		Classics 1120_02: AN INTRODUCTION TO GREEK CIVILIZATION
		
TR: 1.10-2.25					Dr. Daniel Solomon
Cohen 323					daniel.p.solomon@vanderbilt.edu						
Office hours: 		Tue 2.30-3.30 pm, Wed 10.00-11.00 am, or by appointment, 	
								in Cohen 303 ([615-32]2-3303).

Required texts:		1) Homer, The Iliad - translated by Robert Fagles (Penguin)
			2) Herodotus - On the War for Greek Freedom (Hackett)
			3) Aeschylus, Agamemnon (Cambridge)
			4) Aristophanes, Acharnians, etc. (Focus)
			5) Euripides, Medea and Other Plays (Penguin)
			6) Plato, The Last Days of Socrates (Penguin)
			7) H.D. Amos, A.G.P. Lang, These Were the Greeks (Dufour)
			8) Class Pak in Vanderbilt Bookstore
	Please bring to class all texts assigned for that day

Objectives:	
	The artists and intellectuals of Ancient Greece posed questions and suggested solutions in such a comprehensive manner as to define the development of “Western” culture. By integrating their literature with their social environment, we may gain a direct insight into the values, concerns, and daily life of a unique civilization that flourished almost 3,000 years ago. Therefore this course will engage in close readings of primary Greek masterpieces of history, tragedy, comedy, philosophy, and heroic epic, with the ultimate goal of reconstructing what they must have sounded like to their contemporary audiences.
	As a basic Humanities introductory course, Classics 1120 should above all enable you to reflect upon the similarities and the complexities of what it is to be “human.” By investigating what distinguishes us from others - whether by criteria of nationality, religion, upbringing, or personal formative experiences - we achieve more precise knowledge of our place within any society we have come to call our own: thus we come to understand our own “identity.” In keeping with this dual focus, all written assignments should 1) demonstrate awareness of the different prejudices and agendas (whether conscious or subconscious) that distinguish an Ancient Greek work of literature from any other, and 2) be carefully phrased and constructed in clear and professional English.
	Throughout this semester we will abstain from passing value judgments on the savagery, the misogyny and the chauvinism of Greek public ideals; we will attempt to balance sympathetic and hostile suggested interpretations in order to understand the Greek’s intentions, decisions, and outlook, both as a society and as individuals.

Requirements and grading:	

	1) Participation in class (10 %): this grade reflects not only your attendance and classroom contribution but also the effort that you put into this course. The relatively short core readings for each session are crucial to developing collective discussion of each topic (the alternative is sitting through an hour lecture by me...). The textbooks are general repositories of information: class notes will be essential to navigating them!

	2) 20 almost daily quizzes (5%; the two lowest quizzes will be dropped), answering questions to be found on this syllabus. These will begin at 1.10 and conclude at 1.15 sharp. I will have chosen 3 out of the assigned multiple-choice questions. Make-ups for absences (not for coming in late) will be allowed in certain cases and only if you clear it with me first; they must be taken before the following class session. Do not leave class after taking the quiz, unless you have cleared it with me first.

	3) 1 Review quiz (5%) on Feb. 9, covering all material so far. Identification and essay; it will begin at 1.10
and conclude at 1.35 sharp.

	4) Midterm Exam (30%) on Feb. 25: identifications, seen and unseen essays.

	5) Term paper (20%): 1600-1900 words, emailed to me as a Word document by Mon, April 11, noon: analyze any single character, episode, or historical event in our readings from the point of view of its Greek audience: how does the topic of your paper illustrate or challenge traditional Greek values? Support your answer with least two parallels and/or counterexamples from other works of literature from our course.
	See further information on the guidelines link on OAK.

	6) Semi-cumulative Final Exam (30%) on Thursday April 28, 3 p.m., format similar to the Midterm.
		An alternate exam will be given on Monday May 2, noon.

Grading scale: Points are scored out of a total of 100: the top ten constitute the “A” range, the next ten the “B” range, and so forth. The letter is accompanied by “+” or “-” if your score falls within the top or bottom 3 points of each range.
		Thus e.g. 87-89.9 = B+ ; 83-86.9 = B ; 80-82.9 = B- .
Schedule Assigned readings for this day are in bold, with the titles in italics; numbers refer to books and chapters (prose) or verses (poetry), unless otherwise specified, and they are inclusive. TG = Those Were the Greeks; CP = Class Pak; Hdt = Herodotus.	
[bookmark: _GoBack]	Daily quiz questions are given in Arial font; they are multiple-choice, and I will choose three for you to answer. Identification terms are underlined: for future exams you will have to both define the term and explain its relevance to our course.

	
WEEK 1
 Tue Jan 12

 Thu Jan 14

WEEK 2
 Tue Jan 19

 Thu Jan 21

WEEK 3
 Tue Jan 26

 Thu Jan 28

WEEK 4
 Tue Feb 2

 Thu Feb 4

WEEK 5
 Tue Feb 9

 Thu Feb 11

WEEK 6
 Tue Feb 16

 Thu Feb 18

WEEK 7
 Tue Feb 23

 Thu Feb 25

WEEK 8
 Tue Mar 1

 Thu Mar 3

SPRING
BREAK

WEEK 9
 Tue Mar 15

Thu Mar 17

WEEK 10
Tue Mar 22

Thu Mar 24

WEEK 11
 Tue Mar 29

 Thu Mar 31

WEEK 12
Tue Apr 5

 Thu Apr 7

WEEK 13
Paper due
Mon, noon
 Tue Apr 12

 Thu Apr 14

WEEK 14
Tue Apr 19

 Thu Apr 21

	

Introduction: Syllabus; objectives of a “civilization” course. Overview of semester:
1) Homer and his Greek legacy; 2) Formation of an Athenian identity.

Historical and social background of the Iliad.
Minoans, Mycenaeans, and Homer: skim TG, pp. 12-29; pessimism: CP, Hesiod, a
(pp. 1-2); values: external reading on OAK; their application in Homer: Iliad, 1.1-407.

In CP, why is some “Strife” considered “Good”?
According to the OAK external reading, what is the difference between timē and aidōs?
According to the OAK external reading, what does sōphrosunē mean at heart?
In Homer, why is Achilles upset that he has to leave Briseis?
How does Athena then force Achilles to demonstrate sōphrosunē?
[bookmark: OLE_LINK1]	Mycenaean civilization; Hesiod's "fifth race of men”; agōn; timē; aidōs; hubris; sōphrosunē;
 Agamemnon's quarrel with Achilles

Religious and mythological background to the Iliad
gods’ interactions with Greeks: TG, pp. 30-32; 73-78; gods’ interactions with gods: CP, Hesiod, b (pp. 2-4); Iliad, rest of Book 1

In TG, for what purpose do Greeks offer sacrifices to their gods?
In TG, what is distinctive about Hephaistos as a god?
In CP, what similarities do you observe in the way Cronos and Zeus came to power?
What do Achilles and Thetis want from Zeus in Book 1 of the Iliad?
How is the gods' quarrel resolved by the end of Book 1?
	Zeus' seizure of power in Hesiod

What it means to be truly Greek: West vs. East
Iliad, 2.1-583; 3; 4; [skim 5].

At the beginning of Book 2, why does Agamemnon tell the army that they should just give up?
What is the point made by the first nine lines of Book 3?
In what ways does Paris represent the worst of Troy?
How does Priam treat Helen in Book 3?
How does Helen treat Paris at the end of Book 3?
	 Paris; Helen; Priam

Pitfalls and challenges to the heroic code
Iliad, 6; 7; [skim 8]; 9; on the Embassy of Book 9, see also introduction, pp. 48-51.

At 6.283-520, which characters try to persuade Hector not to return to battle?
Why does Hector refuse to stay with his wife at 6.521-555?
In Book 7, who proves to be a superior fighter in the duel between Hector and Ajax?
Judging by Achilles' reply, how effective is Odysseus’ speech to Achilles in Book 9?
Judging by Achilles' reply, how effective is Ajax's speech to Achilles in Book 9?
	Andromache; Ajax

Greek valor and Trojan victories
Iliad, [skim 11]; 12; [skim 13]; 14; [skim 15]; 16.

How does Hector respond to Polydamas' advice at 12.241-289?
What is Sarpedon's justification of the heroic code of self-sacrifice at 12.338-381?
Why does Hera decide in Book 14 to sleep with her husband?
How does Homer make Patroclus a sympathetic character at the start of Book 16?
What part does Apollo play in Patroclus' death?
	 Polydamas; Hera's "seduction of Zeus"; Patroclus

The rage of Achilles
Iliad, [skim 17, 18] 19; [skim 20]; 21.

How does Achilles manage to rescue Patroclus’ body at 18.235-269?
How does Achilles react to Agamemnon's second offer of the gifts at 19.84-184?
How does Achilles respond to the warning of his horses at the end of Book 19?
How does Achilles respond to Lycaon's plea for mercy at 21.38-155?
How does Zeus treat Artemis when she turns to him after being defeated by Hera?
	Achilles’ speech to Lycaon

Tragic conclusion
Iliad, 22; [skim 23]; 24; afterlife: CP, Odyssey (p. 5).
 Priam’s supplication of Achilles; Achilles in the Odyssey's "Underworld"

Review Quiz
Homeric competition in Archaic Greece
poleis and revival: TG, pp. 37-42; athletic agōn: TG, pp. 83-92; CP, lyric poets (pp. 6-8).
 Pindar's victory hymn for Hieron; Sappho’s love poems

Spartan and Athenian Democracy
Spartan military and government; TG, pp. 49-58; CP, Xenophon/Plutarch, pp. 9-16; Athenian checks and balances: TG, pp. 46-47, 105-113.

In Sparta, what was the syssition?
What was the function of the helots in Sparta?
How were political officials chosen in Athens?
What was the relationship in Athens between boulē, prytany, and ekklēsia?
How did Athens make wealthy citizens contribute more to State finances?
	Lykourgos; “Spartiates”; helots; syssition; Kleisthenes’ reforms; prytany; ekklēsia

First Persian campaign under Darius: Athens grows self-aware
Persian invasion: TG, pp. 59-65; Herodotus; Herodotus, 1.1-5; Croesus' hubris and nemesis: 1. 6-13; 28-91; oracle at Delphi: TG, pp. 78-80; Battle of Marathon: 6.108-120.

What are the two reasons Herodotus gives in his introduction for writing on the Persian Wars?
Of which land was Croesus king?
Which act of hubris would best explain Croesus' defeat?
At 1.71, why does Sandanis advise Croesus not to attack the Persians?
After the oracle at Delphi gives Croesus two reasons why Cyrus defeated him, how does
Croesus respond?
When and between whom did the battle of Marathon take place?
	Herodotus' historiē; Croesus; battle of Marathon

Second Persian campaign under Xerxes: Greek poverty vs. Persian luxury
Xerxes: TG, pp. 65-67; Xerxes as Croesus: Hdt, 7.5-105; epic Thermopylai: Hdt, 7.201-234.

Who is the Homeric model for the figure of Xerxes’ uncle, Artabanus?
What is the Homeric precedent of Hdt., 7.12-18?
At 7.33-37, why is Xerxes guilty of hubris?
At 7.101-105, why does Demaratus think the Greeks will win?
How did Leonidas' troops represent Spartan military values at the Battle of Thermopylai?
	Xerxes; Demaratus; battle of Thermopylai

Victories of the Athenian navy and the Spartan army
Overview; TG, pp. 67-70; Themistocles at Salamis: Hdt, 7.143-44; 8.49-99; triumph at Plataea:
9.20-82; Herodotus' warning: 9. 114-22; Persian stereotype: Aristophanes, Acharnians, lines 61-124.

When and between whom did the Battle of Salamis take place?
In the debate before the battle of Salamis, how does Adeimantus treat Themistocles?
Compare 8.83-99 to 7.201-234; does Herodotus consider the Greek actions at the battle of Salamis to
be more heroic, less heroic, or about the same as the Spartan actions at the battle of Thermopylai?
How does Herodotus contrast Greek poverty with Persian luxury after the battle of Plataea?
What does Herodotus at 9.114-122 imply was responsible for the fall of the Persian Empire?
How does Aristophanes' Acharnians stereotype the Persians?
	battle of Salamis; battle of Plataea; Herodotus' conclusion

Midterm examination in class

Pericles' radical and aggressive democracy; formation of an Athenian identity
Athenian imperialism: TG, pp. 93-97; CP, p. 17; judiciary: TG, p. 114; external reading on OAK; Pericles’ Funeral Speech: external reading on OAK.

In TG, what does Thucydides say was the purpose of Athens’ new league?
In TG, why was Kimon ostracized in 461 BC?
In TG, why was the size of Athenian juries so large?
According to the OAK external reading, what was the function of the klērotērion?
According to the OAK external reading, who were sukophantai in the Athenian judiciary?
In his Funeral Speech, how does Pericles defend the role of wealth and luxury in what makes the
Athenian identity so unique and successful?
	Delian League; Pericles’ policies; Pericles’ Funeral Speech; sukophantai; klērotērion

The Acropolis and the limits of democracy in Classical Athens
reread Pericles’ Funeral Speech: external reading on OAK; art of Acropolis: TG, pp. 117-124; metoikoi: external reading on OAK; women: CP, Xenophon (pp. 18-20).
 Parthenon; metoikoi

A typical Greek tragedy: Aeschylus’ Agamemnon
context: TG, pp. 129-136, 140; preliminaries (!): Aeschylus, Agamemnon, 1-756.

In TG, where in the theater did the chorus perform?
In TG, what is the final reaction of the chorus in Sophocles’ Oedipus the King?
In their parodos (40-243), how does the chorus portray Agamemnon when he sacrifices Iphigenia?
How does the chorus appear to feel about Clytaemnestra throughout the first half of the play?
Who has been ruling the city of Argos in Agamemnon’s absence?
 City Dionysia; chorus in Agamemnon; Aeschylus’ Clytaemnestra
	
Greek tragedy: Agamemnon’s nemesis
Aeschylus, rest of Agamemnon, 757-1645; read also intro, pp. vii-viii on Aegisthus.

What are Agamemon’s feelings toward his wife when he returns?
What does Agamemnon mean with his reference to “cauterizing irons” in his first speech?
How does Clytaemnestra persuade Agamemnon to tread upon the purple carpet of hubris?
How does Clytaemnestra justify her assassination of Agamemnon?
How would lower class members of the Athenian audience have perceived Aegisthus at the end?
 Aeschylus’ character of Agamemnon; Aeschylus’ Aegisthus

Thucydides on the degeneration of the Peloponnesian Wars
Athenian energy: TG, pp. 98-104; Thucydides’ historia: CP, Thucydides (pp. 21-29).

In CP, p. 21, what did Sparta offer Athens in return for her POWs after the loss of Sphakteria?
In Thucydides passage a), why was the Peloponnesian War “the greatest” in history?
In passage b), does Thucydides side with the pro-Spartan oligarchs or with the pro-Athenian democrats?
In Thucydides c), how do the Athenians justify their invasion of neutral Melos?
In Thucydides c), why are the Athenians not afraid that either Spartans or gods will punish them?
	Thucydides' challenge to Herodotus; Spartan defeat at Sphakteria; "Melian Dialogue"

Euripides and the new direction of Greek tragedy
Parody of Euripides: Aristophanes, Acharnians, 393-488; the traditional myth: CP, pp. 30-31; Greek
prejudices challenged: Euripides, Medea, pp. 17-40 (lines 1-764).

In the traditional myth in CP, how does Medea help Jason to escape from Colchis?
In the opening of Euripides' Medea, how is Medea characterized by her Nurse?
What is Medea’s argument against Jason in her monologue on pp. 24-25 (lines 214-266)
How does Jason rebut Medea’s first argument, that he owes her for saving his life in Colchis?
Whom does the Chorus clearly support in their song on pp. 29-30 (lines 627-662)?
	Medea in Greek myth; Euripides’ character of Medea; Euripides’ Jason

Two endings: nihilism and despair in one, value of friendship in the other
ending of Medea (pp. 40-61); ending of Heracles, pp. 178-99 (lines 815-1428).

What reason does Medea give for killing her children on pp. 41-42 (lines 765-810)?
What is the theme of the Choral Ode on pp. 50-51 (lines 1081-1115)?
How does Medea manage to escape at the end of the play?
How do Jason’s words in the last scene undermine any pity we might have felt for him at that point?
In Euripides’ Heracles, how does Theseus persuade Heracles to go on living after he has just
killed his own children in a fit of madness?
	chorus in Euripides' Medea; end of Euripides' Medea; end of Euripides' Heracles
	
Aristophanes' "Old Comedy"
religious and political context of comedy: TG, pp. 137-140; Aristophanes, Lysistrata, lines 1-253,
387-613, 1072-1321 [but skim the rest!].

In TG, how does Aristophanes’ chorus stereotype Aeschylus and Euripides?	
How do Lysistrata and her friends plan to force Athens and Sparta to abandon the war at 119-253?
Is Aristophanes' "Magistrate" character for or against Lysistrata and her companions?
In her final speech, what arguments does Lysistrata use to reconcile Athens and Sparta?
How does Aristophanes personify "Reconciliation" between Athens and Sparta at 1113-1123?
	Aristophanes’ “Old Comedy”; Lysistrata in Lysistrata

Athenian cultural revolution: sophists and Socrates
"sophists" in Athens: TG, pp. 165-66; CP, p. 32; Plato, Euthyphro.

In the opening scene of Euthyphro (2a-5b), whom is Euthyphro about to prosecute for impiety?
What is the first definition Euthyphro offers of what is “pious” (5d-6d)?
How does the next definition at 7a improve upon it?
What is the relationship Socrates and Euthyphro propose between piety and justice at 11e-12e?
In the end, how does Socrates show that Euthyphro does not understand “piety”?	
	sophists in Athens; Euthyphro's idea of piety; Socrates' idea of piety

Aristophanes' parody of Socrates and of his critics
Aristophanes, Clouds, lines 1-437; 814-1517 [but skim the rest!].

How is Strepsiades characterized in the opening scene of the Clouds?
How is Socrates portrayed when he first appears?
Why does Socrates agree to help Strepsiades?
In the comedy's agōn, how does "Worse Argument" persuade "Better Argument" to join his side?
In the last scene, how does Pheidippides apply what he has learned in the Thinkery - disastrously?
	Aristophanes' Socrates; Strepsiades; "Better Argument"; "Worse Argument"

The defeat and restoration of Athenian democracy; prosecution of Socrates
Fall and rise of Athens: external reading on OAK; Plato's defense of Socrates: Plato, Apology.

According to the OAK external reading, what specific crisis hit Athens in 411 BC?	
According to the OAK external reading, what was the primary difference between the Battles of
Arginoussai and of Aigospotamoi?
According to the OAK external reading, how long did “the Thirty” last in power?
How does Socrates try to prove in the opening pages of Plato's Apology that he is not a sophist?
To whom does Socrates compare himself at 28a-d?
In the concluding section, what is Socrates' final reaction to the jury’s verdict of death?
	Battle of Arginoussai; Battle of Aigospotamoi; prosecution of Socrates; Socrates’ use of Homer;
 Socrates’ view of Athenian democracy

Defeat of the polis: Philip and Alexander the Great
Macedon conquers Greece: TG, pp. 177-181; Alexander: TG, pp. 185-194; CP, Plutarch (pp. 33-37)
 Battle of Chaironeia; Alexander’s oracle from Ammon; Battle of Gaugamela

Transition to Hellenistic culture
Individualism: TG, pp. 195-202; CP, Menander (pp. 38-46)
	Hellenistic art; Menander’s figure of Knemon

The Roman empire and the decline of Greek civilization
TG, pp. 206-208; CP, Polybios and Roman perspective (pp. 47-48).
 Roman views of Greece

Ja—

B i, el kot e e g
e Ore i Gk e e

- -

e]
s s
e s

21t 458 ot b e

P

Tar e (. 1w i Wk ety Mon e 1,
e e e R L e

e e B O,

et P e 0 Tty A3, i e

o P e sl e b ot b A s B
R I

