[bookmark: _GoBack]Introduction to Mythology: Myth and Film (01:195:244:02)
Mon/Wed 1:10-2:30
Campbell A2

Instructor: Prof. Kathleen Sclafani
Office Hours: Mon/Wed before or after class, by appointment
Email: Ksclaf@aol.com
Mailbox: Comparative Literature Dept.
	 195 College Ave., College Ave. Campus

Course Overview:

Throughout history myths have been passed on using various means, from storytelling and performance to all forms of written texts. Since the start of the 20th century, film has become the newest and in some ways most powerful medium through which myths are transmitted. In this course we will explore how film communicates the myths of a given society to its members. By combining the study of myth theories with film analysis, we will attempt to explore the ways in which films both influence and reflect the way we think, and why movies are much more than “just entertainment”.

The first part of the course focuses on three major theoretical approaches to the study of myth: Jung and his theory of the collective unconscious, Levi Strauss’ structuralism, and the understanding of myth as ideology. Though there are many others, these three approaches are particularly applicable to the analysis of film, and can help us to analyze its “mythic impact”. During the remainder of the semester we will view films that transmit myths of heroes and of monsters in both Hollywood and non-Hollywood cinema. After each section students will present a film of their own choosing, using the theories we’ve discussed to examine the way it works as myth.

Books to Purchase:

Mary Shelley. Frankenstein (any edition).
Euripedes Medea and Other Plays (Penguin Classics; translated by John Davie)

(These texts can be purchased from Amazon, either used or new, for a few dollars)

Other readings:

Besides the texts above, all other readings can be found on online in the ecollege course shell provided for this class (click on “doc sharing” on the top menu). To log in, go to https://ecollege.rutgers.edu

Be prepared to print out the readings and bring them to class when notified. You must also bring your text if we are using it that day in class

Films:

All of the films assigned are available on either Netflix (if you have an account) or Amazon instant video (for a few dollars each).

Course Requirements:

1. 1-2 page responses to the assigned film, when required (see syllabus), submitted into the ecollege course shell provided for this class under “dropbox” before the start of class on the day it is due. You should bring hard copies to class as well (20%).
2. Class participation. This includes regular, on-time attendance (if you miss more than 4 sessions you are at risk for failure), being prepared for class and keeping up with the reading and writing assignments (20%).
3. Quizzes (announced and unannounced) and an exam (20%)
4. A group or individual power point presentation on a film of your choosing that corresponds to an assigned topic (you may also choose to write a longer paper in lieu of the presentation) (20%)
5. An 8-10 page paper expanding upon the topic chosen for the presentation, or a 12-15 page paper in lieu of a presentation (20% or 40% without presentation)

Please note:

**There is no extra credit – please focus your energies on completing assigned work thoroughly and on time.

Comparative Literature Learning Goals:

1. Students will demonstrate familiarity with a variety of world literatures as well as methods of studying literature and culture across national and linguistic boundaries and evaluate the nature, function and value of literature from a global perspective.

2. Students will demonstrate critical reasoning and research skills; design and conduct research in an individual field of concentration (such as literary theory, women's literature, post colonial studies, literature and film, etc); analyze a specific body of research and write a clear and well-developed paper or project about a topic related to more than one literary and cultural tradition.

3. Students will demonstrate competency in one foreign language and at least a basic knowledge of the literature written in that language.

	Topics
	Readings

	PART I: THEORIES OF MYTH
	

	Sept 5 Introduction: What is Myth?
	Video clip from The Power of Myth (Campell/Moyers – found in course shell on left menu); Segal “Joseph Campbell’s Theory of Myth” (Dundes) and “Myth and Psychology”, inc. Adonis myth excerpt (from Myth: A Very Short Introduction)

	Sept 10 The Psychological Approach to Myth
	Thury “How to Perform a Jungian Analysis of a Myth or Fairy Tale”

	Sept 12 Jungian Analysis of Myth and Dreams
	Thury, “The Structural Study of Myth: Edmund Leach on Claude Levi-Strauss”

	Sept 17 Structuralism (Levi Strauss)
	Thury The Epic of Gilgamesh

	Sept 19 Gilgamesh
	Ellwood, The Politics of Myth, Ch 1

	Sept 24 Myth as Ideology

	Video on The Writer’s Journey (Vogler); Bordwell article on superheroes; Segal “The Future of the Study of Myth”

	Sept 26 Film as Myth?
	Ray A Certain Tendency in Hollywood Cinema Ch 3; view Casablanca; response paper

	PART II: FILM AND THE MYTH OF THE HERO
	

	Oct 1 Casablanca and the Mythology of the American Hero
	
“A collective text by the Editors of Cahiers du Cinema: John Ford’s Young Mr. Lincoln”

	Oct 3 Young Mr. Lincoln: Film as Ideology
	View Hero (Zhang 2002); response paper

	Oct 8 Chinese Heroes of the Wuxia Tradition
	 Zheng, “What Makes a Blockbuster Good”; Larsen article

	Oct 10 The Hero Myth in the Context of Global Cinema
	Stam and Spence, “Colonialism, Racism and Representation”; Diawara, “Popular Culture and Oral Traditions in African Film”

	Oct 15 Hollywood’s Africa, Africans’ Response
	View Moolaade (Sembene 2004); response paper.

	Oct 17 The Hero in Sub-Saharan African Film
	View Black Orpheus (Camus 1959); Perrone, “Don’t Look Back...”

	
Oct 22 Black Orpheus
	Rough draft due 10/24 (upload into doc sharing); Allen, “The Role of the Star in Film History: Joan Crawford

	Oct 24 The Female Star in Classic Hollywood

	Review of group mates’ drafts (upload into doc sharing); View Mildred Pierce (Curtiz 1945); response paper; Mulvey “Visual Pleasure and Narrative Cinema”

	Oct 29 The Star as Goddess and Spectacle
	 View Kill Bill I (Tarantino 2003); Jordan “Women Refusing the Gaze” (excerpts)

	Oct 31 The Revenge of the Goddess
	Paper due 11/5

	Nov 5 Presentations: The Hero in Film
	Euripedes Medea (by 11/12)

	Nov 7 Presentations: The Hero in Film
	 Warner, “Monstrous Mothers”; Creed, “Horror and the Monstrous Feminine” (by 11/14)

	PART III: MONSTERS, MYTH AND FILM
	

	
Nov 12 “Monstrous” Women: Female Monsters in Greek Mythology
	
View Alien (Scott 1979); response paper

	Nov 14 Modern Female “Monsters” in Film
	Read Frankenstein by Dec 5; article from Vampires: Myths and Metaphors of Enduring Evil

	Nov 19 TheVampire Myth
	View Near Dark (Bigelow 1987); response paper

	Nov 26 The Vampire in American Society
	Thury, “Prometheus, The Greek Trickster”; Graves, “The Births of Hermes, Apollo, Artemis and Dionysus”

	Nov 28 Prometheus and Frankenstein
	View Frankenstein (Whale 1931); response paper

	Dec 3 James Whale’s Frankenstein
	Picart, “Rebirthing the Monstrous”

	
Dec 5 Myth in Whale and Shelley

	Complete exam on ecollege by 12/12

	Dec 10 Presentations: Monsters in Film
	

	Dec 12 Presentations: Monsters in Film
	

	
	

