MAKE CP OF HORACE AND PROPERTIUS
		Lat 201: CATULLUS

M, W, F: 11.10-12.00			Dr. Daniel Solomon
Furman 311					daniel.p.solomon@vanderbilt.edu.
							
Office hours:	almost any afternoon by appointment, in Furman 327 (tel.: 3-4134).
Required text: Daniel Garrison, The Student's Catullus. University of Oklahoma, 2004 (3rd ed.).
	Objectives: Interpretation, contextualization, and influence of the lyric poetry of Catullus. In the 50’s B.C., many Romans were disoriented and dismayed that after five hundred years of stability the Roman Republic was in the grip of civil war. Catullus pioneered a new kind of poetry that could give voice to this loss of confidence in traditional Roman values: provocative yet elegant, inconsistent yet passionate, effeminate yet aggressive, and thoroughly personal and subjective.
	In the first third of this course we will look at the more famous poems conveying the poet’s love affair with Lesbia; we will consider the discrepancy between what Catullus says and how Catullus acts, in order to reconstruct the rhetorical persona Catullus adopts. We will then turn to Catullus’ invective poems against enemies of all shapes and sizes – some who have harmed Catullus, others who are gratuitous targets of his abuse – and we will reflect on the overall strategy and point of Catullus’ war of words. In the last third of the course we will consider Catullus’ more complex and lengthier poems, since they were probably the last he composed, and we will consider in particular their impact on Augustan elegy. Throughout the semester we will reading comparable selections in English and Latin from other poets who in the next generations took Catullus’ aesthetic experiment further, with more deliberate and sophisticated appeals to the Roman intellectual elite. Although our Review Exams will focus on the text, grammar, and commentary of Catullus’ poems, you will be responsible for all poetry we have covered during the semester – in Latin and in English – on the Final Exam.	
	Lesson format: After a brief summary of the previous session's material, a student will read aloud selections from the assigned poems. We will then translate, examine noteworthy grammar, and analyze. At home you may consult English translations for reference purposes, such as the modern but pop-up-ridden http://www.negenborn.net/catullus/catullus2.htm
or the older but hyperlinked
http://www.perseus.tufts.edu/cgi-bin/ptext?doc=Perseus:text:1999.02.0006
 But copying anything more than a few phrases consitutes plagiarism. Furthermore, all translation in class must be directly from the original text: written cribs are forbidden.

Requirements:
- Six short quizzes (10 minutes) every couple of weeks or so, but further quizzes MAY BE unannounced: these will mostly be translation and grammar, but quiz 2 will be a commentary, in order to prepare you for the First Review Exam. The lowest quiz grade will be dropped.
- Two recitations of assigned poems (about twenty verses each): these do not have to be memorized, but they must respect pronunciation, meter, and above all feeling.	
- Two Review Exams, scheduled for Feb 13 and Mar 20: translation, scansion, grammar, commentary 	
- Term Paper (8-10 pages), due April 10 in class (three points will be docked for each day late, up to a maximum of ten). The choice of topic is up to you, but you should confirm it with me beforehand. You could focus on a poem, a motif, or a comparison between Catullus and another writer; whatever your topic, you must show mastery of the course materials
- Final Exam, scheduled for Thursday, April 27, 9 a.m: translation, grammar, and short essays. An alternate exam will be offered on Monday, May 1, noon.	
		 						
	Course grade:
 Participation 10 %
 Recitations		10 %		
 Quizzes		10 %
	 Paper			15 %
	Review Exams	15 % each
	Final:			25 %
	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-

	Provisional schedule of readings (texts to be read in English translation are in italics):

	Wed	Jan 11

Fri	Jan 13

Mon 	Jan 16

Wed Jan 18

Fri 	Jan 20

Mon 	Jan 23

Wed Jan 25

Fri 	Jan 27

Mon 	Jan 30

Wed Feb 1

Fri 	Feb 3

Mon 	Feb 6

Wed Feb 8

Fri 	Feb 10

Mon 	Feb 13

Wed Feb 15

Fri 	Feb 17

Mon 	Feb 20

Wed Feb 22

Fri 	Feb 24

Mon 	Feb 27

Wed Mar 1

Fri 	Mar 3	

Mon 	Mar 13

Wed Mar 15

Fri 	Mar 17

Mon 	Mar 20

Wed Mar 22

Fri 	Mar 24

Mon 	Mar 27

Wed Mar 29

Fri 	Mar 31

Mon 	Apr 3

Wed Apr 5

Fri 	Apr 7

Mon 	Apr 10
(PAPER DUE)

Wed Apr 12

Fri 	Apr 14

Mon 	Apr 17

Wed Apr 19

Fri 	Apr 21

Mon 	Apr 24
	Intro

neoteric aesthetics: 1, 95; Catullus’ predecessors

Sappho's model: 5, 7, 51; fragments from Sappho

sparrow poems; 2, 3

Lesbia's charm: 13, 43, 86; 12

emotionally twisted by Lesbia: 8, 70, 72, 75, 85

quiz 1; nostalgia for Lesbia: 11

ironic envy of Septimius and Acme: 45, 107

the poet's pietas: 76, 87, 109; 34

the poet exposed: 58, 79, 83, 92, 104

Propertius, 1.6

quiz 2; in love with Juventius: 24, 48, 99

rivals for Juventius: 15, 21, 81

Horace, Ode 1.5, 1.23

First Review Exam

Invective poetry: 37.1-10; Horace's Epodes 4, 12

Transition from love to hate, Lesbia to Egnatius: 37 (concl.), 39; 84

hatred of bad taste: 6, 12; 25; 55

raped/silenced by politicians: 28, 29; 47

campaign against Mamurra/Mentula: 41, 57, 94, 105, 114, 115

the poet under pressure: 10

the poet's self-defense: 42; 36

quiz 3; Horace, Satire, 1.5

the poet challenges his reader: 16; 22; Pliny, 4.14, 4.27

the power of his verses to love: 35, 50; 14

Propertius, 1.10

Second Review Exam

the joy of coming home: 31, 46, 4, 9

Horace, Ode, 4.7

love and death: 101, 96, 68. 1-14

transition to Lesbia and Laodamia: 68. 15-50

68. 51-86

68. 87-130

68. 131-160

quiz 4; Propertius, 2.1

still can’t write after brother’s death (!): 65; 66

Ariadne’s lament: 64. 132-163; read all of 64 in English

Ariadne’s lament: 64. 164-201

Self-castration: 63.1-30

63.31-74

63.75-93

General Review

 Selective bibliography:

Akbar Khan, H. "Catullus 45: What Sort of Irony?" Latomus 27 (1968) 3-12
------------------- "Style and Meaning in Catullus' Eighth Poem" Latomus 27 (1968) 555-574
-Booth, J., "All in the Mind: Sickness in Catullus 76," in S. M. Braund and C. Gill, edd., The Passions in Roman Thought and Literature (Cambridge, 1997) 150-168.
-Fear, Trevor "Catullus 68A: Veronae Turpe, Catulle, Esse" Illinois Classical Studies 17.2 (1992) 245-263
- Feeney, D., “’Shall I compare thee…?’ Catullus 68b and the Limits of Analogy.” In T. Woodman and J. Powell, edd., Authors and Audience in Latin Literature (Cambridge, 1992) 33-44.
-Fitzgerald, W., Catullan Provocations, California, 1995 (ONLINE)
- Godwin, J. Poems 61-68 / Catullus. Warminster, England : Aris & Phillips, 1995
--------------- Catullus: The Shorter Poems. Warminster, England : Aris & Phillips, 1999
- Greene, E. "Re-Figuring the Feminine Voice: Catullus Translating Sappho" Arethusa 32.1 (1999) 1-18 (ONLINE)
---------------- The Erotics of Domination : Male Desire and the Mistress in Latin love Poetry, Johns Hopkins University Press, 1998, chh. 1-2.
	-Gunderson, Erik, “Catullus, Pliny, and Love-letters” Transactions of the American Philological Association, 127 	(1997) 201-232 (ONLINE)
------------------- Staging Masculinity: the Rhetoric of Social Performance, University of Michigan Press, 2000
- Habinek, T. “The Invention of Sexuality in the World-City of Rome.” In T. Habinek and A. Schiesaro, edd., The Roman Cultural Revolution (Princeton 1998) 23-43
-Hallett, J., "Catullus on Composition," in Classical World 5 (1981) 395-401
-Hallett, J. and M. Skinner, edds., Roman Sexualities, Princeton, 1997
- Hubbard, T. "Horace and Catullus: The Case of the Suppressed Precursor in Odes 1.22 and 1.32" Classical World 94.1 (2000) 25-37
-Janan, M., When the Lamp is Shattered . Southern Illinois University Press, 1994. (ONLINE)
Johnson, M. "Catullus 2b: The Development of a Relationship in the Passer Trilogy" Classical Journal 99.1 (2003) 11-34 (ONLINE)
- Kennedy, D., The Arts of Love : Five Studies in the Discourse of Roman Love Elegy. Cambridge 1993
- Konstan, D. Friendship in the Classical World. Cambridge, 1997.
-Krostenko, B., “Arbitria Urbanitatis: Language, Style, and Characterization in Catullus cc. 39 and 37” Classical Antiquity, 20.2 (2001) 239-272
 	------- Cicero, Catullus, and the Language of Social Performance. Chicago, 2001.
- Martin, C. Catullus. New Haven, 1994.
-Miller, P. "Reading Catullus, Thinking Differently" Helios 27.1 (2000) 33-52 (ONLINE)
------------ Subjecting Verses: Latin Love Elegy and the Emergence of the Real. Princeton, 2004
- Nappa, C. "Place Settings: Convivium, Contrast, and Persona in Catullus 12 and 13" American Journal of Philology 119.3 (1998) 385-397 (ONLINE)
-------------- Aspects of Catullus’ Social Fiction. Frankfurt 2001
- Nauta, R., ed., Catullus' Poem on Attis : Text and Contexts. Brill, 2005
	- Newman, J. K. Roman Catullus and the Modification of the Alexandrian Sensibility. Hildesheim : Weidmann, 1990.
	- Newton, R.. "Acme and Septimius recounted: Catullus 45" Syllecta Classica 7 (1996) 	99-106
- Putnam, M.C.J. "The Art of Catullus 64," Harvard Studies in Classical Philology 65 (1961) 165-205 (ONLINE)
	----------------------------------- “Catullus 11: The Poetics of Integrity.” Ramus 3 (1974) 70-86
	- Quinn, K. The Catullan Revolution. Cambridge, 1969.
- Richlin, A. The Meaning of irrumare in Catullus and Martial, Classical Philology 76 (1981) 40-46
--------------- The Garden of Priapus: Sexuality and Aggression in Roman Humor. Oxford 1983
--------------- "Systems of Food Imagery in Catullus." Classical World, 81 (1988) 355–363
	- Roller, M. “Pliny’s Catullus: the Politics of Literary Appropriation” Transactions of the 	American Philological 	Association 128 (1998) 265-304 (ONLINE)
-Ross, D., “Style and Content in Catullus 45, “ in Classical Philology 60 (1965) 256-259
- Sarkissian, J. Catullus 68: an Interpretation, Mnemosyne Supplement 76. Brill 1983
- Segal, C. “Catullus 5 and 7: A Study in Complementaries,” American Journal of Philology 89.3 (1968) 284-301
 	(ONLINE)
-Selden D., "Ceveat Lector," in Innovations of Antiquity, R. Hexter and D. Selden, edds., Routledge, 1992, 461-512
-Skinner, M., “Parasites and Strange Bedfellows: A Study in Catullus' Political Imagery,” Ramus 8 (1979) 137-152
--------------- “The Dynamics of Catullan Obscenity: cc. 37, 58, 11,” Syllecta Classica 3 (1992),1-11
--------------- Ego Mulier: The Construction of Male Sexuality in Catullus." Helios 20. 2 (1993) 107–129
- Thomas, Richard F. “Sparrows, Hares, and Doves: a Catullan Metaphor and Its Tradition, Helios 20 (1993) 131-142.
- Thompson, D.F.S. Catullus: Edited with a Textual and Interpretative Commentary. Toronto 1997
- Wray, D, Catullus and the Poetics of Roman Manhood. Cambridge, 2001 (ONLINE)

e

BRI s b et s 10002005
R S

T 1) o o et e 0 1

