Hero and Leander
English 514

Dr. Fike

We will spend our next two classes on Hero and Leander Questions 7 and 9-13 on H&L will be assigned to groups.  

Mini-lecture

1. Publication information.

2. Genre—epyllion.

3. Sources:

a. Musaeus.

b. Alterations (5 items).

c. Ovid's Heroides XVIII and XIX, the Amores.

4. Setting:  Hellespont or Dardanelles.

5. Critical views:

a. Celebration of youthful passion and sensuality.

b. The perils of romantic love.

c. Psychological transition from virginity to sexual adulthood, from seeing to touching, from innocence to experience.

6. Outline:

a. First Sestiad:

i. Description of Hero, 5-50.

ii. Description of Leander, 51-90.

iii. Leander sees Hero in the temple; they talk, 91-376.

iv. Digression:  narrator describes the country maid and Mercury; ends with the digression re. scholars, 377-484.

b. Second Sestiad:

i. First romantic encounter—they stay virginal, 1-99.

ii. Leander swims the Hellespont, encounters Neptune, 100-226.

iii. Second sexual encounter—consummation, 227-334.

Discussion
7. How are Hero and Leander described, and why is this significant?  For Hero, see 5-50; for Leander, see 51-90.

8. Who is the narrator, and how do we know?  What are his characteristics?  How does he view Hero and Leander?  Is Leander as naïve as the narrator makes him out to be?

9. Evaluate the statement about fate at I.167-68 in terms of Hero and Leander's experience.  Try to make a connection to Leander's argument around 300ff.

10. How does the story of Mercury and the shepherdess comment on the story of Hero and Leander?  What is it doing in the poem?  And does the Mercury story show that fate restricts desire as the narrator says at 167-68?  Finally, is the following a fair homology:  Neptune:Jove::Leander:Mercury::Hero:country maid?

11. Leander's encounter with Neptune may be more than a mythical description of what happens to a man when he swims a long way in rough water.  In what ways does it also comment on male homosexuality?  Also comment on the following homology:  Neptune:Leander::Leander:Hero.

12. Chart the stages of Hero's acquiescence to Leander.  In other words, by what increments does her desire overcome her self-restraint?  How, in particular, do you view the tent image?

13. For Hero, what are the effects of their lovemaking?  See II.287-end.  How do you now view the earlier statement that she is Venus's nun?  And what do you make of the death of night?

