UGS 302: Astronomy and the Humanities
Unique number: 66185

Fall 2008

--

COURSE SYLLABUS

Description: Astronomy, one of the original seven liberal arts, has been integrated by countless generations of artists, authors, and musicians into their works. Examining astronomy's deep influence on other areas of human culture helps illuminate our understanding of the universe. In this course we'll explore astronomical examples in the visual arts, fiction (including science fiction), poetry, music, and drama and the underlying science concepts found in these works.

Prerequisite: This course is restricted to first-semester freshmen. The course contains a substantial writing component and fulfills part of the basic education requirement in writing.

Course Objectives

· To introduce students to the nature, process, and practices essential to scholarly study of a topic.

· To exercise and strengthen writing skills.

· To investigate the nature of the scientific process.

· To discuss how humanities are influenced by science

· To explore the resources of the University

Meeting times/locations (unless otherwise announced)

	Monday
	3:00-4:00 PM
	BUR 136

	Wednesday
	3:00-4:50 PM
	BUR 128

	Optional field trip – film

Thursday, Aug 28
	7:15 – 9:30 PM
	Paramount Theater, Congress Ave

	University Lecture Series Wednesday, Oct 1
	7:00 - 8:30 PM
	Gregory Gym

Instructor

Name: Dr. Mary Kay Hemenway

Office: RLM 13.126

Office hours: Wednesday 9-11 AM, unless otherwise announced, or by appointment

Phone: 471-1309

E-mail: marykay@astro.as.utexas.edu

Required textbooks/readings

The Rough Guide to the Universe (second edition) by John Scalzi ISBN 1843538008

Galileo a play by Bertolt Brecht. ISBN 0 802 13059 3.

Other readings. Other readings are available on the UT Library electronic reserves. The password will be given out in class.

General advice

Preparation: I expect you to come to class prepared. Please check the Blackboard site for this class at least three times a week.

Study Habits: Study wisely and ask for help if you need it. If you have questions, please see me.

In class: Pay attention. Turn off your cell phone. Be respectful of others even when you disagree with them. Class participation grades include your willingness to offer informed comments during discussion. (Quality is as important as quantity.) Effective listening is normally a prerequisite for effective class participation.

Writing: I expect you to write your own papers, prepare your own presentations, and to cite your sources correctly.

In-class presentations: Students will lead discussions of course content throughout the semester as assigned. Students will give presentations concerning their term papers in class on November 24, December 1, and December 3. Grading rubrics will be posted on Blackboard.

Field trips: Three field trips are scheduled during class time throughout the semester, and at least two others are scheduled outside of class time.

a. Library workshop (location and date to be determined)

b. BLANTON MUSEUM OF ART (15 October 2008)

http://www.blantonmuseum.org/

As the art museum of a major research university, the Blanton Museum exhibits and maintains works of art to further teaching and research. The museum houses 17,000 objects in a new facility that was completed in 2006. Its collections represent four broad areas, including American and Contemporary, Latin American Art, European Paintings, and Prints and Drawings.

b. HARRY RANSOM HUMANITIES RESEARCH CENTER (19 November 2008)

http://www.hrc.utexas.edu/

The HRC is one of the premier cultural institutions in the world. Holding more than 45 million items, the extensive collections include 36 million literary manuscripts, one million rare books, five million photographs, and over 100,000 works of art. Highlights include the Gutenberg Bible (c. 1455), the First Photograph (c. 1826), important paintings by Frida Kahlo and Diego Rivera, and major manuscript collections of James Joyce, Ernest Hemingway, T.S. Eliot, D.H. Lawrence, Isaac Bashevis Singer, and Tennessee Williams, to name but a few. The Center is used extensively for research by scholars from around the

world and presents numerous exhibitions and events showcasing its collections. Exhibitions and events are free and open to the public.

c. There is an optional field trip to see the film 2001: A SPACE ODYSSEY at the historic Paramount theater in downtown Austin on August 28. We will travel together as a class on the bus to arrive in time for the 7:15 PM showing. The instructor provides tickets, but you are responsible for your own refreshments. (Your UT ID provides the bus ticket – we'll meet on campus and take the bus together.)

d. University Lecture Series. All Signature Course students are required to attend at least of the University Lectures. This class will attend: Dream Scenes (Can Movies Heal a Fractured World?) by Professor Mia Carter. The lecture is at 7 PM in Gregory Gym on October 1. If you physically miss the lecture, it will be posted on-line for viewing. You will be expected to either attend the lecture or view it on-line prior to the in-class discussion of the lecture on October 8.

Writing Assignments: Since this is a substantial writing component course, most of the grade will be determined from your assignments. Papers are to be produced on a word processor double-spaced in a 12-point font and margins of 1.25 inches. Citations and bibliography, when appropriate, are to be included. Style guidelines and grading rubrics for the term paper will be distributed in class.

You will submit your papers on-line. All papers are to be submitted, and returned through, the Blackboard site. Go to Assignments on the page for this class and follow the instructions for submitting your assignments. Please name each paper with your last name plus an underscore character plus the number of the paper (from 1-6); for example, kepler_4.doc would be Johnny Kepler's fourth paper in this class. Each paper will be returned to you with comments using the Comment feature of Microsoft WORD.

Instructions for the term paper and grading rubrics will be listed on the Blackboard site. Here are some dates to keep in mind. On September 26, your proposed term paper topic is due by 10 AM. On November 3, the term paper research proposal (minimum 4 pages) and list of references (at least four scholarly references) is due by 10 AM. On November 17, the final term paper is due by 3 PM. All submissions are to be made on Blackboard.

Helpful websites for research (see also the list suggested on Blackboard)

UT libraries: http://www.lib.utexas.edu/students/

THE FINE ARTS LIBRARY

http://www.lib.utexas.edu/fal/index.html

The Fine Arts Library (FAL), a unit of The University of Texas Libraries, opened July 16, 1979. The library contains the art and music collections and most of the theatre and dance materials. The Fine Arts Library collection includes approximately 300,000 books and scores, 900 current serial subscriptions, 36,000 compact discs, 4,400 videocassettes and videodiscs, 6,200 reels of microfilm, and 24,000 microfiche.

PHYSICS, MATH, ASTRONOMY LIBRARY

http://www.lib.utexas.edu/pma/

The John M. Kuehne Physics Mathematics Astronomy Library (PMA) is a branch of the University of Texas Libraries. PMA serves the physics, mathematics, and astronomy information needs of the entire university community, as well as the research information needs of the Physics, Mathematics, and Astronomy departments.
Exams

There are none.

Grading system

Grades are assigned on a point basis.

	Class presentation
	15%

	Writing Assignments (six)
	 30%

	Assignment: term paper research proposal
	10%

	Term paper
	 20%

	Class participation (including peer editing)
	 20%

	Oral presentation of term paper
	 5%

Grading scale used for final grades:

	A
	100% - 90%

	B
	89% - 80%

	C
	79% - 70%

	D
	69% - 65%

	F
	64% or below

Please notify me of any modification/adaptation you may require to accommodate a disability-related need. At the beginning of the semester, students with disabilities who need special accommodations should notify the instructor by presenting a letter prepared by the Service for Students with Disabilities (SSD) Office. To ensure that the most appropriate accommodations can be provided, students should contact the SSD Office at 471-6259 or 471-4641 TTY.

UT LEARNING CENTER and UT WRITING CENTER

You may find assistance with specific strategies to help you study effectively at the Learning Center. The Center for Learning offers a range of services to become a better student through assistance in one-on-one tutoring, academic counseling, and other classes. For more information see http://www.utexas.edu/student/utlc/
I strongly encourage you to use the Undergraduate Writing Center, FAC 211, 471-6222. The Undergraduate Writing Center offers free, individualized, expert help with writing for any UT undergraduate, by appointment or on a drop-in basis. Any undergraduate enrolled in a course at UT can visit the UWC for assistance with any writing project. They work with students from every department on campus, for both academic and non-academic writing. Whether you are writing a lab report, a resume, a term paper, a statement for an application, or your own poetry, UWC consultants will be happy to work with you. Their services are not just for writing with "problems." Getting feedback from an informed audience is a normal part of a successful writing project. Consultants help students develop strategies to improve their writing. The assistance they provide is intended to foster independence. Each student determines how to use the consultant's advice. The consultants are trained to help you work on your writing in ways that preserve the integrity of your work.
Policies: Attendance and Official Dates

Regular attendance is required. For grading purposes, you may have one unexcused absence. Freshmen may be dropped from a course following two unexcused absences. To obtain an excused absence, contact the instructor before the class.

It is the policy of The University of Texas at Austin that the student must notify each instructor at least fourteen days prior to the classes scheduled on dates he or she will be absent to observe a religious holy day. For religious holidays that fall within the first two weeks of the semester, the notice should be given on the first day of the semester. The student may not be penalized for these excused absences but the instructor may appropriately respond if the student fails to complete satisfactorily the missed assignment or examination within a reasonable time after the excused absence.

*
12 September: Last day to drop and receive a refund

*
24 September: Last day to drop a course without a possible academic penalty

*
22 October: Last day, with dean's approval, to withdraw from the University or drop a course except for urgent and substantiated, nonacademic reasons. This is also the last day to change to Pass/Fail registration. If you have non-academic problems, see a counselor in your Dean's Office immediately.

*
3 December: Last class day for this class.

Policy on Scholastic dishonesty

Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in the course and/or dismissal from the University. Standards for Academic Integrity are posted at http://deanofstudents.utexas.edu/sjs/acint_student.php
Public Outreach in the Astronomy Department

The times of the following events vary throughout the semester and are especially affected by our move from Daylight Savings Time. Call 471-5007 for further information and updates. (The phone message is updated weekly.)

· Astronomy Department Star Parties will be held at the 16-inch telescope on the top of RLM every clear Wednesday of the semester that UT is in session, beginning on 3 September.

· The 9-inch telescope in Painter Hall is open every clear Friday and Saturday night of the semester that UT is in session.

· You can learn to use the 9-inch Painter Hall Telescope. Request a booklet concerning checkout procedures in RLM 13.122.

--

Fall Semester 2008

Originated 23 July 2008

Modified 25 August 2008

PAGE
1

