 SYLLABUS: ISHU 3010 -- Humanities I

 Arts and Letters in Classical Greece

 Spring Semester 2013
Day and Time: Tuesdays, 7:00-9:45

Room: [Darden 170? TBA here when known]
Leo Daugherty <ld8t@virginia.edu>

Required Books:
 Sproul, Primal Myths
 Sappho, Sappho: A New Translation (tr. Mary Barnard)

 Aeschylus, The Oresteia (tr. Robert Fagles)

 Sophocles, The Theban Plays (tr. E.F. Watling)

 Euripides, The Bacchae (tr. Herbert Golder)

 Wheelwright, Philip, The Presocratics
 Plato, The Last Days of Socrates (tr. Hugh Tredennick)

 Aristophanes, Lysistrata, The Acharnians, The Clouds
 (tr. Alan Sommerstein)

 Aesop, Aesop’s Fables (tr. O. and R. Temple)

 Free Handout: E.H. Gombrich, passages on Greek art history

Student Responsibilities:
1. Faithful attendance at class, careful preparation of weekly readings, vigorous participation in discussion. Completion of each week’s reading, in the order in which the assignments are listed, with each reading to be completed by the date of the meeting for which it is listed.

2. Submission of three essays of around 5 pages each (double-spaced). Each essay should be based on one of the readings. Each essay should either make an interesting argument or pose an interesting, hard question which the student cannot yet answer. (Although no additional research is required for essays, students will sometimes find it helpful. Research is encouraged, simply because it almost always contributes to better understanding – and often to better writing.)

 The instructor will toss out the lowest grade amongst the three essays.

 Each essay will be carefully critiqued, in writing, in detail -- the aim always being not to

 pronounce a judgment but rather to provide constructive criticism that helps in the

 work of clarifying thought and making writing better.

 Additional details on writing will be provided at the second meeting.

3. The keeping of a personal journal of writings done in response to the readings and seminar discussions.

4. Completion of a mid-term and of a final examination. These examinations will consist of

 long and short essay questions.

 Both examinations will be take-home exercises.

Central Course Themes and Questions:
 Power and Personal Vulnerability

 The Impact of Experience upon Optimism

 Cosmos and Chaos in Social, Political, and Spiritual Life

Grading System:
 Class participation and journal-keeping: approximately one-third

 Essays: approximately one-third

 Mid-term examination: approximately one-sixth

 Final examination: approximately one-sixth

Schedule of Classes and Readings:
1. 1/14/14: Introduction and Orientation Meeting

2. 4 September: Sproul, Primal Myths, selections TBA

3. 11 September: Sappho (all).

4. 18 September: Aeschylus, pp. 1000-279. (Robert Fagle's acclaimed introduction

 is highly recommended but not required.)

5. 25 September: Sophocles, King Oedipus and Oedipus at Colonus
6. 2 October: Sophocles, Antigone, general review of Sophocles' three tragedies

 FIRST ESSAY DUE

[7. 9 October: University-wide Reading Days. No class.]

8. 16 October: Euripides, The Bacchae
9. 23 October: Wheelwright, Presocratics I (pp. 1-119)
10. 30 October: Wheelwright, Presocratics II (pp. 120-274); art history handout, Ch. 4

11. 6 November: Plato, Last Days of Socrates.
 SECOND ESSAY DUE, MID-TERM EXAMINATION HANDED OUT

12. 13 November: Plato, Last Days of Socrates (all), prefaced by more discussion of

 The Presocratics if students wish.

 MID-TERM EXAMINATION TAKEN UP

13. 20 November: Aristophanes, The Clouds, Lysistrata (and “Introduction,”

 pp. 9-37)

14. 27 November: Aesop’s Fables. (Feel free to skip all the “morals” to the fables,

 as Aesop, whoever he was, didn’t write them.)

4/29/14: Consolidation and Synthesis Meeting using Aesop’s Fables.

 (Feel free to skip all the “morals” to the fables, as Aesop, whoever

 he was, didn’t write them.).

 THIRD ESSAY DUE

 FINAL EXAMINATION HANDED OUT

 (Due back, hand-carried, to the BIS Office in Zehmer Hall by

 noon, Thursday, 13 December.)

Standard UVa Policies

University Email Policies:

Students are expected to check their official U.Va. email addresses on a frequent and consistent basis to remain informed of University communications, as certain communications may be time sensitive.

 Students who fail to check their email on a regular basis are responsible for any resulting consequences.

University of Virginia Honor System: All work should be pledged in the spirit of the Honor System at the University of Virginia.
 The instructor will indicate which assignments and activities are to be done individually and which e permit collaboration.The following pledge should be written out at the end of all quizzes, examinations, individual assignments and papers: “I pledge that I have neither given nor received help on this examination (quiz, assignment, etc.)”.
 The pledge must be signed by the student. For more information please visit Honor System
Special Needs: It is the policy of the University of Virginia to accommodate students with disabilities in accordance with federal and state laws. Any SCPS student with a disability who needs accommodation (e.g., in arrangements for seating, extended time for examinations, or note-taking, etc.), should contact the Learning Needs and Evaluation Center (LNEC) and provide them with appropriate medical or psychological documentation of his/her condition.
 Once accommodations are approved, it is the student’s responsibility to follow up with the instructor about logistics and implementation of accommodations. Accommodations for test taking should be arranged at least 14 business days in advance of the date of the test(s). Students with disabilities are encouraged to contact the LNEC:
 434-243-5180/Voice, 434-465-6579/Video Phone, 434-243-5188/Fax
 For more information visit U.Va. Special Needs Website
For further policies and statements about student rights and responsibilities, please see U.Va Website (http://www.scps.virginia.edu/audience/students)

