STUDENT NAME:

ENGLISH I

	ENGLISH I: MYTHOLOGY / EPIC POETRY UNIT

THE ODYSSEY PRE-READING ACTIVITIES:

ANCIENT GREECE

	DIRECTIONS: READ THE INFORMATION INCLUDED IN THIS PACKET. AS YOU READ, ANSWER THE QUESTIONS ATTACHED TO THIS PACKET. YOUR ANSWERS MUST BE WRITTEN IN COMPLETE SENTENCES AND SPECIFICALLY ANSWER EACH QUESTION USING THE DETAILS PROVIDED IN THE READING. THIS WILL COUNT AS A GRADE. WE WILL GO OVER THE ANSWERS AFTER EVERYONE HAS AN OPPORTUNITY TO READ THE PACKET AND ANSWER THE QUESTIONS.

	THE HISTORY OF ANCIENT GREECE

Our first evidence of real settlement in Greece comes from about 55,000 BC (57,000 years ago). Even then there were not very many people until around 3000 BC. Greek history is usually divided into a Stone Age, a Bronze Age, and an Iron Age.

[image: image1.jpg]

Classical Greece (510 - 404 B.C.): During the periods between 510 and 404 B.C., Greece flourished into a thriving society that greatly influenced our own American society. The Ancient Greeks established the following things:

· Democracy

· Trial by jury

· Formal education

· The Olympics

· Art and architecture

· Dramatic storytelling
You can see Greece’s impact on our modern society. Everything from architecture to our modern sense of storytelling is taken or inspired by the Ancient Greeks.
	GREEK MYTHOLOGY

MYTHOLOGY: A story, usually involving gods and goddesses, that uses the SUPERNATURAL to explain the NATURAL world around us. The ancient Greeks took their belief in mythology seriously. In many ways, it was their religion and their science. For the ancient Greeks, mythology was not just a bunch of silly stories but a way of life; mythology helped the ancient Greeks understand the world around them and it also served as a guide for how to live their lives.

	HOMER

[image: image2.jpg]

Homer was the major figure of ancient Greek literature and the author of the earliest and finest epic poems, The Illiad and the The Odyssey. Modern scholars hold conflicting theories on the authorship of these poems, but the ancient Greeks believed that a blind poet named Homer had composed them. Tradition has it that he lived in the 12th century BC, around the time of the Trojan War, in an Ionic settlement, either Chios or Smyrna, where he made his living as a court singer and storyteller.

Homer’s two great epics: The Illiad narrates the events surrounding the Trojan War. The Odyssey is the sequel to The Illiad and follows the unwanted adventures of Odysseus as he tries to get back home to his wife and kingdom after the Trojan War has ended. The Illiad portrays a universe marred by moral disorder, but The Odyssey shows gods punishing men for their sins and granting a good man his just reward. The ancient Greeks regarded Homer as divine and respected his work as a source of wisdom and model of heroic conduct.
[image: image3.jpg]RICHMOND LATTIMORE

	THE TROJAN WAR

The Trojan War was waged, according to legend, against the city of Troy in Asia Minor, by the armies of the Achaeans (Mycenaean Greeks), after Paris of Troy stole Helen from her husband Menelaus, king of Sparta. The war is among the most important events in Greek mythology and was narrated in many works of Greek literature, of which the two most famous are the Iliad and the Odyssey of Homer. The Iliad relates a part of the last year of the siege of Troy, while the Odyssey describes the journey home of Odysseus, one of the Achaean leaders. Other parts of the story were narrated in a cycle of epic poems, which has only survived in fragments. Episodes from the war provided material for Greek tragedy and other works of Greek literature, and Roman poets like Virgil and Ovid. The entire story behind the Trojan War is quite complicated. To find out more, go to http://en.wikipedia.org/wiki/Trojan_War.
	The Odyssey: a quick preview

[image: image4.jpg]

The Odyssey is an EPIC POEM, which is a long NARRATIVE poem. The entire story is VERY, VERY long. We do not have time for the entire story, so we will focus on certain chapters of Odysseus’ adventures. To help provide some background about the story, let’s briefly summarize the main points of the story: Odysseus is our EPIC HERO in this story. He is the king of Ithaca.

Odysseus is called to uphold his patriotic duty by joining the Greeks in their attack against the city of Troy. Odysseus has to leave his kingdom, his wife, and his newborn son to fight a war for his country. After the Trojan War is over, Odysseus makes the mistake of bragging that man is greater than the gods. As punishment for his pride, POSEIDON (the god of the sea) prevents Odysseus and his men from getting back home to Ithaca. For 20 years, Odysseus faces one challenge after another as he tirelessly attempts to get back home.
Ultimately, Odysseus does get back home and reunite with his beloved wife and son. Odysseus was a hero that the Greeks admired for many reasons. The story of Odysseus teaches us how the consequences of our actions can affect our lives, and it also stresses the THEME of never giving up. Odysseus is admired for his determination to achieve his goals and the clever ways he overcomes each conflict that confronts him.

	VOCABULARY TO KNOW

· EPIC POEM: a long narrative poem.

· NARRATIVE: a type of writing that tells a story.

· EPIC HERO: the protagonist (main character) in an epic.

· MYTHOLOGY: a story, usually involving gods and goddesses, that uses the SUPERNATURAL to explain the NATURAL world around us.
· SUPERNATURAL: anything that is beyond our normal understanding of the natural world.

· TRAGEDY: a story in which a character suffers a downfall due to his/her own weakness.

· TRAGIC FLAW: the weakness that causes a character to suffer a downfall.

· ALLEGORY: a story that can be read on two different levels – a literal level and a more symbolic, figurative level.
· COSMIC IRONY: When a higher power, like gods, seem to affect the events in a story.
	As we read The Odyssey, you will apply the same reading skills you do for any story. As we read, try to identify the following literary elements:

*THEME

* PLOT

* CONFLICT (external and internal)

* IRONY

* SETTING

* CHARACTERIZATION

* SYMBOLISM. FIGURATIVE LANGUAGE, SIMILES, METAPHORS

* TONE, MOOD

* PURPOSE

* PERSONAL AND REAL-WORLD RELEVANCE / CONNECTIONS
	Student Expectations….

We will read certain chapters from The Odyssey in class. As we read, each student will be expected to create some type of visual activity related to each chapter we read. I will determine what needs to be done for each chapter. Each student will be expected to create his/her own visual activity and hold on to each creation until we are done reading The Odyssey. Once we are done, each student will then attach the visual activities for each chapter (in order) so that each student will ultimately create his/her own VISUAL STUDY GUIDE of The Odyssey. This visual study guide will count as a major unit test grade.

The Odyssey is very long, so we will not read the entire story. We will read certain chapters from the story. Here are the chapters that we will focus on: Sailing from Troy, Scylla and Charybdis, The Cattle of the Sun God, The Return Home, and The Revenge of Odysseus.
QUESTIONS RELATED TO THE READING:
	DIRECTIONS: AFTER READING THE INFORMATION IN THIS PACKET, ANSWER EACH QUESTION BELOW. YOUR ANSWERS MUST BE WRITTEN IN COMPLETE SENTENCES AND MUST SPECIFICALLY ANSWER EACH QUESTION USING SPECIFIC DETAILS AND INFORMATION FROM THE READING. NO CREDIT WILL BE GIVEN FOR ANY UNCLEAR OR VAGUE ANSWER. ALSO, NO CREDIT WILL BE GIVEN FOR QUESTIONS WRITTEN AS INCOMPLETE SENTENCES. YOU CAN WRITE YOUR ANSWERS ON THIS SHEET.

1. During what time period do we see our first evidence of real settlement in Greece? Write your answer as a complete sentence.

2. Greek history is usually divided into what three ages? Write your answer as a complete sentence.
3. What are SIX things from the Classical Greece Age that influenced and impacted our modern American society? Write your answer as a complete sentence.

4. What is MYTHOLOGY? Write your answer as a complete sentence.

5. What was mythology for the Ancient Greeks? In other words, why was mythology so important for the Ancient Greeks? Write your answer as a complete sentence.

6. Who was HOMER? Write your answer as a complete sentence.

7. What are the titles of the two epic poems that Homer is most known for creating? Write your answer as a complete sentence.

8. Based on what we know about Homer, when did he live? Write your answer as a complete sentence.

9. According to legend, who fought in the Trojan War? Write your answer as a complete sentence.

10. According to legend, what caused the Trojan War? Write your answer as a complete sentence.

11. What does the story of The Iliad relate? Write your answer as a complete sentence.

12. What does the story of The Odyssey describe? Write your answer as a complete sentence.

13. The Odyssey, in its original form, is an EPIC POEM. What is an EPIC POEM? Write your answer as a complete sentence.

14. Who is the EPIC HERO of The Odyssey? Write your answer as a complete sentence.

15. Why does Odysseus leave his kingdom, wife, and child? Write your answer as a complete sentence.

16. Who is POSEIDON? Write your answer as a complete sentence.

17. Why does Poseidon punish Odysseus and what is the punishment? Write your answer as a complete sentence.

18. What are two lessons or ideas that The Odyssey teachers or emphasizes? Write your answer as a complete sentence.

19. Why was the character of Odysseus admired by the Ancient Greeks? Write your answer as a complete sentence.

DEFINE EACH WORD BELOW:
	20. EPIC POEM
	

	21. NARRATIVE
	

	22. EPIC HERO
	

	23. MYTHOLOGY

	

	24. SUPERNATURAL
	

	25. TRAGEDY
	

	26. TRAGIC FLAW
	

	27. ALLEGORY
	

	28. COSMIC IRONY
	

