 LLAS Subject Centre Literature and Culture Special Interest Group
8 December 2006
University of Westminster
Agenda

1 Present: Alison Dickens, Angela Gallagher-Brett, Rhian Davies, David Frier, Jenny Burns, Rachel Palfreyman

Apologies: Chris Shorley, Debra Kelly

2 Notes from the last meeting and matters arising

· Translated texts event – this would be very good for Portuguese and to some extent Spanish. The quality of translations is not necessarily an issue. However, critical work on a translated novel might be in the foreign language, which limits access. A useful angle might be to look at the market element in why certain texts are translated. Looking at the literary world as a market will cover such themes as market perspectives – a work may be presented differently depending on where in the world it is being marketed. Another aspect could be to consider different English translations of the same text as these might highlight differences between Anglophone markets.
Other possible topics:national identities; choice of language by multilingual writers; poetics of exile – there is a Leeds research group in this area.
Action: AGB has contacted English SC to see if they are interested in collaborating on an event

· New members

It was agreed that the group should seek some new members e.g. Chinese and Arabic
Action: AD and AGB

· Update on Civilisations
AD reported that only one other Russian civilisation programme (without a language) exists, at Leeds. This does not appear to be a common trend and isn’t applied to other civilisations (except for Latin and Greek).

· Reading project update
AGB gave a presentation on the project at Chester. A new pilot study in transition in modern languages is being developed by AGB and will focus on reading and writing skills.
3 E learning
The SC needs more bids and from literature and culture. There are plenty of examples of possible projects from English see http://www.english.heacademy.ac.uk/explore/projects/archive/technology/index.php . Contact with e-learning is mostly in languages and some results are disappointing. Some academics will question the added value of e-learning resources and there is also not so much work in literature with electronic databases and texts. Future SC calls for bids should provide examples from English to give an idea of how e-learning can support literature teaching. It was felt that help was needed however in electronic pedagogy and that academics are likely to question what it can do that they can’t do in other ways.

Leeds is using its VLE called the Nathan Boddington building in which every discipline has a floor which they can post blogs etc.
Sheffield currently has two two e-learning projects. Working on online texts involves students searching and using an electronic text. Students are able to work with smaller elements of texts e.g. sentences. They also do presentations via electronic means. This is thought to be very useful for research skills.

Blogging would be very relevant for the year abroad. It was suggested that the SC could specifically call for bids for a project working with year abroad students. This could work across languages. It was agreed that it might be useful to organise a meeting to discuss e-learning and ideas for projects before launching a call for bids.
Action: AD and AGB

4 Subject Centre mini projects
The SC will be launching a call for bids for mini-projects in January. These will cover pedagogic research, evaluation or materials development in under-developed areas including Literature and Culture (language and Applied Linguistics are well-represented and won’t be included).

Action: AD
This has been done – a number of projects are to be funded, one is literature related.
5 Transition into higher education
The SC is looking to build on the reading study through a qualitative study on transition. AGB has done a review of the literature on transition which reveals two case studies at Oxford and Queen Mary. The proposed study will focus on reading and writing tasks in 6th form experience and Y1 experience. This will be a pilot study at the outset followed by bigger project (possibly with ESRC funding). The Group felt that it is crucial to look at the school experience to address the lack of awareness of what is going on in school. The pilot will involve a desk study of ‘A’ level curricula and will interview staff and students. It will also look at differences in assessment between school and university. Differences of expectation should also be addressed. The issue of teaching reading and writing skills will also be considered. Should it be compulsory? Does it have equal value to an academic module?
Action: AGB
Work on the pilot is now underway
6 Subject Centre event for literature and culture
· Collaborative events with English SC
It was agreed to propose an event with English on translated texts (see item 2 above). There is also going to be a joint event on the Literature of the Americas. This should flag up Italian in the US/Canada/Carribbean. German in South America as well as Spanish.
Action: John Canning

This event (Literature of the Americas) will be scheduled for the next academic year. A call for papers will be issued.

· Film
 European film seems to present difficulties in the context of Film Studies and is limited to what material has been translated. It is also often perceived as elitist. Often national cinemas are taught within language specialisms and frequently Film studies people don’t always respect what is done in MFL (who equally worry about being inferior). It was suggested that a meeting of film studies people and mfl might be helpful at an event called: International cinema at university.
The SC will approach individuals – Erica Carter (German Studies at Warwick), David Forgach UCL, Lucia Nagib Professor of World Cinemas, Jo Labanyi?
Action: AGB
This event will be scheduled for the next academic year.
7 Promotional materials for literature and culture

This would involve the addition of some slides about literature and culture at university to the ‘Why Study Languages’ materials and also facts about well-known cultural artefacts e.g. Grimms fairy tales.
Video clips of students describing their experiences would also be useful especially highlighting the parts of the course they most enjoyed. It would be helpful to show how the different aspects of the MFL course connect with each other to avoid the instrumental reasons from predominating. It would also be helpful to encourage thinking about combinations of language and politics/English.

8 Date of next meeting: This will be November 2007 date tba
PAGE
1

