All you ever really wanted to know (and maybe more than you needed) about Homer’ The Odyssey.

Type of Work
.
.......The Odyssey is an epic poem, a long narrative work about heroic exploits that is elevated in tone and highly formal in its language. It was composed in ancient Greek and transmitted orally before it was written down. Many modern translators present the Odyssey in prose, making it read like a novel.

Time and Place of Composition
.
.......Homer composed The Odyssey between 900 and 800 BC, probably in Ionia, a Greek settlement on the western coast of present-day Turkey.

Setting
.
Time: About 3,200 years ago in recorded history's infancy, when humankind's imagination peopled the known world with great heroes and villains and nature reflected the mood of the gods inhabiting the mountain tops, the seas, the forests, and the unseen worlds above and below.
Places: Lands and seas in the Mediterranean region. The tale begins on an island in the Ionian Sea between southern Greece and southern Italy.

Invocation of the Muse
.
.......The Odyssey recounts the adventures of the Greek hero Odysseus (Roman name: Ulysses) during his ten-year voyage home after the Trojan War. Homer begins with a one-paragraph invocation requesting the Muses to inspire him in the telling of his tale. Such an invocation was a convention in classical literature, notably in epics, from the time of Homer onward. In the invocation, Homer alludes to the heroics of Odysseus during the Trojan War. There, Odysseus fought valiantly and conceived the idea of presenting the Trojans a gift of a great wooden horse—a gift that resulted in triumph for the Greeks and death and destruction for the Trojans. Homer then begins telling the story.
.
.Author
.
.......Little specific information about the life of Homer exists. It is not even certain whether the writer of The Odyssey was one person or several persons. However, a tradition arose in ancient Greece that he was a blind poet who lived on Chios, an island in Ionia, a Greek settlement on the western coast of present-day Turkey. What can be said for certain about Homer is that he was one of the most important writers in world literature, for he established writing standards and conventions that other authors embraced and imitated down through the ages and into the present day. He also catalogued and popularized (in both The Odyssey and his other great epic poem, The Iliad) the divine and human heroes and heroines of Greek myth. Great writers, musicians, sculptors, and painters of every age since Homer have used his characters as symbols, metaphors, and archetypes to convey profound ideas and evoke emotional and intellectual responses.
.
Principal Characters: Humans, Gods and Beasts
.
Odysseus King of Ithaca and hero of the Trojan War who is unsurpassed in cunning. The Odyssey centers on his perilous adventures as he sails home from the war.
Penélopê: Faithful wife of Odysseus.
Telémackhos: Loyal son of Odysseus. He was a child when Odysseus went off to war but is a young man when his father returns.
Nestor: King of Pylos who was a Greek participant in the war at Troy. Telémackhos visits him in search of information about his father.
Kalypso: Sea nymph who is the daughter of the Titan Atlas. After Odysseus washes ashore on her island, she falls in love with him and attempts to prevent him from continuing his journey home.
Polyphêmos: King of a race of one-eyed giants.
Kirkê: Sorceress who turns crewmen of Odysseus into pigs. After Odysseus overcomes her magic, she cooperates with him, telling him he must visit the Underworld to confer with the prophet Tiresias.
Teirêsias: Blind seer in the Underworld. He provides Odysseus valuable information about how to find his way back to Ithaca.
Laërtês: Father of Odysseus.
Alkínoös: King of the Phaiákians.
Nausikaa: Daughter of Alkínoös.
Arête: Wife of Alkínoös and mother of Nausikaa.
Demódokus: Blind poet at the court of Alkínoös.
Aeolus: King of the winds.
Laistrygons: Giants who devour most of Odysseus' men.
Seirênês: Sea nymphs who sing a deadly song.
Skylla: Six-headed monster.
Kharybdis: Sea monster that creates a whirlpool by gulping water.
Achilles: Greatest of the Greek warriors in the Trojan War. In the Underworld, he appears to Odysseus.
Elpênor: Crewman of Odysseus who dies on Circe's island and appears to Odysseus in the Underworld.
Eurýlokhos: Crewman who warns Odysseus about Circe's powers.
Zeus (Roman name, Jupiter): King of the gods who prefers to remain neutral in the war but intervenes after a plea for help.
Athena (Roman name Minerva): Goddess of wisdom and war and patron of Odysseus.
Poseidon (Roman name, Neptune): God of the sea who favors the Greeks and hates Odysseus
Hermes (Roman name, Mercury): Messenger god.
Suitors: Evil men who occupy the palace and lands of Odysseus while he is away. Believing he is dead, they hope to marry his wife, Penelope, and gain control of his kingdom..
Mélanthios: Goatherd in Ithaca who sides with the suitors. .
Eumaios: Swineherd in Ithaca, the home of Odysseus. When Odysseus arrives home in disguised as a beggar, Eumaios invites him into his hut and provides him food. He does not realize who Odysseus is. He later helps Odysseus and Telémackhos when they slay the suitors.
Eurýkleia: Elderly servant in Penelope's household. When Odysseus was a child, she was his nursemaid. She performed the same service for the son of Odysseus, Telémackhos.
Mentor: Supervisor of Telémackhos when the latter was a boy.
Phêmios: Ithacan poet who sings songs for the suitors against his will. When Odysseus is killing the suitors, he has Phêmios sing songs to drown out the screams.

Odysseus: The Universal Man

.......Although Odysseus possesses admirable qualities—including wisdom, bravery, leadership, craftiness, loyalty, perseverance, and endurance—he is quite human. For example, he frequently takes unnecessary risks to satisfy his insatiable curiosity, imperiling his and his crew's safety. He also brags about his accomplishments. In this respect, he is like the rest of us: flawed, imperfect. Consequently, we identify with him, and his voyage home from war becomes our voyage through life. Many of his adventures end successfully; some go terribly wrong. All the while, he never loses sight of his ultimate goal: to reunite with his wife and son.
.......Like his comrade-in arms Achilles—that ruthless killing machine who at Troy wanted only one thing, battlefield glory—Odysseus also wants recognition for his feats and brazenly tells Alcinous: “I am Odysseus, son of Laertes, so admired among men for my craft and cunning that my fame ascends even to heavenly Olympus.” However, unlike Achilles, Odysseus is a family man at heart; his main goal is to live out his years in the peace and contentment of ordinary family life. Even Calypso's offer to make him immortal if he remains with her on her island does not keep Odysseus from returning home. Thus, Odysseus is the universal man. True, he wins great fame as a wily warrior. True, he goes to sea and sees the world, participating in extraordinary adventures. But in the end he prizes home and hearth above everything else. They are what really matter to him, just as they are really what matter to most other men.
..
Role of Odysseus's Nonhuman Enemies

.......During his voyage, Odysseus must overcome the wrath of gods, monsters, and beasts. These opponents seem to represent the obstacles and the bad luck, or fate, that humans must face on their voyage through life. Perhaps the most formidable foe of Odysseus is the sea god Poseidon, who continually attempts to thwart the efforts of Odysseus to make a safe journey home. Odysseus must also do battle with giants, such as the Cyclops Polyphemus and the man-eating Laestrygonians; with monsters such as Scylla, a six-headed man-eater, and Charybis, and undersea creature that creates a whirlpool; and with a sorceress, Circe, who casts a spell that turns some of Odysseus's men into pigs. In addition, he must overcome temptation in the person of the sea goddess Calypso, who entices him with an offer of immortality. Odysseus, of course, survives all of his perils, although his crewmen do not, and presumably lives to old age with his wife, Penelope, and son, Telemachus, after his reunion with them.

The Homeric Epithet

.......One of the hallmarks of the Homeric style is the epithet, a combination of a descriptive phrase and a noun. An epithet presents a miniature portrait that identifies a person or thing by highlighting a prominent characteristic of that person or thing. In English, the Homeric epithet usually consists of a noun modified by a compound adjective, such as the following: rosy-fingered dawn, wine-dark sea, earth-shaking Poseidon, and gray-eyed Athena. The Homeric epithet is an ancient relative of such later epithets as Richard the Lion-Hearted, Ivan the Terrible, and America the Beautiful. Homer repeated his epithets often, presumably so the listeners of his recited tales could easily remember and picture the person or thing each time it was mentioned. In this respect, the Homeric epithet resembles the leitmotiv of opera composer Richard Wagner (1813-1883). The leitmotiv was a repeated musical theme associated with a character, a group of characters, an emotion, or an idea.

The Gods of Olympus
.
.......Encyclopedias and mythology books generally list twelve deities as the chief gods in Greek mythology and as residents of Mount Olympus. However, two of these important deities spent most of their time in the domains which they governed, the sea and the underworld. In addition, the Greeks of one era sometimes differed with the Greeks of another era on who were the most important gods. Consequently, the list of the favored twelve sometimes changed, omitting one god in favor of another.
.......The Olympian gods were the successors of an earlier dynasty of gods known as Titans. The Titan ruler, Cronos, believing that one of his children might attempt to overthrow him, swallowed each of them after his or her birth. However, one child, Zeus, was rescued by his mother and hidden on the island of Crete. Later, Zeus forced his father to vomit the other children from his stomach. Then, with the help of his siblings, he overthrew Cronus to become lord of the universe.
.......The names of the chief Olympian deities are listed below. Writers in ancient Greece—such as Sophocles, Aeschylus, and Euripides—used the original Greek names, the English transliteration of which appears at left in the list. Writers in ancient Rome and its dominions used the Latin version of the names, the English transliteration of which appears in parentheses.

1. Zeus (Jupiter and Jove) The king of the gods, the ruler of Mount Olympus and the god of the sky, weather, thunder, law, order, fate, and protector of humankind. As ruler of the sky, he made rain and thunder and wielded lightning bolts. He is the youngest son of Cronus and Rhea, whom he overthrew after Cronus swallowed his brothers and sisters and he is brother-husband to Hera. In artwork, he was depicted as a regal, mature man with a sturdy figure and dark beard. His usual attributes are the royal sceptre and the lightning bolt, and his sacred animal is the eagle.
2. Hera (Juno) Queen of the gods and protector of marriage (women, childbirth, heirs, kings and empires). She was the wife of Zeus and, as the daughter of the Titans Cronus and Rhea, also his sister. She was usually depicted as a beautiful woman wearing a crown and veil and holding a royal, lotus-tipped staff. Her sacred animals are the heifer, the lion, the peacock, and the cuckoo.
3. Athena or Pallas Athena (Minerva) Goddess of wisdom and war (battle strategy, heroic endeavor, handicrafts and reason). She was born fully grown in a suit of armor, issuing from the forehead of Zeus (no mother). The Greeks highly revered her and built many temples in her honor. She was depicted crowned with a crested helm, armed with shield (Aegis), which depicts Medusa's head to paralyze her enemies who looked at it and a spear. Her symbols include the aegis and the olive tree. She is commonly shown accompanied by her sacred animal, the snowy owl.
4. Ares (Mars) God of war, bloodlust, violence, manly courage, and civil order. The son of Zeus and Hera, he was depicted as either a mature, bearded warrior dressed in battle arms, or a nude beardless youth with helm and spear. His attributes are golden armor and a bronze-tipped spear. His sacred animals are the vulture, venomous snakes, alligators, and dogs.
5. Poseidon (Neptune) God of the sea (floods, droughts, storms, earthquakes, and horses)and brother of Zeus and Hades; known as the "Earth Shaker" or "Storm Bringer". In classical artwork, he was depicted as a mature man of sturdy build with a dark beard, and holding a trident. The horse and the dolphin are sacred to him.
6. Hades (Pluto) God of the underworld (and the hidden wealth of the Earth) and elder brother of Zeus. His consort is Persephone and his attributes are the key of Hades, the Helm of Darkness, and the three-headed dog, Cerberus. The screech owl was sacred to him.
7. Hephaestus (Vulcan) Crippled God of fire and metalwork (stonemasonry, sculpture and volcanism) who built the palaces in which the Olympian gods lived. He also forged their armor and made their jewelry. Crippled god of fire, metalworking,. The son of Hera and the husband of the adulterous Aphrodite. He was usually depicted as a bearded man holding hammer and tongs—the tools of a smith—and riding a donkey. His symbols are the hammer, tongs, and anvil. His sacred animals are the donkey, the guard dog and the crane. When he was born, he was thrown off of Mount Olympus by Hera as he was considered ugly.
8. Apollo, Phoebus Apollo, or Phoebus (Same as Greek Names) God of prophecy, music, poetry, and medicine. His alternate name, Phoebus, means brightness, and he was thus also considered the god of the sun. He was the son of Zeus and Leto, the daughter of Titans. The Greeks highly revered him and built many temples in his honor. One such temple at Delphi was the site of a famous oracle. He was depicted as a handsome, beardless youth with long hair and various attributes including a laurel wreath, bow and quiver, raven, and lyre. Apollo's sacred animal are red cattle.
9. Artemis (Diana) Goddess of the hunt (wilderness, wild animals, childbirth and plague). She was the daughter of Zeus and Leto (see Apollo) and the twin sister of Apollo. In later times she became associated with the moon. In art she was usually depicted as a young woman dressed in a short knee-length chiton (similar to toga) and equipped with a hunting bow and a quiver of arrows. In addition to the bow, her attributes include hunting spears, animal pelts, deer and other wild animals. Her sacred animals are deer, bears, and wild boars.
10. Aphrodite (Venus) Goddess of love and beauty. According to Homer, she was the daughter of Zeus and Dione, the daughter of a Titan; according to the Greek poet Hesiod, she was born from the foam of the sea. Although married to Hephaestus she had many lovers, most notably Ares. She was depicted as a beautiful woman usually accompanied by her son Eros. Her symbols include the rose, scallop shell, and myrtle wreath. Her sacred animal is the dove.
11. Hermes (Mercury) Messenger god who wore a winged hat and winged sandals. He was also the god of science, luck, commerce, and cunning (language, writing, diplomacy, athletics, and animal husbandry). He was the son of Zeus and Maia, the daughter of a Titan. He also leads the souls of the dead into Hades' realm. He was depicted either as a handsome and athletic beardless youth, or as an older bearded man. His attributes include the herald's wand, winged sandals, and a traveler's cap. His sacred animals are the tortoise, the ram, and the hawk.
12. Hestia (Vesta) Goddess of the home and hearth and sister of Zeus. Virgin goddess of the hearth, home and cooking. She was depicted as a modestly veiled woman, whose symbols are the hearth and kettle. In some accounts, she gave up her seat as one of the Twelve Olympians to tend to the sacred flame on Mount Olympus for Dionysus.
Lesser Gods:
1. Demeter Goddess of fertility, agriculture, horticulture, grain and harvest. Demeter is a daughter of Cronus and Rhea and sister of Zeus, by whom she bore Persephone. She was depicted as a mature woman, often crowned and holding sheaves of wheat and a torch. Her symbols are the Cornucopia (horn of plenty), wheat-ears, the winged serpent and the lotus staff. Her sacred animals are pigs and snakes.
2. .Other lists of the major Olympian gods omit Hades in favor of Hebe, a cupbearer of the gods.
3. Still others rank Dionysus (Roman name, Bacchus), the god of wine and vegetation and a patron of the arts, as one of the elite twelve.
The Abode of the Gods

.......The Olympian gods lived in palaces constructed by Hephaestus on the summit of Mount Olympus, the highest peak (9,570 feet) in a mountain range between Macedonia and Thessaly near the Aegean Sea. Mount Olympus is sometimes called Upper Olympus because it lies just north of a lesser peak (5,210 feet) known as Lower Olympus.
.......Minor goddesses called the Seasons maintained watch at the entranceway of Mount Olympus, a gate of clouds which opened and closed whenever a god left or returned to Olympus.
.......In their lofty domain, the gods breathed only pure air, or ether. They took their meals in the palace of Zeus, eating ambrosia to sustain eternal life and drinking a delicious beverage called nectar, served by Hebe. Near the throne of Zeus sat lesser goddesses known as Muses, who were nine in number. They regaled the gathering with songs of the gods and of earthly heroes and history. These daughters of Zeus and Mnemosyne, the goddess of memory, learned under the tutelage of Apollo.
.......Other lesser gods on Olympus included the following: (1) Eros (Cupid), god of love and son of Aphrodite who shot arrows that impregnated humans with love. (2) Iris, messenger goddess of Zeus and Hera who created rainbows when she flew across the sky. (3) Themis, a companion of Zeus who was the goddess of justice. She holds scales on which she weighs the claims in a suit of law. (4) The Charites, or Graces, goddesses of joy and beauty. (5) Nemesis, the goddess of vengeance and punishment. (6) Aidos, the goddess of conscience......

Attitude Toward the Afterlife

The here and now concerns the human characters in The Odyssey more than the afterlife, for they generally believe that the abode of the dead is dark and dismal. Consequently, their main purpose in life is to achieve immediate rewards and to live for the moment. The idea of a heaven that will requite them for good deeds, whether on or off the battlefield, is of less importance to them. However, they generally do revere the gods of Olympus, who take sides in human conflicts. Offending the gods could incur their wrath and affect the outcome of the conflicts.

EPIC CONVENTIONS:
1. The story begins in medias res . Latin for "it begins in the middle of things", the story then has flashbacks to explain action leading up to that point. In THE ILIAD, for example, the story begins after the war between the combined forces of Greece and the forces of the walled city of Troy and their allies has been in progress for nearly ten years.

2. The story begins with an invocation (prayer) to a god or gods. The poet, who in those days would have been reciting the epic to an audience, say, at a banquet, began by calling for a blessing--for a god or gods to attend this effort of his. They probably literally believed that the called upon god or muse came into them and, therefore, that it was not the poet who recited, but the god in the poet's body. Poet's, then, were considered very sacred, for they could call down a god and have the god in them, at least temporarily. We continue to have remnants of this belief, of course. We often think of poets or of any true artist as being different or touched by a special hand

3. The story begins with a statement of theme. Always, because these poems are so long and so complex, although the basic stories would have been familiar to the audiences, the poet would begin with announcing what the recitation was to be about. That way, everyone could focus and appreciate, not so much WHAT was being said, but the WAY THAT IT WAS PRESENTED.

4. The story has many epithets. These epithets are re-namings of the characters, gods, or things by stock phrases. An example is the re-naming of Agamemnon and Menelaus as "Atreus' two sons" or "the twin eagles

5. The story uses catalogues of things and characters; there are many lists, both long and short. Just as the Old Testament has catalogues of genealogies--you remember all those begets--just so do ancient epics keep track of the lists of history. In one book of THE ILIAD, for example, there is a list of the ships that sailed from Greece to Troy.

6. There are long and formal speeches by many characters. You will not have any trouble spotting these. Sometimes they happen in the heat of battle and other seemingly inappropriate times, but more often they occur at various kinds of meetings, as in an assembly of the chieftains.

7. Gods intervene in the affairs of human beings in these stories. For example, in Book I of THE ILIAD, Achilles, getting very angry at Agamemnon, starts to pull out his dagger to kill him. Suddenly, a goddess rushes to the side of Achilles to warn him not to be so hasty.

8. Epics frequently have epic digressions. These are passages that do not further the action of the story because they are asides or because they are repetitions. Remember that these recitations did not have TV replay shots. The audience had to remember a vast amount of material, so redundancy or reminding them of background material would have been helpful to them.

9. The settings of these stories are vast. The known world was used, from the top of the mountains to the homes of the gods to whatever islands the culture knew of. (ex. Celestial Realm)

10. The stories use the epic simile. An epic simile is a long comparison of two things that are in different classes. They make vivid an image that describes or clarifies.

11. The heroes embody the values of their civilization. The physical strength and stamina of Achilles, for example, is made much of. The lifting of the latch of the door of his stockade requires the strength of three soldiers, but Achilles lifts it with one hand. His spear, thrown so lightly, is eighteen feet long. He is a power machine.

