Hong Kong Shue Yan University

Department of English Language & Literature

1st term, 2018-2019

Course Title
: Greek and Roman Mythology in Western Literature
Course Code

 : ENG 185
Year of Study
: 1st
Number of Credits
: 3
Duration in Weeks
: 15
Contact Hours per Week
: Lecture (2 Hours)

: Tutorial (1 Hour)
Pre-requisite(s)
: NIL
Prepared by
: Dr. Stephen Weninger
Course Description

The myths and legends of ancient Greece and Rome permeate Western literature, culture and language. This course aims to introduce students to the primary classical myths and their meaning, and examine the various ways they underlie and shape Western (especially English) literary texts. Students will also be exposed to the treatment of Greco-Roman myths in various genres and cultural media, from poetry to prose to visual art.
Course Outcomes, Teaching Activities and Assessment

	Course Intended Learning Outcomes (ILOs)

	Upon completion of this course students should be able to:

	ILO1
	acquire a solid understanding of selected Greek and Roman mythical tales and their characters

	ILO2
	identify and analyze mythical references and allusions in Western literature

	ILO3
	interpret accurately the treatment of myths in a variety of literary texts and contexts

	ILO4
	appreciate the continued relevance of such myths in contemporary Western cultural productions

	ILO5
	read and write about myths and literature in a critical fashion

	Teaching and Learning Activities (TLAs)

	TLA1
	textual analysis of the texts

	TLA2
	explanation of the historical, and cultural background of the myths

	TLA3
	Critical reading of literary texts with reference to original myths

	TLA4
	Test and Quizzes on the texts

	TLA5
	In-class Discussions

	TLA6
	Oral Presentations by students

	TLA7
	Term Paper

	
	

	Assessment Tasks (ATs)

	AT1
	Midterm Test
	15%

	AT2
	Oral Presentation and Discussion
	15%

	AT3
	Term Paper
	20%

	AT4
	Final Examination
	50%

	
	TOTAL
	100%

	Alignment of Course Intended Learning Outcomes, Teaching and Learning Activities and Assessment Tasks

	Course Intended Learning Outcomes
	Teaching and Learning Activities
	Assessment Tasks

	ILO1
	TLA1,2,5
	AT1,3,4

	ILO2
	TLA2,3
	AT1,3,4

	ILO3
	TLA2,3,5
	AT1,3,4

	ILO4
	TLA1,3,7
	AT2,3,4

	ILO5
	TLA3,6,7
	AT1,2,3,4

Course Outline
Week 1
Course overview; sources and cultural context of Greco-Roman myths
Week 2 Gods, Goddesses, and Titans of the Classical World
Persephone and Hades

E. Boland, “The Pomegranate”
H. Glenn, “The Daughter’s Visit”

A. C. Swinburne, “The Garden of Proserpine”
Prometheus

Lord Byron, “Prometheus”
J. W. von Goethe “Prometheus”

Z. Herbert, “Old Prometheus”
Week 3
Apollo and Marsyas

X. Lin, “Marsyas and the Flute”

Z. Herbert, “Apollo and Marsyas”

M. Irwin, “Robert Mapplethorpe’s Photograph of Apollo”

Dionysus

D. Schwartz, “Once and For All”
Week 4
Humans, Heroes, and Monsters
Icarus and Daedalus

A. Sexton, “To a Friend Whose Work Has Come to Triumph”

W. H. Auden, “Musée des Beaux Art”
W. C. Williams “Landscape with the Fall of Icarus”
C. Baudelaire, “The Complaints of an Icarus”
Perseus and Medusa

P. B. Shelley, “On the Medusa by Leonardo da Vinci”
Week 5 Oedipus & the Sphinx

J. L. Borges, “Oedipus and the Riddle”
Theseus & the Minotaur

J. L. Borges “The House of Asterión”
Cassandra
ABBA “Cassandra”
Sisyphus
S. Mitchell, “The Myth of Sisyphus”
Tantalus
L. Krisak, “Tantalus”; W. Bronk, “The Abnegation”

Week 6
The Trojan War and Its Aftermath
Helen of Troy
C. Marlowe, Doctor Faustus (excerpt)
H. D., “Helen”

W. Szymborska, “A Moment in Troy”

Leda

W. B. Yeats, “Leda and the Swan”
Week 7

Reading Week
Week 8
 Midterm Test

Week 9

Odysseus

A. L. Tennyson “Ulysses”
Y. Ritsos, “Penelope’s Despair”
Week 10
 Roman Mythology: Virgil’s The Aeneid and Ovid’s Metamorphosis
Narcissus

S. Plath, “The Mirror”
Week 11

Pygmalion

J. G. Ballard “The Smile”

M. Longley, “Ivory and Water”

K. Solomon, “Galatea”
Weeks 12 A Tale of Love: Orpheus and Eurydice

S. Heaney, “Orpheus and Eurydice” & “Death of Orpheus”
H. D., “Eurydice”

M. Atwood “Orpheus” & “Eurydice”
Week 14
The Return of the Gods
A. C. Swinburne, “Hymn to Proserpine” (excerpts)
E. Pound, “Pan is Dead”
M. Strand, “”There is a luminousness”
S. Dobyns, “The Cunning One”
Academic Honesty
You are expected to do your own work. Dishonesty in fulfilling any assignment undermines the learning process and the integrity of your college degree. Engaging in dishonest or unethical behavior is forbidden and will result in disciplinary action, specifically a failing grade on the assignment with no opportunity for resubmission. A second infraction will result in an F for the course and a report to College officials. Examples of prohibited behavior are:

· Cheating – an act of deception by which a student misleadingly demonstrates that s/he has mastered information on an academic exercise. Examples include:

· Copying or allowing another to copy a test, quiz, paper, or project

· Submitting a paper or major portions of a paper that has been previously submitted for another class without permission of the current instructor

· Turning in written assignments that are not your own work (including homework)

· Plagiarism – the act of representing the work of another as one’s own without giving credit.

· Failing to give credit for ideas and material taken from others

· Representing another’s artistic or scholarly work as one’s own

· Fabrication – the intentional use of invented information or the falsification of research or other findings with the intent to deceive
To comply with the University’s policy, papers must be submitted to VeriGuide.
Teaching Approach

Required reading materials should be read before the lecture.

Guidelines for the term paper and class presentation will be provided later.
Assessment

Midterm Test

15%

Class discussion, presentation and participation

15%

Term Paper

20%

Final Examination

50%

 100%

(Unannounced quizzes may be given on reading assignments.)
Texts

Handouts and e-text links
Reference
Bullfinch, Thomas. Bullfinch’s Mythology. New York: Avenel, 1978.

Fry, Stephen. Mythos. The Greek Myths Retold. London: Penguin, 2017.

Graves, Robert. The Greek Myths. 2 Volumes. London: Penguin, 1988.

Hamilton, Edith. Mythology. Timeless Tales of Gods and Heroes.
---, The Greek Way. New York: W. W. Norton, 1993.
Larrington, Carolyne. Ed. The Feminist Companion to Mythology. Northampton:
Pandora, 1992.

Morford, Mark P. O. and Robert J. Lenardom. Classical Mythology. New York: David

McKay, 1971.

Woodland, Roger D., Ed. The Cambridge Companion to Greek Mythology. Cambridge:
Cambridge UP, 2007. [image: image1.png]

1

