Arts One Group B Seminar LB3
Instructor: Jill Fellows

Office: IBLC 371

Email: fellowsj@mail.ubc.ca

Office Hours: Tuesdays 1:00-2:00, Thursdays 2:00-3:00

Sequence for the Fall Term
	Week of:
	Lectures (Mondays 1:00pm-3:00pm)

Rm 182
	Essays (Due Mondays by 3:00pm)
	Seminars (Tuesday and Thursday

9:30-11:00) Rm 156
	Tutorials in my office, Rm 371.

	2013-09-16
	Genesis/Kant
	
	Discuss Genesis/Kant
	Discuss essay writing (drop in).

	2013-09-23
	Plato
	Receive essay topic for Genesis/Kant/Plato
	Discuss Gorgias
	Brainstorming and outlining for Genesis/Kant/Plato

	2013-09-30
	Sophocles
	Essays for Genesis/Kant/Plato due
	Discuss Sophocles
	Workshop 1 Genesis/Kant/Plato

	2013-10-07
	Butler
	Receive essay topic for Sophocles/Butler
	Discuss Butler
	Workshop 2 Genesis/Kant/Plato

	2013-10-14
	Marlowe (On Tuesday, the 15th)
	Essay for Sophocles/Butler due
	Discuss Marlowe
	Workshop 1 Sophocles/Butler

	2013-10-21
	Bulgakov
	Receive essay topic for Marlowe/Bulgakov
	Discuss Bulgakov
	Workshop 2 Sophocles/Butler

	2013-10-28
	Hobbes
	Essay for Bulgakov/Marlowe due
	Discuss Hobbes
	Workshop 2 Butler/Marlowe essays

	2013-11-04
	Rousseau
	Receive essay topic for Hobbes/Rousseau
	Discuss Rousseau
	Workshop 1 Bulgakov/Marlowe

	2013-11-11
	Trouillot (On Tuesday, the 12th)
	Essay for Hobbes/Rousseau due
	Discuss Trouillot
	Workshop 2 Bulgakov/Marlowe essays

	2013-11-18
	Carpentier
	Receive essay topic for Trouillot/Carpentier
	Discuss Carpentier
	Workshop 1 Hobbes/Rousseau essays

	2013-11-25
	Césaire/Walcott
	Essay Due for Trouillot/Carpentier AND in class essay for Césaire /Walcott
	Discuss Cesaire
	Workshop 2 Hobbes/Rousseau essays

Lectures:
Each Monday (except for statutory holidays) a two-hour lecture is held from 12:00pm to 2:00pm in Room 182. One member of your 5-member teaching team presents and overview of the material we will be considering that week. Every student in Group B attends the lecture. It is best to read the text before the lecture in order to get the most out of the lecture (you will likely also have to read the text again after the lecture).

Seminars:
Our seminars occur twice a week on Tuesdays and Thursdays from 9:00-11:30 in Room 156. We will discuss the text under consideration for the week. I will provide questions, activities, and guide discussions during these seminars to help you explore and understand the material. You will be expected to bring your own discussion question, and share your own comments and thoughts on the material in the seminars. You are encouraged to discuss the text with each other. Attendance is required and absences will be noted. These absences could hurt your participation grade.

Tutorials:

Each of you will meet with me and three of your classmates for one hour a week. The purpose of these tutorials is to discuss your essays. These tutorial times will be arranged in the first week of term in order to best fit with everyone's schedule. Tutorials will be held in my office (Office # 371).

You are expected to read your colleagues' essays carefully before coming to the tutorial. It would be helpful to write down questions, objections and counter-arguments you may have as you read.

Essays:

Essay topics will be handed out in the group lectures on the second Monday of each of the paired sequences. You may choose to write on either of the paired texts (except in cases where we are considering only one text for two weeks). Many of the essay topics will ask you to compare and contrast more than one text. You have until the following Tuesday in seminar to hand in your essay, in hard copy, to me (and distribute copies to your group members for tutorials). Late essays will be penalized at a rate of 5% per day for every day they are late (including weekends and holidays) unless you have informed me and your tutorial colleagues (in advance, when possible) of any special circumstances. Please put your essays in my mailbox in the main office, or give them to me directly.

During the course you will write a total of Twelve essays which will provide the basis for 70% of your final grade. One each term will be an in-class essay. The lowest Two marks will be dropped if you have submitted all Twelve essays (note that one of your in-class essays will be used to calculate your final grade even if it is one of your two lowest marks). If you do not submit Twelve essays a mark of 0 will be factored for the missing paper(s) rather than one of the marks you have received on a submitted paper. In other words, if you fail to submit a paper, one of the ten marks used to calculate your final grade will be a 0.

The content of your essay should be based on a close and careful reading of the text. You do not need to do additional research beyond the text studied in class. However, if you do use any secondary material (including the editor's introduction to the edition of the text we read, or a website) you must cite your sources fully. Failure to do so is academic dishonesty and is a serious offence. (See your handout on Academic Honesty for more information.) Please come and see me if you have any questions.

Participation and Attendance:

10% of your grade for the term is based on your participation and attendance in tutorials and seminars.
· Attendance will be taken. Be present. You cannot participate if you are not here.

· Excuses for absences must be given prior to class whenever possible. An absence that is explained after-the-fact will be considered unexcused except in extenuating circumstances.

How do you participate?

· Volunteer to read out passages for discussion.

· Make comments that are on topic.

· Raise questions that help clarify the issues.

· Come with your own discussion questions written down, and share them.

· Show respect for others. Don't interrupt someone else. Listen when others are talking. Don't surf the net, or chat with your neighbour.

· Be prepared and be on time.

· If you are shy, or unsure, you have the option of emailing me your comments and questions either before or after the seminar. I will raise them in the next seminar on your behalf and anonymously. But I want you to get used to discussing and defending your ideas, so I encourage you to speak up.
UBC Grade Ranges:
A+
90-100

A
85-89

A-
80-84

B+
76-79

B
72-75

B-
68-71

C+
64-67

C
60-63

C-
55-59

D
50-54

F
0-49

Distribution of Marks:
Essays

70%

Final Exam

20%

Participation

10%

