Dr. Susan Spencer, LA 105 G
Telephone contact numbers: 974-5629 (office), 974-5892 (department), 974-3811 (department fax; make sure your name and my name both appear on any document you send via fax).

Office hours: M 9 a.m., WF noon-12:50. Can't come at either time? E-mail me: sspencer@uco.edu
Gods, Heroes, and Monsters
Or… ENGLISH 3393 - MYTHOLOGY - CRN 16545
1:00-1:50 p.m. MWF, CTL 106

Home page: http://bronze.uco.edu/passport/3393/
Required textbooks: Ovid, Metamorphoses, translation by Horace Gregory, ISBN 0451626222

Harris and Platzner's Classical Mythology: Images and Insights, 4th edition, ISBN 0072818492

Apollonius of Rhodes, Argonautica (Voyage of the Argo), translation by E.V. Rieu, ISBN 0140440852

Also required: Elizabeth Vandiver's audio lectures on "Classical Mythology" advertised by The Teaching Company at http://www.teach12.com/ttcx/CourseDescLong2.aspx?cid=243
Telephone the company at 1-800-832-2412 and tell them that these are required for your class, so you will be entitled to a 70% discount. If you choose the download option, you can have them immediately.
Written and participatory assignments - worth up to 2000 points total:

There will be selected pop quizzes covering the reading and listening assignments over the course of the semester. These might be given on any day, covering the material assigned for that day. Each quiz will consist of one, two, or three questions. Each correct answer is worth 10 points for a possible total of 280 points over the course of the semester. I reserve the right to add additional quizzes--and to adjust the grading scale accordingly--if it becomes evident in class discussion that a significant portion of the class is not keeping up with the assigned reading and lectures, or if absenteeism is becoming an issue.

Every Wednesday, with three exceptions, there will be an in-class quiz on the Deity of the Week. Each correct answer is worth one point, with a possible deduction of a quarter- or half-point for spelling errors. As the semester proceeds the quizzes will become more complicated--and worth more points--because the material on the previous week's quiz will be included in addition to the new material. The first quiz will be very short and worth only 7 points, but the thirteenth quiz will be worth 79 points and it will take quite a while to complete. A perfect quiz grade at the end of the semester would be 560 points.
You will be asked to turn in a weekly journal entry based on the reading and/or listening assignments. These will usually be due on Friday, unless it's a short week (Fall Break and Thanksgiving), in which case they'll be due the last day of class before vacation. Entries are worth 40 points each, for a possible total of 640 points over the course of the 16-week semester.

In Weeks Six and Twelve I will ask you to turn in four particular sets of guided notes (two sets each time) based on that week's audio lectures. Each set is worth 30 points, for a total of 120 points.

Our final exam period is scheduled for Friday, December 16, 1:00-2:50 p.m. Instead of taking a traditional exam, you will be required to complete a final project and, during this exam period, present a 5-minute report on that project (if a group project, multiply the number of people by 5 minutes each). The project itself is worth up to 300 points, and the presentation up to an additional 60.

Leadership opportunities: The ancient Athenians, those indefatigable mythographers, took citizenship very seriously, and the radical nature of their democracy meant that leadership roles rotated among citizens in the community. As honorary Athenians, each student in this class is expected to take on one or more leadership roles at some point in the first half of the semester for a hands-on activity, for up to 40 points total.

[image: image1.png]

Look for the lightning bolt on the reading schedule to find leadership opportunities. I'd suggest that you look over the possibilities in advance so you can find a project that best fits your interests and talents… or invent one.

Grade breakdown at the conclusion of the semester:

A: 1800-2000 total points (90-100%)

B: 1600-1799 total points (80-89%)

C: 1400-1599 total points (70-79%)

D: 1200-1399 total points (60-69%)

DEDUCTIONS AND ADDITIONS TO TOTAL POINTS:

1-5 points will be deducted from your total for each occurrence of tardiness, leaving class early, or disruptive behavior. In a word, bad citizenship: anything that detracts from others' experience or ability to concentrate, such as pulling out your cell phone in the middle of class or starting to stuff your books into your backpack while class is still in session or while people are concentrating on a video. Basically, anything distracting to me or to your classmates between 1:00 and 1:50 is considered disruptive behavior. The number of points deducted will depend on how distracting the behavior is, and on how often it occurs. I will draw your attention to the disruptive behavior the first time you do it, but after that first time I reserve the right to deduct points from your total without interrupting the flow of the class in order to notify you that your behavior is irritating. I'm not going to nag at you, but I will dock your grade. Be honest: you know as well as I do what's distracting, disrespectful, or just plain uncivil.

Someone who has been consistently present, habitually active and engaged in class discussion and hands-on activities may receive a "boost" of a few points if he or she is teetering on the brink and just shy of the total needed to earn a particular grade. Call this a "class participation" bonus, or extra credit.

ATTENDANCE:
This class has no formal attendance policy. That is, there is no policy of "this many absences and you automatically fail." Any time you miss a Wednesday class, however, you will miss a deity quiz; any absence on Friday means you might miss a journal entry; any absence at all means less likelihood of a participation bonus as described above and the possibility of missing a pop quiz. I will not repeat my lectures, in-class quizzes may not be made up, and I am not responsible for making sure you receive any photocopied handouts you might have missed because of an absence. If you miss a lecture or two, make sure you have a reliable friend in the class who will be willing to share his or her class notes with you and collect or copy the handouts on your behalf. If you must miss several class periods, I suggest that you drop the class and try another semester when you have more time to devote to your coursework.

POLICY ON LATE ASSIGNMENTS

Deity quizzes may not be made up in case of absence, except in certain cases (see page 4 of this syllabus for details). One or two absences on quiz days will not sink you, especially in the early part of the semester, but missed quizzes can add up quickly. Pop quizzes may not be made up at all, period.

Weekly journal entries will not be accepted late under any circumstances. If you know that you will not be able to make it to class on the day an entry is due, you may turn it in on the previous class day for full credit. If you have an unexpected absence--illness, accident, or emergency--you may fax or e-mail the entry. As long as the time stamp is 1:00 p.m. or earlier you will receive full credit. You will find my fax number and e-mail address with the contact information on page 1 of this syllabus. E-mail and fax are at your own risk: if I can't read your assignment I won't count it as being turned in on time. This includes files that are saved in a format my computer cannot open, files that never reach their destination, or files that are corrupted in transit. To ensure maximum compatibility, use the "save as" feature and convert to Generic Word (.doc) or save your document in Rich Text Format (.rtf) rather than .docx.

If you miss the final exam on December 16, you will not receive any points for presentation, but you can still turn in your project description either in person or electronically later that day. Points will be deducted for lateness, as described on page 8 of this syllabus. If you know in advance that you will miss the final--for instance, you've been diagnosed with something contagious and the doctor has forbidden you to leave home--I suggest submitting the description early to guarantee you won't lose any points on it.

If our final exam is cancelled due to campus emergency or weather conditions, no points will be deducted for the missed presentation. I will increase the value of the final project and description from 300 to 360 points. The project description is still due at or before 1:00--submit it electronically.
A NOTE ABOUT ACADEMIC CREDIT FOR ENG 3393, MAJORS AND MINORS
ENG 3393 is an upper-division English course, which makes it an elective for several majors: in some cases a named elective, in others an area requirement (for instance, Area IV: "Language Arts" for the College of Education's General Studies major). It can also be counted as a named elective toward progress in several minors: Religious Studies, Philosophy - Classical Studies, English - Creative Studies, and English. Each of these minors requires a minimum GPA of 2.50. Each requires 18 credit hours.

You might want to consider a minor to broaden your major or to complement it. Students who complete a minor are often perceived by potential employers or graduate schools as self-starters with a wide range of interests, capable of academic rigor above and beyond the norm. Not to mention it's a great opportunity to take a structured approach toward learning more about a subject that you're interested in. Sometimes a given course can be double-counted as progress toward both your major and your minor, depending on how close it is to your major field of study.

ENGLISH - minor code 5059

ENGLISH - CREATIVE STUDIES - minor code 5058

Six elective English courses, 2000-level or above

Two 3-credit-hour required courses:
CSDY 3573 Fundamentals of Creative Writing I

CSDY 3583 Fundamentals of Creative Writing II

Four 3-credit-hour English or CSDY courses

RELIGIOUS STUDIES - minor code 5571

Director: Dr. Stephen Law, Department of Humanities

and Philosophy

PHILOSOPHY - CLASSICAL STUDIES

3-credit-hour required course:

Directors: Dr. Darien DeBolt and Dr. Margaret

HUM 4113 World Religions

Musgrove, Department of Humanities and Philosophy

Any five of the following courses:

Greek emphasis: minor code 5196
ENG 3373 Literary Study New Testament

6-credit hour requirement:
ENG 3393 Mythology

GRK 1113 Biblical Greek I

ENG 3413 Literary Study Old Testament

GRK 1223 Biblical Greek II

HIST 4883 The Reformation, 1500-1648

HUM 3113 Old Testament Humanities

Latin emphasis: minor code 5197
HUM 3123 New Testament Humanities

8-credit hour requirement:
PHIL 3103 Ethical Theory

LATN 1114 Elementary Latin I

PHIL 3143 Philosophy of Religion

LATN 1224 Elementary Latin II

POL 4313 Religion and the Law

POL 4823 Religion and Politics

Four 3-hour classes to be chosen from the following,

SOC 3573 Sociology of Religion

three of which must be 3000-level or above:

OR other approved courses. When approved by

ENG 3053 or 4910 Greek Drama or Greek Tragedy

your Department Chair and the Minor Director,

ENG 3393 Mythology
Advanced Topics (3990), Seminars (4910), and

ENG 4423 Studies in the Classical Epic

Institutes (4960) may be taken as electives.

GRK 2113 Greek New Testament Readings

HIST 4793 History of Ancient Rome

HUM 3013 Bronze Age Humanities

HUM 3133 Ancient Greek Culture

HUM 3233 Ancient Roman Culture

LATN 2113 Intermediate Latin

PHIL 2153 Ancient Philosophy

PHIL 2173 Medieval Philosophy (for Latin only)

POL 4453 Ancient & Medieval Political Thought
1000-level language courses listed above may be taken as electives in the other minor: Latin for the Greek minor and vice versa.

ABOUT THE WEDNESDAY QUIZZES
Deity of the Week quizzes will be administered at the beginning of the class period every Wednesday, with three exceptions: Zeus, for whom the quiz will be given Friday, and Hestia and Ares, on whom you will not be quizzed. These quizzes will be based on the related web pages that I will post at the start of each week, linked through our class home page, and they will always take exactly the same form.

Sample quiz:

Greek Name:

Roman Name:

Spouse:

Sacred Region:

Totem Animal(s):

Sacred Plant:

How to Identify Him/Her:

Not all deities have all of the attributes on the list. For instance, Poseidon, god of the sea, has no sacred plant associated with him (I guess the ancient Greeks didn't feel there was anything particularly sacred about seaweed). And several of the gods are unmarried. But for each attribute that does exist that you identify correctly, you will receive half of a point. I won't deduct points for incorrect guesses.

A one-half-point deduction will be taken for every name, either of an individual or a place, that is spelled incorrectly. You will receive a quarter-point deduction for the name of a common noun (for instance, if "eagle" is spelled "eagel" or "laurel" is spelled "laurle"). If you have two or more correct answers for an attribute or name, and only one of them is misspelled (for instance, if you write "Dodonna and Nemea" or "Dodona and Nemia"), I will correct your spelling but I will not deduct any points.

In cases where there is more than one correct answer for a given attribute, you only need to identify one to receive full credit. You won't gain any additional points for listing more than one, though I'd encourage you to do so anyway just because it's useful information to know. Also, of course, if you list more than one you can cover more bases if you're not a very good speller.
The first deity we study will be Zeus, "father of gods and men," so your responses to the first quiz should look like this. See the class web page for further details about these attributes:

Greek Name:
 Zeus

Roman Name: Jupiter

Spouse:
 Hera (you may use her Roman name, Juno, if you prefer)

Sacred Region: Dodona or Olympia or Nemea (not Mount Olympus; that's sacred to all gods)

Totem Animal(s): Eagle

Sacred Plant:
 Oak

How to Identify:
 thunderbolt or eagle or throne

The second week's quiz will ask for two of these lists. The first should be identical to this one--tell me all about Zeus again--and the second will be the same information for our second weekly deity, Hephaestus. Eventually you'll work your way up so you should be able to reel off the attributes for thirteen of the gods.

If such memorization feels like "busy work," consider the fact that for nearly three millennia, all the way up through the first half of the twentieth century, it was a common practice in literature and art to allude to the classical gods only through their attributes rather than by naming them outright. For instance, if lyres or laurels are featured in the poem or the picture, you know Apollo has got to be involved somehow.

The worksheet facing this page may help you keep track of the deities' various associations as they come up over the course of the semester.

Deity-of-the-week quizzes, like pop quizzes, must be taken on the day and time on which they are administered in class. A make-up quiz may be possible if you can arrange to take it within a week of the original date (that is, before the next Deity quiz is administered) and if your absence was due to a documented university-sanctioned absence. University-sanctioned absences are as follows: illness with doctor's note, accident with accident report, or a death in the immediate family with a death certificate or funeral notice. If you have a disability that needs special accommodation for quizzes, please see me.

Deity of the Week worksheet

[image: image2.png]

[image: image3.png]

Greek Name:

 Greek Name:

Roman Name:

 Roman Name:

Spouse:

 Spouse:

Sacred Region:

 Sacred Region:

Totem Animal(s):

 Totem Animal(s):

Sacred Plant:

 Sacred Plant:

[image: image4.png]

How to Identify:
 How to identify:

[image: image5.png]

Greek Name:

 Greek Name:

Roman Name:

 Roman Name:

Spouse:

 Spouse:

Sacred Region:

 Sacred Region:

Totem Animal(s):

 Totem Animal(s):

Sacred Plant:

 Sacred Plant:

How to Identify:

 How to Identify:

[image: image6.jpg]

[image: image7.jpg]

Greek Name:

 Greek Name:

Roman Name:

 Roman Name:

Spouse:

 Spouse:

Sacred Region:

 Sacred Region:

Totem Animal(s):

 Totem Animal(s):

Sacred Plant:

 Sacred Plant:

 How to Identify:

 How to Identify:

[image: image8.png]

[image: image9.png]

Greek Name:

 Greek Name:

Roman Name:

 Roman Name:

Spouse:

 Spouse:

Sacred Region:

 Sacred Region:

Totem Animal(s):

 Totem Animal(s):

Sacred Plant:

 Sacred Plant:

How to Identify:

 How to Identify:

``

[image: image10.png]

[image: image11.png]

Greek Name:

 Greek Name:

Roman Name:

 Roman Name:

Spouse:

 Spouse:

Sacred Region:

 Sacred Region:

Totem Animal(s):

 Totem Animal(s):

Sacred Plant:

 Sacred Plant:

How to Identify:

 How to Identify:

[image: image12.png]

[image: image13.jpg]

Greek Name:

 Greek Name:

Roman Name:

 Roman Name:

Spouse:

 Spouse:

Sacred Region:

 Sacred Region:

Totem Animal(s):

 Totem Animal(s):

Sacred Plant:

 Sacred Plant:

How to Identify:

 How to Identify:

[image: image14.jpg]

Greek Name:

Roman Name:

Spouse:

Sacred Region:

Totem Animal(s):

Sacred Plant:

How to Identify:

Optional deities on whom the class will not be quizzed:

[image: image15.jpg]

[image: image16.png]

Greek Name:

 Greek Name:

Roman Name:

 Roman Name:

Spouse:

 Spouse:

Sacred Region:

 Sacred Region:

Totem Animal(s):
 Totem Animal(s):

Sacred Plant:

 Sacred Plant:

How to Identify:

JOURNAL ENTRIES - WEEKLY WRITING ASSIGNMENTS

The weekly writing journal assignments are due every Friday at the beginning of class. Each journal entry is worth 40 points. Each journal entry should be at least one page in length, typed and double spaced, using 12-point Times New Roman or Courier font. Please see the note about fonts in the table on page 9 of this syllabus if you're wondering why.

A journal entry is a short essay, consisting of a few paragraphs supported by concrete examples to illustrate the main points you want to make. Strong entries usually take one position on a subject and argue it, using proof from the assigned reading or audio lectures. You should follow the standard rules for good writing as you would on any academic writing exercise. Although you will not be graded down for minor errors or typos, make an effort to avoid them and to craft clear, well-structured sentences and paragraphs. A journal entry should read like an essay, not like an e-mail message or a set of notes.

You will lose one point for every name, including place names, that is misspelled in a journal entry, so proofread with extra care for names and keep your book on hand so you can double check.

You will usually be given a choice of two questions, based on the reading and/or the lectures.
In order to receive the highest possible score for each entry, write a thoughtful, coherent reply to the question, well-supported with concrete examples from the reading or listening assignments. A concrete example might be a direct quotation, a story, or an image that you use to illustrate your own idea and help people understand what you have to say. A 40-point entry will also contain a reference to something outside the assigned reading. This might be a modern parallel to a subject we're studying, an account of a relevant personal experience that you're reminded of, or something you encountered in your research, such as a web page or article. Web pages can be non-scholarly in nature, but I won't count it as an outside source if it's a very brief page, such as a definition of a word from a site such as dictionary.com (or, for that matter, a similar definition from a print dictionary). Longer encyclopedia articles available both in print sources and on line are generally not recommended for academic papers because they lack depth, but they are okay as outside sources for these much shorter journal entries.
40 points
30 points
20 points
10 points

Original idea with concrete examples, and a reference to something outside the assigned texts as well as to the material in the texts. This might be a modern parallel to a subject we're reading about or something you have encountered in your research, such as a web page or article.

Note: If your source was a web page, cite the URL (web address) of the page.
Solid original idea with concrete examples taken from the assigned texts to support it but no outside source or parallel, or solid original idea with an outside source or parallel for support, but no reference to anything in the texts.
Repetition of material and ideas found in the texts with no original contribution or opinion of your own, or an original idea with concrete examples, but a minor error regarding facts (such as getting someone's name wrong, or confusing a couple of minor plot points).
Virtually no content: simple statement of opinion without explanation of why or backing from the reading or listening assignments, or a very brief entry, or a major factual error in the content of the entry, something like getting major plot points or characters confused, or writing about an historical event that never happened.

If your journal entry is less than a full page, has ridiculously wide margins, or is in a different font from 12-point Times New Roman or Courier, 10 points will be deducted. Journal entries that are over one page are okay if you feel you need more space to make your argument, but you won't receive any extra credit for a longer entry.

If you do not turn in your journal folder along with the entry--either you sent the entry electronically, or you just forgot to bring your folder that day--five points will be deducted from the total.

FINAL PROJECT - DUE on two FRIDAYS, December 9 and 16, 1:00-2:50 p.m.
Your final project is a creative project, the details of which are up to you. You might choose to design a game, a series of web pages, a PowerPoint presentation, a piece of creative writing, a video, a piece of visual art, or even an annotated map. You might prepare some kind of live performance to be presented during our final exam period on Friday (nothing longer than five minutes, please, if you are performing alone; otherwise, five minutes per person involved), in which case the final draft of your script will be due December 9.

If you have a complicated or ambitious project you may work with one or more partners.

Videos or performances must be original scripts only: I will not accept as a final project a reinterpretation of, say, a scene from Mary Zimmerman's play Metamorphoses. You'll have to write the script yourself!

The only content requirements for this assignment are that you must do some outside research beyond the required reading and listening assignments for this class, the project must make some significant contribution to an understanding of mythology, and you must work with me on the design. To receive the maximum number of points possible, you must meet with me in my office either alone or with your partner(s), if you have any, one or more times before the end of the semester to discuss what you want to do and to keep me posted on your progress.

· Deadline for meeting with me in my office: On or before Friday, November 18.
· The physical project itself is due on the last day of class: Friday, December 9.

· The project description and presentation are due at the time of our final: Friday, December 16.

As part of the assignment, you will be required to give a 5-minute presentation on your project to the class during the period set aside for our final exam, Friday December 16, 1:00-2:50. The time allotment is per person, so if you have one or more partners you should multiply five minutes by the number of people on your project design team.

On the day of your presentation, you must submit a written 4-5 page description of your project, typed and double-spaced in Times New Roman or Courier 12-point font. Tell me about the research you conducted, and why you went in the direction you did. If this is a group project, each member of the group must submit a separate description that explains his or her personal contribution to the group effort.

The project description is due at 1 p.m. precisely. I will accept descriptions later in the day, but 10 points will be deducted for every hour past 1 p.m., starting at 1:01 p.m. So please, please, please do not wait until Friday morning to print out your project description, only to discover your printer is out of ink.

Attach a Works Cited list and annotated bibliography that includes the major resources you consulted outside of our textbooks. The description itself is worth 50 points, and this resource list up to 30 points. An annotated bibliography requires a paragraph describing what the book or the article was about. Each book consulted is worth 10 points and each article is worth 5, up to a possible total of 30. The three books on our syllabus will not be worth any points, but you are encouraged to consult them when helpful.

Web pages are worth between 1 and 5, depending on the depth of the page consulted: for instance, an entry from Encyclopedia Mythica would be worth 1 point, but a serious examination of a myth, similar to Tracy Marks's "Hephaestus" pages required for Week Two, could be worth up to 5 points. Any Vandiver lectures will only count if they weren't required for our class: for instance, Lecture 2 or Lecture 24.

Failure to submit the project description will result in a deduction of 70 points. Failure to include a Works Cited list at the end of the description will result in a deduction of 20 points, on top of the loss of 30 points possible. Failure to meet with me to discuss your project at least two weeks in advance will result in a deduction of 50 points; failure to meet with me at all will result in a deduction of 70 points.

Project and description together are worth up to 300 points, the presentation up to an additional 60.
Final projects that are turned in at the time of the final, instead of on Friday, will have 100 points deducted from the total. If you turn in a draft version of the project, but on time, the deduction will be 50 points.

Journal questions for week one

Choose one of the two questions below and write a one-page journal entry that answers it. See page 7 of this syllabus for details on how the journal entries for this class will be evaluated.

1. Which one of the many episodes, events, or characters described in Chapters 1 and 3 of our textbook is the most interesting to you, and why? You might choose to use the information as filtered through the book's author/editors, or you might prefer to discuss something as described in the Theogony itself. If you like, you are welcome to take your example from the pages I asked you to skim in Chapter 1, even though the class was not required to read that section in depth.

 Maybe the example you've chosen struck a chord with regard to telling us something about Greek
 culture, as described in Chapter 1, or perhaps it seems to tell us something about human nature
 (maybe your own!) in general. Be specific, explaining exactly why you chose this particular example
 and what about it appealed to you.

 Give the page number on which your example appears, in parentheses: (Harris and Platzner 59) or
 (Hesiod 99) if you are citing a primary source such as Hesiod's Theogony that is included in full or in
 part in the Harris and Platzner textbook. In the MLA style of documentation, there is no comma or "p."
 between the author's name and the page number.

2. Elizabeth Vandiver's first lectures discuss a number of aspects of myth. Some of these aspects are discussed in our textbook and others are not. Which of the ideas or stories that Vandiver brought up was most interesting to you, and why?

 You might make reference to our textbook, or to the Zeus "Deity of the Week" page if you like, but
 any pages that were assigned reading for this week--including that particular web page--will not count
 as an outside source or parallel. This does not mean that you can't bring something up from the
 assigned reading if you think it's appropriate (in fact, I'd encourage it!), just that you won't receive
 credit for doing so. You will receive credit for an outside source if you mention something in a part of
 our book that wasn't assigned, a web page that was linked to through the Zeus page, or if you refer to
 something in Vandiver's lectures 1 or 3.

 Please mention which lecture you're referring to when you are talking about something specific in
 the lecture itself. You can simply cite it parenthetically, like this: (Vandiver Lecture 4).

Leadership opportunities!
Other opportunities may present themselves over the course of the semester, or you might suggest one.

[image: image17.jpg]

On September 2, we will stage a dramatic group reading of a short play in the ancient style, Hephaistos among the Nereids. Although this is meant to be fun, it supplements the story of Hephaestus and Thetis and illustrates the structure of classical Greek tragedy.

We need volunteers to play Aphrodite, Hera, Hephaistos, Thetis, Hermes, and a chorus of two Nereids. The performance is worth 40 points for each actor, but those who will be acting in this play will need to be available for about an hour right after class on Monday, August 29 to go over some introductory background about Greek tragedy and run through the script. This job is a good choice for you if you have a free period after this class and if you're interested in learning more about how ancient Greek tragedies were staged during their high point in the fifth century B.C.E. (Before the Common Era), when the three great tragedians Aeschylus, Sophocles, and Euripides were composing for the Athenian stage.

[image: image18.jpg]

On September 16, we will re-enact the Eleusinian Mysteries in honor of Demeter, right here on campus.

We need volunteers to take on responsibilities for several aspects of the event:

· Hierokeryx. On Monday, September 12, the Hierokeryx, or sacred herald, will formally invite class members to the initiation and witness the oaths of purity. S/he must meet with me sometime during the previous week to discuss what to say and do. This job is worth 30-40 points, depending on what you put into it. A good choice of job if you have an interest in solemn ceremonial occasions.
· Iakkhagogos. The Iakkhagogos, or priest of Iakkhos, will be responsible for leading the procession as far as the Rheitos (aka Broncho) lake. S/he will need to bring along a portable wooden figure representing the god, and explain to the class what details on the figure would have indicated to the original Greek audience that it is a representation of this particular deity (yes, that means you will need to do some outside research). This job is worth up to 40 points, depending on the amount of research and preparation you put into it, and into the figure itself. A good choice if you like to do research on your own instead of working with a team, and/or if you enjoy working with your hands.

· Krokidai. Once we've crossed the Rheitos, the Krokidai will outfit each initiate with a kroke, the ritual yellow string, before we proceed to the river Kephisos. This job would ordinarily have been done by a clan, the descendants of the legendary Krokos, but since true Krokidai are in short supply in central Oklahoma we'll have to innovate. We can use up to three Krokidai, and the job is worth 10 points. Not much, but the plus side is you don't have to remember to do a darned thing except show up for class on Friday. A good choice if you have a crazy schedule and haven't got time to prepare for anything more complicated. Small increments of points do accumulate, eventually.
· Dadoukhos. The Dadoukhos, or torchbearer, accompanies the Mystai from the Rheitos to the inner temple, the Telesterion. The Dadoukhos will help out during the darker portions of the initiation ceremony. If you are the Dadoukhos, you will need to bring a flashlight with you and meet with me briefly in advance so we can work out when you're going to need to use it. This job is worth 15 points. A good choice if you have a crazy schedule but you also have a good flashlight.

· Up to four Hypokritai (actors) representing Demeter and/or Persephone and/or Hades and/or Zeus. You will be required to compose and perform a brief (2-3 minutes, maybe) enactment of some part of the Persephone story for the Dromena ("things acted") portion of the initiation in the Telesterion. If you are a Hypokrites, you should expect to get together with your fellow Hypokritai at least once to plan out what you're going to do and rough out some kind of script or blocking. This job can be worth up to 40 points, depending on how seriously you take it. A good choice if you enjoy acting out.

[image: image19.jpg]

On Week 5 (September 19-23), Aphrodite will be Deity of the Week. All the deities loved human attention, but Aphrodite would--arguably--be the most likely to want her own reality show or tell-all fan magazine. We can use 3-4 people who are willing to put a magazine together (or, if you're ambitious, a reality show). It will be due September 19, so we can provide copies for everyone in the class; therefore, this is a good choice if you like to write and you enjoy the process of planning and researching. It's worth 40 points.

[image: image20.jpg]

On October 7, we will celebrate the two "party gods," Dionysus and Hermes. Party planners will need to organize the schedule of events, including the composition of original Homeric Hymns in honor of these two deities, and provide the food, decorations, etc. The number of points this one is worth will vary depending on how much research and preparation you put into it. A good choice if you want to exercise your inner Martha Stewart.
CLASS CALENDAR

READING AND LISTENING ASSIGNMENTS ARE TO BE COMPLETED BEFORE THE DATE ON WHICH THEY ARE LISTED BELOW, FOR THE SAKE OF CLASS DISCUSSION AND QUIZZES.

H&P = Harris and Platzner, Classical Mythology. Ovid = the Gregory translation of Metamorphoses. Apollonius = the Rieu translation of Apollonius of Rhodes, Argonautica.

AUGUST

Week One: Sometime this week, listen to Elizabeth Vandiver's Lecture 2, "What is Myth?" and Lecture 4, "First Was Chaos." Lectures 1 and 3 ("Introduction" and "Why is Myth?") are optional.
[image: image21.jpg]

W 24 H&P Chapter 3, 59-84 and the selection from Hesiod's Theogony on pages 85-102.

F 26 H&P Chapter 6, 176-184, Chapter 1, 3-24. Skim pages 24-34 so you'll know where to find historical information when you're looking for it--you'll find it really helpful to know where it is when the editors mention different periods in later chapters. I do recommend that you finish the lectures and the selection from Chapter 6 before you read Chapter 1, which makes some assumptions about background knowledge that you might need to acquire first.

Today will be our first Deity of the Week quiz. Future quizzes will be on Wednesdays.
Week Two:
[image: image22.jpg]

[image: image23.jpg]

Leadership opportunity! On Friday we will stage a dramatic group reading of a short play in the ancient style, Hephaistos and the Nereids. Although this is meant to be fun, it supplements the story of Hephaestus and Thetis and illustrates the structure of classical tragedy. I'll need volunteers to play
 Aphrodite, Hera, Hephaistos, Thetis, Hermes, and a chorus of two Nereids.

M 29 Lecture 5, "The Reign of the Immortals." Tracy Marks, "Hephaestus" pages linked through our class home page. H&P Chapter 6, 202-203 on Hephaestus, and photocopied "fate package." Note: The name of this week's god is also spelled Hephaistos, depending on how the Greek letters are transliterated. Either spelling is correct, but these two alternate spellings should not get merged (i.e., "Hephaestos" or "Hephaistus" is not correct).

W 31 Lecture 6, "Immortals and Mortals." H&P Chapter 4, 104-142: more Hesiod, and a closer look at Prometheus and Pandora. Don't forget today's Hephaestus quiz, based on the material from Monday.
Optional: If you want to read the Roman version of the Deucalion and Pyrrha flood story as described on page 125, see pages 968-972 in H&P or Ovid pages 37-43. One quirk about the Metamorphoses: Ovid refers to Jupiter by his abbreviated alternative name, "Jove."
SEPTEMBER
F 2 No reading assignment for today. We'll wrap up Wednesday's discussion and perform the play.

[image: image24.jpg]

Week Three:
M 5 Labor Day - No classes. Campus offices will be closed.

W 7 Lecture 7, "Demeter, Persephone, and the Conquest of Death." H&P Chapter 5, 155-174, including the "Homeric Hymn to Demeter," which is analyzed in Lecture 7.

I also recommend Thomas Hart Benton's painting, Persephone (color plate, between pages 362 and 363) and Eavan Boland's poem "The Pomegranate" on pages 1039-1040. These are both very haunting, so if you're prone to bad dreams--and especially if you're a parent--I'd suggest not looking at them right before bed.

F 9 Ovid's account of the abduction of Persephone (Roman name: Proserpina), Book V, 149-159.

The story of Orpheus: Orpheus material in H&P is scattered throughout the book, so for a more coherent picture I'll ask you to read Roman sources today: Orpheus and Eurydice's story in Ovid Book X, 272-276 and the photocopied selection from Virgil's Georgics, and Orpheus's death in Ovid Book XI, 299-301.

[image: image25.jpg]

Leadership opportunity! On Friday of Week Four (September 16), we will re-enact the Eleusinian Mysteries right here on campus. Hands-on learning at its best! BYOP (Bring Your Own Pig).

We'll need some volunteers to take on responsibilities for several aspects of the event.
[image: image26.jpg]

Week Four:
M 12 Lecture 8, "The Eleusinian Mysteries and the Afterlife." H&P Chapter 6, 189-190. Chapter 9, 283-300. Strongly suggested: the selections from Book 6 of Virgil's Aeneid, Aeneas in the underworld, on pages 931-943. As Harris and Platzner mentioned on pages 33-34, there are some differences between the mythology and religion of the Greeks and Romans.

I begin to sing of Asclepius, son of Apollo and healer of sicknesses.

In the Dotian plain fair Coronis, daughter of King Phlegyas, bare him,

a great joy to men, a soother of cruel pangs.

And so hail to you, lord: in my song I make my prayer to thee!

 --Homeric Hymn to Asclepius

W 14 We celebrate the Epidauria: Ovid, Book II "The Raven" and "Ocyrhoe," pages 72-76, and Book XV "Aesculapius" pages 433-437. Also, read the photocopied materials on Asclepius and the Eleusinian Mysteries, and the material on the class website. Extra credit opportunity: take the Asclepius quiz.
Although neither our textbook nor Vandiver emphasizes the Epidauria, this part of the festival would have been highly important to the ancient worshippers themselves. To the Athenians, at least, it would have strongly established a link between Demeter and Asclepius in their minds despite the rather tenuous mythological connection. As you can see from the second Ovid selection, the Romans as well as the Greeks laid claim to a visit from classical mythology's most famous itinerant healer.
You needn't bring the big H&P book to class today, but don't forget to bring your pig! Remember, also, to add the secret phrase to the bottom of your Hades quiz, if you haven't already e-mailed it to me.

F 16 No reading assignment, but if you are serving in a leadership role make sure you double-check to ensure you've packed any items you might need for today's march to Eleusis.

Leadership opportunity! By now, the Aphrodite magazine should be making good progress. Those who need only a limited number of points--for instance, if you were the dadoukhos or one of the krokidai at the Mysteries--might find the editors willing to farm out a short article or two.

Week Five: Some time this week, watch the 53-minute episode "Sinking Atlantis," from PBS's Secrets of the Dead documentary series. You can either access the online version through our class website, or borrow the high-def DVD version on reserve in the library. Not that I mean to give any surprises away, but I wouldn't be at all surprised if some of the material in the video showed up in a "pop" quiz on Friday… just a suggestion there!

M 19 Lecture 11, "Laughter-Loving Aphrodite." H&P Chapter 6, 203-209, including the scoop on Aphrodite's main man, the war god Ares. Skip the part about Dionysus and Pan (we'll get to them next week), but read "The Gods at Home," including the selection from Homer's Odyssey, 210-213. Read also the photocopied handout with the Homeric Hymn to Aphrodite.

W 21 H&P Chapter 20, "The Retelling of Greek Myths," 954-961. Read the following love stories in Ovid, the Gregory translation. You do not need to bring H&P to class today; just bring the Ovid book.

Book III, Echo and Narcissus

Book IX, Iphis and Ianthe

Book X, Orpheus and Eurydice, Ganymede, Apollo and Hyacinthus, Pygmalion, Cinyras and Myrrha, Venus and Adonis, Atalanta, Metamorphosis of Adonis
Book XIV, Pomona and Vertumnus and Iphis and Anaxarete. Note the typically Ovidian story-within-a-story format here, as in the linked selections from Book X.

F 23 Lecture 12, "Culture, Prehistory, and the 'Great Goddess.'" H&P Chapter 5, 144-154 and Chapter 1, 22-34. You already skimmed pages 24-34 back in Week One, but you will retain the information on these pages better and view the information in a very different light if you listen to Lecture 12 first. This is especially true since we've been throwing around some of these terms--which were probably unfamiliar to you unless you've studied a lot of Greek history--over the past few weeks. The Minoans are, of course, the culture at the center of the "Sinking Atlantis" video assigned this week, and we'll encounter them again next week when we examine the mythology surrounding Athens' hometown hero, Theseus.

Week Six:
M 26
Lecture 13, "Humans, Heroes, and Half-Gods." H&P Chapter 2, 45-49 (the section on "Jung's Archetype Myths"), Chapter 10, 302-309 and 322-328 only. We'll go into details about Perseus, Heracles, and Jason later. Read also the handout on Joseph Campbell's concept of the hero, as described by Vandiver in Lecture 13 and by H&P on page 48.

W 28
H&P Chapter 6, 209-210 and Chapter 8, 258-281, including the "Hymn to Dionysus," pages 277-281. Chapter 17 on Euripides' Bacchae, 748-760--the play itself is optional, but read this introductory material. Dionysus is the god Theseus's ex-girlfriend, Ariadne, wound up with. Don't forget that Dionysus married this mortal princess (a unique incident among the Olympian gods, who usually love 'em and leave 'em!) so her name should be entered under "spouse" in this week's quiz.

F 30 Lecture 14, "Theseus and the 'Test and Quest' Myth," and Lecture 15, "From Myth to History and Back Again." There will be no reading assignment for today, just the two audio lectures. Because there are an unusual number of difficult words to spell in these two lectures and there's no reading assignment to go with them, I'm going to ask you to use--and turn in to me today--the guided notes for each of them.
OCTOBER
Week Seven: Although they will not be officially assigned this semester, you might enjoy listening on your own to lectures 23 and 24. They fit in with what we've been discussing these past few weeks. I think they'll clarify a few things, especially regarding Ovid (lecture 23) and the "hero" idea (lecture 24).
Leadership opportunity! Who's up for a celebration in honor of those two "party gods," Dionysus and Hermes, on Friday? We'll need party planners to organize and provide the food, decorations, Homeric-style hymn, etc. See me well in advance if you want to take on this Olympian challenge.

M 3
H&P Chapter 10, 309-314. Ovid Book IV, 128-135 and Book V, 138-149. You might also want to review the paragraph interpreting Perseus's heroic methods on H&P page 957.

W 5
Lecture 10, "Hermes and Dionysos." H&P Chapter 6, 199-202 and the "Homeric Hymn to Hermes" on 214-227. Lucian photocopies.

F 7 Apollonius Book 1, 35-61. Pages 62-72, and Book 2, are optional but recommended.

Week Eight:
M 10 H&P Chapter 6, 184-187. Review Chapter 5, pages 147-152, with emphasis on the section on "The Division of the Great Goddess." H&P Chapter 10, 328-332. The entirety of Apollonius Book 3, 109-146.

W 12 Apollonius Book 4, 147-178.

F 14 Lecture 21: "Monstrous Females and Female Monsters." Ovid Book VII, 187-200 (you may find Gregory's introduction on 186 helpful, though I tend to think he is overinterpreting a little here). Read also Book VIII, 219-222, the story of Daedalus and Icarus. Recommended but not required reading: page 201 and following, which gives Ovid's version of Minos's quarrel with Theseus's father, Aegeus.
Week Nine:
M 17 Vandiver lecture on Euripides' Medea (you can access this lecture through our class website). For copyright reasons I have had to it into a password-protected part of the site: the user name is ENG3393 and the password is mythology.

H&P Chapter 17: Euripides' tragedy, Medea, 761-799. I suggest but don't require that you finish the play for today; you should have read to the end by Wednesday.

W 19 H&P Chapter 17, 738-748. Chapter 6, 190, on Hestia. Hestia has nothing to do with the Medea myth, but I had to fit her in somewhere so here she is. There will be no Deity of the Week quiz today because as the ultimate homebody Hestia is an important figure in religion, but not so much in mythology. If you haven't finished reading Medea yet, do so now.

F 21 Fall Break - No classes. Why not spend a little time relaxing quietly at your own hearth?
Week Ten:
M 24 We will finish our discussion of Medea today and prepare the way for Heracles.

W 26 Chapter 10, 314-323. Lecture 16, "The Greatest Hero of All." You may be surprised to see Heracles classified as a Deity of the Week, but according to tradition he was indeed deified. He became a god, but only after proving himself as a mortal and suffering a rather gruesome death here on Earth.

F 28 Read the photocopied article on the Olympics.

Week Eleven:

M 31 Lecture 9, "Apollo and Artemis." Chapter 6, 194 and pictures on 195, and Chapter 7, 229-257.

NOVEMBER
W 2 Lecture 20, "The Tragedies of King Oedipus." Chapter 16, 630-642. Oedipus the King, 649-663.

F 4 Finish reading Oedipus the King.

I will be out of town today at an academic conference, so class will not meet and I will not hold my usual office hours. Instead, listen to two additional lectures on Oedipus the King and fill out the guided notes that go with them. You'll find these on the class website. Again, the user name is ENG3393 and the password is mythology. You may turn in the guided notes and your Week Eleven journal entry on Monday, November 7.

Note: in the second of the extra lectures, Vandiver assumes a knowledge of Sophocles' earlier tragedy Antigone, the story of Oedipus's daughter. If you aren't familiar with it, I'd strongly suggest that you read Chapter 16, 642-644 (645-648 is interpretation) or look at the play itself, which begins on page 698.

Week Twelve:

M 7 Lecture 18, "The Terrible House of Atreus." H&P Chapter 5, 154 on Artemis and Hecate and Chapter 6, 194-199 H&P Chapter 11, 334-350 (to the end of the section about Iphigenia).
W 9 H&P Chapter 15, 543-560. The plays from Aeschylus's Oresteia, especially Agamemnon and Eumenides, are recommended but not required. I suggest that you at least dip into them and look for some of the key passages mentioned in Lectures 18 and 19 and in today's reading.

F 11 Lecture 19, "Blood Vengeance, Justice, and the Furies."

Week Thirteen. There will be no Deity of the Week this week and no Deity Quiz. For one thing, nobody would want to be "unlucky 13," which was a number of ill omen in the ancient world as much as it is in the modern world. For another, we're going to need the class time to discuss the reading. The Iliad is pretty substantial stuff: extremely rewarding, but if you haven't read it before you might find some of it difficult.

M 14 Lecture 17, "The Trojan War." H&P Chapter 12, 357-363.
W 16 H&P Chapter 12, 365-393.

F 18 H&P Chapter 12, Summaries on pages 393-394 and the selections from Books 5 and 6, 394-400. Summaries on pages 417 and selection from Book 18, 417-421 (this last is Fitzgerald's translation of the passage about the shield of Achilles, or Akhilleus). See also the poem by W.H Auden, pages 1036-1037.

The rest of the selections from the Iliad are optional, but recommended. Pay particular attention to the gray box on page 368 so you won't get confused about who's who: Robert Fitzgerald, who translated this edition of the Iliad, employs rather unusual forms in his transcription of the names from Greek to Anglicized versions. You might even want to make up a little 3x5 card or something with the major names on it and keep it near you as you read. By the way, I don't think this is the best translation available. My two favorite Iliad translations are those of Robert Fagles and Stanley Lombardo, which are somewhat later than that of Fitzgerald.

Week Fourteen. There will be no more assigned lectures for the duration of the semester, though of course I would recommend listening to all of them to get maximum benefit.

M 21 H&P pages 207-209 and selections from Iliad 23 and 24, 438-448.

In keeping with the Trojan War theme, our Deity of the Week will be Ares. But, darn it, class won't meet on Wednesday so you won't be quizzed on him. In fact, I'm never going to quiz you on him because, like Father Zeus (and just about everyone else), I just don’t like Ares. Have a Happy Thanksgiving!

Week Fifteen:
M 28
H&P Chapter 13, pages 450-488.

W 30
H&P Chapter 6, 187-189. See also the image of Poseidon from the Parthenon frieze on page 17 and the mention of his sons Ephialtes and Otus in the "side stories" on pages 66 and 77. H&P Chapter 13, 488-511.

DECEMBER
F 2
H&P Chapter 13, 511-525.

Week Sixteen:
M 5
Ovid Book XII, 342-344 ("The Death of Achilles") and Book XIII, 347-367.

W 7
H&P Chapter 6, 190-194. Because Athene is the only remaining Olympian who has not yet been profiled, she will be our final Deity of the Week. But I warn you: she will have the longest profile of the bunch. Don't forget that most of our knowledge of Greek myth comes from Athens. She's their patron, so they injected her into a lot of important myths. Review also Chapter 1, 6-10, on "Greek Religion and the Nature of the Divine" and "Social and Political Functions of Myth." It's been four months since you first read these pages, which heavily emphasize Athene's position in the lives and imaginations of the Athenian populace. I guarantee you'll understand this material very differently from the way you did back in August.

F 9
Final projects are due today! You may turn in your project description either today or at the time of your presentation during our scheduled final period; only the physical object is due today.

I'll use the time between now and next Friday to examine your project closely, so I will need to receive it in its final form today even though you won't be presenting to the class as a whole until next week. If you turn in a draft version of the project, 50 points will be deducted from your final grade. 20 additional points will be deducted for each weekday after today's deadline: final projects that are turned in at the time of the final, will have 100 points deducted.

Our final exam period is scheduled for Friday, December 16, 1:00-2:50 p.m.

Instead of taking a traditional exam, you will be required to present a 5-minute report on your final project. If it's a group project, multiply the number of people by 5 minutes each and present either as a group or in sequence. The project itself is worth up to 300 points, and the presentation up to an additional 60.

Make sure you rehearse your presentation at least 2-3 times to make sure you won't deviate much from the allotted time. If you are more than a couple of minutes under or over five minutes, points will be deducted from your final grade. Timing is pretty crucial if we're to finish before 3:00… the last time I taught this class, a few people ignored this warning and even though they were cut off when they went too far over, we still wound up finishing our exam period considerably later than we were supposed to. It made for some extremely interesting presentations--and we all appreciated the presenters' enthusiasm--but it was very hard on those who had other commitments that afternoon, especially if they presented toward the end. Two hours divided by 5 minutes = 24 time slots, which (if nobody were to drop the class over the course of the semester) is exactly the total number of people enrolled. So if it's at all possible and you want to avoid potential anxiety, you might want to try to leave a little extra time free in your plans for that afternoon, just in case we hit the same situation as last time.

�EMBED Word.Picture.8���

�EMBED Word.Picture.8���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

�EMBED Word.Picture.8���

_1309959029.doc
[image: image1.png]

_1309959248.doc
[image: image1.png]

_1309959039.doc
[image: image1.png]

_1309958614.doc
[image: image1.png]

_1309958619.doc
[image: image1.png]

