Carleton University – College of the Humanities Greek and Roman Studies Program

ARTH 3102 / CLCV 3306 / RELI 3732 Studies in Greek Art THE GREEK SANCTUARY

Fall 2015 Monday and Wednesday 8:30-10am St. Patrick's 303

Professor Susan Downie

Office: Paterson Hall 2A64

Phone: (613) 520-2600 ext. 3391

email: susan.downie@carleton.ca

Office hours:

Mon. and Wed. 10-11am

or by appointment

Generic Calendar Blurb: A study of a period or theme in the art and archaeology of Ancient Greece. Topics may vary from year to year.

Anti-requisite: precludes additional credit for RELI 3731 and ARTH 3101 and RELI 3306 (if taken in summer 2005, 2006, or 2007).

Prerequisite: second year standing or permission of the unit. Permission of the unit is required to repeat this course.

Topic for fall 2015: This course will examine the form and function of the sanctuary in Greek culture focusing on the early Archaic to late Classical period (roughly 800-300 BC). Emphasis will be placed on archaeological evidence for the architectural and artistic development of this essential element of every ancient city-state, but the history of excavation, religious ideology and practice will also be addressed. Ancient Greek primary sources (literature) will be read in English and discussed where relevant.

Text: John Pedley, Sanctuaries and the Sacred in the Ancient Greek World (Cambridge, 2005).

Additional mandatory readings (the Homeric Hymns to Apollo and Demeter) will be posted on cuLearn.

Requirements:

Essay Lecture (Oct.5)	minus 5% penalty if <u>not</u> present
Midterm Test (entire class Oct. 21)	25%
Research Project: get topic approved by October 5th	
Annotated Bibliography (due Nov.2)	15%
Essay (due Nov. 25)	30%
Final Exam (2 hours, exam period Dec. 2015)	30%

The final date for voluntary withdrawal without academic penalty is **December 7, 2015.**

<u>Test and Exam:</u> The midterm test and final exam will include short answer, slide identification, and essay questions. *No aids* will be allowed during tests and exams. Make-up tests will only be given for valid, documented reasons. The professor must be informed of such cases *immediately*. Make-up tests are normally scheduled within one week of the original test and at the professor's convenience. Students must produce their Carleton Student ID card at the final exam.

Research Project: Students may develop their own essay topic IN CONSULTATION WITH THE PROFESSOR. All topics <u>must</u> be approved by the professor by **October 5, 2015**. Research on a topic that has not been approved will not be accepted or graded.

The research bibliography and essay must be submitted <u>in hard copy</u> and are due <u>at the start of their respective classes</u>. If they are not in my hands by the time I begin lecturing, they are <u>1 day late</u> and the appropriate penalty will be assessed. The penalty for late submission will be 10% subtracted from the grade for each working day late:

Carleton University – College of the Humanities Greek and Roman Studies Program

ie. 1 day = minus 10%; 2 days = minus 20%; 3 days = minus 30%; 4 days = minus 40%; 5 days = minus 50%). After five days, the late work will receive a mark of zero.

Academic offences: All students are expected to know what constitutes an academic offence, to avoid committing academic offences, and to take responsibility for their academic actions. Academic offences include things like plagiarism, cheating, improper research, obstructing academic activity, double submission, unauthorized cooperation / collaboration, impersonation, falsification etc. When the commission of an academic offence is established, disciplinary penalties will be imposed in accordance with the regulations of the Faculty of Arts and Social Sciences.

A <u>normal</u> penalty for a first offence is a <u>mark of zero</u> for the work that is affected. Stiffer penalties may be imposed, and are normal for subsequent offences.

Information about academic offences and student discipline can be found in the university calendar under Student Conduct (Section 14.0 Academic Integrity). This policy can be read in full online at: http://calendar.carleton.ca/undergrad/regulations/academicregulationsoftheuniversity/acadregsuniv14/
If you need help in learning how to avoid academic offences or clarification of aspects of the discipline policy, ask the professor!

PLEASE NOTE: This course uses cuLearn, Carleton's learning management system, accessed at http://carleton.ca/culearn. For help, go to http://carleton.ca/culearn/students or direct questions to Computing and Communication Services (CCS) by phone at 613-520-3700 or email at ccs service desk@carleton.ca.

Information posted on cuLearn includes the syllabus and course regulations, slides for review, course information and announcements, and all grades for the course.

Marks in this course will be released ONLY through cuLearn. Information provided on cuLearn will be considered to have been provided to all registered students within 24 hours of posting. Students are responsible for reading and responding appropriately to all information distributed through cuLearn.

Schedule of lectures and readings

Fixed points on this schedule are tests and due dates. The exact schedule of topics will vary.

Day	Topics Covered	Readings in Pedley	
Sept. 2, 4	Introduction and history of excavation	ch. 1, 2, 3	
Sept. 9, 14, 16	the "typical" Greek sanctuary	ch. 13, 14	
Sept. 21, 23	Continuity from the Bronze Age?	ch. 4, 5, 6	
Sept. 28, 30	Kato Syme and temple form		
Oct. 5	essay lecture – attendance mandatory (essay topics chosen)		
Oct. 7	Temple function, construction and variation: Nike		
Oct. 12	Thanksgiving – no class		
Oct. 14, 19	Temple variation: Ephesus, Samos, Didyma, Akragas ch. 10		
Oct. 21	MIDTERM TEST entire class		
Oct. 26 to 30	fall break – no classes		
Nov. 2, 4	Temple variation: the Erechtheion; Votives	ch. 11	
Nov. 2	RESEARCH BIBLIOGRAPHY due at start of class		
Nov. 9, 11	Olympia and competition	ch. 7, 8	
Nov. 16, 18	Delphi and the Oracle of Apollo	ch. 9 and Hom.Hymn to Apollo	
Nov. 23, 25	the Athenian Acropolis	ch. 12	
Nov.25	RESEARCH ESSAY due at start of class		
Nov. 30, Dec.2	Demeter and Eleusis	Hom.Hymn to Demeter	
Dec. 7	the Eleusinian Mysteries		

The **final exam** will be scheduled by the university registrar during the exam period in **December 2015.**

Greek and Roman Studies home page: http://carleton.ca/grs/

REGULATIONS COMMON TO ALL HUMANITIES COURSES

COPIES OF WRITTEN WORK SUBMITTED

Always retain for yourself a copy of all essays, term papers, written assignments or take-home tests submitted in your courses.

PLAGIARISM

The University Senate defines plagiarism as "presenting, whether intentional or not, the ideas, expression of ideas or work of others as one's own." This can include:

- reproducing or paraphrasing portions of someone else's published or unpublished material, regardless of the source, and presenting these as one's own without proper citation or reference to the original source;
- submitting a take-home examination, essay, laboratory report or other assignment written, in whole or in part, by someone else;
- using ideas or direct, verbatim quotations, or paraphrased material, concepts, or ideas without appropriate acknowledgment in any academic assignment;
- using another's data or research findings;
- failing to acknowledge sources through the use of proper citations when using another's works and/or failing to use quotation marks;
- handing in "substantially the same piece of work for academic credit more than once without prior written permission of the course instructor in which the submission occurs."

Plagiarism is a serious offence which cannot be resolved directly with the course's instructor. The Associate Deans of the Faculty conduct a rigorous investigation, including an interview with the student, when an instructor suspects a piece of work has been plagiarized. Penalties are not trivial. They can include a final grade of "F" for the course

GRADING SYSTEM

Letter grades assigned in this course will have the following percentage equivalents:

A+ = 90-100 (12)	B = 73-76 (8)	C - = 60-62(4)
A = 85-89 (11)	B- = 70-72(7)	D+=57-59(3)
A = 80-84 (10)	C+ = 67-69(6)	D = 53-56(2)
R + -77 - 79 (9)	C = 63-66(5)	$D_{-} = 50-52$ (1)

F Failure. Assigned 0.0 grade points

ABS Absent from final examination, equivalent to F
DEF Official deferral (see "Petitions to Defer")

FND Failure with no deferred exam allowed -- assigned only when the student has failed the course on the basis of inadequate term work as specified in the course outline.

Standing in a course is determined by the course instructor subject to the approval of the Faculty Dean.

WITHDRAWAL WITHOUT ACADEMIC PENALTY

The last date to withdraw from FALL TERM courses is DEC. 7, 2015. The last day to withdraw from FALL/WINTER (Full Term) and WINTER term courses is APRIL 8, 2016.

REQUESTS FOR ACADEMIC ACCOMMODATION

You may need special arrangements to meet your academic obligations during the term because of disability, pregnancy or religious obligations. Please review the course outline promptly and write to me with any requests for academic accommodation during the first two weeks of class, or as soon as possible after the need for accommodation is known to exist. You can visit the Equity Services website to view the policies and to obtain more detailed information on academic accommodation at: carleton.ca/equity/accommodation/

Students with disabilities requiring academic accommodations in this course must register with the Paul Menton Centre for Students with Disabilities (PMC) for a formal evaluation of disability-related needs. Documented disabilities could include but not limited to mobility/physical impairments, specific Learning Disabilities (LD), psychiatric/psychological disabilities, sensory disabilities, Attention Deficit Hyperactivity Disorder (ADHD), and chronic medical conditions. Registered PMC students are required to contact the PMC. 613-520-6608, every term to ensure that your Instructor receives your Letter of Accommodation, no later than two weeks before the first assignment is due or the first in-class test/midterm requiring accommodations. If you only require accommodations for your formally scheduled exam(s) in this course, please submit your request for accommodations to PMC by Nov. 6, 2015 for the Fall term and March 6, 2016 for the Winter term. For more details visit the Equity Services website: carleton.ca/equity/accommodation/

PETITIONS TO DEFER

If you miss a final examination and/or fail to submit a **FINAL** assignment by the due date because of circumstances beyond your control, you may apply a deferral of examination/assignment. If you are applying for a deferral due to illness you will be required to see a physician in order to confirm illness and obtain a medical certificate dated no later than one working day after the examination or assignment deadline. This supporting documentation must specify the date of onset of the illness, the degree of incapacitation, and the expected date of recovery.

If you are applying for a deferral for reasons other than personal illness, please <u>contact</u> the Registrar's Office directly for information on other forms of documentation that we accept.

Deferrals of a final assignment or take home, in courses without a final examination, must be supported by confirmation of the assignment due date, for example a copy of the course outline specifying the due date and any documented extensions from the course instructor.

Deferral applications for examination or assignments must be submitted within **5 working days** of the original final exam.

ADDRESSES: (Area Code 613)

College of the Humanities 520-2809 300 Paterson 300 Paterson Greek and Roman Studies Office 520-2809 Religion Office 520-2100 2A39 Paterson Registrar's Office 520-3500 300 Tory Student Academic Success Centre 520-7850 302 Tory Paul Menton Centre 520-6608/TTY 520-3937 501 Uni-Centre Writing Tutorial Service 520-2600 Ext. 1125 4th Floor Library Learning Support Service 520-2600 Ext 1125 4th Floor Library