Homer’s

The Odyssey

Ultimate Study Guide

Featuring:

Background Information ………………………p. 1

Literary Devices ...……………………………….p. 3

Study Guide Books 1-4………………………….p. 4
Study Guide Books 5-8………………………….p. 5
Study Guide Book 9 ………...…………………..p. 6
Study Guide Books 10-11………………………pp. 7-8
Study Guide Books 12…………………….……pp. 9-10
Study Guide Books 16-17………………………p. 11
Study Guide Books 18-23………………………pp. 12-13
Chronology Chart ..……………………………..p. 14
DON’T LOSE THIS PACKET!

Reading Guide for the Introduction of The Odyssey
pp. 640-648

1. When, where, and for what purpose did epic stories originate?

2. Who was the first person to write them down? What were his epics called?

3. What is The Iliad about? What is The Odyssey about?

4. What is an epic?

5. Why has The Odyssey been more widely read than Homer’s other stories?

6. What would the audience already know upon seeing The Odyssey?

7. Why is Odysseus a hero in trouble? Where has he been, what is he trying to accomplish, and what family members have been left behind?

8. How did the Greeks finally penetrate the wall of Troy?

9. How does the story of The Odyssey begin?

10. Define myth.

11. In Homer’s story, a god can be an “alter ego.” What does that mean?

12. What is a rhapsode?

13. What is a Homeric simile?

14. What was it like to hear a live performance of The Odyssey?

15. List the characters appropriately below.

[image: image1.wmf]
THE GODS

[image: image2.wmf]ITHACA (HOME)

[image: image3.wmf]
PEOPLE/PLACES ODYSSEUS VISITS ON HIS JOURNEY

[image: image4.png]

Literary Devices
in The Odyssey

1. Homeric or Epic Simile: A lengthy comparison, usually comparing something extraordinary to something ordinary, which uses words such as like, as, and so.
Example:

2. Foreshadowing: The use of clues in a literary work to suggest events that have yet to occur.
Example:

3. Personification: Giving human qualities to inanimate objects, ideas, or animals.
Example:

4. Onomatopoeia: Words that imitate sounds.
Give 3 Examples:

5. Homeric Epithet: A term used to characterize a person or a thing, usually repeated frequently.

Give 3 Examples:

6. Imagery: Descriptive language that appeals to one or more of the five senses.
Sight Example:

Smell Example:

Touch Example:

Sound Example:

Taste Example:

7. Alliteration- Repetition of initial consonant sounds in neighboring words.

Example:

[image: image5.jpg]

[image: image6.png]

(Handout)

Important People to Know from Books 1-4:

Book 1: Mentor, Achaeans, Nestor, Menelaus, Ithaca, Telemachus, Penelope

Book 2: Antinous, Laertes, Eurycleia

Book 3: Pylos

Book 4: Helen, Artemis

Answer the following questions in complete sentences.

1. We have heard several people talking about the absent hero, including the poet himself, in his invocation to the Muse. Describe what we know so far about Odysseus’s character. What are his main traits?

2. Describe the kind of person Telemachus is. What are his strengths and weaknesses?

3. We all know it’s hard to follow in someone else’s footsteps. What are the specific problems that Telmachus confronts in having to “wear his father’s shoes”?

4. Suppose you were Telemachus and your father had never returned from a long war. Your mother was being pestered by men who wanted to marry her and/or sponge off of her. What would you do?

5. How are Telemachus and Athena received by Nestor and his family? How does this contrast with the way the boy is treated in his own home of Ithaca?

[image: image7.wmf]
[image: image8.wmf][image: image9.png]

P. 652-654

Identify the Following Important Things from Books 5-8 and write a brief summary for each.

Book 5: Calypso, the Sweet Nymph
Scheria

Phaecians

SUMMARY:

Book 6: The Princess Nausicaa (Handout)

Nausicaa

Alcinous

Graces

SUMMARY:

Book 8: The Song of the Minstrel (Handout)

Demodocus

SUMMARY:

What’s an epic/Homeric simile? Define and provide an example here: __
[image: image10.png]

 “I Am Laertes’ Son” Use your textbook, pages 656-658.

1. Identify: Cicones

2. Describe the events on Ismaros.

3. What were Odysseus’ feelings when Calypso held him captive?

4. Why did the Cicones defeat Odysseus and his men?

“The Lotus-Eaters” Use your textbook, page 658

1. Identify: Lotus Eaters

2. What keeps Odysseus from reaching home?

3. What happens to the crewmembers who eat the Lotus?

4. What problems does Odysseus have with his men?

5. This episode is so brief, and yet it is one of the most famous parts of The Odyssey. Why do you think readers find it so interesting?

“The Cyclops”

Use your textbook, pages 660-670
1. Think back to Animal Farm and our discussion on what makes a good leader. Is Odysseus a good leader from this scene? Why or why not?

2. This adventure is full of figurative language. What is the most powerful passage in this section (give line #s), and why?

 pp. 673-677

 “The Island of the Winds” (In Italics on p. 673)

Identify--
Aeolus (Aiolus):

1. Who was at fault for Odysseus’s misfortune in this adventure?

2. Summarize the events in this adventure.

 “Land of the Midnight Sun” (In Italics on p. 673)
Identify Laestrygonians:

1. How many ships are left at the end of this adventure?

2. Summarize the events of this adventure.

 “Circe” p. 673-674

Identify--

Circe:

Helios:

Aeaea:

Eurylochus:

Hermes:

Teiresisas:

 “The Land of the Dead” p. 675-677

1. Define Epithet:

Find two examples from Book 11.
a.

b.

2. Summarize what Odysseus must do when he arrives at Hades with his men.

3. Summarize the message that Odysseus is given about the remainder of his journey.

4. How will Odysseus’s life end?

 “The Sirens; Scylla and Charybdis”

678-684

Identify--
Sirens:

Scylla:

Charybdis:

1. Summarize Circe’s prophesy to Odysseus. What dangers await him and his men?
2. Why does Odysseus put wax in his men’s ears?

3. What does it mean that the sirens have “dropped under the sea rim” (line 759)? Explain.

4. How do Odysseus’s men react to the noise of Scylla?

5. What do you think of Odysseus’s decision not to tell his men about the danger of Scylla? Is his silence justified? Why or why not?

6. What does Odysseus’s failure to remember Circe’s warning about the uselessness of weapons reveal about his self-image?

“The Cattle of the Sun God”
p. 684-686

Identify:

Helios:

Euylochus:

1. Since Odysseus is captain, shouldn’t he have enforced his men to bypass Thrinakia? Explain.

2. In this epic, Odysseus is constantly taking credit when things go well. Now, when a tragedy occurs, he blames the gods for making him fall asleep. What does this reveal about his character? Have you ever acted similarly?

3. How does Odysseus lose the rest of his men?

“Coming Home” (Italics) and “The Meeting of Father and Son”
690-694
1. Describe the warnings that Athena gives to both Telemachus and Odysseus.

2. How long as Telemachus been away from Ithaca?

3. Who is Eumaeus?

4. Locate and describe an example of magic.

5. Contrast the religious beliefs of Odysseus (a) and Telemachus (b):

6. Explain the dramatic irony that is found in the scene of Eumaeus’ hut.

7. Who does Telemachus mistake Odysseus for?

8. Was the reunion of Father and Son the scene you hoped for? Why or why not?

“The Beggar and the Friendly Dog”
p. 694-695

1. Who is the only one to recognize Odysseus as he makes his way home?

2. What did Eumaeus say about Argos and what happened to Argos after seeing Odysseus for the first time in 20 years?

1. Describe the scene between Penelope and “the beggar.” Would you rather Penelope and Odysseus reunite in a different way, and how?

“Test of the Great Bow” p. 698-702

1. What is the impossible task that Penelope asks the suitors to perform? What will be the result if they are to accomplish this task?

2. What trouble do the men have as they try to accomplish this task?

3. What are the orders Odysseus gives to Eumaeus?

4. What are the orders Odysseus gives to Philoetus?

5. What has Telemachus done to help sabotage the suitors?

Scavenger Hunt: Write the literary devices for each of the following lines.
1. Line 1089

2. Lines 1094

3. Line 1129-1133

4. Lines 1135

5. Line 1154

6. Line 1170

7. Line 1188

8. Line 1195

9. Line 1198

10. Line 1205

11. Line 1219

 “Death at the Palace” p.703-705

1. Why did Odysseus turn on Antinous first?

2. Describe the reaction of the suitors after Antinous’s death.

3. What plea does Eurymachus make for the other suitors?

“Odysseus and Penelope” p. 706-709

1. How does Telemachus “pay” the servants who were not loyal to Odysseus?

2. What is Penelope’s reaction to the first sight of Odysseus?

3. What was the sign that opened Penelope’s heart to Odysseus?

4. What is the MOOD of Book 23?
Scavenger Hunt: Write the literary devices for each of the following lines.

1. Line 1237-1238

2. Lines 1252

3. Line 1261-1262

4. Lines 1271

5. Line 1290-1291

6. Line 1292

7. Line 1293-1295

8. Line 1302

9. Line 1302 (again!)

10. Line 1306

11. Line 1339-1341

12. Line 1342-1344

13. Line 1409-1412

The Odyssey in Chronological Order

Define: in medias res-

Odysseus Book

Elsewhere/Ithaca

 9

__

 10

__

 11

__

 12

__

 1

__

 2

__

 3

__

 4

__

 5

__

 6

__

 7

__

 8

__

 13

__

 14

__

 15

__

 16

__

 17

__

 18

__

 19

__

 20

__

 21

__

 22

__

 23

Literary Elements:

Homeric/Epic Simile

Onomatopoeia	

Homeric Epithet

Personification		

Allusion		

Foreshadowing�

Literary Elements:

Homeric/Epic Simile

Onomatopoeia	

Homeric Epithet

Personification		

Allusion		

Foreshadowing�

PAGE
14

