Interpretation of Creative Nonfiction

LIT 2070| DAY/TIME | Room ### | TERM | 3 credits

	Information
	

	Instructor:
	Barclay Barrios

	Office:
	CU 306J

	Office Hours:
	TR 11:00-01:00 and by appointment

	Office Phone:
	561-297-3838

	Email:
	bbarrios@fau.edu

Email is checked approximately 09:00-03:00PM, T-F.

	Mailbox:
	CU 306

	Website:
	http://blackboard.fau.edu

Prerequisites

Grade of C or better in ENC 1101 and ENC 1102 or their equivalents.

Course Description
LIT 2070 Interpretation of Creative Nonfiction is designed as an introduction to the history and interpretation of nonfiction while sharpening students’ skills in critical thinking and writing. Focusing on a variety of sub-genres of creative nonfiction such as autobiography and memoir, literary journalism, and the essay (including non-traditional forms like the lyric or graphic essay), this course will provide students with the tools to read, analyze, think critically, and write about creative nonfiction and to communicate their insights in oral and written forms. We will take an integrated approach to teaching the skills of reading, critical thinking and writing specific to the interpretation of creative nonfiction, drawing on literary criticism and interpretive methods specific to life narrative to explore fundamental elements of the creative nonfiction sub-genres, including: plot and its relationship to thematic focus; the development of narrative personae and other aspects of characterization; style; setting; authentication, “evidence” and truth, and other issues of representation.

Course Objectives
By the end of this course, you should be able to:
· Produce writing that demonstrates a clear understanding of genre conventions as well as specific analytic techniques outlined in the assignment

· Produce both finished writing and preparatory writing (e.g., multiple drafts of formal writing, in addition to an analytic notebook consisting of short, more informal responses to texts, etc.)

· Employ critical thinking that incorporates the various strategies of interpretation presented and discussed in class

· Use analytic writing to generate ideas about particular methods of interpretation as they relate to specific course readings

This course is part of the Foundations of Creative Expression category of FAU’s new General Education Curriculum. You will pass this class by demonstrating a clear understanding of:

· the various forms/genres of creative expression

· the theory or methods behind the creative expression(s)

· the social, cultural, and/or historical context of the creative expression(s)
Texts and Materials
· The Art of the Personal Essay: An Anthology from the Classical Era to the Present, edited by Phillip Lopate
· The Touchstone Anthology of Contemporary Creative Nonfiction, edited by Williford & Martone
· The Literary Journalists, edited by Norman Sims.

· This Boy’s Life by Tobias Wolff

· Printouts of electronically distributed class materials

Assignments and Grading
Participation

15%

Quizzes and Homework

20%

Two Short Response Papers (500 words each)

20%

Two Short Essays (1,250 words each)

20%

Final Essay (2,500 words)

25%

You will receive detailed assignments for all papers (response papers, short essays, and final essay) and substantive comments on all written work. The final grade for these assignments will be based on substantive revision of drafts that show a progressive and solid understanding of the course reading and the specific analytic strategy, as detailed on the assignment sheets.
Grading Scale

100-94: A
93-90: A-
89-87: B+
86-84: B
83-80: B-
79-77: C+

76-74: C
73-70: C-
69-67: D+
66-64: D
63-60: D-
59 and below: F

Policies
Institutional

· Disruptive behavior, as defined in the Student Handbook, will not be tolerated, and, if persisted in after admonition by the teacher, will be grounds for removal from the class. Disruptive behavior includes chronic lateness, leaving and re-entering the room while class is in session, and eating in class.

· Compliance with the Americans with Disabilities Act (A.D.A): In compliance with the Americans with Disabilities Act (ADA) - Students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca - SU 133 (561-297-3880), in Davie - MOD I (954-236-1222), or in Jupiter - SR 117 (561-799-8585) and follow all OSD procedures. (http://osd.fau.edu)

· Honor Code: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see: http://fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf

· LIT 2070 is a “Gordon Rule” class. You will write at least 5,000 words and must earn a final grade of “C” or higher to pass. (Note: Only about 4,000 words will count toward your final grade.) LIT 2070 is designed to meet the criteria of a Writing Across the Curriculum (WAC) course. We will approach writing as a recursive process, involving pre-writing, drafting, and substantial revisions. Preparatory writings, brief response papers, peer-editing workshops, conferences, and revisions based on peer editing and the instructor’s input all aim at honing your skills in writing, proofreading, editing, and revising.

· This writing-intensive course serves as one of two “Gordon Rule” classes at the 2000 to 4000 level that must be taken after completing ENC 1101 and 1102, or their equivalents. You must achieve a grade of “C” (not “C-minus”) or better to receive credit. Furthermore, this class meets the university-wide Writing Across the Curriculum (WAC) criteria, which expect you to improve your writing over the course of the term. The university’s WAC program promotes the teaching of writing across all levels and all disciplines. Writing-to-learn activities have proven effective in developing critical-thinking skills, learning discipline-specific content, and understanding and building competence in the modes of inquiry and writing for various disciplines and professions.

· If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term paper.

Programmatic

· More than two week’s worth of unexcused absences may result in an F unless you successfully apply for a grade of W.
Our collective experience as teachers of writing suggests that students who miss more than two weeks’ worth of class are unable to produce passing work and ultimately fail the class. That fact reflects both the rigorous pace of this course and the fact that what students learn in this class, they learn in the classroom through group work, discussion, and writing activities (work that cannot be made up).

· Students must abide by the University policy on plagiarism. Students who plagiarize work will fail this course and have a notation of academic irregularity placed on their transcripts.

Personal

· Use portable technologies responsibly or not at all.

· Rough drafts must be emailed to me by 3:00PM the day they are due.

· Final drafts must be submitted to Blackboard by 7:00PM the day they are due. You may also want to email me a copy as a backup.

· All work must be submitted in .doc, .docx, or .rtf formats ONLY.

Plagiarism
The Undergraduate Catalog describes academic irregularities, which, on the first occurrence, can result in a grade of “F” for the course and a notation on a student’s record, and, on the second occurrence, can result in expulsion from the University. Among these is plagiarism.

Plagiarism is a form of theft. It means presenting the work of someone else as though it were your own, that is, without properly acknowledging the source. Sources include published material and the unpublished work of other students. If you do not acknowledge the source, you show an intention to deceive.

Plagiarism is an extremely serious matter. If your instructor suspects that you have plagiarized all or part of any of your work, she or he has the right to submit that work to SafeAssign, a plagiarism detection service.

Course Calendar
All essays are from The Art of the Personal Essay (APE), The Touchstone Anthology (T), The Literary Journalists (TLJ), or available in PDF format on Blackboard (BB). Please Note: You must bring printed copies of PDF readings to class with you, just as you would any other textbook.

7memoir autobiography

8memoir.autobiography

9 memoir.

10 research-based NF

11research based NF

13literary journalism

14 Final papers due. Wrap-up

Week 1

Tuesday

Introduction to the course. Discussion of “Creative Nonfiction: A Movement, Not a Moment” and the “Five Rs of CNF” by Lee Gutkind (handouts)
Homework: Read “Introduction” by Philip Lopate and “Asthma” by Seneca (APE)
Thursday

Segment 1: The Essay

Discussion of reading. Introduction to analytic strategies/methods.

First Short Essay assigned.
Homework: Read “On the Pleasure of Hating” by William Hazlitt and “Against Joie de Vivre” by Phillip Lopate (APE). Analytic Notebook Entry 1: Upload to Blackboard by class time and bring printed copy to class.

Week 2

Tuesday
Segment 1 (con’t) Discussion reading and Analytic Notebook responses.
Homework: Short Essay 1. Read excerpt from The Tatler by Richard Steele (BB) and “On Running After One’s Hat” by G.K. Chesterton.

Thursday
Segment 1 (con’t): The Periodical Essay. Short Essay 1 due. In-class writing: Analytic Notebook Entry 2.
Homework: Read “The Death of the Moth” by Virginia Woolf (APE), “The Fourth State of Matter” by JoAnn Beard (T) and excerpt from “The Situation and the Story” by Vivian Gornick (BB).

Week 3

Tuesday
Analysis of “Situation” and “Story” in assigned essays.

Homework: Read “This is Not Who We Are” by Naomi Shihab Nye (T), “Notes of a Native Son” by James Baldwin (APE) and “Word and Image” by Jill Kerr Conway (BB). Work on Short Essay 1.
Thursday

Draft of Short Essay 1 Due.

Discussion of Reading.

Homework: “A Braided Heart” by Brenda Miller (BB) and “Son of Mr. Green Jeans” by Dinty Moore (T).
Week 4
Tuesday

Segment 1 (con’t): Nontraditional Forms of the Essay.

Homework: Read “The Pain Scale” by Eula Biss (T). Analytic Notebook Entry 3.

Thursday

Discussion of reading and interpretation of the lyric essay.

Homework: Read excerpt from Fun Home by Alison Bechdel (BB) and excerpt from “Understanding Comics” by Scott McCloud (BB). Work on revision of Short Essay 1.

Week 5

Tuesday

Segment 1 (con’t): Discussion of reading and interpretation of graphic nonfiction. Final Draft of Short Essay 1 Due.
Homework: Revision of one Analytic Notebook assignment to turn in for Final Response Paper (500 words).

Thursday

Introduction to Segment 2.
Homework: Read excerpt from “The Education of Henry Adams” (BB) and excerpt from Ben Yagoda’s Memoir: A History (BB).
Week 6
Tuesday
Segment 2: Autobiography/Memoir. Response Paper 1 Due.
Homework: Read This Boy’s Life chapters 1-5.

Thursday

Segment 2 (con’t): Discussion of reading and the analysis of life narratives: The Autobiographical “I” and Agency. Short Essay 2 assigned.
Homework: Read This Boy’s Life chapters 6-11.
Week 7
Tuesday

Segment 2 (con’t).

Homework: Read This Boy’s Life chapters 12-20. Analytic Notebook Entry 4.
Thursday

Segment 2 (con’t): Discussion of reading: conceptions of American masculinity in This Boy’s Life.

Homework: Read This Boy’s Life chapters 21-30.
Week 8
Tuesday

Segment 2 (con’t). Draft of Short Essay 2 due.
Homework: Finish This Boy’s Life. Analytic Notebook Entry 5.
Thursday

Segment 2 (con’t). Discussion of reading.
Homework: Read “Six Degrees of Lois Weisberg” by Malcolm Gladwell (BB) and Introduction to The Literary Journalists.
Week 9
Tuesday

Segment 3: Research-Based Creative Nonfiction
Homework: Read Introduction to The Literary Journalists “Travels in Georgia” by John McPhee (TLJ).

Thursday

Segment 3 (con’t): Introduction and History of Literary Journalism.

Short Essay 2 due.
Homework: Read “The Angels” by Tom Wolfe (TLJ) and excerpt from “The Outside of the Envelope” (BB). Analytic Notebook Entry 6.

Week 10
Tuesday

Segment 3 (con’t).

Homework: Read selection from TLJ. Revision of one Analytic Notebook Entry to turn in for Response Paper 2.

Thursday

Discussion of Reading. Response Paper 2 due.
Homework: Read chapters 1-2 of The Immortal Life of Henrietta Lacks” (BB). Finish Response Paper 2.

Week 11
Tuesday

Segment 3 (con’t). Final Paper Assigned.

Homework: Reading selection (BB). Analytic Notebook Entry 7.

Thursday

Segment 3 (con’t).

Homework: Thesis ideas for Final Paper—bring printed copy to class. Reading selection from TLJ.
Week 12
Tuesday

Segment 3 (con’t). Discussion of final papers.

Homework: Reading Selection from BB.
Thursday

Wrap-up of Segment 3.

Homework: Work on Final Paper. Reading TBA.

Week 13

Tuesday

Discussion of Reading.

Thursday

Thanksgiving break

Week 14

Tuesday
Last Day of Class. Final Papers Due. SPOTS.
