Hacettepe University

Faculty of Letters

Department of English Language and Literature

SYLLABUS

Title of the Course: Mythology (IED 141-01)

Instructor : Assoc.Prof.Dr.Hande Seber

Year and Term : 2013-2014 Fall

Class Hours : Tuesday 13:00-15:50
Classroom :
B2 201

I. Aim of the Course

The aim of the course is to give basic knowledge of classical Greek and Roman mythology, which is essential for a better understanding, appreciation and interpretation of English literature.

II. Course Outline
 Week I
: Introduction to Mythology

 Week II
: Pre-Hellenic civilization and mythology

 Week III
: The Greek Mythology, Backgrounds, Creation myths

 Week IV
: The Titans, The 12 Olympians

 Week V
: The lesser gods and gods of Olympus

 Week VI
: Divinities of Heaven, Divinities of Earth

 Week VII
: Mid-Term I

 Week VIII
: Divinities of Waters, Divinities of Underworld

 Week IX
: The Heroes

 Week X
: The Heroes

 Week XI
: Flower myths, love stories and brief myths

 Week XII
: Mid-Term II

 Week XIII
: The Trojan War

 Week XIV
: Great families

III. Textbooks

Hamilton, Edith. Mythology: Timeless Tales of Gods and Heroes.
IV. Method of Instruction

It will be conducted through lecturing and discussion of the assigned material. Class participation is essential. The lectures will be accompanied by visual aids. The students are responsible from all these visual material.

V. Requirements

The students are expected to read the assigned texts before coming to class. Attendance is obligatory. More than 11 (eleven) hours of absence will result in F1.

VI. Assessment

There will be two Mid-Terms (50%) and a Final (50%) examination. Marks below 50 (out of 100) in the Final Exam will be regarded as failure. In the grading of the examination papers, up to 25% of the total mark will be taken off for grammatical and writing mistakes.

Mid-Term I : 12.11.2013
Mid-Term II: 17.12.2013
