SYLLABUS -- LTWR 203 –Literature and Health – Fall 2012

Thursdays 5:30-8:15 Markstein 208

Dr. Martha Stoddard Holmes

Office: Markstein 126G

Office Hours: Th. 3-4:30, Fri 12-1 and by appointment.

Phone: 8064 (760.750.8064)

email: mstoddar@csusm.edu (please put 203 in the subject line)

Course Description:

This course, which meets the C2 and C3 humanities requirements, explores the following questions:

What are the stories we tell about the body? How do literature, film, and other human and expressive arts represent health and illness, birth, development, disability, and aging, “normal” and “abnormal,” and other issues in the human (and post-human!) life cycle? Here I am using the word “story” broadly, so that it encompasses representations of embodiment in poetry, plays, essays, film, television, journalism, advertising, clinical texts, etc.

Why and where do we tell stories about the body? What are such stories’ social, cultural, psychological, political (etc.) functions? We will particularly look at the impact of representations of embodiment in clinical settings to explore how relationships between patients and health care professionals shape embodied experiences and the ethical challenges and opportunities that emerge from these relationships.
How do different such stories express and shape our life experiences?

As we read and watch imaginative works on literature and health, including novels, memoirs, poems, films, essays, and a graphic novel, we’ll investigate how traditional and non-traditional literary forms structure and give meanings to crucial life questions about illness, disability, and other life changes.

We’ll also learn or re-learn effective ways of thinking, talking, and writing about literature and film.

Learning Objectives:

Successful students in this course will:

· Read and screen classic and contemporary visual and verbal representations of embodiment

· Attend class and participate in discussions and in-class writing. Please bring greenbooks to write in.*
· Review and use basics of discussing literary and visual works

· Become familiar with, and hopefully use, some key contemporary narrative theories used to discuss and analyze narratives of embodiment (including narrative medicine and disability studies)

· Prepare and present an original paper/project, using primary and secondary sources, that explores cultural representation(s) of an embodied experience.

Required Reading (all paperback)

Grealy, Lucy. Autobiography of a Face.
Marchetto, Marisa Acocella. Cancer Vixen.

Selected stories and poems that will be delivered via handouts and e-texts to print out on Cougar Courses (Moodle)

Films (Wit, The Doctor, Away from Her, Gattaca, others to be announced).

Please bring the text we’re reading to class each day! You’ll need it.

*Please purchase a few large-size greenbooks to use for in class writing. That way your in-class writing will be in one place—I will collect and return weekly—and you won’t have to be deprived of a journal or notebook for the week!

LTWR 203 Fall 2012
Other Requirements and Grade Percentages:

4 short (2-3 pages) response papers

40

In-class writing quizzes and participation
30

Final Paper/Project, including drafts

30

Short Papers:

There will be several opportunities to turn in short reaction/analysis papers. You need to turn in 4, and you may turn in one extra for extra credit. I will give you a choice of writing prompts for each paper in the class before the paper is due. Due dates are on the syllabus. Papers will be graded A-F, based on focus/thesis, content (including use of evidence from the book or film), organization, and grammar/mechanics. Because you have nine (9) opportunities to turn in four (4) papers, I will not accept late papers. YOU MUST TURN IN AT LEAST ONE PAPER BY September 30.

Final Paper/Project:

This is an original project or paper that explores, analytically, an issue of interest to you that links embodiment (this includes mind and emotion, not just body parts() and representation. While projects may involve non-written components (such as creating a film, performance, or artwork), all non-written projects must include a 3-4 page introduction that explains the purpose of the project and its relationship to the course content. Written projects that are more imaginative than analytical (a memoir, work of fiction, collection of poetry) must be 5-7 pages long and also have a 2-3 page analytical introduction (for a total of 7-10 pages). Papers (analyses of course readings or films, or of related readings or films) should be 5-7 pages long. Please start thinking about this tonight! The short papers may (I hope) lead you to your final paper/project.

The final paper/project components will receive the following weights, based on on-time delivery:

Project Proposal

 2
Due 11/16. 1-2 paragraphs, typed.

Draft

 5
Due by email by midnight, Monday 11/28.

Presentation (approx 3 min.)

 3
Due 12/7 or 12/14 (will do signup)

Final Paper/Project

20
Due 12/14

NOTE: If you meet with me to discuss your paper/project, I will add 2 points to your paper grade. Please make an appointment so that we can have a productive visit.

Important Notes:

1. You are required to know and abide by CSUSM’s policy regarding academic honesty and plagiarism.

2. Regular attendance and active participation will make your time in this class much more meaningful. More than 2 absences will have an impact on your final grade. More than 4 absences (one month of class) may make it difficult or impossible for you to pass the course. Content missed because of absences will intensify the impact. Emergencies will be handled individually.

3. CSUSM and I are committed to educational access for students with disabilities. Please contact me or Disabled Student Services during the first week regarding accommodations to participate in class.

4. All written work completed outside of class must be typed and proofread to receive full credit. When citing texts, please use correct MLA parenthetical format. If it is clear which author you are citing, just give page numbers in the parentheses; you don’t need to repeat the author’s name.

5. You may have been trained in other disciplines and other classes not to ever use “I” in a paper, and to substitute “we,” “the learner,” or “one.” You are welcome to use “I” in papers in this class when you really do mean “I.”
6. Unless your disability accommodations necessitate it, or you are the designated note-taker for the night, please do not use your laptop in class. I don’t want to assume you’re FBing instead of keeping engaged in class.

7. I appreciate your handling restroom visits, phone calls, etc. during our midclass break, since entrances and exits during class time disrupt your classmates’ learning as well as your own. Thanks!

LTWR 203 FALL 2012

Reading and Assignment Schedule, listed by DUE DATE

(ALL Thursdays)
REVISED 9/3
August 30
Introductions. Stories about Bodies (selected poems and film clips). Writing and Discussion.

Sept. 6
Intro to theories of Narrative medicine. Stories of Doctors, Patients, and Illness. Read Williams, “The Use of Force,” Carver, “A Small, Good Thing,” and Mates, “Laundry” (all on Cougar Courses). Paper prompts distributed.

Sept. 13
Paper on .Williams/Carver/Mates due. Read Contemporary Poetry about Illness Experiences and excerpts from Sontag, Illness as Metaphor, for today (posted on Cougar Courses). Paper prompt distributed.

Sept. 20
Poetry paper due. Film, Wit and discussion. Read: Donne, “Death, Be Not Proud” (on discussion questions for Wit). Recommended Reading: Tolstoi, “The Death of Ivan Ilych.”

Sept. 27
Wit paper due. intro to illness, disability, and life writing. Begin Grealy, Autobiography of a Face. Paper Prompts Distributed.

Oct. 4

Finish Grealy and read Marchetto, Cancer Vixen for today. Graphic memoir vs. written memoir. Paper prompts distributed.

 Oct. 11
 Grealy/Marchetto papers due. Disability narratives and disability culture. Read Poe, “Hop-Frog” and Morrison, “Recitatif” (on Cougar Courses). Paper prompts distributed.
Oct. 18
Disability papers due. Introduction to Fat Studies, Read Dubus, “The Fat Girl” and one critical piece from the Fat Studies folder (on Cougar Courses). Paper prompts distributed.
Oct. 25
Fat Studies papers due. Age Studies. READ Byatt, “The Pink Ribbon” and/or Munro,“The Bear Came Over the Mountain” and Gullette, chapters from Aged by Culture. Begin screening Away From Her.
Nov. 1
Age autobiography/paper on Byatt/Munro/Gullette due. Body modification. READ Hawthorne, “The Birthmark,” Updike, “Metamorphosis,” and Brooks, “Under the Knife and Proud of It” (on Cougar Courses). Paper prompts distributed.
Nov. 8

Hawthorne/Updike/Brooks papers due. Body Modification in the Posthuman Age. Gattaca (will screen in class)
Nov. 15
Final Project Proposals Due Today. We will discuss and provide support in class!

Nov. 22
NO CLASS: Thanksgiving Holiday.

Nov. 29
 (Re)visiting a classic body text from a body studies perspective: Read Kafka, The Metamorphosis,. Paper prompts distributed.

Dec. 6

 Kafka papers due. LAST CLASS. Bring Paper/Project Drafts to share.
Dec. 13, 4-6 PM (NOTE DIFFERENT TIME): Final Exam (required presentations).

Hard copy of papers/projects must be in my office by the end of the day Friday, Dec. 14.

PAGE
2

