1

[image: image1.png])

BIE [UNIVERSITYs VIRGINIA

SCHOOL of CONTINUING & PROFESSIONAL STUDIES

ISHU 3185: Literature about the Body

Danielle DeRise, Instructor

Summer 2015—June 3-August 5
Wednesdays, 6:00 p.m.-9:45 p.m., and Saturday 6/27, 8:30 a.m.-12:30 p.m.
Class location: Loudoun Campus (room TBA)
Office hours: widely available online; 4:00-5:50 pm Wednesdays (by appointment—just email)
E-mail Address: drd5d@virginia.edu

Course Description From The Catalogue
This course explores themes of body image, eating disorders, sexuality, aging, violence, and disease (among others) through the reading and discussion of texts in creative nonfiction, short fiction, and poetry. Students will engage in frequent informal and formal writing opportunities, beginning with personal narrative and journal responses, and culminating with a longer research project.
My note to you: several years ago, while composing a syllabus like this one (or perhaps during the middle of a lesson, I no longer remember), I had a bit of an epiphany: a compelling majority of the texts I teach in any given class are related—in some way, however direct or tangential—to the human body. To engage in questions about the physical body—its relationship to consciousness, personality, and quality of life, among other ideas—seems at the core of what it means to be alive.

And so I decided to create a course that examines the human experience through this corporeal lens. To what extent does the body into which you were born determine your path? What happens when that body is altered in some fundamental way? How do people confront the inevitable death of the physical body? How does one’s culture play a role in this relationship? These questions are hardly new, but what is unique is the way in which each individual tackles them.

In designing this course, I realized that I bit off more than I could chew, to borrow a clichéd body metaphor. It’s a daunting task to assemble a collection of literature on this topic that feels in any way comprehensive or complete. Therefore, what we read together is in no way meant to represent all of what has been said about the body; it is merely a sampling of what I find current and compelling, works that I hope you will also appreciate. It also seems important to achieve a diversity of voices. I didn’t want to only discuss female bodies, or bodies that were young, or bodies living in America. With that goal in mind, I cobbled together a reading list that includes a variety of writers from the local to the international, diverse also in age, gender, race, socioeconomic status, and stylistic approach.

Learning Outcomes

Throughout the semester, students will develop the following reading, writing, and analytical skills:

· Participate thoughtfully in class discussion, writing workshops, and group activities
· With a peer, lead classmates through a discussion of reading material

· Define and identify basic literary techniques such as point of view, language, plot, setting, and characterization; understand how these choices can impact the reading experience
· Use the assigned brainstorming and pre-writing strategies to explore and develop ideas appropriate to formal essays
· Produce complete drafts of the three essays, and model techniques of successful revision through peer-editing and other writing workshops
· Write an essay of at least five pages that combines analysis of a primary text with a minimum of four secondary sources that support an original thesis
· Recognize all components of MLA manuscript format, and use successfully in formal essays
· Be able to verbally articulate the reason for MLA in-text citations and a Works Cited page, and use successfully in formal essays requiring documentation
· Discover and sharpen a writing “voice” that is unique, creative, and engaging across a variety of writing opportunities designed for different audiences

Required Texts

(1) Literature: Approaches to Fiction, Poetry, and Drama by Robert DiYanni, 2nd ed., ISBN 978-0073124452

(2) A Writer's Reference: Seventh Edition with Writing about Literature, by Diana Hacker & Nancy Sommers. ISBN 978-0312601485

(3) The Empathy Exams, by Leslie Jamison. ISBN 978-1555976712
(4) On Immunity: An Inoculation, by Eula Biss ISBN 978-1555976897
Additional readings will be distributed in class and/or available on Collab. I reserve the right to add reading assignments at any time. I will announce these additions in class, via email, and on our UVaCollab site where I will also post the material (or provide you with instructions on how to access the reading). Some reading will be distributed in class; other assignments will be available through our course site.

Class Instruction and Communication

On the UVaCollab site, our class is titled “Literature about the Body.” On this page, you will find this syllabus, the course calendar, the paper prompts for our major essays, and copies of a variety of other documents I will distribute throughout the semester. Please know that if you ever miss class, you should check UVaCollab to review any materials discussed that day. On the site, you will also find the Discussion Board that we will utilize regularly throughout this course. We may also utilize the Live Chat feature at select times throughout the semester.
I reserve the right to add more features of the site at any point during the semester. If I do, I will explain the addition during class and also post a note on the page.

If you have questions at any point during the semester, please don’t hesitate to email me at drd5d@virginia.edu. Between Mondays at 7 am and Thursdays at 10 pm, I will respond all student emails within 24 hours—almost always sooner. However, please feel free to email me at anytime; usually, I will be able to reply over the weekend (or by 7 am on Monday at the latest).

Assessments

My goal for you in this course is to become more confident readers, writers, and thinkers. One of the ways I hope to accomplish that is to provide you with regular written and verbal feedback. Grades are a more formal way that I can communicate the degree to which you are successfully meeting objectives of this class.
Your final letter grade will be calculated using the weighting below on the UVa grading scale.
A = 94-100

A- = 90-93

B+ = 87-89

B = 84-86

B- = 80-83

C+ = 77-79

C = 74-76

C- = 70-73

D + = 67-69

D= 64-66

D- = 60-63

F = 0-59
Students who audit courses receive the designation AU (audit). The symbol W is used when a student officially drops a course before its completion or if the student withdraws from an academic program of the University. Please visit www.scps.virginia.edu/audience/students/grades for more information.
Your grade will break down as follows:

Essay 1 Personal Narrative & Reflection (2-4 pages): 15%

Essay 2 Literary Analysis (3+ pages): 20%

Essay 3 Literary Research with Sources (5+ pages): 25%
Midterm and Final Quizzes: 15% total (7.5% per quiz)
Discussion Board Questions: 10%

Discussion Leader Presentation: 5%

Weekly In-Class Participation: 10%

In addition to providing you with written feedback on your essays, I will use the Gradebook feature on our UVaCollab page to track your weighted averages. If you have questions about your performance or evaluation in this course, please do not hesitate to email me.

Essays (60% total)
This course includes three formal essays. Well ahead of each, you will receive assignment sheets that include expectations, grading criteria, suggestions for getting started, and a detailed submission schedule for “steps” (proposals, drafts) associated with the project. These sheets will be distributed and discussed in class, and will also be available under “Assignments” on our UVaCollab page.

· Essay 1: Personal Narrative & Reflection – You will use the themes explored in class as a springboard for this two-part project. Part I is a 1.5-3 page personal narrative that tells a story of an event or experience from your life that somehow relates to one of the course themes. Part II is a 1.5-3 page reflection essay that explains why you enrolled in ISHU 3185, either by referencing the narrative essay or by discussing some areas of academic interest that you hope to explore in the course. Though you will submit these together, you should treat them as two separate papers—don’t blend your reflection with the narrative part. (15%)

· Essay 2: Literary Analysis – You will conduct a close reading of a single poem or short story (one not extensively discussed in class but that is in your anthology or of comparable quality). At least 3 full pages. (20%)

· Essay 3: Literary Research – Minimum of five full pages, incorporating four secondary sources into an original analysis of one or more primary texts. This project is open-ended and can be interpreted in a variety of ways. One example is to apply one of the literary theories discussed in class to one or more texts; another option is to compare/contrast a written text with another medium; a third option is to do a more traditional academic argument paper (or to model your paper after one of the literary journalism examples) based around one of the course themes. We’ll discuss more as we progress. (25%)
Essay Guidelines and Due Dates

You are expected to type all assignments, paper drafts, and final essays. Hand-written work will not be accepted. Please make sure your software/saving method is compatible to a variety of computers that you might use on campus. Finally, note that you will need to print out your papers.
It is not possible for me to accept emailed assignments under any circumstances.
Due Dates: If, for any reason, you miss the final due date for Essays 1 or 2, you must submit within 72 hours to have it accepted and graded—exceptions are rare and are made only in extreme circumstances. The score is automatically reduced by one letter grade if not turned in on the original deadline. Due to the quick turnaround time of final grades, I cannot accept late submissions for Essay 3 under any circumstances. Failure to submit a final copy of any of the major assignments may result in your failure in this course, regardless of your point average.

*Please note: All assignments are due at the beginning of class, unless otherwise noted. Work submitted after 6:05 pm will be considered late and will lose 5 points. Work submitted after 7:05 will be subjected to a full letter-grade penalty.
Discussion Board (10% Total)
You are expected to actively participate on the discussion board throughout the semester. For most reading assignments, you will be asked to post an original discussion question related to a theme or issue present in the text. Asking thoughtful questions requires more sophisticated critical thinking strategies than simply offering an opinion. This weekly practice also helps you begin to formulate ideas that could turn into essay topics, as well as to anticipate the types of questions that could be featured on the midterm or final quizzes.

You are also expected to thoughtfully respond to at least one of your peer’s questions. Although I may not comment on every single post, please know that I am reading and evaluating the content of this board on a regular basis. Your discussion board grade—an average of all your posts—will be calculated at the end of the semester and posted to the grade book on Collab. Time permitting, I will post a midterm DB grade. If you have questions about how you’re doing along the way, please check in with me.
Your questions should demonstrate that you’ve carefully read and thought about the assignment. In order to do this, you will probably need to set up your question with some context, meaning that your posts will likely be a few well-developed sentences, rather than a single sentence. Furthermore, we are moving beyond plot-summary questions (ones that can be answered with a simple fact). For example, questions like, “What did the main character do after graduating from college?” or “What happened at the end of the essay?” are plot-based and should be avoided. Instead, strive for questions that engage with the “why” or “how” of human behavior, or that engage with some aspect of the author’s writing style. These are questions for which there are no right or wrong answers—only more questions/ideas.

In this age of technology, discussion boards are a great way to “warm up” for a lively class conversation. They also provide an informal way for us to get better acquainted with each other, in turn nurturing our community as a whole. Finally, the boards give you an opportunity to engage—in an informal, “low stakes” way—with ideas that could form the basis of an upcoming paper. I love discussion boards and use them frequently in most of my classes. Many students have thanked me for it; several have made a point to express that this is a great way for those hesitant to speak up in class to meaningfully participate in discussion.
The deadline for posting on the discussion boards:

For Wednesday classes: post original question by Tues at 7:00 p.m.
 post reply to peer question by Wed (day of class) at 7 a.m.

For Saturday 6/27: post original question by Thurs at 7:00 p.m.

 post reply to peer question by Fri at 6 p.m.
As you can see, it’s better for everyone if you’re not all waiting until the last possible second to post, so please be courteous to your peers in this manner. I’m confident this will run smoothly once everyone gets into a routine.
About the reading/responding: you can expect to read anywhere between 25-150 pages per week (an estimate). A vast majority of this reading is accessible, engaging, and interesting—in other words, it shouldn’t be laborious, but even the shorter texts can’t be quickly skimmed the hour before a discussion post deadline. There is more reading on the calendar than we’ll have a chance to discuss in class. If you’re assigned two prose pieces, you can post your question about one or both. If you’re assigned a combination of prose and poetry, make sure you have posted a question about at least one of the prose pieces (to demonstrate to me that you’ve done a bulk of the reading).

About Grading: Although I don’t take points off for grammar/style errors, I do expect your posts to adhere to the conventions of English. Please feel free to be conversational (using contractions & informal words). Do avoid using your phone to post to the discussion board, as this submission method tends to be the source of most careless typos.

“A” questions do the above and pose unique, compelling, and discussion-worthy ideas.

“B” questions demonstrate completion of the assignment and some level of critical thinking

“C” questions are more “surface level,” perhaps because the assignment wasn’t read carefully

“D” questions are simplistic and may present completion issues

“F” questions do not attempt to engage with the reading; either they are “yes/no,” or they

 indicate gaps in comprehension consistent with skimming or not reading at all

If you do not post a question, you will receive a zero for that day. You cannot make up for that zero by replying to other questions. Late posts are likely to receive partial credit, but consistent lateness will likely result in at least a letter-grade deduction to your overall discussion score for that “batch.”

If your post offers a relevant response but does not ask a discussion question, the highest grade you can receive is a C for that assignment.

Your grade is calculated by your performance on original questions. However, consistent failure to reply to peers will be noted and will affect your overall score. Forgetting to reply two or three times throughout the semester is not a big deal, as long as you are replying a vast majority of the time. Do your best, wherever possible, to reply to a variety of students.

We will have eleven DB posts total (eleven class meetings). You must complete at least seven of the DB posts to pass the class (60% of the posts), regardless of weighted total.
When posting a new question on the discussion board, please start a new thread. It’s important for grading purposes that your questions are not buried in a reply thread.
Weekly Class Participation (10% Total)
This category evaluates your meaningful involvement in class discussion and the degree to which you have contributed positively. You don’t have to be the most outspoken person to receive a high grade. Quality matters more than quantity. However, if you tend to be challenged by discussion-oriented classes, please speak with me early in the semester so we can strategize ways to keep you involved. A high grade in participation also depends on your upholding the basic standards of etiquette:

· Be courteous to your peers and me. Even if you disagree with opinions expressed, please do your part to make the classroom a friendly, safe, and open space. I reserve the right to ask you to leave class for the day if your behavior is inappropriate. If this happens (it never has, in my eleven years of teaching), then you may face consequences including but not limited to a participation penalty, an absence infraction, and/or (if necessary) involvement by UVa administration
· Keep cell phones on silent. If you must take a call, excuse yourself from the room.

· Do your best to be on time. If you must arrive late, please enter quietly.
Group Discussion Leader Presentation (5% Total)

Everyone will get the chance to lead a class. We’ll form groups of 2-3 and you’ll sign up ahead of time for a convenient day. You can be as creative as you wish with your presentation, as long as you demonstrate that you’ve read the work and that you are able to inspire a valuable class discussion. If more than one work is assigned on your day, you can decide how to frame the discussion, but you should make some attempt to discuss the longest or weightiest piece. Use of digital media (videos, audio, photographs, PowerPoint, etc.) is encouraged but not required—media cannot “save” an otherwise thin presentation. This assignment presents an opportunity to develop your group communication skills, as well as to gain poise in a presentation-type arena.

· With two exceptions, detailed below, everyone in your group will receive the same grade. You are encouraged to resolve any issues on your own, but you may enlist my assistance as a mediator if necessary.
· If you are late on the day your group presents, your grade is two letters below the grade awarded to group members.

· If you no-show (without a legitimate, documentable reason), you will receive a zero on the presentation. You will be allowed to make it up later in the term, by 7/29, but the highest grade you can receive is a C-
Quizzes (15% Total)

You will take a midterm (worth 7.5% of your overall grade) on 6/24 just before the halfway point of the semester. Your final (also worth 7.5% of your overall grade) is scheduled for 7/29. Both will contain multiple choice and short answer components. The best way to prepare for these quizzes is to attend class and to remain up-to-date with your reading and discussion questions.
Barring extreme circumstances, you cannot make up the midterm or final. It is extremely difficult for me to create a different version of the test for you to take, and since everyone else has already seen the original version, this presents concerns about academic integrity. More than likely, what will happen is that the test you do take will count twice, which means you won’t get stuck with a zero if you happen to miss one or the other. Decisions are made on case-by-case basis. Also, doing well on the midterm doesn’t give you a license to skip the final—in order for me to apply the “count one test twice” policy, I’ll ask for documentation supporting the absence.

Course Policy and Procedures

Attendance and Participation
Our class meets once per week, meaning that missing a single meeting is equivalent to missing an entire week of a more frequently-scheduled class. In short, participation/attendance is mandatory. Please read the following information carefully.
Just as absences can have consequences in the workplace, absences in this class will negatively impact your performance (and overall grade). You are expected to attend every class and to submit work on the day/time it is due. Any graded activities in class CANNOT be made up for any reason. During the course of the summer semester, you are allowed to miss ONE full class with no questions asked. Missing two classes may cause your grade to drop by a letter. Three or more absences will likely result in my recommendation that you withdraw (or . Exceptions will be made to account for extreme personal circumstances, where applicable.
In the event of absences, you are still expected to participate in any discussion board assignments and keep up with other work.
A note on tardiness/leaving early: Arriving late and leaving early is disruptive to class activities. You may miss important announcements and you may lose credit for any class activities (e.g. midterm/final). If you must be late or leave early, please do your best to communicate this to me ahead of time, and then please come in (or leave) as quietly as possible. Three times arriving late or leaving early equals one full class absence.

A note about inclement weather: If the university is closed because of inclement weather (which in the summer means hurricane, severe thunderstorm, tornado, etc), please check UVaCollab—we will have a virtual assignment in lieu of a class meeting. In general, you can assume that we will meet unless the university is closed. Ultimately, however, your safety must come first—please use common sense. If I have to cancel class for any reason, I will send a message through via email and place an announcement on UVaCollab.

Virtual Participation: Although your physical attendance and participation is important, you will also be asked to "participate" electronically through the UVaCollab site and by regularly checking email (“regularly” means different things to different people, but a good rule of thumb is once every 24 hours during the week). You are responsible for checking both UVaCollab and your UVA email daily for any course announcements, assignments, readings, etc. If I make changes to the course calendar, I will alert the class via email and UVaCollab. Claiming you didn’t know about the change or that you “forgot to check your email” doesn’t constitute a valid excuse for assignments missed in this case.

University of Virginia Policies

University Email Policies:

Students are expected to use and check their official U.Va. email addresses on a frequent and consistent basis to remain informed of University communications, as certain communications may be time sensitive. All ISHU 3185-related communication you conduct with fellow students or me must take place using U.Va email.
You are responsible for any consequences resulting from the failure to check this email account on a regular basis. During the week, regular means at least once daily.
University of Virginia Honor System:

All work should be pledged in the spirit of the Honor System at the University of Virginia.
I will indicate which assignments and activities are to be done individually and which permit collaboration. The following pledge should be written out at the end of all quizzes, examinations, individual assignments and papers: “I pledge that I have neither given nor received help a on this examination (quiz, assignment, etc.)”

The pledge must be signed by the student. For more information please visit Honor System
Special Needs:

It is the policy of the University of Virginia to accommodate students with disabilities in accordance with federal and state laws. Any SCPS student with a disability who needs accommodation (e.g., in arrangements for seating, extended time for examinations, or note-taking, etc.), should contact the Learning Needs and Evaluation Center (LNEC) and provide them with appropriate medical or psychological documentation of his/her condition.
Once accommodations are approved, it is the student’s responsibility to follow up with the instructor about logistics and implementation of accommodations. Accommodations for test taking should be arranged at least 14 business days in advance of the date of the test(s). Students with disabilities are encouraged to contact the LNEC: 434-243-5180/Voice, 434-465-6579/Video Phone, 434-243-5188/Fax

For more information visit U.Va. Special Needs Website
For further policies and statements about student rights and responsibilities, please see U.Va Website (http://www.scps.virginia.edu/audience/students)
Technical Specifications: Computer Hardware
· Minimum Operating System
· Windows 7 SP1 (Professional preferred)
· Mac OS X 10.8 or 10.9
· Minimum Processor Speed: Equivalent to an Intel Core 2 Duo (1.5 GHz)
· Minimum RAM: 4 GB

· Minimum Hard Disk Space: 150 GB of free hard disk space (after all programs are loaded)

· Networking Capability: Wireless networking (802.11g or n) and an Ethernet port

· Strongly Recommended Accessories:

· An Ethernet cable (Even if you will primarily use wireless, a wired connection is faster and more reliable for video-streaming, live online meetings and large file uploads and downloads.)

· A power surge protector

· CD/DVD drive and/or “thumb” or flash drive(s), plus a backup storage mechanism

Technical Support

· Login/Password: scpshelpdesk@virginia.edu
· UVaCollab: collab-support@virginia.edu
· BbCollaborate Support: scpshelpdesk@virginia.edu or http://support.blackboardcollaborate.com

I reserve the right to make changes to this syllabus at any time. I will announce these changes in class and on Collab. It is your responsibility to stay informed.
Tentative Schedule:

This document is intended to give you a preliminary sense of the course trajectory, the paper deadlines, and some of the texts we’re reading. However, these dates and readings aren’t yet confirmed, and I reserve the right to make changes to this calendar before the start of the semester, as well as during the semester (if necessary).

*Readings marked with an asterisk are a bit longer, so please budget time accordingly

HW due before 6/3: “The Fat Girl,” short story by Andre Dubus (Collab files)

 “Anorexic,” poem by Eavan Boland (anthology)
Reading Theme: Body Image, Self-Esteem, Search for Identity within Society

W 6/3

In Class: Intros/reading discussion/ Essay 1 Prompt distributed (personal narrative)

 HW: “Grand Unified Theory of Female Pain” (essay by Jamison, 185)*
 “Pain—has an Element of Blank,” poem by Emily Dickinson (anthology)

 Excerpts from The Whipping Girl (Collab file)
 “The Death Dealer” (Collab link)

 Possibly other poems TBA

 Work on Essay 1

W 6/10

In class: Essay 1 Due/reading discussion/Essay 2 Prompt distributed (literary analysis)

 HW: “Indian Education,” short story by Sherman Alexie (anthology)

 “The Veil,” visual narrative by Marjane Satrapi (anthology)

 “How To Be An Other Woman,” short story by Lorrie Moore (handout)

 “What We Talk about…” short story by Raymond Carver (Collab)

Reading Theme: Love, Lust, & Sexuality (Shaped by Gender Identity/Roles/Expectations)

W 6/17
In class: reading discussion/midterm study guide//more about the conventions of literary analysis//workshop & instruction on writing basics (including MLA)
 HW: “Araby,” short story by James Joyce (anthology)

 “The Love Song of J Alfred Prufrock,” poem by TS Eliot (anthology)

 “The Storm,” short story by Kate Chopin (anthology)

 “The Story of an Hour,” short story by Kate Chopin (anthology)
 Study for midterm

W 6/24

 In class: midterm/reading discussion

 HW: “A Story About the Body,” poem by Robert Hass (files)

 “Hills Like White Elephants,” short story by Ernest Hemingway (anthology)

 “The Empathy Exams,” title essay (Jamison)

Sat 6/27
 In class: reading discussion/review of midterm/workshop, peer review, or Q & A for Essay 2

 HW: “The Yellow Wallpaper,” by Charlotte Perkins Gilman (anthology)

 “A Rose for Emily,” short story by William Faulkner (anthology)

 Put finishing touches on Essay 2
W 7/1
 In class: Essay 2 due/reading discussion/Essay 3 prompt distributed (Research)

 HW: “Sonny’s Blues,” short story by James Baldwin (anthology)
 “Under the Influence,” essay by Scott Russell Sanders (Collab files)

 “My Papa’s Waltz,” poem by Theodore Roethke (anthology)

 “Immortal Horizon,” essay by Jamison (91)
Reading Theme: Health (Disease, Addiction, Mental Illness, Ethical Concerns in Medicine)

W 7/8

 In Class: reading discussion/topic ideas for Essay 3/beginning the research process

 HW: “The Use of Force,” short story by William Carlos Williams (anthology)

 On Immunity, by Eula Biss** (collection of essays about 120 pages, but a quick/interesting read)
W 7/15
 In class: reading discussion
 HW: “This is What it’s Like…” essay by Anil Ananthaswamy (Collab link)

 “Devil’s Bait,” (essay by Jamison, 27)

 Work on Essay 3

Reading Theme: Violence, Crime, and Punishment

 W 7/22
 In class: reading discussion/peer review or workshop of Essay 3 draft/final quiz review
 HW: “Lost Boys,” (essay by Jamison, 161)

 “Last Meals,” essay by Brent Cunningham (Collab link)

 “In the Penal Colony,” short story by Franz Kafka (Collab files)*

 Short excerpt from Gruesome Spectacles…book by Austin Sarat (Collab link)

 Study for final quiz/work on Essay 3
W 7/29

 In class: take final quiz/reading discussion/Q&A about papers
 HW: “A Good Man is Hard to Find,” short story by Flannery O’Connor (anthology)

 “The Lottery,” short story by Shirley Jackson (anthology)
 “The Things They Carried,” short story by Tim O’Brien (anthology)

 “War Is Kind,” poem by Stephen Crane (anthology)

 Put finishing touches on Essay 3
W 8/5

 In class: Essay 3 due/final quiz returned/reading discussion/wrap up

