Hacettepe University

Faculty of Letters

Department of English Language and Literature

SYLLABUS

Title of the Course: IED 142 Classical Literature

Year and Term: 2012-2013 Spring
Classroom and Class Hours: B2/ZNG 13:00-15:45
I. Aim of the Course

The aim of the course is to make a 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.
II. Course Outline

Week I

General Introduction. Brief history of ancient Greece. General characteristics of Classical Greek literature. The heroic ideal and heroic age.

Week II

Greek Epic: Homer’s Iliad Book 1-8
Week III

Book 9-16

Week IV

Book 17-24

Week V

Mid-Term I

Week VI-VII

Greek Poetry. Solon, Alcaeus, Archilochus, and Sappho.

Greek Drama.

Greek Tragedy: Sophocles’ Oedipus the King
Week VIII

23rd April National Sovereignty and Children’s Day (National Holiday)

Week IX-X

Greek Comedy: Aristophanes’ Lysistrata
Week XI

Mid-Term II

Week XII

General characteristics of Roman Literature.
Roman Comedy: Plautus’ Braggart Soldier

Week XIII

Roman Tragedy: Seneca’s Medea
Roman Epic: Virgil’s Aeneid
Week XIV

Roman Satire: Selections from the satires of Horace and Juvenal
Roman Rhetoric: Ovid’s Ars Amatoria
Week XV-XVI

Final Exam

III. Textbooks

The primary texts as stated above.
IV. Method of Instruction

The course will be conducted in the form of lectures and discussion. The students are expected to take part in all kinds of activity in class.
V. Requirements

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

Plagiarism/Cheating in written tasks and exams will result in failure.

VI. Assessment

The students will be receiving marks for all types of written and oral work they do such as research tasks and in-class workshops. There will be two Mid-Terms, quizzes and a Final examination. In the grading of the examination papers, up to 25 % of the total mark will be taken off for grammatical and writing mistakes. Class participation will be seriously taken into consideration while giving the final grades. Marks below 50 in the Final Exam will be regarded as failure (F3).
Mid-Term I
15 %

Mid-Term II
15 %

Participation
10 %

Quizzes
10 %

Final Exam
50 %

Good Luck (
Suggested Reading List (Available at Beytepe and Bilkent Libraries)
General

Baldry, H. C. Ancient Greek Literature: Living Context. New York: McGraw-Hill, 1968. Print.
Bowra, C. M. Ancient Greek Literature. New York: OUP, 1960. Print.
de Romily, J. A Short History of Greek Literature. Chicago: U of Chicago P, 1985. Print.
Dover, K. J., ed. Ancient Greek Literature. Oxford and New York: OUP, 1980. Print.
Frye, Northrop. Anatomy of Criticism: Four Essays. 1957. Princeton, NJ and Oxford: Princeton UP, 1990. Print.
Hadas, Moses. A History of Latin Literature. New York: Columbia UP, 1952. Print.
Hamilton, Edith. The Greek Way. New York: W. W. Norton, 1942. Print.
Levi, Peter. The Pelican History of Greek Literature. Harmondsworth: Penguin, 1985. Print.
Petrie, A. An Introduction to Greek History, Antiquities and Literature. Oxford: OUP, 1962. Print.
Rose, H. J. A Handbook of Greek Literature. London: Methuen, 1961. Print.
---. Outlines of Classical Literature for Students of English. London: Methuen, 1961. Print.
Sinclair, T. A. A History of Classical Greek Literature. London: Routledge, 1934. Print.
Greek Epic
Bowra, C.M. Heroic Poetry. Oxford: Clarendon, 1954. Print.

---. Tradition and Design in The Iliad. Oxford: Clarendon, 1968. Print.

Chadwick, Munro. The Heroic Age. Cambridge: CUP, 1912. Print.
Hainsworth, John Bryan. The Idea of Epic. Berkeley, CA: U of California P, 1991. Print.

Ingalls, Jeremy. The Epic Tradition and Related Essays. Tucson, AZ: Capstone Edition, 1989. Print.
Jones, C. Emelyn, J. L. Hardwick, and J. Purkis, eds. Homer: Readings and Images. London: Open UP, 1992. Print.
Latacz, Joachim. Homer: His Art and His World. Ann Arbor, MI: U of Michigan P, 1996. Print.
Merchant, Paul. The Epic. London: Methuen, 1971. Print.
Murray, Gilbert. The Rise of the Greek Epic. London: Oxford UP, 1967. Print.

Newman, J. K. The Classical Epic Tradition. Madison, WI: U of Wisconsin P, 1986. Print.
Vivante, Paola. Homer. New Haven, CT: Yale UP, 1985. Print.

---. The Homeric Imagination: A Study of Homer’s Poetic Perception of Reality. Bloomington, IN: Indiana UP, 1970. Print.

Greek Drama

Baldock, Marion. Greek Tragedy: An Introduction. Bristol: Bristol Classical publications, 1989. Print.

Easterling, P.E., ed. The Cambridge Companion to Greek Tragedy. Cambridge: Cambridge UP, 1997. Print.

Euben, J. Peter, ed. Greek Tragedy and Political Theory. Berkeley, CA: U of California P, 1986. Print. (especially Introduction, and Chapters 1, 2, 5 and 9).

Kitto, Humphrey D. F. Greek Tragedy: A Literary Study. 1978. London: Methuen, 1986. Print.

Krook, Dorothea. Elements of Tragedy. New Haven, CT: Yale, 1969. Print.
Lesky, Albin. Greek Tragedy. New York: Barnes and Noble, 1967. Print.
Pelling, Christopher, ed. Greek Tragedy and the Historian. Oxford: Clarendon, 1997. Print.

Pickard-Cambridge, Sir Arthur Wallace. Dithyramb, Tragedy and Comedy. Oxford: Clarendon, 1970. Print.

Russo, Carlo F. Aristophanes: An Author for the Stage. London: Routledge, 1994. Print.

Segal, Charles. Interpreting the Greek Tragedy: Myth, Poetry, Text. Ithaca, NY: Cornell UP, 1986. Print.

Shipley, Joseph. Guide to Great Plays. Washington: Public Affairs P, 1956. Print.
Zimmermann, Bernhard. Greek Tragedy: An Introduction. Trans. Thomas Marier. Baltimore, MD: Johns Hopkins UP, 1991. Print.

Roman Drama

Copley, Frank O. Roman Drama. New York: Macmillan, 1987. Print.
Konstan, David. Roman Comedy. Ithaca, NY: Cornell UP, 1983. Print.
Uzmen, Engin. Plautus ve Terentius’un Shakespeare Öncesi ve Shakespeare’in Komedileri Üzerindeki Etkileri. Ankara: Ankara Üniversitesi Basımevi, 1969. Print. (especially Introduction).
Roman Epic

Goldberg, Sander M. Epic in Republican Rome. New York: Oxford UP, 1995. Print.

Hornsby, Roger A. Patterns of Action in The Aeneid: An Interpretation of Vergil’s Epic Similes. Iowa City, IA: U of Iowa P, 1970. Print.

Roman Satire and Roman Rhetoric
Bloom, Edward A. and Lillian D. Bloom. Satire’s Persuasive Voice. Ithaca, NY and London: Cornell UP, 1979. Print.

Coffey, Michael. Roman Satire. London: Bristol Classical, 1989. Print.

Colish, Marcia L. The Stoic Tradition from Antiquity to the Early Middle Ages. Leiden: E.J. Brill, 1985. Print.

Harrison, Stephen. The Cambridge Companion to Horace. Cambridge: Cambridge UP, 2007. Print.
Highet, Gilbert. The Anatomy of Satire. Princeton, NJ: Princeton UP, 1962. Print.

Jensen, H. James, and Malyin R. Zirker, eds. The Satirist’s Art. Bloomington, IN: Indiana UP, 1972. Print.

Rudd, Niall. Themes in Roman Satire. London: Duckworth, 1986. Print.

Sutherland, James. English Satire. London: Cambridge UP, 1967. Print.

Test, George A. Satire: Spirit and Art. Tampa, FL: U of Florida P, 1991. Print.

White, Fred D. The Writer’s Art: A Practical Rhetoric and Handbook. Belmont, CA: Wadsworth, 1986. Print.

