Course Syllabus for: Political mythology
I. Data on course teachers:
	Name and surname:
Nenad Markoviкј

	Teaching and Academic Designations and Titles:
PhD, associate professor

II. Data on the teaching assistants and other lecturers:
	Name and surname:

	Teaching and Academic Designations and Titles:

	Други предавачи (експерти од практиката):

 /

III. Basic information about the course programme and materials:
	Course title: Political mythology

	Course Code:

	Number of credits earned:

5 (elective) or 3 (optional)

	Number of course classes/hours:

36 (elective) or 24 (optional)

	Number of pages of obligatory course materials:

270 (elective) or 210 (optional)

	Year of Study:

Elective / optional course

	Semester of Study:
Elective / optional course (BA and MA in political science, BA in journalism and BA in public relations course)

IV. Course description and key words and terms:
	Course description:

	Political myth and political culture are two categories that define the fundament of society as an idea, a process and practice. Political myth creates the patterns of societal beliefs and as such is a part of the political culture of a designated political community. Thus political myth, although a narrower concept than political culture, requires closer examination from the standpoint of its construction, rationale, types, origins as well as psycho-dynamics. Consequently, examining political myth from the standpoint of its formation, types and modern understanding gives the complete picture on the main psycho-cultural fundaments of every political community.

	Key words and terms:

	Myth, mythology, political culture, ideology, types of myths

V. Course goals and results:
	Course goals and learning outcomes:
· That the students understand the notion of political myth, the connection between political myth and ideology as well as
the connection between myth and political authority;
· That the students delineate between different types of political myths and get acquainted with the origins of each type;
· That the students understand the historical and cultural circumstances of the emergence of the national myths as well as their rationale in the European political space;
· That the students have a clear picture on the concept of political myth and its fundaments;
· That the students understand the various theories of political myth especially the contemporary ones.

VI. Teaching methodology and grading:
	Teaching methodology and grading:

	Different techniques of work shall be used within the lectures and the seminars such as: Power Point presentations, individual and group presentation and discussions. It is expected that the students develop research and analytical skills, as well as to practice team work.

Grading policy

The grading policy of the course is based on an academic essay. The topic is chosen by the students and has to be closely connected to the nature of the course. The following rules apply in regards to the essay:

· The topic should be connected to the concepts of political culture and/or political myth. Essays cannot be of purely theoretical nature. The students have to choose a case study such as certain political figure (for example Stalin, Gandhi, Peron, Tito etc.), a specific political phenomenon (nation building, state myth,etc.) or other types of societal issues suitable for analysis;

· Every essay has to have a short theoretical elaboration (2-3 pages maximum) and a case study;

· Academic requirements for the essay:

· academic essay writing skills have to be applied (manual shall be delivered in addition to the syllabus)

· references should be according to the Chicago Manual of Style (CMS) either footnote or endnote style (http://www.chicagomanualofstyle.org/tools_citationguide.html)
· Technical requirements for the essay:

· length – 10 to 15 pages

· font: Times New Roman, size 12

· line spacing – 1,5, margins – MS Office Word default
· A short abstract and structure overview of the essay has to be presented no later than the sixth week of lectures;
· The essays have to be submitted on the last week of lectures at latest;
· Every student is required to hold a 5-10 minutes presentation on his/her paper in front of the class;
· Grading of the essays shall be on a curve meaning that the best essay shall be awarded the maximum grade and other essays shall be compared to it. Grading criteria include structure, argument strength, language clarity and style as well as innovativeness of the topic and reference potency.
Plagiarism, extension of deadlines for handing in essays, attendance etc.
1. Extension of the deadline for essay submission: The deadlines / dates for submitting of the essays and the final exam can not be altered. The extension of the deadline for submitting essays shall not be allowed. For every next day after the deadline regarding the essay submitting, the student loses one grade each day (10 to 9, 9 to 8, etc.). Thus if the final deadline is December 15th, for an essay submitted on the 16th the biggest grade that the student could get is 9, for an essay submitted on the 17th the maximum grade is 8 etc. Exceptions could be made in extraordinary situations (illness confirmed by a doctor’s note, obligatory travel arrangements, as well as similar situations whereas the final decision shall be made by the teaching staff. Do not wait for the deadline in order to hand in the essays).

2. Cheating, plagiarism and other forms of non-academic behavior. This type of behavior shall be sanctioned resulting in discarding these types of essays.
3. Class attendance is recommended. Without class-attendance of at least 50% the student cannot pass the exam, and he/she will be obliged to take the course next year once again.

Expectations from the students

1. The students are expected to read the obligatory literature before coming in class. That is the main precondition for quality of lectures and discussions.
2. For a better and more thorough understanding of the reading material the students should pay due attention to the following:
· What is the main argument in the text? What is the author aiming at and what is the main point? What is the theory if one exists in the text?

· Make comparisons. To how many examples does the author point to? What is the purpose of the author when comparing the examples?

· Factors and Variables. Which factors have the strongest influence on the argumentation of the author?

· Look for mistakes in the author's logic of argumentation! Is the hypothesis valid in the given context?

· Methodology. What is the author's methodology (statistical methods, descriptive explanations, historical analysis, content analysis, case studies etc.)

· Does the data support the author's arguments? Is there enough evidence to support the argumentation and do the evidence go in the same line with the arguments?

VII. Detailed structure of the course syllabus:
	Course week no. 1
	Number of teaching hours: 3

	Study unit:

DEFINING POLITICAL MYTH

	Obligatory course materials:

Matic, Milan. Mit i politika – rasprava o osnovama politicke kulture. Beograd: POLITEIA, 1998. pp. 15-59; pp.103-141.

	Detail description of the study unit:
What is political myth? The connection between myth, culture and politics.

	Course week no. 2
	Number of teaching hours: 3

	Study unit:

POLITICAL IDEOLOGY AND MYTH. SACRED MYTH/POLITICAL MYTH

	Obligatory course materials:

Flood. Christopher C. Political myth. New York and London: Routledge, 2002. pp.3-45.

	Detail description of the study unit:
Considerations on myths. The pervasiveness of ideology. Functions, Uses and Types. Sacred myth: form, content and status. The functions of sacred myth. Political myth: a definition.

	Course week no. 3
	Number of teaching hours: 3

	Study unit:

MYTH AND AUTHORITY

	Obligatory course materials:

Matic, Milan. Mit i politika – rasprava o osnovama politicke culture. Beograd: POLITEIA, 1998. pp. 169-217.

	Detail description of the study unit:
Origins and nature of political authority. Charismatic authority and politics.

	Course week no. 4
	Number of teaching hours: 3

	Study unit:

TELLING AND BELIEVING MYTHS
	Obligatory course materials:

Flood. Christopher C. Political myth. New York and London: Routledge, 2002. pp.71-101.

	Detail description of the study unit:
True myths? Myths as deliberate falsehood or distortion. Practical thinking? Ambiguous motives and cumulative processes. Postscript: a note on political fiction.

	Course week no. 5
	Number of teaching hours: 3

	Study unit:

THE NEED FOR MYTH

	Obligatory course materials:

Bottici, Chiara. A philosophy of political myth. Cambridge: Cambridge University Press, 2007. pp. 81-130.

	Detail description of the study unit:
Myth and meaning, Approaching myth, Naming the unknown, grounding significance.

	Course week no. 6
	Number of teaching hours: 3

	Study unit:

PRESENTATION OF ABSTRACTS AND STRUCTURE OF STUDENTS’ EXAM PAPERS (WITH FEEDBACK)

	Obligatory course materials:

/

	Detail description of the study unit:
/

	Course week no. 7
	Number of teaching hours: 3

	Study unit:

POLITICAL MYTH
	Obligatory course materials:

Bottici, Chiara. A philosophy of political myth. Cambridge: Cambridge University Press, 2007. pp. 131-200.

	Detail description of the study unit:
Myth and the critique of political reason. Classical theories of political myth. Political myth, ideology and utopia.

	Course week no. 8
	Number of teaching hours: 3

	Study unit:

MYTH AND POLITICAL IDENTITY
	Obligatory course materials:

Bottici, Chiara. A philosophy of political myth. Cambridge: Cambridge University Press, 2007. pp. 201-260.

	Detail description of the study unit:
Myth, historical narratives ad the social imaginary. Myth and identity. Political myths today: the extraordinary and the banal.

	Course week no. 9
	Number of teaching hours: 3

	Study unit:

TYPOLOGY OF POLITICAL MYTHS (1)

	Obligatory course materials:

Zirarde, Raul. Politicki mitovi I mitologije. Beograd: XX vek, 2000. pp.27-110.

	Detail description of the study unit:
Types of political myths. The myth of 1) conspiracy; 2) savior. Profiles of myths of political leaders (savior).

	Course week no. 10
	Number of teaching hours: 3

	Study unit:

TYPOLOGY OF POLITICAL MYTHS (2)

	Obligatory course materials:

Zirarde, Raul. Politicki mitovi I mitologije. Beograd: XX vek, 2000. pp.111-179.

	Detail description of the study unit:
Types of political myths. The myth of 3) golden age; 4) unity.

	Course week no. 11
	Number of teaching hours: 3

	Study unit:
MYTH OF THE NATIONS

	Obligatory course materials:

Geary, Patrick. Mit o nacijama. Novi Sad: Cenzura, 2007. pp.27-91; pp.237-241.

	Detail description of the study unit:
Ethnical belonging and nationalism in the 19th century. The imaginary picture of peoples in the old century. Nationalism and mythological constructions.

	Course week no. 12
	Number of teaching hours: 3

	Study unit:

SUBMISSION OF FINALIZED PAPERS.STUDENT PRESENTATIONS ON SELECTED COURSE TOPICS BASED ON THEIR PAPERS.

	Obligatory course materials:

/

	Detail description of the study unit:
/

VIII. Activities involving other institutions
	Study visits to outside institutions

	/

IX. Course materials and literature
	Obligatory readings:

	Matic, Milan. Mit i politika – rasprava o osnovama politicke culture. Beograd: POLITEIA, 1998.
Flood. Christopher C. Political myth. New York and London: Routledge, 2002.
Zirarde, Raul. Politicki mitovi I mitologije. Beograd: XX vek, 2000.

Geary, Patrick. Mit o nacijama. Novi Sad: Cenzura, 2007.
Bottici, Chiara. A philosophy of political myth. Cambridge: Cambridge University Press, 2007.
Suggested readings:
Boer, Roland. Political myth – on the use and abuse of biblical themes. Durham and London: Duke University Press, 2009.

Cassirer, Ernst. Myth of the state. Chelsea (Michigan): Yale University Press, 1946.

Cuthbertson, Gilbert M. Political mythology. Rice University, 2007. at http://mythpowervalue.rice.edu/pdf/PoliticalMythology-part1.pdf.

Stevanović, Branislav. From archaic to modern (political) myth:

the causes, functions and consequences. Facta Universitatis Series: Philosophy, Sociology, Psychology and History Vol. 7, No 1, 2008, pp. 25 – 41.

[image: image1.png]

