,

Hawkins, Masterpieces, Classics 102

CLASSICS 102: ROMAN LITERATURE IN TRANSLATION

MTWRF (see ****below), 08:30-9:18

DE 0206

Autumn, 2006-7

Overview:

Throughout the coming weeks, we will read some of the great works of ancient Latin literature. Through close readings of and discussions about our texts we will examine how this body of literature deals with universal human problems, such as war and political conflict, love, death, and the search for truth. Lectures and discussions will be geared toward enriching your diligent reading by highlighting key themes and issues within the texts and constructing a historical framework in which to locate them. As with all great works of art they can be understood in two basic modes, both of which will be important for our class: 1) we can approach Latin literature as immigrants, i.e. visitors from a different culture through which we can understand ourselves in a new light, and 2) we can consider diving into the world of Latin literature as a series of exotic vacations, i.e. opportunities to step outside our assumptions, biases and prejudices to see how another (pre-Christian, pre-Capitalist, pre-Western Democratic) culture addresses the human condition. The experience of tension between these two modes of reading may well offer the most valuable lesson that you can take from this class.

Required Texts:

Catullus, The Complete Poems
Sallust, The Jugurthine War and the Conspiracy of Catiline
Virgil, The Eclogues

Virgil, The Aeneid
Horace, Complete Odes and Epodes
Ovid, Metamorphoses
Seneca, Four Tragedies and Octavia
Lucan, Civil War (Pharsalia) Translated with introduction and notes by Susan H. Braund
Any handouts given in class

*You must use the editions and translations ordered for this course, so that we can all “be on the same page” during class discussions.

Instructor:

Julia Hawkins

439 University Hall, 292-8674

nelson-hawkins.1@osu.edu
office hours: Wed. 2:30-3:30; Fri. 9:30-10:30, or by appointment.

Weekly Schedule:

· ****We will meet Monday, Wednesday, and Friday (8:30, DE 0206) for lectures and discussion, but I reserve the right to call a class meeting on Tuesday and Thursday at the same time and room, should the need arise. In this event, I would announce the Tuesday or Thursday meeting in the prior class (Monday or Wednesday).

· Each Friday meeting (except in week 1) will include a brief QUIZ on the week’s readings. Your one lowest grade from these quizzes will be dropped. No make-up quizzes will be given.
· All classes are mandatory, and readings must be completed before class.
Points Breakdown:

Quizzes 20%

Each Friday

Midterm
30%

Friday, Oct. 27

Final

40%

Tuesday, Dec. 5, 7:30 AM- 9:18 AM

Participation
10%

· Participation is enthusiastic and voluntary interaction in class discussions.

Plagiarism Statement:

Plagiarism is the representation of another’s words or ideas as one’s own. Any time you copy another person’s words, summarize another person’s words or mention another person’s idea, you must include an appropriate citation. If you fail to do so, you are plagiarizing. All cases of suspected plagiarism, in accordance with university rules, will be reported to the Committee on Academic Misconduct.

Disability Statement:

The Office for Disability Services, located in 150 Pomerene Hall, offers services for students with documented disabilities. Contact the ODS at 2-3307.

How to Study for this Class:
(1) Take good notes. The lectures are just as important as the texts in terms of what you need to know for the quizzes and tests. I'm available in person during office hours, and by e-mail. I will not, however, offer a correspondence course. If you have detailed questions, see me during office hours.

(2) Do the readings BEFORE the class in which they will be discussed and bring the texts to class. Mark up and highlight major points, facts, and examples in your readings.

(3) Budget at least one hour a week to go over your lecture notes and your annotated/highlighted readings. Summarize them, synthesize them, and organize them. Memorize the major names, dates, facts, and connections. This will make your reviewing for the exams a lot easier as you can't intelligently digest a month's material a day or so before the exam.

(4) Form a study group. You still have to do most of the work on your own, but it helps to have the input from more than one person especially in reviewing before a test.

(5) Take the first exam seriously. Do not try to see whether I mean business. I do.

(6) When you see me with any concerns about your performance, be sure to bring in your lecture notes, your highlighted/annotated texts, and your summaries (along with your tests/quizzes). That will enable us to give you concrete and specific advice.
GEC information

Classics 101 fulfills the “Arts & Humanities: Analysis of Texts and Works of Art” GEC category. The goal of this category is to teach students how to evaluate significant writing and works of art. Such studies develop capacities for aesthetic and historical response and judgment; interpretation and evaluation; critical listening, reading, seeing, thinking, and writing; and experiencing the arts and reflecting on that experience. The specific learning objectives of this category are that students develop abilities to be enlightened observers or active participants in the visual, spatial, musical, theatrical, rhetorical, or written arts; that they should describe and interpret achievement in the arts and literature; and that they should explain how works of art and literature express social and cultural issues.

Midterm and Final essays: (choice of topics), to be prepared at home on a computer (bring the hard copy and turn in with your test on Friday), 30 points.

· The essay for the midterm and final should be about 4 pages at 12 pt. font, double-spaced.
· State your position or “thesis statement” clearly in the first sentence of the essay. Do not say things like “Virgil’s Aeneid is the most famous Roman poem, and it holds many treasures,” or, “Virgil was famous for many reasons.” In other words, don’t use filler. Say what your argument is, and then support it with evidence.

· Illustrate your argument by referring to specific passages (this is evidence). You should choose at least three passages to back up your argument.
· Be explicit about how each passage illustrates your point and how it relates to the other quotes.

· Cite the page number and line number/s to which you are referring. For example: “Virgil often describes foreigners as animals in the Aeneid. For example, he describes Dido as a deer (p. x, lines x-y).” If you use Catullus, a citation would look like this: (poem x, line y-z). A Sallust citation, because he writes in prose rather than poetry, would look like this: The Conspiracy of Catiline, (p. x).

· Do not argue the obvious. For example, do not choose a thesis statement like, “Dido was a powerful woman.” This is obvious. Dido was a queen, and queens are, by definition, powerful. Rather, your statement ideally should be creative and not restate the obvious. You could argue, for example, “Dido is part of Virgil’s interest in articulating the weakness of empire and forces the reader to imagine how close Rome came to never being founded.” Then you would back it up with many examples and logical argumentation.
· Spell-check for typos and proof-read for grammatical errors, as I will take points off for these.

· Only use your school texts and class notes. Do not consult internet sites. Internet sites like Spark Notes will not help you at all in writing a good essay. These sites provide only a bland template of what happens, and an essay should make a creative argument that reaches beyond the pale of the obvious.

· Feel free to use some of the artwork that we have discussed in class as part (though not all) of your evidence in support of your thesis statement.

Reading and Lecture Schedule (**this is a tentative schedule: I may speed up or slow down on an author depending on how the class shapes up).
W Sept. 20: Introduction to Latin Literature.

PERIOD 1: THE LAST THROES OF THE ROMAN REPUBLIC

Catullus: sex, love, and rock-n-roll…..or, at least, dirty epigrams
F Sept. 22: Poems: V (p. 7), XCIX (p. 139), and LXIV (pp. 81-103)

M Sept. 25: Catullus. Love poems: II and III (p. 3), VII-VIII (p. 9), XI (p. 13),
XLVIII (p. 49), LI (p. 51), LVIII (p. 55), LXX and LXXII (p. 123),
LXXV-LXXVI (p. 125-7), LXXXIII and LXXXV (p. 131), LXXXVII (p.
133), XCII (p. 135), CVII and CIX (p. 143). Hate poems (mostly): XXV-
LVII (pp. 27-55)

W Sept. 27: Catullus. Poems: LXIII-LXIV (pp. 75-104), CI (pp. 139-141)

Sallust: scallywags in our midst! Class strife at home, insurgencies abroad

F Sept. 29: Sallust: Introduction and Jugurthine War (pp. 7-40)

M Oct. 2: Sallust: Introduction and Conspiracy of Catiline (pp. 151-183)

W Oct. 4: Sallust: Conspiracy of Catiline (pp. 184-205)

 F Oct. 6: Sallust: Conspiracy of Catiline (pp. 206-233)

PERIOD 2: THE SHOCK OF EMPIRE

Virgil Eclogues: tiptoeing through the tulips

M Oct. 9: Introduction in book and poems 1-10 (disregard Latin).

Virgil Aeneid: a brave new world
W Oct. 11: Aeneid: Books 1-2
F Oct.13: Aeneid: Books 3-4
M Oct. 16: Aeneid:Summary of Book 5 (handout) and Book 6
W Oct. 18: Aeneid: Books 7-8
 F Oct. 20: Aeneid: Books 9-10
M Oct. 23: Aeneid Books 11-12
W Oct. 25: Aeneid, cont’d
 F Oct. 27: In-Class Midterm

Horace: the Queen (of the Nile) is dead! Long live…the princeps?!

M Oct. 30: Horace, Introduction to book and Odes Book 1, pp. 25-55
W Nov. 1: Horace, Book 4, pp. 112-131
Ovid, Metamorphses: the more things change, the more they stay the same

F. Nov. 3: Ovid, Metamorphoses Book 1; Book 2 (only pp. 25-36)
M Nov. 6: Ovid, Metamorphoses Book 3, Book 6
W Nov. 8: Ovid, Metamorphoses Book 10, Book 11 (only pp. 249-252), Book 14
 F Nov. 10: University Holiday

M Nov. 13: Books 14-15
PERIOD 3: THE NIGHTMARE OF NERO

Seneca, Medea – where does tragedy stop and reality begin?
W Nov. 15: Introduction to Seneca in book and Thyestes
F Nov. 17: Seneca, Phaedra
M Nov. 20: Oedipus
W Nov. 22: No Class—Catch up day
 F Nov. 24: University Holiday
Lucan: Where did it all go so wrong?

M Nov. 27: Introduction to Lucan in book and Lucan, Book 1
W Nov 29: Lucan, Book 6, Book 9

 F Dec. 1: Lucan, Book 10

FINAL EXAM: Tuesday, Dec. 5, 7:30 AM- 9:18 AM
