

FYS: Science Fiction

FYS 101L-126 • Spring 2018

-Background

When and where	Wednesdays 8:00am to 9:15am in LT 006 Fridays 9:30am to 12:15pm in the LT Screening Room (LT 019)
Required Texts	<i>The Distance Between Us</i> ISBN 978-1451661774 by Reyna Grande <i>Masterpieces: The Best Science Fiction of the 20th Century</i> ISBN 978-0441011339 edited by Orson Scott Card
Web site	http://www.labouseur.com/courses/scifi/
Instructor	Alan G. Labouseur Alan.Labouseur@Marist.edu Hancock 3007 845-575-3832 Marist phone (Office hours are posted.) 845-440-1102 home office phone

-Grading

Letter Grades			
You can earn up to 1000 points over the course of the semester, broken down as follows: (These weights are subject to minor variation.)	Writing: <i>Distance Between Us</i> essay	10.0%	100 points - bring your book and notes
	Writing: Reaction papers	15.0%	150 points - 3 at 50 points each
	Writing: Research paper	20.0%	200 points - in a few pieces
	Presenting: Introduce yourself	0.0%	no points - 1 minute (not graded)
	Presenting: Teach us something	5.0%	50 points - 2 minutes
	Presenting: Article summary	15.0%	150 points - 3 minutes
	Presenting: Media Project	20.0%	200 points - 10 minutes (teams)
	Final Exam	10.0%	100 points - comprehensive exam
Attendance and Participation	2.5%	25 points for quality and quantity	
Laziness and Whining	2.5%	25 points for not (lazy or whining)	

The reader of this document may be subject to alien abduction(s) and/or visitation(s). Any such events shall be at the reader's own expense and the creators of this document shall not be held liable for any damages that may be incurred from said abduction or visitation.

Any reproduction, retransmission, redistribution, reeducation, memorization, retardation, reverberation, retribution or other generalization, either explicit or implicit, of this document is prohibited without the express written consent of Hugo Gernsback, Arthur C. Clarke, and Isaac Asimov.

FYS: Science Fiction

FYS 101L-126 • Spring 2018

-Objectives and Assessment

Our students will . . .

GENERAL

- analyze science fiction films, television, literary works, and historical texts
- understand key terms, questions, and insights related to science fiction.
- develop useful ideas for class discussion before the class meets.
- developing self-directed, creative research projects.
- harvest useful ideas from class discussions and presentations to enhance their own projects.
- have a good deal of fun

Assessment

Final exam,
class discussions,
reaction papers,
research papers,
presentations

INFORMATION LITERACY

- be able to tell the difference between data and information.
- determine when information is needed and effectively find it using a variety of reference sources.
- use information effectively to accomplish a specific purpose.
- locate and use library collections and services as well as other search tools and databases.
- evaluate information quality and determine its point of view.

Class discussions,
special activities
with the Library,
research paper

WRITING

- demonstrate effective writing skills and processes by employing the rhetorical techniques of academic writing, including invention, research, critical analysis, evaluation, revision, and the serial comma.
- use language to express ideas clearly in order to create and maintain interest, and to enhance the student's credibility.
- effectively utilize the conventions of standard written English.
- incorporate and document appropriate sources in accordance with the formatting style proper for the discipline.
- develop and support a relevant and informed thesis or point of view that is appropriate for its audience, purpose, discipline, and theme.

Reaction papers,
research paper,
Essay... all with
feedback from
Jeff and Alan

PUBLIC PRESENTATIONS

- gain experience making both formal and informal presentations.
- better understand the role that effective presentations have in public and professional contexts
- identify and critically evaluate the quality of claims, explanation, support, and delivery in public and professional discourse, and understanding the factors influencing a speaker's credibility.
- develop audience-centered presentations meeting concrete professional objectives.
- deliver multiple well-rehearsed and polished presentations meeting time, content, and interactive requirements.

Making several
presentations

FYS: Science Fiction

FYS 101L-126 • Spring 2018

-Planned Schedule

#	Readings	Topics and Activities	Due Wednesday
1	<i>The Road Not Taken</i> Harry Turtledove (1985)	<i>Wednesday</i> 1/17 Introduction, policies, our plan, resources, and what to expect <i>Friday</i> 1/19 Interstellar Travel : <i>Forbidden Planet</i> (1956) Star Trek TOS - <i>By Any Other Name</i> (1968)	—
2	<i>The Distance Between Us</i>	<i>Wednesday</i> 1/24 In-class workshop from the Writing Center <i>Friday</i> 1/26 Religion vs. Science : TNG - <i>Who Watches the Watchers</i> (1989), DS9 - <i>In the Hands of the Prophets</i> (1993), <i>Stargate - Red Sky</i> (2001)	Reaction 1a (Interstellar Travel)
3	<i>All You Zombies</i> Robert A. Heinlein (1959)	<i>Wednesday</i> 1/31 Presentations - <i>Introduce Yourself (one minute)</i> <i>Friday</i> 2/2 Time Travel : <i>Back to the Future</i> (1985)	Reaction 1b
4	<i>The Distance Between Us</i>	<i>Wednesday</i> 2/7 In-class essay: <i>The Distance Between Us</i> (bring your book and notes) <i>Friday</i> 2/9 War, Genocide, and Forgiveness : DS9 - <i>Duet</i> (1993), <i>In the Pale Moonlight</i> (1998), <i>Dogs of War</i> (1999)	Reaction 2a (Time Travel)
5	<i>Dark They Were, and Golden-Eyed</i> Ray Bradbury (1949)	<i>Wednesday</i> 2/14 Special Presentation in class: <i>Power Presenting</i> <i>Friday</i> 2/16 Alien Contact : <i>Contact</i> (1997)	Reaction 2b
6	<i>Inconstant Moon</i> Larry Niven (1971)	<i>Wednesday</i> 2/21 Presentations - <i>Teach Us Something (two minutes)</i> <i>Friday</i> 2/23 More Alien Contact : <i>The Twilight Zone - To Serve Man</i> (1962) <i>Alien</i> (1979)	—
7	<i>Robot Dreams</i> Isaac Asimov (1986)	<i>Wednesday</i> 2/28 Special Presentation: <i>Introduction to The Research Process in LB 303</i> <i>Friday</i> 3/2 Identity : TNG - <i>Measure of a Man</i> (1989) & <i>The Quality of Life</i> (1992) TOS - <i>What are Little Girls Made of?</i> (1966)	—
8	<i>The Tunnel under the World</i> Frederik Pohl (1955)	<i>Wednesday</i> 3/7 Presentations - <i>Article Summary (three minutes)</i> <i>Friday</i> 3/9 Cold War, Red Scare, Paranoia : TOS - <i>Balance of Terror</i> (1966), The Twilight Zone - <i>The Monsters...Maple St</i> (1960) & <i>Will the Real Martian...</i> (1961), A Brief History of Science Fiction in TV and Film	Reaction 3 (Identity Questions)
9	—	<i>Wednesday</i> 3/14 No class meeting - Spring Break <i>Friday</i> 3/16 No class meeting - Spring Break	—
10	—	<i>Wednesday</i> 3/21 Special Presentation: <i>Finding, Evaluating, & Citing Sources in LB 303</i> <i>Friday</i> 3/23 Revenge : <i>Ender's Game</i> (2013)	Research Paper ideas
11	—	<i>Wednesday</i> 3/28 Special Presentation: <i>Academic Planning in LT 019</i> <i>Friday</i> 3/30 No class meeting - Easter Break	Research Paper progress
12	—	<i>Wednesday</i> 4/4 Discuss the research paper / Watch <i>Lost In Space</i> <i>Friday</i> 4/6 Apocalyptic Sci-Fi : <i>Planet of the Apes</i> (1968)	Research Paper outline, intro, conclusion
13	—	<i>Wednesday</i> 4/11 Watch more <i>Lost in Space</i> <i>Friday</i> 4/13 Utopia or Dystopia? : <i>Logan's Run</i> (1976)	Finished Research Paper
14		<i>Wednesday</i> 4/18 Media Presentation Example / Make teams and talk topics <i>Friday</i> 4/20 Obsession : <i>Star Trek II: The Wrath of Khan</i> (1982)	—
15		<i>Wednesday</i> 4/25 Discuss the media presentation / Watch something <i>Friday</i> 4/27 Comedy in Sci Fi : TOS - <i>The Trouble with Tribbles</i> (1967) <i>Galaxy Quest</i> (1999)	Media Presentation progress
16		<i>Wednesday</i> 5/2 Media Presentation rehearsals <i>Friday</i> 5/4 Bringing it all together: <i>Moon</i> (2009)	Media Presentation progress
17	<i>Wednesday at 8am</i> 5/9 Media Project Team Presentations Short (yet comprehensive) Final Exam	Media Presentation	