	[image: image1.jpg]FLORIDA &TLANTIC
UNIVERSITY

Florida Atlantic University

Undergraduate Programs—COURSE CHANGE REQUEST
	UUPC Approval __________________

UFS Approval ___________________

SCNS Submittal _________________

Confirmed ______________________

Banner Posted ___________________

Catalog ________________________

	Department:
	College: Honors College

	Course Prefix and Number:
ENL 2012
	Current Course Title:
Honors Survey of British Literature I

	 Change(s) are to be effective (list term):
	 Terminate Course (list final active term):

	 Change Title to:

 Change Prefix from:

to:
 Change Course No. from:
to:
 Change Credits from:

to:
 Change Grading from:

to:
 Change WAC/Gordon Rule status

ADD*__X____ REMOVE ______

 Change General Education Requirements

ADD*______ REMOVE ______
*WAC and General Education criteria must be clearly indicated in attached syllabus. For General Education, please attach General Education Course Approval Request: www.fau.edu/deanugstudies/GeneralEdCourseApprovalRequests.php

	 Change Description to:
 Change Prerequisites/Minimum Grades to*:

 Change Corequisites to*:

 Change Registration Controls to:

 *Please list existing and new pre/corequisites, specify AND or OR and include minimum passing grade (default is D-).

	Attach syllabus for ANY changes to current course information.

	Should the requested change(s) cause this course to overlap any other FAU courses, please list them here.

	Departments and/or colleges that might be affected by the change(s) must be consulted and listed here. Please attach comments from each.

	Faculty contact, email and complete phone number: Michael Harrawood mharrawo@fau.edu. (561) 799-8617

	Approved by:

Department Chair: ________________________________
College Curriculum Chair: __________________________

College Dean: ___________________________________

UUPC Chair: ____________________________________

Provost: __
	Date:

	ATTACHMENT CHECKLIST
(Syllabus (see guidelines for requirements: www.fau.edu/academic/registrar/UUPCinfo/)

(Syllabus checklist (recommended)

(Written consent from all departments affected by changes
(WAC approval (if necessary)
(General Education approval (if necessary)

Email this form and syllabus to mjenning@fau.edu one week before the University Undergraduate Programs Committee meeting so that materials may be viewed on the UUPC website prior to the meeting.
Harriet L. Wilkes Honors College

ENL2012

Survey of English Literature I

Fall, 2010

TR 12:30-1:50 p.m.

MHC 115

Michael Harrawood, Instructor

174 MHC; 6-8617

mharrawo@fau.edu

Office Hours:
TR 2:00-4:00, F: 12:00-2:00 and by appointment
Required Text:

You must have the edition specified by the ISBN number below. I won’t accept another edition:

The Norton Anthology of English Literature, Eighth Edition, Vol I. ISBNL 0-393-92531-5
Gerald Graff, Cathy Birkenstein, They Say, I Say: The Moves that Matter in Academic Writing. Second Edition. W.W. Norton, 2010. ISBN: 978-0-393-93361-1

Course Description: This course is intended to familiarize the student with the major texts of medieval and early-modern English literature. In addition to close readings of many of the rich and intellectually dense texts generated in English over the first millenium and a half of the history of the language, we will also consider the cultural context in which these works were generated. Our goal will be to gain a deeper knowledge of the literary tradition we inherit, a tradition that both informs and antagonizes our present-day literary production and literary study. We will try to isolate a few important themes and follow their development over the period of intellectual, spiritual, economic, and linguistic growth that founds our own historical moment. I have prepared a very fast-paced schedule, but we can give ourselves more time with the texts and authors we find more interesting. Themes we’ll consider will include the growth of nationalism, of national language and identity, the development of “inwardness” and of the lyrical self, changes in religious ideology and in gender issues, among many others. We’ll also be interested in the status of the writing we encounter: the category and notion of “literature” does not develop until almost the end of our period. So, what did these early writers think they were doing when they wrote autobiography, court entertainment, narrative, love poems? Maybe by the end of the semester we can look back and begin to formulate an answer.

This course is also intended to expose students to the fundamentals of college writing. By the end of the course, the student will have working competence in thesis writing, argumentation, citation from textual material, and will be able to pursue college writing at the upper-division level.

Note of Honors Distinction: This course differs substantially from the non-Honors version. First, the writing component of the course will be much more demanding, and will prepare students for upper-division college writing and for work on the Honors Thesis. Students will be exposed to vocabulary of a specifically theoretical nature, and will be expected to comprehend these new concepts and to deploy these new terms in their own critical thinking and writing. In addition, we will begin professionalizing our own readings and analyses of these texts. Students will be expected to familiarize themselves with the history and the ongoing critical and scholarly conversation about these works, and will give in-class presentations about critical history and about the living scholars in the field as it now stands. Students will also engage with the theoretical tools used by today’s reading community to study literature. Most importantly, this course will reflect the interdisciplinary nature of Honors education and will inculcate critical attitudes and skills that will teach you how to learn for yourself.

How you’ll get your grade:
This course partially fulfills the Writing Across the Currirulum (WAC) requirement for HC students. You must make a final grade of at least a C in order to receive writing credit. This means we will spend a lot of course time working on college writing, and that your grade will be based largely on your performance as a writer of college papers. We study literature in order to learn to talk, not just to read; and it turns out that the power to think depends on the resources of vocabulary, syntax, and of an individual’s power to put words together in a row. So, while we’re engaging with the words of other writers, we’ll also become writers ourselves and will be looking for that peculiar push-and-shove between “form” and “content” that will allow us to say some cool new things about what we’re doing.

I will grade your performance based on the following:
Papers: 50%

Class Participation: 25%

Internet: 25%

Thesis papers: Students will write four five-page papers, two of which will be revised in conference with the instructor, and one of which will be revised by peer-edit. I will grade these papers based on very specific criteria:

1. Cogency of analysis and effectiveness of argument;

2. Sentence mechanics;

3. Topic maintenance;

4. Transition and topic sentences;

5. Deployment of new vocabulary.

It is my practice NOT to give student prompts for college writing. Finding your topic and developing your argument is an important part of the skill set college writing asks you to acquire. But I’m more than happy to discuss your topic, in conference and in class, so don’t hesitate to ask for help as we go through this process. In recent years students have expressed increasingly a desire to “know” their grades and the method of their evaluation in detail. Here are some things to keep in mind while you work for this course: I will return each paper with very specific advice regarding the next exercise. Generally, we will be able to locate three specific technical issues that I will ask you to work on for the next paper. If you get better, your grade will get better. FAU provides several templates for daily grading, performance grids, bubble dots, and so on: if you really need me to grade you this way, I will of course. But this is a course in skill-acquisition and reading analysis, and I believe you will render the best performance and will get your optimal final grade if you work hard developing the leads I will provide on your exercises. At any time during the course I will be happy to discuss your performance and your current grade. If you’re at all concerned about my assessment of your work I urge you to speak with me about it.

Writing Across the Curriculum (WAC) General Requirements: 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 enquiry and writing for various disciplines and professions. You must receive at least a “C” grade (not a C-) to receive WAC credit.

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.

I will also grade the quality of your peer-edit. By mid-semester you ought to have an idea of what I’m looking for in your writing, and you ought to be able to help your fellow students with their work. Again, if your edit is cosmetic, if you write things like “interesting” or “great” or “unclear” in the margins and stop there, I will grade you accordingly. Before we get to this I will spend a lot of time, in class and in conference, going over what I expect here. So don’t worry about this yet.

Attendance: Attendance is required. I’ll take role before each class. You can have two (2) unexcused absences during the semester. An excused absence is one recognized by the university as excusable, and you must provide a note from a doctor, parent, bail bondsman, etc., in order to be excused. After your third absence, I will file an automatic F for you for the semester. If you have a real problem attending the class, come see me and we’ll try to work something out. The class begins at 12:30. If you are not there on time I will mark you absent.

Participation: I will expect you to show up for class having read and re-read the day’s reading assignment, and I will grade you for the frequency and quality of your class contributions. Always be ready to use the text as the source for your comments. Please understand this: If you do not contribute to the class discussions I will assume you have not done the reading and will grade you down accordingly. It is up to you to convince me that you have done the work for the course.

Internet: You’ll upload all your papers to Blackboard. In addition, I’ll create discussion areas for each text we’ll study, and will require each of you to post twice a week at least to the discussion board. The first post has to go up before 9:00 p.m. Monday of the week we’re in, and the second has to be up by 9:00 on Wednesday. These posts will count towards the Gordon Rule Requirement for the course, and will provide an opportunity for you to work out drafts of your papers. I’ll grade the posts along the following lines: 1) length; 2) quality of post; 3) engagement with the texts and class discussions; 4) engagement with other posts from the class. This list always works best when it is used as a discussion forum, and that’s how I hope you will use it. Since writing at The Honors College is not in any way intended as a one-way private communication between student and teacher, this public exercise writing will help you develop the skill and the sensibility you will need to complete your written work here.

Papers: Students will write four (4) papers of five pages each. These papers will be rehearsed over the discussion board and will be on topics we generate together, either in conference or in class. The papers must indicate a rigorous and sustained engagement with the readings and with the issues they raise. They must be correctly spelled and punctuated – I will not read any papers with spelling or grammatical errors. We will revise at least two of these papers together in class and in conference.

Please remember that any piece of paper on which you put your name represents you, your intellect and your commitment to the course and to your peers. I want your written work for the course to bear the traces of the pride you showed in coming to an Honors College in the first place. Hand in work you are proud of.

A Note on Plagiarism: “Plagiarism” means representing someone else’s writing as your own – whether that writing is stolen outright, copied off another paper, purchased, or downloaded from the web. Student cheating on written work has become more and more prominent an issue in higher education, especially in the last decade of web sites featuring downloadable papers. FAU presently subscribes to several services that track web sources for student papers in order to discover plagiarism in student writing. Both FAU and The Honors College presently have an Honor Code covering all types of cheating in course work. Any way you look at it, this is a bad way to go. Do your own work.

The FAU Code of Academic Integrity may be found here: http://www.fau.edu/ctl/AcademicIntegrity.php
The Honors College Code is here: http://www.fau.edu/divdept/honcol/academics_honor_code.htm

A Note on Monarch Notes and Cliff’s Notes: Two words on these: Come On! Do you really think that what some grad student getting six dollars an hour wrote 20 years ago is going to tell you anything cool about The Canterbury Tales or The Fairie Queene? No way! My advice is to skip ‘em. Chaucer and Spenser will turn out to be better writers than the guys who wrote the ponies.

But if you choose to pony up for the course, remember that I’ve read them too and that they contain lots and lots of basic errors. Read them at your own risk.

Exams, tests, pop quizzes: At present, I am not planning any exams or tests for the course, since it requires so much writing. But this can change. If I get a sense that students in the class are blowing off reading assignments, if everybody in the class is not posting regularly to the discussion board, then I may give a pop quiz, just to liven things up.

Class conduct: I expect you to show respect at all times for the literature we study, for me, and for each other. Do the reading, come to class ready to talk and listen, and I’ll respond accordingly; try to bullshit your way through a discussion, roll your eyes when a fellow student speaks, interrupt me or someone else who is talking, and I will assume you are still working out the adolescent problems found among middle-and high-school students. I like spirited discussions, and don’t require students to raise hands to speak. But I also can’t respect students who don’t respect themselves. If you act like young adults that’s how I’ll treat you.

No jammies! Wear your pajamas to somebody else’s class. Before you come to this class, I want you to put on your pants. Also, please do not come to class with a computer and do not bring any crafting materials (like knitting) with you to class. For class time, I want you to focus on the course materials and on what we’re saying about them.

Special Needs: This course, like every course taught at FAU, supports the OEO guidelines for students with special needs. Please speak to me privately or email me if you feel there is something I can do to enhance your performance in the course. Please see this page: http://www.osd.fau.edu/Rights.htm

Schedule: (Please note that the following is provisional and depends upon our progress through the class material. The schedule is not a contract and we can change it as we go. I recommend that you look ahead through the Norton Anthology and see what is in there that you would like us to read together in class.)

Week One and Two: Anglo-Saxon Foundations

Tuesday, August 24: “Sanctus Beda,” Public Enemy, “Party for your Right to Fight!”; Beowulf.

Three-page diagnostic on the class texts uploaded to BB by 9.p.m. Tuesday.

Thursday: August 26: Beowulf, complete.

Three-page diagnostic on the class texts uploaded to BB by 9.p.m. Thursday.

To see images of the Beowulf manuscript go to:

http://www.uky.edu/~kiernan/eBeowulf/guide.htm

For study guides and text resources go to:

http://www.heorot.dk/

Tuesday, August 31: Beowulf. Thesis writing workshop: read up to p. 54 in They Say, I Say.

Thursday, September 3

Thursday: September 2: Read Parts 2, 3 and 4 in They Say, I Say.

Week Three, September 7 and 9: Sir Gawain and the Green Knight

Paper One uploaded to BB by 9 p.m. Friday, September 13. No late papers

Weeks Four and Five: Chaucer:

Tuesday, September 14: The Canterbury Tales, The General Prologue.

Thursday, September 16: The Miller’s Prologue and Tale.

Thursday: In-class review of Paper One for revision

Online Chaucer resources include:

http://www.librarius.com/cantales.htm

http://www.courses.fas.harvard.edu/~chaucer/cantales.html

Office Hour conferences to prepare for revision.

Tuesday, September 21: The Wife of Bath’s Prologue

Thursday, September 23: The Wife of Bath, Prologue and Tale.

Thursday: Paper One revised uploaded to BB by 9 p.m.

Week Six: Medieval Feminisms:

Tuesday, September 28: The Life of Saint Catherine of Alexandria (on Blackboard)

For more on Clemence and the story of St. Catherine, see

http://www.lib.rochester.edu/camelot/teams/31sr.htm

Thursday, September 30: The Booke of Margery Kemp.

Paper Two: Friday, October 1: Five-page paper uploaded to BB by nine p.m.

Weeks Seven and Eight: Edmund Spenser and Renaissance Epic:

Tuesday, October 5: The Faerie Queene, Book I, Cantos 1-3.

Thursday, October 7: The Fairie Queene, Book I, Cantos 4-6.

Edmund Spenser online resources:

http://www.english.cam.ac.uk/spenser/main.htm

http://www.luminarium.org/renlit/spenser.htm

Tuesday, October 12: The Faerie Queene, Book I, Cantos 7-10.

Thursday, October 14: The Faerie Queene, Book I complete.

Thursday: Office Hour Conferences and In-class review of Paper Two for revision.

Weeks Nine, Ten, Eleven: London Amphitheaters and the Age of Shakespeare:

Tuesday, October 19: Christopher Marlowe, Doctor Faustus.

Thursday, October 21: Doctor Faustus and forbidden knowledge; writing review

Thursday: Paper Two revision uploaded to BB by 9 p.m.

The luminarium Marlowe page (you gotta love the cheesey music!):

http://www.luminarium.org/renlit/marlowe.htm

Tuesday, October 26 William Shakespeare, Twelfth Night, begin.

Thursday, October 28: Twelfth Night, complete.

Tuesday, November 2: King Lear

Thursday, November 4: King Lear

Paper Three uploaded to BB by 9 p.m. Friday, November 3

Switch for Peer-edits

Week Twelve: Bacon and the Age of Revolution:

Tuesday, November 9: Bacon, Essays

Tuesday: In-class practicum on peer-editing

Thursday, November 11: 17th Century Poetry, Selections

Weeks Thirteen, Fourteen, Fifteen: Paradise Lost

Paper Three revision with peer-edit uploaded to BB by 9 p.m. Thursday

Thanksgiving Break: November 23-26: No classes

Paper Four: Five-page paper uploaded to BB by 9 p.m. Friday, December 3

FAUchange—Revised October 2011

