Revelle Humanities 2

Seth Lerer <u>slerer@ucsd.edu</u>

Office: Literature Building 228

Office Hours: M/W 3-4pm

Today:

Three things

- 1. Introduction to the course: goals, themes, approaches, overview
- 2. Introduction to the Aeneid:

Roman Culture

Virgil as an Author

Politics and Poetry

3. Introduction to reading Book I of the Aeneid

Themes and Techniques

The Virgilian Sentence

The Epic Simile

The Idea of narration

At end of class; logistics and details: books, papers, final, section TA's Issues on originality and plagiarism

Intro to the course

LOVE: what is the nature of desire?

how is human desire a function of related to spiritual desire? how is the emotional experience of human love akin to the experience of reading – can you love a book?

PURPOSE OF THE COURSE:

to read closely in the literary presentations of love and desire to see how literature reflects social worlds to develop a "humanistic" sensibility: narrative and story, interpretation of signs; the cultivation of empathy

Literature is often the narrative of how things go wrong; the study of literature prepares us for the unexpected

In the end: to find your self as a reader in literary narrative; to see how literature works on you; to see how the challenge of being a reader is to "find yourself" in all senses of that phrase

The challenge:

Where does meaning lie?

Authorial Intention vs. Reader Response

Is meaning something we recover or something we make

Theme of the books we read: how do we engage with human expression? What happens when we read or hear something amiss? What happens when our intentions go misunderstood?

What is the nature of literary understanding and the relationship of reading to living?

How are these historical issues for understanding culture, in particular at the start, Ancient Rome?

Four axes for the course:

Duty / Desire

Piety / Politics

Memory / Action

Rhetoric / Reality

Virgil and Rome

Virgil: 70 BC – 19 BC

Period of political upheaval

Came from a small landowning family in northern Italy: key point is that, Though Italian, he is not of Roman birth

Educated in traditions of Greek and Latin Rhetoric, literature and science

Led a largely intellectual and literary life

Developed a sense of a literary career through the progression of literary forms

Political origins of the commission of the <u>Aeneid</u>: Octavian (nephew of Julius Caesar and his adopted son and heir) defeated Antony and Cleopatra at the Battle of Actium in 31 BC; sought to commission a major work of literature

Virgil took up the commission, but in his own way:

Set out to write a poem not about Octavian (who became Augustus Caesar After 27 BC), but about Rome itself: its founding, its cultural ideals, its notions Of paternity and duty – all of which Augustus was seen to embody

Roman idea of literature: a moral and political purpose

The <u>Aeneid</u> is a celebration of Roman identity but also a synthesis of the Poet's own educational and cultural inheritance: a synthesis of the Greek Inheritance in Latin form

Nation and Narration: why does an empire need an epic?

Political and social identity keyed to narratives of action and character

Background to the Aeneid:

Troy: Trojan War; foundations of culture and politics; male/female relationships Defined by abduction of Helen

Homer: <u>Iliad</u> and <u>Odyssey</u>: the Homeric model of direct epic narrative; the technique Of <u>in medias res</u> narration; character; gods; heroes, epithets, similes

Rome: history: founding of Rome and search for Trojan lineage

politics: the Julian dynasty; the imperial project

Latinity: the making of the Latin language as an imperial as well as a literary

language

Culture: duty (pietas); family (gens); political home (patria)

Literary form: epic (primary and secondary; oral and literate; Greek and Latin)
rhetoric: oral and political performance; ideals of social eloquence
the simile as the key device of the epic: literary and political function
of comparisons

The first sentence of the Aeneid in Latin

Arma virumque cano, Troiae qui primus ab oris Italiam, fato profugus, Laviniaque venit litora, multum ille et terris iactatus et alto vi superum saevae memorem Iunonis ob iram; multa quoque et bello passus, dum conderet urbem, inferretque deos Latio, genus unde Latinum,

Albanique patres, atque altae moenia Romae.

Mandelbaum trans:

I sing of arms and of a man: his fate
Had made him fugitive; he was the first
To journey from the coasts of *Troy* as far
As *Italy* and the *Lavinian* shores.
Across the lands and waters he was battered
Beneath the violence of High Ones, for
The savage Juno's unforgetting anger;
And many sufferings were in his war —
Until he brought a city into being
And carried his gods to *Latium*;
From this have come the *Latin* race, the lords

Statement of purpose;
First person poet
Arms + man = Iliad/Odyssey
The geography of Aeneas's
journey: Troy to Rome
Founding of Rome is the goal
of the poem and its hero.
The word "Romae" is the last
word of the first sentence.

How does this opening capture our attention? Our trust? our interest?

The role of the gods: Juno's anger. Anger of the gods as a key theme of classical epic.

Question: does the hero have will to act or is he subject to the whims of the gods? Is his story fated?

urbs / gens

Reading Book I: beginning

The first sentence
The figure of Juno
Speech of Aeolus
Sonic effects
The uses of the simile
When does Aeneas show up? How is he a public orator
Rhetoric and cookery; civilization and group eating
Venus: her speech; her appearance; Olympus as a law court

History and rhetoric: BOOK I IS A STORY OF NARRATIONS; HOW DO WE JUDGE THE VERISIMILITUDE OF THE STORY AND THE AUTHORITY OF THE TELLER?

The bee simile and Carthage

Course planning and performance

- Three short papers (paper 1, 15% of grade; paper 2, 20%; paper 3, 20%)
- A scheduled final exam (30% of grade)
- Attendance and participation in the sections (15% of grade)
- Attendance and attention at the lectures (priceless)
- Bring the books to lectures and sections

Attendance and participation:

- the study of literature and the humanities goes on through close, attentive discussion of texts, objects, and ideas
- much of our course material is about how people speak, argue, tell a story, and listen to and understand the words of others
- the shared, proximate experience of listening and discussing is central to the study of our works
- This is more than a course giving you information
- This is a course that asks you to engage with information, relate information to experience, and find ways of expressing your responses to that experience.

ALL WRITTEN WORK MUST BE YOUR OWN