[bookmark: _GoBack]			Lat 205: ROMAN LETTERS
M, W, F: 1.10-2.00			Prof. Daniel Solomon
Furman 311				daniel.p.solomon@vanderbilt.edu.
							
Office hours:	M, 2.00-3.00; T: 2.30-3.30, or by appointment, in Furman 327 (tel.: 3-4134).

Required texts:	D. R. Shackleton-Bailey, Cicero: Select Letters. CUP, 1980.
			Class Pak, available from the Vanderbilt Copy Center

Objectives:		Introduction to Classical Latin epistolography: the stylistic regulations, social codes, and ulterior motives with which Ancient Romans communicated through letters. Although we will focus on our most famous sources - Cicero and Pliny the Younger - we will contextualize them with a survey of letters from the 3rd century B.C. to the 5th century A.D. Our primary approach to the evidence will be socio-literary rather than historical, interpreting the different levels of interaction between writer and recipient. Over the semester we will progress from more informal letters resembling modern e-mails to more formal letters intended to resemble monumental works of literature. By comparing and contrasting different discourses of “public” and “private” letters, we will explore not only the epistolary genre, but also the complex status relations stratifying Roman society.

Lesson format: 	After a brief recapitulation of the previous session’s material, we will translate and discuss together key sections of the assigned passage; for exam purposes you will be responsible for ALL assigned materials. Towards the beginning of most sessions, a student will deliver a short presentation on an assigned topic of historical relevance to our reading. We will then resume with our assigned translation and analysis. N.B. All translation in class must be directly from the original text: although you may consult English translations such as those on reserve in the Central Library beforehand, in class written cribs are forbidden. Furthermore, these professional translations are provided only as tools of reference: copying more than a word or two is plagiarism and constitutes a violation of the Honor Code.

Requirements:	- One 7-10 minute presentation on an assigned topic.						

			- Two Review Exams, scheduled for Sep. 26 and Oct. 28:
				translation, grammar, and commentary

			-Term paper: due Nov. 18 (or Dec. 2 if topic is Ovid)
either 1) stylistic commentary on an unexamined letter (7-8 pages,
						plus quotations).
2) stylistic analysis of a few letters between two specific Romans (9-10 pages,
						plus quotations)

-The Grand Final (2 hours) is scheduled for Dec 14, 3 p.m. (no alternate): 			
	translation, grammar, and short essays. 	

Course grade:	Participation: class presence,
[Grading scale:		preparedness, and recitation:			10 %
89-87 = B+
	86-83 = B		Presentation					5%
	82-80 = B-		
	etc.]			Paper						15%
				
				Review Exams					40 %
			
				Final Exam:					30 %

Select Bibliography:
Adams, J. N. The Vulgar Latin of the Letters of Claudius Terentianus. Manchester. 1977
Beard, M. “Ciceronian Correspondances: making a book out of letters,” in T.P Wiseman, ed., Classics in Progress: Essays on Ancient Greece and Rome,” Oxford (2002), pp. 103-144.
Birley A.R., Marcus Aurelius: a Biography. London. 2002 [ONLINE]
Bowman, A.K. and Thomas, J.D. Life and Letters on the Roman Frontier. London. 1994.
Brunt, P.A., “Amicitia in the Late Republic,” in P. A. Brunt, ed., The Fall of the Roman Republic and Related Essays, Oxford (1988), pp. 351-81.
Champlin, E. Fronto and Antonine Rome. Cambridge. 1980.
Classen, J.M., "Documents of a Crumbling Marriage: The Case of Cicero and Terentia" in Phoenix, 50.3/4 (1996), pp. 208-232 [more thorough than Grebe below, but rather long and controversial; use a critical eye here!].
Cotton, H.M. [a], Documentary Letters of Recommendation in Latin from the Roman Empire. Königstein/Ts. 1981.
-----------------[b] “Mirificum Genus Commendationis: Cicero and the Latin Letter of Recommendation,” in American Journal of Philology, 106 (1985), pp. 328-334 [ONLINE].
Dickey, E. Latin Forms of Address: from Plautus to Apuleius. Oxford. 2002.
Edwards, C. "Self-Scrutiny and Self-Transformation in Seneca's Letters," in Greece & Rome, 44.1 (1997), pp. 23-38. [ONLINE]
Gibson, R. and Morello, R. (eds.), Re-imagining Pliny the Younger. Arethusa special volume no. 36.2 (2003) [ONLINE: please note that every single article in here is relevant to our course!]
Grebe, S. “Marriage and exile: Cicero's letters to Terentia,” in Helios, 30 (2003), pp. 127-146 [ONLINE].
Griffin, M.T., “Philosophical Badinage in Cicero’s Letters,” in Powell, J.G.F. , ed., Cicero the Philosopher: Twelve Papers. Oxford. 1999, pp. 326-346 [rather technical, but a useful analysis of Cicero’s letters to Epicureans].
Hall, J. "Cicero to Lucceius (Fam. 5.12) in Its Social Context: Valde Bella?." in Classical Philology, 93 (1998), pp. 308-321. [ONLINE]
Hariman, R. “Political Style in Cicero’s Letters to Atticus,” in Rhetorica, 7 (pp. 145-158) [ONLINE]
Harries, J.. Sidonius Apollinaris and the Fall of Rome, AD 407-485. Oxford. 1994 [ONLINE].
Hoffer, S.E. [a]The Anxieties of Pliny the Younger. Atlanta. 1999.
-------------- [b} "Cicero's 'Friendly Disagreement' with Metellus Celer (Fam. 5.1-2)," in Scripta Classica Israelica, 22 (2003), pp. 93-101
Hooper F. and M. Schwartz, Roman Letters: History from a Personal Point of View. Wayne State. 1991.
Hutchinson, G.O. Cicero’s Correspondence. A Literary Study. Oxford 1998. [interesting but not too popular...]
Jones, N.F. "Pliny the Younger's Vesuvius Letters (6.16 and 6.20)," in Classical World, 95 (2001), pp. 41-48.
Leach, E. W. “Cicero Bi-Marcus,” in Transactions of the American Philological Association, 129 (1999), only pp. 165-179 [ONLINE].
-------------- “An gravius aliquid scribam: Roman seniores write to iuvenes,” in Transactions of the American Philological Association, 136 (2006), pp. 247-67 [ONLINE].
Lindheim, S. Mail and Female:: Epistolary Narrative and Desire in Ovid's Heroides. Madison, 2003.
Macleod, Colin., 'The Poetry of Ethics: Horace, Epistles 1," in JRS, 69 (1979), pp. 16-27 [ONLINE; says little about our letter but gives and excellent overview of Horace’s philosophial persona throughout Book 1 of his Epistles]
Malherbe, A. J. Ancient Epistolary Theorists. Atlanta. 1988. [ONLINE]
Mitchell, T. N. Cicero, the Senior Statesman. New Haven. 1991
Riggsby, Andrew M. "Pliny on Cicero and Oratory: Self-Fashioning in the Public Eye," in American Journal of Philology 116 (1995), pp. 123-135. [ONLINE]
Rudd, N. “Stratagems of vanity: Cicero, Ad familiares 5.12 and Pliny's letters,” in Woodman, T., and Powell, J. (eds.): Author and Audience in Latin Literature, Cambridge 1992, pp 18-32.
Sherwin-White, A.N. [a] “Trajan's Replies to Pliny: Authorship and Necessity,” in Journal of Roman Studies, 52 (1962), pp. 114-125 [ONLINE]
-------------------------- [b] “Pliny, the Man and his Letters,” in Greece & Rome, 16 (1969), pp. 76-90. [ONLINE]
Sivan, H. “Sid. Apollinaris, Theodoric II, and Gothic-Roman Politics from Avitus to Anthemius," in Hermes, 117 (1989), pp. 85-94.
Stockton, D. Cicero. A Political Biography. London 1971.
Tatum, J. The Patrician Tribune, Publius Clodius Pulcher. Chapel Hill. 1999.
Traub, H.W. "Pliny's Treatment of History in Epistolary Form," in Transactions of the American Philological Association, 86 (1955), pp. 213-232. [ONLINE]
van den Hout, M.P.J., A Commentary on the Letters of M. Cornelius Fronto. Leiden. 1999. [but do not get too excited...]
White, C. The Correspondence (394-419) between Jerome and Augustine of Hippo. Lewiston. 1990.
White, P. “Tactics in Caesar’s Correspondance with Cicero,” in F. Cairns, Caesar Against Liberty? Papers of the Langford Latin Seminar, 11 (2003), pp. 68-95.
Wilcox, A. “Sympathetic Rivals: Consolation in Cicero's Letters,” in American Journal of Philology, 126 (2005), pp. 237-255 [ONLINE].
Williams, W. Pliny: Correspondence with Trajan. Warminster. 1990
Willcock, M.M., Cicero: the Letters of January to April, 43 B.C. Warminster. 1995 [though none are assigned].
In French:
Berenger-Badel, Agnes, "Les critères de compétence dans les lettres de récommandation de Fronton et de Pline le Jeune," in Révue des Études Latines, 78 (2000), pp. 164-179.
Jal, P. "Pline épistolier, écrivain superficiel? Quelques remarques," in Révue des Études Latines, 71 (1993), pp. 212-227.
Deniaux, E. Clientèles et Pouvoir dans l’Epoque de Cicéron. Rome. 1993 [excellent on Cicero’s commendationes]
In Italian:
Cova, P. “Frontone contro Marco Aurelio,” in Maia, 56 (2004), pp. 510-508.
Cugusi, P. Evoluzione e forme dell’epistolografia latina nella tarda repubblica e nei primi due secoli dell’ impero. Rome. 1983 [note that this is the only such survey of Latin epistolography in print today].
In German:
Weische, A. 1989. "Plinius d. J. und Cicero,” in Aufstieg und Niedergang der Römischen Welt II.33.1: pp. 375-386.
Ludolph, M.. Epistolographie und Selbstdarstellung Untersuchungen zu den"Paradebriefen" Plinius des J..Tübingen. 1997.
Schedule of readings: Latin assignments are all to be translated, while English assignments will not only give you a context, they are also worth considering for your term paper. (“Cic.” = Cicero: Select Letters; “CP” = Class Pak)
	
	Wed	Aug 24

Fri	Aug 26

Mon 	Aug 29

Wed Aug 31

Fri 	Sep 2

Mon 	Sep 5

Wed Sep 7

Fri 	Sep 9

Mon 	Sep 12

Wed Sep 14

Fri 	Sep 16

Mon 	Sep 19

Wed Sep 21

Fri 	Sep 23

Mon 	Sep 26

Wed Sep 28

Fri 	Sep 30

Mon 	Oct 3

Wed Oct 5

Fri 	Oct 7

Mon 	Oct 10

Wed Oct 12

Fri 	Oct 14

Mon 	Oct 17

Wed Oct 19

Fri 	Oct 21

Mon 	Oct 24

Wed Oct 26

Fri 	Oct 28

Mon 	Oct 31

Wed Nov 2

Fri 	Nov 4

Mon 	Nov 7

Wed Nov 9

Fri 	Nov 11

Mon 	Nov 14

Wed Nov 16

Fri 	Nov 18

Mon 	Nov 28

Wed Nov 30

Fri 	Dec 2

Mon 	Dec 5

Wed 	Dec 7

	Introduction: the hermeneutics of epistolography

the need for letters in the Roman world: CP. 1

Cicero’s wide-ranging updates: intro to Cic. (pp. 1-17); CP. 2; Cic. 3

Fronto’s informal updates: intro to Fronto; CP. 3

Pliny's rather more artificial updates: CP. 4

birthday wishes: CP. 5

Cicero’s informal story-telling: CP. 6

Pliny’s historical story-telling: CP. 7

CP. 7 (concluded)

Pliny: humility of letter-writing: CP. 8

Sidonius: safety of letter-writing: intro to Sidonius; CP. 9

more typical letters of recommendation: CP. 10; Cic. 65

less typical letters of recommendation: CP. 11

letter of recommendation to a Caesar: Cic. 20; CP. 12

Review Exam #1

Pliny's letters to emperors: CP. 13

Fronto's letters to emperors: CP. 14; contrast CP. 15

request for public eulogy, Cicero: Cic, 15

Cic. 15 (CONCLUDED)

request for public eulogy, Pliny; CP. 16

request for public eulogy, Fronto: CP. 17

two interactions with friends in Cicero: scholarship (Cic. 44); wit (Cic. 45)

public hostility: Cicero vs. Metellus: Cic. 4; 5.1-4

Cicero vs. Metellus: Cic. 5. 5-10

impatience: Cicero vs. Pompey: CP. 18; Cic. 6.4

awkwardness: Cicero vs. Cato: CP. 19; Cic. 29

October break

desperate for friendship: Pliny vs. Tacitus: CP. 20

Review Exam #2

struggle to be polite: Augustine vs. Jerome CP. 21a

CP. 21b

Cicero and his women: Cic., 9; contrast with Cic. 42-43

consolationes: CP. 22

CP. 22 (CONCLUDED)

"anti-consolationes": CP. 23; Cic., 56

philosophical treatises: CP. 24

character portrait: CP. 25

PAPER DUE ; love letter in prose: CP. 26

love letter in poetry: CP. 27

CP. 27 (concluded)

letters as a literary tradition: CP. 28.

PMich. 8.468: a private letter outside the intellectual elite

General review

	
	

