Anatomies of Change: Winter 2005 Final Project

General:

The final project is intended to provide an alternative to a final exam that will allow you to respond to the course themes and arguments in a variety of less traditional formats, bringing your individual talents and creativity to bear on the project. The parameters of final projects are deliberately wide to encourage creativity, originality, and intellectual engagement. 

This quarter we have been focusing on relationships between (generic) forms or tendencies and (mythic) content to explore “our cultural mythology.” We’ve discussed ways in which habits or tendencies of traditional genres (epic, lyric, dramatic) may be transportable across and legible in various forms and/or media, and how these habits combine with content to “make sense of the world.” Rather than taking myth, history, and reality as discrete entities, we’ve been examining a complex interaction among them that contributes to “who we (think we) are” according to a particular text, time, place, and/or medium of (re)presentation. For example, we have been tracing definitions or concepts of the self (“who am I?”) along with extrapolations from the specific (“who am I?”) to the more general, including “the human” (“who is human/civilized?”), “the community” (“who are we?” “who are our enemies?”), “the hero,” “the good,” and so on.

As in your papers, projects should convey analytical insights that should be presented in an argumentative product focused on a specific, sophisticated thesis or subtle idea. You will have to decide how to express this thesis in a medium or media of your choice, and examine ways in which the particular media you select affect the content you present. Your project should raise implicit questions that are not obvious, advance course themes and arguments, and/or provoke your audience to think about the assumptions of the course.

Projects may be produced individually or in small groups (3-5 persons). In either case, students will receive individual grades. In addition to a digital reproduction of each final product, each student must produce a two- to three-page explanation of the project (whether individual or group) as described below. Students participating in group projects will be evaluated on the overall quality of the group’s project, on their contributions to it, as well as on their individual explanations of it. Projects aren’t meant to showcase technological prowess; grades will depend on the level of engagement with the themes and questions of the course, the subtlety and creativity of their exploration, and the excellence of analytical engagement.
Requirements & Deadlines: 

Produce some artifact or performance that engages the themes or arguments of the course. Projects may be literary, plastic, performative, and/or electronic. All projects must confront relationships among form (generic tendencies) and/or medium and (mythic) content in relation to some aspect of “our cultural mythology.” (How do form and content work to fulfill or subvert expectations? to produce meaning? What tendencies or habits of traditional genre catetgories persist in the particular media selected? How do differing media affect similar content?) 
Projects must engage two or more different representations of a myth or aspect contributing to “our cultural mythology.” The content you select need not be limited to the obviously mythic, but projects that address such myths explicitly discussed in the course (i.e. Medea) must examine them in at least one form and/or medium not studied in the course (i.e. a Medea project should include something other than another drama). 

Projects should be “whole and complete and of a certain magnitude.” Since appropriate length will vary depending upon the definition of each project, including its complexity and the degree of technical difficulty involved, final determinations will be made in consultation with fellows.

1. 
Proposal for preliminary approval


Tues./Wed. Feb 15/16

Indicate whether you will produce an individual or a group project. Group projects must list members who have agreed to participate;


Include a preliminary outline of the project that identifies: the particular myth or mythic element, the form(s) and/or medium (or media) you are considering, a plan of how you will proceed, and (for groups) a preliminary task assignment;


Provide a list of relevant skills and talents individuals bring to the project, and a list of any requirements you anticipate (i.e. do you need to learn video editing?).

2. 
Revised Proposal/Project Articulation


Tues./Wed. Feb 20/21
Based on instructor response and interim work on the project, submit an updated proposal that specifies a refined thesis or a sophisticated, subtle idea that you will explore in your project, the particular goals your project aims to achieve, and how it plans to accomplish them (1-2 pages, double-spaced). Include an outline, storyboard, or other graphic description of the project (see resources);

List any technical needs you anticipate, and any necessary equipment you will provide.
3. 
Project Development & Tech Needs


Tues./Wed. Mar 1/2 
Submit an updated articulation and outline, storyboard, or other graphic description of your project and well as some samples of your project. (i.e. if you’re writing a play, turn in some script; if you’re compiling a CD, provide some audio samples or lyrics);
Finalize any technical requirements for presentation with your section leader (i.e. will you need a dvd player? a laptop? a smart panel?)
4. 
Presentation/Peer Review


Thurs./Fri. Mar 10/11
Prepare a brief presentation of your project (approximately 10 minutes) for final section meetings. Projects should be substantially completed, though they need not be finalized for section presentations. Both the format of presentation and the amount of time you may have to present will vary according to the number of projects per section. 

5. 
Final Product


Mon. March 14, 3:30 p.m.
Each group or individual will turn in a digital reproduction of the project (i.e. a dvd, audio recording, a web site, etc.);

Each group member will turn in a peer evaluation rating each member’s contribution;

Each student will turn in a two- to three-page paper that justifies the project and its relationship to the themes or arguments of the course. Papers should indicate the rationale for selecting the particular content, forms, and/or media of the project, analyze the relationships among content, forms, and/or media, and explain how the objects of analysis contribute to and/or critique some aspect of “our cultural mythology”; 
Final Presentations: We hope to have all projects represented (at least minimally) during our scheduled exam time. However, the number of whole presentations that can be accommodated will depend on the number of projects, their lengths and formats, among other factors. Once proposals are solidified, we will determine these logistics.

All students will attend the final presentation at a course-wide event during our scheduled exam time. Attendance for all students is mandatory with no exceptions.
Creative Project Ideas:

Sample Projects:

a.
Produce an original work that rewrites or represents one of the myths we have 

examined this quarter in at least one new form and/or medium.

i.e. Giligamesh the game; Antigone the opera; an Oedipus web site

b.
Produce a pastiche. A pastiche mimics the ideas and style of an author or authors.

i.e. write a Medea story by Beckett, Moraga’s Orestes, Cunningham’s Antigone

c.
Produce a television or internet advertisement.

i.e. an Orestes trailer; a Medea campaign; an Ishtar ad
d.
Compose an MTV video.
i.e. of Sophocle’s “Ode to Man” or “Ode to Love”; of Haemon’s rebellion; an ode

to Krapp
e.
Create an audio compilation.

i.e. Antingone lyrics, now and then; Oedipus’s “last tape”; Humbaba’s song
Conceptual Approaches:

a.
Analyze an existing rewriting or reinterpretation of an ancient myth.

i.e. Ondaatje’s In the Skin of a Lion, Shelley’s Oedipus Tyrannus, or Swellfoot, 

Pasolini’s Edipo Re, Strauss’s Electra, Petersen’s Troy, Anouilh’s Antigone
b.
Find another pair of texts—i.e. one ancient and one modern, or two different media—that 

focuses on a traditional myth we haven’t examined directly.


i.e. Orpheus, Sisyphus, Phaedra, Electra, Narcissus, Medusa, etc. 

Samples: Aristophanes and Hedwig and the Angry Inch; The Simpsons’s Odyssey and (episodes of) Homer’s; Homer’s sirens and O Brother Where Art Thou;
c. 
Identify similar formal tendencies in varying media. 

(see Galen’s elements of noir in video games).

i.e. detective stories (Oedipus, LA Confidential, CSI); 

i.e. dynamic duos (Gilgamesh & Enkindu, Thelma & Louise, Bonnie & Clyde, 

Mel Gibson & Danny Glover, Wile E. Coyote & the Roadrunner, Laurel & Hardy)

i.e. quest narratives (Gilgamesh, Quake, Jeopardy, The Good, the Bad, and the Ugly,

The Da Vinci Code)
d.
Analyze mythic analogues in at least two forms, media, and/or disciplines:

i.e. Freudian psychology (i.e. Oedipal complex, superego, love, etc.) and a Greek 

tragedy (Oedipus, Electra, the furies, Medea)

i.e. “Helen” in Sappho, Aeschylus, and Troy 

i.e. the good, the bad, the beautiful, the ugly (Aristotle, Leone, The Sopranos, 

Friends, American Beauty, Rodin’s Je suis belle)
i.e. revenge (Medea, The Cook, the Thief, His Wife, and her Lover)
i.e. the hero and/or outlaw (Aristotle, the history channel, Magnolia, Antigone, 

Elesin, the “man without a name”)

i.e. eros, love, hate (Sappho, Men are from Mars, In the Company of Men, 

Aristophanes, Claudel’s L’âge mur, Shrek, Antigone)

i.e. sexual difference and/or gender roles (Sappho, Euripides, Million Dollar 

Baby, rap; Aeschylus and constitutional amendments)

i.e. Delphic oracles (Oedipus and Tim Robbins)

i.e. East and West (Puccini’s Madama Butterfly, Hwang’s M. Butterfly)
e. 
Examine the place and function of poeisis in the polis (catharsis, censorship 

issues, explicit lyrics labeling, embedded journalism
