

Homer's *The Odyssey* - Review Guide

Complete the following notes while watching The Odyssey by Homer. Pay close attention; it will help to have read ahead in the notes to know what comes next. If you try to fill it out after the fact, it is likely this will be found to be more difficult; the full movie can be found on our website if a second look is necessary.

Exposition

The story opens with Odysseus running through the woods in order to find his wife, _____, who is _____ and about to introduce _____, their son. They live on the island of _____ where Odysseus is the _____ of the land. Their belief system is in line with what is now called _____ because they believe in _____ and _____. At this time, Greece is at war with _____, and it is this war that will lead to Odysseus' epic adventure, his odyssey. Many ships approach, and on the very day Odysseus' son is _____, King _____ and King _____ have come to tell Odysseus he will now _____ to fight in the war. Odysseus tells Penelope that she is to _____ if he is not back from the war by the time Telemachus has his first _____.

The Trojan War

Odysseus fights alongside the great _____ who eventually kills the Trojan army's great leader named _____ before he eventually dies also. The Greeks and Trojans fight for _____ years until _____ comes up with a plan for the _____. The Greek's plan is nearly ruined when a soothsayer named _____ comes down the beach, but a giant _____ sent by the _____, God of the _____. The Greeks enter the impenetrable walls of Troy and ultimately win the war. Odysseus stands along the rocks overlooking the fierce _____ where he claims that he alone conquered Troy and that he no longer needs the _____; he can do anything. He is spoken to by _____ who wonders why Odysseus _____ his need for him. He is angry with Odysseus because he refuses to give _____ and admit he cannot do things alone; as a result of Odysseus' actions, he is condemned to the sea for _____. It could be said that Odysseus' actions are the result of an over-inflated _____. Meanwhile, back on Ithaca, Telemachus has now reached the age of _____ where he is watched over by _____ while together they _____ sheep. Anticlea, Penelope's _____, believes Penelope keeps Telemachus from reaching _____ and that she [Penelope] must be prepared to learn of _____.

The Lotus Eaters and the Cyclops – see book notes for this section, pages 1112-1123

Aeolus – God of the Wind

Odysseus arrives at another _____ where he meets Aeolus who already knows Odysseus, and he also knows that Odysseus _____ go home because of _____. Aeolus believes his cousin is a _____ and arrogant and selfish. He wants to help Odysseus so he fills a bag full of

_____ to be sure that Odysseus reaches Ithaca in _____ days. Aeolus helps Odysseus because he is the first _____ to use his _____ and understands that there is always something to _____. However, there is one condition; Odysseus is not to _____ the sack. The men on the ship are convinced the bag contains _____, and within sight of Ithaca, they are tempted by the unknown contents, and Odysseus is now _____, so the men look inside the bag. Meanwhile, back on Ithaca, Penelope and Anticlea sense Odysseus.

The Island of Circe, the Sorceress

The men land on the far side of the world where _____ is in short supply, and Odysseus does not want to help the men who _____. _____ takes off to find game on the island to have food; Odysseus sends _____ and a group of men with him. Suddenly, the men begin chasing a _____ before _____ comes running out of the woods onto the beach screaming “No!”, and informs Odysseus the _____ is actually _____. He tells a story of how each man was turned into an _____. Odysseus goes in search of his men with warning to the men on the beach that if he is not back by _____, they are to _____. Odysseus, while climbing the steep rock wall, meets _____, the winged messenger. Odysseus is instructed to eat a grass, Moly, normally _____, to ward off the sorceress’ magic and remain a _____. Odysseus must take her to _____ before she will return his men. While the men are enjoying Circe’s company, back on Ithaca Anticlea _____ against Penelope’s wishes. Odysseus remains with her and learns he has been there for _____ years even though it seems like it has only been _____ days. He threatens to kill Circe, and she tells him in order to reach Ithaca he must visit the _____, Hades, and see the blind prophet, _____, where he will sacrifice a _____. Back on Ithaca, Telemachus is now _____ years old. Suitors, led by _____ and _____ have moved into Odysseus’ kingdom in hopes of one day _____ Penelope.

The Underworld

Odysseus tells his men to sail for Ithaca if he does not return, and he takes the ram across the River _____ to find Tiresias who tells him that he only focuses on reaching _____ and not the _____. In other words, Odysseus has his eye on the _____ and not the _____ by which to get there. Until Odysseus heeds Tiresias’ words, he will never understand _____. Tiresias tells Odysseus to sail toward the brightest star in the constellation of _____ where he will find the Strait of Scylla and Charybdis; on one side there is a monster with _____ heads and another with a gaping _____ to _____ everyone. On the way out, Odysseus speaks to _____, his mother, who explains she took her own life out of _____; she could wait no longer for him. She asks for _____ and explains men are trying to _____ his kingdom. Back at Ithaca, the suitors are still trying to win Penelope’s hand in marriage and are beginning to wear out their _____. Penelope explains to

Telemachus that she will _____ another when he has his first _____. Penelope explains to the men that she will _____ a shroud (tapestry/blanket), and that when it is finished, she will _____ one of the suitors if Odysseus has not returned.

Scylla and Charybdis

After passing Scylla and losing _____ men and a _____ to the _____ headed monster, _____ of the remaining men are lost to Charybdis, the monstrous mouth in the ocean. At the same time back at Ithaca, the men are still living like animals, and Penelope is delaying the finishing of the shroud by _____. Euryclea, Penelope's servant, speaks against the suitors, but Melantho enjoys the company of _____, especially that of _____. Odysseus remains alone and afloat on a piece of _____.

Calypso

Calypso inhabits the island of _____ where she lives with the absence of any _____. None of her _____ have ever seen one. Calypso seduces Odysseus and wants him for her _____. Eventually Odysseus sees a _____ and attempts to _____, but he is retrieved by Calypso's _____. Calypso is unhappy he wants to leave her and keeps him for _____ more years. In this time his desire to reach home _____. _____ tells Calypso she must _____ Odysseus, or her island will _____. Odysseus builds a _____ to reach home, and Calypso _____ lets him leave.

Back at Ithaca

Meanwhile, _____ sails for _____ to meet with King _____ in hopes of finding _____. Odysseus is lost at sea questioning the motivation of _____. Poseidon's goal is not to kill Odysseus but to _____ him. He wants Odysseus to realize that man is _____ without _____. Odysseus washes up at the land of the Phaeacians where he receives food and eventually a _____ before heading for home.

Odysseus Returns Home

Odysseus returns home to Ithaca where he first encounters Eumaeus, the man who _____ and used to _____ Telemachus when he was just a boy. Telemachus and Odysseus meet, but Odysseus is not ready to return yet. He wants to know if Penelope has been _____ all of these years. _____ arrives and changes Odysseus into a _____ to allow him to see the current state of his home. Telemachus is challenged by _____, but this fight is

stopped by _____ until _____. Odysseus, though disguised, is recognized by _____ because of a _____ on his leg.

A challenge will occur for Penelope's hand. The person who can _____ and shoot an arrow through _____ rings wins. None of them men are successful, except _____. Odysseus tells Telemachus that now is the time for his _____, and he quickly kills Antinous with a _____. This killing of so many men in such a tight, inescapable space is best described in a modern idiom as shooting _____.

Character List based on the film

Achilles-greek warrior with Odysseus

Aeolus-god of wind

Agamemnon and Menelaus-Greek Kings requesting help at Troy

Anticlea-Odysseus' mother

Anticlus – one of Odysseus' men

Athena-Odysseus' protector (goddess)

Calypso-goddess on the island of Ogygia

Charybdis—sea monster creating tidal pool at end of the Strait of Scylla

Circe-sorceress

Elpenor – one of Odysseus' men

Eumaeus-sheep herder-watches over Telemachus

Eurycleia-house keeper to Odysseus and Penelope

Eurylochus – one of Odysseus' men

Eurymachus and Antinous-suitors of Penelope (seeking Odysseus' riches, and, and wife)

Hector-Trojan warrior (nemesis to Achilles)

Hermes-winged messenger (of the gods)

Ithaca-land of Odysseus

King Alcinous--rules the Phaeacians

Laertes--suitor the other suitors laugh at

Laocoon – soothsayer killed by serpent

Melantho-servant to Penelope having an affair with Eurymachus

Odysseus-King of Ithaca

Penelope-wife to Odysseus/Queen of Ithaca

Perimedes – one of Odysseus' men

Phaacia--land Odysseus washes up on after Poseidon's wrath

Polites-one of Odysseus' men (pig)

Polyphemus-cyclops-son of Poseidon

Poseidon-god of the sea

Scylla-6 headed monster

Telemachus-son to Odysseus and Penelope

Tiresias-blind prophet in the underworld

