
	[image: image1.jpg]FLORIDA &TLANTIC
UNIVERSITY

Undergraduate Programs—NEW COURSE PROPOSAL
	UUPC Approval ________________
UFS Approval __________________

SCNS Submittal ________________

Confirmed _____________________
Banner Posted _________________

Catalog______________________

	Department:
	College: Honors College

	Recommended Course Identification:

Prefix ____LIt__________ Course Number ______1XXX_______ Lab Code (L or C) _____
(to obtain a course number, contact rpolansk@fau.edu)
Complete Course Title: Honors Freshman Seminar: Medieval Cultures
	Effective Date

(first term course will be offered)

	Credits: 3
	Textbook Information: TBA

	Grading (Select only one grading option): Regular ___X__ Pass/Fail ______ Satisfactory/Unsatisfactory ______

	Course Description, no more than 3 lines: This course will survey the literary production of the European Middle Ages, roughly from Augustine to Chaucer. Students will engage with these works and with the critical methods by which we read and understand them. This will be a WAC-certified, writing intensive course that will prepare the student for Senior Thesis.

	Prerequisites w/minimum grade*:
	Corequisites*:
	Registration Controls (major, college, level)*:

	*Default minimum passing grade is d-. Prerequisites, corequisites and registration controls will be enforced for all course sections.

	Minimum qualifications needed to teach this course: Ph.D. in literature or equivalent

	 WAC/Gordon Rule Course

 yes __X___ no ______
WAC/Gordon Rule criteria must be indicated in syllabus. Guidelines: www.fau.edu/WAC/
	General Education Requirement (mark X in front of selection):

_x__ Written Communication
___ Society/Human Behavior

___ Mathematics/Quant. Reas.
___ Global Citizenship

___ Science/Natural World
__X Creative Expression

Must attach the appropriate General Education Course Approval Request:
www.fau.edu/deanugstudies/GeneralEdCourseApprovalRequests.php

	Faculty contact, email and complete phone number:
Michael Harrawood 6-8617 mharrawo@fau.edu

	Departments and/or colleges that might be affected by the new course must be consulted and listed here. Please attach comments from each.

	Approved by:
	Date:
	ATTACHMENT CHECKLIST

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

(Syllabus checklist (recommended)

(Written consent from all departments affected by new course

(WAC approval (if necessary)

(General Education approval (if necessary)

	Department Chair: ______________________________________

	College Curriculum Chair: ________________________________

	College Dean: ___

	UUPC Chair: __

	Provost: __

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

Florida Atlantic University

 John D. MacArthur Campus • Jupiter, Florida 33458
Core Course Approval Form

This form is to be used for only courses that you wish to have included as part of the Honors College Core. Please submit this form along with your most recent syllabus of the course to the curriculum committee.

Date:
10/21/2011

Course Name:
Honors Freshman Seminar: Medieval Cultures

Course Number: LIT 1XXX

Area of Core that Course will satisfy: WAC, Lit
In the space below please briefly describe how the proposed course fulfils the requirements of the core in the area proposed above. The course will survey the major literary output of the European Middle Ages. It will meet the college and university criteria for WAC certification and will be a intensive introduction to college writing.

Name of Faculty member: Michael Harrawood

Email Address:
mharrawo@fau.edu

 FORMCHECKBOX
 Approved

 FORMCHECKBOX
 Rejected

Reason :      
___ _____________________

Curriculum Committee Representative

Date

___ _____________________

Faculty Assembly Representative

Date

___ _____________________

Associate Dean

Date

The Harriet L. Wilkes Honors College

Fall 2011

Lit 1XXX

Honors Freshman Seminar: Medieval Cultures

Thursdays 4:00-6:505:20 AD 205

Michael Harrawood, Instructor

Office HC 174

Phone: 6-8617

Cell: (561) 596-6486

mharrawo@fau.edu
Office Hours: TR 2:00-4:00, and by appointment

Required Texts:

Robert Hanning & Joan Ferrante, eds, The Lais of Marie de France; Baker Books, ISBN 0-80-10-2031-X

Mark Musa, editor and trans, The Portable Dante. Penguin, 2003. ISBN: 978-0142437544

Mark Musa and Peter E. Bondanella, The Decameron of Giovanni Boccaccio; Norton Critical Edition, ISBN 0-393-09132-5

Chretien de Troyes, Arthurian Romances;
Penguin ISBN 0-14-044521-8

Geoffrey Chaucer, The Canterbury Tales: Norton Critical Edition ISBN 0-393-95245-2

Jerome Taylor, trans and introduction, The Didascalicon of Hugh of St. Victor. New York: Columbia University Press, ISBN: 0-231-09630-5

Ivan Illich, In the Vineyard of the Text: a commentary on Hugh’s Didascalicon. Chicago: The University of Chicago Press. ISBN: 0-226-37236-7

Margery Kempe (Lynne Staley (ed)), The Book of Margery Kempe. Norton, 2000. ISBN: 978-0393976397.

We will use these and only these editions for the class. I will ask any student who comes to class with a different edition to leave the class.

Course Description: This course is intended to familiarize the student with the many literatures and cultures of the Middle Ages in Europe. Because the rich and intellectually dense texts we will be considering were generated in an age that seems so remote from our own (this may be a delusion!), we will study seriously the cultural, political, economic and theological context in which texts were written and to which they made sense. We will try to understand how the Middle Ages were able to hold together ideas that seem paradoxical or even incomprehensible to us today. How could Joan of Arc been burned as a heretic while Gilles de Rais, one of history’s first serial killers and her partner in glory at Orleans, could have been remembered almost as a saint? How could Boccaccio’s anti-clericism, expressed so fully in his Decameron, have been tempered by his fear of hell after he was cursed by a Sienese monk? How is it that the categories of “the sacred” and “the profane” operate so differently in this period than in our own. Students in my other lit courses have heard me say that American “slash” and “splatter” films are the literature of our own age which come closest to a medieval sense of spirituality and spiritual longing. In this course, we’ll get a chance to see what that means.

Course Objectives: By the end of the course students will have a working sense, not only of the basic canon of Western medieval literature, but of the position and reason for studies in medieval literature and the Middle Ages in our world. Students will have a working familiarity with the issues, tropes, themes and to some extant also the writing styles that preoccupied writers of the period. Students will also have acquired the basic skills for college paper writing. These include enhanced working vocabulary, sentence mechanics and paragraph formulation. Students will also learn basic analytic skills and will learn how to formulate cogent and compelling arguments, based on textual analysis.

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.

You’ll upload your papers to BB. Papers have to have your name on them, the pages must be numbered (if not I will take off a full grade point). Please upload the file leading with your name: not “paper” but ‘mharrawo medieval 9.24.2011.doc.

Class Discussion: Because this course is concerned with analysis and expression, I find it inconsistent, especially with an Honors Program, to give quizzes and tests. Right now, I am not planning any tests. But this could change if I am unhappy with the level of class discussion. We give tests to make sure students read the syllabus material; in this course, I will use what you have to say about the reading assignment to grade you for that day’s assignment. The discussions in class are your opportunity to show me two things that are critical to my assessment of your performance: the degree to which you have been able to understand what you have read (what happens in Act One), and your ability to analyze what you have read and to make sense of your experience. I will be calling on people, so please don’t imagine coming to class and just not raising your hand.

BlackBoard Discussion Topics: I’ll open a discussion thread on BB for each play we read. You must post to the forum by 9:00 p.m. the night before class (MW). I will read these very carefully and will grade each based on:

1. The length of your post;

2. The level of engagement with, first, the reading assignment, and, second, with one another;

3. The demonstration of advanced sentence mechanics;

4. The use of new vocabulary.

Attendance: As always, attendance is required in order to pass this course. You may have two (2) unexcused absences. After the third absence, I will file an F for you for the final grade of the course. Also as always, if there is a problem that keeps you from class come see me and we’ll try to work something out. I will mark you absent if you come late or if you come without the text.

In class, please turn off your cell phones, computers, iPads; no knitting, no board games, no letters home. No pajamas: please put on your pants for this course.

Blackboard: Readings for the course will be on BB. You don’t have to print these out, but I expect you to have notes with you in class and to be able to participate in an active and engage discussion of the pages. We’ll have them up on the screen, and will move through the text, based on your comments.

Quizzes: I don’t believe in quizzes, and don’t much like giving them. But I will start throwing them around, one at the beginning of each class, if it looks like too many of your are skimming the reading and then trying to bluff your way through the class. Class discussion counts as one-fourth of your final grade. I need to hear from everybody, and your contribution to the discussions must reflect your sustained and rigorous engagement with our readings

A Note on Plagiarism: You don’t really need this if you’ve shown up for the first day of the course. But let me put it here anyway: Plagiarism is representing someone else’s work as your own. If there are issues with citation or research, please come see me and we’ll get through it. But do not hand in a paper that has been written for you. FAU presently subscribes to several agencies that hunt down web-based plagiarism which make it pretty easy to check student writing. In addition – and more importantly – the Honors College presently has an honor code that covers all types of cheating on course work. Just do your own work – you’re probably smarter than whoever is out there writing papers for pay, anyway.

Both FAU and the Honors College have developed codes of academic integrity:

http://www.fau.edu/ctl/AcademicIntegrity.php
http://www.fau.edu/divdept/honcol/academics_honor_code.htm
Please familiarize yourself with these and know that we will observe them rigorously.

Students with Disabilities Act: http://www.osd.fau.edu/Rights.htm
Schedule: What follows is a working itinerary for the course. Please read it carefully and think about how you would like this course to go. This schedule is not a contract and does not oblige us to stick to a pre-arranged timetable.

Week One and Two: August 25, September 1: Introduction to the course. From Perotin to Machaut. The life of St. Catherine of Alexandria. From Virgin Lives and Holy Deaths; read also the life of St. Catherine from The Golden Legend, and “Religious Women in the Later Middle Ages.” (handouts).

Also of interest: http://www.fordham.edu/halsall/sbook3.html

 http://www.library.wisc.edu/libraries/WomensStudies/fc/fcwebho.htm
Week Three, September 8 : The Lais of Marie de France. For Thursday, read also “Demons and Spirits,” and “Women’s Symbols,” (BB).

Also of interest: http://www.wsu.edu:8080/~brians/love-in-the-arts/marie.html
Friday, September 9: Paper One uploaded to BB by 9 p.m.

Week Four and Five, September 15, 22: Chretien de Troyes: Erec and Enide, The Knight of the Cart. Read also, “The Idea of Chivalry,” “The Secular Origins of Chivalry,” and “Chivalric Life in the High Middle Ages” (Borst) (handout). Read also “The Historical Mythology of Chivalry,” and “Chivalry and War” (BB).

In-class review of papers. Tips for revision. Individual conferences on paper revision.

Also of interest: http://www.princeton.edu/~lancelot/
 http://www.monsalvat.no/chretien.htm
 http://www.princeton.edu/~lancelot/romance.html
Friday, September 23: Paper One, revised, uploaded to BB by 9 p.m.

Week Six, September 29: The Didascalicon of Hugh of St. Victor, Ivan Illich, In the Vineyard of the Text.

See also: http://www.newadvent.org/cathen/07521c.htm
 http://www.medievalchurch.org.uk/p_hugh.html
Friday, September 30: Paper Two uploaded to BB by 9 p.m.

Weeks Seven, Eight, Nine, October 6, 13, 20: Dante

In-class review of papers. Tips for revision. Individual conferences with instructor.

Friday, October 7: Revised Paper Two uploaded to BB by 9 p.m.

Also of interest http://www.the-orb.net/encyclop/culture/lit/italian/da_p.htm

Read also “The Knight Owein’s journey through St. Patrick’s Purgatory” (handout), and

Georges Battaille, “The Tragedy of Gilles de Rais” (handout).

Week Ten, October 27, 29: Fabliaux Fair and Foul, (handout).

Weeks Eleven and Twelve, November 3, 5, 10, 12: Boccaccio, The Decameron, “Author’s Preface and Introduction, First Day Stories. Second, Third Day Stories ; Fifth-through-Tenth Day Stories . Read also “Contemporary Reactions,” “Fabula vs Figura: another interpretation of the Griselda story,” “Three Studies of Death in the Middle Ages.” (handout).

Friday, November 13, Paper Three uploaded to BB by 9 p.m.

Exchange for peer-edits

Week Thirteen, Fourteen and Fifteen, November 17, 19, 24: (No class November 26), December 1, 3: Chancer and Margery Kempe.

Friday, November 18, (BEFORE THANKSGIVING BREAK!): Paper Three, revised, uploaded to BB by 9 p.m.

Friday, December 2, Paper Four uploaded to BB by 9 p.m.
FAUnewcrseUG—Revised October 2011

