

*Epic of the commonplace and
journey through the places of the town*

From Homer's *Odyssey* to Joyce's *Ulysses* passing through
Operazione Alarico

• The Project

- Looking for the literary topoi of the wanderer, of the journey in different texts
- Analysing archetypical characters in different literary genres
- Exploiting the topos of journey transferring it from the literary context to the ability of describing maps and itinerary
- Recognizing the value of myth as a unifying and ordering element in the texts analysed

Derives from the Greek epos = narration

Aim: Fame

Characters: heroes (king, princess...)

Setting: wonderful place

Gods-god-like characters

Related to the oral tradition

Epic

Plot: legends, extraordinary deeds

Definition:

It's a long narrative poem written in a elevated language but belonging to oral transmission

Beowulf: Courage, physical strength and search of glory

Hero

Definition:

He is the protagonist of an extraordinary act of courage and generosity

Derives from the Greek = mythos

Fantastic tales

Moral/religious content

Myth

archetype

Symbolism

Definition:

It is an old story that men have invented to explain natural events or to justify religious beliefs or social customs

Achilles: physical strength, courage and loyalty

Ulysses: wit, intelligence, intellectually curious, adventurous, eclectic

STEP 1: MIND MAP

ACTIVITY: brainstorming and link with the literature syllabus as regards:

- Definition of epic (literature by genres)
- Definition of the concept of classical myth and classical hero (Achilles, Ulysses, Beowulf) eliciting its main features.

AIM:

- Associating ideas through mind maps and reworking the topics studied.
- Focusing on the central idea of **ACTION** and greatness in classical myth and hero.

STEP 2

"To be or not to be"

- Analysis of Hamlet's monologue
- Hamletic doubt as key element of the transition from classical hero (hero who "acts") to modern hero (hero who does not act but "thinks")
- thinking... "puzzles the will"...and "lose the name of action"

Genre: drama

Aim: being able to find themes and hints of analysis linked to the project

Activity:

Guided paraphrasis

Writing a short summary

Comparing different texts and genres looking for "topoi"

Classical epic

- **Odyssey**
- (activity from Literature for Life ed. Loescher)

Epic of the commonplace

- **Ulysses**

Step 3: group work

Extract from
“Calypso”

Extract from
“Lestrygonians”

Extract from
“Scylla and
Charybdis”

Calypso:

Bloom gets breakfast to his wife Molly and goes out forgetting keys

Topos
Wayfarer

Identifying
the classical
reference
and setting

Topos
Exile

Identifying
the
archetypical
function of
characters

Identifying
literary
topos

1. [O'Connell Bridge](#)
2. [Statue of Daniel O'Connell](#)
3. [O'Connell Street](#)
4. [Clery's Department Store](#)
5. [The Customs House](#)
6. [The Four Courts](#)
7. [The Smithfield Chimney](#)
8. [Christchurch Cathedral](#)
9. [The Ha'penny Bridge](#)
10. [The Liffey Boardwalk](#)
11. [The Temple Bar District](#)
12. [Trinity College Dublin - Front Arch](#)
13. [Trinity College Dublin - Chapel](#)
14. [Pearse DART/Railway Station](#)
15. [The Chester Beatty Library](#)
16. [Dublin Castle](#)
17. [Grafton Street](#)
18. [St. Stephen's Green](#)
19. [Merrion Square](#)
20. [The Boulevard Gallery](#)
21. [The Doors of Dublin](#)
22. [Patrick Kavanagh on a bench by the Grand Canal](#)
23. [The Grand Canal](#)

Lestrygonians: Bloom has a sandwich at Davy Byrne's pub

Bloom's photo tour www.dublin.tourist.com/virtual Dublin

Describing literary and actual tourist itinerary

Describing a map

Lestrygonians: text and activities

- G 2 :
- Looking at the map mark Bloom's itinerary across Dublin making reference to the text you read
- Describe Bloom's itinerary as you were a tourist guide
- Compare Ulysses journey and Bloom's one . Draw them.
- Tell your classmates about the text you read. What do you think it will happen next?

- Objectives:
- Describing literary and tourist itineraries
- Describing a map.
- Retelling a story
- Predicting what will happen in a story

Scylla and Charybdis: Bloom gets to the library

Topos of the library

Intertextual quotations

Ciccio Filice in "La Caverna" of knowledge

Scylla and Charybdis

Scylla and Charybdis: text and activities

- Which books and authors are quoted in this text? Which Shakespearean quotation did you recognize?
- What is the library like and above all what does it symbolize?
- What resemblances can you find between this text and the chapter
- “ Nella caverna “ from *Operazione Alarico*?
- Tell your classmates about the text you read. What do you think it will happen next?

-

From Joyce's Ulysses to De Filippis's Operazione Alarico
The library as the central topos linking the two stories

*Operazione
Alarico*

- Looking for parallels with Ulysses
- Use of myth of Alaric

**Wandering
in Cosenza**

- Topos of the wanderer
- Journey in the street of the town

**Bloom
and
Filice**

- Ciccio Filice as a Joycean character

Leopold Bloom and Ciccio Filice

Correspondences between Bloom and Ciccio Filice

**Ulysses
Indiana
Jones**

**Live
epiphany
-
brief
moment
of insight
in
everyday
life**

**Visionary
power**

Differences

**Live in a
"paralyzed"
town**

**Dublin
"moral
paralysis"
-
Cosenza
"cultural
paralysis"**

**Anti-
hero
average
man**

**Not highly
educated**

**Subdued
to
women**

**Wanderer
through
town
streets**

**Archetypical
character
(searcher)**

The Tomb in the Busento

The Tomb in the Busento (Traduzione dal testo italiano " La tomba nel Busento " del Carducci effettuata dal Prof. Michele Spadafora)

Gloomy at night songs sound
from Cosenza upon the Busento,
gloomy the river re-murmurs them
from its somnolent gurgling.
Up and down long the river pass
and repass slow shadows :
the Goths weep Alaricus,
the great dead of their people.
Ah so soon and from the country
so far will he have rest,
while still blond upon the shoulders
flows the hair of the mighty!
On the banks of the Busento
are sided the Goths tried,
and from the used course make the bend
opening a new way....

*The Myth
Of Alaric
through a
poem*

*“Myth ... is simply a way of controlling,
of ordering, of giving a shape and a
significance to the immense panorama of
futility and anarchy which is contemporary
history...”*

T. S. Eliot

WRITING

"PLACES OF THE TOWN: ACTUAL AND SYMBOLIC FUNCTION"

Write a text referring to Bloom's Dublin or to Ciccio Filice's Cosenza

Draw a map of Bloom's or Ciccio Filice's places and describe his itinerary

Some examples of students' activities

Laura's
activity

Lucia's
activity

Annalisa's
activity

Chiara's
activity

Evaluating:

1. Essere in grado di scrivere un breve saggio sintetizzando informazioni e argomentazioni tratte da diverse fonti
2. Essere in grado di scrivere descrizioni lineari e precise riguardo un viaggio reale o virtuale.
3. Per la padronanza del lessico, la correttezza grammaticale e gli altri descrittori utilizzati nelle griglie di valutazione delle attività si fa riferimento al livello B1 del CEFRL.

Griglia di valutazione per le attività di produzione orale

Descrizione abilità	Insufficiente	Mediocre	Sufficiente	Discreto	Buono	Ottimo
Sa comunicare con ragionevole correttezza e mostrare padronanza del lessico elementare						
Si esprime in modo comprensibile						
Sa produrre descrizioni semplici e lineari						
Sa produrre una narrazione semplice strutturandola in punti						
Sa riferire la trama di un libro e descrivere le proprie impressioni						

Griglia di valutazione per le attività di produzione scritta

Competenza	Insufficiente	Mediocre	Sufficiente	Discreto	Buono	Ottimo
Sa produrre descrizioni lineari						
Sa descrivere un viaggio reale o virtuale partendo da una mappa						
Sa raccontare una storia						
Sa scrivere saggi brevi su argomenti di suo interesse						
Sa mettere insieme brevi informazioni tratte da svariate fonti e riassumerle						
Sa parafrasare brevi brani scritti, usando parole e strutture del testo originale						
Sa usare con ragionevole correttezza un repertorio di strutture e lessico						

Texts:

Beowulf

Hamlet

Ulysses

Operazione Alarico

The Tomb in the Busento

Web Resources:

www.linktour.it/visitavirtuale.asp?d.key.

[Cosenza streetview](#)

www.mapcosenza.it

www.dublintonline.com/virtual-Dublin//

Googlemaps. Streetview

http://wn.com/Busento_River

Ha partecipato alla sperimentazione “Poseidon” l’intera classe III N del Liceo Scientifico E.Fermi, che è stata divisa in tre gruppi:

Gruppo 1: Laura Zaccaro

Francesca Marcelletti
Mariafrancesca Bruno
Manuela Guagliardi
Chiara Pellegrini
Simona Bellisario
Mario Presta
Raffaele Crovara

Gruppo 2: Lucia Cairo

MariaChiara Curcio
Fabio Magarò
Francesco Grisolia
Manuela Camporotondo
Melissa Milianti
Matteo Mandarino
Alessio Pasquale Aquino
Alessandro De Rosa

Gruppo 3: Edvige Pezzi

Edoardo Martire
Federica Fazzari
Marco Petrucci
Alessandro Salerno
Annalisa Carravetta
Elio Matteo Curcio
Marco Siciliano
Gianmarco Pezzi
Massimo Civitelli
Jacopo Marsico