
Suffolk Community College, Selden, New York 11784

HUM 115 - 100: HONORS -- IMAGINATION AND CREATIVITY

Instructor: Dr. Gertrude Postl

Office H120, Southampton Building

Spring 2009, CRN: 24069

Tel: 451-4513 (Main Office: 451-4093)

Time: T/R 2:00-3:15

postlg@sunysuffolk.edu

Office Hours:
M 11:00 - 12:00 a.m.

W 10:00 - 11:00 a.m.

T/R 12:30 - 1:30 p.m.

O B J E C T I V E S
This course should enable students to

· Understand imagination as a basic human activity that has an impact on every aspect of human life;

· Distinguish between producing mental images and creative thought;

· Articulate an understanding of the different forms of imagination and creativity as they are employed within philosophy, art, literature, music, and religion;

· Articulate an understanding of the different forms of imagination and creativity as they manifest themselves during different historical periods and different cultures;

· Comprehend the mutual interconnections between art, literature, music, philosophy, and religion;

· Relate historically based insights concerning imagination and creativity to current social and cultural developments as well as to their own life experience;

Procedures for accomplishing these objectives: Lectures, class discussion, group discussion, student projects and presentations, written assignments;

T E X T S:

* Plato, Republic, trans. G. M. A. Grube, Hackett, 1992.

* Sigmund Freud, Leonardo da Vinci and a Memory of His Childhood, trans. Alan Tyson, Norton, 1989.

* James Joyce, A Portrait of the Artist as a Young Man, Pinguin Classic, 2003.

* Thomas More, Utopia, trans. Paul Turner, Pinguin Classics, 1965.

* Gabriel Garcia Marquez, The Autumn of the Patriarch, Perennial Classics, 2006 (Reprint Ed.).

* Handouts;

R E Q U I R E M E N T S:
1) MIDTERM EXAM (3/23)

2) FINAL EXAM (5/18)

Both exams will consist of one essay and brief essay questions. No make-up exams!
3) ONE RESEARCH PAPER/PORTFOLIO (Semester Project)
Each student has to choose one of the main themes of this course (artistic imagination, religious imagination, or political imagination) and write a 5 page research paper on this theme which makes reference to philosophy, literature, art, and (if possible) music. The respective course texts for this theme have to be consulted but students may also want to do additional research. Visual and audio examples have to be included with the final paper. This is a semester project and should involve ongoing research – it will be judged accordingly.
Due dates:
2/25: One page outline with general decision on arguments, texts used, and artworks included;

5/6: Completed Paper/Portfolio;
Further details for this project will be explained on a separate handout.
4) RESPONSE PAPER TO A CULTURAL EVENT
Each student has to either visit a museum in New York City (Metropolitan Museum of Art, Museum of Modern Art, Guggenheim Museum), listen to a concert, or see a play or other performance. In response to this trip students have to write a reaction or response paper. This paper has to be at least three pages long, typed, and in the appropriate academic format (title of event, location, correct quotations, etc.). Briefly present the event in question (either the museum visit or the play/concert/movie) and then describe your reaction to it (e.g. give reasons why you liked/disliked certain aspects of the work in question; relate it to your own experience; compare it to other works you have read or seen, etc.). In what respect did this event involve the faculty of imagination? This paper is due two weeks after the visit; the entrance ticket (plus date) for the museum/theater has to be included.

5) CLASS PARTICIPATION, READING ASSIGNMENTS AND BEHAVIOR
This means participating in the common effort of discussion in order to complement the reading material and to accomplish the aims stated in the course objectives. Absolute unwillingness to participate will result in a lower final grade. (Talking a lot(is not necessarily participation. Reading assignments have to be completed before class meetings. It is not enough to read a text; one should also be able to talk about it. The biographical introduction to each author is part of the reading.

Disruptive or inconsiderate behavior (including walking in and out of the classroom during class time) will affect the grade. Cell phones and beepers have to be switched off during class time.
6) ATTENDANCE POLICY
The college defines excessive absence or lateness as more than the equivalent of one week of class meetings during the semester. In this course, students are allowed no more than three absences! Any additional absence will affect the grade. Excessive absence or lateness may lead to failure in the course or removal from the class roster. If a student is late, the time will be added up and will thereby also contribute to the amount of absences. It is the student’s obligation to sign the sign-up sheet which will be passed around. If a student misses a class due to sickness or other justifiable reasons, evidence needs to be shown as soon as possible! In this case the absence will be excused. No “W” grade will be given after the official withdraw-date (3/23).
G R A D I N G
Midterm Exam:

20% of the final grade

Final Exam:

20% of the final grade

Paper/Portfolio:

25% of the final grade

Cultural Event: Response Paper:

20% of the final grade

Class Participation:

15% of the final grade
Excessive absence will lower the final grade!

P L A G I A R I S M
“In writing, students must fully credit the source of any quoted, paraphrased, or summarized passages and any ideas which they have borrowed. Failure to conform to these academic standards is plagiarism and may result in a failing grade for the course and/or serious disciplinary sanctions as outlines in the Code of Conduct” (SCCC Catalog, p.69). Plagiarism of any kind will result in a “0” for the assignment in question and in repeated cases in an “F” for the course.

S C H E D U L E:

M 1/26:

Introduction: humanities vs. sciences and social sciences; the individual humanities disciplines; historical periods; Western and global perspective; preliminary definitions of imagination and creativity;

W 1 /28:

Introduction continued: What is imagination?

CONCEPTUAL FOUNDATIONS -- HISTORY
M 2/2:

Imagination vs. understanding; images vs. factual reality; imagination as obstacle for knowledge;

Reading: Plato, from Republic, (pp. 180-190 [506d-518b], pp. 265 - 274 [595a - 602b]);

W 2/4:

Plato continued;

M 2/9:

The romantic concept of imagination: imagination as central human faculty; imagination in the service of the arts; imagination, fantasy, hallucination, fancy;

Reading: Samuel Taylor Coleridge, selected writings and poems (handout);

W 2/11:

Romanticism continued;

M 2/16:

No Class (President’s Day)

W 2/18:

Imagination vs. perception and thought;

Reading: Jean-Paul Sartre, from The Psychology of Imagination (handout);

M 2/23:

Sartre continued;

ARTISTIC IMAGINATION AND THE CREATIVE PROCESS

W 2/25:

Psychoanalytic account of the artistic experience; art as result of repressed childhood memories;

Reading: Sigmund Freud, Leonardo da Vinci and a Memory of His Childhood (entirely);

PAPER/PORTFOLIO PROGRESS REPORT DUE

M 3/2:

Freud continued;

W 3/4:

The artist(s own account of the artistic experience;

Reading: James Joyce, The Portrait of the Artist as a Young Man (entirely);

M 3/9:

Joyce continued;
W 3/11:

Joyce continued;

M 3/16:

An artist(s view of another artist; cinematic account of the life of an artist;

Film: Basquiat by Julian Schnabel;
W 3/18:

Basquiat continued;
M 3/23:

MIDTERM EXAM

LAST DAY TO WITHDRAW WITH GUARANTEED W!

RELIGIOUS IMAGINATION
W 3/25:

Imagining the afterlife; images of heaven, hell, and purgatory in Catholicism;
Reading: Dante Alighieri, from The Divine Comedy, Inferno, cantos 1, 4, 5 (handout);

M 3/30:

Dante continued;
W 4/1:

Imagination within the cosmology of the Hindu tradition;

Reading and Film: from Mahabharata (Peter Brook(s production);

M 4/6, W 4/8:
No Class (Spring Recess)

M 4/13:

Mahabharata continued;

W 4/15:

Imagination within African myth and folklore;

Reading: from Ben Okri, The Famished Road (handout)

M 4/20:

Okri continued;

SOCIAL AND POLITICAL IMAGINATION
W 4/22:

Political utopias (imagination in the service of an ideal society; imaginative creation of a social counter-reality; art as danger for political stability; art as means for political liberation;

Reading: Plato, from The Republic (pp.159-180 [449a-464e]);
M 4/27:

Plato continued;
W 4/29:

Reading: Thomas More, Utopia (entirely);
M 5/4:

More continued;

W 5/6:

Magical realism and issues of political conflict (literature and politics in Latin America;

Reading: Gabriel Garcia Marquez, The Autumn of the Patriarch (sections will be announced);

PAPER/PORTFOLIO DUE!
M 5/11:

Garcia Marquez continued;

W 5/13:

Garcia Marquez continued;

M 5/18:

FINAL EXAM
