Syllabus
Modern China History, Politics and Culture
HI/POL 442
Chaminade University of Honolulu
Fall Evening 2016

Instructor:

Terrence Monroe
2023 Coyne St.
Honolulu, HI 96826
808.941-7140

Experienced as an instructor of in-class courses (since 1974) and online courses (since 2000) in various disciplines of world history and contemporary Asian civilizations for colleges and universities throughout the United States. Educational background: Master of Arts Degree in Asian Studies, University of Hawaii at Manoa, 1974; Bachelor of Arts Degree in Asian Studies, 1973.

Course Overview:

This course examines those major events and issues in China’s modern history that shaped its politics, culture, and industrialization. It makes comparisons and describes linkages, historically and culturally, between China, its Asian neighbors, and the Western powers. Its addresses China’s turmoil under Mao Zedong and surveys its unprecedented economic development and impact on the global community.

About Mind Mapping:

This course uses mind maps (a concept actually pioneered by Leonardo da Vinci some 500 years ago, but which we’ve taken to a new level). Mind maps are premised on the idea that all information is inter-related, and they provide a way of laying out information visually so that the learner can see how everything fits together. Mind maps use a “relational ontology” to link information together in terms of causes, means, consequences, meaning, implications, shared concepts, and more.

This course invites you the learner to go wherever you like in the mind maps and explore whichever topics most interest you (while at the same time developing a balanced and well-rounded perspective of the overall material), and it asks you to develop insight into the meaning and implications of those topics. You will find that there is considerably more information and multimedia resources available on your topics of interest than you will find in a textbook (which is one reason why no text is required).

Course Requirements:

Please note: this course involves special circumstances:

· This course is conducted entirely online, and there are no face-to-face meetings.

· This course requires you to have a desktop, laptop or late-model tablet for using the mind maps; earlier-model tablets and phones are inadequate form mind map display, and are not acceptable for this course.

· All of your assignments will be done in PowerPoint, which can be downloaded free-of charge from various source online (enter “free powerpoint” in your search engine, and download the “light” version that’s free of charge. If you are unfamiliar with PowerPoint, it’s easy to learn, and there are numerous videos on You Tube on how to use PowerPoint.

Text

No text is required; however, there is a $25.00 mind map software fee, as discussed below.

Assignments and Grading:

In terms of assignments, there is only one: a weekly PowerPoint journal of the reflections, insights, and observations that you have developed in the course of your perusal of the mind maps. This weekly journal will be presented online to your classmates for their review and comment, and you will be required to review and comment upon at least three of your classmates’ journals each week. Your instructor will guide your exploration of the maps, mentor the development of your understanding of their material, and provide you with ongoing evaluation of your progress.

Your grade in this course will depend on the nature and extent of your engagement with the Mind maps and their myriad resources (in other words, how curious are you about the subject matter?), and upon the quality of insight you develop into your areas of interest. A good faith effort will serve you well.

Assignment Schedule:

Week 1 (Oct. 3 – Oct. 9):

Register at WisdomMaps.com and pay for mind mapping software ($25.00)

Familiarize yourself with the mind maps and PowerPoint; you’ll find a sample journal posted in Discussion Forum 1 in Canvas

No journal assignment this week

Week 2 (Oct. 10 – Oct. 16):

Journal Assignment 1 due:

Post Journal 1 in Discussion Forum 2 in Canvas by Wednesday, Oct. 12
Post your comments (in Discussion Forum 2) on at least three (3) of your classmates’ journals by Sunday, Oct. 16

For this assignment, use the mind maps for:

Ancient China
Xia Dynasty
Shang Dynasty

Week 3 (Oct. 17 – Oct. 23):

Post Journal 2 in Discussion Forum 3 in Canvas by Wednesday, Oct. 19
Post your comments (in Discussion Forum 3) on at least three (3) of your classmates’ journals by Sunday, Oct. 23

For this assignment, use the mind maps in:

Zhou Dynasty_Society
Zhou Dynasty_Culture
Zhou Dynasty_Power
Zhou Dynasty_Economy

Week 4 (Oct. 24 – Oct. 30):

Post Journal 3 in Discussion Forum 4 in Canvas by Wednesday, Oct. 26
Post your comments (in Discussion Forum 4) on at least three (3) of your classmates’ journals by Sunday, Oct. 30

For this assignment, use the mind maps in:

Qin Dynasty
Han Dynasty

Week 5 (Oct. 31 – Nov. 6):

Post Journal 4 in Discussion Forum 5 in Canvas by Wednesday, Nov. 2
Post your comments (in Discussion Forum 5) on at least three (3) of your classmates’ journals by Sunday, Nov. 6

For this assignment, use the mind maps for:

Jin and Northern Wei Dynasties
Sui Dynasty
T’ang Dynasty

Week 6 (Nov. 7 – Nov. 13):

Post Journal 5 in Discussion Forum 6 in Canvas by Wednesday, Nov. 9
Post your comments (in Discussion Forum 6) on at least three (3) of your classmates’ journals by Sunday, Nov. 13

For this assignment, use the mind maps in:

Song Dynasty
Mongols
Yuan Dynasty

Week 7 (Nov. 14 – Nov. 20):

Post Journal 6 in Discussion Forum 7 in Canvas by Wednesday, Nov. 16
Post your comments (in Discussion Forum 7) on at least three (3) of your classmates’ journals by Sunday, Nov. 20

For this assignment, use the mind maps for:

Ming Dynasty

Week 8 (Nov. 21 – Nov. 27):

Post Journal 7 in Discussion Forum 8 in Canvas by Wednesday, Nov. 23
Post your comments (in Discussion Forum 8) on at least three (3) of your classmates’ journals by Sunday, Nov. 27

For this assignment, use the mind maps for:

Qing Dynasty
Qing Dynasty_Society
Qing Dynasty_ Culture
Qing Dynasty_Power
Qing Dynasty_Economy

Week 9 (May 28 – Dec. 4):

Post Journal 8 Discussion Forum 9 in Canvas by Wednesday, Nov. 30
Post your comments (in Discussion Forum 9) on at least three (3) of your classmates’ journals by Sunday, Dec. 4

For this assignment, use the mind maps for:

Modern China

Week 10 (Dec. 5 – Dec. 11):

Post Journal 9 Discussion Forum 10 in eCollege by Wednesday, Dec. 7
Post your comments (in Discussion Forum 10) on at least three (3) of your classmates’ journals by Saturday, Dec. 11)

For this assignment, use the mind maps for:

Hong Kong
Taiwan

Getting Started:

Go to the WisdomMaps portal at:

chaminadeuniversitymodernchina-mindmaps.talentlms.com

Create an account and log in. Click on “Course catalog” (to the upper right). In the “All courses” menu that opens up on the right, go to the heading “WisdomMaps Courses for Colleges”, and then click on our course, Modern China History, Culture, and Politics. When you click on “Get this course”, you’ll be taken to the PayPal portal to remit payment of $25.00. If you do not have a PayPal account, you can set one up here. Payment must be made before you begin work on this course.

Click on “Go to Course”, and you’ll see a list of the mind maps that we’re using for this course. Follow the Assignment Schedule in the syllabus to see which maps we’re using for a given week. Be sure to carefully read the Orientation posted here in Canvas for guidance on how to use the maps and complete the assignments.

[bookmark: _GoBack]Any questions, concerns, or complications, you know who to ask. That said, welcome to the future of learning!

Mo st o
Py
e —
i

ity

o ittt 170 i s
e e e 74 s S0 g

o e s s s et s e g
e b ot s o
L s it o b Kok SRR 14

ot mind ot sy e e Vi e S0y
i e e el e e et

L ok g g, Mgt el oy ek
e s, o e, s ek

e e e T e
oA e e e

