[bookmark: _GoBack]UNIVERSITY OF FLORIDA
HONORS PROGRAM
IDH2930 Section 07E7
To Hell and Back
Dante’s Inferno
SYLLABUS
Fall 2017

INSTRUCTOR INFORMATION:
Instructor:	Dr. Mary Watt
Office:		2014 Turlington Hall
Phone: 	 (352) 392‑2230
Office Hours: 	W 4-5:00 pm*
E‑Mail: 	marywatt@ufl.edu

*Please note:
	These office hours are subject to change from time to time – check course website for updates. The instructor will be available during office hours for consultation regarding assignments and questions raised during the lessons or by the assigned readings. Students are advised to have questions prepared ahead of time for the instructor so that office hour time may be used efficiently. Office hours are not to be used by students as a means of finding out what he or she missed during an absence. In the event that a student misses a lesson, the student should refer first to the syllabus and then consult with other students enrolled in the class. If there remain outstanding questions, then and only then should the student seek the instructor’s advice during office hours. Office hours are not intended as private tutoring sessions.

ACADEMIC HONESTY:
Students are expected to follow University of Florida Academic Honesty Guidelines. These can be found at http://www.aa.ufl.edu/aa/Rules/4017.htm
Students may also wish to consult The University of Florida Student Guide Standard of Ethical Conduct found at http://www.dso.ufl.edu/stg/
Students are also expected to follow the Department of Romance Languages and Literatures Academic Honesty Guidelines:
Academic honesty and integrity are fundamental values of the University community. An academic honesty offense is defined as the act of lying, cheating, or stealing academic information so that one gains academic advantage. Any individual who becomes aware of a violation of the Honor Code is bound by honor to take corrective action.

Violations of the Academic Honesty Guidelines include but are not limited to:
Cheating. The improper taking or tendering of any information or material which shall be used to determine academic credit. Taking of information includes copying graded homework assignments from another student; working with another individual(s) on graded assignments or homework; looking or attempting to look at notes, a text, or another student's paper during an exam.
Plagiarism. The attempt to represent the work of another as the product of one's own thought, whether the other's work is oral or written (including electronic), published or unpublished. Plagiarism includes, but is not limited to, quoting oral or written materials without citation on written materials or in oral presentations; submitting work produced by an on‑line translation service or the translation feature of an on‑line dictionary as your own.
Misrepresentation. Any act or omission with intent to deceive a teacher for academic advantage. Misrepresentation includes lying to a teacher to increase your grade; lying or misrepresenting facts when confronted with an allegation of academic honesty.
Bribery, Conspiracy, Fabrication. For details see website below.
The UF Honor Code states: “We, the members of the University of Florida community, pledge to hold ourselves and our peers to the highest standards of honesty and integrity.”
On all work submitted for credit the following pledge is either required or implied:
“On my honor, I have neither given nor received unauthorized aid in doing this assignment.”
Violations of this policy will result in disciplinary action according to the judicial process.
For more details go to: http://www.aa.ufl.edu/aa/Rules/4017.htm

STUDENTS WITH DISABILITIES:
Students requesting classroom accommodation must first register with the Dean of Students Office. The Dean of Students Office will provide documentation to the student who must then provide this documentation to the Instructor when requesting accommodation.

COURSE INFORMATION:
Description and Objectives:
This course will take students on a semester-long journey through the underworld as imagined by the fourteenth century writer Dante Alighieri. The primary source will be Dante’s Inferno but the course will be enhanced with visual materials and will make full use of the many digital resources devoted to the study of Dante and his world. Special attention will be paid to the political, historical and religious context in which Dante was writing but the main point of the course will be to give students an appreciation of the masterful narrative that Dante weaves and the enduring beauty of his poetry.
Classes will combine student-centered activities with brief lecture style introductions to the day’s reading. Accordingly, students will be expected to have read the assigned reading and be prepared to comment and participate in a meaningful discussion.

Time and Location:	R 8 LIT119
 		
	Texts:
	INFERNO DANTE ALIGHIERI, Edition MANDELBAUM, BANTAM
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Web resources:
http://etcweb.princeton.edu/dante/pdp/audioitl.html
http://etcweb.princeton.edu/dante/pdp/wwwlinks.html
http://www.worldofdante.org/maps_main.html
http://dante.ilt.columbia.edu/

NB. The instructor may also supply students with a variety of handouts and direct them to a variety of web sites from time to time. Students will be provided with supplementary materials well in advance of the class in which they will be discussed.

Grading Scale:
100- 94 A, 93-90 A-
89-87 B+, 86-83 B, 82-80 B-
79-77 C+, 76-73 C, 72-70 C-
69-67 D+, 66-63 D, 62-60 D-
59- E

Requirements:
Writing Assignment: (25%)
Students will choose a circle of hell and consider how Dante might have written it were he composing in the 21st century. DUE Friday, December 8, 2017 at 4 pm
Presentation:	(25%)
Each student will be asked to present a particular aspect of the day’s assigned reading – depending upon the number of students this might be done in groups.
Participation: (50%)
As noted above, student participation is essential. The class will not be simply a reiteration or summary of a canto, rather, students are expected to know the canto in question and be prepared to discuss the issues it raises.

 Attendance and Late Policy
 Students are expected to attend class and have completed all assigned readings and assignments. Attendance will be taken regularly. Students are permitted two unexcused absences, beyond which each additional unexcused absence will result in a lowering of the final grade by one full letter.
There is no limit to the number of excused absences but the student is still responsible for making up missed work. Trips to visit family or friends, to attend funerals, to grieve the loss of a loved one, pet or friend, to write the GMAT, LSAT or to study for any such tests are not excused absences.
A class roll will be passed around at the beginning of the class. If a student is late, he or she will have to sign the roll after the class. Such lateness distracts other students and the instructor and will affect the student’s final participation grade. Students will lose 1% from their final grade each time they arrive late.

Make‑up Policy:
	There are NO MAKE‑UPs for un-excused absences for quizzes or exams. The instructor may allow students to take exams and quizzes early in certain mitigating circumstances.

Cell phone and texting policy:
	Students must turn cell phones off before coming to class. Each time a student’s cell phone rings. Texting during class is equally unacceptable and 1% will be deducted from that student’s final grade for each instance.

Grades Disputes:
Should a student wish to dispute any grade received in this class (other than simple addition errors), the dispute must be in writing and be submitted to the instructor within a week of receiving the grade. The dispute should set our very clearly, the grade that the student believes the assignment should have received as well as why he or she believes that he or she should have received such a grade.

CLASS SCHEDULE
Students should note that the syllabus is a guideline and that there may be changes to the class schedule.

Week 1	August 24
Discussion Focus: Inferno 1 - The Mountain
Watch: 	Benigni reciting Inferno									http://www.youtube.com/watch?v=phPaTTna8ew
Listen to: 	Hotel California: http://www.youtube.com/watch?v=piW9MHpfCu4
Climb Every Mountain: http://www.youtube.com/watch?v=qxsCBIxr71M

Week 2	August 31
Discussion Focus: Inferno 2 - Virgil and Beatrice
Listen to: 	You’re beautiful: http://www.youtube.com/watch?v=oofSnsGkops&ob=av2e
Together again: http://www.youtube.com/watch?v=WEqJroZSdKA
To where you are: http://www.youtube.com/watch?v=tTdqdOC2DtI

Week 3	September 7
Discussion Focus: Inferno 3, 4 - The Gates of Hell, Limbo
Listen to:	The End: http://www.youtube.com/watch?v=NS3m0-4bM9s&feature=fvst

Week 4	September 14
Discussion Focus: Inferno 5 - Francesca and Paolo
Listen to:	If loving you is wrong: http://www.youtube.com/watch?v=8c8cKm4qC9M
Dark End of the Street: http://www.youtube.com/watch?v=65GfSt75MVc
Me and Mrs Jones: http://www.youtube.com/watch?v=qfr6jmJOGA8

Week 5	September 21
Discussion Focus: Inferno 10 - Farinata degli Uberti
Look at:	Piero della Francesca: Resurrection
http://artmight.com/Artists/Piero-della-Francesca-1419-1492/PIERO-della-FRANCESCA-Resurrection-29658p.html
Guidoriccio da Fogliano, condottiere, by Simone Martini
http://www.greatestbattles.iblogger.org/Italy/simone-martini-guidoriccio-da-fogliano-detail.htm
Listen to:	One tin soldier: http://www.youtube.com/watch?v=cTBx-hHf4BE

Week 6	September 28

Discussion Focus: Inferno 11 - Pier della Vigna
Listen to:	Don’t Fear the Reaper http://www.youtube.com/watch?v=ClQcUyhoxTg

Week 7	October 5
Discussion Focus: 	Inferno 15 - Brunetto Latini
Listen to: 	You spin me right round: http://www.youtube.com/watch?v=ZUatnbaNfEo

Week 8	October 12
Discussion Focus: Inferno 19 – Simoniac Popes
Look at:	Simon Magus
http://echoesfromthegnosis.blogspot.com/2011/10/simon-magus.html
Listen to:	Money, that’s what I want: http://www.youtube.com/watch?v=W25_jgiY51I
I want it all:	http://www.youtube.com/watch?v=gfLD-7bCtME

Week 9 	October 19
Discussion Focus: Inferno 26 - Ulysses
Listen to: 	Calypso: http://www.youtube.com/watch?v=vl7aM3nCqC0
I still haven’t found what I’m looking for: http://www.youtube.com/watch?v=GSv-lKwOQvE

Week 10	October 26
Discussion Focus: Inferno 27 - Guido da Montefeltro
Listen to: 	Should I stay or go: http://www.youtube.com/watch?v=GqH21LEmfbQ
Did you ever have to make up your mind: http://www.youtube.com/watch?v=CzXWkz1IBLQ

Week 11	November 2
Discussion Focus: Inferno 33 - Ugolino
Listen to:	Timothy:
http://www.youtube.com/watch?v=DGNdvKvbxYQ&feature=related

Week 12	November 9
Discussion Focus: Satire and Parody

Week 13	November 16
Discussion Focus: Inferno 34 – Satan
Listen to: 	Sympathy for the Devil: http://www.youtube.com/watch?v=Je8MXiwmNIk

Week 14	November 30
Discussion Focus: Inferno 34 – Satan
Listen to: 	The morning after: http://www.youtube.com/watch?v=_KClpLzFftU

July 25, 2017

