Name __ Day/Block ______
The Odyssey
English 9 - Mitchell

Study Guide

CAST OF CHARACTERS
	 NAME OF CHARACTER/DESCRIPTION
	CHARACTER TRAITS/ROLE IN THE STORY

	Odysseus - Leader/hero of the story

	

	Penelope – Odysseus’ wife

	

	Telemachus – Odysseus’ son

	

	Antinous – Penelope’s leading suitor

	

	Polyphemus –
Cyclops, son of the sea god Poseidon

	

	Poseidon – God of the sea, brother of Zeus

	

	 Aeolus - god of the winds

	

	Circe – Witch-goddess

	

	Teiresias – Blind prophet from Thebes

	

	Sirens – Sea nymphs who play enchanting music

	

	Scylla – Female monster with 6 heads

	

	Charybdis – A sucking whirlpool/monster that sucks in sea water and then vomits it up

	

	Athena – Goddess of wisdom, arts of war; daughter of Zeus

	

	Laertes – Odysseus’ father

	

Some Major Topics – develop THEME STATEMENTS about these topics as we read:
· Fate and Destiny

· The dangers of EXCESSIVE PRIDE

· Hospitality as a serious obligation

· Loyalty

Book 9
Be familiar with the following events or ideas:

· Odysseus fails to control his men in the land of the Cicones.

· He rescues them in the land of the Lotus-eaters and saves them in the land of the Cyclops.
· Odysseus has an adventurous attitude as he lands on the Cyclops' land.

· Odysseus cleverly calls himself "Nobody."

· The "attack." What similes are used to describe this?
· His clever escape.

· The curse of Polyphemus.

QUESTIONS: Answer each question in your own words.
1. Where do Odysseus and his men go first after they leave Troy?

2. Who are the Cicones? The lotus eaters?

3. How does Polyphemus prevent Odysseus and his men from leaving his cave?
4. Are the Cyclopes in any way civilized? If so, explain.
5. What mistake does Odysseus makes as he sails away?
Review the characteristics of an EPIC HERO (found on your Background/Intro Notes handout). Fill in the chart to evaluate the extent to which Odysseus acts like an epic hero. In the first column, list Odysseus’ larger-than-life qualities and actions. In the second column, list his human weaknesses and unwise actions.

	Heroic Qualities of Odysseus
	Weaknesses of Odysseus

	
	

	
	

	
	

	
	

	
	

	
	

Directions: Using the information above, complete the chart on the next page about Odysseus’ character. You should pick 3 qualities/traits above and focus on the evidence from Book 9 that reveals each trait. OPTIONAL: complete the chart using another character from Book 9.

Book 10
Be familiar with the following events or ideas:

· King Aeolus give as gift to Odysseus

· Odysseus lets his guard down

· Aeolus believes that Odysseus is not favored by the Gods
· Odysseus is cautious when he reaches the land of the Laestrygonians and Aeaea

· Notice Circe's initial reception of Odysseus' men, her witchcraft.

· The role of Hermes

· Odysseus as seducer and seduced.

· Circe's ultimate support and hospitality,
· The need to visit Hades and hear from Tiresias.
QUESTIONS: Answer each question in your own words.
1. After the attack from the Laestrygonians, how many ships are left out of the original twelve?
2. What sort of character is Circe? What craft does she practice that Penelope also practices?
3. Why (aside from her magic) is she able to turn Odysseus' men into swine? How do they offend her?
4. What does Hermes give to Odysseus?

5. What makes Odysseus give in to Circe's enticements? Is this typical of him?
6. Why does he want to leave Circe’s ?

7. Where must Odysseus go to learn about finding his way home?
Book 12

Be familiar with the following events or ideas:

· The burial of Elpenor

· Circe's helpfulness

· Odysseus leadership - its success and failures

· Eurylochus' role (remember he is the most reluctant to join Odysseus at the "party" on Aeaea
· the South Wind

QUESTIONS: Answer each question in your own words.
1. Why has Odysseus returned to Aeaea?

2. How does Circe help him?

3. What does the episode of the Sirens tell us about Odysseus' character?
4. What advice does Odysseus take that Circe gives him about Scylla and Charybdis? What does this tell us about leadership?
5. Why are the cattle on the island so tempting?

6. What warning does Odysseus give his men?

7. This is not the first time Odysseus' warnings are ignored. Whose fault is this?
8. This is also not the first time Odysseus's orders are defied. Does this absolve him of responsibility?
Book 21
Be familiar with the following events or ideas:

· Penelope as she removes the bow from its hiding place
· Telemachus' attempt to string the bow
· Odysseus' shaking his head ("no")
· Antinous' proposal after Eurymachus fails to string the bow;

· Odysseus counter-proposal
· Penelope's reaction to Antinous;

· Telemachus sending Penelope back to her quarters
· Eumaeus taking the bow to Odysseus
· The mockery of the suitors toward both Eumaeus and Telemachus
· Odysseus stringing the bow
QUESTIONS: Answer each question in your own words.
1. What must the stringer of the bow do with his shot?

2. In what way do Telemachus' words after "giving up" show him to be a worthy son?
3. What is Antinous' and Eurymachus' reaction to the challenge?

4. Melanthius is ordered to do what in order to make the bow easier to bend?
5. How does Odysseus prove his identity to the cowherd and the swineherd?
6. What is the purpose of the "biography" of the bow?

Book 22

Be familiar with the following events or ideas:

· The violence of this book and the totality of Odysseus’ revenge
· Initial reaction of the suitors

· Athena’s aid as Mentor

· The purification of the palace
QUESTIONS: Answer each question in your own words.
1. What is Antinous doing when Odysseus shoots him? Why do you think he is the first victim?
2. How does Eurymachus react to Mentor?

3. How much does Athena help Odysseus, and how much is the victory his?

4. The dead suitors are compared to what kind of creatures?

5. Which appendages does Melanthius lose? Where do they end up?

Book 23

Be familiar with the following events or ideas:

· The interaction of Penelope and Eurycleia
· Penelope’s test of Odysseus
· Odysseus’ reaction to the test

· Odysseus’ “shorter” version of his adventures
QUESTIONS: Answer each question in your own words.
1. What do Penelope and Eurycleia argue about at the beginning of Bk. 23?

2. Why is Telemachus irritated at his mother?

3. What (or who) does Penelope believe caused the deaths of the suitors?

4. What future problems does Odysseus see as a result of the killing of the suitors?
5. What does Odysseus want those outside his palace believe is happening within the palace?
6. Where does Penelope order Eurycleia to make up the bed? How does Odysseus react to this?
7. Who made the bed and what is remarkable about it?

8. What reason does Penelope give for not recognizing Odysseus earlier?

9. Who is responsible for holding dawn at bay while Penelope and Odysseus spend their first night together?
10. What does Odysseus tell Penelope about his next journey?

11. Where is Odysseus headed at the end of the book?
CONFLICT, a basic component of an epic, is either internal (Character versus Self) or external (Character versus Character/ Nature/ god (or goddess)/etc.).
· What opposing persons or forces are in conflict?

· How would you describe the conflict?

· Is the conflict resolved? If so, how?

· What insights does the conflict reveal?

While reading the story of Odysseus’ homecoming, identify three specific examples of conflict. For each one, write down the answers to the questions raised above. Only use examples from Books 21-23..

Conflicts in

The Odyssey

What or who is in conflict?

Vs.

What or who is in conflict?

Vs.

Description of conflict

Description of conflict

Description of conflict

How is conflict resolved?

How is conflict resolved?

How is conflict resolved?

Insights revealed

Insights revealed

Insights revealed

4

