Reading: selections from The Epic of Gilgamesh
 (ca. 2200 BC)
· Genre: Epic

· Mystical Origin/Foundation of Historical Narratives

· Glorified examples of heroic deeds, esp. achievements;

· braving—overcoming the fear of—death; male bonding
· life as a journey; dialectical unfolding of the mysteries of life

· repetition and obstacles

· Life as a Journey; Quest-motif – Coming-of-age story

· Composition/Style

· Temporal Complexity and Recuperation (of Memory)

· External Events and Internal Quest (à la Detective Story)

· Tripartite Archetypal Characters: Ishitar; Gilgamesh; Enkindu

· Context: Retrospective and Collective Solidification of the Sumerian Memories
· Theme: Human Existence, Transcendence and Immortality

· Tone/Mood: ambitious and melancholic at once

� Full text: � HYPERLINK "http://www.unf.edu/classes/freshmancore/halsall/gilgamesh-kovacs.htm" ��http://www.unf.edu/classes/freshmancore/halsall/gilgamesh-kovacs.htm�

� How is it different from the kind of repetition in “Dispute of a Man With his Soul”?

� Again, how does this compare to the similar themes in “Dispute”?

