Classics 150: Greek and Latin Classics in Translation

(Sample Syllabus, adapted from non-PLAS version offered in Sp ’09)
Course Description: This course provides an analysis of the classical literature of ancient Greece and Rome. We will study primary sources of different genres, and read these texts critically and hopefully with pleasure in order to understand how these ancient texts have orchestrated such a lasting coup d'état over Western culture. Motifs that will be discussed include: genre, gender, identity, art/nature, empire, and morality.
The course has specific goals relevant to the College’s requirement for Liberal Arts courses. As a course on literature, you should learn some of the basic techniques for studying literary texts and relating the problems raised in them to more general questions about human experience that we ask in our time and culture. I hope you will also become aware of how the analysis of a text makes it possible to enjoy it as a description and comment on experience. Many of these texts also discuss the problem of what role literature has in human life, and especially in public life: a question that we will have to ask ourselves as we read the works, and reflect on how they have been and can be used in Western culture. Above all, however, the works ask you to reflect on how a different people at a different time inquired into the meaning of being human and into the possibility of leading a valuable life.
Syllabus Spring 2009
Assignments are due on the day listed
Jan. 28: Introduction to classical literature: the "new" Sappho.
Jan. 30: Odyssey 1-3 (We will always be reading Fitzgerald's translation)

Feb. 4: Odyssey 4-9

Feb. 6: Odyssey 10-12
Feb. 11: Odyssey 13-17

Feb. 13: Odyssey 18-20
Feb. 18: Odyssey 21-24 (Explication Due)
Feb. 20: Oedipus Rex (Finish the whole play) (Sophocles 1 ed. by Grene and Lattimore)

Feb. 25: Oedipus Rex (Explication Due)
Feb. 27: Antigone (Finish the whole play by today)
March 4: Antigone (Explication Due)
March 6: Medea (Trans. by Morwood) (Finish the whole play by today)

March 11: Medea (Explication Due)
March 13: Re-read - Literature review (Pick a Paper Topic)
March 18: Mid-Term Exam
March 20: Herodotus Selections (Packet)

March 25: Thucidydes Selection (Packet)

March 27: Plato, Republic selections (Packet)

April 1: Republic (First Draft of Final Papers Due)
April 3: Aristophanes, Clouds (Edited by Henderson) (Finish the whole play by today)
April 8-17: Spring Recess No Classes

April 22: Cicero, Pro Archia (Packet) (Explication Due)
April 24: Catullus , Selections (Packet) (Explication Due)
April 29: Aeneid 1-6 (trans. by Mandelbuam)

May 1: Aeneid 7-12

May 6: Aeneid (Explication Due)

May 8: Ovid, Horace (Packet)
May 13: Petronius, Satyricon (trans. by Walsh) (Read through Trimalchio's Banquet)
May 15: Satyricon (finish for today) Final Papers Due
Required Texts All books may be purchased at the college bookstore.
1. The Odyssey: The Fitzgerald Translation (Paperback)

by Homer (Author), D. S. Carne-Ross (Introduction), Robert Fitzgerald (Translator)

2. The Aeneid of Virgil (Bantam Classics) (Mass Market Paperback)

by Virgil (Author), Allen Mandelbaum (Translator)

3. Sophocles 1 (Paperback) by Sophocles (Author), David Grene & Richmond Lattimore (Editor)

4. Medea and Other Plays (Oxford World's Classics) by Euripides, Edith Hall, and James Morwood (Paperback)

5. The Clouds by Aristophanes translated by Jeffery Henderson (paperback)
6. The Satyricon (Oxford World's Classics) by Petronius and trans. by P. G. Walsh (Paperback)

7. Course Packet, to be purchased at the Copy Center on Kissena Blvd. below Gino’s Pizza.
Requirements:

(20%)Explications: (All papers must be typed.) You will write three 2pg. explications (See the explication handout) out of the seven possible assigned on the syllabus above. There will be no make-ups or late papers accepted. For explications, you will be required to give an in-depth analysis of one passage from the text which you will develop into a focused argument. Take note: You must reference the text via direct quote in order to receive credit.
(20%) Quizzes and Class Participation: For the quizzes, you will need to be able to identify terms learned in class and in the readings, summarize various sections, and identify unmarked passages from the readings. There will be both announced and unannounced quizzes.

(40%) Exams: The midterm (20%) (March 18th) and final (20%) (TBA) exams will be a combination of short answers and passage identification questions. Both exams are cumulative.

(20%) Final Paper: (All papers must be typed.) The final paper should be a 4 - 5 page critical analysis of one of the works discussed in class. Students should pick two passages and relate how they demonstrate one of the deeper meanings of the work as we have discussed them in class (Due May 15).
City University's policy on Academic Integrity:

Academic dishonesty is prohibited in the City University of New York and is punishable by penalties, including failing grades, suspension, and expulsion. Refer to the CUNY policy statement on academic integrity, a link to which can be found on the provost’s website (qcpages.qc.cuny.edu/provost).
