E238, Twentieth Century Fiction

Fall 2007 Instructor: Thomas Conway

Office: Eddy, Room 342 Meeting Time: Tue. & Thu. 9:30am-10:45

Office Hours: Tue. & Thu. 1:00pm to 4:30, Meeting Place: Eddy 100

or by appointment E-mail: thomas.conway@colostate.edu Office Phone: 491-6352

Class Website: http://writing.colostate.edu/

Course Description: This course explores a variety of generic conventions and ideological concerns in twentieth-century fiction, emphasizing the late-century post-colonialist writers. At stake for all of these writers are issues of subjectivity and agency, differing definitions of desire and memory, and position of the individual in relation to a larger, and often politically oppressive, society. The class will be driven by the texts and the discussion they create.

Attendance: This class requires that students are present, both mentally and physically, so that we may build a community based on our ongoing experiences with the various texts. I do not expect you to have all the right "answers" so much as informed opinions and insights, ideas, and interesting questions to offer the community (your peers and me). Regular attendance, therefore, is mandatory. I define attendance as being present, prepared (you have brought, read and thought critically about the reading assignment), and participatory (you are alert, engaged, and contribute to class discussion). Show up on time and pay attention. Absences happen, but excessive absences are unacceptable. After your third absence your overall course grade will be affected. Staring with your fourth absence, your overall course grade may be lowered by five percent, a deduction that will continue with each absence. Excessive absences may result in failure of the course.

Homework & Missed Class: If you do miss a class it is your responsibility to 1) get changes in assignments, readings, handouts, and information that was covered that day; I would strongly recommend having a E238 "buddy" you can call in this situation. Also, please visit our class web page regularly for updates to the calendar. Please make all attempts to let me know if you are going to miss a class; 2) hand in all work on time (whether you are present or not); 3) Return to class up to date and prepared. Please do not come to class late. It is disruptive to both me and the class. It is also your responsibility to sign the attendance sheet in the event of your tardiness.

Evaluation: I do not give grades—you earn them. (+/- letter grade system)

· 3 exams (20% each).

· Two short essays (4-5 pages each). I'll explain these as we go along (15% each).

· Participation & quizzes: includes homework, attendance and preparedness (10%)

· Attendance: Regardless of the quality of material noted above, after three absences your final grade will be affected. Excessive absences override all of the above noted percentages for class assignments (See above Homework and Attendance Policy).

Taken together, the above will make up your final grade. Please type all assignments/homework.

Texts: will be read in the following order.

· The Dead, James Joyce (Ireland)

· The Grapes of Wrath, John Steinbeck (U.S.)

· One Hundred Years of Solitude, Gabriel Garcia Marquez (Columbia)

· Jazz, Toni Morrison (U.S.)

· The Unbearable Lightness of Being, Milan Kundera (Check. Rep.)

· The Famished Road, Ben Okri (Nigeria)

· The God of Small Things, Arundhati Roy (India)

· Ishmael, Daniel Quinn (U.S.)

You will be notified of supplemental readings along the way and where to locate them.

Other Concerns and Policies:

Plagiarism: Plagiarism is a form of theft. It is grounds for failing the course. Plagiarism occurs when a writer uses someone else's phrasing, sentences, or distinctive insights without giving proper credit. Be sure to acknowledge your sources. In this age of downloadable papers, remember that turning in work that, in whole or in part, is not your own is also plagiarism. If you have even the tiniest shred of doubt regarding plagiarism (using quotations, citations, acknowledgment of sources, your friend's paper from last year, a rearranged high school paper, etc.) see your instructor before you hand the paper in—Plagiarism has very serious consequences including failure of the course, a permanent student record, and/or expulsion from the University.

Submitting Papers: All essays and homework must be processed on a computer, with 12-point font, double spaced, with appropriate margins. Save all work!

Expectations: Successful students complete assigned readings before class, are in class on time and prepared, save all work for complete portfolios, ask questions, use available resources, and meet with the instructor during office hours. Participation is defined as active, appropriate, and regular engagement with all course activities and preparation for class. This includes bringing hardcopies of readings to class.

Some of our readings will deal with sensitive content, please remain open-minded to a variety of ideas and world views. If you anticipate being uncomfortable with issue of sex, race, culture, gender, socio-political, religious ideas, etc, please see me or think very clearly about staying enrolled in E238. I will not give alternative assignments.

I reserve the right to modify this syllabus and schedule. Any changes will be announced in advance of there taking effect. This course policy acts as a contract. By staying enrolled in this course you understand and agree to the above polices.

