COURSE INFORMATION
Fall, 2009

LIT 2010-025:

Interpretation of Fiction

Class Meeting:

M/W/F

12:00-12:50
SO 270

Instructor:

Dr. Johnnie Stover
SO 301F (561) 297-2065

E-mail:

jstover@fau.edu

Office Hours:

MWF: 8:45-9:45 and 11:00-11:45;

MW only: 2:00-2:30

Also by appointment when needed

English Dept. Office:

SO 301
(561)297-3830

Course Goals:

The primary objective for this course is to provide an introduction into the close reading of and analytical writing about fiction. This is a writing-intensive course designed with sufficient writing assignments to satisfy Gordon Rule and WAC (Writing Across the Curriculum) requirements. To that end, we will read a variety of works that will lead to literary evaluations aimed at helping you improve your reading comprehension, analysis, and your ability to write concise literary critiques. More specifically, you will write and revise four (4) literary critiques based on your readings, interpretations, formal lectures, small-group discussions, and class discussions. You will also write up to twelve (12) short in-class response papers for class discussion and comments. The focus of this course will be on the development of your literary reading skills and processes of effective writing. Periodic group and partner discussions and critiques will create a healthy balance between reading and writing.
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-the-term paper.

This course satisfies the University objectives for the Foundations of Creative Expression as outlined below:

Creative expression is a uniquely human attribute. Through literature, the creative and performing arts, and architecture, individuals and cultures express their values and ideals, as well as explore human potential, the human condition, and the imagination.

Students fulfilling the Creative Expression requirement will demonstrate an understanding of:

1. One or more forms/genres of creative expression;

2. The theory or methods behind the creative expression;

3. The social, cultural, or historical context of the creative expression(s)

Required Text:

The Norton Anthology of Short Fiction (7th edition); Editors Cassill and Bausch
Recommended:
A college dictionary (American Heritage, Merriam Webster, or Random House)

Other Materials:
Pens and notebook paper for doing in-class assignments; folders for submitting final literary critiques; a 3-ring binder for submitting mid-term and final portfolios of all course writing assignments

Class Requirements:
All writing assignments must be turned in to me in order for you to pass this course. Attendance is also a requirement. Because of the participatory nature of this course, I place a great deal of importance on student participation. You cannot participate if you are not present. While it is reasonable to expect students to miss a class for legitimate reasons (see “Attendance Policy” in the Undergraduate Catalog), excessive absences have an adverse effect on the academic experience of everyone involved in the class. Therefore, a grade reduction of one grade level will be made for EACH absence after the sixth (6th). Please note that the first six absences are not “freebies,” as excessive absences will affect your ability to participate adequately in classroom activities; this policy for absences exists to accommodate unavoidable absences. There will be no additional “excused” absences, so save your absences for when you get sick (and you will) or for family and personal emergencies. If you know now that a personal and/or employment commitment will cause you to miss more than six classes, you might want to consider dropping this course before the end of the Drop/Add period. If you are 20 minutes late, this will count as ½ attendance; if you are 30 minutes late, this will count as an ABSENCE.
Your final course grade will be determined by your submission of work and by your performance in the following areas:

1]
Completion of all assigned readings;

2]
Ten (10) 20-point quizzes on reading assignments (the five lowest scores will be dropped). Quizzes will be given at the start of class (first 10 minutes) – There will be NO “make-ups” for missed quizzes;
3]
Up to twelve (12) in-class response papers with topics assigned by me at the start of the class period; deductions will be made if more than one response paper is missed within a portfolio period – There will be no “make-ups” for missed response papers;

4]
An initial, substantial, typed “first” draft of each of the four (4) Literary Critiques (minimum of two [2] full pages);
5]
A “final” draft of each of the four (4) Literary Critiques – revised, edited, and polished (minimum of four [4] full pages); each “final” Critique is to be submitted with a cover sheet noting the title of the Critique, your name, the title of this course, and the date of submission. NOTE: Submit a folder to me containing this “final” draft ALONG WITH ALL CRITIQUED COPIES OF THE “FIRST” DRAFT. Grades will be assigned to “final” drafts in order to aid in computing portfolio grades and to provide you with an evaluation of your progress;
6]
One (1) individual conference with me to review and critiqued the first draft of your first Literary Critique assignment – NOTE: Because of the time required to do individual student conferences, regular class meetings are cancelled during conference week; also note, however, that missing your scheduled conference will count as TWO (2) absences;
7]
Overall participation, which includes participation in small-group, partner, and full-class discussions, preparedness for class, punctuality, and overall contribution to the scholarship of the class.

All writing done for this class is considered public writing, as others might be reading, hearing, and commenting on it.

Late work WILL be accepted (except as noted above); however, a reduction in grade, determined by me, will apply. Work is considered “late” if it is not submitted to me by the end of the class period for which it is due. HARD COPIES ONLY – no disks, e-mails, e-mail attachments, or FAXes will be accepted.
Gordon Rule:
This is a Gordon Rule class, which means that you must write a minimum of 5000 words AND achieve a final grade of “C” or better to receive credit for satisfactory completion. The page requirements established in this course have been set up to satisfy the minimum Gordon Rule requirement.

Grading:
The only grades used to compute your final course grade will be those given on the Mid-Term Portfolio, the Final Portfolio, the quizzes, and the overall participation assessment. The portfolios must contain all in-class writing assignments, all quizzes, and all Literary Critique “first” and “final” drafts. Your final course grade will be determined according to the following percentages:

10 Quizzes (5 best scores) .
20%

Mid-Term Portfolio (1st two Critiques/responses papers/quizzes)
30%

Final Portfolio (2nd two Critiques/response papers/quizzes)
40%

Overall Participation .
10%

TOTAL
100%

SPECIAL CONSIDERATIONS
Accommodations for Disabilities:
In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations to properly execute coursework due to a disability must register with the Office for Students with Disabilities (OSD) located in Boca Raton – SU 133 (561-297-3880), in Davie – MOD I (954-236-1222), in Jupiter – SR 117 (561-799-8585), or at the Treasure Coast – CO 128 (772-873-3305), and follow all OSD procedures.
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’s 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://www.fau.edu/regulations/chapter4/4.001HonorCode.pdf.

Plagiarism:
Plagiarism is grounds for course failure and/or expulsion from the University, regardless of when it occurs in the semester. Plagiarism is defined as “the unauthorized use or close imitation of the language and thoughts of another author and the representation of them as one’s own original work.” Plagiarism is stealing, and the FAU English Department has a zero-tolerance policy when it comes to proven acts of plagiarism. If you are in doubt about the use or documentation of any material, please check with me prior to submitting your completed work.
Retention of Your Papers:
After evaluation, I will return all papers to you during the semester, and you must keep them until you receive your final grade for the course. If you disagree with your final grade, you will need to produce all papers (including “first” drafts,” response papers, and quizzes) from this class. I will have limited office hours during Finals Week when you may retrieve your Final Portfolio.

Schedule of Assignments:
In the “Tentative Syllabus” on the following pages, work listed for a specific date is DUE on that date (unless otherwise noted). In other words, the reading or writing should have been completed PRIOR to that day’s class meeting.
GRADING SCALE

Grading Calculations:

Grade

Percentage

A
93 – 100%

A-
90 – 92.99%

B+
87 – 89.99%

B
83 – 86.99%

B-
80 – 82.99%

C+
77 – 79.99%

C
73 – 76.99%

C-
70 – 72.99%

D+
67 – 69.99%

D
63 – 66.99%

D-
60 – 62.99%

F
Below 60%

TENTATIVE SYLLABUS & ASSIGNMENTS

MONDAY

WEDNESDAY

FRIDAY

8/24
Intro; Syllabus review
8/26
Lecture: Reading fiction;
8/28
Anderson’s “I Want to Know

In-class exercise

Why”; QUIZ #1
8/31
Bierce’s “An

9/2
Chekhov’s “The Lady with
9/4
Erdrich’s “Matchimanito”;

Occurrence at Owl

the Dog” – Group #1

QUIZ #2

Creek Bridge”;

RESPONSE #1
9/7
LABOR DAY

9/9
In-class freewrite/Rough draft:
9/11
Kincaid’s “Girl” – Group #2

Literary Critique #1

Lit. Critique #1: First Draft

DUE; Sign-up for conferences

9/14
CONFERENCES
9/16
CONFERENCES

9/18
CONFERENCES

9/21
Freeman’s “A New
9/23
Ellison’s “King of the Bingo
9/25
Crane’s “The Blue Hotel”;

England Nun”;

Game”; QUIZ #3

Response #3

Response #2;

Literary Critique #1

Final Draft DUE
9/28
In-class freewrite/
9/30
Twain’s “The Notorious

10/2
Lit. Critique #2: First

Rough draft: Literary

Jumping Frog of Calaveras

Draft DUE; In-class group

Critique #2

County”; QUIZ #4

critiques

MONDAY

WEDNESDAY

FRIDAY

10/5
Hemingway’s “Hills
10/7
Beattie’s “Snow”; QUIZ #5
10/9
Hurston’s “Conscience of the

Like White Elephants”

Court” – Group #3;

RESPONSE #4

Mid-Term Portfolio DUE

10/12
Return Portfolios/
10/14
Joyce’s “Araby”; QUIZ #6
10/16
Joyce’s “Araby” cont;

Reading of select

RESPONSE #5; Last day to

Literary Critiques

withdraw with a “W”
10/19
In-class freewrite/
10/21
Hawthorne’s “Young

10/23
Lit. Critique #3: First Draft

Rough draft: Literary

Goodman Brown”; QUIZ #7

DUE; In-class partner

Critique #3

critiques

10/26
Faulkner’s “A Rose
10/28
Le Guin’s “The Ones Who
10/30
O’Connor’s “A Good Man Is

for Emily”;

Walk Away from Omelas”;

Hard to Find” – Group #4;

RESPONSE #6

QUIZ #8

Literary Critique #3 Final

Draft DUE

11/2
Wright’s “The Man
11/4
Welty’s “Why I Live at the
11/6
Welty’s “P.O.” cont.;

Who Was Almost a

P.O.”; QUIZ #9

RESPONSE #8

Man”; RESPONSE

#7
11/9
In-class freewrite/
11/11
VETERANS’ DAY

11/13
Warren’s “Blackberry

Rough draft: Literary

Winter”; RESPONSE #9

Critique #4

11/16
Lit. Critique #4:
11/18
Poe’s “The Fall of the

11/20
Thurber’s “The Secret Life of

First draft DUE;

House of Usher”; QUIZ #10

Walter Mitty”; RESPONSE

In-class group critiques

#10
11/23
Walker’s “Everyday
11/25
Optional Conferences on
11/27
THANKSGIVING

Use”; RESPONSE

Literary Critique #4

HOLIDAY

#11

11/30
Nieh’s “The Several
12/2
Submit Final Portfolio: First

Blessings of Wang

& Final drafts of Critiques #3

Ta-Nien”;

and #4; all Response papers

RESPONSE #12;

SINCE the Mid-Term, and all

Course Assessment

quizzes SINCE the Mid-Term

THERE IS NO FINAL EXAM FOR THIS COURSE
1

