Eulogy as Collective Memory

A Global History and Geography Research Project

E. Napp

An Introduction to the Project:
 During the Peloponnesian War, the Athenian statesman, Pericles, gave a speech honoring the Athenian men who had fallen during battle. His “Funeral Oration” was a tribute to the dead soldiers as well as to the ideals of Athenian democracy. A beautifully written funeral oration or a eulogy is a testament to the accomplishments, merits, and ideals of the dead person. It is an opportunity to create a verbal and written monument to the deeds of the dead. Writing a eulogy is a delicate task for it must honor the memory of the dead. It must enshrine in words that which has made the person truly remarkable. A well-written eulogy provides a window into the most salient or outstanding facets or aspects of a person’s journey. In the “Eulogy as Collective Memory” research project, students will write a eulogy for one of the following individuals listed in the table below. Students will create a written monument to the accomplishments and achievements of an important figure in world history. Global History and Geography I students must select an individual from the Global History and Geography I column while Global History and Geography II students may select an individual from either column.
	Global History and Geography I
	Global History and Geography II

	1. Hammurabi
	A. Galileo Galilei

	2. Socrates
	B. John Locke

	3. Alexander the Great
	C. Napoleon

	4. Shi Huangdi
	D. Toussaint L’Ouverture

	5. Confucius
	E. Adam Smith

	6. Siddhartha Gautama
	F. Karl Marx

	7. Asoka
	G. Giuseppe Garibaldi

	8. Emperor Constantine
	H. Emperor Meiji

	9. Emperor Justinian
	I. Emiliano Zapata

	10. Pope Urban II
	J. Vladimir I. Lenin

The Task:
I. Each student will research information concerning the achievements and accomplishments of the selected individual using the following sources:

	Global History and Geography I
	Global History and Geography II

	· Two Internet Sites

· One Book

· One Encyclopedia
	· Three Internet Sites

· One Book

· Two Encyclopedias

II. Each student will write a minimum of thirty critical facts for the selected individual. Notes will be submitted after the Works Cited Page of the project. It is important to remember to write the citation information during note taking. Each student will review Roman numeral V to know which information must be recorded about each source.
III. Each student will write a funeral oration or eulogy of the selected individual incorporating significant research. Eulogies will be of the following length:

	Global History and Geography I
	Global History and Geography II

	· One Page
	· Two Pages

IV. Each student will create a cover page with a title as well as an artistic image or collection of images.

V. Each student will create a Works Cited Page. The following citations are used for each of the following sources:

1- Book

Last Name, First Name. Title of the Book. City of Publication: Publisher, Date.

2- Internet Source

Last Name, First Name. “Title of Page.” Title of Homepage. Date. Web Address.

3- Encyclopedia Article

Last Name, First Name. “Title of Article.” Title of Encyclopedia. Publisher. Date.

The Inspiration:
 An Excerpt from Pericles’ Funeral Oration

“…The friend of the dead who knows the facts is likely to think that the words of the speaker fall short of his knowledge and of his wishes; another who is not so well informed, when he hears of anything which surpasses his own powers, will be envious and will suspect exaggeration…Our form of government does not enter into rivalry with the institutions of others. Our government does not copy our neighbors', but is an example to them. It is true that we are called a democracy, for the administration is in the hands of the many and not of the few. But while there exists equal justice to all and alike in their private disputes, the claim of excellence is also recognized; and when a citizen is in any way distinguished, he is preferred to the public service, not as a matter of privilege, but as the reward of merit. Neither is poverty an obstacle, but a man may benefit his country whatever the obscurity of his condition. There is no exclusiveness in our public life, and in our private business we are not suspicious of one another, nor angry with our neighbor if he does what he likes; we do not put on sour looks at him which, though harmless, are not pleasant. While we are thus unconstrained in our private business, a spirit of reverence pervades our public acts; we are prevented from doing wrong by respect for the authorities and for the laws, having a particular regard to those which are ordained for the protection of the injured as well as those unwritten laws which bring upon the transgressor of them the reprobation of the general sentiment…”
