Intermediate Latin II: The Poetry of Catullus
Classics 332

 MWF 12:00 – 1:00
Macalester College

 Old Main 009
Spring 2016

 Nanette Goldman

Office: Old Main 314 Phone: 651 - 696 - 6659 (x6659)

Office Hours: MWF 1:00 – 2:00, Tu 1:30 – 3:00, and by appointment.

Email: goldman@macalester.edu

Course Webpage: http://moodle.macalester.edu (Intermediate Latin II)

Required Texts:
1) Catullus. Amanda Kolson Hurley. Bristol Classical Press. 2004

2) The Student’s Catullus. 4th edition only. Daniel Garrison, U of Oklahoma Press, 2012
The books are currently available through Highlander: The Shop at Macalester, 32 So. Snelling Avenue. Please notify me immediately if you have difficulties obtaining any of these items.

Recommended Texts:

1) A Latin Grammar. Morwood. Oxford. 2000. (or equivalent textbook)

2) Latin-English, English-Latin dictionary

Course Description: This course is designed to introduce you to aspects of Latin prosody with the poetry of Catullus as the focus. The study of poetic meters, vocabulary and syntax will be addressed systematically. Review of general grammar will be supplied when necessary. The oral aspect of the poetry will receive due attention, including memorization of poems in their metrical patterns. Reading assignments from Amanda Hurley’s book Catullus will seed our discussions of Catullus’ Roman context. The Nachleben – afterlife or artistic reception - of Catullus is another area to which we will direct our attention. The poems of Catullus have influenced subsequent generations of poets, essayists, playwrights and composers. As time dictates we will examine some of the modern receptions of Catullus. Quizzes, exams, attendance and preparation, and an oral presentation/written project will provide the bases for evaluation. This is the final semester of the four- semester sequence which fulfills the Macalester foreign language requirement. This course also is designated as a WP (Writing for Practice) course for students entering Fall 2015.
Major programs in Classics: The sequence of Latin language classes is a component of the major concentrations that our department offers. For complete details about the Classics major and information about a Classics minor consult the Macalester course catalog, the Classics department webpage, http://www.macalester.edu/classics/, Classics faculty or your academic advisor.

Latin in the Major Tracks:

Classical Languages:
7 courses combined of Latin and Greek, Hebrew or Arabic language, at least one at the advanced level, plus other specified supporting classes. (10 total)

Classical Civilization:
Latin, Greek, Arabic or Hebrew at intermediate level plus other specified civilization classes (10 total)

Archaeology:
Latin, Greek, Arabic or Hebrew at intermediate level plus other specified archaeology classes (10 total)
Evaluations:

	Class Attendance & Participation

	20%
	Quizzes (3 in-class translation)
	15%

	 Analysis of Poem

(Oral and written presentation)

	10%
	Written Assignments and Moodle Quizzes
	15%

	Midterm Exam
	15%
	Final Exam
	25%

Grading Scale:

*A final grade of C- or higher is required if you are registered Pass/No Credit
94-100 A

90-93 A-

87-89 B+

82-86 B

79-81 B-

77-78 C+

72-76 C

69-71 C-

67-68 D+

62-66 D

59-61 D-

0-58 F

Class Attendance and Participation:

Daily attention to language study greatly facilitates the acquisition of that language. You should expect to spend a minimum of two hours of preparation for every one hour of class. It is always best to come to class, even if you are not fully prepared. You should strive to translate orally the assigned Latin passage in a smooth manner with a minimum of dependence on glosses, focusing on the clean Latin text. You may not bring a full English translation to class, but rather use a word list as an aid for translating. This in-class translation is a major portion of your final grade, so don’t neglect your translation practice. If there is need for absence from class, please notify me in advance via email or phone. If absent, you will be responsible for obtaining all handouts from the class period – available on the Moodle page. Failure to prepare adequately for class on a regular basis and consistent absence from class will severely compromise your ability to read Latin and lower your course grade. If there is need for absence from class, especially on quiz days, please notify me in advance via email or phone message. Missed quizzes due to unexcused absences will be scored as zeroes. More than 5 absences from class during the semester will result in the lowering of your final grade. This includes absences on days around Spring break when courses are being held at Macalester. More than 15 absences results in an automatic failing grade. In the case of an absence due to an athletic or other college sponsored event, homework is due as regularly scheduled for entire class, but the absence is excused, in accordance with Macalester's policy.

Class Comportment: The use of computers, cellular phones, or any other personal electronic devices is not allowed while class is in session. Please make sure to mute and stow them before class begins. Failure to comply will result in a point deduction from your final grade. In class please respect each other and me by being engaged and communicative. Contribute and listen with an open mind and make comments tactfully. During class please do not leave the classroom when I am lecturing or giving instructions, or when your fellow classmates are speaking. In general, take care of everything potentially disruptive before class so there are no interruptions. If it is absolutely necessary to leave, please excuse yourself.

Daily Assignments:
Specific translation, reading and written assignments will be made in class and posted on Moodle on a daily basis. You will be expected to check this regularly, even if you got the assignment in class, as there may occasionally be changes.

Written Assignments:

Assignments are due at the beginning of the class period. Late homework will be accepted on a limited basis and receive point deductions. It will be accepted and scored as follows: -5% if received after the class period but on the due date, – 20% if received the next class period (probably neither corrected nor returned). Homework will not be accepted after the 2nd elapsed class period.

Examinations:

Three in-class translation quizzes are scheduled. There is one mid-semester exam and a final exam. If you have difficulties with the date of any scheduled quizzes or exams, consult with me in advance. There will also be a series of weekend vocabulary/grammar quizzes on Moodle completed at your convenience within a 48 hour window. Missed quizzes due to unexcused absences will be scored as zeroes.

Analysis of Poem: After we finish the Carmina Maiora in early April you will choose an epigram of Catullus, and do a close reading using the techniques of literary analysis learned during the course of the semester. You will lead the class through your poem, presenting your work orally. In effect you will teach the poem. A formal written paper will complete the project. Specific guidelines will be distributed toward the middle of the semester. The project will constitute 10% of the final grade
Study suggestions and tips:

Rereading the Latin texts multiple times is essential for maximizing your retention of vocabulary and grammatical principles. When translating, make a list of words that you don’t know and keep it with you the 2nd and 3rd time you go through the material. Consult a published translation only when you are having difficulty understanding the syntax. Then go back to the Latin and figure out how the translator arrived at his or her translation. Studying with other class members is a useful way of practicing oral translation. After class it is advised to re-read what we translated, cementing even further your understanding of the Latin. Relying on Perseus or other online lexical tools is NOT in any way recommended for learning Latin. It doesn’t help you remember or sharpen your investigative skills. Looking in the lexicon (or glossary) and discovering it for yourself is the centuries old and still the best method for learning the language. If you feel yourself falling behind, come see me immediately for help in getting back on track.

Academic Malfeasance: Scholastic dishonesty, including both cheating on assignments or exams and plagiarism (the representation of another’s work as your own), will be punished with a grade of F for the course and you will be reported to the Dean of Students and the Office of Academic Programs. For more information as to what constitutes scholastic dishonesty please consult the College’s Academic Honesty Policy.

General Communication: You are responsible for checking your email routinely for information from me. I will use only email and face to face forms of communication. I won’t text you or use social media or cell phones for communication. I’ll expect that you will respond via email (or Moodle messaging) as well. Any modifications made to assignments, schedule, etc. will be communicated via email. I will try to give you 12 hour notice of any changes. Please keep current on assignments through the Moodle page as well. If you need to reach me you should email me but may also call me on my office phone as well. I will keep up to date on email and voice messages.

Disabilities: I am committed to providing assistance to help you be successful in this course. Accommodations are available for students with documented disabilities. This is accomplished by meeting with one of the Assistant Deans of Students, Robin Hart Ruthenbeck or Lisa Landreman. Make an appointment through Emily Stuber, Executive Assistant, at 651-696-6220. Students are encouraged to address any learning needs or accommodations with me as soon as possible. Additional information regarding the accommodations process for students with disabilities can be found at:www.macalester.edu/studentaffairs/disabilityservices/
Approximate Schedule of Readings (consult Moodle for daily assignments):

Polymetrics

Latin

English (Catullus. A.K.Hurley)
Week 1
Jan. 22

Introduction

Selections from:
Week 2
Jan. 25–29

#1- 6

Introduction and Chapter 1

Week 3
Feb. 1-5

#7-16

Chapter 2 pp. 30-44

Week 4
Feb. 8-12

#17-25

Chapter 3 pp. 45-63

· Quiz – Feb 10

Week 5
Feb. 15-19

#26-37

Week 6
Feb. 22-26

#38-48

Chapter 4 pp. 64-73

· Quiz – Feb 26
Week 7
Feb. 29–Mar. 4
#49-60
· Mid-Semester Exam - March 7

Carmina Maiora
Week 8
Mar. 7-11

#61

Chapter 5 pp.74-95

· Spring Break

Mar. 12-20

Week 9
Mar. 21-25

#63, 64

Chapter 6 pp. 96-114

Week 10
Mar. 28-Apr. 1

#64, 65
Week 11
Apr. 4-8

#66, 69, 70

Chapter 7 pp. 115-137

· Quiz – April 8
Epigrammata

Week 12
Apr. 11-15

#71-84

Conclusion pp. 138-144

Week 13
Apr. 18-22

#85-100
Week 14
Apr. 25-29

#101-116
Week 15
May 2

Catch-up and review
· Final Exam (Carmina Maiora and Epigrammata)
Thurs 5/5
10:30am - 12:30pm
