Freshmen Tutorial
Syllabus
Spring, 2007

OF DEITIES, DESIGNERS, AND DARWIN: The Origins of Human Beings

	Dr. Bobby Horton
	Dr. Michele Pittard

	Office: Baxter 302
	Office: Forest Hall 204

	Office phone: 361-6476
	Office Phone: 361-6160

	Home phone: 866-1622
	Home Phone: 765-474-5543

	Office hours: by appointment and any time my door is open.
	Office hours: by appointment and any time my door is open.

	
	

Course Objectives
The primary goals of the Freshman Tutorial course are to ease your transition to college and to nurture the basic speaking, writing, research, discussion, and reading skills that are a fundamental part of liberal education and success at Wabash. Of course, since you are taking this course during your second semester on campus, we are guessing that your primary adjustment to college happened last semester. While we are more than willing to take class time to talk about on-campus/adjustment topics, our course will focus primarily on basic skills of the liberally educated person:

A. Speaking: You should leave this course more comfortable speaking in front of an audience and possess more skill in public speaking.

B. Writing: This class should improve your writing skills and work to prepare you for more advanced courses.

C. Research: You should gain more awareness of what is meant by “research” as well as familiarity with Lilly Library, the Internet, Online databases, and inter-library loan.

D. Discussion: You should understand what a good discussion is and how you can best contribute to it. Note: good discussion isa skill that goes beyond “talking” and develops with practice.

E. Reading: Our readings will come from a diversity of sources, ranging from academic and scholarly textbooks and journals to and publications from the popular press. You should begin to learn how to read more academically challenging materials as well as read more critically.

As you might notice, we have designed this course as an interdisciplinary investigation of one of the BIG questions of our time. We have no intention of you emerging from this course with a firm answer to the question of Human Origins. What we hope is that you will leave here with a better understanding of (1) the various arguments that are being made on various sides of the Human origins debate and the evidence for those arguments and (2) what liberal arts education is all about. We believe that liberal arts education is fundamentally about open, critical, and collaborative inquiry, inquiry that acknowledges our biases and works to keep them at bay for the sake of understanding.

It is also important to note that we, your instructors, are diving into this investigation with you, without particular expertise, with our own ideas about human origin, and with an eagerness to understand more. We hope that you will dive in with us bringing with you a willingness to share your own ideas, to read and listen considerately to the ideas of others, and to keep always in your mind two notions: (1) you could be wrong and (2) very smart, friendly, and well-intentioned people disagree with you.

Grade Breakdown:

In-class Participation (Discussion)

25% points

(Includes online discussion board)

Introductory/Autobio Paper

7.5% points

Presentations (w/summary)

12.5% points

Web Source Critique

10% points

Weekly Journal Reflections

15% points

Final Projects:

Presentation/Speech

10% points

Student-led discussion

5% points

Paper

15% points

Course Readings (this is tentative list):

Required to purchase:

Brockman, J. (Ed.). Intelligent thought: Science versus the intelligent design movement. New

York: Vintage Books.

Additional Readings:

Davis, P. & Kenyon, D. (1993). Of pandas and people: The central question of biological

origins. 2nd Ed. Dallas: Haughton Publishing Company.

Peters, T. & Hewlett, M. (2003). Evolution from creation to new creation: Conflict,

conversation, and convergence. Nashville: Abingdon Press.

Wilson, E. (2006). The creation: An appeal to save life on earth. New York: W. W. Norton &

Company.

Note: The “additional readings” will be provided to you as handouts; others not listed here will be on reserve in the library, and others you will need to find and copy on your own. We will let you know which is which. (
Major Assignments/Aspects of your Grade
Participation/Discussion:

Your participation is one of the largest parts of your grade. It is also essential to the quality of this course; there will be a lot of boring classes if you don’t participate! We understand that some people are shy and thus, are reluctant to talk in class, but you need to fight your fear. What you have to say is as legitimate as what anyone else will say…We assure you! So, battle your anxiety and feel free to express your ideas. We will be noting each day who speaks up and who doesn’t. We will also be noting who says good stuff and who’s just BS’ing.

To facilitate your effective discussion in class, it is critically important that you read the appropriate materials for class. It will be nearly impossible for you to contribute intelligently to the class discussion if you have not read the appropriate material.

To give you an idea of how we will assess your discussion, here is a rubric we will use for an overall participation/discussion grade:

“F": You miss many classes. When you do attend, you rarely talk.

"D": You attend irregularly. You talk infrequently. When you do participate you don't demonstrate much evidence of having read the material or of careful reflection about the ideas.

"C": You attend regularly and generally listen, but rarely speak. Or you may be active in discussion but irregular in attendance. Or you may participate but do so in a way that shows little evidence of having read the texts or thought about the issues at hand.

"B": You come to class regularly and participate actively. What you say shows you have read the assignments, reflected about what the readings mean and what you think about them, and you listened to your peers. You typically engage your peers in discussion and occasionally advance the conversation.

"A": You not only participate actively but your participation demonstrates that you have carefully read and thought about the topics in advance of class. You ask important questions, central to the meaning of the texts, you help the class focus on key ideas, discuss implications of the material, are supportive of the comments of others, and are adept at advancing the discussion through your participation. Your attendance is nearly perfect.

Online Discussion:

On occasion, as a way to extend our in-class discussions, you will be asked to post your thoughts about readings using the online Blackboard Discussion Board forum. These will not be regularly scheduled, but Professors Horton and Pittard will announce them in class with at least 24 hours to complete them. Because they will be meant to extend our in-class discussion, posting your thoughts in a timely manner will be important. In addition, the online discussion board will provide students with another forum for “class” participation.

Introductory/Autobiographical Paper:

Early in the term, you will be asked to reflect on your beliefs regarding the origin of human life and to compose an essay describing those beliefs. In addition to making salient to you the perspective (and biases) you bring to the course, this paper will serve as a way for us to get to know each other. We would like you to not only summarize your beliefs but also to discuss how you came to those beliefs about the origin of life. The paper will also be the first official writing assignment for the course and will serve as a baseline assessment of your writing. A more specific assignment guide and rubric will be provided.

Presentation/Speech (w/summary):

During the fifth week of class, each person will give a short presentation/speech summarizing a reading that extends our conversation and course readings. Our hope is that these readings will come from reliable sources that are accessible to students of your expertise and experience. We will be giving you a list of possible sources before you embark on the task. You will be expected to initiate a class discussion about the reading, and classmates will be expected to actively participate in the discussion. Specific guidelines for the presentations/speech and grading rubric will be provided.

Web Source Critique:

Just after spring break as part of your research on your final project topic, you will be expected to complete a web source critique. This assignment is intended for you to learn more about how to critical evaluate web sources and to help you begin initial research on your final project topic. Specific guidelines, grading rubric, and deadline will be provided.
Weekly Journal Reflections:

Each week, you will be expected to reflect on the course readings and class discussions in a thoughtful journal entry. These entries should be sent to Professors Horton and Pittard in a word document, via email attachment by Sunday by 6:00 p.m. The primary goal of these entries is to give you a venue to reflect about and express your thoughts about course material. They are an opportunity for you to express things that you didn’t get a chance to express during class or to tell us about things that came to your mind after the class ended for the day. Indeed, we are thinking of these entries as an opportunity for you to continue thinking about course material outside of class time. We will assess the entries for depth of thought, clarity of expression, and insight into the topic/reading/discussion.

If you would like a prompt to get you started with these entries, and to give you a better idea of what we are thinking, consider completing the following statements: After discussing and reflecting on this week’s reading assignments, I am beginning to think . . . Some questions I am still considering are . . .
Do not feel restricted by this prompt; it is provided only as a guide. However you approach the entries, just be sure to write reflections that are relevant and insightful about the week’s readings and in-class discussions.

Final Projects:

In lieu of a final exam, you will complete a final research project. By spring break, you will finalize your research topics. All topics must be related to the origin of human life and must be approved by Professors Horton and Pittard. As some examples, you may identify and expand upon perspectives on human origins that we are not covering in this class, investigate recent advances in science that bolster one or the other of the perspectives that we are considering, research the way that the debate about human origins has affected a particular group or societal domain, or consider a biographical sketch of a primary player in the debate about human origins, just to name a few options.

One of the main objectives during the second half of the course will be to complete research for the final projects. The projects will include a formal research paper, student-led discussion, and formal speech. Papers will be approximately 8-10 pages in length with appropriate internal citations and bibliography. The final speech should be 8-10 minutes long and should summarize your paper. You should feel free to use props and such for this speech and to focus on a specific aspect of your paper, if you wish. For the student-led discussions, you will be expected to provide a reading (current source) for the class about your topic. Then, you will have part of a class session to facilitate a discussion. Your classmates will be expected to read the source, and participate in the discussion just as if Professors Horton and Pittard were facilitating the discussion. Specific guidelines, deadlines, and grading rubric will be provided for the paper and speech.

Tentative Course Schedule

Week 0 (Wed. 1/10 & Fri. 1/12)
Intro to the course & each other

Intro to creationism

Readings:
Wilson Ch. 1 (handout)

Deadlines:

· Weekly reflections due by Sun. 1/14 @ 6:00 p.m.

· Autobiographical paper

__

Week 1 (Mon. 1/15, Wed. 1/17, Fri. 1/19)
Intro to creationism

Guest speaker

Readings:
Peters & Hewlett Ch. 4 (handout)

Deadlines:

· Weekly reflections due by Sun. 1/21 @ 6:00 p.m.

Week 2 (Mon. 1/22, Wed. 1/24, Fri. 1/26)
Intro to Theory of Evolution

Guest Speaker

Trustees visit

Readings:
Peters & Hewlett Ch. 2 &/or 3 (handout)

Brockman (Tim White chapter)

Deadlines:

· Weekly reflections due by Sun. 1/28 @ 6:00 p.m.

Week 3 (Mon. 1/29, Wed. 1/31, Fri. 2/2)
Intro to Intelligent Design

Session w/ Mr. Beck in Lilly Library

Readings:
Of Pandas & People (handout)

Deadlines:

· Weekly reflections due by Sun. 2/4 @ 6:00 p.m.

Week 4 (Mon. 2/5, Wed. 2/7, Fri. 2/9)
Intelligent Design & Evolutionists Response

Readings:
Peters & Hewlett (handout)

Brockman (Coyne, Dennett)

Deadlines:

· Weekly reflections due by Sun. 2/11 @ 6:00 p.m.

__

Week 5 (Mon. 2/12, Wed. 2/14, Fri. 2/15) “The key to a woman’s heart is an unexpected gift at an unexpected time.” from Finding Forester
Intelligent Design & Evolutionists Response

Readings:
Brockman (Dawkins, Sulloway, Atran, Kauffman and others)

Deadlines:

· Weekly reflections due by Sun. 2/18 @ 6:00 p.m.

__

Week 6 (Mon. 2/19, Wed. 2/21, Fri. 2/23)
Intelligent Design & Evolutionists Response

Student (partners) Presentations

Readings:
Student-generated readings TBA

Deadlines:

· Weekly reflections due by Sun. 2/25 @ 6:00 p.m.

__

Week 7 (Mon. 2/26, Wed. 2/28, Fri. 3/2)
Theistic Evolution

Wabash faculty panel

Readings:
Peters & Hewlett Ch.6 &/or 7 (handout)
Brockman (Susskind)

Deadlines:

· Weekly reflections due by Sun. 3/11 @ 6:00 p.m.

· Topics for final projects due

__

Week 8 (Mar. 5-9) SPRING BREAK

Week 9 (Mon. 3/12, Wed. 3/14, Fri. 3/15) “Beware the Ides of March.”

Topic TBA

Readings: TBA

Deadlines:

· Weekly reflections due by Sun. 3/18 @ 6:00 p.m.

· Website critique due

__

Week 10 (Mon. 3/19, Wed. 3/21, Fri. 3/23)
Topic TBA

Readings:
TBA

Deadlines:

· Weekly reflections due by Sun. 3/25 @ 6:00 p.m.

· Articles for student-lead discussion due

__

Week 11 (Mon. 3/26, Wed. 3/28, Fri. 3/30)

Topic TBA

Readings:
TBA

Deadlines:

· Weekly reflections due by Sun. 4/1 @ 6:00 p.m. No fooling!

__

Week 12 (Mon. 4/2, Wed. 4/4, Fri. 4/6)
Student-led discussions

Readings:
Student-chosen TBA

Deadlines:

· Weekly reflections due by Sun. 4/8 @ 6:00 p.m.

__

Week 13 (Mon. 4/9, Wed. 4/11, Fri. 4/13)
Student-led discussions

Readings:
Student-chosen TBA

Deadlines:

· Weekly reflections due by Sun. 4/15 @ 6:00 p.m.

__

Week 14 (Mon. 4/16, Wed. 4/18, Fri. 4/20)
Student-led discussions

Readings:
Student-chosen TBA

Deadlines:

· Weekly reflections due by Sun. 4/22 @ 6:00 p.m.

__
Week 15 (Mon. 4/23, Wed. 4/25, Fri. 4/27)
Final project speeches

Course evaluations

Readings:
None for this week

Deadlines:

· Weekly reflections due by Sun. 4/29 @ 6:00 p.m.

__

Week 16 (4/30-5/4) FINALS WEEK

No regular class meeting, unless we need to schedule “overflow or make up” speeches.

8

