Harriet L. Wilkes Honors College

LIT 1XXX: Honors Comedy and the Devil

Michael Harrawood, Instructor

Office: HC 74

Phone: 6-8617

Email: mharrawo@fau.edu
Office Hours: TR: 1:00-4:00 p.m., and by appointment

Required Texts:

(Please note that only the editions indicated below are acceptable for the course)

Nabokov, Vladimir, Lolita, Vintage Reissue Edition, ISBN 0679723161

O’Connor, Flannery, Three by Flannery O’Connor, New American Library, 1986, ISBN 0451525140

Eco, Umberto, The Name of the Rose, Harvest Books, 1994, ISBN 0-15-600131-4

Du Val, John (trans) and Eichmann, Raymond (introduction) Fabliaux, Fair and Foul, 1999, Pegasus Press. ISBN 188981820-8

Nietzsche, Friederich, The Gay Science, Vintage Books, 1974, ISBN: 0394719859

Shakespeare, William, A Midsummer Night’s Dream. Bedford/St. Martin’s (Text and Context Series), 1999. ISBN 0-312-16621-4
Harris, Muriel, The Writer’s FAQs: a Pocket Handbook, 3rd edition (2006), Prentice Hall. ISBN: 978-0131831254
Course description: What’re you laughin’ at?

One of Bart Simpson’s earliest blackboard assignments was to write out 500 times “People are laughing at me, not with me.” We’ve all heard this at one point or another in our lives, but what does it mean? Why, exactly, do we laugh? The great psychoanalyst Jacques Lacan thinks we laugh to show our teeth, that beneath the sense of fellowship and community generated in a group of laughing human beings there lies a darker power of menace. (Such a power is demonstrated perfectly, even down to showing the teeth, in the famous Joe Pesci “What, you think I’m funny. . .” scene in the film Goodfellas.) Henri Bergson thinks we laugh at others as a social corrective, in order to ostracize and scapegoat behaviors that do not fit into the social standards we want to see. Charles Baudelaire writes that laughter is the voice of the satanic in the human soul. What could he possibly be talking about?

This course will examine comedy and laughter in the context of the western religious and intellectual traditions. As the course title suggests, laughter and comedy are problems for Christian theology, especially in the middle ages and early modern period. But there is also a tradition within European intellectual history that rejects the comic as a low and belittling art form. Voltaire famously said “Je n’ai jamais fait haw, haw, haw.” “I’ve never gone haw, haw, haw.” In this course we will read a number of different texts and will view several films that will allow us to consider the meaning of comedy and laughter inherited by our own times. As a workpoint, I would suggest we think of the comedic as involving the low, the banal, the transgressive, and above all the vulgar, as representative of the opposite end of the cultural spectrum (and of the body) that represents high art. We might also consider comedy’s power to appall and scandalize. Why do perfectly healthy people take pleasure in “sick humor”? Since the tragedies of September 11, 2001, a whole genre of “9/11 jokes” has developed in our popular culture – why? Why do we laugh at the things that most horrify and revolt us? Over the semester we will try to bring these and other questions to the texts with which we will engage.
How You’ll Get Your Grade: This writing intensive course serves as one of two "Gordon Rule" classes at the 2000-4000 level that must be taken after completing ENC1101 and 1102 or their equivalents. You must achieve a grade of "C" (not C-minus) or better to receive credit. Furthermore, 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. 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.. In keeping with the spirit of the WAC curriculum, we will spend about 20% of our class time discussing writing issues. These discussions will focus on getting your best performance on the paper in the shortest possible time. William Faulkner says that a writer writes to “get rid” of whatever he or she is writing. My goal in the writing portion of this course is to get you “up and running” with paper writing techniques and “tricks” that will help you become the best writer you can be. I have divided the written exercises over a series of papers (each of which can be revised and two of which must be revised in consultation with the instructor and peer editors) and a listserve to which students will post twice a week. Your final grades will break down something like this:

Paper Writing: 50%

Internet, Peer edits and Revision: 25%

Class Participation: 25%

 We ask students to study literature not just to become better readers but also better talkers, writers and thinkers – and so you will be evaluated in terms of your progress in all of these areas:

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.

Late paper policy: There is no late paper policy because I don’t take late papers. If you are having any sort of problem, personal or academic, that has knocked you off your timing for the semester, come see me and we’ll work something out. But don’t come up to me on the day after a paper is due and try to explain to me why you didn’t do the assignment.

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.

Internet: I have asked the FAU webmaster to create a listserv, named Britlit-L for this class. After the first week, each student in the class will post twice a week to the list. The first post has to go up before 9:00 p.m. Sunday of the week we’re in, and the second has to be up by 9:00 on Tuesday. These posts will count towards the writing 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 your class writing at The Honors College is not in any way intended as a one-way private communication between student and teacher, this public exercise of your writing will help you develop the skill and the sensibility you will need to complete your written work here.

Papers: The Gordon Rule requires students to write at least 6000 words for this course. Believe me, you will write a lot more than that; and I promise it will get easier as you go. Students will write four (4) papers of five pages each. You will select a topic based on the reading assignment, develop a thesis based on that topic, and then write a 5-page argument defending that thesis as powerfully as you are able. We will talk in class about how to find and develop a thesis out of literary readings. These papers will be rehearsed over the listserv 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 hand back any papers with spelling or grammatical errors. Your paper must bear your name, the number of the assignment, the date and the course number in the top left hand corner. Papers must be stapled in the upper left-hand corner. Any paper that is not properly stapled will be handed back with an F. The first graph (“graph” is an editor’s term for a paragraph that we’ll use throughout the course) of every paper is due on the listserve one week before the paper itself is due. This will give us time to look at each other’s work and to revise our own work as we go.
You will revise your second and third papers from stem to stern in consultation with me. We will go over this both in class and in conference during Office Hours. This revision will be an opportunity for you to be directed in using the techniques for college writing, and will make the third and fourth writing exercises much better and easier to execute. I will grade both versions of the paper, and so it won’t pay for you to “dumb down” the first version to make revisions easier.
Peer edits: For the first paper we will discuss guidelines for successful college writing. Beginning with the second paper you will use the listserve to put some of these guidelines to use in reading the drafts written by your peers. Nothing makes us better writers than helping other writers to be better. We’ll go over all this in class and on the listserve.
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. During the course of the semester, as will be the case also with the rest of your academic careers here, you will become acquainted with a few cool new words and formulations. I encourage students to try new things in their sentences, and sometimes this means taking hold of phrases or words you have heard somewhere else: plagiarism is something else, as I think we all know. 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. The Honors College presently has 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.

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 Fabliaux or The Gay Science? No way! My advice is to skip ‘em. The originals will turn out to be better than the ponies anyway.

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 already 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 listserv, then I may give a pop quiz, just to liven things up.
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. Since this is a topic we all have some knowledge or feelings about I encourage students to make recommendations of things the class ought to consider. We can add things or take things out as we choose.)
Week One:

Mon, August 23: “The Simpsons: Itchy, Scratchy and Marge.” In class. Charles Baudelaire, “An essay on laughter,” handout.

3-page diagnostic on Itchy and Scratchy in my mailbox by 5 p.m. Tuesday, Aug. 24.

Wed, August 25: Baudelaire, continued.

Weeks Two and Three, August 30, September 1, 8 [no class September 6, Labor Day]: Lolita. (Note: two important films have been made of this novel, in 1968, directed by Stanley Kubrick (with Nabokov’s own screenplay), and in 1998, directed by Adrian Lyne (much closer to the novel; a film that was blocked by Ted Turner and others from US distribution for several years). I invite students to include analyses of one or both films in the paper assignment and discussions. I’ll have the DVDs available in Week Two.)
First graph posted to listserve by 5 p.m., Friday, September 3. Five-page paper due in my box by 5 p.m. Friday, September 10.
Weeks Four and Five, September 13, 15, 20, 22, The Name of the Rose.
Weeks Six and Seven, September 27, 29, October 4, 6: Fabliaux Fair and Foul, Giovanni Boccaccio, The Decameron, (selections; handout); Arno Borst on Boccaccio’s death.

First graph posted to listserve by 5 p.m. Friday, October 1. Student responses to each other’s graphs using the techniques covered in class by Wednesday, 9 p.m. Five-page paper due in my box by 5 p.m. Friday, October 8.
Weeks Eight and Nine, October 11, 13, 18, 20, Paper Two revision. Nietzsche, The Gay Science.
We’ll spend some of this class time talking about ways to revise your work. This class time will be directed towards the revision of paper 2. You will complete your revision of paper 2 during this week.

Revision of paper two due in my box by 5 p.m. on Friday, November 12.
Weeks Ten and Eleven, October 25, 27, November 1, 3, more Nietzsche, and Flannery O’Connor, Wise Blood and selected stories.

First graph posted to listserve by 5 p.m. Friday, October 29. Student responses to each other’s graphs using the techniques covered in class by Wednesday, 9 p.m. Five-page paper due in my box by 5 p.m. Friday, November 6.

Week Twelve, November 8, 10. Shakespeare, A Midsummer Night’s Dream.

Weeks Thirteen and Fourteen, November 22, 24. Paper three revision: We’ll spend class time talking about ways to revise your work. This class time will be directed towards the revision of paper 3. Open syllabus. Students and instructor will select film and video texts for these class periods. Attendence strongly recommended.
Revision of paper two due in my box by 5 p.m. on Friday, November 12.
Open syllabus. Students and instructor will select film and video texts for these class periods. Attendence strongly recommended.

Week Fifteen, November 29. Last class. Review and final discussion of writing issues.

Five-page paper due in my mailbox by 5 p.m. Friday, December 3.

