Literature Humanities

Christia Mercer, cm50@columbia.eduPRIVATE

Fall 2013

707 Philosophy Hall; 854- 3190

Office Hours: Wednesdays, 4-6
Academic Honesty

Your honor pledge: “We, the undergraduate students of Columbia University, hereby pledge to value the integrity of our ideas and the ideas of others through honestly presenting our work, respecting authorship, and striving not simply for answers but for understanding in the pursuit of our common scholastic goals. In this way, we seek to foster an academic community governed by our collective efforts, diligence, and Code of Honor.”

Your honor code: “I affirm that I will not plagiarize, use unauthorized materials, or give or receive illegitimate help on assignments, papers, and examinations. I will also uphold equity and honesty in the evaluation of my work and the work of others. I do so to sustain a community built around this Code of Honor.” You are REQUIRED to write this on the back of all submitted work.

Plagiarism or other forms of cheating will lead to failure of the course. I have zero-tolerance.
Core Questions

In order to organize our classroom discussions and encourage interconnections among texts, we will focus on some fundamental questions. Facts: life is full of suffering in that it is full of losses, disappointments, pain, and illness; and great literature is full of the vivid portrayals of life’s suffering. Our main question this year is the role of suffering in life and its relation to excellence. We will approach our main topic by asking following questions about our readings. What is human excellence? What is human contentment or happiness? What is the relationship between contentment, excellence, and suffering? Is suffering a requisite for excellence? Do all people have an equal chance at excellence? Do they suffer differently? What faculties and capacities (e.g. reason, sympathy) are most important for excellence? How free are people to change their lives? Are some people more “deserving” of excellence than others? In what circumstance does a person most easily attain excellence? What temptations or difficulties prevent the move toward excellence? How do social conventions and/or divinity contribute to excellence? What must people know to negotiate suffering well? Is imagination, reason, sympathy, or experience the most important source of that knowledge? What role does the artist play in acquiring and transmitting knowledge about suffering? What roles do story telling and the manipulation of words play in the attaining excellence?

Keep these questions in mind as you read the texts. They will form the basis for our classroom discussions, exams, and paper topics.

Course Requirements

1. Attendance, preparation, and participation: A combination of quizzes, written responses, and class participation will count for 20% of your final grade. For every new reading assignment, there will be either a quiz or writing response. You are expected to look at the Lit Hum website and read about the author and historical context of each new assignment.

The success of this course depends on the active and considerate participation of all students. You must come to class and be prepared. (Lit Hum requirements are that 4 unexcused absences lead to failure.) You must bring your book. I do not allow laptops or iPads/tablets in class.

Class participation includes attending the following events: (a) Lit Hum tour at the Metropolitan Museum; (b) performance of Euripedes' Orestes, at the Miller Theater, Sunday, November 10th, 4-6; (c) attending a play, if we can arrange that.
2. Exams: There will be a mid-term and final examination, the former counts for 15%, the latter for 20% of your grade.

3. Papers: There will be three papers. The first will be 2 (double-spaced) pages and will count for 10% of your grade, the second will be 4 (double-spaced) pages, and count for 15% of your grade, and the third will be 5 (double-spaced) pages and worth 20% of your grade. You will be given specific requirements for each assignment. But please note that although I will accept late papers, then will be counted off, regardless of excuse.
--- I’ll have extra office hours before the due date of a paper. I’m happy to discuss outlines of papers. I will not comment on drafts and I do not allow rewrites.

--- Do really take advantage of my office hours. Come by and chat! If you can’t make my office hours, we can make an appointment at another time.
A SUMMARY OF OUR SEMESTER BY WEEK

(2013)
September

Week 1
9/3
Introduction to course. Homer, Iliad. Books 1-18.

First Paper Topics Distributed//Meet with me Friday, Sept. 6
Week 2
9/10
Homer, Iliad. Books 19-24.

9/12
First Paper Due.

Week 3
9/17
Homer, Odyssey. Books 1-4

9/19
Homer, Odyssey. Books 5-12

Week 4
9/24
Homer, Odyssey, Books 13-24

Week 5
10/1
Aeschylus, Oresteia

Second Paper Topics Distributed

Week 6
10/8
Sophocles, Oedipus the King
Week 7
10/14
Second Paper Due, by 3:00 pm

10/15
Euripides, Medea
Week 8
10/22
MIDTERM

10/24
Herodotus, The Histories, Bk 1.1-140 (pp. 3-64); Bk 2.1-5, 2.35-51, 2.112-20 (pp. 95-7,

108-16, 137-41); Bk 7.1-58, 7.100-5 (pp. 404-28, 438-41).

Week 9
10/29
Thucydides, History of Peloponnesian War, Bk 1.1-49, 1.139-46 (pp. 35-64, 118-23); Bk
2.34-55 (pp. 143-56); Bk 3.36-50, 3.69-85 (pp. 212-23, 236-45); Bk 5.84-116 (pp. 400-8); Bk
6.8-32 (pp. 414-29).

10/31
Aristophanes, Lysistrata
November
Week 10
11/5 NO CLASS (university election day break)

11/7
Plato, Symposium.

(Sunday) Euripedes’ Orestes, Miller Theater (time: 4:00-6:00): REQUIRED
Week 10
11/12
Plato, Symposium

11/14
Genesis, Chapters 1-4

Week 11
11/19
Genesis, Chapters 5-end.

11/21
Job
Week 12
11/26
Luke
 Third Paper Topics Distributed

11/28
NO CLASS. (Thanksgiving)

December

Week 13
12/3
John

12/5
Review// Third Papers Due, 4:00
Week 14

12/13
(Friday) FINAL EXAM, 12:30-3:30.

