[bookmark: _GoBack]This past summer I was grateful to have spent two weeks in the captivating city of Athens with the help of the Stephen Instone travel fund. On the 3rd of July, I arrived in Athens with great eagerness and optimism, but at first it did not all go as planned… As I received my keys to the apartment, I spent 30 odd minutes struggling to open the door, melting in the scorching heat of Athens, wondering how I am going to get into my room. Soon after, another student staying at the apartments noticed my anguish and came to my aid. Hereafter the whole experience was simply beautiful.

Each day was full with activity and excitement. Each morning we would spend three hours roaming the ancient city of Athens, stopping off at specific landmarks of significance, and discussing them in great detail. Our afternoons were spent in a cool classroom, as we would discuss Aristotle’s Ethics and Politics for three hours straight. I was lucky to have been accompanied by such a diverse range of students, from all ages and different areas of speciality, yet equally as passionate about ancient Philosophy as I was. We were also lucky to have been staying in the central area of ‘Acropoli’ (the clue is in the name), where the Acropolis museum was within walking distance and the shining lights of the Acropolis would beam over in the evenings. 

[image: ]

Some of our visits included places like the Acropolis, where we saw the famous Parthenon, the Erectheion and other temples. On another day, we visited the ancient agora or ‘marketplace’, where the ancient Athenians would have met to make sacrifices, and to discuss philosophy and politics. We also visited the famous Areopagus and the Pnyx, where the people in the time of Athenian democracy would have met to discuss the issues of the day, and make decisions for their city. From the highpoint of the Pnyx we enjoyed a spectacular viewpoint over the city; I remember standing there in awe at the rich beauty and history of the city, as I tried to take in and appreciate every moment. We also visited the ‘Kerameikos’, or the ancient burial site of the Athenians, set at the edge of the ancient city walls, where we recreated a map and outline of the cemetery. Another stimulating experience was visiting the academy of both Plato and Aristotle. It was special to have been standing in the very spot where these influential philosophers would have been spreading their word to other keen students like us.

[image: ][image: ]


In addition to our field study we also had two daytrips outside of Athens on the weekend, one to Eleusis where the ‘Eleusinian Mysteries’ were performed, and the other to Sounion where we admired the temple of Poseidon at the highest point from the ground and overlooked what Homer calls the ‘wine-dark sea’. 

At the end of the course, it is fair to say that we all had considerable knowledge on the famous sites, areas, and city of Athens, which made me feel more at home. Furthermore, our three hour seminars each afternoon were incredibly stimulating and helpful for me; discussing Aristotle in such great detail with equally talented students gave me renewed confidence and vigour to come back to UCL and begin my final year of study. My favourite aspect of Aristotle has to be the Ethics, where we discussed in detail what ‘happiness’ is and how it is achieved. Aristotle saw happiness an end, not as the means – so in order to achieve happiness all of our actions must be aimed at this goal. I found this to be such a real and easy thing for people to achieve, both 2,300 years ago and today, yet so many people choose to complicate the ‘simple’ things.

Overall, my experience in Athens will be one that I will remember forever. Through my travels I gained some lifelong friends, had the opportunity to do things I may only have the chance to do once in my life, and most importantly found my passion for ancient Philosophy which will hopefully stay with me as I continue studying for as long as I can. Without the help of the Stephen Instone travel fund none of this would have been possible, so I thank UCL and the department of Greek and Latin for making my dreams a reality. 


[image: ]

[image: ]
image1.jpg


image2.jpg


image3.jpg


image4.jpg


image5.jpg


