6
1

Literary Theory

Bruce Harvey/Spring 2004

PRECIS, ORAL REPORT, AND WORKSHOP INSTRUCTIONS

PRECIS

The précis should be roughly one-page single-spaced (so you can xerox copies for the day of your brief oral report).

The goal is to provide a useful digest for your classmates.

It should, if possible, summarize the totality of the volume, with a few short quotes here and there so we can get a concrete sense of the author's writing/ideas. But be careful not to itemize every idea or argument: for then there will be no coherence.

In some cases, you may choose to summarize only a portion of the volume, with just an opening paragraph reflecting the content/ideas of the whole.

Do not be evaluative.

Bring sixteen copies to class on the day of your oral report.

ORAL REPORT

The reports must be between 5 and 10 minutes.

The goal is to summarize very briefly your essay project, to suggest how the theory book relates to it, and then to focus your classmates' attention on some critical or theoretical issue/crux/problem--related to the text per se, theory itself, or the art/process of writing academic papers--so that they can learn from what you are doing and you can learn from feedback during the workshop that follows.

You do not need to be definitive or conclusive. It is OK to say: "as I was thinking about my paper, here's the issue I kept being haunted by. And I still haven't resolved it." Maybe that issue is of a theoretical nature, or maybe it has to do with how much history/context you want to provide in your essay, etc. In other words, the oral report is really the first part of the workshop exercise that follows.

You can use note cards or an outline sheet, but you absolutely may NOT read the oral report.

WORKSHOP

Bring sixteen copies of the first two or three pages of your essay (single-spaced and a small font is OK to save on xerox cost). Ideally, these pages should get us through your introduction and into the first stage of your argument.

After the oral reports, we'll divide into groups of four, clustered if possible around kindred primary texts or theoretical approaches (i.e. people writing on Blu's Hanging will work together).

The goal will be to discuss problems, frustrations, and discoveries you have made. The goal is not to parade your ideas, but to workshop ideas!

