HOMER’S ODYSSEY: STUDY GUIDE

[image: image1.jpg]ApveNTURE

TH Y
€ ODYS’?,&);

T ectaes
e

MeprrerraneaN Sea- o ehn Shim s

In his Introduction to Robert Fagles’ translation of The Odyssey, Bernard Knox describes The Odyssey as “an epic with a thoroughly domestic base. Except in the wanderings—and sometimes even there—we are down to earth, whether in the full and frequent meals in the palace…or in the rural domesticity of Eumaeus’ hut. Yet the poem is firmly set in what might be called ‘heroic time,’ a time when men were stronger, braver and more eloquent than they are now, women more beautiful, powerful, and intelligent than they have been ever since, and gods so close to human life and so involved with individual human beings, in affection or in anger, that they intervened in their lives and even appeared to them in person” (41).

Another translator, Richmond Lattimore, comments about The Odyssey that “symbolism and allegory seem foreign to the…early Greek epic; it is hard for me to think that the moral proposition came first, with the story shaped to present it…There is plenty of mortality in The Odyssey, but it is where it ought to be, inextricably implicit in the story itself…This is a brilliant series of adventures linked and fused by character.” This “mortality,” as Lattimore calls it, manifests itself through a series of tests—which, “are passed by the exercise of virtues, viz., (in ascending order) physical courage and strength; ingenuity, where these might fail; restraint, patience, tact, and self-control; and the will for home” (15). These, Lattimore insists, are the virtues not of all men (Man) but of one man, the hero, Odysseus. However, the power of the epic which tells his story has been so strong that he is one of the most famous heroes of all time, and the elements of his adventure have become symbolic as later ages have read them. So read first to know, then to look for meaning in the story, then to speculate on how later ages might come to interpret the characters or episodes.

The Telemachy: Books One to Four

The first four books of The Odyssey, although they begin with a section on Odysseus’ situation, focus primarily on his son, Telemachus, whose coming of age forms an important theme in this first section; hence Books One to Four are called “The Telemachy”. As you read these books, think about why this opening might, apart from its own interest, be a good way to begin a long poem about Odysseus.

Book One: Athena Inspires the Prince (77-92)

· The Odyssey, like many epics, begins with an invocation to the muse of epic poetry. The poet asks for supernatural help in creating his poem. Another term to learn is in medias res; the poem begins in the middle of the story. Odysseus’ adventures are almost over; the epic opens at a point far along in the action, using summary and a long story told by Odysseus to tell the audience what happened before the poem opens.

· The opening page introduces the epic hero and brings the reader/listener up-to-date in his adventures. What do we learn about the Greek hero Odysseus (77-78)?

· Three ideas about responsibility are introduced early in the poem. On page 77, find the line which suggests that men are responsible for what happens to them. On page 78, find a suggestion that fate determines what occurs and, later on, that the gods decide.

· A recurring theme or motif is introduced (78): the fate of Agamemnon, a fellow Greek participant in the Trojan War, on his return home. Throughout The Odyssey, his fate is contrasted with that of Odysseus. You might look up the story of Agamemnon in a book on Greek mythology so that you will be familiar with it when Homer alludes to it. References to it are called allusions.
· The Greek conception of the gods at the time of Homer was anthropomorphic, meaning that they were seen as very like men and women in looks and psychology. It is their power that is outstanding. What seems very human about them in the first scene? As you read, look for other ways the gods behave like human beings.

· Where and with whom is Odysseus as the epic opens (78)? How does he feel about his present condition? What character traits of Odysseus does Zeus (“father of men and gods”) describe (78)? That short descriptive phrase is called an epithet. Look for each character to be described by at least one epithet (Poseidon is “the Sea-lord” and “the Earth-shaker”). Remember that character is revealed by what people say, think, and do and also by what others say and think about them. An epithet is a characterizing device used by the author; Homer chooses the one that fits the length and rhythm he needs in the poetic line. Look for Odysseus’ character to be revealed in all of these ways.

· Who among the gods supports Odysseus’ return home? Which god opposes it? Why?

· Athena asks Zeus to send Hermes to Odysseus in Ogygia (80) and she will go to Ithaca to inspire Telemachus, Odysseus’ son. How does she appear to Telemachus (81)? This technique of the god or goddess assuming human form will appear frequently throughout the poem. When Athena takes human form, she chooses people for their wisdom. Why is this tactic appropriate?

· Read pages 81-82 for an image of Greek life in the Achaean period. Society was organized in small kingdoms; the characters of importance are aristocrats and their life is rather luxurious. Look for evidence of luxury. Look for evidence of some important behaviors and manners.

· What do you think of the suitors (82-86)? Their behavior provides the final impediment to Odysseus’ return home.

· What is the gist of Athena’s message to Telemachus? Do you think she may have some larger purposes for her visit? Think of some as you finish Book One: purposes for Telemachus and purposes for the reader/listener.

· On pages 88-89, another important character is introduced, Penelope, Odysseus’ wife. She is famous in literature as a faithful wife. What evidence does the poet give that she still loves her husband, who has been away for nineteen years?

· One of the major themes in The Odyssey centers on the character of Telemachus: the theme of coming of age. Books One to Four trace the adventures of Odysseus’ son as he begins to assume the responsibilities of an Achaean adult. What is his first major act as he obeys Mentes/Athena (89)?

· Review the many characters you met in this opening chapter. You will meet all but Mentes again.

Characters: Odysseus, Telemachus, Penelope, Mentes, Zeus, Athena, Hermes, Poseidon

Places: Olympus, Ithaca

Book Two: Telemachus Sets Sail (93-106)

· Telemachus formally addresses the suitors, complaining of their behavior. What is their response (96-97)? Their story about Penelope is a famous tale that reveals some of her important traits. What are they?

· What is the omen Zeus sends to the group (98) and how is it interpreted? What does this event tell you about the Greek religion at the time? What do you think is the significance of Eurymachus’ response (99)?

· Athena appears again (101-103), this time as Mentor, to hearten Telemachus. There is a final confrontation between Telemachus and the suitors. What is its purpose for the suitors and for the character of Telemachus?

· Where does Telemachus plan to go (100, 103)? What is Eurycleia’s attitude toward his journey (104-105)? How does Athena help Telemachus get started on his journey (105-106)?

Characters: Telemachus, Antinous, Eurymachus, Mentor, Eurycleia, Athena

Places: Ithaca

Book Three: King Nestor Remembers (107-123)

· Telemachus and Mentor/Athena land at Pylos, ruled by Nestor.
· Book Three opens with a religious offering. Of what does it consist? The purpose of Telemachus’ journey is stated by the poet. Is the reason one you thought of while reading Book One?
· Telemachus asks after his father (110). Nestor, in response, remembers first Troy and then the deaths of the heroes Ajax, Achilles, Patroclus, Antilochus (his son). What does Nestor remember about Odysseus (111)? What caused the argument between Menelaus, leader of the Greeks during the Trojan War, and Agamemnon, his brother (112-113)?
· Nestor then recounts the returns of the most famous Greek heroes: Diomedes, Menelaus, himself, the Myrmidons, Philoctetes and Idomeneus, Agamemnon. The audience would know all of these heroes and listen with interest to these abbreviated tales about them.
· Note another reference to the tragic return of Agamemnon (113-114). Later (115-116) Nestor tells Telemachus the whole story. How does Clytemnestra contrast to Penelope? How was Menelaus’ homecoming delayed?
· Important values of the heroic age, hospitality and generosity, are shown as Nestor insists that the young men stay with him for a visit. How do the Achaeans of Pylos learn that Mentor was really Athena in disguise (119)? What are the tributes Nestor offers to Telemachus (121-123)?
Characters: Telemachus, Nestor, Mentor/Athena, Pisistratus

Place: Pylos

Book Four: The King and Queen of Sparta (124-151)

· In a chariot, Telemachus and Pisistratus have driven to Lacedaemon, to see Menelaus, one of the last Achaeans to return home. They are greeted (124-125) by Menelaus as hospitably as they had been by Nestor. Why do you suppose hospitality to strangers was so important in this culture?

· Why do you suppose Menelaus thinks that these young men are not born of “mean men” (126)? What does “mean” mean in this context? What assumptions do the Greeks in this epic (and in others) make about the relation between social class, looks, and behavior?

· What is Telemachus’ reaction to Menelaus luxurious palace (126)? What is the response of Menelaus and what does it reveal (127)? How does Menelaus learn who Telemachus is (128)?

· Another aristocratic value, the importance of heredity (like father, like son) is shown (128-129). Odysseus’ and Nestor’s sons are complimented through their resemblance to their famous fathers.

· How does Helen contribute to the party (128-129)? Remember, this is the famous beauty, Helen of Troy, for whose return the Trojan War was fought. Both Helen and Menelaus tell tales of Odysseus at Troy (132-133). What traits of the hero’s character do they stress? What do you think about Helen here?

· The next day, Menelaus tells Telemachus what he knows of Odysseus’ fate and tells the tale of his own adventures on the way home. According to Menelaus, what is the cause of his delay in Egypt (135-141)? Who helps him, what is the plan, and how does it succeed (135-142)? Remember Proteus and his particular talent, and you will understand the word protean. Whose fates does Proteus describe to Menelaus (140-141)? What fate does Proteus prophesy for Menelaus (142)?

· As Telemachus, his purpose accomplished, prepares to return to his home in Ithaca, the scene shifts to Ithaca and the suitors (144). The suitors and Penelope discover that Telemachus has gone away in a ship. What are the responses of each (144-148)? How are Penelope’s fears for Telemachus allayed (148-149)? What are the dramatic purposes of this Ithaca section?

Characters: Telemachus, Pisistratus, Menelaus, Helen, Proteus, Antinous, Penelope, and Eurycleia

Places: Lacedaemon, Ithaca

The Homecoming of Odysseus: Books Five to Eight

Book Five: Odysseus – Nymph and Shipwreck (152-167)

· Another council of the gods focuses on removing Odysseus from his imprisonment on the island of the nymph of Calypso and beginning his homeward journey (152-154). What is the tone of Athena’s speech (152-153)?

· The messenger god, Hermes, is sent to tell Calypso to let her captive go. Note the extended comparison or extended simile that compares Hermes to a tern skimming over the ocean (154). Then note the imagery of the description of Calypso’s home (154-155). What compliment does Hermes, a god, pay to it? This famous passage reminds us how earth-centered the Greeks are; they love their world and the life of the senses, as other descriptions will show.

· What is Calypso’s reaction to the order from Zeus (165)?

· Finally, we are introduced to the hero. What is the double effect of the description of the hero (157)?

· With what gift does Calypso tempt Odysseus (159)? What is the plan for Odysseus’ leaving (157, 159-160)? How is it thwarted (161)? Who helps him out of this disaster? How (162-163)? Finally, who/what saves him (165)? What might this really mean? Follow the exciting story of Odysseus’ near drowning till he finds a river and is washed up on the shores of Scheria. It is vividly told.

Characters: Odysseus, Calypso, Athena, Hermes, Poseidon, Leucothea

Places: Ogygia, the ocean, Scheria

Book Six: The Princess and the Stranger (168-178)

· As you read this romantic book, think about the effect that Homer achieves by having Odysseus return to the world of men through the intervention of a young girl. Tradition says that the land of the Phaeacians was the island of Corfu, although Lattimore says that Corfu is more as Homer describes Ithaca (another real place). Probably these places are combinations, the features of one place are sometimes combined with those of others and some places are totally imaginary.

· Who is Nausicaa, what activity does she pursue in this book, and what is its meaning for her (169-170)? How is it useful for Odysseus?

· Notice that throughout The Odyssey, aristocrats and royals are not ashamed but proud to work with their hands. Odysseus has built a raft, Penelope weaves, and Nausicaa’s mother, Arete, spins.

· The young women play as well as work. To which goddess is Nausicaa compared (171) and why is this comparison an appropriate one? To what creature is Odysseus compared (172)? Why is this an apt comparison? How does Nausicaa show her nobility (172, 174)? How does Odysseus show his (175)?

· Again, the value of hospitality is articulated (176), this time by Nausicaa. Under which god’s protection are strangers (175)? Be able to explain Nausicaa’s plan for Odysseus’ entrance into the city and the palace. What does this plan reveal about her (176-178)? How does Athena help Odysseus’ looks (175)?

Characters: Odysseus, Nausicaa
Place: Scheria

Book Seven: Phaeacia’s Halls and Gardens (179-190)

· Again, Athena helps Odysseus (180). How? Read carefully the section on Arete (181). How is she special?

· Now study the imagery in the description of the palace of Alcinous. What are some of its special qualities (182-183)?

· How is Odysseus’ request (184) answered (185-186)? Note what Odysseus tells and doesn’t tell in his explanation of how he got to Scheria (187-188).

· Note the great compliment that Alcinous pays Odysseus (189). Nobility reveals itself easily in the world. What has already been revealed to Alcinous in this scene? What other values are demonstrated in this scene?

Characters: Odysseus, Alcinous, Arete, Nausicaa, a little girl

Place: Scheria

Book Eight: A Day for Songs and Contests (191-210)

· Find the epithets describing Odysseus as the book opens (191-192). What traits of the hero do these emphasize?

· How does Alcinous demonstrate his generosity toward Odysseus (192)?

· The blind harper, Demodocus, is an important part of the feast. Minstrels or bards were honored members of heroic societies; it is they who not only entertain the company but celebrate, even create, the heroes by turning their deeds into poetic song. What is the subject of the harper’s song (194)? Is this ironic? Appropriate? Both? What is Odysseus’ reaction to the story (194)? How does Alcinous show himself a tactful host (194)?

· Describe the interaction between Odysseus and Broadsea (196-198). What does this scene show about Odysseus? Again, Alcinous shows himself a skillful and tactful host, and the activity changes to dancing.

· Demodocus sings the comic story of the trapping of Aphrodite and Ares (200-203). Note Hermes’ response to Apollo’s question (202). Be sure you know which gods and goddesses are which.

· How does Alcinous make amends for Broadsea’s rudeness to their guest (203-204)? How does Broadsea himself apologize (204)?

· Odysseus asks Demodocus to sing the tale of the strategy of the Trojan horse and the sack of Troy (207-208). The minstrel complies, and as he had when he previously heard a tale of Troy, Odysseus weeps (208). Finally, Alcinous asks his guest to tell him who he really is.

Characters: Odysseus, Alcinous, Demodocus, Broadsea, Arete

Place: Scheria, land of the Phaeacians

Odysseus’ Story of His Adventures: Books Nine to Twelve

At Alcinous’ request, Odysseus finally introduces himself and tells the story of his adventures from Troy to the present. These adventures, which comprise Books Nine to Twelve, are the most famous of the entire epic. They are told in first person narrative style, by Odysseus and constitute a flashback because they go back nine years into the past and cover the time between the fall of Troy and the time of the narration of the main story of The Odyssey.
Book Nine: In the One-Eyed Giant’s Cave (211-229)

· As Odysseus tells his story, the tone of this section changes. Through his story, we meet Odysseus, a great warrior and a man “known to the world for every kind of craft.” Although he begins with a moving description of Ithaca, his homeland (212), he soon reminds us that he and his men were primarily fighters, even pirates. What is your reaction to their experience on Ismarus? How many men were lost? Can you think of any way to justify their behavior?

· The storm drives them all the way (213-214) to the coast of Africa, traditionally associated with the Lotus Eaters. What is the special quality of this episode (214)? How many men are lost? Why? Interpret this fanciful episode. What might the Lotus Eaters symbolize?

· Why do the Achaeans scorn the Cyclops (215)? Why does Odysseus envy them? How is their society different from that Odysseus knows? Notice that Odysseus anchors in the harbor of an island near the country of the Cyclops. This decision saves their lives later (216). What trait does Odysseus manifest (217)? It almost costs him his life.

· What is special about the wine he takes (217-218)? Describe the Cyclops. What does Odysseus learn about the Cyclops’ attitude toward the gods (220)? What other behaviors of theirs are unusual? What assumptions do you see Odysseus carrying with him about people as he visits each place?

· Read this adventure carefully (218-228), noting where and how Odysseus uses his brain. What is his plan for escape and how successful is it? Note all the parts: each is important. Note the vividness of this bloody tale! Think of a theme for it. What two forces seem in conflict here, represented by Odysseus and the Cyclops?

· What new trait of Odysseus (226) almost ruins all his efforts? Watch for this trait to appear frequently throughout the epic.

· What god is the Cyclops’ father (227)? What further significance will this fact have for Odysseus? Since this story is a flashback, you have already seen one effect of the Cyclops’ prayer.

Characters: Cicones, Lotus Eaters, Cyclops (Polyphemus), Odysseus

Places: Troy, Land of the Lotus Eaters, Land of the Cyclops

Book Ten: The Bewitching Queen of Aeaea (230-248)

· This book, like Book Nine, contains two briefly-told adventures and one, the episode with Circe, which is developed at some length.

· What gifts does Aeolus give Odysseus (231)? How do his men cause their own disaster (231-232)? How does Aeolus interpret the event (232-233)? What would you identify as the theme of this adventure?

· The Laestrygonians (233-234) may remind you of another group of people Odysseus has encountered. Who and in what ways? Although a brief episode, this encounter is the greatest disaster for Odysseus and his men. What is its result? Who is saved and how?

· Who is Circe and how does she treat Odysseus’ men (237)? How might you interpret this episode? How does Eurylochus escape (237)? How does this experience affect him?

· Which god helps Odysseus this time and how (239-240)? Does his plan work? How does Circe identify Odysseus (240)? How does she treat him thereafter (241-242)? How long do Odysseus and his crew stay with Circe and under what conditions (242-245)? Whose idea is it to leave?

· Read carefully Circe’s prophecy and instructions so you may see whether or how carefully Odysseus and his men obey her instructions (246-247). The journey to the land of the dead is a special experience reserved for very special people. Even Odysseus does not want to go. It is the ultimate test and compliment for the hero. Who is Persephone?

· What is the fate of Elpenor (247)?

· As you review the Circe episode, what traits of Odysseus does it reveal?

Characters: Aeolus, Laestrygonians, Circe, Eurylochus, Elpenor, Odysseus

Places: Aeolia, Lamus, Aeaea

Book Eleven: The Kingdom of the Dead (249-270)

· In this book, Odysseus meets a host of famous characters from his past and from other Greek myths. Note (249-250) where the Greeks place Hades—at the edge of their world. How is it described?

· Whom does Odysseus see first and why (251)? What does the shade request? Here we learn an aspect of Greek religion. What does the word shade say about the Greek conception of death?

· Tiresias was the most famous of the Greek prophets. His blindness suggests (1) an inner sight that sees beyond the surfaces of life and (2) a notion of compensation illustrated also in the character of Demodocus the blind minstrel: great deprivation is balanced by great gifts.

· Tiresias’ prophecy is important: read it carefully (253). What does he tell Odysseus to do (1) on Thrinacia? (2) after he gets home? If he does what he is commanded, what is he promised (253)?

· Odysseus seeks news about home from his mother, Anticleia, who died during his absence from home. What does she say about Penelope, Telemachus, Laertes (Odysseus’ father), herself (255-256)? Again, note the Greek conception of the state of death.

· Read the catalog of the ladies (257-260). Although they are not major characters in this story, they are important figures in Greek mythology.

· After this long and impressive recital, Odysseus pauses for breath and Arete honors him for his amazing experiences (260). Then, at Alcinous’ request, Odysseus recounts his meetings with some of the dead heroes from the Trojan War.

· How does Odysseus (Homer) contrast Penelope with Clytemnestra (262-263)? What attitude has Agamemnon toward women? Might it be justified in this case? Read the entire myth in a mythology text to see that there is another side to the story.

· The great hero, Achilles, expresses his opinion on death (265). What degrading experience would he endure to be alive again? What does this attitude say about ancient Greeks’ conceptions of life and death?

· What does Odysseus say about Achilles’ son Nepotolemus (266)? What anger does the hero Ajax still hold against Odysseus and how does he manifest it (267-268)?

· What other famous figures does Odysseus meet in Hades (268-270)?

Characters: Tiresias, Anticleia, Agamemnon, Achilles, Ajax, Heracles, Alcinous, Arete, Odysseus

Places: Hades/Erebus

Book Twelve: The Cattle of the Sun (271-285)

· Why does Odysseus return to Aeaea (271)? Circe instructs Odysseus how to handle the forthcoming tests. Note her instructions (272-275), how Odysseus handles them, and the results of each test.

· Sirens: Of what might they be symbolic (276-277)? How is Odysseus’ specialness shown in this episode?

· Amphitrite, Scylla, Charybdis: What natural phenomenon might each of these represent? Which of the three does Odysseus choose and why does Circe urge him to choose so (273-274)? What characteristic of heroes does Odysseus show here (274-275) and what does Circe say in answer?

· Thrinacia and the cattle of the sun god: Note in the actual event (279-282) how Odysseus feels destiny taking over as the men insist on stopping and a South wind keeps them on the island until their supplies run low. What punishment does Helios exact from the men for their disobedience (283-284)? Why and how is Odysseus saved (284-285)?

Characters: Circe, Sirens, Amphitrite, Scylla, Charybdis, Eurylochus, Helios, Zeus, Calypso, Odysseus

Places: Aeaea, Thrinacia, the sea, Ogygia

Odysseus’ Return and His Vengeance: Books Thirteen to Twenty-four

As Odysseus returns home, a new theme, the theme of revenge is introduced. It builds through these Ithaca chapters until its climax in Book Twenty-two. As you read these chapters, look for the steps of preparation for a huge scene of slaughter that Odysseus feels is necessary for him to reassert his former position as chief on Ithaca. The action slows down in these books, which are highlighted by several moving scenes of recognition and reunion.

Book Thirteen: Ithaca at Last (286-300)

· Odysseus has finished his spellbinding tale. With what metaphor does Alcinous tell him his problems are over (286)? Note the graciousness of each ruler as they take leave of one another (286-287).

· Where do the Phaeacians leave Odysseus (289-290)? How does Poseidon punish the Phaeacians for helping Odysseus (290-292)? And what is the response of the Phaeacians?

· What is Odysseus’ reaction when he awakens (293)? Would you recognize your community if you had been away from it for nineteen years? Athena helps him to become acclimated (293-295). What is her disguise this time?

· Having grown skeptical from his adventures, Odysseus answers Athena/Ithacan youth with a lie. This is the first of five false stories Odysseus tells about himself in Ithaca. As you come to each one (Books 13, 14, 17, 19, and 24), consider why he might lie in the particular situation, and what characteristics stay the same in the five stories. How does Athena respond to his fabrication (296)? Note how Athena identifies herself with Odysseus. What does this identification suggest about the real or underlying meaning of the various gods and goddesses? How does she help him (297-300) and what advice does she give him?

· Odysseus has arrived at his own kingdom. The long journey home is over. A new theme is announced here (299), the theme of revenge.

Characters: Odysseus, Poseidon, Athena

Places: Phaeacia, Ithaca

Book Fourteen: The Loyal Swineherd (301-318)

· As suggested by Athena, Odysseus visits the swineherd Eumaeus. Notice again the vividness of the detail of daily life in ancient Greece (301-302).

· How does Eumaeus treat his visitor, Odysseus, in disguise (302-303)? Find the lines that reveal his loyalty to his master. Find a line developing the theme of vengeance (304). What does Odysseus prophecy to Eumaeus (306)? This is an example of irony.
· Note the unusual form of direct address the poet speaks to the swineherd (306, 313, etc.). In these lines, did Homer address a real person he knew and loved for the same traits that Eumaeus possessed? We do not know.

· When asked by Eumaeus who he is, Odysseus tells another of the Lying Tales (308-312). This one cites Crete, Egypt, and Thesprotia, which are all real places in the Mediterranean. There is a theory that the Lying Tales constitute a “fragmentary outline” of an early Odyssey in which all of the places were known. An Egyptian annal about some early raids by Peoples of the Sea ties the events of the poem to history. What is the gist of this story? Is there any truth in it as we know from Odysseus’ adventures? What bet does Odysseus make with Eumaeus (314)?

· Odysseus tests the swineherd with a tale about a cloak (316-318). What is his purpose? What is the result? Do you think he is pleased? Think about the overall significance of this episode with Eumaeus as part of Odysseus’ homecoming.

Characters: Odysseus, Eumaeus

Places: Ithaca

Book Fifteen: The Prince Sets Sail for Home (319-337)

· The focus shifts to Telemachus and his return to Ithaca.
· How does Athena motivate Telemachus to return home (319-320)? What important and helpful information does she give to him? What going-away presents does Telemachus receive from Helen and Menelaus (322-323)?

· What auspicious sign appears to the company (324-325) and who interprets it? In light of what you already know, how good an interpretation is this? What is the favor that Telemachus asks of his companion Pisistratus (325-326)? Is it done? What new companion does Telemachus acquire and how (326-328)?

· We leave Telemachus in his ship on the way to Ithaca, and the scene shifts back to Odysseus and the swineherd.

· Odysseus/beggar says he wants to visit the home of Odysseus. How does Eumaeus answer him (329-330)? Eumaeus tells his guest about his parents (330-334). This practice of piracy and kidnapping seems to have been characteristic of the Heroic Age in Greece. Recall the kidnapping of Helen and the story of Theseus, which describes the ransom of young boys and girls to Crete. How does this story affect your view of Eumaeus?

· Again the scene shifts to Telemachus, who lands on Ithaca (335-337). How does Telemachus treat his new friend Theoclymenus? How does Theoclymenus interpret the omen? In this book, father and son move closer together.

Characters: Telemachus, Athena, Pisistratus, Theoclymenus, Helen, Menelaus, Odysseus, Eumaeus

Places: Lacedaemon, Pylos, Ithaca

Book Sixteen: Father and Son (338-353)

· Note the realistic details (338) Homer uses to dramatize Telemachus’ arrival at the hut of the swineherd. Identify some examples of Telemachus’ courtesy toward the beggar (340-341).

· List the reasons Odysseus gives for fighting the suitors (341). What instructions does Elemachus give to Eumaeus (342-343)? How does Athena ready Odysseus for the reunion with his son (343-344)? What are some of the important details of the reunion of father and son (344-346)?

· Telemachus tells his father how many suitors there are (346). What do you think of the odds? Read carefully, noting the instructions Odysseus gives to Telemachus (347-348). Does Telemachus contribute to the discussion?

· How does Penelope learn that her son has returned (348-349)? How does Homer help us to distinguish among the chief suitors: Eurymachus, Amphinomus, and Antinous (349-351)?

Characters: Telemachus, Odysseus, Eumaeus, Eurymahcus, Amphinomus, Antinous, Penelope

Places: Ithaca

Book Seventeen: Stranger at the Gates (354-374)

· Telemachus experiences two more reunions: the first one with Eurycleia, the old nurse, the second with his mother, Penelope (355-356). Why do you suppose Telemachus tells his mother to pray (355-356)? Could this instruction be foreshadowing?

· Note Telemachus’ special treatment of Theoclymenus (356-357). Review who he is and speculate on the reason for his special treatment (Book Fifteen).

· What are the important things Telemachus tells his mother about his trip (357-359)? Theoclymenus shows his talents (359). Perhaps this episode builds suspense?

· The lord and master, Odysseus, disguised as a beggar, now approaches his old home with the unknowing swineherd. Homer creates some significant encounters for him. First he meets the goatherd, Melanthius. Describe and think about the possible significance of this encounter (361). To which character is Melanthius juxtaposed and contrasted? Note the verbal irony as Odysseus looks at his old home (362-364). A scene full of pathos is that in which Odysseus’ old dog, Argos, recognizes him (363-364). What happens and why is it a moving scene?

· Odysseus enters as a beggar (365). In this scene, Athena sets up a test (365-366). For whom? To determine what?

· In an encounter with Antinous, Odysseus again tells one of his Lying Tales. What is Antinous’ response (367-369)? This story, by the way, is the one corroborated by the Egyptian annals. Judging by the response of his friends, Antinous has gone pretty far (369-370). Of what mythic tradition are we reminded here (370)? Why might this belief have evolved?

· How does Penelope respond to the presence and treatment of the beggar (370-372)? Notice how Homer delays each event in these Ithaca chapters. Here he delays Odysseus’ meeting with his wife.

Characters: Eurycleia, Penelope, Theoclymenus, Eumaeus, Odysseus, Melanthius, Argos, Antinous, Eurynome

Places: Ithaca

Book Eighteen: The Beggar-King of Ithaca (375-389)

· A new character is introduced in this book, another beggar named Irus. What dramatic effect does Homer achieve with this confrontation (375-379)? Is there anything sad about this scene? Or ironic?

· Odysseus has a moving scene with Amphinomus (380-381). How is this scene affecting? Do you agree with the fate planned for Amphinomus? Why or why not?

· Penelope decides to appear to the suitors (381-384). Do you sense a theme of fate developing in her decision? What dramatic effect does this scene have? Then she shows her wits, appearing thus a fit consort for Odysseus (384-385).

· Odysseus experiences other encounters. The next is with a servant girl, Melantho (385-386). What fact does she illustrate? Next it is the turn of Eurymachus to insult the beggar (387-388). What is the result dramatically and thematically of these encounters?

Characters: Irus, Amphinomus, Penelope, Eurynome, Melantho, Eurymachus, Odysseus

Place: Ithaca (Odysseus’ home)

Book Nineteen: Penelope and his Guest (390-409)

· As Odysseus begins to put his strategy for defeating the suitors into action, note that this is Telemachus’ revenge also, and look for evidence of his coming of age (390-391). Note the foreshadowing of the slaughter to come.

· Read the scene between Odysseus and Melantho and note the juxtaposition of Melantho with Eurycleia and Eurynome (391-392). Can you guess the fate of each?

· Penelope tells the stranger the famous story of her weaving (394-395). Odysseus counters with his Cretan lie again (396-401). Now Odysseus describes to his wife clothes she would know (398). What is her reaction to hearing about her lost husband?

· Another famous recognition scene now takes place—that of Odysseus with his old nurse, Eurycleia (401-406). Read the digression about the boar hunt with Autolychus, his grandfather (403-405). How does this hunt relate to the recognition scene? Why doesn’t Penelope recognize him also at the same time (406)?

· Help Penelope interpret her dream (407-408). Then read carefully her plan to make a decision about whom to marry (408). Why might this be an effective plan?

Characters: Odysseus, Telemachus, Melantho, Eurynome, Eurycleia, Penelope

Places: Ithaca (Odysseus’ home)

Book Twenty: Portents Gather (410-423)

· As Odysseus sees the disloyal women, he demonstrates an important character trait (410-411), one not all heroes exhibit. How is he helped to sleep on this anxious night (411)? To whom and for what does Penelope pray (412-413)?

· What is the first omen Zeus sent Odysseus (413)? There follows more juxtaposition of Melantius and Eumaeus. At this point, a new character is introduced, Philoetius, the cowherd (416), who will become the fourth fighter against the suitors. What does his greeting to Odysseus/beggar reveal (416-417)? Odysseus is lining up allies. Another omen is noticed by Amphinomus (418). Where has he made a similar reponse? Then another opportunity is given for Telemachus to assert himself publicly as a man (418).

· Athena now sets up more motivating events for the slaughter. What humiliation does Odysseus suffer from Ctesippus (420)? What response does Agelaus make (421)?

· Athena creates a fit of laughter in the suitors (421). What interpretation is given this strange event by Theoclymenus?

Characters: Odysseus, Philoetius, Melanthius, Eumaeus, Telemachus, Amphinomus, Ctessipus, Theoclymenus, Agelaus

Places: Ithaca

Book Twenty-one: Odysseus Strings His Bow (424-438)

· What is the origin of Odysseus’ bow (425)? Penelope announces that she will marry the winner of the contest (426-427). Try to visualize how the axeheads look, lined up in a row.

· Note the emotion displayed by the two loyal servants (427) as they see their master’s bow. Appropriately, Antinous, leader of the suitors, hopes to win the prize. Homer lets us know his fate early on (427).

· An effective scene with Telemachus and Odysseus, son and father, follows. What does Telemachus almost do—and is stopped by his father from doing (428)? What is the author doing for both men? Melanthius significantly tries to help the suitors (430). How? How do they fare?

· There follows an affecting reunion with lord and loyal servants (430-432). How many people will now fight the suitors? What order does Odysseus give to the two servants?

· Describe Eurymachus’ attempt to string the bow (432). What is Antinous’ excuse as he suggests a postponement of the contest (432)?

· Odysseus (the beggar) now makes his shocking request to be allowed to string the bow and is, of course, refused (433-434). What is Penelope’s sarcastic comment to Eurymachus (435) as she argues that the beggar be allowed to try? What is the significance of Telemachus’ reply to her (435)? And hers to him? Note that when Eumaeus panics, Telemachus urges him on (436). What theme is developed by Telemachus’ assertions?

· As the climactic moment nears, Eumaeus orders Eurycleia to lock the women in their quarters (436), and Philoetius closes the outer gates, as ordered (437).

Characters: Odysseus, Telemachus, Penelope, Philoetius, Eumaeus, Eurycleia, Leodes, Antinous, Eurymachus, Melanthius

Places: Ithaca

Book Twenty-two: Slaughter in the Hall (439-454)

· This book contains the great scene of revenge. Although not a pretty story, it is powerfully and vividly told. Here is the clearest statement of the concept of honorable vengeance of justice in this heroic age.

· Appropriately, as leader, Antinous is the first to die (439-440). How does the poet make his death dramatically effective? Odysseus reveals his identity and his purpose to the suitors. Eurymachus thinks quickly (441) and reasons logically. What is Odysseus’ response? Note the originality of the details Homer gives to him (441).

· While Telemachus runs for arms and armor for all, Odysseus continues to hurl his powerful arrows (442-443). Interest and suspense are added to the scene of carnage by a counterstroke by Melanthius (443-445). How does it end? What sort of aid now comes from Athena (445-446)? Again, watch the variety of detail as a second group of suitors meet their deaths (447). A wonderful extended simile describes how the suitors respond to the presence of Zeus’ aegis among them (448).

· Leodes, diviner to the suitors, pleads for his life (448-449). How does Odysseus answer him? What two people are saved (449-450)? Why? Find the image the poet uses to describe all the fallen suitors (451) and the one who destroyed them.

· There is a ritual follow-up to the killing, reminding us that Odysseus has exacted justice. First, the servants clean the hall (453) and then Odysseus punishes the disloyal women (453-454). The cruelest fate is reserved for Melanthius (454). It is not pleasant.

· Having read this vengeful scene, what do you think about justice in ancient Greece?

Book Twenty-three: The Great Rooted Bed (455-467)

· This book contains the most famous reunion scene in The Odyssey, that of Odysseus and his faithful and clever wife, Penelope. Like The Odyssey itself, it is a mixture of love, sorrow, and stories.

· What is Penelope’s reaction to Eurycleia’s news (455-456)? Are you surprised? Why or why not?

· There ensues now a short interlude of strategy by Odysseus (459-460). What does this scene remind you about vengeance?

· How does Penelope test her husband (461)? What does this text show about her character? What is her justification for the test and her slow response to her returning spouse (462)? Find the extended simile that describes Odysseus’ feelings (463). What information mars the joy of their reunion (463-464)?

Characters: Odysseus, Penelope, Eurycleia, Eurynome, Telemachus

Places: Ithaca

Book Twenty-four: Peace (468-485)

· The scene shifts to the dead suitors and follows their journey to the land of the dead (468-471). Which god conducts them there? Note the reappearance of the great heroes, Achilles, Agamemnon, and Patroclus, who describe the rituals accompanying their deaths.

· Amphimedon, a suitor, presents the suitors’ version of the great slaughter (472). Does his version differ from that of Odysseus and Telemachus? In what way? What is Agamemnon responsive to in the story and why (474)?

· Odysseus goes to see his old father, Laertes (475-476). How does Laertes exhibit his grief (475)? What is Odysseus opening statement to his father (476)? What story does he tell his father about (1) himself, (2) Odysseus (476-478)? Why and how does Odysseus reveal himself to his father (478)?
· After the servant Dolius and his sons welcome Odysseus, the scene shifts again, to the suitors’ side, this time to their grieving fathers (481-482). What important facts are they told by the crier and the minstrel (482)? What is their decision and whose is the strongest influence, Eupithes’ or Medon’s and Phemius’?

· Athena consults her father, Zeus, on his will in the new situation (483). What is his answer?

· What is the fate of Antinous’ father (484)? Is this fate appropriate? How is the battle ended, resolved (484-485)?

Characters: Odysseus, Laertes, Dolius and his sons, Telemachus, Philoetius, Eumaeus, Eupithes

Places: Hades, Ithaca

PAGE
9

