THIRD-HOUR ACTIVITIES

Although all Freshman Seminars carry three-hours of credit, our class only meets for two hours during each week. You will earn the third hour of class credit by attending various campus programs, which can include lectures by seminar instructors and guest speakers, a library workshop, writing lab and time-management workshops, museum exhibits, concerts, an athletic event, and other campus activities. The program notes that each instructor may also assign third-hour activities not included among those arranged by the Seminars Program. Students in seminars meeting two hours per week will be required to attend fifteen hours of “third-hour” activities.

All students needing to fulfill the third-hour requirement must attend a library workshop, hear a talk given by a staff member of the Undergraduate Writing Center, and attend a session on time management presented by a staff member from the Learning Skills Center. These three activities will count for three hours toward the fifteen-hour requirement.

The complete list of third-hour activities will be made available at the beginning of the semester and these activities will take place at different hours and may be attended at the student’s convenience. Additional activities will be posted throughout the semester, and I may mention things in class.

I will keep attendance by collecting signed attendance forms. A sample is attached to this syllabus, for you to duplicate at need; it will also be posted at the class website at <http://www.utexas.edu/courses/arens> for you to print at will.

COMPULSORY THIRD-HOUR ASSIGNMENTS:

•You will receive TWO HOURS of third-hour credit for seeing ALL THREE FILMS assigned for the course, and turning in a movie review (250 words) on each. That movie review should indicate what you liked best and what you liked least about the films, and if you would recommend it to a friend. Note that these opinions must be substantiated with details from the movie. You have permission in advance to hate the films! (No signed attendance forms required.)

•On Time Management (see next page for schedule; pick one session)

•On the Undergraduate Writing Center (see next page for schedule; pick one session)

NOTE THAT YOUR GRADE WILL BE DOCKED IF YOU DO NOT FULFILL YOUR 15-HOUR REQUIREMENT (see grading criteria on the course description)

Some Third-Hour Activity Schedules

On Time Management (pick one session):

September 12 and 13: 4 p.m. Ransom Center, 4th-floor auditorium

September 18th: 7 p.m. UTC 4.102

September 27th: 2 p.m. Ransom Center, 4th-floor auditorium

September 28th: 3 p.m. Ransom Center, 4th-floor auditorium

October 3rd: 7 p.m. UTC 4.110

October 4th: 3 p.m. Ransom Center, 4th-floor auditorium

October 10th: 5 p.m. UTC 4.112

October 12th: 1 p.m. Ransom Center, 4th-floor auditorium

October 18th: 7 p.m. UTC 4.102

On the Undergraduate Writing Center (pick one session):

October 2: 3 p.m. Ransom Center, 4th-floor auditorium

October 11: 4 p.m. Ransom Center, 4th-floor auditorium

October 17: 3 p.m. Ransom Center, 4th-floor auditorium

October 26: 4 p.m. Ransom Center, 4th-floor auditorium

November 1: 3 p.m. Ransom Center, 4th-floor auditorium

November 6: 2 p.m. Ransom Center, 4th-floor auditorium

VIDEO: A Night to Remember: The Mythconception of Safe Drinking and Driving
October 3, 2000

7:00-8:30 pm UTC 2.112A; Sponsored by Legal Services for Students

FS 301: The Nobel Prize: How Books Work in the Age of Mass Media

Instructor: Katherine Arens <k.arens@mail.utexas.edu>
ASSIGNMENTS

**Due Dates on Syllabus

1) Reading Goals

Most daily assignments consist of readings from Nobel-Prize-winning literature and from the Swedish Academy's comments on it. Your goal in reading them is the same as that for the Précis assignments (below): to see how the Nobel statements create an image of the authors and their works that may or may not do justice to the works themselves.

When there are readings on the syllabus other than the literature and comments from the Swedish Academy, a reading goal will be indicated to help you wade through the material and to set up class discussions.

All readings due the day indicated on syllabus. Where to find the readings? Check out the booklist and the table of contents of your copy package for details

2) Film Reviews (as part of third-hour activities)

That movie review should indicate what you liked best and what you liked least about each film (get the title, director, and date right to cite them) and indicate if you would recommend it to a friend. Note that these opinions must be substantiated withe details from the movie. You have permission in advance to hate the films!
3) Précis

These are short (1- page) assignment that are designed to encourage critical readings of the texts. We will model them in class before you have any due. See the attached pages for various descriptions of what a précis is.

Your assignments for this class are all analytical précis: that is, they track the logic and exposition of the essays or chapter assigned, and confollow the compare/contrast what the Swedish Academy says about an author with the particular text you read. This stacks the deck for your Focus and Logic/Goal statements, which will look a lot alike for all of them. When you get to the implications, you need to ask and answer questions about what's going on in the Academy's mind when they describe an author this way -- is it accurate, or what are they using the author to do?

4) Writing Assignments

The writing assignments in this class are designed to walk you through the procedures necessary to plan, research, and write original papers in the humanities -- to make you aware of the differences between a college-level research papers and those you've done before (or to confirm how good your high school teachers were, if you can already do this!).

The library session scheduled on our syllabus will be tailored to this class; there is a worksheet to guide your note-taking, or to motivate you to figure out quesitons to ask (attached). Read it before you come to this class.

The following are descriptions of each phase of the written assignments; check the syllabus for when each part of the assignment is due.

FIRST WRITING ASSIGNMENT

Phase 1: Pick an author and a book and/or film or other adaptation (e.g. an opera) to write on.

Use the complete list of Nobel-Prize-winning authors (attached) to pick one you're interested in dealing with (it can be one of the ones we're reading).

Check the Nobel Foundation website <http://www.nobel.se> for a first orientation to the author, if you're considering an author that we're not reading in class. Identify possibilities and problems in working with the author.

Phase 2: Do additional research on the author and the works you want to write on, to determine the "party line" on the author

You might want to look up things like:

-biographical data on author, filmmaker or adapter

-what types of works they have produced

-what the plot is, or what issues in a book of poetry

-if there's a film or other adaptation of it (e.g. opera of Death in Venice)

-reviews of books, movie, or other performances

-historical setting of author and/or work

Remember that the Swedish Academy has been good enough to give you some bibliography. Remember, too, that such materials ARE NOT USUALLY IN THE LIBRARY CATALOGUE -- you will have to use the MLA BIBLIOGRAPHY in the "UT LIBRARY ONLINE," and maybe even HISTORICAL ABSTRACTS, ARTS AND HUMANITIES INDEX, or LEXIS-NEXIS to find relevant "secondary literature" on the topic. Ask your reference librarian for help if this term and those databases sound unfamiliar -- they shouldn't be. The reference librarians at UGL and PCL will be pleased to explain why you need them; Lexis-Nexis needs special training, but it's the only way to find a lot of reviews and recent author interviews.

**WHAT YOU TURN IN: One page or less (250 words, max) indicating your choice, and your reason for picking a particular author and work(s) for your paper.

SECOND WRITING ASSIGNMENT

Phase 3: Decide what angle you want to approach your paper on,

 which could be issues like the author's goal in treating history a particular way, the reception of the text, the use of literary form, the comparison of the original and the adaptation, the use of a theme for some specified goal (that you need to check in the author's own comments about the work, or what critics say about it), or Your choice, but then you have to figure out what kind of research you'll need to do to make your points -- will you need to look up more biography, reviews, historical setting?

Phase 4: Write the Abstract

See attached description of what's in an abstract.

**WHAT YOU TURN IN: You will turn in a finished abstract, AND an additional up-to-250 words on what research you will do, and how (in other words, you will integrate what you learned in the library session with your own topic ot make an efficient plan on how to proceed).

THIRD WRITING ASSIGNMENT

Phase 5: Précis

Once you've gotten feedback on your abstract and your research strategies, go out and do the research, and read what you find, taking notes or flagging what points you want to bring in.

Then write a précis of the paper you want to write. Include as a supplement the first paragraph of the paper (which should be a narrative version of the Focus, Logic and Goal sections of the précis).

**WHAT YOU TURN IN: a corrected abstract, the precis, and the first paragraph of the paper.

FOURTH WRITING ASSIGNMENT: Final Paper (due at end of semester)

Phase 6: Turn the Abstract into a Paper (7 pp. in length)

Then reread the formal description of a paper, and write it. Please be sure you're following correct form and bibliography/reference styles. If you decide to use a format that includes a bibliography, note that that bibliography can include both works cited and works consulted. If you use a footnote-only (or endnote-only) paper format, you'll have to add the consulted works introduced by prose (e.g. "For the best biography of Grass in English, see . . . ").

I will require at least 3 pieces of secondary literature (reviews, articles, book sections) to be considered and used in your paper -- and these must be BEYOND what the Swedish Academy lists.

**WHAT YOU TURN IN: the paper

WORKSHEET ON LIBRARY SESSION:

take notes and ask questions about

what you need to be able to locate to do a research paper

•biographical data on author, filmmaker, composer, etc.

-full list of their works

-plot summaries

-availability of translations

-what's in print

-if there's a film or other adaptation of it (e.g. opera of Death in Venice)

•current reviews of

-books

-films

-theater or music performances

•reference books (encyclopedias, etc.) on

-general history (for setting author and work into context)

-formal/aesthetic/genre issues of literary texts (Princeton Encyclopedia

of Poetry and Poetics)

(AND WHEN TO USE SUCH REFERENCE BOOKS)

•more detailed research data ("secondary literature" in books and articles) on

-history

-literature

-art/music

-general humanities issues

-the newest publications and events (e.g. when to use Nexis-Lexis)

(AND HOW TO EVALUATE WHAT YOU FIND)

