Introduction to Fiction

Spring, 2016

Caitlyn Kinsella, kinsellamc@me.com
“If there’s a book that you want to read, but it hasn’t been written yet, then you must write it.”

–– Toni Morrison

Where do you begin, when you decide to write? During the first two weeks of class, discussion will focus on questions of originality, inspiration, and the varied motivations for telling stories. In addition, we will look at the basics of fiction–– character, dialogue, plot, structure, and style–– and how they are used to build creative work. Frequent writing exercises will be used to put these techniques into practice.

Over the course of the following four weeks, each student will write a short story to be workshopped by the group in a fun and supportive atmosphere. The goal is for each student to leave the class with a completed draft of his or her story, thoughtful and personalized critiques from the instructor and other students, and recommendations for outlining and revision.
Texts and Materials:

* Paper and writing implements, or a laptop

* Selection of pieces from 100 Word Stories

* Excerpts from The Paris Review author interviews

 Bird by Bird, Ann Lamont

 On Writing, Steven King

 Reading Like A Writer, Francine Prose

 Big Magic, Elizabeth Gilbert

* Passages from various works of fiction (including The Cat’s Table, Micheal

 Ondaatje and I Capture the Castle, Dodie Smith)

* Translated Grimm and Andersen fairytales

Classwork:

Reading Assignments: In class, we will read and discuss a variety of short stories and excerpts. Outside of class, we will read student-written stories in preparation for workshop.

Writing Assignments: This class will require two writing exercises done in class; three done outside of class; and one longer piece (8-20 pages), brought in for workshop.

Workshops: As is usual in writing workshops, the author will remain silent during the discussion. We will begin by highlighting our favorite sections, then discuss how the author might revise to bring out themes, strengthen characters, and achieve greater clarity. At the end of the workshop, the author may ask or answer questions.

Formatting: Please staple and number your pages. Assignments should be double-spaced in 12 point Times New Roman font. Please use traditional paragraph formatting (this means the paragraphs should be indented and not have spaces between them, as opposed to skipping a line).

Week One – 2/20:

Picture Exercise (writing from a common picture, to demonstrate diversity of perception)

Why We Write (motivated by love or hate? The role of inspiration, and Big Magic)

Plot, Structure, Character (Bird by Bird, On Writing, III Act template, basics)

Week Two – 2/27:

7 or 8 Things I Know About Her Exercise (bring to class, read aloud, receive feedback)

Adaptation vs. Originality (retelling, reinventing, and taking aspects from predecessors)

Week Three – 3/05:

Dialogue Exercise (record a conversation as an example of why “real” is ineffective)

2 Workshops (hand out ahead, discuss with class–– author remains silent)

Week Four – 3/19:

Word and Phrase Exercise (inspiration can reside in single words, or small phrases)

4 Workshops (hand out ahead, discuss with class–– author remains silent)
Week Five – 3/26:

100 Word Exercise (bring to class, read aloud, receive feedback)

2 Workshops (hand out ahead, discuss with class–– author remains silent)
Week Six – 4/02:

Beauty in Prose (bring in examples of favorite passages to demonstrate variety)

Outlining and Revision (including first pages, leaps in time, and longer works)

2 Workshops (hand out ahead, discuss with class–– author remains silent)
PAGE
1

