ANCIENT EUROPEAN HISTORY
Fall 2014
Course Syllabus

Course

HIST 321

Day/Time/Place:

MWF 1:30-2:20 Henry H 227

Instructor:

Dr. Lilia Castle

Office Hours:

MWF 4:30-5:30 (or by an appointment)

Phone:

`
739-4628 off.

E-mail: lcastle@chaminade.edu

Course Description:
The course analyzes Ancient Greek, Hellenistic, and Roman History, politics and culture. Focuses on political leaders such as Pericles, Julius Caesar and Augustus; philosophers such as Pythagoras, Socrates, Plato and Aristotle; poets/dramatists such as Homer, Aeschylus, Sophocles, and Euripides. The course explores the spirit and the beauty of Greco-Roman culture and its significance for the development of modern Western World. Students will learn about the interrelations between Ancient European History and other humanities disciplines; and receive an awareness of how to use the knowledge of Greco-Roman history to further studies and to serve better to the wider community.

Teaching Goal:

Upon successful completion of the course students will demonstrate knowledge of an extraordinary place of Greco-Roman civilizations in the development of European and American cultures and their central role in the formation of basic concepts and categories of Western intellectual, cultural, political and social life. We strive to nurture the students’ respect for the contribution of Greco-Roman culture to the world’s progress.

This course is linked to the following Program Learning Outcomes:

Course Learning Outcome 1:.

Upon completion of the course, students will demonstrate an understanding of change, continuity and causality; how to employ chronology to understand change and continuity in Ancient European culture of Greece and Rome as well as cause and effect, in ancient European history. (linked to P L O 1)
Course Learning Outcome 2: Students will demonstrate knowledge of the major creations of art, literature, and drama of the classic antiquity and their contributions to the development of later cultures.

Course Learning Outcome 3: Students will demonstrate an understanding of the political and social theories of Greco-Roman cultures and their importance for ancient and modern time including the origin of polis; the major features of monarchy, republic, aristocracy, democracy, and tyranny; the ideals of stability, equality, ‘ideal state’ (Plato, Aristotle); the phenomenon of individualism (Cynics) quietism (Epicureans), and Utopianism. (linked to PLO3)

Course Learning Outcome 4: Students will demonstrate an ability to integrate and apply to the contemporary world the philosophical views, metaphors and rhetoric of the classical world.
Organizational Theme: Marianist Educational Philosophy

The Marianist Tradition is presented in this course through showing the religious foundation of Greek and Roman cultures. Students will demonstrate an awareness of the religious foundations of every cultural tradition in the world including their own.

Requirements:
· There will be midterm and final exams; and a group creative project; there will be also short quizzes and different in class activities.

· Attendance. Students are expected to attend all the classes, to be prepared, and participate in class discussions and activities. All class activities, discussions and assignments are graded; consequently, the class attendance and participation are essential for a student if he/she wants to receive full credit for the course. Points will be deducted for unexcused absence and conversations during the lecture up to one letter grade)
Course Grading:

All the exams will be given specific letter and number grades, and will count for a percentage of the total grade, as follows:

90-100 A

80-89

B

 Midterm exam 25% 70-79

C Final Exam 25%

60-69

D
 Quizzes 20%

 Below 60 F Class activities 20%

 Creative Project 10%

Required Course Text:

A brief History of Ancient Greece. (Third edition). S. Pomeroy, Oxford, 2014.
Additional readings are excerpted from:
Homer, Iliad & Odyssey-(http://darkwing.uoregon.edu/~joelja/iliad.html)

Hesiod, Works & Days – (http://www.sacred-texts.com/cla/hesiod/works.htm)

Hesiod, Theogony-(http://www.sacred texts.com/cla/hesiod/theogony.htm)
Aristotle, Politics- (http://www.constitution.org/ari/polit_00.htm)
Aristotle, Athenian Constitution- (http://www.constitution.org/ari/athen_00.htm)
Herodotus, Histories – in Great Books of the Western World, Tr. by George Rawlinson, Encyclopedia Britannica, Inc.1952
Thucydides, The History of the Peloponnesian War- in Great Books of the Western World, Tr. by Richard Crawley, Encyclopaedia Britannica,Inc., 1952
Plutarch, Life of Alexander- (http://classics.mit.edu/Plutarch/alexandr.1b.txt)
Plutarch Life of Lykourgos- (http://classics.mit.edu/Plutarch/lycurgus.1b.txt);
Plutarch Life of Solon- (http://classics.mit.edu/Plutarch/solon.1b.txt)

Aristophanes Wasps- (http://www.greektexts.com/library/Aristophanes/The_Wasps/eng/index.html)
Aristophanes, Knights- (http://www.greektexts.com/library/Aristophanes/The_Knights/eng/315.html
Plato, Protagoras; The Statesman-, Symposium - - (http://www.greektexts.com/library/Plato/protagoras/eng/index.html)
Diogenes Laertios Lives of the Philosophers – (http://www.classicpersuasion.org/pw/diogenes/index.htm)
Euripides, Medea (http://www.greektexts.com/library/Euripides/Medea/eng/index.html)
Sophocles, Oedipus the King – (http://www.greektexts.com/library/Sophocles/Oedipus_the_King/eng/index.html)
Aeschylus, Agamemnon- (http://www.greektexts.com/library/Aeschylus/Agamemnon/eng/index.html)

Rhodius, Apollonius. Argonautica: Jason and the Golden Fleece. Heritage Press, New York, 1960.

Iamblichus On The Mysteries Of The Egyptians, Chaldeans And Assyrians And Life Of Pythagoras To Which Have Been Added Ethical And Political Fragments Of Ancient Pythagorean Writers (Paperback) by Thomas Taylor (Translator), Prometheus Trust, 1999.

Hermetica: The Greek Corpus Hermeticum and the Latin Asclepius in a New English Translation, with Notes and Introduction
by Brian P. Copenhaver (Editor) (Paperback - October 12, 1995)

Kerenyi, Carl. Dionysos: Archetypal Image of Indestructible Life. Princeton University Press, New Jersey, 1976.

Lloyd, Seton. The Art of the Ancient Near East. Oxford University Press, London, 1961.

Wallis Budge, E. A. The Book of the Dead: the Hieroglyphic Transcript and Translation into English of the Ancient Egyptian Papyrus of Ani. University Books, New York, 1960.

Horwitz, Sylvia L. The Find of a Lifetime: Sir Arthur Evans and the Discovery of Knossos. Viking Press, New York, 1981.

Chadwick, John. The Mycenaean World. Cambridge University Press, New York, 1976.

Wood, Michael. In Search of the Trojan War. Facts on File Publications, New York, 1985.

Woldering, Irmgard. The Art of Egypt: The Time of the Pharaohs. Greystone Press, New York, 1963.

Westendorf, Wolfhart. Painting, Sculpture, and Architecture of Ancient Egypt. Harry N. Abrams, INC Publishers, New York, 1968.

Kemp, Barry J. Ancient Egypt: Anatomy of a Civilization. Routledge, New York, 1991.

Meyer, Marvin W. The Ancient Mysteries: Sacred Texts of the Mystery Religions of the Ancient Mediterranean World. Harper & Row Publishers, San Francisco, 1987.

Adkins, Lesley and Roy A. Handbook to Life in Ancient Rome. Oxford University Press, New York: 1994.

Bonner, Stanley. Education in Ancient Rome. University of California Press, Berkley,1977

Pomeroy, Sarah B. Goddesses, Whores, Wives, and Slaves: Women In Classical Antiquity.

 Schocken Bks, New York:1995.
Complete original texts on ancient Greece:

http://www.fordham.edu/HALSALL/ANCIENT/asbook07.html#Greece:%20Major%20Historians:%20Complete%20Texts
 A good site on Greek Myth:
http://www.forumancientcoins.com/cparada/GML/Images.html
COURSE SCHEDULE

Week 1
Introduction to the course:

· The sources of history and historiography;

· Interpretations of the historical process: progress, chaos, cycles in Toynbee, Hegel, Diltei.
· The contribution of the Greco-Roman culture into the development of European civilizations.
· Pre-test on day 2.
Reading: Pomeroy pp.1-11
Week 2

· The timeline and the major periods of Greek history. .

· Minoan civilization and culture.

· Mycenaean civilization. Crete &Mycenae -slides

Class assignment: worksheets on Minoan culture

Homework assignment: Pomeroy: pp.13-38, handouts; to prepare for the quiz
Week 3

.

· Day one: Quiz on Minoan and Mycenaean culture.

· Archaic Age

· The mutual features of ancient cosmogonies.

· The definitions and the ontological sense of myth.

· Greek cosmogony and mythology; Gods and Heroes.

Class activity: read poetry of archaic age; recognize mythological images
Homework Assignment Pomeriy, Ch.II, III. Pp.41-100; handouts on ancient Cosmogonies; Hesiod, Theogony: lines 116-210; 453-500; 617-735

Week 4

· Trojan War. Homer: “Iliad” and “Odyssey”.

Class activity: Reading & discussion

Homework Assignment Pomeroy 49-5; handouts on Trojan War

Week 5

· Greek polis: Athens, Corinth, Sparta, Delphi, Olympia, Thebes.

· Greek Wars: Peloponnesian and Persian wars.

Class assignment: worksheets on Greek cities
Homework Assignment : Pomeroy 67-76, 96-97, 266-269.
Week 6

Day One: Quiz on Greek polis

· Greek Political theory: Homer, Hesiod, and the emerging polis
· Sparta and the ideal of eunomia (stability)

· Athens and the ideal of isonomia (equality)

· Platonic and Aristotelian political theories

· Cynic individualism, Epicurean quietism, Stoic activism, and Utopianism
Homework Assignment : handouts on Greek cities, excerpts from Herodotus and Thucidides

prepare the following materials for discussion (groups):

Greek political theories.

Prepare the following materials for the group presentations:

1) On polis:

· Homer Iliad 1 lines 53-356; 2.50-449; 9.89-173;

· Homer Odyssey bks, 2 & 7;

· Hesiod Works & Days esp. lines 11—41; 213—285.

2) On stability (eunomia):

· Aristotle Politics 1269a—1272b;

· Herodotus Histories 1.64-69; 5.75; 6.49-59; 7.102-105;

· Plutarch Life of Lycurgus 5-29.

3) On equality (isonomia):

· Aristotle Politics l273b-1274b;

· Aristotle Athenian Constitution 6-23;

· Herodotus Histories 1.28 & 55-64; 5.53-78;

· Plutarch Life of Solon 14-25.

4) On democracy:

· Aristophanes: Wasps; Knights;

· Aristotle: Athenian Constitution 24-69 ;

· Thucydides: Peloponnesian War 1.73-78 & 89-118; 2.34-46 & 60-65; 3.36-50; 5.84-114; 8.47-98.

5) On Cynic individualism, Epicurean quietism, Stoic activism:

· Diogenes Laertes: Lives -- Diogenes, Epicurus, Zeno;

· Lucretius On the Nature of the Universe;

· Diodorus of Sicily bk. 2.55-60; 5.41-45

Week 7

· Day 1: Group presentations on political theories of antiquity

· Greek philosophy: Pre-Socratics. Socrates. Plato. Neo-Platonism.

Class assignment: answer the questions of the “seven wise men’, reading excerpts from Platonic dialogues

Homework Assignment: Pomeroy: 92-93,194-195; 270-281; 326, 336-338; Handouts on Greek Philosophy

Week 8

· Greek Art: Architecture, Sculpture, Frescoes, Pottery.

Slides on Greek art

Class assignment: worksheets on Greek vases and elements of Greek Classical Order

Homework assignment: Pomeroy: 61-64; 83-87;129, 166-169,175, 146-19; Handouts on Greek Art
MIDTERM
Week 9

· Greek theater. The origin of Greek Tragedy from the Cult of Dionysus.

· Religion of Dionysus as a “New Testament of ancient Hellenes”. Orphic mysteries. Passions of Gods and Heroes. Nietzsche on Apollonian and Dionysian in Art.

· Aristotle on Catharsis.

Class assignment: Group presentations on Greek play: Oedipus the King by Sophocles; Medea by Euripides; Agamemnon by Aeschylus; Lysistrata by Aristophanes.

Homework assignment: Pomeroy: 152, 178, 201-206, 219, 233, 265,270; Handouts on Greek Theater
Week 10

· Hellenistic World. Philip. Alexander the Great.

· Culture and Religion in Hellenistic World.

Homework assignment: Pomeroy: Cyh.X;XI; Handouts on Life of Alexander by Plutarch
Week 11

· The Etruscans and early Rome. Aeneas. The growth of Rome.

· Punic Wars. Hannibal.
· Political & Social Life in Roman Republic.
· The ideas of Dignity, Honor and Order’

Class assignment: students’ presentations on their research papers

Homework Assignment: handouts
Week 12

· Building of Roman Empire.

· The transformation of Roman Republic.

· Ciceronian Republicanism.

· Popular republicanism from Gracchi to Caesar.

· The Augustan Principate and monarchical republicanism

Homework assignment: Handouts on Republicanism and Principate

Week 13

· Roman world and Roman culture.

· Roman Entertainments

Homework Assignment: Handouts

Week 14

· Cicero; Virgil; Horace. Marcus Aurelius. Titus Livius.

Handouts on Famous Romans
Week 15

· The Transformation of Mediterranean.

· “Rivals” of Christianity: Hermetism; Gnosticism; Mitraism, Neoplatonism.

Class Assignment: Reading and discussion of Neoplatonic Dialogues

Homework Assignment. Handouts on Neoplatonism (Via Negativa)
Post-test will be given on a final day of class.

Final Exam: Dec.8-11
