Prof. Mark Haselkorn

14 E Loew

markh@u.washington.edu

543-2577

__

TC 400: Scientific and Technical Communication

__

Required Coursepak:

Pick up at Odegaard Copy Center

Text (included in Coursepak):
Chapters 1-6 of The Professional Writer (out of print)

The goals of TC 400 are to:

-
Explore the profession of technical communication.

-
Make you more aware of your own writing process and enhance your planning and revision strategies.

-
Provide practice in several communication situations like those encountered by technical communicators.

-
Increase your awareness of the collaborative nature of technical communication by working in groups during class and by completing one team assignment.

We'll pursue these goals in the context of problems that are as close as is practically possible to "real life" writing assignments in the work place. The assignments are designed to emphasize the situational nature of all communication, and technical communication specifically.

Because technical communication involves both written and oral communication, I expect this class to be interactive. In other words, I expect you to contribute orally to our discussions, both discussions that involve the entire class and discussions that involve smaller groups. A portion of your grade will reflect the quantity and quality of your class participation. Since you have to be in class to participate, this portion of your grade will also reflect your attendance.

The remainder of this coursepak is divided into four sections:

(1) A week-by-week summary of topics, readings, and assignments

(2) Information on each of the assignments

(3) Reading materials

(4) Material for in-class activities

I. Week-by-Week Summary

Week 1:

9/30 and 10/2
Topics

Introductions

Goals

Class Perspectives on Technical Communication

Assignment 1
 Describe your experience as a Technical Communicator (due 10/7)

Week 2:

10/7 and 10/9
Topics

History of Technical Communication

Current State of Technical Communication

Future of Technical Communication

Workshop: Peer Review of Assignment 1 (10/7)

Related Reading
www.uwtc.washington.edu/exploringtc/

www.astcnsw.org.au/activities/survey2000.htm

posTCcomm Autumn 2002

“Technical Communication: Perspectives on Planning and

Evaluating Information Outreach”

The Professional Writer:
Preface and Chapter 1

Definitions of terms

Assignment 2
 Describe the field of Technical Communication (due 10/16)

Week 3:

10/14 and 10/16
Topics

The Technical Communication Job Market

—Lori Fisher, IBM, guest speaker

Workshop: Peer Review of Assignment 2 (10/16)

Related Reading
The Professional Writer:
Chapter 2 and Chapter 5: pp. 84-89

Assignment 3
Interview a "document expert" and write a report on the "life cycle" of a specific document (Due 10/30)

Week 4:

10/21 and 10/23
Topics

Situational Communication

Audience and Purpose

The Document Process

Workshop: Audience Analysis

Workshop: Cross-Cultural Communication

Formation of Guilds

Related Reading
The Professional Writer:
Chapters 4 and 6

Week 5:

10/28 and 10/30
Topics

Guild Meeting

Formation of Brochure Groups

Collaboration

Workshop: Collaboration

Peer Review Workshop: Assignment 3 (10/30)

Related Reading
The Professional Writer:
Chapter 3

Assignment 4

Brochure--Team Assignment (Due 11/20)

Week 6:

11/4 and 11/6
Topics

Collaboration (cont.)

Brochures

Project Scheduling

Layout and Visuals

Group Meeting Time

Guild Meeting

Week 7:

11/11 and 11/13
Topics

Workshop: Brochure Analysis

Group Meeting Time

Guild Meeting

Purpose Statements

Related Reading
Purpose Statements and Executive Summaries

Week 8:

11/18 and 11/20
Topics

Final Group Meeting

Guild meeting

Workshop: Purpose Statements

Peer Review Workshop: Assignment 4 (11/19)

Assignment 5

Proposal for a new TC course (Due 12/9)

Week 9:

11/25 (No class 11/27—Thanksgiving)

Topics

Informal Reports
Related Reading
Informal Reports

Week 10:

12/2 and 12/4
Topics

Conferences

Week 11:

12/9

Course Conclusion

Course Evaluation

Assignment 5 Papers Due (No Final)

Weights of Assignments

Assignment 1

1

Assignment 2

1

Assignment 3

1 1/2

Assignment 4

1 1/2

Assignment 5

2

Class Participation

1

Late assignments will be marked down .5 (out of 10) for every school day they are late unless prior arrangements have been made.

TC Human Subjects Pool

Department of Technical Communication (TC)
University of Washington

Information for Students Concerning the TC Human Subject Pool

You may be asked, as a student in a TC course, to participate in a technical communication experiment.*
Experiments conducted by researchers in TC will introduce you to the world of research in technical communication. It is through such research that the materials and principles that you encounter in TC classes have been developed and refined. You may be asked, for example, to perform a task on a computer or to read text passages and take a reading comprehension test. You will be asked to expend no more than two hours of your time in any one quarter (one of these hours might occur during class time).

Not all sections of all TC courses will have the opportunity to participate in these experiments every quarter. If, however, your section is chosen, your participation in some form is part of your course requirements. You may fulfill the course requirement in several different ways.

1. You may participate by performing the exercise requested by the experimenter.

2. You may participate by showing up at the appointed time, listening to the experimenter present the goals of the study, and examining the materials. You may then decide not to complete the task.

3. If your class section is chosen to participate and if you do not wish to participate in a research setting, you may fulfill the course requirement for participation by writing a 2-page paper on a topic suggested by your instructor. This paper should be submitted to your class instructor before the final day of classes for the given quarter. The paper will not be graded.

We have found TC experiments to be rewarding experiences for both participants and the experimenters. However, you are free to withdraw from an experiment at any time. If you have complaints about the procedures, please write a description of the complaint and the name of the experiment or researcher and give it to the TC secretary, who will forward it to the TC Human Subjects Review Committee (TC-HSRC).

When you participate in an experiment, you should be given a consent form to sign. If the experimenter does not give you a form, do not participate in the study. Additionally, some experiments may use a sign-up form, which may be passed around in class and then posted outside the experimenter's office. You can sign up, cancel, or re-schedule on this form. If the experiment is not conducted in class, you should go to the experiment location 5-10 minutes before the experiment. Please wait 10 minutes past the assigned time for the experimenter to show-up; if he or she does not show up, you may leave and still receive credit for participation.

*If you are under 18, Federal and University regulations require parental permission before you can participate in any aspect of the subject pool. Pleas ask experimenters for more information.
