PAGE  
6

Spring Semester 2013
Dr. Achim Kopp

TR 9:25-10:40
107 Knight Hall

100 Knight Hall
Telephone: 301-2761 (O); 474-6248 (H) 

Office Hours: MW 11-12, T 2-3   
E-Mail: kopp_a@mercer.edu

                        and by appointment
Web Site: www.mercer.edu/fll/index.html 
LAT 370.001: Satire
This course offers a survey of the development of Roman verse satire, with readings from Ennius, Lucilius, Horace, Persius, and Juvenal. We will also take a brief look at Martial’s epigrams. In addition to familiarizing themselves with the works of the most important writers of Latin satire, students will complete a review of Latin grammar and strengthen their ability to translate original texts. Students will also be exposed to the metric conventions and stylistic figures of Roman satire, in particular the dactylic hexameter.

Texts and materials
Paul Allen Miller. Latin Verse Satire: An Anthology and Critical Reader. New York: Routledge, 2005.

Horace. Satires and Epistles; Persius. Satires. Trans. Niall Rudd. New York: Penguin, 2005.

Juvenal. The Sixteen Satires. Trans. Peter Green. New York: Penguin, 2004.  


Martial. Epigrams. Vol. I (Books I-V). Loeb Classical Library. Cambridge, MA: Harvard UP, 1993. 


Anne Mahoney. Essential Latin Grammar: Bennett’s Grammar Revised. Newburyport, MA: Focus, 2007. (The unrevised version of Charles Bennett’s A Latin Grammar [1895] along with Allen and Greenough’s New Latin Grammar [1903] is available on-line at http://www.textkit.com/latin_grammar.php.)

Charlton T. Lewis. An Elementary Latin Dictionary. New York: Oxford UP, 2002. (Recommended)

Objectives

Students at the advanced level of Latin study are expected to meet all the objectives described for the elementary and intermediate levels of instruction (see the departmental Web site: www.mercer.edu/fll/Elementary%20Latin.html and www.mercer.edu/fll/Intermediate%20Latin.html), with the following advancements:

· Advanced competency in grammar

· Increased range of vocabulary (including poetic and technical terms)

· Ability to read and understand original Latin texts (both in prose and verse)  

· Expertise in a variety of Latin authors and genres (in LAT 370 the satirical works of Horace, Persius, Juvenal, and Martial)

· Overview of the history of Roman literature

· Knowledge of common metrical patterns (in LAT 370 primarily dactylic hexameters and pentameters)

· Fundamental knowledge of Latin stylistics (in LAT 370 the stylistics of Roman verse satire)

· Ability to translate sentences into Latin and to compose simple texts in Latin

Instructional methodology

In this course, we will read selections from the satires of Horace, Persius, and Juvenal, as well as from Martial’s epigrams in the original Latin. In addition, we will examine a few fragments from the satirical works of Ennius and Lucilius. You will be asked to prepare a Latin passage for every class meeting. In class, there will be ample opportunity for you to discuss your translation of the text and interpretation of the contents. You should keep a running list of new vocabulary and make yourself flashcards for memorization. We will put some emphasis on a cursory review of Latin grammar on the basis of the Bennett grammar. In addition to the Latin readings, you will be assigned more extensive passages in English translation. Periodically, you will be asked to do some background reading and discuss your thoughts with the class. 

Evaluation

Two tests


25 %

Quizzes


10 %

Classroom performance


20 %

Written homework assignments


7.5 %

Midterm presentation and essay on Greco-Roman culture

10 %

Oral presentation


7.5 %

Term paper


20 %

While the first written test will focus on Horace and Persius, the second one will cover the poetry of Juvenal and Martial. The quizzes will always be announced in the preceding class meeting and are predominantly on vocabulary and grammar. 

Three times this semester you will receive a grade for class preparation and participation. Each grade reflects your performance over a number of weeks. Provisional dates are the end of the fourth week, the week before spring break, and the final week (see tentative class schedule). Students succeeding in this area will be prepared for every class (translations, vocabulary, grammar, readings), make meaningful contributions to our class activities (plenary as well as group work), and ask relevant questions.

Written homework will be assigned occasionally and in various fashions, such as grammar exercises, short essays, translations, scansions, and Latin compositions.   

Before midterm, I will ask you to choose a relevant topic from Greco-Roman culture and civilization for a brief in-class presentation and subsequent submission in the form of a three-to-five-page essay. You should draw information from published printed scholarly books or articles. If you choose to rely on materials published on the Internet, it is your responsibility to scrutinize them for academic quality and accuracy. To avoid plagiarism, you must acknowledge all ideas that are not your own, no matter whether you quote your source verbatim, paraphrase, or summarize.  
Toward the end of the term, you will select a topic of interest to you from Roman satire and do extensive research. You will have the chance to present your ideas orally to the class and receive feedback. You will then produce a five-to-seven-page term paper (not counting title page and bibliography), following the MLA guidelines. You should quote at least two works of secondary literature. With regard to acceptable secondary sources and citation, the same rules apply as described for the culture presentation and essay above. The deadline for the paper is Thursday, April 25, 2013.


After spring break, I will ask each student in the class to come to a mandatory one-on-one conference to my office. We will try to fit as many of these colloquia Latina into our regular class hour as possible, but some of you may have to schedule the meeting later during the day. The purpose of this conference is to give you an assessment of your progress in the class and to plan ahead for the remainder of the semester. Please bring Test 1 to the meeting. Of course, I strongly encourage every participant to come to talk to me frequently outside of class and this conference.    

Students receiving failing grades during this course or students having trouble with any aspect of this class are encouraged to meet with me, either during regular office hours or by appointment.

Course policies

Prerequisite: LAT 251 or consent of instructor

Requirements:
Meticulous preparation of class material

Regular and timely completion of homework assignments


Active participation

Attendance:
You are expected to attend each class session and to contribute constructively to classroom activities. Should you miss more than three class sessions for any reason, one point will be deducted from your total average for each session missed. Under no circumstances will you receive a passing grade for this course if you miss more than fifty percent of the class meetings. Since there will be no class on BEAR Day (April 11), you are required to attend at least one academic event that day. Ideally, you would choose to participate in BEAR Day by presenting your term paper topic at the Undergraduate Research Conference. However, I will also accept forms of passive participation. Details and instructions for verification of attendance will be given in class.

Late exams and assignments: All exams and assignments are due when indicated. Late submission of homework and make-up tests and quizzes will only be allowed at the discretion of the instructor for cases of duly documented personal or family emergency. Except for cases of prolonged illness, make-up tests or quizzes must be taken before the class meeting at which I return the original exams to the class. If you miss a test or quiz, it is your responsibility to contact me immediately and set up a date for a make-up exam. I reserve the right to take five points off the score for every day past the original exam date or deadline. There will be no extra credit work or rewrites.

Grading scale:
90-100        A                                        70-75          C


86-89          B+                                      66-69          D


80-85          B                                         0-65           F


76-79          C+

Honor code: The honor code will be firmly followed. While you are encouraged to work and study together with other students or with tutors, all written work that you submit must be your own. Please refer to the Lair (student handbook; see at http://studentaffairs.mercer.edu/studentaffairs/resources/upload/Lair-11-12-FINAL-with-revisions-2.pdf) for details regarding violations of the honor system.

Accommodation of disability: Students requiring accommodations for a disability should inform the instructor at the close of the first class meeting or as soon as possible. The instructor will refer you to the Disability Support Services Coordinator to document your disability, determine eligibility for accommodations under the ADAAA/Section 504 and to request a Faculty Accommodation Form. Disability accommodations or status will not be indicated on academic transcripts. In order to receive accommodations in a class, students with sensory, learning, psychological, physical or medical disabilities must provide their instructor with a Faculty Accommodation Form to sign. Students must return the signed form to the Disability Services Coordinator. A new form must be requested each semester. Students with a history of a disability, perceived as having a disability or with a current disability who do not wish to use academic accommodations are also strongly encouraged to register with the Disability Services Coordinator and request a Faculty Accommodation Form each semester. For further information, please contact Carole Burrowbridge, Disability Services Coordinator, at 301-2778 or visit the Disability Support Services website at http://www.mercer.edu/studentaffairs/disabilityservices.

Electronic submission rule: Students bear sole responsibility for ensuring that papers or assignments submitted electronically to a professor are received in a timely manner and in the electronic format(s) specified by the professor. Students are therefore obliged to have their e-mail client issue a receipt verifying that the document has been received. Students are also strongly advised to retain a copy of the dated submission on a separate disk. Faculty members are encouraged, but not required, to acknowledge receipt of the assignment.

Cell phone usage:
Out of courtesy for all those participating in the learning experience, all cell phones and pagers must be turned off before entering any classroom, lab, or formal academic or performance event.

End-of-semester course evaluation: In an ongoing effort to improve the quality of instruction, each student enrolled in this course is required to complete an end-of-semester course evaluation, to be administered during the last week of class. Students failing to submit the evaluation by Friday, April 26, 2013, will be assigned the grade of “Incomplete,” which will automatically turn into an “F” if the evaluation is not submitted by the midterm of fall semester 2013.
Tentative class schedule

January
8
T
Course introduction; origins of Roman satire; Ennius 


10
R
Lucilius  

12
Sat.
Last day to drop the course


15
T
Horace Sat. I.9; overview Sat. I.1 and 2 


17
R
Horace Sat. I.9; overview Sat. I.3 and 4


22
T
Horace Sat. I.9; overview Sat. I.5 and 6

24
R
Horace Sat. I.9; overview Sat. II.1 and 2


29
T
Horace Sat. I.6; overview Sat. II.6

31
R
Horace Sat. I.6; ; overview Sat. II.8; grade 1 for classroom 


performance


February
5
T
Persius, Prologue


7
R
Persius, Sat. 3; overview Sat. 1 and 2; culture presentation

12
T
Persius, Sat. 3; overview Sat. 3 and 4; culture presentation


14
R
Persius, Sat. 3; overview Sat. 5 and 6; culture presentation

19
T
Test 1 (Horace and Persius)

21
R
Juvenal Sat. 3; culture presentation


26
T
Juvenal Sat. 3; overview Sat. 1; culture presentation

28
R
Juvenal Sat. 3; overview Sat. 2; culture presentation; grade 2 for classroom performance
March

5
T
Juvenal Sat. 3; overview Sat. 4

7
R
Juvenal Sat. 3; overview Sat. 6

11-15
[Spring Break]


19
T
Juvenal Sat. 3; overview Sat. 10
21
R
Colloquia Latina (student-teacher conferences); last day of 


course withdrawal


26
T
Martial Epigr. I.1, 10, 47, 64, 86

28
R
Martial Epigr. I.87, 109; overview Book I
April
2
T
Martial Epigr. II.11, 18; III.4, 12; overview Book II 

4
R
Martial Epigr. III.45; IV.8, 66; overview Book III

9
T
Test 2 (Juvenal and Martial)

11
R
[BEAR Day]


16
T
Student presentations

18
R
Student presentations

23
T
Student presentations

25
R
Student presentations; term paper due; grade 3 for classroom  

                          
             performance
