

Professor Robert Gurval
Department of Classics
Dodd 240B (310) 825-6744
gurval@humnet.ucla.edu
Office Hours: T 2:30-3:30 and W 1-2

Classics 191 Hadrian: The Enigmatic Emperor
Wednesday 2-4:50pm Public Affairs 2325
Spring 2009

Forty-five years ago, at a conference held in Madrid on the Roman emperors of Spain, Sir Ronald Syme, the renowned historian of ancient Rome, argued the case for Hadrian the Intellectual. He began the brief paper with his characteristically curt judgment that some found the personality of Hadrian to be 'enigmatic.' Syme concurred. The conflicting opinions about Hadrian, both ancient and modern, only made the curious emperor more fascinating. Alluding to Marquerite Yourcenar's *Memoirs of Hadrian*, Syme likened Hadrian to a character in a modern novel. This capstone seminar will take its inspiration from this essay (and novel) as well as from the recent success of the exhibition on Hadrian (*Life Love Legacy / Hadrian Empire and Conflict*) organized by the British Museum in 2008. Today, Hadrian remains a complex and contradictory figure. Some extol him as the inspired builder of the Pantheon and the largest and most beautiful imperial Villa, the first traveling emperor of the provinces, and the admirer of Greek culture and literature; others deride him as the conceited and jealous designer who killed his own architect, the accursed annihilator of the Jews (who prayed 'Crush his Bones'), and the lover and obsessed mourner of the youth Antinous. Nonetheless, Hadrian is also reckoned as one, sometimes the best, of the so-called Good Emperors, the middle of the five rulers from Nerva to Marcus Aurelius. The chief aim of this capstone seminar will be to explore and assess the political and cultural achievements of this enigmatic emperor and man.

The seminar will be structured into weekly themes, mostly taken from the chapters of Thorsten Opper's brilliant companion piece to the British Museum exhibition, *Hadrian. Empire and Conflict* (2008), a required text. The first three weeks will be introductory,

laying the foundation with a close analysis of the extant ancient sources and a historical review of Hadrian's rule (117-138 C.E.). Students will be divided into groups of three to introduce weekly readings and assess reviews of recent books on Hadrian. In addition, each group will choose one modern biography of Hadrian and discuss its approach. In Week 4, students will begin to give individual PowerPoint reports on specified topics (25 minutes length), **which need to be chosen no later than the end of the first week.** As a class, we will read the 1951 novel by the French author M. Yourcenar, *Memoirs of Hadrian* and consider the popular reception of Hadrian (Week 9). At the same time we will discuss the plans to make a film version of the popular novel, with the current James Bond actor Daniel Craig in the role of the bisexual emperor. The seminar will culminate in a research paper of 12-15 pages. A draft of the paper will be due by Week 8, and its final version by the end of Finals Week. Students will be asked to submit a 1-2 page abstract of their papers to place on the departmental website.

Required Texts:

Opper, Thorsten. *Hadrian. Empire and Conflict* (2008). Cambridge, Mass: Harvard University Pres.
Yourcenar, Marquerite. *Memoirs of Hadrian* (2005 [1951]). Translated by Grace Flick. Farrar, Straus and Giroux.

Ancient sources and modern articles will be available as pdf files on the Course Website.

Course Assignments and Grading:

Group Reports 15%
Individual PowerPoint Report 25%
Class Participation 10% Final Research Paper (12-15 pages) 50%

syllabus

Week 1 Introduction

April 1

Reading: M.T. Boatwright. 'Hadrian' in Barrett, *Lives of the Caesars*.

Topics: Aims and Structure of the Seminar
Introduction to Hadrian
Research in Classics (YRL and on-line databases)

Week 2 The Ancient Sources

April 8

Readings: Dio Cassius. *History of Rome*. Epitome Book 69.
Sextus Aurelius Victor. *On the Caesars* 14. *Epitome On the Caesars* 14.
Scriptores Historiae Augustae. The Life of Hadrian.

Week 3 Becoming Hadrian

April 15

Readings: T. Opper. *Hadrian*, 199-205.
M.T. Boatwright. 'The imperial women of the Early Second Century AD.'

Topics: Imperial Succession
Vibia Sabina (wife of Hadrian) **ORCHID**

Week 4 War and Peace

April 22

Readings: T. Opper. *Hadrian*, 62-97.
M.T. Boatwright. *Hadrian and the Cities of the Roman Empire* (reviews)

Reports: Hadrian's Wall **BREEANN**
Hadrian and the Jews **EMILY**
Hadrian and the Christians (The Rescript of Hadrian) **JESUS**
BIRLEY Hadrian. *The restless emperor* 1997 (biography group report)

Week 5 Architecture and Identity

April 29

Readings: T. Opper. *Hadrian*, 98-129.
M.T. Boatwright. *Hadrian and the City of Rome* (reviews)

Reports: The Pantheon **JONATHAN**
The Temple of Venus and Rome

The Coinage of Hadrian **ELIZABETH**

HENDERSON *Life and Principate of the Emperor Hadrian* 1923 (biography group report)

Week 6 Literature

May 6

Readings: P.J. Alexander. 'Letters and Speeches of the Emperor Hadrian.'

R. Syme. 'Hadrian the Intellectual.'

Reports: Letters and Speeches of Hadrian

Hadrian and Athens (architecture) **CHRISTINA**

Arrian **ALAN**

GREGOROVIVUS *The Emperor Hadrian. A Picture of the Greco-Roman World in his Time* 1898 (biography group report)

Week 7 Hadrian's Villa

May 13

Readings: T. Opper. *Hadrian*, 130-65.

W. MacDonald and J. Pinto. *Hadrian's Villa and its Legacy* (reviews)

Reports: Journeys of Hadrian **ANDREW**

Hadrian's Villa (2) **YOUNG and TOM**

DANZINGER *Hadrian's Empire* 2005 (biography group report)

Week 8 Trip to LACMA – Pompeii and the Roman Villa

May 20

Week 9 Antinous

May 27

Readings: T. Opper. *Hadrian*, 166-98.

C. Vout. 'Romancing the Stone: the story of Hadrian and Antinous.'

M. Yourcenar, *Memoirs of Hadrian* (reviews)

Reports: Antinous: Gay Icon and God **JULIANNA**

Marguerite Yourcenar and Hadrian **SERAPHINA**

LAMBERT *Beloved and God* 1984 (biography group report)

Week 10 Death and Legacy

June 3

Readings: T. Opper. *Hadrian*, 206-29.

Reports: Hadrian's Mausoleum and the Pons Aelius **JENNIFER**

The Temple of the Divine Hadrian **MATT**

OPPER *Hadrian. Empire & Conflict* 2008 (biography group report)

Bibliography

Ancient sources (all on course website)

Dio Cassius. *Roman History*. Translated by Earnest Cary. Volume VIII. Cambridge, Mass.: Harvard University Press.

Scriptores Historiae Augustae. Augustan History. Translated by David Magie.

*Sextus Aurelius Victor. *Liber de Caesaribus*. Trans. with an Introduction and Commentary by H.W. Bird. Liverpool: Liverpool University Press. **PA6104 P773E 1994 YRL**

Anon. *Epitome de Caesaribus*. **PA6966 A2 1911**

Modern sources (* YRL Grad Course Reserve)

Alexander, P.J. (1938). 'Letters and Speeches of the Emperor Hadrian.' *Harvard Studies in Classical Philology* 49: 141-77.

Barnes, T. D. (1967). 'Hadrian and Lucius Verus.' *Journal of Roman Studies* 57: 65–79.

Barrett, Anthony (2008). *Lives of the Caesars*. London: Wiley-Blackwell.

Beard, Mary (2008). 'A very modern emperor.' *The Guardian* (July 19, 2008),

Benario, Herbert W. (1980). *A Commentary on the Vita Hadriani in the Historia Augusta*. The American Philological Association: Scholars Press.

***Birley, Anthony R. (1997)**. *Hadrian. The restless emperor*. London: Routledge. **DG295 B57 1997 College**

_____ (1997). 'Hadrian and Greek senators.' *Zeitschrift für Papyrologie und Epigraphik* 116: 209-45.

*Boatwright, Mary Taliaferro (1987). *Hadrian and the City of Rome*. Princeton: Princeton University Press. **DG295 B63 1987 YRL**

_____ (1991). 'The imperial women of the Early Second Century AD.' *American Journal of Philology* 112: 513-40.

* _____ (2000). *Hadrian and the Cities of the Roman Empire*.
Princeton: Princeton University Press. **DG295 B62 2000 YRL**

Carney, T.F. (1967). 'The political legends on Hadrian's coinage. Policies and problems.'
Turtle 6: 291-303.

***Danzinger, Danny and Nicholas Purcell (2005)**. *Hadrian's Empire. When Rome
Ruled the World*. London: Hodder & Stoughton. **DG295 D36 2005**

*Breeze, David, J. and Dobson, Brian (1987). *Hadrian's Wall*. London: Penguin.
DA146 B74 1987 YRL

Gray, W.D. (1919). 'A study of the life of Hadrian prior to his accession.'
Smith College Studies in History 4.3: 139-209.

***Gregorovius, Ferdinand (1898)**. *The Emperor Hadrian. A Picture of the Greco-Roman World in his Time*.
Translated by Mary E. Robinson. London: Macmillan and Co. **DG295 G81E YRL**

***Henderson, Bernard W. (1923)**. *Life and Principate of the Emperor Hadrian*.
London: Methuen & Co. **DG295 H391 YRL**

Herr, M.D. (1972). 'Persecutions and martyrdoms in Hadrian's days.' *Scripta Hierosolymitana* 23: 85-125.

***Lambert, Royston (1984)**. *Beloved and God: the story of Hadrian and Antinous*.
London: Phoenix Giants. **DG292.7 A57 L36 1984b YRL**

*MacDonald, William L. and John A. Pinto (1955). *Hadrian's Villa and Its Legacy*.
New Haven: Yale University Press. **NA327 T5 M23 1995 ARTS**

Maxfield, V.A. (1990). 'Hadrian's Wall in its imperial setting.' *Archaeologica Aeliana*, 5th ser., 10: 1-28.

Metcalf, William E. (1980). *The Cistophori of Hadrian*. ANSNS 15. New York.

Opper, Thorsten (2008). *Hadrian. Empire & Conflict*. Cambridge, Mass.: Harvard University Press.

*Perowne, Stuart (1960). *Hadrian*. Westport, Conn.: Greenwood Press, Publisher. **DG 295 P38 1976 YRL**.

Ridley, R.T. (1989). 'The fate of an architect: Apollodorus of Damascus.' *Athenaeum* 77: 551-65.

Rowland Pierce, S. (1975). 'The Mausoleum of Hadrian and the Pons Aelius.' *Journal of Roman Studies* 15: 75-103.

Smallwood, E. Mary (1966). *Documents Illustrating the Principates of Nerva, Trajan and Hadrian*. Cambridge University Press.

*Speller, Elizabeth (2002). *Following Hadrian. A Second Century Journey Through the Roman Empire*. London: Headline Book Publishing **DG295 S64 2002 YRL**

Swain, S. (1991). 'Plutarch, Hadrian, and Delphi.' *Historia* 40: 318-30.

Syme, Ronald (1997) [1958]. *Tacitus*. Oxford: Oxford University Press. **PA6716 S98t YRL**

_____ (1988). 'Journeys of Hadrian.' *Zeitschrift für Papyrologie und Epigraphik* 73: 159-70.
Reprinted in Syme (1991). *Roman Papers VI* Oxford: Clarendon Press, pp. 346-57.

_____ (1991). 'Hadrian the Intellectual.' *Roman Papers VI*, 346-57.
Oxford: Clarendon Press. **DG 209 S95 v.6 YRL**

Thornton, M.K. (1975). 'Hadrian and his Reign,' in *ANRW* II.2.432-76. Berlin and New York.

Vout, Caroline (2007). *Power and Eroticism in Imperial Rome*. Cambridge: Cambridge University Press.
DG71 V68 2007 YRL

Walton, F.R. (1957). 'Religious Thought in the Age of Hadrian.' *Numen* 4: 165-70.

Wilson Jones, Mark (2000). *Principles of Roman architecture*. New Haven: Yale University Press.

*Yourcenar, Marguerite (1954) [Paris 1951]. *Memoirs of Hadrian*. Translated by Grace Flick.
New York: Farrar, Straus and Giroux. **PQ2649 Y88 M5E YRL**