E238 20th Century Fiction

Spring 2008

Section 11, 4:00-5:15, TR

Eddy 8

Instructor: Jen Lamb

Office: 353 Eddy Hall
Office Hours: 2:00-3:30 TR

E-mail (anytime): jenlamb@lamar.colostate.edu
Course Description:

In this class we will study a range of modern and contemporary American and international fiction. While this course is not a survey of the "great books", it is a consideration some of the significant novels of the century and how they function as emblems of larger historical movements. Much of our reading will consider postcolonial and postmodern themes. We'll focus primarily on novels, taking into consideration the “novel” as an evolving genre. We will explore how the selected novels can teach us about ourselves and what it means to be human. Our discussions will also highlight some of the recurring themes and polemics of 20th+ century culture, and we will seek out the ways in which each novel re-envisions or problematizes those polemics. We'll also focus on the elements of fiction: how narrative works from a readerly standpoint, how it is put together formally, what its terminology is, and how these elements function as a whole to present a vision of the world.

Required Materials:

Smith, Zadie. White Teeth.

DeLillo, Don. White Noise.

Ishiguro, Kazuo. Never Let Me Go.

Atwood, Margaret. Oryx and Crake.

Winterson, Jeanette. The Passion.

July, Miranda. No One Belongs Here More Than You.

Koike, Kazuo. The Lone Wolf and Cub: The Assassin’s Road.

Mitchell, David. Cloud Atlas.
Assignments and Grading:

Class Attendance

5%

Pop Quizzes

10%

Forum Postings

15%

Group Presentation

15%

Major Essay

15%

Two Exams

40% (20% each)

Plus/minus grading will be used in this course. Specific requirements for each assignment will be discussed in class. Please note that missing a third or more of our regularly scheduled class sessions will override these stated grading percentages and result in failure of the course, regardless of the quality of completed assignments.

Attendance/Participation:

Being in class does not mean that you are participating. You must come to class ready to discuss the texts and you must speak up. We will be engaged in a fair amount of small group discussion, so it is crucial for you to participate in and support your group.

Attendance is mandatory. However, I fully understand that circumstances may occasionally prevent you from attending. Up to three absences are acceptable and excused – no reasons, no excuses, and no warnings are necessary. Every missed class period in excess of the three allowed absences will result in a full letter grade deduction from your attendance grade, and excessive absences (missing a third or more of our regularly scheduled class sessions) will result in failure of the course.

Reading:
This class is reading intensive. You should plan on reading at least 50 pages a night for the duration of this course. I expect you to complete the reading assignments on time, and to come to class prepared for discussion. That means carefully reading the texts, marking specific pages and passages for discussion, looking up any words you don’t know, and coming to class with at least (3) questions and/or observations about the day’s reading. I will check on your preparation periodically throughout class.

Writing:

This class is writing intensive. For each formal written assignment polished prose is expected; that is, work will be graded on grammar, mechanics, proofreading and professional preparation as well as on critical and creative responses to the texts. All work requested in hard-copy is expected to be typed, double-spaced with numbered pages, stapled, and labeled appropriately. No late work will be accepted.

Forum Postings:

Fifteen percent of your course grade will be determined by weekly postings to our Writing Studio class Forum. In order to receive full credit for this portion of the class, you will complete FIFTEEN Forum Postings. The following guidelines apply:

· Post a thoughtful, competently written, approximately one-page response to one of the weekly prompts by noon on the appropriate day of class. This means that for a prompt posted on Tuesday, you will need to post your response by noon on Thursday and so forth and so on.
· You will also read and post brief responses to at least two of your classmates’ postings every week. Please respond to current postings rather than those from previous weeks and, as always, make sure that your responses are as thoughtful and considerate as any you would wish to receive. No credit will be given for postings that are disrespectful, inattentive, or otherwise inappropriate.
· Prompts will be posted on Tuesdays and Thursdays. No new prompts will be posted on days when exams are handed out or due; no new prompts will be posted during finals week.
· Forum Postings will be graded on completion. This means that completing 15/15 postings will earn a grade of 100%, 14/15 postings will earn a grade of 93.3%, 13/15 will earn a grade of 86.7%, etc. Postings that are poorly written, insubstantial, or inappropriate will earn no credit (I will notify you via email if this is the case). Failure to consistently respond to your classmates’ postings will have additional negative effects on your grade.
Quizzes:

In order to evaluate your understanding of the texts, I will give a number of unannounced quizzes throughout the course of the semester. Quizzes will be given at the beginning of the class period; no make-up quizzes will be allowed. The number of quizzes and subsequent weight of each quiz will be determined by the needs of the class – the better prepared and more active your participation in class, the fewer quizzes will be given.

Academic Integrity:
Be aware that the following constitutes plagiarism and is grounds for failure of this class and disciplinary action by the university: submitting someone else's paper as your own; using a phrase without acknowledging its source; using a source without citing it correctly; "padding" a bibliography by making up sources or citing a source you didn't use in your research. Please see the student handbook section on Academic Integrity for further details. In cases of suspected academic dishonesty, all instructors at CSU are required to forward documentary evidence to the Office of Conflict Resolution and Student Conduct Services. The Office of Conflict Resolution and Student Conduct Services will ensure due process and advise instructors regarding appropriate disposition of the case.

Accommodations:
Any student eligible for academic adjustments because of a learning disability or medical condition should contact the Office of Resources for Disabled Students for development of appropriate accommodations. I can only make accommodations after receiving appropriate documentation from the Office of Resources for Disabled Students.

FYI’s:

· The Writing Center is located in Eddy 6. Help with writing assignments is available – and free!

· The English Department Computer Lab is located in Eddy 300 (you can print assignments for free in the Eddy lab). Computer access is also available in the Weber building and Morgan Library.

· You can find books, journal articles and other texts at the Morgan Library to help inform your reading, and to study for exams. The reference librarians are friendly and very knowledgeable, so consider stopping by the reference desk for help with research for this and other classes.

· Feel free to drop by during my office hours!

Tentative Schedule:

Please see the Calendar on our course Writing Studio page for specific reading assignments and Forum Posting prompts. Please note that ALL DUE DATES ARE TENTATIVE and likely to change. I will inform you of these changes in class and on our Writing Studio Calendar.

	Date
	Readings
	Notes

	Week One

1/22, 1/24
	Introductions; Smith
	Please make sure to log into the Writing Studio

and familiarize yourself with our course page.

	Week Two

1/29, 1/31
	Smith
	

	Week Three

2/5, 2/7
	Smith/DeLillo
	

	Week Four

2/12, 2/14
	DeLillo
	

	Week Five

2/19, 2/21
	DeLillo/Ishiguro
	

	Week Six

2/26, 2/28
	Ishiguro
	

	Week Seven

3/4, 3/6
	Ishiguro/Atwood
	

	Week Eight

3/11, 3/13
	Atwood
	Mid-term Exam 3/13

	Spring Break 3/17 – 3/21

	Week Nine

3/25, 3/27
	Winterson
	

	Week Ten

4/1, 4/3
	Winterson/July
	Topic Proposal for Major Essay due 4/3.

	Week Eleven

4/8, 4/10
	July
	

	Week Twelve

4/15, 4/17
	Koike
	

	Week Thirteen

4/22, 4/24
	Koike/Mitchell
	

	Week Fourteen

4/29, 5/1
	Mitchell
	Major Essay Due 4/29

	Week Fifteen

5/8, 5/10
	Mitchell
	.

	Finals Week

5/12-5/16
	Final Exam 5/13

11:20-1:20 pm
	

How to Create a Writing Studio Account
DO THIS AS SOON AS POSSIBLE.

 Creating a Writing Studio Account

· To create a new Writing Studio Account, from the Writing Studio main page, http://writing.colostate.edu, click the "Create an Account" link in the "Log in to the Writing Studio" box (which will take you to http://writing.colostate.edu/login/create.cfm).

· OR, from any page in the Writing Studio, hover your mouse pointer over the "Accounts" section of the top menu and from the expanded menu, select "Create an Account."

· On the "Create an Account" page, (http://writing.colostate.edu/login/create.cfm), complete the form with the required information, (first name, last name, email, password and password confirmation).

· An important note about selecting a password for your account: To guard your identity, please avoid using passwords that include sensitive personal information, such as your social security number or student id. It's also a good idea, whenever you create an account on the Web, to avoid using the same password you use for accounts that contain sensitive information, such as accounts with banks, universities, colleges, and so on.

· Also, please indicate whether you want to allow your instructors to add you to their Writing Studio class rosters, (please select "yes" for this option).

· When you've completed the "create an account" form, click on the "Create Account" button at the bottom of the page.

· After you've clicked on the "Create Account" button, you'll be directed to our Account Agreement page, where you'll see information about how the Studio works and what is expected of account holders. Please read the account agreement and indicate whether you agree with it. Your agreement is required to use the Studio.

· From here, you can review your account information and if it looks fine, select the button "This looks fine and I'm done" and this will take you to Your Writing Page and you've successfully created an account.

· Once you’ve created your account, please email me at jenlamb@lamar.colostate.edu. Please list your course and last name in the subject line of your email.

