Iliad: Tutorial Plan

Week 1: The opening of the *Iliad*.

Consider Book 1 as an introduction to the poem: pay close attention to the proem ($\mu \hat{\eta} \nu_{1}\varsigma$; the plan of Zeus); the presentation of Achilles and Agamemnon; what is at issue in their argument, the narrative art with which the argument is narrated; the characterisation and function of the gods.

Bibliography

Commentaries:

G. S. Kirk, The Iliad: A commentary, vol. 1 (Cambridge, 1985).

S. Pulleyn, Homer: Iliad Book One, edited with an Introduction, Translation, and Commentary (Oxford, 2000).

M. W. Edwards, Homer: Poet of the Iliad (Baltimore and London, 1987), 173-87.

See also

M. Bowra, *Homer* (London, 1972), 97–9

M. W. Edwards, 'Convention and Individuality in *Iliad* 1', *HSCP* 84 (1980), 1–28

J. Griffin and M. Hammond, 'Critical Appreciations VI: Homer, Iliad 1.1-52', G&R 29 (1982), 126-42

J. Th. Kakridis, Homer Revisited (Lund, 1971), 125-37

W. W. Minton, 'Homer's invocations of the Muses: Traditional Patterns', TAPA 91 (1960), 292-5, 306-7

J. M. Redfield, 'The proem of the *Iliad*. Homer's Art', CP 74 (1979), 95–110

O. Taplin, *Homeric Soundings* (Oxford, 1992), 46–66, 83–8

It might also be worth skimming the following, omitting what is said about the *Odyssey*:

S. E. Bassett, 'The proems of the *Iliad* and the *Odyssey*', AJP 44 (1923), 339–48.]

Week 2: Iliad 9.

What is the place of the book in the poem as a whole? What (if anything) is wrong with Agamemnon's overtures? What is the nature of the appeal made by each of the three speakers, and how do their speeches characterise them? What of Achilles: how does his language characterise him, and has he changed ground since Book 1? What is the function of Phoenix' story about Meleager?

Bibliography

Commentaries:

Jasper Griffin, Homer: Iliad Book Nine (Oxford, 1995).

J. B. Hainsworth, The Iliad: A commentary, vol. 3 (Cambridge, 1993).

M. W. Edwards, Homer: Poet of the Iliad (Baltimore and London, 1987), 214-37.

See also:

J. Griffin, 'Homeric Words and Speakers', 7HS 106 (1986), 52–7

R. P. Martin, The language of heroes: speech and performance in the Iliad (Ithaca, 1989) 146-205

A. Parry, 'The language of Achilles', in The Language of Achilles and other papers (Oxford, 1989), 1-7

S. L. Schein, 'On Achilles' speech to Odysseus, Iliad 9.308-429', Eranos 78 (1980), 125-31

S. Swain, 'A note on *Iliad* 9.524–99. The story of Meleager', CQ 38 (1988), 271–6

M. M. Willcock, 'Mythological Paradeigma in the *Iliad*', CQ 14 (1964), 147–53, repr. in D. L. Cairns, Oxford Readings in Homer's Iliad (Oxford, 2001), 445–53

D. F. Wilson, 'Symbolic violence in « Iliad » book 9', CW 93 (2) (1999–2000), 131–47

Week 3. What is the tragedy of Hector? (With particular reference to books 6 and 22.)

Commentary:

M. W. Edwards, *Homer: Poet of the Iliad* (Baltimore and London, 1987), 206–13, 287–300.

B. Graziosi and J. Haubold (edd.), Homer, Iliad Book VI (Cambridge, 2010).

Bibliography

- P. E. Easterling, 'The tragic Homer', BICS 31 (1984), 1–8.
- S. Farron, 'The character of Hector in the *Iliad*', Acta Classica 21 (1978), 39–57.
- J. Griffin, 'Achilles kills Hector', Lampas 23 (1990), 353-69.
- R. J. Rabel, 'The shield of Achilles and the death of Hector', Eranos 87 (1989), 81–90.
- J. M. Redfield, Nature and Culture in the Iliad: The tragedy of Hector (Chicago, 1975), esp. 109–27, 128–59.
- H. G. Robertson, 'Another look at Hector', Echos du Monde Classique 10 (1966), 6-10
- O. Taplin, Homeric Soundings (Oxford, 1992), 115–27, and consult index s.v. Hektor.

Week 4: The end of *Iliad*, books 23-24.

What is left unresolved after 22? How important are the funeral games? What is the role of the Gods in these books, and does it differ from earlier in the poem? What themes are recapitulated in these books? Is the end of the poem really a resolution?

Bibliography

Commentaries:

- C. W. Macleod, Homer: Iliad 24 (Cambridge, 1982).
- N. J. Richardson, The Iliad: A commentary, vol. 6 (Cambridge, 1993).
- M. W. Edwards, Homer: Poet of the Iliad (Baltimore and London, 1987), 301-23.

See also:

- M. Davies, 'The judgement of Paris and Iliad Book 24', JHS 101 (1981), 56-62
- D. P. Fowler, 'First thoughts on closure: problems and prospects', Materiali e discussioni 22 (1989), 81–2
- G. F. Held, 'Phoinix, Agamemnon, and Achilleus. Problems and paradeigmata', CQ 37 (1987), 245-61
- R. B. Rutherford, 'Tragic form and feeling in the Iliad', JHS 102 (1982), 159-60
- R. R. Schlunk, 'The theme of the suppliant-exile in the *Iliad*', A7P 97 (1976), 199–209
- O. Taplin, Homeric Soundings (Oxford, 1992), 251–84
- M. M. Willcock, 'The funeral Games of Patroclus', Bulletin of the Institute of Classical Studies 20 (1973), 1–11
- G. Zanker, 'Beyond Reciprocity: the Akhilleus-Priam scene in *Iliad* 24', in C.Gill, N. Postlethwaite, R. Seaford (edd.), *Reciprocity in Ancient Greece* (Oxford, 1998), 73–92

Week 5: What do the Gods contribute to the *Iliad*?

Bibliography

- M. Bowra, Tradition and Design in the Iliad (Oxford, 1930), 215-33.
- B. C. Dietrich, Death, Fate and the Gods: the development of a religious idea in Greek popular belief and in Homer (London, 1965), 297–326.
- M. W. Edwards, Homer: Poet of the Iliad (Baltimore and London, 1987), 124-42.
- J. Griffin, *Homer on Life and Death* (Oxford, 1980), 144–204 (of which a longer version of ch. 6 appears as: 'The divine audience and the religion of the Iliad', *CQ* 28/1 (1978), 1–22.)
- ——Commentary on *Iliad* 9 (Oxford, 1995), 9–14
- G. S. Kirk, The Iliad: A commentary, vol. 2 (Cambridge, 1990), ch. 1: 'The Homeric Gods: Prior Considerations.'
- W. Kullmann, 'Gods and men in the Iliad and Odyssey', HSCP 89 (1985), 1-23.
- S. Pulleyn, Commentary on *Iliad* 1 (Oxford, 2000), 26–35.
- R. Rutherford, Homer (Oxford, 1996), 44-9.
- O. Taplin, Homeric Soundings (Oxford, 1992), 128-43.

See also:

- W. Burkert, *Greek Religion* (Cambridge, MA, 1985), 119–89, with comments on Homer throughout, esp. 119–25.
- S. Pulleyn, 'Homer's religion: philological perspectives from Indo-European and Semitic', in M. Clarke, B. Currie and R. O. A. M. Lyne (eds.), *Epic Interactions: Perspectives on Homer, Virgil and the Epic Tradition* (Oxford, 2006), 47–74.

Week 6: What are the values attributed by Homer to the society that he depicts? How helpful are the notions of a 'heroic code' and a 'shame culture'?

Bibliography

- A. Adkins, 'Homeric Ethics', in I. M. Morris and B. Powell, A New Companion to Homer (Leiden, 1997), 694–713.
- D. Cairns, Aidos: The psychology and ethics of honour and shame in ancient Greek Literature (Oxford, 1993), introduction (esp. 27–47) and 48–146.
- Roger Crisp, 'Homeric Ethics', in id. (ed.), The Oxford Handbook of the History of Ethics (Oxford, 2013), ch. 1.
- E. R. Dodds, *The Greeks and the Irrational* (Berkeley, 1951), ch. 2, 'From shame-culture to guilt- culture', 28–63.
- M. W. Edwards, Homer: Poet of the Iliad (Baltimore and London, 1987), 149-58.
- M. Finley, The World of Odysseus (London, 1956), ch. 5 'Morals and Values' (extract sections on Iliad).
- J. Griffin, Homer and Life and Death (Oxford, 1980), 95-102.
- ——'Heroic and unheroic attitudes in Homer', *Chios: a conference at the Homereion in Chios 1984* (Oxford, 1986), 3–13.
- J. T. Hooker, 'Homeric society: a shame-culture?', G&R 34 (1987), 121–5.
- A. Long, 'Morals and values in Homer', *JHS* 90 (1970), 121–39.

Week 7: How are females presented in the *Iliad*?

Bibliography

- (i) On women
- M. B. Arthur, 'The divided world of *Iliad* 6', in *Reflections of women in antiquity*, ed. H. P. Foley (New York, 1981), 19–44
- C. R. Beye, 'Male and female in the Homeric poems', Ramus 3 (1974), 87–101
- S. Farron, 'The portrayal of women in the Iliad', Acta classica 22 (1979), 15-31
- B. Graziosi and J. Haubold (edd.), *Homer*, Iliad *Book VI* (Cambridge, 2010), esp. 40–7 (47–56 are a bit reception-ish, but read them if you're keen).
- J. Th. Kakridis, *Homer Revisited* (Lund, 1971), 25-53, 68-74
- K. J. Reckford, 'Helen in the Iliad', Greek, Roman, and Byzantine Studies 5 (1964), 5-20.
- J. T. Sheppard, 'Helen with Priam', Greece and Rome 3 (1933–4), 31–7.
- O. Taplin, Homeric Soundings (Oxford, 1992), index s.v. women in the Iliad.

Have a look in particular at the Shield of Achilles, Bk. 18, accompanied by Mark Edwards' Cambridge commentary ad loc.

- (ii) As a coda, consider also: Is there any disjunction between Greek and non-Greek in the *Iliad*?
- E. Hall, Inventing the Barbarian: Greek Self-Definition Through Tragedy (Oxford, 1989), 14–15.
- O. Taplin, Homeric Soundings (Oxford, 1992), 110-15.

Week 8: What is the Homeric Question? What difference does it make to our reading and criticism of the poem?

Bibliography:

Milman Parry's work is collected as: *The Making of Homeric Verse: the Collected Papers of Milman Parry*, ed. A. Parry (Oxford, 1987). The most important book by A. B. Lord, his pupil and continuator, is *The Singer of Tales* (Cambridge, MA, 1960).

See also:

E. R. Dodds, in Fifty Years (and twelve) of Classical Scholarship (Oxford, 1968), 1–17

- M. W. Edwards, Homer: Poet of the Iliad (Baltimore and London, 1987), 15-28.
- H. Lloyd-Jones, 'Remarks on the Homeric Question', in H. Lloyd-Jones / V. Pearl, B. Worden (edd.), History and Imagination (London, 1981), 15–29 = The Academic Papers of Sir Hugh Lloyd-Jones: Grek Epic, Lyric, and Tragedy (Oxford, 1990), 3–20
- A. M. Parry, 'Have we Homer's *Iliad?*', and 'The Making of Homeric Verse', in *The Language of Achilles and other papers*, ed. H. Lloyd-Jones (Oxford, 1989), 104–40, and 198–212
- R. Rutherford, Homer (Oxford, 1996), 9-15
- O. Taplin, Homeric Soundings. The Shaping of the Iliad (Oxford, 1991), 31-44
- R. Thomas, 'Oral Poetry', Literacy and orality in ancient Greece (Cambridge, 1992), 29-51
- F. M. Turner, 'The Homeric Question', in I. M. Morris and B. Powell, *A New Companion to Homer* (Leiden, 1997), 123–45