Honors Ancient Greece

Classics 4436

Jeffrey L. Buller

This course introduces students to the history, art, and literature of ancient Greece. We’ll cover the period extending roughly from the pre-Greek Minoan civilization (about 2000 BCE) through the Roman conquest of Greece (usually dated to the sack of Corinth in 146 BCE).

As an honors-level course in culture and civilization, Honors Ancient Greece will be:

· writing-intensive (WAC/Gordon Rule: at least 5,000 words)

· reading-intensive (50 pages or more before each class)

· speaking–intensive (the students, rather than the instructor, will do most of the speaking in each class).

No prerequisites.
Required Texts:

· A.R. Burn, The Penguin History of Greece. Penguin. ISBN: 0140137513 or 978-0140137514. (ARB on calendar.)

· Paul L. MacKendrick and Herbert M. Howe, Classics in Translation, Volume I: Greek Literature. University of Wisconsin Press. ISBN: 0299808955 or 978-0299808952. (MH on calendar.)

· John Boardman, Greek Art, 4th Revised Edition. Thames & Hudson. ISBN: 0500202923 or 978-0500202920. (JB on calendar.)

BY THE END OF THIS COURSE, YOU WILL HAVE:

1. Developed at least an intermediate level of familiarity with the history, art, and literature of ancient Greece.

2. Improved your written and oral communication skills. Specifically, you will feel quite comfortable at writing extemporaneously and at constructing short research papers.

3. Better understood the scholarly methods used by philologists or classicists.

4. Had an opportunity to work with primary sources and original research in the field of classical studies.

5. Fulfilled one of your Writing Across the Curriculum requirements by improving your skills at producing clear and persuasive written communication as a result of the writing-intensive nature of this course. (On this course’s participation in the Writing Across the Curriculum program, see below.)

WHAT I EXPECT FROM YOU:

My goal in this course is to teach you as much as possible about ancient Greece in the limited time that we have available. Doing so will require you to do a great deal of reading and preparation outside of class; you will also be grappling with a large number of names and terms that may initially appear to be quite formidable. At the same time, I want this learning experience to be as enjoyable as possible for you. For this reason, I would like to outline my expectations for all students in this course. In order for you to succeed in this course, I expect you to:

· read each assignment before coming to class and then, after class, to re-read any sections I describe as particularly important. Doing will ensure that you have mastered the basic facts of the material before our discussions and will free our class time for more important things … such as putting the “facts” you have learned into practice with some “hands-on” activities.
· attend class unless serious circumstances prevent you from doing so. Whenever you are absent, please speak with me about the reasons why you were not in class. Regular attendance will help you keep up with the material “bit by bit” and assist you with mastering it. As you will quickly observe, our class time will not be spent on going over information that you can easily gain from the textbook and class notes. We’ll be involved in group activities that you can’t “make up later” or do on your own. Remember, too, that your attendance may be important to other students in the class; it may be something you say or observe that helps other students understand the material far more than anything I can say. So, if you don’t attend class, one of your fellow students could miss an important part of this course.

· be on time for each class. We have only a short time together and much material to cover, so please make every effort to be on time. Not only is arriving late rude (how does it make you feel when you’ve gone out of your way to be on time and you see students arriving for class ten, fifteen, or twenty minutes late?), but it also disrupts the learning process for the entire class.

· take the material of this course seriously, even if it does not seem immediately relevant or interesting to you. The best students don’t remain content with the minimum requirements of the course, but insist on understanding as much as they can. Even if you don’t see a connection between what we do and your interests right now, it is always possible that you will do so later. Please don’t deprive yourself of this opportunity.

· treat both me and your fellow students with collegiality and respect. You are always free to disagree with anything anyone says in this class, but I expect you to focus your disagreement on the point being raised, not on the individual advancing it. In addition, it is a sign of how much we value each person’s contribution that we make sure all cell phones, alarm watches, and other electronic devices are silenced or turned off during class.

· do your best with all written work in the course. I understand that some students write better than others and that there are those who will seem to catch on to certain ideas more quickly than others. Nevertheless, experience in this class has taught me that the grade a student receives on a quiz, paper, or exam is usually related closely to the amount of time that student spent preparing for that assignment.
WHAT YOU CAN EXPECT FROM ME

The civilization of ancient Greece is my specialty, and I’ve already taught similar versions of this course more than a dozen times. I’ve done a great deal of research in Greece itself and have led groups of students to that country for study trips on several occasions. In other words, you can expect me to know what I’m doing in this class and have confidence that every activity will be designed to help you learn the material in the best possible way. Moreover, since I’m committed to helping you succeed in this course, I want you to know that you can count on me to:

· come to class each session fully prepared for that day’s discussion, enthusiastic about the material, and willing to assist you learn the material in any way I can.

· be available to you outside of class. Even though my schedule is somewhat different from that of someone who teaches full time (and even though I do have to travel occasionally), you do have a great deal of access to me in person, by e-mail, through IM, or on the phone. I’d love to talk with you more about the material that we’re covering this term and to help you with anything about which you may not be clear.

· grade and return all assignments (including papers) as quickly as possible. If I cannot get something back to you the very next day, I’ll tell you in class why a particular assignment will be late in getting back to you.

· evaluate everything you turn in completely on its own merits. Some of your fellow students I already know from other courses; some of you are new to me. None of that matters. Regardless of who you are, I’ll try to make the comments I give you as positive and constructive as possible. On those occasions when I feel compelled to assign a low grade, I will always try to give you helpful comments – either in writing or in person – that can assist you in doing better next time. Remember that a grade which is not as high as you might like only means that that particular piece of work did not meet the standards I expect for an honors course; it does not mean that I think you are incapable of doing better or that I do not value you as a person.

· vary the method of instruction throughout the course. I realize that some students learn better by hearing, others by seeing, and still others by doing. In order to help you succeed, I’ll try to vary the methods we use in class so that your individual learning style will be addressed. If I ever seem to dominate the class with too much lecturing (as I am prone to do), feel free to call this to my attention. I won’t be offended, and you’ll end up helping yourself as well as your fellow students.

· maintain a class atmosphere that is free of bigotry. I am a very tolerant person but I will not tolerate expressions of racism, sexism, homophobia, or any other form of bigotry in this class … even if you are only “expressing your opinion.” To do so would interfere with the learning of other students in the course; your right to free speech stops where another student’s right to learn begins.

ACADEMIC HONOR CODE

Please remember that all provisions of the Academic Honor Code and its enforcement will be in effect for this course. The Academic Honor Code may be found at:

http://www.fau.edu/divdept/honcol/academics_honor_code.htm

Adherence to this code of conduct is part of our responsibility as scholars and as members of our community. Any actions that violate this code, particularly those that misrepresent a student’s efforts or ability, may be grounds for immediate failure of the course and, in certain case, dismissal from Florida Atlantic University.

NOTICE TO STUDENTS WITH DISABILITIES

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations to execute coursework properly due to a disability must register with the Office for Students with Disabilities (OSD). Students may contact the Jupiter OSD in SR 117 by phone at 561-799-8585, or by teletype-writer (TTY) at 561-799-8565. Students should then follow all OSD procedures. The OSD website is www.osd.fau.

BLACKBOARD

The Blackboard Course Management System™ is an essential part of this course. You will use it for receiving course information, obtaining certain reading materials, contacting me and other students, taking quizzes, submitting your papers, and so on. You will receive a separate handout of instructions on how to use the Blackboard Course Management System™.

HOW YOUR FINAL GRADE WILL BE DETERMINED

1. Microthemes and Blackboard Writing
 5%

2. Out-of-Class Quizzes
30%

3. Paper #1
15%

4. Revision of Paper #1
 5%

5. Paper #2
20%

6. Revision of Paper #2
5%

7. Final Exam
20%

EXTRA CREDIT

Because there are so many different quizzes, assignments, and papers in this course, there will be no extra credit opportunities. Rather than seeking extra credit to bring up a low grade on a past assignment or quiz, put your effort into doing better on the next grading opportunity.

HOW YOUR LETTER GRADES WILL BECOME NUMBERS

For many of our activities, you will receive a letter grade since a precise numerical percentage is not easy to assign. For the purposes of calculation, however, those letter grades must be converted into percentages. This will be done in the following way.

GRADE
PERCENTAGE

A+
100

A
95

A-
91.5

B+
88.5

B
85

B-
81.5

C+
78.5

C
75

C-
71.5

D+
68.5

D
65

D-
61.5

F
30

0
0
HOW GRADES ON MICROTHEMES WILL BECOME NUMBERS

Certain microthemes will receive letter grades. Others will simply receive check marks for completion. I will average these checkmarks according to the following system.

GRADE
PERCENTAGE

√+
100

√
93

√-
82

HOW THESE NUMBERS WILL THEN BECOME YOUR FINAL GRADE

With each category of grade “weighted” as indicated earlier, the percentages that you earn on each assignment, quiz, and exam will be reduced to a weighted average. Then, in order to earn your final letter grade, your percentage average must pass the thresholds listed below. Please note that I don’t “round” grades. For this reason, an 81.7 does not cross the threshold of 82, and thus counts as an B-, not a B.

PERCENTAGE
GRADE

at least 93
A

at least 90
A-

at least 88
B+

at least 82
B

at least 80
B-

at least 78
C+

at least 72
C

at least 70
C-

at least 68
D+

at least 62
D

at least 60
D-

anything below 60
F

INCOMPLETES

The grade of Incomplete (or “I”) can only be assigned when a student has completed the vast majority of the coursework but has not been able to complete all of it because of some situation that was entirely beyond the student’s control (usually a documented, severe illness or a documented death in the immediate family). Incomplete grades may not be given to students who wish to do extra work after the end of the course in order to raise their grades or for students who simply got behind in their work. If you are assigned an Incomplete, you and I together will have to submit a “Report of Incomplete Grade” with the Registrar that specifies the work that must be completed in order for you to receive a final grade, the time frame in which you will complete it, and the grade that will be assigned if the work is not completed. It is then your responsibility to make arrangements with me for the timely completion of this work; I won’t track you down to remind you.

ACADEMIC HONOR CODE

Please remember that all provisions of the Academic Honor Code and its enforcement will be in effect for this course. The Academic Honor Code may be found at:

http://www.fau.edu/divdept/honcol/academics_honor_code.htm

Adherence to this code of conduct is part of our responsibility as scholars and as members of our community. Any actions that violate this code, particularly those that misrepresent a student’s efforts or ability, may be grounds for immediate failure of the course and, in certain cases, dismissal from Florida Atlantic University.

Writing Across the Curriculum (WAC)

One of the most important ways in which you will learn about Greek civilization this semester will be through intensive writing assignments. The vast majority of your writing will take place outside of class, but some class time will be dedicated to exploring the writing process and discussing rules of grammar, syntax, punctuation, and strategies to enhance the effectiveness of your writing. As your instructor, I will provide substantive advice and reactions on all of your writing assignments that are to be revised and re-edited for a final grade. All assignments — both reading and writing — are detailed on this syllabus.

This writing intensive course serves as one of two "Gordon Rule" classes at the 2000-4000 level that must be taken. You must achieve a grade of "C" (not C-minus) or better to receive credit. Furthermore, this class meets the University-wide Writing Across the Curriculum (WAC) criteria, which expect you to improve your writing over the course of the term. Writing-to-learn activities have proven effective in developing critical thinking skills, learning discipline-specific content, and understanding and building competence in the modes of inquiry and writing for various disciplines and professions.

If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term-paper.

Writing Assignments

The material that we’ll cover this semester falls roughly into three categories: Greek history, Greek literature, and Greek art. Your papers will deal with two of these three areas. At the date indicated on the syllabus, I will ask you to choose each of your two categories, work with you to develop a suitable topic on that category, and then expect you to write a 2,500 word paper (approximately ten pages) on that topic. Each paper will be revised once according to the advice I give you. The following guidelines should help you in writing your papers:

1. Type of Paper
Research/Literature Review
2. Audience
Other students in this course
3. Style
Formal, academic, non-first-person
	Grade

Criteria
	Papers receiving a grade of C+ or below exhibit one or more of the following traits:
	Papers receiving a grade of B-, B, or B+ exhibit one or more of the following traits:
	Papers receiving a grade of A or A- exhibit all of the following traits:

	Premise or Thesis
	A premise or thesis is not clearly established in the paper.
	A clear premise or thesis is established, but it emerges too late in the paper to be truly effective.

	A clear premise or thesis is established very early in the paper.

	Support
	The central thesis or premise is weakly or insufficiently supported.
	The central thesis or premise is supported to a large degree through logic, external sources, or other forms of evidence.
	The central thesis or premise is supported in a completely convincing manner through logic, external sources, and other forms of evidence.

	Integration
	The paper does not demonstrate that the author has sufficiently understood or applied the concepts that are covered in this course.

	The paper demonstrates that the author has applied some of the concepts covered in this course, although there were additional opportunities to do so that were not explored by the author.
	The paper demonstrates that the author fully understands and has applied the concepts covered in this course. Moreover, these concepts are well integrated with the writer’s own insights.

	Focus
	The topic is either far too broad or far too narrow for a paper of this length.
	The topic is either too broad or too narrow for a paper of this length.
	The topic is appropriately focused for a paper of this length.

	Flow
	The author’s argument does not flow logically or smoothly at three or more points in the paper.
	For the most part, the argument of the paper flows logically and smoothly, with each point building on the last.
	Throughout the entire paper, the author’s argument flows logically and smoothly, with each point building on the last.

	Length
	The word count of the paper either exceeds the assigned target by more than 20% or falls short of the target by more than 10%.
	The word count of the paper either exceeds the assigned target by more than 10% or falls short of the target by more than 5%.
	The word count of the paper neither exceeds the assigned target by more than 10% or falls short of the target by more than 5%.

	Concision
	The paper displays two or more signs of padding, such as excessively long quotations, material irrelevant to the topic, and the like.
	The paper at least one sign of padding, such as excessively long quotations, material irrelevant to the topic, and the like.
	The paper is tightly constructed, with no signs of padding.

	Formality
	The paper includes two or more of the following lapses from strict academic formality: the use of first person forms (I, me, my, we, us, our) outside of quotations, a casual or vulgar style, jargon or gobbledygook, improperly formatted paragraphs, smudges or faint/blurred print, or the use of contractions (such as can’t, don’t, he’ll, and so on).
	The paper includes the use of first person forms (I, me, my, we, us, our) outside of quotations, has a casual or vulgar style, adopts jargon or gobbledygook, contains improperly formatted paragraphs, is marred by smudges or faint/blurred print, or contains contractions (such as can’t, don’t, he’ll, and so on).
	The paper contains no lapses from strict academic formality.

	

Grammar
	The paper contains more than five errors in formal English prose style.
	The paper contains five or fewer errors in formal English prose style.
	The paper contains no lapses from formal English prose style.

	

Spelling
	The paper contains more than three spelling or typographical errors.
	The paper contains three or fewer spelling or typographical errors.
	The paper contains no spelling or typographical errors.

	Citations
	Several citations are improperly formatted.
	At least one citation is improperly formatted or the author does not adopt and consistently use one of the following styles: APA, MLA, Chicago/Turabian.
	All citations are properly and consistently made according to one of the following styles: APA, MLA, Chicago/Turabian.

	Sources
	The author uses fewer than five current sources, or fewer than two sources are peer-reviewed journal articles or scholarly books. Or not all web sites used are credible for college-level work, and/or some sources are not current. Or special-interest sources and popular literature are used but not acknowledged as what they are. Or either one of the textbooks or the course notes are cited as a source.
	The author effectively integrates five current sources, of which at least two are peer-reviewed journal articles or scholarly books. All web sites that are used are authoritative and appropriate for college-level work.
	The author effectively integrates more than five current sources, of which at least three are peer-reviewed journal articles or scholarly books. Sources include both general background sources and specialized sources. Special-interest sources and popular literature are acknowledged as such if they are cited. All web sites that are used are authoritative and appropriate for college-level work. Neither one of the textbooks nor the course notes are cited as sources.

	Timeliness
	The paper was turned in more than one day after the deadline.
	The paper was turned in up to a day after the deadline.
	The paper met the deadline.

	Conclusion
	The paper’s conclusions do not appear to follow from the ideas presented in the paper. Or the paper does not reach a convincing conclusion.
	Some conclusions are tied to the ideas in the paper or follow logically from the points addressed.
	Conclusions are strongly tied to the ideas discussed in the paper and follow logically from the points addressed.

COURSE CALENDAR

	Date
	Topics
	Reading
	Assignments

	01/08/08
	Introduction
	
	

	01/10/08
	The Context of Greek Civilization

Minoan Civilization

	MH 3-12

ARB 21-40
	Blackboard Assignment

ARB 40-66

	
	Blackboard Assignment

	01/17/08
	The Greek Dark Ages

Discussion: Approaches to Honors-Level Writing
	ARB 66-82
	Choose general area for Paper #1.

	01/22/08
	Chaplets of Men’s Praise

The Iliad

	MH 15-48, 52-58
	Take the first quiz before Thursday’s class.

	01/24/08
	The Odyssey

	MH 58-80
	Be sure the first quiz is done.

JB 23-33, 39-49

 ARB 83-103

	
	Choose topic for Paper #1.

	01/31/08
	The Archaic Aesthetic

Discussion: Honors-Level Expository Writing
	MH 94-100

JB 54-65

ARB 104-110
	Be working on Paper #1.

	02/05/08
	Archaic Greek Art

Presocratic Philosophy

	JB 65-107

MH 107-110

ARB 126-137
	Take the second quiz before Thursday’s class.

MH 224-230

	
	Be sure the second quiz is done.

	02/12/08
	Demagogues and Democrats

Persia Before the Persian Wars

	ARB 238-257

ARB 137-151
	Blackboard Assignment.

	02/14/08
	No class: spend the class period completing Paper #1
	
	Complete Paper #1.

	02/19/08
	The Persian Wars I

The Persian Wars II

Discussion: The Honors-Level Research Paper
	ARB 157-192

MH 224-230
	Turn in Paper #1. Choose general area for Paper #2.

	02/21/08
	No class: spend the class period getting caught up, revising Paper #1, and studying for the third quiz.
	
	Take the third quiz.

	02/26/08
	Tragedy

Antigone

	ARB 193-212

MH 156-173
	Keep revising Paper #1.

	02/28/08
	Medea
	MH 175-191
	Revision of Paper #1 due.

	03/04/08
	Spring Break
	
	

	03/06/08
	Spring Break
	
	

	03/11/08
	Classical Art I: Architecture

Classical Art II: Sculpture

	JB 108-144

	Blackboard Assignment.

	03/13/08
	Classical Art III: Painting

Discussion: The Honors-Level Thesis
	JB 145-178
	Take the fourth quiz before Tuesday’s class.

	03/18/07
	Sparta

The Pentekontaetia

	MH 231-239

ARB 213-237
	Be sure the fourth quiz is done.

	03/20/08
	The Peloponnesian War I

The Peloponnesian War II

	ARB 258-279

MH 239-259
	Choose topic for Paper #2.

	03/25/08
	The Fall of Athens

The Age of Plato

	ARB 280-321
	Be working on Paper #2.

	03/27/08
	Plato I

Plato II

	MH 319-328, 330-50

ARB 321-325
	Take the fifth quiz before Tuesday’s class.

Aristotle II

	
	MH 355-388

	Be sure the fifth quiz is done.
	

	04/03/08
	The Hellenistic Aesthetic

	MH 101-105

JB 179-222
	Keep working on Paper #2.

	04/08/08
	Macedon

	ARB 326-348
	Paper # 2 due.

	04/10/08
	Alexander the Great
	ARB 349-368
	Blackboard Assignment.

	04/15/08
	Greece and Rome

Discussion: Overcoming Writers’ Block

	ARB 369-393
	Take the sixth quiz before Thursday’s class.

	04/17/08
	Writing Revisions
	work in class
	Work on revision of Paper #2.

	04/22/08
	Writing Revisions
	work in class
	Work on revision of Paper #2.

	04/24/08
	Reading Day
	
	Study for Final Exam.

	04/29/08
	Final Exam
	4:00-6:30 pm
	Bring revision of Paper # 2 to the final exam.

Writing Across the Curriculum (WAC) Syllabus Proposals

Feedback Form (2000-4000 level courses)

1. The syllabus informs students of the writing-intensive nature of the course and explains how the course fulfills the WAC requirements below.

Yes X Not yet ___

2. Writing assignments engage students in intellectual activities central to the course objectives.

Yes X Not yet __

3. There are at least two graded writing assignments completed out of class.

Yes X Not yet ___

4. Writing assignments count for at least 50% of the course grade.

Yes X Not yet ___

5. Clear, written descriptions of each writing assignment and their evaluation criteria are provided.

Yes X Not Yet ___

6. Syllabus includes a schedule for writing assignments that allocates class time for discussing strategies to improve student writing.

 Yes X Not Yet___

7. Students are required to make a substantial revision of at least one graded assignment.

Yes X Not Yet___

8. Substantive written feedback from the instructor is provided on all writing that leads to a grade.

Yes X Not Yet___

9. Students are required to write 5,000 words (plus or minus 1000). Yes X Not Yet___

10. The syllabus contains the following language informing students about the University-wide WAC Assessment project:
If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term paper.

Yes X Not Yet___

[image: image1.emf]
CONTACT INFORMATION

Instructor:	Jeffrey L. Buller (“Dean Buller”)	Office Hours:	by appointment

Office:	Dean’s Suite HC 134	Phone:	6-8579 or 799-8579

Sessions:	Tue.-Thurs, 4:00-5:20 p.m.	E-mail:	jbuller@fau.edu

	SR, Room 268

Honors Ancient Greece
Syllabus
page 1 of 12

_1377603545.doc

