

CLAS 1120Q / ARCH 1707
THE SEVEN WONDERS OF THE ANCIENT WORLD
SPRING SEMESTER 2014

SYLLABUS

Class: MWF 2-2:50 pm, Room 108 Rhode Island Hall
Instructor: Professor John F. Cherry
Teaching Assistant: Stephany Hull
Phone: 863-6412; e-mails: john_cherry@brown.edu; stephany_hull@brown.edu
Office Hours: Cherry, Tuesday 2-4 pm, Room 105, Rhode Island Hall
Office Hours: Hull, Wednesday 3-5 pm, Foyer, Rockefeller Library
Class wiki site: http://proteus.brown.edu/sevenwonders2014/home

Course Description:
“Everyone has heard of the Seven Wonders of the World,” wrote Philo of Byzantium two millennia ago, and it’s still true today. But what is a “Wonder”? And why seven of them? Why make such a list anyway, then or now? This class will use ancient texts, explorers’ accounts, and archaeological investigations to travel through several thousand years of history in the Mediterranean and Near Eastern world. We will consider how the Seven Wonders captured past imaginations; the aura of technological achievements; the intersections of history, memory, invention, and myth; and how members of one culture view another culture’s monuments.

Grades will be based on:
• 3 quizzes + 1 pop quiz (best 3 will count)	15%
• 3 short pieces of writing	15%
• In-class group presentation	5%
• Term paper (~10 pages, including references)	25%
• Final exam	30%
• Attendance, participation, office hours	10%

Expectations:
•	Regular attendance in class, except where illness or other unavoidable conflicts intervene.
•	Completing assigned readings by the dates indicated in this syllabus, and coming to class prepared to talk about them or be examined on them in quizzes.
•	Submission of all written materials by their due dates.
•	Co-operation in contributing to a group in-class presentation
• 	Willingness to consult me or the class T.A. in office hours about the course, problems you may be experiencing with lectures or readings, and work towards a term paper.
•	In taking this class, as all others at Brown, it is presumed that you have read, are familiar with, and will abide by Brown’s Academic Code, particularly as they relate to fair use of sources and avoidance of plagiarism. If necessary, refresh your memory here:
http://www.brown.edu/Administration/Dean_of_the_College/curriculum/documents/principles.pdf

Textbooks:
Peter Clayton and Martin Price (eds.), The Seven Wonders of the Ancient World (London: Routledge, 1988 [2011 digital printing]).
*Available at the Brown Bookstore.
John Romer and Elizabeth Romer, The Seven Wonders of the World: A History of the Modern Imagination (New York: Holt, 1995).
* Available as downloadable pdf files on the class wiki.
Chris Scarre (ed.), The Seventy Wonders of the Ancient World: The Great Monuments and How They Were Built (London: Thames & Hudson, 1999).
*You will need to consult this book, but it’s not required for purchase. Copies available on the reserve shelf on the second floor of Rhode Island Hall

Wiki site: http://proteus.brown.edu/sevenwonders2014/home [The password to the protected pages on this site will be made known in class.]

Provisional Course Outline:

Week 1
January 22	Introduction to the syllabus, wiki site, class goals, etc.
January 24	General orientation to the concept of the Seven Wonders

Week 2
January 27	Lists
January 29	Wonders
January 31	Wonder-lists, ancient and modern

Week 3: The Great Pyramid of Giza (Egypt)
February 3	Introduction to pyramids and the Giza plateau
February 5	Guest Lecture: Prof. Laurel Bestock: Death and kingship in ancient Egypt
February 7	Herodotus, Greeks, Egyptians, and imagining “the other” SWE #1 due.

Week 4: The Hanging Gardens of Babylon (Iraq)
February 10	Babylon: the city and its wondrous walls:
February 12 	Guest Lecture: Müge Durusu-Tanriöver: Gardens and paradises in the ancient world.
February 14	Quiz #1. Not Babylon?

Week 5: The Statue of Zeus at Olympia (Greece)
February 17	Brown Long Weekend February 15-18 — no class
February 19	The panhellenic sanctuary at Olympia and its games
February 21	Pheidias, chryselephantine statuary, and the statue of Zeus

Week 6: The Mausoleum at Halicarnassus (Turkey)
February 24	Lydians, Persians, Greeks, Carians [Lecture by T.A.]
February 26 	Guest Lecture: Prof. Felipe Rojas: Wonder, the monuments of Anatolia, and the Mausoleum of Halicarnassos
February 28	Reconstructions, copies, and dynastic portraiture SWE #2 due.

Week 7: The Temple of Artemis at Ephesus (Turkey)
March 3	Ephesus: the city, the goddess, and her cults and processions
March 5 	 The architecture of the Artemision and competitive temple-building
March 7	Quiz #2. Video extracts: The Seven Wonders of the Ancient World.

Week 8: The Colossus of Rhodes (Greece)
March 10	Colossus: the history of an idea
March 12	Guest Lecture: Prof. Felipe Rojas: Technologies of colossus-building
March 14	From Colossus to Colosseum

Week 9: The Pharos of Alexandria (Egypt)
March 17	The founding of Alexandria and the construction of the Pharos
March 19	Alexandrine Culture (Lecture by TA)
March 21	Video: Treasures of the Sunken City (NOVA [PBS], 1997) SWE #3 due.

Week 10
Brown Spring Recess March 22-30 — no classes on March 24, 26, or 28

Week 11
March 31	The Seven Wonders and the Alexander the Great connection
April 2	Visualizing lost wonders in Medieval and Renaissance times
April 4	Artistic imaginings. Quiz #3

Week 12
April 7	Other ancient wonders (student presentations) - I
April 9	Other ancient wonders (student presentations) - II
April 11	Other ancient wonders (student presentations) - III

Week 13
April 14	Modern Wonders-lists; the 2006-7 global vote Term paper abstract due.
April 16	No class; work on term papers
April 18	No class; work on term papers

Week 14
April 21	Reports/discussion of progress with term papers
April 23	Review of class for Final Exam (with TA)

April 25 – May 6	Reading Period
May 7	TERM PAPER DUE
May 7—16	Final Exam Period
May 13	FINAL EXAM (2:00-4:00 pm)

Schedule of readings (from textbooks or materials on the wiki site)
All readings should be completed by (not started on) the stated date.
N.B. There will be a few additional, short readings as the class progresses; these will be posted to the wiki

Jan. 27	Philo of Byzantium’s wonder-list (wiki); Clayton & Price, pp. 1-12.
Feb. 3		Remainder of Clayton & Price.
[bookmark: _GoBack]Feb. 10	Romer & Romer, Ch. 7, pp. 165-180 (wiki); Lundquist (wiki)
Feb. 17	Extracts (3) from Herodotus, History, Book 2 (wiki); Whitehouse (wiki)
Feb. 24	Romer & Romer, Ch. 5 (wiki)
Mar. 3		Romer & Romer, Ch. 1 (wiki)
Mar. 10	Romer & Romer, Ch. 4 (wiki)
Mar. 17	Romer & Romer, Ch. 6 (wiki)
Mar. 31	Romer & Romer, Ch. 2 (wiki)
Apr. 7		Romer & Romer, Ch. 3 (wiki)
Apr. 14	Romer & Romer, Ch. 7, pp. 180-229 (wiki)

Dates and deadlines
Short writing exercise #1						February 7
Quiz #1								February 14
Short writing exercise #2						February 28
Quiz #2								March 7
Short writing exercise #3						March 21
Quiz #3								April 4
Group in-class presentation						April 7, 9, 11
Term paper draft (1 paragraph abstract + list of key sources) 	April 14
Final version of term paper						May 6
Final exam								May 13 (2:00-4:00 pm)

1

CLAS 1120Q / ARCH 1707
THE SEVEN WONDERS OF THE ANCIENT WORLD

Svuuasus
Tt et i e 0 ey g

S e sy 3 o e e
e e e b e e o hone

Hgmim e 7
B o s (10 s g FS
D sk o s ot e contis

e e s e
e o e A) kst e cus, gt
15 s a0 v ot I s, e Yok oy

