

TENTATIVE SCHEDULE (THE ORGANIZERS RESERVE THE RIGHT TO CHANGE THE TOPICS OR THE ORDER OF THE VISITS AND LECTURES)

Week 1: Mythical Seafaring

DAY	<u>Morning Visits/Classes</u>	<u>Evening Classes/Visits</u>	<u>Readings</u> (to be completed before class)
Monday 13/7	<p><u>9:30-10:45</u> Introductions Welcome Tour of the Library</p> <p><i>Break</i></p> <p><u>11:15-12:00</u> History of the Island of Corfu</p> <p><i>Break</i></p> <p><u>12:30- 14:00</u> History of the Island of Corfu</p>	<p>19:30-21:30 Opening Ceremony and Dinner</p>	
Tuesday 14/7	<p><u>9:30-10:30</u> The Trojan War: Myth and History The Homeric epics as a source for Seafaring</p> <p><i>Break</i></p> <p><u>10:45-12:00</u> Post-war seafaring - The Return of the Greeks from Troy – The theme of <i>nostoi</i></p> <p><i>Break</i></p> <p><u>12:30-14:00</u> Seafarers: Agamemnon, Menelaus, Nestor</p> <p>QUIZ 1</p>	<p>Visit to the Archaeological Museum</p>	<p>Aeschylus, <i>Agamemnon</i> selections from the <i>Odyssey</i> (3.130-200, 262-312 4.315-593)</p>
Wednesday 15/7	<p><u>9:30 -10:30</u> Seafaring in the <i>Odyssey</i></p> <p><i>Break</i></p> <p><u>10:45-12:00</u> Corfu- Scheria in the <i>Odyssey</i></p> <p><i>Break</i></p> <p><u>12:30-14:00</u> Seafaring in Archaic Greece: Pirates-Merchants-Sailors</p> <p>QUIZ 2</p>	<p>Visit to Palaiokastritsa Caves and Natural Ports (Reading excerpts from the <i>Odyssey</i>: Odysseus approaches the land of Scheria)</p>	<p>Homer, the <i>Odyssey</i>, Books 5-8</p>

Thursday 16/7	<u>9:30-10:30</u> Travelling to Foreign and Exotic Lands. <i>Break</i> <u>10:45-12:00</u> Ethnography in the <i>Odyssey</i> <i>Break</i> <u>12:30-14:00</u> Sea-Monsters, Sea/River Gods in the <i>Odyssey</i> _QUIZ 3	Visit to Kanoni. Pontikonisi (the Mouse Island) and the Boat of the Phaiacians (On-site Reading. Excerpts from the <i>Odyssey</i> : The boat of the Phaiacians turns into a rock)	Homer, the <i>Odyssey</i> , Books 9-12
Friday 17/7	<u>9:00-12:30</u> Class on Site Maritime Religion –Oracles and Seafaring Visit to Mon Repos Temple of Hera (Heraion) Temple of Artemis Gorgo Temple of Apollo On-Site Reading: <i>The Homeric Hymn to Apollo</i>	TEST 1 19:00-20:30	<i>The Homeric Hymn to Dionysus</i> <i>The Homeric Hymn to Apollo</i> <i>The Homeric Hymn to Dioscuri</i>
Saturday 18/7	Day trip to Dodone and Ioannina	NO CLASS	NO READINGS
Sunday 19/7	FREE DAY	NO CLASS	NO READINGS

Week 2 : Historical Seafaring

Monday 20/7	<u>9:30-10:30</u> Naval Battles and Corfu: 664 BCE First naval battle recorded in History <i>Break</i> <u>10:45-12:00</u> Naval Battles and the Persian Wars: The naval battle of Salamis <i>Break</i> <u>12:30-14:00</u> The Delian League. Seafaring and Politics.	Achilleion Palace (On-Site Reading: Preface of the <i>Histories</i> . Seafarers and the Abduction of Women)	Herodotus, <i>Histories</i> , books 8 and 9
----------------	---	---	---

	Quiz 4		
Tuesday 21/7	<p><u>9:30-10:30</u> Thucydides and the history of seafaring: Minos</p> <p><i>Break</i></p> <p><u>10:45- 12:00</u> The Peloponnesian War. The Athenian Navy. Corfu and Epidamnus.</p> <p><i>Break</i></p> <p><u>12:30- 14:00</u> The Battle of Sybota The Battle of Naupactus</p> <p>Quiz 5</p>	Tour of the Old Town of Corfu including the Old Fortress of Corfu	Thucydides, <i>Histories</i> , book 1
Wednesday 22/7	<p>9:30-12:00 The Peloponnesian War- The Sicilian expedition and its aftermath. Corfu and Athens.</p> <p><i>Break</i></p> <p>12:30-14:00 Naval Records and Ship Building</p> <p>Quiz 6</p>	Study time	Thucydides, <i>Histories</i> , book s 6 and 7
Thursday 23/7	<p>9:30-12:00 Seafaring and Piracy in the literature of the Hellenistic Times.</p> <p><i>Break</i></p> <p>12:30-13:30 Oral Presentations.</p> <p>14:00-16:00 Optional Visit to the Palace of Saint Michael and Saint George and the Museum of Asian Art</p>	Study time	Apollonius of Rhodes, <i>Argonautica</i> , 4 books

	Quiz 7		
Friday 24/7	9:30-12:30 Colonization, Seafaring and the Genre of Periplous 12:30-14:00 Review of the Course. Discussion.	TEST TWO 15:30-17:00 17:30-20:00 Closing Ceremony and Dinner	Readings TBA
Saturday 25/7	DAY TRIP PAXI- ANTIPAXI (optional)	NO CLASS	NO READINGS
Sunday 26/7	Departure		