	CLC 105

Myths of the Greek World
	Syllabus
	Gremmler

Fall 2007

	Course Information

Class Number: 9072
Grading: A-E
Course Info: ACLC 105 Myths of the Greek World
Meeting Info: MWF 01:40:00PM-02:35:00PM
Room: BA130
Credit Range: 3.0-3.0
Gen-Ed Fulfillments: CH-EUR:DP-HUM
	Instructor Contact Information

Name: Daniel Gremmler
Office: FA 121
Email: dg6349@albany.edu
Office Hours: MWF 11:30 AM to 12:30 PM

NOTE: THE PRIMARY CONTACT METHOD OF THE UNIVERSITY AND OF THIS COURSE IS EMAIL. IT IS YOUR RESPONSIBILITY TO CHECK YOUR INBOX REGULARLY. SHOULD I NEED TO CONTACT YOU OUTSIDE OF CLASS, IT WILL BE VIA THE UNIVERSITY EMAIL ACOUNT THAT EVERY STUDENT IS ASSIGNED WHEN MATRICULATED INTO THE UNIVERSITY.
Course Description
CLC 105 is an introductory course for Greek mythology. It is described in the Course Catalog as a survey of the origin and development of the major myths of ancient Greece. Greek myth spanned some 1500 years of Greek culture. The focus of this particular course is on the Archaic period (Hesiod and Homer) with supplementary texts from later periods to fill-in the gaps where necessary.

Required Texts

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

· Lombardo, Stanley. The Essential Homer: Selections. Hackett Edition: 2000. ISBN: 0872205401
Grading
· Midterm (50%) (multiple choice, matching, short answer, possibly an essay)
· Final (50%) (multiple choice, matching, short answer, almost assuredly an essay – or two!)
There will be no extra credit assignments. Do not ask. I will say no and possibly laugh in your face, which is politically incorrect, but hey, I just told you not to do it, right? Seriously, do not ask. I will not give any extra credit assignments. Come to class. Pay attention for 40-55 minutes at a time. Do the ridiculously small amount of reading for a literature course. Ask questions when you don’t understand something. You will do great. Don’t do these things and you deserve to fail. I won’t compromise the integrity of the course to pass you.
LATE ASSIGNMENTS WILL NOT BE ACCEPTED UNDER ANY CIRCUMSTANCES. FAILURE TO SUBMIT AN ASSIGNMENT ON TIME (ALWAYS THE START OF THE CLASS THAT IT'S DUE) WILL RESULT IN A GRADE OF ZERO FOR THE ASSIGNMENT IN QUESTION.

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 assignments; participate in class; and complete all 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 the duration of class, 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 room for any reason during lectures. It is extremely obnoxious, annoying and disrespectful. DO NOT DO IT. Go to the bathroom before class begins.

Students must come to class ready to learn (i.e., ready to take notes & ask questions). This includes bringing the proper materials: pen/pencil, a notebook, a copy of the previous night's reading. This all seems like common sense stuff, but believe you me, it needs to be stated.

Student expectations are a part of the daily assignments and quizzes grade. That means attendance counts, particularly if poor attendance disrupts my lecture (e.g., arriving late, phones ringing, getting up in the middle of lecture, carrying on a conversation with someone nearby while I’m trying to lecture, etc.). There’s a difference between asking a neighbor a quick question and carrying on a continuous conversation or failing to stop talking while I’m trying to speak to the entire class. Figure out the difference for yourselves. You’re all adults now. ;-)
Examination policies

If I even see a cell phone or any electronic device during the exam, then the student in question will automatically fail the exam in question. Failure of the exam, incidentally, entails failure of the entire course (40%).

Do not bring books, bags (including pocket books), hats or other extraneous material into the room on the day of the final exam. If you do, they must be left at the bottom of the room for the duration of the test. Anyone found in violation of this policy will automatically fail the exam. All that is required on the day of the exam is a pen or pencil (ideally a couple of them).

Quizzes are sometimes administered orally. Sometimes they will be open note quizzes. THEY ARE NEVER OPEN BOOK. If I see students using books or sharing notes, those in question will automatically fail the quiz. If there is a second incident, you will receive a zero for the entire quiz grade (20% of the course grade). Don't cheat. I have eyes like a hawk - a near sighted, astigmatic hawk, but a hawk nonetheless.

Arriving to class after a quiz has begun or has been collected does NOT entitle the student in question to either (a) be granted more time to complete the quiz or (b) take the quiz after it has been collected.

General Education Requirement

CLC 110 – Great Ideas of Greece and Rome satisfies the general education requirement for disciplinary practices in Humanities and European History. 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 to CITE the information that you use in your paper and that you 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
	August

27 (Mon.) – First day of class; syllabus info.

29 (Wed.) – “landmarks of Gr. History”: Aegean Prehistory. (lecture)

31 (Fri.) – CLASS CANCELED.

September

3 (Mon.) – NO CLASS. Labor Day.

5 (Wed.) – “landmarks of Gr. History: Classical, Hellenistic, Roman. (lecture)

7 (Fri.) – what is myth? (lecture)

10 (Mon.) – Hesiod: “invocation of the Muses” (pp 129-35)

12 (Wed.) – CLASS CANCELED.

14 (Fri.) – CLASSES SUSPENDED.

17 (Mon.) – Hesiod Theogony (pp 135-44)

19 (Wed.) – Hesiod Theogony (pp 144-49)

21 (Fri.) – CLASS CANCELED

24 (Mon.) – Hesiod Theogony (pp 149-56)

26 (Wed.) – Hesiod Theogony and Works & Days (pp 156-67)

28 (Fri.) – Cleanthes pp. 84-5; Cornutus pp. 89-91; Diodorus of Sicily, “origin of gods” pp. 96-101; Fulgentius, “story of Dionysus” pp. 112-3
October

1 (Mon.) – Homeric Hymn to Demeter (pp 169-78)
3 (Wed.) – Homeric Hymn to Apollo (pp 178-87)
5 (Fri.) – Homeric Hymn to Hermes (pp 187-97)
8 (Mon.) – Homeric Hymns to Aphrodite, Dionysus, Ares (pp 197-204)
10 (Wed.) – Short Homeric Hymns (all the rest) (pp 204-10)
12 (Fri.) – Acusilaus p. 39, “Aphrodite & Trojan War” p. 1; Hellanicus, “story of Patroclos” p. 115; Lucian, “wedding of Peleus & Thetis” p. 285; Proclus, pp. 378-82 (summary of the Trojan Cycle: Cypria to Returns).
15 (Mon.) – Conon (pp 86-88)
17 (Wed.) – MIDTERM (in class exam)

19 (Fri.) – Homer, Iliad. Book 1 (pp 1-19)
22 (Mon.) – Homer, Iliad. Books 2-3 (pp 20-42)
24 (Wed.) – Homer, Iliad. Books 4-5 (pp 42-69)
26 (Fri.) – Homer, Iliad. Book 6 (pp 69-82)
29 (Mon.) – Homer, Iliad. Books 8-9 (pp 83-106)
31 (Wed.) – Homer, Iliad. Books 11-12 (pp 106-29)
November

2 (Fri.) – Homer, Iliad. Books 13-14 (pp 129-40)
5 (Mon.) – Homer, Iliad. Books 15-16 (pp 141-74)
7 (Wed.) – Homer, Iliad. Book 18 (pp 174-88)
9 (Fri.) – Homer, Iliad. Books 19-20 (pp 188-98)
12 (Mon.) – Homer, Iliad. Books 21-22 (pp 199-221)
14 (Wed.) – Homer, Iliad. Books 23-24 (pp. 222-40)
16 (Fri.) – Homer, Odyssey. Book 1 (pp. 241-54)
19 (Mon.) – Homer, Odyssey. Book 4 (pp 255-69)
21 (Wed.) & 23 (Fri.) – CLASSES SUSPENDED

26 (Mon.) – Homer, Odyssey. Books 5-6 (pp. 269-93)
28 (Wed.) – Homer, Odyssey. Books 8-9 (pp. 294-314)
30 (Fri.) – Homer, Odyssey. Book 10 (pp. 314-31)
December

3 (Mon.) – Homer, Odyssey. Books 11-12 (pp. 331-65)
5 (Wed.) – Homer, Odyssey. Books 13-16 (pp. 366-88)
7 (Fri.) – Homer, Odyssey. Books 17-21 (pp 388-436)
13 (Thu.) – FINAL EXAM, 10:30am-12:30pm in BA 130

PAGE
Syllabus page 1 of 5

