[image: image5.png]x _HDE0og ECTLY & KA &VEpwV TE Bs®V g
MYTHS OF T@EK WORLD, "

[image: image4.png]x _HDE0og ECTLY & KA &VEpwV TE Bs®V g
MYTHS OF T@EK WORLD, "

CLC 105 - Myths of the Greek World

Course Information

The following information is available on the course web site, which contains a working syllabus and resource center for the multiple sections of CLC 105 - Myths of the Greek World. The web site IS the syllabus for two sections of CLC 105 in spring 2007. The courses are identical, differing only in time and section number. All information on the site pertains to both sections unless otherwise specified. The URL: http://www.albany.edu/faculty/dg6349/CLC105_SP07/
Sections

	catalog number: CLC 105
section: 8864
meets: MW, 2:45pm-4:05pm in Lecture Center 7
instructor: Daniel Gremmler
graded: A-E
credits: 3
semester: spring 2007
	catalog number: CLC 105
section: 8865
meets: MW, 4:15pm-5:35pm in Lecture Center 7
instructor: Daniel Gremmler
graded: A-E
credits: 3
semester: spring 2007

Contact Information
I strongly recommend that you use email or speak with me during office hours if you need to contact me. The phone number listed is the department phone and will almost surely not reach me as fast as either of the other two options.

	name:
office:
office hours:
phone:
e-mail:
	Daniel Gremmler
Fine Arts 121 (Visual Resources Library)
MW 1-2pm
442-4020
dg6349@albany.edu

Course Description & Requirements

Myths of the Greek World is a survey of the origin and development of the major myths of ancient Greece. There are no prerequisites, and the course is suitable for majors in Greek and Roman Civilization, English, History as well as non-majors with an interest in the study of mythology and/or ancient history. As the title implies, this course is focused on Greek mythology. While the mythology of Greece was a fluid entity in the ancient world, and the Greeks were in constant contact with other cultures that "borrowed" from the Greeks as much as the Greeks "borrowed" from them, our focus remains primarily on the Greek aspects of these "shared" mythologies. This iteration of CLC 105 covers Archaic and Hellenistic understandings of Greek mythology. More accurately, the time period of our sources is between the 700s B.C.E. (Homer) and 200 C.E. (Apollodorus), approximately 1000 years. We will read from a wide range of sources: epic poetry from Homer and Hesiod, sixth and fifth century odes, excerpts from fifth century tragedy, and prose authors ranging from Herodotus in the fifth century B.C.E. to Apollodorus in the second century C.E. (our only source for the Hellenistic age - some 400 years after the fact). We will also explore ancient and modern depictions of mythological events and persons, primarily as they are depicted ancient sculpture and painting and modern film.

Before we jump into the myths themselves, we will spend some time narrowing down what exactly the term "myth" means and how it functioned in the Greek world as well as how it functions in our own. The myths we will analyze hinge, to some extent, upon the understandings we will develop at the beginning of the semester as the simultaneously challenge and (re)shape that understanding. Thus, while the overt purpose of studying Greek myth is to foster an understanding of a distinctly foreign, historically removed culture (ancient Greek mythic thought), it should also cause us to recognize the many components of our modern culture that we share in common with ancient Greece. This often ambiguous and ambivalent relationship between 21st century America and ancient Greece is demonstrated in the term "myth" itself. As is the case with many words in the English language, "myth" is a Greek word, and while it's meaning has changed - both during its usage in ancient Greece and the 20th century "Western World" - our usage of it today continues to reflect its ancient meaning(s) despite the simultaneous and paradoxical denial of those meanings. In a very real sense, then, the study of Greek myth(s) will demand a constant reassessment of how we define myth today - both what we mean when say "myth" and how "myths" function in societies, ancient and modern.

Required Texts

· Apollodorus, The Library of Greek Mythology. Oxford Edition: 1999. ISBN: 0192839241

· Brunet, Smith, Trzaskoma (eds.). Anthology of Classical Myth. Hackett Edition: 2004. ISBN: 0872207218

· Lombardo. The Essential Homer: Selections. Hackett Edition: 2000. ISBN: 0872205401

· select readings (in HTML format) will be posted online (http://www.albany.edu/faculty/dg6349/CLC105_SP07/). Students are expected to periodically read these documents. I strongly suggest that you print these files or buy a copy of the plays in paperback; although it is not required.

Student Expectations

Students are expected to attend class regularly and ON TIME; pay attention in class; take notes; keep up with assigned readings; successfully complete midterm and final exams; participate in class; and complete any miscellaneous assignments in a timely fashion. If you need to use the bathroom, do so BEFORE, not during, class. If you cannot hold your urine for and hour and a half, then there is something seriously wrong, and you need to see a doctor about your incontinence problem immediately. Cell phones are NOT to be used during class. Put your phones on vibrate or, better yet, TURN THEM OFF. Do not get up during the middle of class to take a phone call. Students should not be going in and/or out of the lecture center doors for any reason during lectures. It is extremely obnoxious, annoying and disrespectful. DO NOT DO IT.

Students must come to class ready to learn, including the proper materials: pen/pencil and a notebook. This all seems like common sense stuff, but believe you me, it needs to be stated.

Grading

Grading is pretty simple. The midterm, final exam and periodic pop quizzes make-up 100% of your grade. But there is an attendance bonus: if you attend every class, I will raise your grade 10% (the equivalent of a whole letter grade - so a B would become an A). Attendance will be tracked via daily "teaser test" questions at the end of every class. The answers to these questions are a large portion of your quiz grade, and they also serve as attendance monitors. At the end of the semester, if you believe you have maintained perfect attendance, you must notify me during the last day of class. I will then verify that you took every "teaser test" of the semester. If you did, then you will be awarded the 10% attendance bonus. This is an extremely valuable bonus. It will only be awarded to those students who go out of their way to attend EVERY CLASS. This means that if you have to miss a class for a legitimate reason (e.g., a family member died or you had a doctor's appointment or you missed a class to compete in an athletic event or religious service), then the fundamental fact remains that you did not attend every class and, therefore, will not earn the 10% bonus. We only meet two days a week and this extra 10% is a BONUS. These are my terms. They will not change.

· midterm (40%)

· final (40%)

· quizzes & miscellaneous assignments (20%)

· attendance (bonus 10%)

Schedule

The schedule is subject to change. Check the web site (http://www.albany.edu/faculty/dg6349/CLC105_SP07/schedule.htm) regularly for updates - especially if you are ABSENT and may have missed a revision to the schedule announced in class.

General Education Requirement

CLC105 - Myths of the Greek World satisfies the general education requirement for disciplinary practices in Humanities. Humanities courses teach students to analyze and interpret texts, ideas, artifacts, and discourse systems, and the human values, traditions, and beliefs that they reflect.

1. Humanities courses enable students to demonstrate knowledge of the assumptions, methods of study, and theories of at least one of the disciplines within the humanities.

Depending on the discipline, humanities courses will enable students to demonstrate some or all of the following:

2. an understanding of the objects of study as expressions of the cultural contexts of the people who created them

3. an understanding of the continuing relevance of the objects of study to the present and to the world outside the university

4. an ability to employ the terms and understand the conventions particular to the discipline

5. an ability to analyze and assess the strengths and weaknesses of ideas and positions along with the reasons or arguments that can be given for and against them

6. an understanding of the nature of the texts, artifacts, ideas, or discourse of the discipline and of the assumptions that underlie this understanding, including those relating to issues of tradition and canon

Academic Dishonesty & Plagiarism

Plagiarism and other forms of academic dishonesty (e.g., cheating on quizzes/exams) are serious offenses. Students found to be in blatant violation of the university’s policies will be reported to the dean’s office per university regulations and receive a failing grade (a zero, in fact) for the assignment in question. A second offense will result in automatic failure of the course. Plagiarism is representing another person’s work as your own. This (obviously) includes buying a paper or having someone else write your paper, but it also means you have to be careful and CITE the information that you use in your paper and know how/when to use quotations and paraphrases. Cheating on exams is often, although not always, a form of plagiarism - although both practices are equally condemned by the university, so don't do it!

Plagiarism as defined in the Undergraduate Bulletin:

Presenting as one’s own work the work of another person (for example, the words, ideas, information, data, evidence, organizing principles, or style of presentation of someone else). Plagiarism includes paraphrasing or summarizing without acknowledgment, submission of another student’s work as one’s own, the purchase of prepared research or completed papers or projects, and the unacknowledged use of research sources gathered by someone else. Failure to indicate accurately the extent and precise nature of one’s reliance on other sources is also a form of plagiarism. The student is responsible for understanding the legitimate use of sources, the appropriate ways of acknowledging academic, scholarly, or creative indebtedness, and the consequences for violating University regulations.

Schedule
Abbreviations

· LGM - Apollodorus, The Library of Greek Mythology. Oxford Edition: 1999. ISBN: 0192839241

· ACM - Brunet, Smith, Trzaskoma (eds.). Anthology of Classical Myth. Hackett Edition: 2004. ISBN: 0872207218

· Lombardo - Homer. The Essential Homer: Selections. Trans. Stanley Lombardo. Hackett Edition: 2000. ISBN: 0872205401

· Oedipus Tyrannus - Sophocles. Oedipus Tyrannus.

· Bacchae - Euripides. Bacchae.

	January
	

	Mon. 1/22 --
--
	syllabus policies & procedures, etc.
what is myth?

	Wed. 1/24 --
--
	what is myth?
Hesiod: Invocation of the Muses, from Theogany (ACM pp. 129-35)

	Mon. 1/29 --
	finish Hesiod, Theogany (ACM pp. 135-60)

	Wed. 1/31 --
	Apollodorus, Theogany and other origins (ACM pp. 17-23)

	February
	

	Mon. 2/5 --
	Homeric Hymns : Dionysus, Demeter, Apollo (ACM pp. 168-86)

	Wed. 2/7 --
	Homeric Hmns: Hermes, Aphrodite, smaller hymns (ACM pp. 187-210)

	Mon. 12 --
--
--
	Lucian, Peleus & Thetis (ACM pp. 285-6)
Lucian, Judgment of Paris (ACM pp. 288-93)
Acusilaus 39, Aphrodite & Trojan War (ACM p. 1)

	Wed. 2/14 --
	Apollodorus, Trojans & Laconians (LGM pp. 117-25)

	Mon. 2/19 --
	no class, winter break

	Wed. 2/21 --
	no class, winter break

	Mon. 2/26 --
	Homer, Iliad (Lombardo pp. 1-51)

	Wed. 2/28 --
	Homer, Iliad (Lombardo pp. 52-82)

	March
	

	Mon. 3/5 --
	Homer, Iliad (Lombardo pp. 83-121)

	Wed. 3/7 --
	Homer, Iliad (Lombardo pp. 121-74)

	Mon. 3/12 --
	Homer, Iliad (Lombardo pp. 175-204)

	Wed. 3/14 --
	Homer, Iliad (Lombardo pp. 205-40)

	Mon. 3/19 --
	Apollodorus, Trojan War (LGM pp. 146-70)

	Wed. 3/21 --
	midterm examination

	Mon. 3/26 --
	Homer, Odyssey (Lombardo pp. 241-314)

	Wed. 3/28 --
	Homer, Odyssey (Lombardo pp. 314-65)

	April
	

	Mon. 4/2 --
	no class, spring break

	Wed. 4/4 --
	no class, spring break

	Mon. 4/9 --
	no class, spring break

	Wed. 4/11 --
	Homer, Odyssey (Lombardo pp. 366-422)

	Mon. 4/16 --
	Homer, Odyssey (Lombardo pp. 423-82)

	Wed. 4/18 --
	Apollodorus, Jason & the Argonauts (LGM pp. 48-54)

	Mon. 4/23 --
	Apollodurus, Herakles (LGM pp. 69-92)

	Wed. 4/25 --
	Apollodrus, Theban myths (LGM pp. 96-113)

	Mon. 4/30 --
	Euripides, Bacchae (online, lines 1-1060; line without brackets numbers)

	May
	

	Wed. 5/2 --
	Euripides, Bacchae (finish)

	Mon. 5/7 --
	Sophocles, Oedipus Tyrannus (entire play)

	Wed. 5/16 --

--
	Final Exam for CLC 105, 2:45-4:05 class (call # 8864): 8am-10am, LC 7

Final Exam for CLC 105, 4:15-5:35 (call # 8865): 10:30am-12:30pm, LC 7

[image: image1.png]

[image: image2.png]

[image: image3.png]

PAGE
Page 3 of 7

[image: image4.png][image: image5.png]