4

FURMAN UNIVERSITY

HUMANITIES 11: THE ROOTS OF WESTERN CIVILIZATION

COURSE SYLLABUS

FALL 2004

Dr. Margaret Oakes

English (Riley Hall 109-I), Course Coordinator

Dr. Bryan Bibb

Religion (Earle Infirmary Basement 101-F)

Dr. Sean O’Rourke

Communication Studies (Furman Hall 135-D)
Dr. David Spear

History (Earle Infirmary Basement 100-A)

Ms. Mary Fairbairn

Duke Library Reference Desk

Mark Storslee

Furman Advantage Teaching Fellow

​​

The Freshman Humanities sequence introduces students to the development of Western civilization through an integration of historical, literary, philosophical, and religious perspectives. Our interrelated course themes for the year are “War and Peace,” “The Individual in Society,” and “Visual Culture,” helping to trace the ways in which successive cultures, nations, institutions, and intellectual movements sought to make sense of the relationship among humans, their societies, and the larger universe.

Texts
We will be reading the following required books, all of are available at the Furman University Bookstore:

Jackson Spielvogel, Western Civilization: A Brief History, 3nd ed. (Wadsworth) (used all three terms)

The Epic of Gilgamesh, tr. Foster (Norton)

Homer, Iliad, tr. Lombardo (Hackett)

Plato, Trial and Death of Socrates, tr. Jowett (Dover)

Plato, Symposium and Phaedrus,
tr. Jowett (Dover)

Sophocles, Oedipus Tyrannus, tr. Meineck and Woodruff (Hackett)

The New Oxford Annotated Bible, 3rd ed. (Oxford) [NOAB in this syllabus]

Virgil, Aeneid, tr. Fitzgerald (Vintage)

Augustine, Confessions, tr. Chadwick (Oxford)

Beowulf, tr. Liuzza (Broadview)

Chretien de Troyes, Arthurian Romances, tr. Kibler (Penguin)

Dante, Inferno, tr.Ciardi (Mentor/Signet)

We will also be assigning shorter readings, which will generally be available electronically on the Blackboard platform or in handouts. They will be listed below with the abbreviation BB.

In addition we strongly recommend that you purchase the following text, which will be used all year long in the Humanities course, and can be helpful in other courses in the University. (N.B.: all papers in this course will follow the most recent MLA format for style.)

Diana Hacker, A Pocket Style Manual (Bedford/St. Martin’s) or appropriate substitute.

CLASS LOGISTICS

On lecture days, we will meet here in Johns Hall 101 (the Bailey Simulation Room). On days marked “Discussion,” you will meet with your assigned “discussion section” in the room indicated below. Discussion sections will cover aspects of the material as each instructor and group of students see fit – these may be more detailed explorations of lecture material, discussions of related contemporary events, etc. Discussion participation and five graded quizzes are part of your grade (the lowest of the six quiz grades is dropped). In addition, papers, quizzes and exams are discussed and often handed back in discussion, and important information about the logistics of the course is announced there. Your discussion leader will grade all of your work for the term.

While you are encouraged to speak with any of the Humanities faculty at any time, for specific questions about assignments or for help with writing you should go to your discussion leader first. Check our office hours on Blackboard and come by for a chat or make an appointment. You may also find it helpful to consult our undergraduate teaching fellow Mark Storslee, an alumnus of the Humanities sequence. Among other duties, Mark will be providing some assistance for writing papers and will hold evening review sessions for examinations.

Discussion sections will meet in the following classrooms:

Oakes: JH 101 (Bailey Simulation Room -- our lecture room in Johns Hall)

Bibb: JH 212

O’Rourke: JH 206-H

Spear: JH 111-I

Classroom protocols: 1) Turn off all cell phones before entering the classroom. 2) Do not leave the room during class except during a scheduled break or in an emergency. 3) Always bring your text with you to class.

Students with disabilities who need academic accommodations should contact Ms. Donna Taylor, Coordinator of Disability Services (294-2322), in the Earle Infirmary Basement at the beginning of the semester and prior to contacting the instructor in reference to the disability.

Assignments

Papers and Annotator Assignments:
You will submit five writing assignments this term. The “Annotator” assignments are online group discussions in which you will share with your discussion section group a close analysis of an assigned excerpt from a text. The papers are 4-5 page longer close analyses of assigned excerpts or texts. No outside sources are expected or permitted. More information will be forthcoming in assignment handouts.

Note: Late papers (“late” begins at the end of the class period on the due date of the paper) will be penalized one letter grade per day late.

Examinations and Quizzes:

There are two hourly exams in class and a final exam (2 ½ hours) in this course. All material from readings and lectures are possible exam topics. The formats will be discussed near the exam dates. Mark will announce an evening review session prior to each exam.

Note: The hourly and final exam dates are not flexible. Illness on the day of an exam must be communicated to one of the professors with as much advance notice as possible, and must be verified by a note from the infirmary indicating dire illness. Makeup exams are not given without a medical excuse or an academic or athletic absence verified in advance by an excuse form from the Associate Dean. Professors do not have the authority to change final exam dates, so make your study and travel plans accordingly.

Grades

Course grades will be calculated on the following formula:

Two Papers (4-5 pp.)
15% each

Five Quiz Grades

2% each

Two hour exams
15% each

Annotator Assignments

10%

Final exam

15%

Discussion Participation

5%

SCHEDULE OF CLASS MEETINGS

Subject to change – check Blackboard and class announcements

Tues. Sept. 14
Introduction to Interdisciplinary Study

All Instructors

Wed. Sept. 15
Reading Texts and Genres

All Instructors

Thurs. Sept. 16
Demonstration of Blackboard and Annotator

 Ms. Mary Fairbairn

I. THE ANCIENT NEAR EAST

Spielvogel reading for this course segment: Ch. 1

Fri. Sept. 17
The Epic of Gilgamesh

Oakes

Assignment: Gilgamesh

Mon. Sept. 20
Gilgamesh: A Hero with Feet of Clay

Spear

Assignment: Gilgamesh

Tues. Sept. 21
Mesopotamian Religion

Bibb

Assignment: Gilgamesh

Wed. Sept. 22
Discussion Section
II: THE WORLD OF THE HEBREWS

Spielvogel reading for this course segment: Ch. 2

Thurs. Sept. 23
Biblical Creation Narratives

Bibb

Assignment: NOAB Genesis “Introduction,” 1-3; Job 38, and NOAB footnotes
Fri. Sept. 24
Exodus and the Giving of the Law

Bibb

Assignment: NOAB Exodus “Introduction” 1-11, 20 and footnotes

Mon. Sept. 27
Kings and Prophets

Bibb

Assignment: NOAB “Introduction to Prophetic Books,” II Samuel 11-12;

Amos “Introduction” 3-7; Isaiah “Introduction” 6-10 and footnotes
Tues. Sept. 28
Biblical Poetry

Oakes

Assignment: NOAB, “Introduction” to the Poetical and Wisdom Books pp. 721-725;

Song of Solomon pp. 959-968, and footnotes.
Wed. Sept. 29
Wisdom Literature

Bibb

Assignment: Ecclesiastes “Introduction” 1-3, 9; Job “Introduction,” 1-2, 9, 40, and footnotes

Thurs. Sept. 30
Discussion Quiz #1

III: MYCENEAN AND CLASSICAL GREECE

Spielvogel reading for this course segment: Chs. 3 and 4

Fri. Oct. 1
 Homer as Historian?
Spear

Assignment: Iliad

Mon. Oct. 4
The Rhetorical Nature of the Homeric World

 O’Rourke

Assignment: Iliad, focus especially on Book IX
Tues. Oct. 5
The Iliad: (a) The Boring Parts; (b) Chaos and Character

Oakes

Assignment: Iliad
FIRST ANNOTATOR DUE
Wed. Oct. 6
Athenian Imperialism & the Peloponnesian War

Spear

Assignment: Thucydides (BB)

Thucydides' Introductory Statements (1.1.1-1.1.3, 1.20.1-1.22.4)

http://www.perseus.tufts.edu/cgi-bin/ptext?lookup=Thuc.+1.1.1

http://www.perseus.tufts.edu/cgi-bin/ptext?lookup=Thuc.+1.20.1

(click the right-facing arrow to move from page to page)

N.B. If the main Perseus site is slow, you can substitute

http://perseus.uchicago.edu/ for the first part of any of these URLs to use the Chicago mirror

The Outbreak of the War (2.1.1-2.2.1)

http://www.perseus.tufts.edu/cgi-bin/ptext?lookup=Thuc.+2.1.1

Pericles' Funeral Oration, the Plague, the Policy of Pericles, his Death (Thuc. 2.34.1-2.65.13)

http://www.perseus.tufts.edu/cgi-bin/ptext?lookup=Thuc.+2.34.1
Thurs. Oct. 7
The Funeral Oration and the Invention of Athens

 O’Rourke

Assignment: As above

Fri. Oct. 8
Discussion: Quiz # 2
Mon. Oct. 11
Oedipus: The Ultimate Dysfunctional Family

Oakes

Assignment: Sophocles, Oedipus Tyrannus
 Tues. Oct. 12
Oedipus, Law, and Justice

 O’Rourke

Assignment: Sophocles, Oedipus Tyrannus
Wed. Oct. 13
Socrates on Trial

 O’Rourke

Assignment: Plato, Apology
Thurs. Oct. 14
Plato the Spartan

 Spear

Assignment: Plato, Apology
Fri. Oct. 15
 In Re Socrates

 Oakes, O’Rourke, and the Citizens of Athens

Assignment: Plato, Apology
Mon. Oct. 18
Love, Speech, and the Grateful Soul

 O’Rourke

Assignment: Plato, Phaedrus
Tues. Oct. 19
Aristotle: Master of Those Who Know

Spear

Assignment: TBA

Wed. Oct. 20
Discussion: Quiz #3
No Class – Oct. 21-22: Fall Weekend

Mon. Oct. 25
FIRST HOUR EXAMINATION

V: THE RISE OF ROME

Spielvogel readings for the next two course segments: Chs. 5 and 6

Tues. Oct. 26
Cicero, Cataline, and the Conspiracy in Republican Rome

 O’Rourke

Assignment: TBA
Wed. Oct. 27
Roman Epic I: Augustus, the Aeneid, and the Empire

Spear

Assignment: Aeneid, books I, II, IV, VI, XII
Thurs. Oct. 28
Roman Epic II: The Epic Movement

Oakes

Assignment: Aeneid, books I, II, IV, VI, XII

Fri. Oct. 29
Literature, Entertainment, and Civic Discourse In Imperial Rome

 O’Rourke

Assignment: TBA

Mon. Nov. 1
Virgil’s Eclogues—He’s a Poet, Too

Oakes

Assignment: Eclogues I, IV, and VII (BB)

Tues. Nov. 2
 Discussion: Quiz #4 FIRST PAPER DUE

VI: LATE ANTIQUITY AND CHRISTIANITY

Spielvogel readings: see above

Wed. Nov. 3
The Jesus of History and the Christ of Faith

Bibb

Assignment: NOAB Mark 1-8; John 1-3; 17-20 and footnotes

Thurs. Nov. 4
Paul “the Apostle”

Bibb

Assignment: NOAB Galatians “Introduction,” 1-6 and footnotes

SECOND ANNOTATOR DUE

Fri. Nov. 5
The Early Church and the Canon

Bibb

Canon list of Eusebius <http://www.furman.edu/~smatthew/canon/eusebius.htm>

NOAB pp. 456-460: “The Canons of the Bible: ‘The Greek Bible’ and ‘The New Testament’”
Mon. Nov. 8
Augustine & the Late Roman Empire
Spear

Assignment: Confessions, Books 1, 3, 4.1- 4.6, 8, 11.10-22; Pliny's Letter (BB)

Tues. Nov. 9
Augustine and the Semiotics of the Text

 O’Rourke

Assignment: Confessions and Pliny, as above

Wed. Nov. 10
Augustine, Autobiography, and Identity

 Bibb and Dr. Jonathan Grieser

Assignment: Confessions and Pliny, as above

Thurs. Nov. 11
Discussion: Quiz #5
VI: THE MEDIEVAL CENTURIES

Spielvogel readings for this course segment: Chs. 7 and 8

Fri. Nov. 12
The Early Medieval Church: Popes and Monks

Spear

Assignment: TBA

Mon. Nov. 15
Beowulf and Archeology

Spear

Assignment: Beowulf

Tues. Nov. 16
Beowulf: Old English Literature is NOT Shakespeare and Not Even English

Oakes

Assignment: Beowulf

Wed. Nov. 17
Beowulf: The Man and the Monster

Oakes

Assignment: Beowulf

THIRD ANNOTATOR DUE

Thurs. Nov. 18
Discussion: Quiz #6
Fri. Nov. 19
SECOND HOUR EXAM
No Class Nov. 22- November 26: Thanksgiving Break

Mon. Nov. 29
Medieval Knighthood

Spear

Assignment: de Troyes, Introduction pp. 1-22, “The Story of the Grail (Perceval)”
Tues. Nov. 30
 Courtly Love: a Literary Convention

Oakes

Assignment: same as above

Wed. Dec. 1
The Rise of Islam in the Near East and its Presence in Medieval Europe
 Dr. Alfons Tiepen

Assignment: TBA

Thurs. Dec. 2
St. Thomas Aquinas: The Dumb Ox

Spear

Assignment: The Summa Theologica

Fri. Dec. 3
Aquinas and the Law

 O’Rourke SECOND PAPER DUE IN CLASS AT NOON

Mon. Dec. 6
Dante: A Historian's Perspective

Spear

Assignment: The Inferno; excerpts from Purgatorio and Paradiso (BB)
Tues. Dec. 7
Dante: A Literary Perspective

Oakes

Assignment: The Inferno; excerpts from Purgatorio and Paradiso (BB)

Wed. Dec. 8
Dante: A Rhetorical Perspective

 O’Rourke

Assignment: The Inferno; excerpts from Purgatorio and Paradiso (BB)

Thurs. Dec. 9
Dante: A Religious Perspective

Bibb

Assignment: The Inferno; excerpts from Purgatorio and Paradiso (BB)

Fri. Dec. 10
PANEL DISCUSSION AND FINAL REFLECTIONS

All Instructors

FINAL EXAM: TUESDAY, DECEMBER 14 AT 2:30 P.M. JH 101

PAGE
6

