Assignment Four: Evaluating a Popular Culture Text
(This assignment is based on one developed by Christine Helfers)
Due Dates

Heuristics: See daily syllabus

First Draft: Mon Nov 20th
Polished Draft: Mon Nov 27th
Background

Popular Culture is literally "the culture of the people,” and popular culture texts can include a variety of things including advertisements, popular fiction, graphic novels, television, film, popular music, magazines, videogames, and increasingly, the internet with sites like “myspace” and “facebook.” Because we are immersed in popular culture, we absorb it unthinkingly and we don’t consider what effects it has on us as individuals and as a society. We owe it to ourselves to understand how popular culture works on us and to consider what values are being promoted and what values are privileged and which are marginalized. One goal of education is to help you become a more discerning consumer of this material, and you do this by analyzing how it works and then you make judgments as to its value. In other words, you learn to evaluate this material.
As you may imagine, there are a wide variety of popular culture texts (Television, films, and advertisements) that portray college students or the college experience in various ways. Sometimes that portrayal is comic, sometimes not. Sometimes such portrayals merely perpetuate particular stereotypes, and in so doing they color or shape our views of college and college students.

Your Task:
As a college student, you are concerned about the public perceptions of college, and you realize that popular culture representations of university life influence these perceptions. So imagine that you have been asked to contribute an article to Newsweek or Time in which you evaluate a popular culture text that portrays college students. I would suggest you pick a TV show, film, or advertisement as your text. You might also consider someone’s facebook or myspace site if you wish but be careful about which you choose because some are too extreme to be discussed in a public forum. You are evaluating this text to demonstrate to a general, literate audience in what ways it does or does not accurately represent college life. For example, if Undeclared shows a scene with a boring, droning professor, you could discuss how this is an accurate view of college because some instructors just lecture in class, which Jacob Neusner (336-346) and other professors agree is a common, yet ineffective, teaching method. Your article would appear in the media or education section of Time or Newsweek, so a minimum of 4 pages should be sufficient. Your readers will need you to describe the text you are evaluating as well as contextualize any sources you are referencing. So, if you used the Neusner essay, you would want to tell your readers that he is a professor and author of more than 300 books so we understand why we should believe him—ETHOS (336).
You will construct an argument in which you state your judgment, and then you offer support for your judgment. In order to make your judgment, you have to come up with criteria that form the grounds for your judgment as you did when you evaluated the Edmundson essay in paper one.
Key Features

· Engaging/ interest-creating introduction and overview of media/college life controversy (the purpose of your essay)

· Description of the text you will be analyzing followed by evaluative thesis (and if you wish, an analytical forecast statement)
· Body paragraphs that explain which aspects of the text present a realistic view of college and which aspects of the text present an unrealistic/inaccurate/ or exaggerated view of college. You will need to tie-in source support from our textbooks and or your research in these paragraphs to support your analysis. You may also cite your own experiences or that of your peers. Your paragraphs should be in a logical sequence.

· Conclusion that goes beyond restatement. For example, you can broaden your closing by commenting on the harm that inaccurate portrayals can cause by way of stereotypes or unrealistic expectations of college on the part of younger viewers. If your show is, overall, an accurate portrait of college life, you might discuss the implications for education or our society in general, our values and beliefs.

Requirements

· Use three articles that you find from Academic Search Premier or LexisNexis (either about the show, film, or product or articles that deal with the assumptions or values you find embedded in the text) and at least one article from our textbook.
· Write at least four pages

· Include a Works Cited Page

· Your name, class time, and my name on first page

· Your name and page number on each page

Heuristics

1. List three specific texts that portray college students that you are interested in evaluating. These can include TV shows, advertisements, films, internet sites like my space and so on. Then in a paragraph explain which particular text you would like to evaluate and why. Then make a list of the college-life topics portrayed in the text you have chosen.

2. Having chosen your text, use Academic Search Premier and LexisNexis to find at least 3 articles related to text. These can be texts about the show, film, or product or they can be articles that deal with the assumptions or values you find embedded in the text. Read each source carefully and mark up your printout as you read. Note that you may find that you must go back and do more searching after you read your sources because they may not be as useful as you first thought. Then write up a works cited page correctly listing the articles you have found. After each article listing, write a brief description of what the article is about (a summary). Follow this with a sentence or two that explains how you might use the article or why you think it is useful.
3. Construct a table in which you list the college life topics your text addresses and in the second column, you either use a quotation from the text or write a description of what the text does in terms of that topic.
	Topic
	Match up with examples from text

	Boring professors
	In this film, we have three key scenes in which professors are shown lecturing and students are half asleep. The most notable is when….. (this would be specific detail)

After you have completed your table, you should be able to formulate a thesis—that is the text gives us a realistic or negative or exaggerated view of college life or college students.

4. Now go through our textbook and look carefully at the articles we have read and those we have not to see what might support your judgment as to whether the text gives an accurate or inaccurate view of college life or college students. Add a third column to your table labeled “support from textbook and articles” and write in relevant quotes from sources.
5. In order to write a thoughtful conclusion, you need to consider the implications of what this text does and the values it promotes or marginalizes. So write out a list of things that this text reveals about college students and or the college experience and our society, our values, and our attitudes which will help you think about how to conclude your paper. Are you upset, amused, happy, annoyed or disturbed by what the text promotes? Should parents and teachers pay closer attention to this text and if so, why?
You are now ready to begin drafting your paper.

Possible TV Shows and Movies

American Pie 2

Animal House

Back to School

A Beautiful Mind

Beverly Hills 90210

Boy Meets World

Buffy

Butterfly Effect

Dawsons Creek

Dead Man on Campus

Drumline

Education of Max Bickford

Everwood

Felicity

Fresh Prince

Going Greek

Good Will Hunting

Harold & Kumar go to White Castle

He Got Game

Higher Learning

How High

Legally Blonde

New York Minute

Old School

Orange County

Paper Chase

PCU

The Program

Real Genius

Revenge of the Nerds

Road Trip

Rudy

Rules of Attraction

Saved by the Bell-College Years

Slackers

Sorority Boys

Tommy Lee Goes to College

Undeclared

Urban Legend

Van Wilder

Waterboy

With Honors

