 IHUM 400: Creative Expressions in the Humanities:

 "Humans, Animals, and Machines" (topic for the semester)

Prof. Glen A. Mazis: Mondays—6:00-8:45

 Spring semester, 2003, Olmsted E244

Course Description:

The general purpose of this course is for us a group to approach a topic of inquiry, one that requires a creative approach to understanding, in order to attempt to synthesize different perspectives into a coherent and insightful response. The way we should proceed is collaboratively as a group and within teams and also using a variety of ways of knowing, as well as a variety of disciplines.
I chose for this semester for all of us to look at a question that I believe is increasingly challenging our culture and global culture. It is a pressing issue that by its nature requires new syntheses of disciplines and creative approaches to understanding. The question is: “What are the relationships among humans, animals, and machines? This question immediately raises several more. Are we becoming machines? Have we always been partly a machine? Can machines be seen to have their own kind of being? Could it be that machines might join us as thinking or feeling or even attaining some sort of consciousness? Are we animals or are we special as humans? Are animals machines, as Descartes claimed? Does this mean more than he thought? What kind of animals are we? How? Are we becoming less animal? What is our relationship to animals? Are animals our inferiors, our teachers, or our brothers and sisters? What are our duties both to animals and machines? Does our destiny depend on their actions or their existence or our relationship to them? Do we need them to thrive? In what ways? Can they help us? How? Can all three dimensions work together in more creative and mutually beneficial ways? How will these relationships shape our possible futures? These questions will lead us to broader questions: “What is the relationship of biology to culture, of reason to emotion, of the sensual to the rational and emotional, of intelligence to imagination, of capitalism to nature, of nature to production and reproduction, of mechanism to freedom, of mechanism to responsibility, of gender to theories of nature?” (and many others).
We will look at the work of poets, painters, sculptors, novelists (from literary to science fiction), sociologists, historians, philosophers, theologians, media experts, anthropologists, ethologists, futurists, cultural studies critics, computer scientists, ecologists, filmmakers, and others, who come from European, Native American, Catholic, cyberpunk, feminist, biological, and other perspectives, in order to puzzle these questions.
This class is very much a seminar class. That means you have undertaken an obligation to everyone else in the class to come each week, to be prepared by reading the assignments, to bring your questions, to be eager to discuss and to listen and respond to everyone else in the seminar. We will try to work in teams throughout the semester.

 Changes and adjustments to this syllabus, additional course materials, some handouts, files, and assignment descriptions will be posted on the course ANGEL website. Also, both you and I will post questions for thought and discussion during the week, as well as reactions to what we’re reading. You need to find your place in this course through the Penn State course management website (https://cms.psu.edu). Please fill out your “personal profile” today. This will allow me to reach you as part of class e-mail. Please bookmark this on your home computer, and write it down so you can find it again if necessary. You can also get to the website through the Penn State CLUE page. You must use your PSU access account when first visiting the ANGEL site. Access to the Internet and World Wide Web is required for this course. Please check your e-mail regularly, as I’ll use this means to communicate with you outside of class. I will use your access account ONLY; please arrange to have your messages forwarded if you use another e-mail account. Your access account is free to Penn State students. Pay careful attention to University regulations on its use and penalties for abuse. WHENEVER THE WEATHER IS BAD, I WILL LET YOU KNOW WHETHER I AM HOLDING CLASS BY SENDING YOU AN E-MAIL THROUGH ANGEL AND BY HAVING A COURSE ANNOUNCEMENT ON ANGEL (ALSO, CHECK MY PHONE MESSAGE AT 948-6530).

COURSE TEXTS:

James Sheehan/Martin Sosna, The Boundaries of Humanity: Humans, Animals

 Machines (designated in syllabus as BH)
Issac Assimov, Robot Visions (designated by RV)
Marge Piercy, He, She and It.

George Page, Inside the Animal Mind

Gary Shapiro, The Souls of Animals

Caroline Knapp, Pack of Two: The Intricate Bond between People and Dogs

Chase Twitchell, The Ghost of Eden: Poems

Walton Ford, Tigers of Wrath, Horses of Instruction (paintings)
Karen Lucie, Charles Scheler and the Cult of the Machine (paintings, sculpture)

Donna Haraway, “A Cyborg Manifesto: Science, Technology, and Socialist

 Feminism in the Late Twentieth Century” from Simians, Cyborgs and Women
 --selection. of ModestWitness@SecondMillenniumFemaleMan©MeetsOncomouse
N. Catherine Hayles, “Prologue,” “Towards Embodied Virtuality” and “What
 does it Mean to be Posthuman?” (How We Became Posthuman)

Glen Mazis, Earthbodies
series of 3 films “Inside the Animal Mind”

portions of “Bicentennial Man,” “Artificial Intelligence,” “Star Trek”

Tentative Course Outline (the pages assigned must be read before coming to class):

Jan. 13—Course introduction, a group poem about the course questions, some

 film clips and discussion, some poems and discussion, some images, some

 sounds.

 --watch and comment upon the first film, “Are Animals Intelligent?”

Jan. 20--“General Introduction,” “Making Sense of Humanity” and

 “Introduction: Humans and Animals” (Bernard Williams) (BH, 1-34)
 --The Souls of Animals
Jan 27--“Introduction” (to “Humans and Machines”), “The Meaning of the

 Mechanistic Age” (Roger Hahn), BH, pp. 135-58.
 --Robot Visions, pp. 1-9, 36-92, 113-34.
Feb. 3--Robot Visions, 161-290 (includes “Bicentennial Man”)

 “Metaphors for Mind, Theories of Mind: Should the Humanities Mind?”(Allen Newell), BH, 158-197
Feb. 10—Inside the Animal Mind, pp. 1-123

 --watch film (#3), “Animal Consciousness”

Feb. 17—Inside the Animal Mind, pp. 124-264 (end)
 --poetry, looking at some images in Walton Ford,

 --sharing of class poems, paintings, songs, diaries, etc.

Feb. 24—Feb. 24, Robot Visions, pp. 303-318, 355-430
 --“Thinking Machines: Can There Be? Are We?” (BH, pp. 198-223)

March 3—He, She and It, first half
March 10—Spring Break

March 17—He, She and It, second half

March 24—“Paradoxical Responses to the Computer Presence” (Sherry Turkle),

 BH, pp. 224-252.

 --techno-pop music, look at some Scheler images, machine games, poems

 and visions/constructions

March 31—Pack of Two, pp. 1-117
 --“The Horror of Monsters” (Arnold Davidson), “The Human Animal

 Connection” (Harriet Ritvo), BH, pp. 36-84
 --film (#2): “Do Animals Have Emotions?”

April 7—Pack of Two, pp. 118-238 (end)

 --The Ghost of Eden

April 14-- Tigers of Wrath, Horses of Instruction

 --Earthbodies, pp. 1-57

April 21-- Charles Scheler and the Cult of the Machine
 --Earthbodies, pp. 121-156

 --“A Cyborg Manifesto: Science, Technology, and Socialist Feminism in the

 Late Twentieth Century”

April 28-- N. Catherine Hayles, “Prologue,” “Towards Embodied Virtuality” and

 “What does it Mean to be Posthuman?” (from How We Became Posthuman)

 --Earthbodies, “Planetary Meaningfulness,” pp. 179-211, “Biology, Machines,

 and Humanity” (Stuart Hampshire), “Prologue,” BH, pp. 253-6 and 259-64
May 5—Creativity and Questioning Festival. This will be both a celebration (party) and in lieu of a final exam, a presentation by everyone in the seminar.

COURSE REQUIREMENTS:

1. Class attendance and participation: This is not a course intended to impart information. It is a chance for you to explore, be creative, synthesize materials and come up with your own set of conclusions. It is a discussion class in which interpretation, dialogue, creative expressions, and finding concrete example for abstract ideas constitute much of the work and learning of the course. As an exploratory process, each seminar participant is expected to make a commitment to others to be in class, be prepared and be eager to discuss the material. Those who fail to attend will not receive the "benefit of the doubt" on borderline grades, and those who do participate valuably to the class can receive up to a "half grade" bonus to their average on the final grade of the course.

2. A portfolio of writings, poetry, visual art, songs, photographs, sculptures, etc., that answer a question about that week’s topic. Most weeks, you will have the option of how you want to answer the “question of the week.” Sometimes, I will ask everyone to write an essay type response (brief) or to write a poem or to find a visual response (50% grade).
3. A “reading quiz” to be administered in the first 5 minutes of most of Monday’s classes. They will be 3 very brief questions that anyone who has done the reading can answer. If you miss the class you receive zero for the quiz (unless you have a doctor’s note that you were utterly incapacitated. Inform me that day, or before, and you can take the quiz via Angel at home). (10% grade).
4. A series of in-class exercises of various sorts—whether designing an experiment or mapping a relationship or writing a dialogue, etc. (10% grade)

5. A 6 page paper asking some question that reveals some aspect of the human-animal-machine relationship (20% grade)
6. A final presentation that summarizes what you wrote in your paper, but also presents some creative expression(s) of the topic, as well as has an activity that the whole class has to perform—whether it be a game, a creative exercise, a skit, etc. (10% grade)
7. If you improve during the course, the later grades will be "weighted" more.

8. Please note that any written work that is the product of collaboration among students in the course without citing your collaborators or without the arrangement with me and the rest of the class to do so, or any use of a text [whether using direct passages or even paraphrased passages and ideas] as if it were the student's own writing is considered "academic dishonesty." ANY "CHEATING" OR PLAGIARIZING OF ANY SORT WILL RECEIVE AN "F." Please see the Student Handbook where this is explained.

Office Hours:

 Please feel free to come by to ask for clarifications of terms or issues that you didn't understand in class. I can usually help students see what these abstract terms mean by helping them find concrete examples from their experience. This material lends to much further discussion and I would be glad at any time to do so.

 My office is located in the "Humanities bay area." (W356) My office phone number is 6530 [the answering machine will take your message if I'm not there or am getting so interrupted that I'm not doing justice to the students who do have appointments.] Office hours: MW: 2-3 P.M. and Tues 1:45-2:45 PM and by appointment [I'm around the office a lot, if you'll let me know when you'd like to come by]. For example, I can usually be persuaded to meet over lunch at the University food services. I’D PREFER NOT TO BE DISTURBED DURING THE HALF HOUR BEFORE CLASS—I NEED TO THINK ABOUT, MEDITATE ABOUT, AND VISUALIZE THE CLASS I AM ABOUT TO TEACH.

