		Classics 296W: AUGUSTAN ROME
T, R: 1.10-2.25					Dr. Daniel Solomon
Cohen 309					daniel.p.solomon@vanderbilt.edu.

Office hours:	T, 2.30-3.30; W, 12-1; or by appointment, in Cohen 303 (tel.: [32]2-3303)

Required texts: 1) Ronald Mellor, Augustus and the Creation of the Roman Empire, 		
	Bedford/St.Martins, Boston, 2006.
2) Paul Zanker, The Power of Images in the Age of Augustus (transl. Alan Shapiro), 	
	Michigan, 1990.
3) Suetonius, Lives of the Caesars (Oxford World’s Classics) (transl. Catharine Edwards), Oxford, 2001.
4) OPTIONAL: Class Pak

Objectives:
When Augustus died in 14 CE, he had been the most powerful man in Rome for 45 years. In this course we will examine how Rome changed both as a city and as a State over this lengthy period. We will compare Augustus’ achievements to contemporary evidence from art, architecture, and literature, and we will try to reconstruct a consistent Augustan program. We will examine Augustan legislation, reforms, and propaganda, and we will discuss why most worked and some failed. But in particular we will look at Augustus’ target audience: after 500 years of representative democracy, why were Roman citizens prepared to accept autocracy? Did they jump, or were they pushed?
Each class will have study questions online to help guide you through your readings, and I encourage you to e-mail me if anything you read is unclear. You will also be submitting study questions of your own before class, based on what you found interesting in the readings
This course is furthermore a 200-level A&S Writing Course. As such, we will be reconsidering the fundamentals of how to write a professional paper appropriate to the discipline of Classical Studies. As we pore through the assigned readings in contemporary scholarship we will be noting their approaches, their relationship to other scholars, their formatting and other noteworthy features of their style, all with a view to constructing the most persuasive and defensible thesis possible. We will each begin with two 2-3 page response papers that will not just summarize but also critique a 10-page excerpt. The 12-15 page Semester Paper (which takes the place of a Final Exam) will dominate the last month of this course, as an outline will be due by March 20, and a first draft by April 3. The final draft will be due by the last day of class, April 19
 You will receive extensive feedback, you will present your project to the class, and your grade to a large extent will depend on how you incorporate any suggestions for further improvement.

Grade distribution:		Participation:						20 %	
		
	First 2-3 page response paper:			5%
	Second						15%							

			Midterm Exam:					30 %
			
			Term Paper 						40 %
			
-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= B+ ; 83-86 = B ; 80-82 = B-

	1. Tue, Jan 10

Thu, Jan 12

2. Tue, Jan 17

Thu, Jan 19

3. Tue, Jan 24

Thu, Jan 26

4. Tue, Jan 31

Thu, Feb 2

5. Tue, Feb 7

Thu, Feb 9

6. Tue, Feb 14

Thu, Feb 16

7. Tue, Feb 21

Thu, Feb 23

8. Tue, Feb 28

Thu, Mar 1

Mar 3-11

9. Tue, Mar 13

Thu, Mar 15

10. Tue, Mar 20	
outline due

Thu, Mar 22

11. Tue, Mar 27

Thu, Mar 29

12. Tue, Apr 3
first draft due

Thu Apr 5

13. Tue, Apr 10

Thu, Apr 12

Tue, Apr 17

Thu Apr 19
	Introduction to the main questions and debates: tyrant or Savior?

State of Late Republican Rome.
Zanker 5-11, 15-25; World of Rome ON OAK; Sallust, Cicero (Class Pak, pp. 1-5)

Julius Caesar: career and policies.
Sallust (Class Pak, pp. 6-8); World of Rome ON OAK; Suetonius, Julius Caesar, 39-44, 67-70, 75-80

Octavian’s rise to power; “Second Triumvirate”; wars of pietas.
Suetonius, Augustus: 1-4, 8-18, 27, 68-70; Eder ON OAK; Mellor, ##4, 6, 9; Plutarch (Class Pak, pp. 9-15); Zanker, 33-65

Literary patronage, and mood in Rome in the 30s: Eclogues, Satires, Georgics, Epodes. Zanker, 25-31; Vergil and Horace (Class Pak, pp. 16-35); Tarrant ON OAK

Actium; “First Settlement”: honors for Augustus.
Dio, 53.2-11.4 (Class Pak, pp. 36-38); Mellor, #1.1-4, 25, and 34; 39; Zanker, 79-100; Scullard and Galinsky ON OAK

Selective restoration of Roman religion.
Mellor, #1.9-11, 24; Zanker 101-11; Galinsky and Scheid ON OAK; Vergil, Aeneid, 8. 675-731 (Class Pak, p. 78)

“Second Settlement”; new political roles for Senate, equites, populus
Settlement: Mellor, #1.5-8; Lacey, Scullard and Gruen ON OAK; Mellor, 19-25, ##12, 13, 16, 34, 35; Suet, Aug, 35-40.

Military reforms and successes: Res Gestae, Parthian standards
Mellor, #1.16-17, 26-30; Zanker 183-87; Suet., Aug, 20-25; Dio, 54. 8-9 and 55.10 (Class Pak, pp. 39-40); Scullard, Gruen, and Keppie ON OAK.

Military ideology: Prima Porta statue; Livy.
Galinsky, Morgan, Mellor ON OAK; Zanker 187-92; Mellor, 1.23-33; Livy: pref., 1.8-21 (Class Pak, pp. 41-50)

Cult of otium in elegy.
Propertius, Tibullus (Class Pak, pp. 51-61); Galinsky, Merriam, Gurval ON OAK

Cult of otium in Horatian lyric.
Mellor, ##45, 46; Suetonius’ biography (Class Pak, pp. 82-83); Horace (Class Pak, pp. 62-68); Galinsky and Lowrie ON OAK

Synthesis in Vergil’s Aeneid.
 Aeneid sel. 1-6 (Class Pak, pp. 69-77); Camps and Tarrant ON OAK

Augustan poets reconsidered.
Aeneid sel. 7-12 (Class Pak, pp. 77-81); Miles and Griffin ON OAK

Midterm exam

Library tour

Spring Break

Moral reforms and the Ludi Saeculares:
laws and Barker ON OAK; Suet., Aug., 34; Zanker 156-72.

The Ara Pacis and the status of women.
Mellor, #1.12; Zanker, 118-25, 172-83; Treggiari and Kleiner ON OAK; Mellor, ##42, 44

Public building program.
Suet., Aug., 28.3-30; Zanker 135-45; Favro ON OAK

Theater and spectacle: bread and circuses.
Suet., Aug., 43-45; Mellor, #1.15-23; Beacham and pantomime example on OAK; Zanker, 146-53.

Dedication of the Imperial Fora; Mausoleum
Suet., Aug., 29.1-2; Zanker, 110-14, 192-215; Galinsky and Eder ON OAK; Mellor, #1.35.

Imperial cult.
Zanker 126-35, 297-323; Galinsky, Scheid, and Tacitus ON OAK.

Augustan family and succession.
 Mellor, 37-40 (see also Fig. 10), ##39, 40, 41, 43; Zanker 215-27; Gruen ON OAK

A fourth book for Horace’s Odes and Propertius’ elegies: functional or inspired? Zanker 226-27; Horace, Propertius (Class Pak, pp. 82-93); Johnson ON OAK

Augustus remembered, especially in private art
Mellor, ##53-57; Suetonius, Augustus, 72-73, 76-77; Zanker 265-95.

Presentation of papers

Presentation of papers

Presentation of papers

		
