[image: image1.wmf]
	Course
	INDZ 2500 Introduction to the Martial Arts

	Term
	Summer, 2009, Tuesdays, 4:25 – 6:00 pm (May 26 – June 30)

	Instructor
	Name: Keith W. Strandberg
Route de Cronay, #16; 1405 Pomy
Phone: +41 24 425 5505, +41 78 828 7879, Email: keiths821@aol.com

	Catalog Description
	Special Topics

	Course Description
	This class is designed to give the student an overview of the martial arts, including history, development, techniques, evolution and more.

	Prerequisites
	N/A

	Learning Outcomes /Skills
	At the end of the course, students should be able to:

1.
Understand the differences between the major martial arts
2.
Understand the origins of the major martial arts
3.
Perform basic martial arts techniques
4.
Understand basic martial arts terminology
5.
Be familiar with the various major styles of martial arts

	Textbook
	The Ultimate Martial Arts Encyclopedia
by John R. Little
Paperback: 288 pages
Publisher: McGraw-Hill; 1 edition (September 11, 2000)
Language: English
ISBN-10: 0809228351, ISBN-13: 978-0809228355

	Required
Readings/Materials
	Handouts, examples

	Recommended
Readings/Materials
	Martial arts magazines, other books

	Evaluation

	Homework is due at the beginning of class. Students will do their homework individually, not in pairs or groups. Any assignment turned in late will receive an F (100 points are available):

Oral Presentation of Major Martial Art Style

20 points

Participation, engagement

80 points

	Activities
	Presentation and Discussion of individual martial arts, technique training

	Policy Statements: University Policies

	University policies are provided in the current course catalog and course schedules. They are also available on the university website. This class is governed by the university’s published policies. The following policies are of particular interest:

Academic Honesty

The university is committed to high standards of academic honesty. Students will be held responsible for violations of these standards. Please refer to the university’s academic honesty policies for a definition of academic dishonesty and potential disciplinary actions associated with it.

PLAGIARISM

Students who are discovered cheating or committing plagiarism will be awarded a failing grade for the course, and may be subject to dismissal or further discipline.

Drops and Withdrawals

Please be aware that, should you choose to drop or withdraw from this course, the date on which you notify the university of your decision will determine the amount of tuition refund you receive. Please refer to the university policies on drops and withdrawals (published elsewhere) to find out what the deadlines are for dropping a course with a full refund and for withdrawing from a course with a partial refund.

Special Services

If you have registered as a student with a documented disability and are entitled to classroom or testing accommodations, please inform the instructor at the beginning of the course of the accommodations you will require in this class so that these can be provided.

Disturbances

Since every student is entitled to full participation in class without interruption, disruption of class by inconsiderate behavior is not acceptable. Students are expected to treat the instructor and other students with dignity and respect, especially in cases where a diversity of opinion arises. Students who engage in disruptive behavior are subject to disciplinary action, including removal from the course.

Student Assignments Retained

From time to time, student assignments or projects will be retained by the Department for the purpose of academic assessment. In every case, should the assignment or project be shared outside the academic Department, the student's name and all identifying information about that student will be redacted from the assignment or project.

 Contact Hours for this Course

It is essential that all classes meet for the full instructional time as scheduled. A class cannot be shortened in length. If a class session is cancelled for any reason, it must be rescheduled.

	Course Policies
	1.
You are expected to attend all classes.

2.
All assignments are due on the date listed, with NO exceptions. All assignments turned in later than class time on the date due will receive an F. Assignments may be turned in early (hard copy only), either sent to instructor's address (see above) or turned into office (get a signature verifying date and time).

3.
All assignments are to be typewritten

Students are required to submit designated written assignments both in hard copy and electronically. The electronic copy must be submitted to turnitin.com through the webster.edu website.

Instructions for student access to turnitin

First-time users should go to http://library.webster.edu/services and click on “create a user profile”. You will need to enter a valid email address and create a password to use every time you want to enter Turnitin. Register as a student. You may also join a class at this time using the class ID and password given out by your instructor.

For this class:

Instructor’s Class Enrollment for Turnitin:

Class ID#: INDZ2500 Introduction to the Martial Arts
Password: Shaolin
If you have already created a user profile and joined a class, go to and log in. Select the assignment name given by the instructor and click on the “submit” icon. You will then be able to upload a file.

	Weekly Schedule
	Schedule of Topics and Assignments
Note: this is a tentative outline, subject to change on a weekly basis

May 26: Introduction, Overview, Assignments, The origins of the martial arts
June 2: No class (Las Vegas)
June 9: China
June 16: Okinawa and Japan
June 23: Korea
June 30: Thailand, Malaysia, Modern Martial Arts

	Additional Information
	Reviewed and approved by Tammy Rosso, Deputy Head of the Department of Media Communications, Webster University Geneva, Switzerland.

Copyright © 2005 – 2006, Webster University. All rights reserved

