PAGE
4

HISTORY 3300
GRECO-ROMAN HISTORY
HALEY CENTER 2116

FALL SEMESTER 2003

INSTRUCTOR: JOSEPH KICKLIGHTER
(kicklja@auburn.edu)
311 THACH HALL
(334) 844-6648

OFFICE HOURS: TUESDAY & THURSDAY 10:00-11:30 am
(or by appointment)

Online syllabus: http://www.auburn.edu/~kicklja

 This course surveys several important aspects of classical civilization, in particular the cultural and intellectual. Various people and facets of the Greek and Roman cultures have fascinated Western men: for instance, Socrates, Alexander the Great, Greek mythology, Roman imperial authority. Even more important are the ideas of the Greeks and Romans, expressed in their law, religion, science, history, philosophy and literature, which have served as a major influence in the development of Western culture. During the quarter we shall consider topics of interest and ideas of far-reaching influence in two ways. First, the instructor will lecture on major political and intellectual development in the classical world from the second millennium before Christ to the first centuries of the Christian era. Second, the class will consider many classical writings about man, his world, the unknown, from which the student should be able both to appreciate the great influence of classical culture on our own civilization and to understand some of the complexities of classical thought. The course ends with a consideration, both through lectures and discussions, of the foundations of Christianity as well as its role in the Roman Empire and beyond.

In addition to two major tests and a non-comprehensive final examination, a book review is required (discussed below). This paper, along with the tests and the final examination, will have roughly equal value in determination of the final grade. Tests include text multiple choice, lecture identifications, and discussions from the sources; the final examination includes fill in the blank and multiple-choice questions. Although the course is devoted primarily to lectures, there are also several classes devoted to discussion between the instructor and the members of the class. Attendance at and participation in these discussions are highly encouraged, and the quantity and quality of both will be used as a factor in determining final course grades.

 REQUIRED BOOKS FOR THE COURSE:

(1) Textbook- D. Brendan Nagle, The Ancient World: A Social and Cultural History, 5th ed., (Upper Saddle River, New Jersey: Prentice Hall, Inc. 2002).

(2) Source Book - Nels M. Bailkey and Richard Lim, ed. Readings in Ancient History, 6th ed., (Boston: Houghton Mifflin, 2002)

THE BOOK REVIEW

Students should choose a book to read on some aspect of classical history. The textbook provides some examples of possible books, and many will be found through Aubiecat, the reference librarians, and yourself in browsing in the appropriate library stacks. Avoid books that were written before World War II or that are obviously textbooks, encyclopedias, or mass market books (those generally that are written for non-academic purposes). When you have narrowed your selection to two or three books, you should let me see them for final approval of one book. On Friday, October 3rd,, you should plan to submit your completed review of the book. It should be typed and double-spaced with a cover sheet; the length should be five to seven pages of actual text. In the review, students should summarize the contents, describe what contribution (if any) the book makes to the body of historical knowledge and to your own understanding of the period. Describe the principal sources (written or otherwise, primary and secondary) the author(s) used to support their ideas. You will also want to learn about the author of the book: what other books written and other significant information to understand and explain the individual’s perspective in approaching the subject of this book. Students are encouraged to quote sparingly from the book itself and to cite scholarly reviews from scholarly journals such as the American Historical Review.
[NOTE: DO NOT USE REVIEWS FROM POPULAR PERIODICALS SUCH AS TIME AND NEWSWEEK! IF IN DOUBT, PLEASE CHECK WITH ME.]
Remember that this course covers many centuries of Greek and Roman history, so do not limit yourself in selecting a book to merely those areas already covered in the lectures.

WARNING: Papers submitted late will incur a penalty of a letter grade deduction for each day late.

SCHEDULE OF LECTURES, DISCUSSIONS, ASSIGNMENTS, AND TESTS

NOTE: Assignments for the lectures are taken from the text; those for the discussions from the readings.

Wed., Aug. 20th

Introduction to the course

Fri., Aug. 22nd

Aegean Civilizations of pre-classical Greece,

Mon., Aug. 25th

pp. 88-99

Wed., Aug. 27th

The "Dark Ages" in pre-classical Greece, 99-109
Fri., Aug. 29th

MON., SEPT. 1st: LABOR DAY HOLIDAY

Wed., Sept. 3rd

The Spartan polis, pp. 109-111

Fri., Sept. 5th

Discussion 1: The pre-classical period & Sparta, # 16, 21

Mon., Sept.8th

The Athenian Polis, pp. 111-132

Wed., Sept. 12TH

Fri., Sept. 14th Discussion 2: Classical Athens, #23, 24

Mon., Sept. 17th

Classical Greece and its Wars, pp. 133-153 Wed., Sept. 19th

Fri., Sept. 21st

Discussion 3, The Wars and the Athenian polis, #22, 25

MON., SEPT. 24th: TEST 1
Wed., Sept. 26th

The Culture of Hellenic Civilization, pp. 154-200

Fri., Sept. 28th

Mon., Oct. 1st

Wed., Oct. 3rd

Alexander the Great & Hellenistic Civilization, 201-252

[BOOK REVIEWS DUE ON OCT. 3rd]

Fri., Oct. 5th
Mon., Oct. 8th

Wed., Oct. 10th

Fri., Oct. 12th

Discussion 4: Alexander & Hellenistic Civ., #32, 38, 39
[MID-TERM]

Mon., Oct. 15th

The Early Roman Republic, pp . 253-274

Wed., Oct. 17th

Fri., Oct. 19th

Discussion 5: Perceptions of the Early Republic, #41, 42

Mon., Oct. 22nd

The Later Roman Republic, pp. 275-349

Wed., Oct. 24th

Fri., Oct. 26th

Discussion 6: The “Roman Revolution”, #46, 48, 49.

MON., Oct. 29th: TEST 2

Wed., Oct. 31st

The Roman Empire and the Roman Peace

Fri., Nov. 3rd pp. 350-402

Mon., Nov. 5th

Wed., Nov. 7th

Fri., Nov. 9th

Mon., Nov. 11th

Discussion 7: The Roman Peace, #54, 55, 56

Wed., Nov. 13th

The Later Empire To the Dominate, pp. 403-445

Fri., Nov. 15th

Mon., Nov. 17th

Wed., Nov.19th

Discussion 8: The Empire’s Transformation, #61, 62, 68

Fri., Nov. 21st

Roman Religion, Judaism, Christianity, 222-234, 377-382, 418-432

MON., NOV. 24-NOV. 28TH: THANKSGIVING BREAK

Mon., Dec. 1st

Christianity, continued

Wed., Dec. 3rd

Fri., Dec. 5th

Mon., Dec. 8th

Discussion 9: Rome, Religion & Philosophy, #53, 63, 64

Wed., Dec. 10th

Discussion 10: Rome and Christianity, #66, 67, 69.

TUESDAY, DEC. 16TH: FINAL EXAMINATION, 11:00-1:30

