

Ancient Greek History (Hist 3320/CAMS 3254) Fall 2013 Syllabus

Week One: Ancient Greece & Historical Overview

Aug 27: Ancient Greek Exceptionalism & Ecology

Aug 29: Ancient Greek History & Mythology

Reading: Demand Ch 1; Homer, "Cause of Epic Strife" ([pdf](#)), Hdt. I.1-5, Thuc. I.1-23; [Minos & Minotaur Tradition](#)

What influence of Homer and the Minos tradition can you detect in the historical outlook of Herodotus and Thucydides?

Recommended Video: [Black Athena](#)

Week Two: Bronze Age Greece In Myth & Archaeology

Spt 03: Greek Origins? Minoans, Mycenaeans and Homer

Reading: Demand Ch 2-3; Homer, [Iliad synopsis](#) (ignore the assignment links at bottom of webpage!)

Of the Minoan and Mycenaean civilizations, which, and on what evidence, can we confidently say was "Greek"? In what respects were either reflected in the Iliad?

Spt 05: Homer, Trojan War and Mycenaean Collapse; **MAP EXERCISE DUE!**

Reading: Demand Ch 4.73-81, Ch 5.105-111; [Was there a Trojan War?](#)

What evidence is there for the "historicity" of the Trojan War? How much does Homer's Dark Age poetry remember Bronze Age conditions?

Week Three: Birth of Aristocratic Greece

Spt 10: Rise of Polis & Pan-Hellenism

Reading: Demand, Ch 4.81-97; Ch 5.111-21; Thuc. II.15-16; Hdt IV.147-59; origin of name "[Greek](#)"

EITHER "[Greek Colonization & Delphi](#)" or Parker, "Greek States and Greek Oracles" ([pdf](#))

How can we account historically for the origins of the Polis (cf. esp. Thucydides)? How did Delphi and Colonization contribute to an idea of common Greekness (= Pan-Hellenism)?

Spt 12: Early Polis Leadership & Culture of "the Blessed"

Reading: Homer, “Funeral Games” (**pdf**; cf. the ancient [Olympic Games](#)), Hesiod: “Works & Days” (**pdf**); (recommended: [“Hesiod and the Poetics of Pan-Hellenism”](#))

What do Homer and Hesiod tell us about aristocratic values and their (non-military) way of life in the early polis period? What specific complaints does Hesiod raise about them?

Week Four: Archaic Revolutions From Hoplites to Tyrants

Spt 17: **HOPLITE BATTLE!** *Come To Class with Shield and Helmet & Receive 1 extra Point to final Course Grade!*

Reading: Hdt I.6-82; Hanson, Hoplite Experience (**pdf**); Hoplite [Shields](#) (= *Hoplite*)

What were distinctive characteristics of hoplite battle formation? How did it differ from previous approach to fighting & expand political rights?

Spt 19: Rise of Tyranny & Impersonal Law (*NOMOS*) **COLONIZATION PROJECT DUE!**

Reading: Demand, Ch 6.125-30; Orrieaux, On Tyrannies (**pdf**); Hdt tyrant passages: I.29-34; III.48-53; V.92; VII.104

Who were the Greek Tyrants and what historically accounts for their successful emergence in the seventh/sixth centuries?

Recommended videos: In Search of Troy, on Babbidge Reserve (obtain call number from our “Library Resources” link)

Week Five: Spartan "Good Law" to Athenian “Balanced Law”

Spt 24: Spartan (Lacedaemonian) *EUNOMIA* (“Good Law”)

Reading: Demand Ch 6.135-52; Hdt I.65-67; VI.56-60; [Plutarch on Krypteia](#)

What were distinctive characteristics of Spartan society and how might we account historically for their development?

Spt 26: Spartan Expansion & Athenian *ISONOMIA* (“Balanced Law”)

Reading: Demand, Ch 7; Hdt I.29-33, 59-64; V.62-94; VI.86-94; Cleisthenic Tribal [Reforms](#) & Practice of [Ostracism](#)

*What did the Peisistratids contribute to Athens and what was the result of their expulsion? How did Athenian *ISONOMIA* differ from Spartan *EUNOMIA*?*

Week Six: Asian Alternatives

Oct 01: Ancient Persia & Ionic Greece

Reading: Demand Ch 8; Hdt (Persian Logos:) I.131-40, VI.58-59; (Ionian Logos) I.41-53,56,159-71, V.28-38,97-126, VI.1-32,42

What accounts for Iranian strength? What were the cultural contributions of the Greek city-states of the Eastern Aegean (Ionia) which the Iranians controlled?

Oct 03: The Persian Wars

Reading: Demand Ch 9; Hdt V.97,VI.94-140; VII.1-24,131-51,175-233,VIII.40-133, IX.19-86

What precipitated the two wars against Persia on the Greek peninsula, and what was the role of Athens in them?

Week Seven: Lessons of Archaic Greece

Oct 08: Persian Defeat and the Greek Ideal of “Freedom”

Reading: Hdt VII.100-105; VIII.144; IX.122; Hippocrates, [On Airs, Waters and Places](#) 12 & 16

How did Greeks explain their victory over the Persians and what was its impact on the concept of Greekness?

Oct 10: **MIDTERM EXAM; Midterm ESSAY DUE**

Week Eight: Athenian "Demokrateia"

Oct 15: Radical Democracy in Fifth-Century Athens

Reading: Demand 10; Athens on line: [the Assembly](#), [Boule](#), [Heliiaia](#). *What were distinctive features of Athenian Democracy? In what specific ways did it differ from modern US democracy?*

Oct 17: Democracy & Empire

Reading: Thuc I.89-117; [Athenian Navy](#); Aristotle, *Athenian Constitution* 23-24 (**pdf**); Second Athenian League Inscription (**pdf**); [Triremes](#)

What historical connections were there between Athenian Democracy and its empire? Why might the trireme be a symbol for 5th-century Athens?

Week Nine: Periclean Athens I: The New Aristocracy

Oct 22: “The Golden Age of Greece”: The Ambitions of Pericles

Reading: Thuc II.34-46 (Pericles' Funeral Oration), Thuc II.65 (Thuc's assessment of Pericles), Plutarch, *Life of Pericles* (selections, **pdf**)

How did Pericles promote Athenian Supremacy? According to Thucydides and Plutarch (writing 400 years later), what motivated him?

Oct 24: Rise of Sophists and Demagogues in Fifth-Century Athens

Reading: Demand 12.251-54; Aristophanes's *Clouds* (**pdf**)

How does Aristophanes depict the new wave of education (represented by Socrates and "Mr. Good Reason") in Golden-Age Athens?

How might its "sophistry" be related to the rise of "demagogery" (think of what Plutarch says about Pericles' teachers)?

Week Ten: Periclean Athens II: Winners & Losers

Oct 29: No Class

Oct 31: Women, Slaves and Citizenship [Source Exercise: "Xenophon on Women" handout **Due**]

Reading: Demand 11; Xenophon, *Oeconomicus*, with "Xenophon on Women" handout on course site; Cartledge, "Free vs. Slave in Anc. Greece" (**pdf**)

Week Eleven: Peloponnesian War

Nov 05: History: Overview, Major Factors & Features of the Greek World at War, 431-404 BCE

Reading: Demand 12.254-72; Thuc I.66-88, 118-25, 139-46; V.84-116

Why might Athenians have been optimistic for a short, successful war? What strategies did they pursue?

Nov 07: Historiography: Thucydidean Concerns & Legacy

Reading: Mendelsohn on Thucydides (**pdf**); Beard on Thucydides (**pdf**); Thuc VI.1-73; VII.10-18, 72-87

How does Thucydides explain or package this war? What modern alternatives have been proposed to his account?

Week Twelve: Aftermath of Peloponnesian War

Nov 12: Athens under “The 30” and Trial of Socrates

Reading: See articles and sources on “Trial of Socrates Report,” including Plato, [Apology](#).

What historical information do we have about Socrates? Was he guilty of any of the things charged against him in 399?

Nov 14: Rise of Macedon in the Fourth Century

Reading: Demand 13; Isocrates, *Panegyricus* (**pdf**)

What enabled Philip II of Macedon to take over “Old Greece”? How did his efforts challenge notions of “Greekness”?

Week Thirteen: A Greek Persia & Near East, or From Polis to Cosmopolis

Nov 19: Alexander the Great & the Rise of “Hellenism”/ **SOCRATES Trial Report DUE**

Reading: Demand 14; Plutarch, *Life of Alexander* 40-47, 69-72.

What were Alexander’s major strengths and objectives? What was his legacy?

Nov 21: Structures of the Hellenistic World

Reading: Demand 15; [Athenian Law against Tyranny](#); Diogenes Laertius, *Life of Diogenes the Cynic* (**pdf**)

What were distinctive features of the Hellenistic Kingdoms of the Near East? Why might Diogenes have become a favorite of Athens after Alexander?

Week Fourteen:

Dec 03: Wrap-up

Dec 13: Final Examination, 8-10 AM, Oak 117.