

Syllabus Germanic Mythology

470:383:01, index 37901

German House 102

Fall 2013 (MTh 11:30-12:50)

Professor Marlene Ciklamini

Office: 172 College Avenue, Room 204

732-932-7201

ciklamin@rci.rutgers.edu

Office Hours: By appointment

Required texts, available at the Rutgers Book Store:

1. Poems of the Vikings. Trans. Patricia Terry. Bobbs-Merrill Co.
2. Snorri Sturluson, The Prose Edda. Tales from Norse Mythology. Trans. Jean I. Young. U of California Press
3. Njal's Saga. Penguin Classics
4. Davidsson, H. R. Ellis, Gods and Myths of Northern Europe. Pelican

Final Exam: Tuesday, December 17, 12pm-3pm

Grade distribution

A=90-100%; B+=85-89; B=80-84; C+=75-79; C=70-74; D=65-69; F=64 and below

Course grade:

1. Midterm examination 25%
2. Semester paper 30%
3. Final examination 25%
4. Presentation 10%
5. Class participation 10%

Cell phones: Cell phones and all other technological devices (beepers, iPods, MP3players...) must be turned off during class out of respect for the instructor and fellow students. Please schedule all important phone communications outside of class time.

Departmental Attendance Policy

All students must attend regularly and arrive prepared; if you expect to miss one or two classes, please use the University absence reporting website <https://sims.rutgers.edu/ssra/> to indicate the date and reason for your absence. An email is automatically sent to me. Those who miss more than two class sessions without a compelling excuse should expect a one-step reduction in the course grade (i.e. an A becomes a B+, a B+ becomes a B). Three late arrivals count as one absence. Note: It is the responsibility of students who

have been absent (for any reason) to find out what they have missed and obtain materials that may have been handed out.

Photocopies

There will be numerous handouts for which the department charges \$0.05 per page as well as online course materials.

Please note that our course will have its own website on <https://sakai.rutgers.edu/portal>. You can log on using your Net ID and password. If the course does not appear as one of your tabs, please search and add it or contact me and I will grant you access. Some of the reading will be available via Sakai and you are required to print and bring those readings to class on the scheduled days as part of your class participation grade. Please check Sakai frequently for updates, announcements, and resources. You can also communicate with your classmates via Sakai in the Chat Room or pose questions in the ForuT. Online materials may also be available through library online reserves. Please go to http://www.libraries.rutgers.edu/rul/lib_servs/course_reserves.shtml and log in using your Net ID and password. You can then search by Instructor, Course Number, or Course Name.

Disability Support Services

Students who may be requesting accommodations due to disabilities are encouraged to familiarize themselves with procedures and policies regarding disability support services at the following website: <http://disabilityservices.rutgers.edu/>. It is recommended that students seeking accommodations begin filing paperwork as soon as possible as the documentation review process may take up to 30 business days. Students are encouraged to speak with teachers about these issues at the beginning of the term. All such conversations will be kept strictly confidential.

Academic Integrity

Violations of academic integrity are an extremely serious matter, and can lead to a student's failing the course and being referred to the University's Office of Student Conduct for disciplinary action. When referring to ideas other than your own, always acknowledge your sources clearly and completely, whether you are quoting or paraphrasing. Note also that use of online translation services is not permitted as a tool for generating work that you submit for course credit. Please see the University's policies on academic integrity at <http://academicintegrity.rutgers.edu/>, and discuss with your instructor any questions you may have about this and related issues.

- Sept. 5 Introduction
1. Prominent Deities known as the Aesir
 - Odin (Othin)
 - Thor
 - Freyr/Freyja, Njörðr known as the Vanir - Loki

and

2. Sources

Tacitus (56-120), Roman Historian on the Germanic tribes
Poetic Edda, a collection of mythological and heroic poems

- M. Sept. 9 Prose Edda by Snorri Sturluson (d. 1241)
Skaldic Poetry composed by court poets
Rune stones (runes – Germanic alphabet)
Sagas – prose works about the prehistoric era to the medieval era
see *Heimskringla*, various *Sagas of the Icelanders* as well
as *Sagas of Olden Times (fornaldar sögur)*
Saxo Grammaticus, *The History of the Danes*
- Th. Sept. 12 Odin (German Wotan), ruler of the pantheon, residence at Valhalla
functions: creation of the universe
 god of poetry and magic
 of death
 of war
- M. Sept. 16 Ragnarök, “The Fate of the Gods,” The Destruction of the Universe and
 Its Rebirth
 The Signs of Doom
 “Baldr’s Dreams” (Poem and account in the *Prose Edda*)
- Th. Sept. 19 Human Sacrifice
 “Bog Bodies Rediscovered,” *Archeology* May/June 2010, 22-29.
 See also the Grauballe Man and the Lindow Man.
 Tacitus, *De Germania*
- M. Sept. 23 Ship Burials
 three ships found in Nydam Bog, Denmark, formerly a sacred lake
 items preserved from 200-450 A.D.
 Nydam Ship, the only ship intact, weighed 3 tons and had 15 pair
 of oars
- Th. Sept. 26 The Danger of the *Living Dead*.
 The Defense of the Tomb
 Revenge for Injustice Suffered or Imagined
 See relevant chapters in the *Saga of Grettir the Strong*
- M. Sept. 30 Review
- Th. Oct. 3 Hourly

- M. Oct. 7 Berserks
Duels, a legal means to obtain justice
- Th. Oct. 10 Valcyries/Walküren
Function
Love Affairs
- M. Oct. 14 Siegfried/Sigurd
Odinic Heroes
See Saxo Grammaticus
Poetic Edda and brief descriptions in the *Prose Edda*
The Saga of the Völsungs
- Th. Oct. 17 Brünhilde/Brynhild
M. Oct. 21 in the Eddas
Th. Oct. 24 *Nibelungenlied*
- M. Oct. 28 The Theme of Treachery
Historical Background
Migration Period, German Völkerwanderung
- Th. Oct. 31 Attila the Hun (also known as Atli in Scandinavia and Etzel in Germany)
- M. Nov. 4 Thor, the Defender of Mankind
Th. 7 Myths
The Battle against the Midgardssnake
Poems in the Edda
- M. Nov. 11 The Cult of Thor
- Th. 14 Cult Competition with Odin
The Eddic poem, the Song of Harbard)
- M. 18 Cult of the Freyr, Freyja, Baldr, known as the Vanir
Fertility deities
Adam of Bremen's Description of the Temple in Uppsala,
Sweden
- Th. 21 Freyr in the Sagas
- M. 25 Freyr in love, alas with a giantess
Eddic Poem, Skirnismal, "The Sayings of Skirnir," a servant or
companion of Freyr
- Tuesday 26 Freyr and gold

Vacation Nov. 28-30

Dec. 2 Loki

Bloodbrotherhood with Odin

Loki's Offspring

Poem, "Lokasenna," a poem of insults and invective

5 Loki's leadership at Ragnarök, the collapse of the world

9 Review

Dec. 17 Final Examination: Tuesday, December 17, 12 – 3pm