İED 141 (02) Mythology

2011-2012 Fall

Assoc.Prof.Dr.Hande Seber

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.

 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
: Mid-Term II

 Week XII
: Flower myths, love stories and brief myths

 Week XIII
: The Trojan War

 Week XIV
: Great families

Textbooks

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