
College of the Humanities — Carleton University — CLCV 2010

GREEK [AND ROMAN] DRAMA 
CLCV 2010 

WINTER TERM 2016

PLEASE READ THIS ENTIRE SYLLABUS

Course:

This course is normally a survey of Greek and Roman drama, but in the academic year 2016 it
will be restricted only to Greek drama.

By the end of the course you should have the following:

• A basic familiarity with the conventions of Greek drama

• A basic familiarity with the role that Greek dramatic poets played as the ‘educators of Greece’

• A basic understanding of the arguments of the plays on the syllabus

• A thorough understanding of the arguments of the two plays on which you write your
assignments

Lectures:

Mondays and Wednesdays, 16:05—17:25 in Paterson Hall 303

Required Texts:

The following are available at All Books, which is located at 327 Rideau Street, next to the
Bytown Cinema, tel. 613 789-9544:

• Aeschylus. Aeschylus II. The Oresteia: Agamemnon, The Libation Bearers, The
Eumenides, in The Complete Greek Tragedies, ed. David Grene and Richmond
Lattimore, 3rd edition ed. Mark Griffith and Glenn W. Most. Chicago: University of
Chicago Press, 2013.

• Sophocles. Sophocles I. Antigone, Oedipus the King, Oedipus at Colonus, in The Complete
Greek Tragedies, ed. David Grene and Richmond Lattimore, 3rd edition ed. Mark
Griffith and Glenn W. Most. Chicago: University of Chicago Press, 2013.

• Euripides. Euripides I. Alcestis, Medea, The Children of Heracles, Hippolytus, in The
Complete Greek Tragedies, ed. David Grene and Richmond Lattimore, 3rd edition ed.
Mark Griffith and Glenn W. Most. Chicago: University of Chicago Press, 2013..

Prof. D. Gregory MacIsaac
613-520-2600 x 1803
gregory.macisaac@carleton.ca

Office: Paterson Hall 2A40
Office Hours: TBA

!1

College of the Humanities — Carleton University — CLCV 2010

• Euripides. Euripides V. The Bacchae, Iphigenia in Aulis, The Cyclops, Rhesus, in The
Complete Greek Tragedies, ed. David Grene and Richmond Lattimore, 3rd edition ed.
Mark Griffith and Glenn W. Most. Chicago: University of Chicago Press, 2013..

• Aristophanes. Lysistrata and Other Plays. Revised edition, trans. Alan H. Sommerstein.
Harmondsworth: Penguin Books, 2002.

Note: Please buy these translations and editions — the third edition of The Complete Greek
Tragedies and the revised edition of the Aristophanes. These are the translations that we will be
discussing in class, and they will be the translations which will appear on your tests.

Online Reading:

The following will be posted on cuLearn:

• Beer, Josh. Sophocles and The Tragedy of Athenian Democracy. Westport: Praeger, 2004.
pp. xi-30.

Beer’s text will serve as your background to Greek theatre.

• HUMS 1200 writing guide.

This is your reference for writing an exegetical essay.

Grades:

Grades for the course will be based on:

• Eight online tests, one for each play. Each test must be written before the day on which the
play is discussed in class. Each test is worth 3% for a total of 24% of your final grade.

• One short written assignment, 2-3 pages in length. Worth 25% of your final grade.

• One long written assignment, 5-10 pages in length. Worth 51% of your final grade.

Note: There is no mid-term or final examination in this course.

Grades will be based solely on individual, academic merit as judged against absolute standards.
Grades will not be adjusted to achieve a supposed normal distribution or manipulated in any
other way.

Grades for assignments will be given as a percentage out of 100. At the end of the course you
will be assigned a letter grade corresponding to the weighted mean of your assignment grades,
according to the standard Carleton scale:

• 90-100 = A+
• 85-89 = A
• 80-84 = A-

• 77-79 = B+
• 74-76 = B
• 70-73 = B-

• 67-69 = C+
• 64-66 = C
• 60-63 = C-

• 57-59 = D+
• 54-56 = D
• 50-53 = D-

• 0-49 = F  

Assignments and Tests:

There is a test on each play. The purpose of these tests is to force you to read every play. Each
test will be very easy if you have read the play, but impossible if you have not. Google will not

!2

College of the Humanities — Carleton University — CLCV 2010

help you. Each test will be open for a long time, in some cases right from the beginning of the
class, so that you can write it at any time up to the day before the play is discussed in class. After
that day, that test will be closed and you will not be able to write it for any reason, including
medical reasons. So be prudent. Read the plays early, and write the test on that play immediately
after finishing it, while it is fresh in your mind.

The short assignment asks for an analysis of a pivotal scene from one of the plays. You will be
given a list of scenes. You must choose one scene, and then analyse and explain the scene,
showing the place it holds in the argument of the play as a whole. Do not summarise or
paraphrase. Treat the scene as a ‘long passage’, as described in the Writing Guide, Part A, posted
on cuLearn.

The long assignment is an exegetical essay. You will be given a list of questions about the plays.
You must chose one question and write an exegetical essay that answers that question. Follow
the instructions given in the Writing Guide, Part B (or selections from this part), posted on
cuLearn.

!3

College of the Humanities — Carleton University — CLCV 2010

Regulations Applying Specifically to CLCV 2010:

General Course Requirements:

To pass, students must regularly attend the lectures and complete both written assignments,
unless formally excused by the Instructor because of illness or some other legitimate reason.
Failure to complete both written assignments unless excused will result in the grade FND
(Failed, No Deferral).

Attendance:

Attendance is mandatory. Much of the work you do in this class will be done in the class itself.
This is where we will think about the arguments of each play, and think about Greek drama
generally. The discussions in class will give you a good basis for your own work on the plays.

Students are responsible for all material covered, announcements made, course documents
distributed, and assignments returned, whether they are present in class or not.

Assignment Submission:

All assignments must be submitted electronically only. A copy of your assignment in MS Word
must be uploaded to cuLearn before the start of class on the day the assignment is due.
Assignments uploaded in the wrong format (e.g. PDF, Pages, or RTF), or that are handed in as a
paper copy instead of being uploaded will not be considered to have been submitted, and late
penalties will accrue until the MS Word document is submitted.

Late Assignments:

An assignment will be considered received when the MS Word file is uploaded to cuLearn.
Assignments that are uploaded after the beginning of class on the due date will be considered
late. Late assignments will be docked 1 grade point per calendar day (i.e. including weekends).
In other words, a B+ assignment will suffer the following penalties:

• 1 day late (from the beginning of class to midnight the following calendar day) = B

• 2 days = B-

• 3 days = C+

• 4 days = C

• 7 days = D

• 9 days = F (49.9%)

• And so on, until the assignment reaches F (0%)

An assignment that is worth 0% because of late penalties must still be submitted our you will fail
the course.

Note that no extensions will be granted in this course. A late assignment accompanied by a
medical certificate or other documentation providing evidence of a physical or psychological

!4

College of the Humanities — Carleton University — CLCV 2010

condition that rendered you unable to do schoolwork will have its penalty reduced by the number
of days of proven incapacity.

No work can be accepted for any reason after the Senate's deadline published in the current
Calendar.

Please note that a heavy workload does not constitute a legitimate reason for lateness. Late
penalties are an incentive to manage your time effectively, but they are also a consequence of
failing to do so.

In Case it is not Perfectly Clear:

Late assignments will very quickly sink to a grade of F. Hand in your assignments on time. Even
an assignment that is so late it will merit a grade of F (0%) must be completed, or you will fail
the course.

What you should do if your assignment is late:

The worst thing you can do is follow the ‘ostrich method’ of dealing with your late assignment—
i.e. pretend that nothing has happened and hope for the best. You will fail the class. You must get
in touch with me if your assignment is more than three days late. I will let you know what your
appropriate options are, no matter how serious your circumstances are.

Office hours:

The very best thing you can do to succeed in this class is visit me in my office hours, which I
hold every week, whether you need to discuss a problem, a paper (before or after writing), or
simply would like to chat about this course or another course. I can help you much more
effectively one-on-one than I can in class, and that is what office hours are for.

Friendly sum-up:

My role in this class is to help you learn. I have draconian late penalties because I know that it is
very hard to catch up once you get behind on your work. But if you do get behind, my top
priority is to help you catch up.

My goal is to make it possible for you to do well in this course.

!5

College of the Humanities — Carleton University — CLCV 2010

TENTATIVE CLASS SCHEDULE
*Note: It is very important that you see productions of the plays. I have grouped the classes
where you will watch films of them together, rather than scheduling them as we discuss each
play, because my wife and I are expecting a baby. Therefore the film classes will begin
immediately after our baby is born, which could be at any point up to and including the 8th of
February. You can watch them in class on those days, or at home, through the links on cuLearn.

Date Topics and Assignment due-dates
1 Wed, Jan 6 Introduction to Course
2 Mon, Jan 11 Greek Theatre
3 Wed, Jan 13 Aeschylus, The Oresteia — Agamemnon
4 Mon, Jan 18 Aeschylus, The Oresteia — Agamemnon
5 Wed, Jan 20 Aeschylus, The Oresteia — The Libation Bearers
6 Mon, Jan 25 Aeschylus, The Oresteia — The Eumenides
7 Wed, Jan 27 Aeschylus, The Oresteia — The Eumenides

8 Mon, Feb 1 Aeschylus, The Oresteia — The Eumenides; Short assignment due on
cuLearn

9 Wed, Feb 3 Film: Aeschylus, The Oresteia — Agamemnon
10 Mon, Feb 8 Film: Aeschylus, The Oresteia — The Libation Bearers

11 Wed, Feb 10 Film: Aeschylus, The Oresteia — The Eumenides
Assignment 3: Exegesis of two related short passages

Winter Term Break—No classes
12 Mon, Feb 22 Film: Sophocles, Antigone — Part 1

13 Wed, Feb 24 Film: Sophocles, Antigone — Part 2;
Film: Sophocles, Oedipus the King — Part 1

14 Mon, Feb 29 Film: Sophocles, Oedipus the King — Part 2
15 Wed, Mar 2 Film: Euripides, Medea
16 Mon, Mar 7 Sophocles, Antigone
17 Wed, Mar 9 Sophocles, Antigone
18 Mon, Mar 14 Sophocles, Oedipus the King
19 Wed, Mar 16 Sophocles, Oedipus the King
20 Mon, Mar 21 Euripides, Medea
21 Wed, Mar 23 Euripides, Medea; Long assignment due on cuLearn
22 Mon, Mar 28 Euripides, The Bacchae
23 Wed, Mar 30 Euripides, The Bacchae
24 Mon, Apr 4 Aristophanes, The Clouds
25 Wed, Apr 6 Aristophanes, The Clouds

!6

REGULATIONS COMMON TO ALL HUMANITIES COURSES

COPIES OF WRITTEN WORK SUBMITTED

Always retain for yourself a copy of all essays, term papers, written

assignments or take-home tests submitted in your courses.

PLAGIARISM

The University Senate defines plagiarism as “presenting, whether

intentional or not, the ideas, expression of ideas or work of others as

one’s own.” This can include:

 reproducing or paraphrasing portions of someone else’s

published or unpublished material, regardless of the source, and

presenting these as one’s own without proper citation or

reference to the original source;

 submitting a take-home examination, essay, laboratory report or

other assignment written, in whole or in part, by someone else;

 using ideas or direct, verbatim quotations, or paraphrased

material, concepts, or ideas without appropriate

acknowledgment in any academic assignment;

 using another’s data or research findings;

 failing to acknowledge sources through the use of proper

citations when using another’s works and/or failing to use

quotation marks;

 handing in "substantially the same piece of work for academic

credit more than once without prior written permission of the

course instructor in which the submission occurs."

Plagiarism is a serious offence which cannot be resolved directly with

the course’s instructor. The Associate Deans of the Faculty conduct a

rigorous investigation, including an interview with the student, when

an instructor suspects a piece of work has been plagiarized. Penalties

are not trivial. They can include a final grade of “F” for the course

GRADING SYSTEM

Letter grades assigned in this course will have the following

percentage equivalents:

A+ = 90-100 (12) B = 73-76 (8) C - = 60-62 (4)

A = 85-89 (11) B- = 70-72 (7) D+ = 57-59 (3)

A- = 80-84 (10) C+ = 67-69 (6) D = 53-56 (2)

B+ = 77-79 (9) C = 63-66 (5) D - = 50-52 (1)

F Failure. Assigned 0.0 grade points

ABS Absent from final examination, equivalent to F

DEF Official deferral (see "Petitions to Defer")

FND Failure with no deferred exam allowed -- assigned only

when the student has failed the course on the basis of

inadequate term work as specified in the course outline.

Standing in a course is determined by the course instructor subject to

the approval of the Faculty Dean.

WITHDRAWAL WITHOUT ACADEMIC PENALTY

The last date to withdraw from FALL TERM courses is DEC. 7,

2015. The last day to withdraw from FALL/WINTER (Full Term)

and WINTER term courses is APRIL 8, 2016.

REQUESTS FOR ACADEMIC ACCOMMODATION
You may need special arrangements to meet your academic

obligations during the term because of disability, pregnancy or

religious obligations. Please review the course outline promptly and

write to me with any requests for academic accommodation during

the first two weeks of class, or as soon as possible after the need for

accommodation is known to exist. You can visit the Equity Services

website to view the policies and to obtain more detailed information

on academic accommodation at: carleton.ca/equity/accommodation/

Students with disabilities requiring academic accommodations in this

course must register with the Paul Menton Centre for Students with

Disabilities (PMC) for a formal evaluation of disability-related needs.

Documented disabilities could include but not limited to

mobility/physical impairments, specific Learning Disabilities (LD),

psychiatric/psychological disabilities, sensory disabilities, Attention

Deficit Hyperactivity Disorder (ADHD), and chronic medical

conditions. Registered PMC students are required to contact the

PMC, 613-520-6608, every term to ensure that your Instructor

receives your Letter of Accommodation, no later than two weeks

before the first assignment is due or the first in-class test/midterm

requiring accommodations. If you only require accommodations for

your formally scheduled exam(s) in this course, please submit your

request for accommodations to PMC by Nov. 6, 2015 for the Fall

term and March 6, 2016 for the Winter term. For more details visit

the Equity Services website: carleton.ca/equity/accommodation/

PETITIONS TO DEFER

If you miss a final examination and/or fail to submit a FINAL

assignment by the due date because of circumstances beyond your

control, you may apply a deferral of examination/assignment.

If you are applying for a deferral due to illness you will be required to

see a physician in order to confirm illness and obtain a medical

certificate dated no later than one working day after the examination

or assignment deadline. This supporting documentation must specify

the date of onset of the illness, the degree of incapacitation, and the

expected date of recovery.

If you are applying for a deferral for reasons other than personal

illness, please contact the Registrar’s Office directly for information

on other forms of documentation that we accept.

Deferrals of a final assignment or take home, in courses without a

final examination, must be supported by confirmation of the

assignment due date, for example a copy of the course outline

specifying the due date and any documented extensions from the

course instructor.

Deferral applications for examination or assignments must be

submitted within 5 working days of the original final exam.

ADDRESSES: (Area Code 613)

College of the Humanities 520-2809 300 Paterson

Greek and Roman Studies Office 520-2809 300 Paterson

Religion Office 520-2100 2A39 Paterson

Registrar's Office 520-3500 300 Tory

Student Academic Success Centre 520-7850 302 Tory

Paul Menton Centre 520-6608/TTY 520-3937 501 Uni-Centre

Writing Tutorial Service 520-2600 Ext. 1125 4th Floor Library

Learning Support Service 520-2600 Ext 1125 4th Floor Library

http://www.carleton.ca/equity/accommodation/
http://www.carleton.ca/pmc/accommodations/
http://www2.carleton.ca/registrar/?page_id=69

