thursday – January 24

· Chapter 5, 6, 7, and 8. William Ayers. (2010).To Teach the journey, in comics. Teachers College Press, Teachers College, Columbia University. ISBN:9780807750629.

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

Facilitators: ___

WEEK 3. Tuesday – January 29

· Sleeter-Teaching Whites about Racism B 40; Mcintosh-White Privilege B 83.

2 to 3 page (if you do more than three pages you will get a better grade most likely) analytical write up for each chapter, APA style. Cite all quotes properly (Author year, Pg.) cite a lot, quote not too much. Quotes should not be more than two sentences. No "I" statements and cite properly, with no paragraphs less than 5 sentences, and no paragraph ending with a quote or question. Times New Roman, 12 point font, 1” margins, double-spaced, single-spaced header (name, course, date, professor, reading).

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.
Thursday – January 31

Overview of Whole School Analysis

Play-Doh, Tinker Toys, and Big Wind Blows as Educational Games for K to 12

Facilitators: ___

WEEK 4. Tuesday – February 5

· Banks-Approaches to Multicultural Curriculum Reform B 37; D2L. Lee-Taking Multicultural Anti-Racist Education Seriously D2L; Nash and Ireland-Rethinking Terms R 112; Moore-Racism in the English Language B 166. Koppelman-Individual Classism D2L;
2 page memo in the form of bullet-points, defining/explaining all the key/important terms and concepts.

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

· 498/598 speaker: Tyrone Brookins on African American issues in education

Thursday – February 7

Video: With all Deliberate Speed: Brown Vs. Board of Education
Facilitators: ___

WEEK 5. Tuesday – February 12

· Martin - The Theft of the Black Hills R 153-154; Shrinking Indian Lands R 155; Trask-From a Native Daughter B 296; Au-What the Tour Guide Didn't Tell Me D2L; Council on Interracial Books for Children-Criteria for Analyzing Books on Asian Americans D2L; Zia-Surrogate Slaves to American Dreamers.
2 page memo in the form of bullet-points, defining/explaining all the key/important terms and concepts.

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

· 498/598 speaker: John Vang on Asian American issues

Thursday – February 14

Speaker: Sexism and Homophobia
Facilitators: ___

WEEK 6. Tuesday – February 19
Video: Incident at Oglala - The Leonard Peltier Story

Thursday – February 21

· Roderick, McClure, Chief Crazy Horse Bias in Children's Movies: Pocahontas B 132; Peterson-Columbus and Native Issues in the Elementary Classroom R 35-41; Martin-Scalping: Fact or Fantasy R-58; Witt-Discovery or Conquest D2L.

2 page memo in the form of bullet-points, defining/explaining all the key/important terms and concepts.

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.
· 498/598 speaker: Waziyatawin on Native culture, language and history

Facilitators: ___

WEEK 7. Tuesday – February 26
· Bigelow-On the Road to Cultural Bias D2L; Pewewardy-Native American Mascots and Imagery. D2L;

Munson-Human Beings are not Mascots R 131-132; Heinrich-Native Americans: What Not to Teach D2L; Dorris
Why I am not Thankful for Thanksgiving R 76-78; Loewen-Plagues and Pilgrims R 79-82.
2 to 3 page poem based upon readings. Note if you do the minimum get the minimum grade. APA style. Cite properly and often. Do not quote more than a few words and not often. Times New Roman, 12 point font, 1” margins, double-spaced, single-spaced header (name, course, date, professor, reading).
In Class Speaker: Travis Erickson, Animal rights activism, anarchist, and union organizer
· 498/598 speaker: Matt Hernandez on Latina/o issues

Thursday – February 28

Video: A Class Divided

Facilitators: ___

WEEK 8. Tuesday – March 5

· Tripp-Blacks in America D2L; Loewen-Lies My Textbook Told Me B 124; CIBC-George Washington: An

American Hero? R 56-57; Minnesota Dept of Education-Learning to Reach Out D2L; Ahmed-Schools Adapting to

Muslim Holy Month D2L; Peterson-Tracking and the Project Method D2L; Wise-Failing the Test of Fairness D2L.

2 to 3 page poem based upon readings. Note if you do the minimum get the minimum grade. APA style. Cite properly and often. Do not quote more than a few words and not often. Times New Roman, 12 point font, 1” margins, double-spaced, single-spaced header (name, course, date, professor, reading).
In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

· 498/598 speaker: Anthony Nocella on disability issues
Thursday – March 7
Inclusive Collaborative Social Justice Activity for Pre-K to 12 and Universal Design

Facilitators: ___

Tuesday – March 12 – SPRING BREAK

Thursday – March 14 – SPRING BREAK

WEEK 9. Tuesday – March 19

· Bacon-No Fruits for their Labor D2L; Martinez-Distorting Latino History: The California Textbook

Controversy D2L; Alvarez-The Thread That Binds Us: Becoming a Puerto Rican Woman D2L; Southern Poverty
Law Center-Under Seige (Latinos Encounter Language Barrier in Courts, Schools pages 38-42 in Under Seige
document) D2L.

2 to 3 page poem based upon readings. Note if you do the minimum get the minimum grade. APA style. Cite properly and often. Do not quote more than a few words and not often. Times New Roman, 12 point font, 1” margins, double-spaced, single-spaced header (name, course, date, professor, reading).

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

· 498/598 speaker: Phyllis Greenberg on anti-Semitism

Thursday – March 21

Create a Wordpress.com blog and discussion integrating technology in the classroom.

101 Social Justice Activist Training

Facilitators: ___

WEEK 10. Tuesday – March 26

· Blezard-It Takes a Man D2L; Guide to Nonsexist Language E; Horgan-Girls in the Classroom and Beyond D2L; Heldman-Out-of-Body-Image D2L.
Post on a blog you created a 2 to 3 page (if you do more than three pages you will get a better grade most likely) analytical write up for each chapter, APA style. Cite all quotes properly (Author year, Pg.) cite a lot, quote not too much. Quotes should not be more than two sentences. No "I" statements and cite properly, with no paragraphs less than 5 sentences, and no paragraph ending with a quote or question. Times New Roman, 12 point font, 1” margins, double-spaced, single-spaced header (name, course, date, professor, reading).

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

· 498/598 speaker: Peggy LaDue on gender violence and mandated reporting
Thursday –March 28

Peer-Mediation and Conflict Transformation in the Classroom

Facilitators: ___

WEEK 11. Tuesday – April 2

· Frazier-Unwelcome Advances D2L; Bravo and Miller-What Can Teachers Do About Sexual Harassment?; Simmons-Odd Girl Out-The Hidden Culture of Aggression in Girls E; Denizet-Lewis-Friends, Friends with Benefits D2L; White Kress-Adolescents Who Self-injure E; Lieberman-Understanding and Responding to Students Who Self-mutilate D2L; Packet on Eating Disorders D2L.

2 to 3 page (if you do more than three pages you will get a better grade most likely) analytical write up for each chapter, APA style. Cite all quotes properly (Author year, Pg.) cite a lot, quote not too much. Quotes should not be more than two sentences. No "I" statements and cite properly, with no paragraphs less than 5 sentences, and no paragraph ending with a quote or question. Times New Roman, 12 point font, 1” margins, double-spaced, single-spaced header (name, course, date, professor, reading).

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

· 498/598 speaker: Jane Olsen on sexism in education
Thursday – April 4

Discussion on Building a Safe(r) Space Classroom: Bring two items dedicated to social justice that would make a class more inclusive and safe(r) for marginalized and oppressed groups, such as a statue, poster, sticker, seal, book, picture, etc.

Facilitators: ___

WEEK 12. Tuesday – April 9

· D2L; Karp-Arranged Marriages, Rearranged Ideas D2L.
Make a collage on a full-size poster that you would get at a department store (no blank space allowed) that critically examines the reading. Make sure to cite and quote using APA style. Please take your time, use images, markers, arts and crafts supplies and make sure the poster is a full-size poster, not a piece of paper or half of a poster. Put your name, date, and course on the back.

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

· 498/598 speaker: Karen Thompson on LGBT discrimination

Thursday – April 11

Critical Examining Video Games as tools for the classroom (From X-Box to Wii)

Facilitators: ___

WEEK 13. Tuesday – April 16

· Stover-The At Risk Students Schools Continue to Ignore D2L; Whitlock-Growing Up Gay B 98; Gordon What Do We Say When We Hear Faggot? D2L; St. Paul Public Schools and Minneapolis Public Schools-Nurturing Respect D2L. Hofmann-Framing the Family Tree D2L.
Make an informational professional organized poster that you would get at a department store (that has charts, diagrams, and flow-charts) that critically examines the reading. Please take your time, use images, markers, arts and crafts supplies and make sure the poster is a full-size poster, not a piece of paper or half of a poster. Take your time and cite quotes and references. Put your name on the back.

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.
· 498/598 speaker: Marc Markell on LGBT issues in schools

Thursday – April 18

Video: It's Elementary.
Facilitators: ___

WEEK 14. Tuesday – April 23

· Myers-Hughes & Bersani.Beyond the Medal D2L; Hoover-Bullying and Teasing of Youth with Disabilities D2L; Pacesetter-It's the 'person first'-then the disability D2L: Aronson-No Laughing Matter D2L.

2 to 3 page (if you do more than three pages you will get a better grade most likely) analytical write up for each chapter, APA style. Cite all quotes properly (Author year, Pg.) cite a lot, quote not too much. Quotes should not be more than two sentences. No "I" statements and cite properly, with no paragraphs less than 5 sentences, and no paragraph ending with a quote or question. Times New Roman, 12 point font, 1” margins, double-spaced, single-spaced header (name, course, date, professor, reading).

In class: 15 Minute group activity then group discussion on reading in small groups, pairs, and in all together including youtube, music, media, and video clips.

Thursday – April 25

Video: Bullied: A Student, a School and a Case that Made History

Facilitators: ___

WEEK 15. Tuesday – April 30

Student Presentations on Capstone Project
Thursday – May 2 Last Day of Class

Student Presentations on Capstone Project

** Whole School Analysis Due.
WEEK 16. Tuesday – May 7 – Final Exams

Thursday – May 16 – Deadline for Reporting Grades

