[image: image1.png]

[image: image5.wmf]Introduction to the Odyssey

The Odyssey

Pre-Reading Notes

[image: image8.png]

Name___________________________

Period_____

[image: image2.png]

[image: image3.png]

[image: image4.png]

1) Homer credited with writing the two most famous epics of all time: _____________ and ___________.
a. Stories passed down _________________ during the Homeric Age.

b. Used poetic form & _______________– easy for story-teller to remember.
2) Who was Homer?: True identity is _______________________
a. Likely a bard or rhapsode

b. A combination of many men (many authors?)
c. Lived around _________________
d. ___________: Many people believed romantically that performers were________.
e. homeros = ________________
f. Lived in _________________
Did Homer “Write” The Odyssey?
3) Some believe he Did write it down.
a. The ____________________ originated in early 8th or late 9th century BC.

b. Homer could have been one of the first authors to use the Greek alphabet to write down _______________________________.
Some believe he Did Not write it down.

c. Because the _______________________ did not originate until early 8th or late 9th century BC, it is unlikely Homer would have written down oral epic poetry.

d. Homer likely had a _____________________ write down his oral epic poetry.

4) Homer passed along his stories via traveling story-tellers called ________________.

a. Sometimes stories were turned into _________________
b. Greek theater performed ___________________
c. No actresses, only ____________________
d. No _____________________
e. Actors wore _____________ and high platform shoes– they moved very slowly
5) _________________ tells about a ____ year war fought on the plains beyond the walls of _________________, Greece.
The war was fought between the people of ___________and an alliance of early _______________ kings
6) The war began when _________, the wife of Greek king Menelaus and the most_________ woman in the world, ran off with ____________, the prince of Troy.
7) The _____-year battle ended when _________, king of Ithaca (a Greek island), broke into the walls of Troy with the _______________ “gift.”

Troy was ______________ to the ground & many were _______________

8) Was there ever a Trojan War?

a. There probably was a Trojan War but was much different from Homer’s depiction of it in The Iliad

b. Archaeological evidence shows the War may have taken place around __________ and that the city Homer calls Troy was likely destroyed by ___________
c. The Odyssey was likely composed ________________ after the War

Before The Odyssey:

9) _______________, King of Ithaca and married to ______________, a great fighter in his youth, purchases a slave woman, ______________
a. Laertes and Anticlea have a _____________.

b. He is named ________________ by his grandfather Autoclycis, and looked after by Eurycleia
10) _________________ is raised with his younger sister Ctimene and another family slave Eumaeus.
a. On a____________-hunt with Autoclycus’ sons, he is badly wounded in the _________
b. Odysseus loves hunting, especially with his dog _______________.

c. When he is sent of a mission to Messene, he meets Iphitus, son of Eurytus, who gives him a special ___________ as a gift. Odysseus uses this in ____________ but takes in nowhere else.
11) _______________ becomes the wise and gentle king of ___________ and marries _______________, daughter of Spartan King Icarius.

a. He builds their bedroom and constructs a __________ around the base of an _________________.

b. Odysseus does not want to join the _____________, but he does so just after his son Telemachus is ______________.

12) Odysseus and his wife __________ had one son, ____________, who was a toddler when Odysseus was summoned to join the kings

a. Odysseus really didn’t want to go to _____ so when the other kings came for him, he pretended to be ________ and not recognize his visitors. He continued to plow his fields.
13) Because Odysseus ignored the other kings, ________________ and __________ threw ______________ in front of the plow.

a. Odysseus revealed his sanity when he turned the plow to avoid running over his _________.
14) As he leaves for War, ______________ tells Penelope that if he does not _________, she is to _____________ when Telemachus comes of age.

a. He leaves ____________ or _____________ in charge of the palace in Ithaca.
15) Odysseus originated idea of the ___________________.
a. His army built a large wooden _________ and hid Odysseus & members of his________ inside.

b. The ____________ offered it to the ____________ as a sign of their surrender and the __________ accepted the gift and brought it inside the walls of their city.
c. In the night, Odysseus and his men crept out____________ the gates of the city, and the battle ______________.
16) The Greek kings parted ways and went _____________ after their victory.
a. ___________ is the story of Odysseus’ ___-year journey to return home to his family.
b. He must use his heroic strength and _______ to outsmart ________, gods, women, and goddesses who try to seduce him.
17) On Odysseus’s way home from war, _____________ arranged for storms to blow the _________ (Achaeans or Argives) off course as they attempted to sail home from the war.

a. ______________ was outraged because a Greek warrior Ajax had desecrated her temple by attempting to rape ______________ (daughter of last king of Troy) at her temple.
b. The Greeks did not punish the man who tried to rape ____________ at _______________shrine.

18) _______________ anger lead to the Greeks’ wanderings off course

a. However,________________ was ______________ favorite Greek warrior, so she does help him on his way home.

19) After conquering ______________, the ______________depart for home from __________ and various adventures befall them.

a. In particular, ________________, King of Pylos, arrives home safely and soon.

b. The lesser ___________ is drowned, presumably for his rape of ______________ at ______________ temple.

c. ______________, husband of Helen, has adventures at sea for _____________ especially in Egypt.
20) __________________, leader of the expedition, arrives home in Argos to be killed by _________________, lover of his wife Clymenstra;

a. his death is avenged by his son ______________ eight years later;

b. (Before the war Agamemnon had _________________ his ______________ Iphigenia for a favorable _______________ to help his sailors arrive in Troy.)
c. Odysseus has one false start leaving ______________ before he eventually sets off
The Odyssey Background:
21) Because _________________ is gone, his home is over-run with over 100 ______________ (men who want to marry his wife).
a. Penelope, his ___________, and Telemachus, his 21-year-old ________, do not have the power to eject the suitors from their home
b. Telemachus, the heir to ______________, is constantly in ____________.

c. Due to his _______________ and lack of __________, he cannot seek help from other Greeks; he cannot eject the ____________ from his home.

22) Odysseus, the king of the island ___________ maintains control over Ithaca—even though he is away for _________ years—because of his skills which lead to his control.

a. The city of Ithaca was based on _____________
b. ______________ is a great warrior, an excellent sailor, the best carpenter, the best hunter, the finest marksman, and the leading expert on caring for farm animals. He is also extremely intelligent.
23) Ithaca has no ___________________; wealth is measured by livestock, household furnishings, servants, slaves, and treasure.

a. _____________ is encouraged in Ithaca; having __________ is a symbol of power and wealth

b. Piracy, war, raids on foreign cities, and the capture of women are all accepted means of increasing _______________
c. The first thing Odysseus does after leaving __________ is to sack Ismarus, take their ____________ and steal their ___________.
24) If _____________________ tried to assume his father’s throne, he would likely be overthrown and _________________
a. If _______________ does not soon choose a suitor, a civil war may begin on Ithaca.
25) If ______________ does choose a suitor, Telemachus’s life is in danger unless he is willing to give up his claim to the _______________
a. Penelope may have to choose a suitor to save her _________________ and Ithaca.
Odysseus’ Journey Home:
26) (will be reveled in detail in The Odyssey in flash-back)

a. For _____________ Odysseus is blown around the Mediterranean, experiencing adventures with the Cicones, the Lotus Eaters, the Cylops Polyphemus; Aeolus, the wind-god, giant cannibals; the witch Circe; the underworld; the Sirens; more monsters;
b. Eventually he is swept ashore to the island of _____________ where he spends _________________. (It is at this point where we first meet Odysseus.)
The Gods in The Odyssey:
27) To the ancient Greeks, the gods were __________, controlled everything, and interacted with human affairs.
28) Athena: Goddess of ________________________
a. Known as “___________________________________”
b. Zeus’s first wife was ____________, meaning Wisdom.

c. Zeus _______________ Metis before she was to give birth to _______________.

d. He knew his second child would _______________ him.
e. Athena was born from _________________________________
f. Always at _______________________ side, offering help and advice.

g. She also helps _________________________ on his journey.
29) Poseidon: God of the ____________________
a. Odysseus’s ________________
b. Known for his __________________ and brutishness

c. Often seen with a ____________________
d. The_________________ of the ________________________

30) Homer used both ___________and __________ as alter-egos for Odysseus: good vs. evil

a. Odysseus is known for his ____________ but can also be stubborn and arrogant.

Ancient Greece Domestic Life

31) Real men_________. ____________ is a natural expression of emotion.

a. Even royalty are expected to do _______________.
b. Parents are involved in arranging _______________.

c. Embracing someone’s _______________ shows respect, humility, and petition.
32) Poets and poetry were an important part of ancient Greek life for ___________________and______________________.

a. They gave ________________ to guests upon arrival and departure.
b. ______________ were always welcome.

Themes in The Odyssey
1. _________________ as a serious and important obligation in Greek culture: always be polite to your ____________; however, this expectation prevents Telemachus and Penelope from removing the suitors from their home.

2. The danger of _____________: hubris is excessive ___________ that leads to ___________. Odysseus is often guilty of hubris and Athena must rescue him
3. The importance of _____________________: Giving in to excess or temptation, whether food, drink, or other pleasures, will cause a person ___________. The Sirens’ song leads to destruction and the suitors’ desires lead to their destruction.
4. The expected roles for ___________ and ___________ in ______ society: Men are always _______________ to women.
5. The role of __________________: Characters receive hints as to their fate; however, some choose to_____________ the foreshadowing. Guess what happens?

6. The similarities between Greek ____________ and __________: The gods have many of the same negative _____________ as ____________and often cause destruction. They may choose to save one person and many others will die as a result. The gods are given credit for all that is good; they are sometimes _______________ for bringing destruction to _________________.
7. Loyalty: Penelope is expected to ____________ for Odysseus, gone for more than _______ years. Telemachus must stand for his father, who he does not even remember, against the suitors. However, there are characters who do not remain____________ to Odysseus and their fate is not good.
8. Perseverance: ____________ to survive in any situation
9. Vengeance: It is acceptable to _________ or ___________ those who are _________________. The end of the epic shows what happens to those who defy Odysseus.

10. Appearance vs. ___________________: _______________ takes on many different characters’ _________________ and even animals’ when helping Telemachus or Odysseus. She can even change others’ appearances for reasons such as checking on someone’s loyalty or making a good impression on a king
11. ________________Growth: Telemachus and Odysseus both experience struggles which cause them to _____________ spiritually by the end of the epic.

Greek Monster & God Q&A
33) What is the name of the mortal woman who could turn into a dragon-like monster with snakes for hair?

34) What is the name of the giant who only has one eye in the middle of his forehead?

35) What is the name of the sea monster who has 6 necks and 12 feet?

36) What is the name of the giant whirlpool who sucked in and burped out the waters of the sea and anything in his path?

37) Who were the sea goddesses and seductresses who had the heads of women and the bodies of birds?
38) Who was the sorceress who turned people into hideous beasts with human brains?

Elements of the Traditional Epic
· The _____________ is superhuman-braver and stronger than ordinary

______________.
· There is some all-knowing or wise person who helps the ________________
· The story starts in the ___________ of the action _________________and earlier events are introduced _________________.
· The________________ is vast in scope- sometimes worldwide and even beyond

· The _____________ is on a quest for something of great ___________to him or his people

· The ___________ of the epic involves __________deeds and battle, often including a long ________________ or ____________.
· The _______________ that try to keep the hero from his __________are uglier, more evil, and more cunning than anything in ordinary life

· The _____________ or other supernatural beings take an active role in the story
Elements of the Epic Hero
· Great _______________- Larger than Life (referring to importance)
· Possesses the character traits most valued by____________(ie. determination, __________________, wit, ___________________)

· Pursues his _______________ in the face of many ________________
· Has _______________ traits and _____________ that make him seem like a real person (i.e. ____________________, foolish, tricky)

Epithets
· [image: image6.png]

brief ___
· characterize a ________________ or ________________
· sometimes set off by ________________________

· used to help the rhapsode & listener better _______________ details
· Examples of Epithets:

· ________________, master mariner

· Grey-eyed ___________________
· Muse, daughter of _______________
· the _____________, the ____________ sea
· ______________________ dawn
· TASK: Create an epithet for your own name. Consider what you like to do, who your parents are, and what you are best known for:__________________________________
[image: image7.png]

Epic Simile

· also known as the _________________ Simile
· uses _________ or __________
· comparison between two ____________
· an _______________ version of a ______________ simile

· Homer uses these similes for___________________
· Example:

“And Odysseus

let the bright molten tears run down his cheeks, weeping the way a wife mourns for her lord on the lost field where he has gone down fighting” - Book 8

· What is being compared?___
3 | Page

