DTC 375: “Language, Texts and Technology”
Course Requirements
Dr. Dene Grigar
Email: dgrigar@vancouver.wsu.edu
Office: VMMC 211A (The Skybox)
Office Hours: M: 12-1 p.m., W: 5-6 p.m.; F: 10-11 a.m.
Office Phone: 360-546-9487
Class Web Site: http://dtc-wsuv.org/375/Welcome.html
COURSE SUMMARY
DTC 375 Language, Texts, and Technology explores “the relationship between technology and communication; writing [re: authoring] practices from a historical point of view” (WSU Catalog). It is understood in this context (since DTC 375 is a Core 1 course for a digital media program) that these three concepts refer specifically to computer language, computer-based texts, and computer technology.
Course Materials
N. Katherine Hayles. How We Think: Digital Media & Contemporary Technogenesis. U of Chicago Press, 978-0-226-32142-4. $25.

Douglas Rushkoff. Program or Be Programmed: Ten Commands for a Digital Age. OR Books, 978-1-935928-15-7. $20.

Paul Ceruzzi. Computing: A Concise History. The MIT Press. ISBN-10:0-262-51767-1. $12.

Nick Montfort et al. 10 PRINT CHR$(205.5+RND(1)); : GOTO 10. ISBN: 978-0-262-01846-3. $30.
Cathy Davidson. Now You See It: How the Brain Science of Attention Will Transform the Way We Live, Work, and Learn. $20

ASSESSMENT
Student assessment will be based on attendance, class participation, projects as follows:

Attendance/Class Participation
10%
Project 1

10%
Project 2:

10%
Project 3:

10%
Project 4:

15%
Project 5:

15%
Project 6:

15%
Final Exam

15%

Grading
Grading is calculated as follows:
A
94-100
A-
90-93
B+
88-89
B
84-87
B-
80-83
C+
78-79
C
74-77
C-
70-76
F
Below 70
Attendance
Attendance is required. Every two days of unexcused absence results in final grade being lowered by one letter grade. University policy regarding excused illness is followed.
Participation
It is obvious when students do not come to class prepared or do not participate in class. Coming to class having read the material, taking notes when appropriate, contributing to class discussion, showing up with assignments ready to go, turning in assignments on time, and attending the time set aside for the final exam are expected. Doing homework for another class or fooling around on email or Facebook, etc. means you are not participating in class. You will be asked to leave the class if you are not prepared or not participating.
LEARNING OBJECTIVES
This course specifically addresses three of the 10 goals established for the Digital Technology and Culture degree. Students who successfully complete this class will be able to:
· Appreciate the history of technological development, from local to global perspectives, and its implications for a variety of mediums (DTC Goal 8).

· Recognize various forms of language processing and their implications for media authoring (DTC Goal 7).

· Be practiced and capable communicators in all media (DTC Goal 10).

Students will develop these competencies through a combination of assigned readings, individual and group projects, peer-to-peer learning, class lectures and interaction, and hands on media content creation.
	
	At the end of this course, students should be able to:
	Course topics that address these learning outcomes:
	This outcome will be evaluated primarily by :
	

	University Learning Goals
	
	
	
	CMDC Learning Goals & Objectives

	1. Critical & Creative Thinking

	Define, analyze, and solve problems.

Assess the accuracy and validity of findings and conclusions.

Understand how one thinks, reasons, and makes value judgments, including ethical and aesthetical judgments.

Combine and synthesize existing ideas, images, or expertise in original ways.

Think, react, and work in an imaginative way characterized by a high degree of innovation, divergent thinking, and risk taking.

Integrate and synthesize knowledge from multiple sources.

	Philosophical Grounding
Technology
Texts
Language
Net Culture

	Assigned Exercises:

Research into author and texts assigned

Synthesis paper of all texts read for the course
Production of iBook for the course; multimedia created/selected for iBook

	Goal 8 Appreciate the history of technological development, from local to global perspectives, and its implications for a variety of mediums

	4. Information Literacy
	Determine the extent and type of information needed.

Implement well-designed search strategies.

Access information effectively and efficiently from multiple sources.

Assess credibility and applicability of information sources.

Use information to accomplish a specific purpose.

Access and use information ethically and legally.
	Development of an iBook for the course
Production/selection of multimedia content for the iBook to reflect readings and ideas
Group discussion via Facebook and Twitter

	Development of a audio project book using Audacity

Creation of a video project using Final Cut

Production of a graphic novel using Comic Life

	Goal 7 Recognize various forms of language processing and their implications for media authoring

Goal 8 Appreciate the history of technological development, from local to global perspectives, and its implications for a variety of mediums

	5. Communication

	Recognize how circumstances, background, values, interests, and needs shape communication sent and received.

Tailor messages to the audience.

Express concepts propositions, and beliefs in coherent, concise, and technically correct form.

Choose appropriate communication medium and technology.

Speak with comfort in front of groups.

Follow social norms for individual and small group interactions, which includes listening actively.
	Preparation for giving a formal presentation

Interacting with guest speakers (i.e. Douglas Rushkoff)
Working in teams on projects

Production of bios, summaries and other forms of writing for each assigned text
Writing for social media

	Formal presentation

Production of an iBook

Five written assignments

	Goal 10 Be practiced and capable communicators in all mediums

	7. Depth, Breadth, and Integration of Learning

	Through study in the sciences and mathematics, social sciences, humanities, histories, languages, and the arts.

By showing a depth of knowledge within the chosen academic field of study based on integration of its history, core methods, techniques, vocabulary, and unsolved problems.

By applying the concepts of the general and specialized studies to personal, academic, service learning, professional, and/or community activities.

By understanding how the methods and concepts of the chosen discipline relate to those of other disciplines and by possessing the ability to engage in cross-disciplinary activities.
	Looking at the each of the three areas—language, text, and technology—in detail as they move from print-based to electronic contexts, as well as bringing them all together into the single lens of human expression

	Final presentation

Research project

Participation in discussions

	Goal 8 Appreciate the history of technological development, from local to global perspectives, and its implications for a variety of mediums

Writing Resources

Writing represents thinking. You are expected, at this point in your academic career, to write at the college level. Please take care with your work. All students are encouraged to take advantage of the Writing Center.

Deadlines
Assignments due by start of class, unless noted. Late assignments will not be accepted.

ACADEMIC INTEGRITY / PLAGIARISM
Plagiarism (claiming another person’s work as your own) or fabricating research will not be tolerated. Anyone who submits false work, violates the academic integrity policy or cheats in any other way, will fail the assignment in question and possibly the course as well as be reported to the school’s administration, the Office of Student Conduct, for further discipline, including possible expulsion.
Some students may not be clear on what constitutes plagiarism, here is a breakdown of the various types:

1. Failing to use proper citation style for material you borrow, accidentally. (This constitutes either a Category A or B offense).

2. Cutting and pasting parts of a webpage or borrowing passages from a book for your paper without properly citing these parts and claiming the material as your own for the expressed intent of cheating. (This constitutes a Category C offense).

3. Buying papers, borrowing papers, or recycling former papers unrevised and claiming these types of papers as your own for your assignment in this course. (This constitutes a Category C offense).

Here is the how plagiarism is dealt with the first time a student is caught:
Category A: Sloppiness. Automatic “0” on paper, with option to rewrite for no better than a “C”
Category B: Ignorance. Automatic “0” on paper, with option to rewrite for no better than a “C”
Category C: Obvious Conscious Cheating. Automatic “0” on paper, with no option for rewriting
Students caught plagiarizing a second time will be asked to leave the class and will receive an automatic “0” in the course.

Academic integrity is the cornerstone of the university and will be strongly enforced in this course. For additional information about WSUV’s Academic Integrity policy / procedures contact 360-546-9781.

DISABILITY ACCOMMODATION
Accommodations may be available if you need them in order to fully participate in this class because of a disability. Accommodations may take some time to implement, so it is critical that you contact Disability Services as soon as possible. All accommodations must be approved through Disability Services, located in the Student Resource Center on the lower level of the Student Services Center 360-546-9138.
EMERGENCY NOTIFICATION SYSTEM
WSU has made an emergency notification system available for faculty, students and staff. Please register at myWSU with emergency contact information (cell, email, text, etc). You may have been prompted to complete emergency contact information when registering for classes on RONet. In the event of a building evacuation, a map at each classroom entrance shows the evacuation point for each building. Please refer to it. Finally, in case of class cancellation campus-wide, please check local media, the WSU Vancouver web page and/or http://www.flashalert.net/. Individual class cancellations may be made at the discretion of the instructor. Each individual is expected to make the best decision for their personal circumstances, taking safety into account.
