WAC Course proposal
LIN 3003 LANGUAGE MATTERS
Prisca Augustyn

GS218, 297-2529

augustyn@fau.edu
This course 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. WAC asserts that 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 inquiry and writing for various disciplines and professions.

This is a web-assisted course. Syllabi, handouts, writing tips, samples of document-analysis, course relevant web-links will be posted on Blackboard. To access these materials, please log on to http://blackboard.fau.edu.
Course Description

This course is intended to explore with students of all backgrounds the most common myths and controversies about language. Readings include essays written by leading linguists for a general audience. These highly accessible texts deal with some of our most deeply held ideas about the nature of language. We will explore questions such as:

Are the media ruining English? Do women talk too much? Are double negatives illogical? Why do we think that Italian is beautiful and German is ugly?
Course Objectives

This course will enable students to discuss the origin and implications of the most common myths about language and to connect them with important issues in contemporary culture and society. By focusing on writing assignments, students will learn how to analyze and use their sources on a given topic more effectively, how to better articulate their analysis of a given question and address issues pertaining to the most common misconceptions about language through writing.
Required Texts

(1) Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books. ISBN 014-02-6023-4

(2) Napoli, Donna Jo. 2003. Language Matters. A Guide to Everyday Questions about Language. Cambridge University Press.

(3) Materials available on BlackBoard

Practice essays (2500 words)

Five (5) graded practice essays give students the opportunity to focus on specific skills (e.g. summarizing, giving examples, articulating opinions effectively) before they start working on their final term paper. There will be a detailed direction-handout for each assignment. Of eight possible practice essays, students can choose 5 papers they turn in for a grade. Students will receive substantial feedback from the instructor on all practice essays. Based on the instructor’s feedback, students will submit at least one revised draft of each practice essay. All drafts of practice essays should be at least 500 words in length and will be collected in the portfolio. Practice essays are graded primarily on the basis of how well they fulfill the purpose of the particular exercise and how the second draft incorporates the suggestions made by the instructor.
Self evaluations/peer evaluations (1000 words)
In one (1) self evaluation and three (3) peer evaluations and one (1) analysis of a source text), students evaluate their own work and the work of their peers by pointing out strength and weaknesses, making suggestions on how to improve the essay drafts in question. All five 200-word evaluations are to be included in the portfolio.

A self evaluation is a brief report on work accomplished thus far and what needs to be accomplished by the end of the term. Reflect on how you have met the course objectives, have improved your writing (in terms of organization, quality of arguments, usage, clarity, and persuasiveness). Write with the intent to convince me that your writing has improved and include any evidence for that purpose. Include areas that need improvement and how you intend to strengthen them in the future. The self-evaluation will be graded on a points-for-purpose basis by collecting points for each component: 1. pointing out strengths (6 points per evaluation), 2. pointing out weaknesses (6 points per evaluation), 3. making suggestions for improvement (8 points per evaluation), each evaluation having a maximum score of 20 points (100 points total).
Class discussions of readings
Individual students (or pairs or groups of students) will lead the discussion on a particular reading by, for instance, (a) pointing to three or four major issues in the reading, or (b) raising three or four questions about the readings that they think will be of interest to the class as a whole, or (c) relating the reading to significant work that they are aware of, and relating it to other data, models, theses, examples etc. that either support or challenge the reading. All discussions must be accompanied by a handouts (or power point presentation). Discussions are graded by a peer evaluation process. This means that all students fill out an evaluation form that evaluates the discussion/presentation by addressing the rubrics organization, content, length, design, and overall clarity. (See below on grading)

Class participation and attendance

Active participation in discussions is the basis for the success of any course. Unexcused absences will result in lowering of the final grade.
Final paper (2000-2500 words)
Students choose topics based on the readings. Topics should address aspects discussed in at least one of our course readings. For controversial topics, students may address issues in open-ended discussions but they have to be supported by substantial facts and raise critical questions. Final papers should be at least 2500 words (ca. 10 pages) in length.

Paper topics must be approved before students proceed with their writing. For this students must meet with the instructor. Internet sources are not appropriate for the final paper unless they are articles retrieved from online databases such as JSTOR. Please discuss any outside source with the instructor.
Please do not include unevaluated sources from the Internet. Unacceptable internet documents lacking in reliability, accuracy and verifiability are inappropriate. Bibliographical references may include books, chapters of books, essays in peer-reviewed journals, and articles. (See below on grading)

Portfolio
The portfolio includes the final paper and all drafts of the paper and other writing assignments. Students turn in the complete portfolio at the beginning of the final session. Write according to the guidelines of the MLA handbook.
Grading

Practice essays (5)
30%

Self evaluations (1)/peer evaluations (4)
20%

Class participation/discussion of readings
20%

Final paper + portfolio
30%

* * *
Grading of the term paper

General standards of writing assignments include organization, coherence, readability and conventional correctness (grammar, spelling, syntax). Assuming that your paper (1) meets the demands of the assignment, (2) is submitted on time, and (3) is your own work, the instructor will assign a grade anywhere from “A” to “C”. The following are general profiles for term papers:

The superior term paper (A to A-)
The superior paper presents a clear, thought-provoking thesis, and demonstrates a comprehensive, accurate, and nuanced understanding of the text(s) it speaks to, analyses or critiques. It contains especially interesting and well-grounded insights bolstered by many specific references to the text(s). All citations used are commented on. The overall organization of the paper promotes its central meaning. By focusing on just a few points and elaborating on them at length, a superior paper normally says more about less. A superior paper addresses specifics and avoids generalizations.

Words and terms are used with precision, and a variety of sentence structures adds clarity, interest, and rhetorical sophistication to the writer’s work. The work is very carefully edited and nearly free from errors in mechanics, usage, grammar, and spelling.

Superior papers always demonstrate the writer’s willingness to engage in complex, nuanced analysis. They develop arguments that take into consideration outside scholarship done on the topic. Superior papers accurately present the opinions of others, but do not let the opinions of these scholars become a substitute for original analysis.

The good term paper (B+ to B)

The good paper presents a clear and interesting thesis. It contains interesting and reasonable analysis that is well grounded in the text(s). The good paper normally focuses on just a few major points and elaborates at length on one or more of them. It may lapse into generalization or superfluous summary in a few places. The good paper’s overall organization contributes to its purpose.

In a good paper, words are used accurately and sentence structures are varied, seldom interfering with the clarity of the writer’s work. A good paper is carefully edited and generally free from errors in mechanics, usage, grammar, and spelling.

Good papers demonstrate careful and thorough analysis, but this analysis is somewhat less complex than that of superior papers. Sometimes, however, good papers represent flawed efforts at developing difficult arguments. Good papers may have just one outstanding feature (one good insight, especially telling examples, or strong coherence), or they may be consistently competent in all of these categories. Good papers accurately present the perspectives of various sources, but may not fully incorporate these perspectives into their own argument. In a good paper, the voices of other sources may from time to time overshadow the author’s own ideas.

The competent paper (B- to C)

The competent paper presents reasonable ideas that are fairly well grounded in the specifics of the sources. The competent paper may address many points or just a few, but it elaborates on at least one point carefully. Unlike a good or superior paper, the analysis of a competent paper is much less detailed and that relies on general observations. The competent paper includes few outside perspectives, and those that are included may not help to advance the thesis or argument. While a good or superior paper might quote the part of a critical article where brand-new or controversial observations about a text are being made, a competent paper might quote the part of an article where widely-recognized, easily discernable, or general aspects of a text are being discussed.

Overall, the meaning of the paper is clear, although words and terms may be vague or imprecise at times. Sentences are grammatically correct, but they may not always be stylistically appropriate or rhetorically effective. The paper is organized into paragraphs that (1) usually focus on one identifiable topic and that (2) seem to follow one another logically. The work is edited but has some errors in mechanics, usage, grammar, and spelling.

Although competent papers offer some analysis, they frequently devote too much space to summarizing or repeating the sources, or allow summary to guide the argument. Competent papers may have just one strong feature (for example, one good insight, a few good examples, or strong coherence), or they may be consistently competent in most categories.

Non-passing papers (C- to F)

A non-passing paper can be unsatisfactory in a number of ways:

1) It may lack a coherent thesis, coherent structure, and/or textual support.

2) It may contain excessive summary with no analysis whatsoever.

3) It may reflect a very incomplete or inaccurate understanding of the source text(s) and/or present inaccurate or misleading background information.

4) It may be unfinished, or not long enough to meet the assignment’s minimum standards.

5) It may contain plagiarized material. Any paper found to contain plagiarized material (be it someone else’s intellectual ideas or exact words) from ANY source (print or electronic/Internet) will be assigned a failing grade. The student who plagiarizes may also fail the course, and face further penalties, including expulsion from the program or from the University.
In addition, a non-passing paper is often characterized by at least ONE of the following: imprecise word choice, lack of sentence variety, major errors in grammar and usage, inappropriate style and/or rhetoric, and frequent minor errors in spelling and formatting.

Whether a professor determines a paper to be non-passing depends on the degree to which she or he judges it unsatisfactory, considering the specific demands of the assignment.

* * *
Grading of discussions

Students evaluate their peers’ discussions of readings by filling out an evaluation form that addresses the 5 rubrics organization, content, length, design, and overall clarity on a 20-point scale:

	Presenter’s name:_______________
	Exemplary

15-20 points
	Good

10-15 points
	Satisfactory

5-10 points
	Student’s score

	Organization
	Leads the discussion in an organized manner
	Leads the discussion with some degree of organization
	There is no clear structure to the discussion
	

	Content
	Discussion was thought-provoking and addressed interesting questions
	There was enough information given to understand the topic and discuss some critical issues
	There was no real discussion, but merely a presentation of information from the reading
	

	Length
	Perfect length for what was covered (25-30 minutes)
	Good- at least 20 minutes. No more than 40 minutes
	Satisfactory, but very short or too long
	

	Manner of presentation
	This discussion was presented really well. The presenter kept my full attention and I remember almost everything
	The discussion was easy to follow and a few interesting points were made in the discussion.
	This presentation was not easy to follow and the presenter included a lot of unnecessary information or left out important points
	

	Overall impression
	Great discussion. This made the topic really interesting
	Good discussion and some interesting moments.
	
	

	Total
	
	
	
	____/100

	Comments/suggestions:

SYLLABUS

	
	Readings/Topics
	Writing Assignments

	week 1

Introduction
	Introduction of course requirements and syllabus

	Homework:

Based on the readings for week 2, summarize the main points made in one of the essays in a 500-word practice essay (ca. 2 pages double-spaced). Add a short paragraph that explains your choice of text. Please always turn in all homework electronically by Sunday 12pm!

	week 2

Summarizing arguments without repeating everything
	Readings:

English Spelling is Kattastroffik (Edward Carney)
English Spelling is hard and

it makes learning to read

hard. Should we do

anything about it? (Donna
Jo Napoli)
	-Discussion of readings (partner presentation)

-Review of sample practice essay

Homework:

-revise practice essay on English spelling

-Based on the readings for week 3, summarize the main points made in one of the essays in a 500-word practice essay (ca. 2 pages double-spaced) as neutrally as possible. Add a short paragraph that explains your choice. Please turn in both assignments electronically by Sunday 12pm!

	week 3
The (un)biased effective summary
	Readings:

Women Talk Too Much (Janet Holmes)
Do men and women speak

differently? And who cares?
(Donna Jo Napoli)
	-Discussion of readings (partner presentation)

-Review of sample practice essay

Homework:

-peer review (comment on a practice essay written by one of your peers in 250 words; tell your fellow student what you see as the strengths and weaknesses of his/her summary and make suggestions for improvement). Turn in both a copy of your review and the essay you are reviewing!

-Based on the readings for week 4, comment on the assertions by both authors about language and the media by giving examples in a 500-word practice essay (from other sources or your own experience) that either challenge or corroborate their arguments. You may choose one of the texts or combine arguments from both texts (500 words double-spaced).

Please turn in both assignments electronically by Sunday 12pm!

	week 4
Giving good examples
	Readings:

The Media are ruining English (Jean Aitchison)

TV Makes People Sound the Same (J.K. Chambers)
	-Discussion of readings

-Review of sample examples (practice essays)

Homework:

-Based on the readings for week 5, write a 500-word practice essay on the status of the Spanish language in the US. Quote from the texts and give some of their examples to corroborate your analysis of the status of Spanish.

-revision of corrected practice essays 2 and 3

	week 5
Quoting others effectively
	Readings:

Italian is Beautiful, German

is Ugly (Howard Giles)
From one language to the

next (Donna Jo Napoli)

French is a Logical

language (Ray Harlow)
	-Discussion of readings

-Review and discussion of sample practice essays. How can these ideas be turned into the thesis of a potential paper?

Homework:

Based on readings for week 6, come up with a thesis or main argument that could be turned into a paper. Write a 500-word draft of what these readings have inspired you to write about. Use your effective quoting skills developed in the last unit. Explain in this draft how you would go about looking for sources or data for your paper.

	week 6
Coming up with a meaningful thesis
	Readings:

Everyone has an Accent

Except Me (John Esling)

In the Appalchians They Speak Like Shakespeare (Michael Montgomery)
Whose speech is better?
(Donna Jo Napoli)

	-Discussion of readings

-Review and discussion of sample drafts. Are they workable theses/topics?

Homework:

-peer review (250 words) of drafts. Explain to a fellow student what you see as the strengths and weaknesses of his or her draft. Make suggestions for improving the draft, point out sources or other ways of approaching the topic. Turn in your review together with a copy of the paper you are reviewing.

Based on readings for week 7, analyze (a) TV program(s) for children (e.g. Sesame Street, Barney, etc.) in a 500-word practice essay addressing questions such as: What does this program do to develop language skills in children? Make a judgment on how useful the program(s) is/are for language development in children. You may want to compare two programs. Use your summarizing and quoting skills to articulate your informed opinion.

	week 7
Expressing informed opinions
	Readings:

Does offensive language

harm children? (Donna Jo
Napoli)

Children Can’t Speak or Write Properly Anymore (James Milroy)
	-Discussion of readings

-Review and discussion of practice essays. How do we express our opinion and back it up with meaningful arguments?

Homework:

-written analysis of the essays for week 8 (250 words). How do the authors structure their essays? What is their main goal? How readable and coherent is their writing? Explain which one you liked best and why by comparing them to each other.

-self evaluation (250 pages). What are my strengths and weaknesses? What is it that I need to focus on to improve my writing?

	week 8
Analyzing a text
	Readings:

Black Children are Verbally Deprived (Walt Wolfram)
Should the United States

adopt English as its official

language and overhaul the

educational system

accordingly? (Donna Jo

Napoli)
	-Discussion of readings

-Review and discussion of essay analysis

Homework:

-Based on readings for week 9, address the following question in a 500-word practice essay:

Is how we speak more important than what we say? Quote from your sources and give meaningful examples to illustrate your view.

	week 9
Brainstorming for a paper
	Readings:

They Speak Really bad English Down South and in New York City (Dennis Preston)
Why do Dialects and

creoles differ from standard

languages? (Donna Jo

Napoli)

Some Languages are Spoken More Quickly than Others (Peter Roach)
	-Discussion of readings

-Review and discussion of practice essays.

Homework:

Based on the readings we have covered so far or any reading assigned for the rest of the semester that you may be interested in, try to brainstorm and collect ideas for a term paper. Write at least 500 words outlining your ideas and describe how you will address them in your final paper.

	week 10
First drafts
	Readings:

Some Languages are harder than others (Lars-Gunnar Andersson)
How do we acquire

language? (Donna Jo
Napoli)
	-Discussion of readings

-presentation of paper topics

Homework:

-peer evaluation (250 words) of paper drafts.

-develop paper draft

	week 11
Reviewing drafts
	Readings:

Does language equal

thought? (Donna Jo Napoli)

Aborigines Speak a

Primitive Language (Nicholas Evans)
	-Discussion of readings

-presentation of paper topics

Homework:

-develop paper

	week 12
Refining drafts
	Readings:

The Meanings of Words

should Not be Allowed to

Vary or Change (Peter

Trudgill)

America is Running the English Language (John Algeo)
	-Discussion of readings

-presentation of paper topics

Homework:

-develop paper

-turn in a first draft by Sunday 12pm!

	week 13
Refining drafts
	Readings:

You should’t Say It’s Me,

Because Me is Accusative
(Laurie Bauer)

Bad Grammar is Slovenly (Leslie Milroy)
	-Discussion of readings

-presentation of paper topics

Homework:

-develop and revise paper

	week 14
Polishing drafts
	
	-Discussion of readings

-presentation of paper topics

Homework:

-develop paper

	week 15

Final paper
	final discussion
	Final paper and portfolio due! Turn in both in class!

Bibliography

Aitchison, Jean. “The Media are ruining English.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Algeo, John. “America is Running the English Language.” Bauer, Laurie & Peter

Trudgill. 1998. Language Myths. Penguin Books.
Andersson, Lars-Gunnar. “Some Languages are harder than Others” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.
Bauer, Laurie. “You should’t Say It’s Me, Because Me is Accusative.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Bauer, Winfried. “Some Languages Have no Grammar.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Bauer, Winfried. “Some Languages are just not Good Enough.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Carney. Edward. “English Spelling is Kattastroffik.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Chambers, J.K. “TV Makes People Sound the Same.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Esling, John. “Everyone has an Accent Except Me.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.
Evans, Nicholas. “Aborigines Speak a Primitive Language.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.
Giles, Howard. “Italian is Beautiful, German is Ugly.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.
Harlow, Ray. “French is a Logical language.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books. ISBN 014-02-6023-4
Holmes, Janet. “Women Talk Too Much.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.
Milroy, James. “Children Can’t Speak or Write Properly Anymore.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Milroy, Leslie. “Bad Grammar is Slovenly.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.
Montgomery, Michael. “In the Appalchians They Speak Like Shakespeare.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.
Napoli, Donna Jo. 2003. Language Matters. A Guide to Everyday Questions about Language. Cambridge University Press.

Preston, Dennis. “They Speak Really bad English Down South and in New York City.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Roach, Peter. “Some Languages are Spoken More Quickly than Others.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Trudgill, Peter. “The Meanings of Words should Not be Allowed to Vary or Change.”

Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

Wolfram, Walt. “Black Children are Verbally Deprived.” Bauer, Laurie & Peter Trudgill. 1998. Language Myths. Penguin Books.

“In compliance with the Americans with Disabilities Act (A.D.A.) - Students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca - SU 133 (561-297-3880), in Davie - MOD I (954-236-1222), or in Jupiter - SR 117 (561-799-8585) and follow all OSD procedures.”
