		İED 142 (02)
Hacettepe University
Faculty of Letters
Department of English Language and Literature

Course: İED 142 (02) Classical Literature
Year/Term: 2012-2013 Spring
Class Hours: Tuesday 13:00-15:45 B2/205
Office Hours: Monday 14:00-16:00
 Wednesday 10:00-12:00
Aim of the Course: This course intends to enable students to acquire a knowledge and appreciation of classical literature, through study of the social and political life of Greece and Rome; and make them become aware of a common European heritage deriving from the civilisations of Greece and Rome. It undertakes a brief survey of classical Greek and Roman literature with special emphasis on the epic and dramatic genres through the study of exemplary texts, which is essential for a better understanding and appreciation of not only British literature but also all Western literature and art.

Course Outline:
Week I-V: Brief history of ancient Greece
	 General characteristics of Classical Greek literature
	 The heroic ideal and heroic age
	 Classical epic
	 	 Homer Iliad
Week VI: Greek poetry, Greek drama background
Week VII: Midterm I
Week VIII: No class (Bank holiday) (There will be a make-up)
Week IX: Greek tragedy
 	Sophocles Oedipus the King
Week X: Aeschylus Agamemnon
Week XI: Greek comedy
 Aristophanes Lysistrata
Week XII: General characteristics of Roman literature, drama, tragedy
 	 Seneca Thyestes
Week XIII: Midterm II
Week XIV: Roman Comedy
 	Plautus Pot of Gold

*There may be changes to the course outline.
Text Book: The primary texts are stated above. The texts of Iliad, Oedipus the King, Agamemnon, Lysistrata, Thyestes and Lysistrata will be provided by the instructor.

Course Requirements and Method: It is essential for students to read the assigned material before class meetings because the course will be conducted in the form of class discussions and references to the texts will be made necessary. The background material will be briefly introduced in class and a very brief outline of the material will be given as handouts, but the students should not rely only on class material and are advised to do reading of the secondary sources in their spare time (If there is no time, make time!). The students will be provided with Study Questions on each text to serve as a guide line for their reading and study. Needless to say each student should have his/her own text, that will be brought to class.

Attendance: Attendance is compulsory, those who fail to come to class more than 11 hours will get F1. Moreover, punctual attendance is required at every class meeting.

Assessment: 20% Midterm I
	 20% Midterm II
	 10% Class participation, quizzes etc.
	 50% Final
25% of the marks will be deducted for incorrect English. The lowest passing mark is 50.

Suggested Reading List

*This list is recommendatory only. There are many other books and articles available at the Beytepe Library and Bilkent Library, in addition to the vast number of online articles.

 General
Baldry, H. C. 		Ancient Greek Literature: Living Context
Bowra, C. M. 		Ancient Greek Literature
de Rommily, J. 	A Short History of Greek Literature
Dihle, Albrecht	A History of Greek Literature
Dover, K. J., ed.	Ancient Greek Literature
Hadas, Moses		A History of Latin Literature
Hamilton, Edith	The Greek Way
Kennedy, E. J., ed. 	Latin Literature
Lesky, Albin		A History of Greek Literature
Levi, Peter		The Pelican History of Greek Literature
Petrie, A.		An Introduction tı Greek History, Antiquities and Literature
Rose, H. J. 		A Handbook of Greek Literature
--------			Outlines of Classical Literature for Students of English
Sinclair, T. A. 	A History of Classical Greek Literature

Epic

Atchithy, Kenneth	Classical Essays on Homer
Chadwick, Munro	The Heroic Age
Edwards, Mat W.	Homer the Poet of the Iliad
Greene, Thomas	The Descent from Heaven: A Study of Epic Continuity
Hainsworth, J. B. 	The Idea of Epic
Ingalls, Jeremy	The Epic Tradition
Jackson, W. T. H.	The Hero and the King
Jenkyns, Richard	Classical Epic: Homer and Virgil
Jones C. Emelyn	Homer: Readings and Images
Kirk, G. S. 		Homer and the Epic
Latacz, Joachim	Homer: His Art and His World
Milman, Perry		The Making of Homeric Verse
Murray Gilbert	The Rise of Greek Epic
Merchant, Paul	The Epic
Richardson, S. D. 	The Homeric Narrator
Tillyard, E. M. W. 	The English Epic and its Background
Toohey, Peter		Reading Epic
Verseyni, Laszio	Man’s Measure

Drama

Bentley, Eric		The Great Playwrights
Kiotto, H. D. F. 	Form and Meaning in Drama: A Study of Six Greek Plays
Krook, Dorothea	Elements of Tragedy
Lebeck, Anne		The Oresteia
Lesky, Albin		Greek Tragedy
Mc Call, Matrsh	Aeschylus: A Collection of Critical Essays
Ross, W. D., ed.	The Works of Aristotle: Poetica
Shipley, Joseph	Guide to Great Plays
Solomos, Alexis	Living Aristophanes

GOOD LUCK!
		

	

1

3

