 BRITISH LITERATURE HCCS WEST LOOP CAMPUS
Instructor contact information

	Instructor:
	Jake Lavender, PhD
	Office Phone:
	

	

	Office:

	
	Office Hours:
	Before and after class or TBA

	
	
	(or hours of availability)

	E-mail:

	jake.lavender@hccs.edu
	Website:
	

 English 2322: British Literature (Anglo-Saxon-Mid 18th Century)
	Course Title:
	British Literature
	Semester and Year:
	Fall, 2013

	Course Prefix:
	ENGL 2322
	
	

	Course Number:
	0081 (65830)
	Class Days & Times:
	TTH 9:30-10:50 AM

	Credit Hours:
	3
	
	

	
	
	Class Room Location:
	West Loop Center
Room C247

	
	
	
	

	
	
	
	

	
	
	
	

Course overview

Catalog Description:

This course is a survey of British literature from Anglo-Saxon times to the mid-eighteenth century.
Course Learning Outcomes:

· Trace, interpret, and evaluate the cultural and literary development of British literature, both in form and content, from the Anglo-Saxon (Old English) Age to approximately 1750.
· Interpret, evaluate, and analyze a literary work through an understanding of the literary components of poetry, fiction, essay, and drama.
· Recognize aesthetic, moral, and intellectual values of literature.
· Recognize some of the major thematic and stylistic characteristics of literature.
· Understand the distinguishing elements of various genres such as epic or heroic poetry, plays, odes, elegies, short stories, novels, and allegories.

· Write logical, well-organized, and well-supported critical responses to a literary work.
· Appropriately document material used as the result of research.

· Avoid plagiarism when incorporating quotations, paraphrases, and ideas.

· Follow standard guidelines in documenting resources.

· Synthesize and evaluate various interpretations of texts to complete an extended research project.

· Compose relatively error-free papers.

Prerequisites:

Completion of ENGL 1301 and ENGL 1302
Co-requisites:

none
Required Material:

The Norton Anthology of English Literature. Stephen Greenblatt, gen. ed.
 Ninth Edition. Volumes A, B, and C.
Optional Materials
or Reference Texts:

College level dictionary and Grammar handbook
Instructor guidelines and policies

Attendance:
No absences are acceptable except personal emergencies with medical verification. Tardiness or early departure will result in a 5-point reduction in your Daily Average for that session.
Assignments: Assignments are due on the day indicated on the schedule.
Make-up Exams: These shall be allowed for excused absences only.

Cell phones and beepers: Both shall be turned off and put away during the class session. Text messaging is not permitted during the class session. Laptops may be used only for taking notes.
Non-compliance with any of these guidelines will result in a 5-point reduction in your Daily Average for that session.
Grade Determination:
	Your grade will be determined by the following
	Details
	Points

(if applicable)
	Percent of Final Average

	Essay 1
	1000 word critical essay, out of class
	     
	15

	Essay 2
	1000 word critical essay, out of class
	     
	15

	Journal
	Personal Responses
	     
	10

	Research paper
	2000 words, printed, out of class
	     
	25

	Daily average
	Attendance, Participation, Quizzes
	     
	15

	Final examination
	1000 word in-class critical essay
	     
	20

	Total:
	     
	100%

Letter Grade Assignment:

	Letter Grade
	Final Average in Percent

	A
	90-100

	B
	80-89

	C
	70-79

	D
	60-69

	F
	0-59

Fall 2013 Schedule:

	Week Number
	Activities
and Assignment
	Objectives
and Details

	
	
	

	Aug. 27
	Syllabus, Textbooks
	Orientation; Syllabus Review

	Aug. 29
	29-34; 109-128
	Anglo-Saxon Literature

	
	
	

	
	
	

	Sept. 3
	36-108
	Beowulf

	 Sept. 5

Sept. 8
	130--137; 142-169
	Anglo-Norman Literature

	
	
	

	
	
	

	Sept. 10
	183-238
	Middle English Literature

	Sept. 12
	243-264; 326-340
	Chaucer

	
	
	

	
	
	

	Sept. 17
	373-380;477-500
	Piers Plowman; Lyrics; Malory

	 Sept. 19
	412-438
	The mystical and visionary works

	
	
	

	
	
	

	Sept. 24
	507-529
	Everyman

	Sept. 26
	648-656; 673-677
	Early Modern Literature

	
	
	

	
	
	

	Oct. 1
	572-645
	Utopia

	Oct. 3
	1044-1084
	Sidney

	
	
	

	
	
	

	Oct. 8
	775-984
	The Faerie Queene

	Oct. 10
	1370-1380; 1410-1413
	Donne

	
	
	

	
	
	

	Oct. 15
	1187-1250
	Twelfth Night

	Oct. 17
	1539-1559
	Jonson

	
	
	

	
	
	

	Oct. 22
	1663-1680; 1707-1712;
	Bacon, Herbert, Marvell

	
	1791-1801
	

	Oct. 24
	1566-1571; 1431-1436
	Wroth, Lanyer

	
	
	

	Oct. 29
	1943-2175
	Paradise Lost

	Oct.31
	2236-2242; 2251-2259
	Restoration and Early 18th Century Literature

	
	
	

	
	
	

	Nov. 5
	2313-2358
	Behn

	
	
	

	Nov. 7
	2270-2279; 2289-2295
	Bunyan, Butler

	
	
	

	Nov. 12
	2489-2527
	Swift

	Nov. 14
	2641-2657
	Addison and Steele

	
	
	

	
	
	

	Nov. 19
	2685-2704
	Pope

	 NOV 21
	2789-2832
	Gay

	
	
	

	NOV 26
	3024-3028, 3051-3054
	Hume, Gray

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Dec. 3
	2857-2886; 2934-2938
	Johnson

	Dec. 5
	3062-3070
	Goldsmith

	
	
	

	Dec. 9-15
	Final examination
	In class Critical essay of 1000 words; Exact day and time TBA.

	
	No Make up or Late Paper.
	Turn in Journal and Research paper.

	
	
	Note: Schedule may be amended at Instructor’s discretion

Journal

This is a record of personal responses to the textbook requirements or the class discussion of those works. One entry for each session (29) of class is required consisting of approximately 150 words for each entry. The Journal shall be turned in at the end of the semester in printed form. The Journal represents 10% of the overall grade in this course.
Daily Average

This is the record of attendance, class participation in discussion of the texts, quizzes, and completion of certain scheduled submissions of assignments. The Daily average represents 15% of the overall grade for this course.

HCCS Policies

The HCCS Student Handbook containing academic provisions to which every student is bound is adopted as the policy of this course syllabus.
EGLS3—Evaluation for Greater Learning Student Survey System

At Houston Community College, professors believe that thoughtful student feedback is necessary

to improve teaching and learning. During a designated time, you will be asked to answer a short

online survey of research-based questions related to instruction. The anonymous results of the survey will be made available to your professors and division chairs for continual improvement of
instruction. Look for the survey as part of the Houston Community College Student System online

near the end of the term.

Page 1 of 5

