[image: image1.jpg]

Name______________________________
 Period ______ Ms. Carota/English 9

Summary of Sections – Part I
What do we know prior to the poem’s opening?

· Odysseus has fought in and won, thanks to the gods, the ten-year long Trojan War but disrespected the gods by not showing proper homage and gratitude for their assistance

· For this reason, along with other acts of hubris, the gods will curse Odysseus’s quest, forcing him to wander an additional ten years proving he is worthy

“Far From Home” (banquet hall of King Alcinous of Phaeacia)
· Odysseus washed ashore after years of wandering – the king shows hospitality and offers food, drink, and shelter

· Odysseus returns hospitality by telling the king and his court his adventures

· Odysseus brags about his fame (tragic flaw/hubris)

· Odysseus longs to return to Ithaca (values: loyalty to home)

· Odysseus is delayed by the enchantress Circe for one year and the goddess Calypso for seven years

· After the Trojan War a west wind blows Odysseus and his men off course

· They land on the island of Ismarus and storm the island, stealing the Cicone’s treasures, enslaving their women, and killing their men (flaw: disloyalty of Odysseus’s men – punished by the Cicones attack and the loss of “six benches” full of men

· After the Battle of Cicones, Odysseus and his men escape (values: loyalty to friends displayed in the grieving of the lost men)

“The Lotus-Eaters” (along the North African coast)

· Zeus sends a ferocious storm (challenge)

· Odysseus loses more crew members and they are sick with grief (value: loyalty to friends/honor the dead)

· The ships drift for nine days, and on the tenth day, the strong current leads them to the land of the Lotus-Eaters

· Odysseus, displaying the values of intelligence and leadership, sends three men rather than risking the safety of his entire crew, to investigate the area

· The three men are given the lotus flower by the peaceful natives and must be physically driven back to the ship and tied down to the benches

“The Cyclops” – land of the Cyclopes (Sicily)

· Men beg Odysseus to flee Polyphemus’s cave

· Odysseus refuses because he wants to see the Cyclops (flaw: curiosity)

· Cyclops returns and eats two men

· Odysseus considers killing Cyclops, but he realizes they need giant to remove rock from cave entrance

· The next morning, Cyclops eats two more men and then leaves

· Odysseus prays to Athena for plan: (value: intelligence)

· carve a stake to blind Polyphemus

· tells Cyclops his name is “Nohbdy”

· get Cyclops drunk so he passes out

· escape under the bellies of the sheep

· While the giants sleeps off his wine, Odysseus and his men heat stake and plunge it into Cyclops’s eye

· Cyclops yells for assistance, but is ignored when he says that “Nohbdy” has harmed him

· Odysseus and his men escape but arrogant Odysseus taunts Cyclops and reveals his identity (flaw: hubris)

· In return, Cyclops prays to his father, Poseidon, that Odysseus never reach home, or that, if he does, he will arrive alone after much trouble to find Ithaca in chaos

· Leaving the land of the Cyclops, Odysseus divides the flocks and burns a ram as an offering to Zeus, but Zeus rejects the offering, planning death and destruction for Odysseus’s men and ships
“The Sirens”

· Aeolus, god of winds assists Odysseus by bottling unfavorable winds and sending them a fair breeze (assistance)

· After nine days, with Ithaca in sight, the men untie the bag of winds and are blown back to Aeolus’ island (flaw: curiosity)

· Next, Odysseus and his men arrive on the island of the Laestrygonians, a race of cannibals, who destroy all but Odysseus’s ship (challenge)

· Odysseus’s ship arrives on the island of Aeaea, where the enchantress Circe transforms the crew into pigs (challenge)

· Odysseus, having eaten a magic plant given to him by Hermes (the messenger of the gods), is protected from Circe’s spell. (assistance) She agrees to turn Odysseus’ crew back into men

· After a year with Circe, Odysseus is determined to return home, and the enchantress releases him

· Odysseus travels to Hades, the land of the dead, where he meets the ghost of the blind prophet Tiresias, who tells him what he must do to return home (assistance)

· Odysseus returns to Circe one last time and she provides him with information to protect him on his journey (assistance)

· Odysseus instructs his men that they are to pass the island of the Sirens
· , who will attempt to lure them onto their island (challenge)

· Circe has instructed him alone to listen to their song (assistance)

· To protect his men, Odysseus puts wax in their ears and orders them to tie him to the ship’s mast

· The Sirens attempt to lure Odysseus with their beautiful song, praises of his bravery and courage, and the promise that he will become wiser if he visits with them

· Odysseus and his crew escape

“Scylla and Charybdis”

· Circe and Tiresias warn Odysseus of two sea dangers: the evil sea monsters Scylla and Charybdis (assistance)

· Scylla is a six-headed monster and Charybdis a violent whirlpool that opens its mouth three times a day, devours everything in its path, and then vomits it out in a fiery blaze (challenge)

· Circe advises Odysseus that he must sail toward Scylla, the six-headed monster, as it is better to lose six men rather than the whole crew

· Odysseus does not tell his men for fear that they will panic if they know that six men will die (value: intelligence/loyalty to home)

· Odysseus and the men sail between the two creatures and they witness the violent Charybdis as her devouring mouth opens to swallow the sea and the ship

· The men row towards Scylla under Odysseus’ orders, and as they approach the evil sea serpent, she snatches and devours six of the men

· Odysseus is greatly saddened by the loss of six of his best men (loyalty to friends/honor the dead)

“Cattle of the Sun God”

· Circe and Tiresias also warn Odysseus of another danger: eating the cattle that belong to the sun god Helios on the island of Thrinacia (assistance)

· Odysseus warns his of this warning. All is well until the men run out of supplies. When Odysseus goes off to pray to the gods for help feeding his men, he falls asleep. The men are mutinous and eat the cattle

· The angry Helios threatens Zeus that he must avenge the death of his cattle, or the sun god will set in the underworld never to shine on the earth again

· Zeus promises to destroy Odysseus’s ship and crew with a thunderbolt, leaving Odysseus as the sole survivor (challenge)

· Odysseus narrowly escapes Scylla and Charybdis with the help of the gods who send a tree branch to him in the middle of the ocean (assistance)
· Odysseus’s raft ends up on Ogygia Isle where he spends seven years with the goddess Calypso (challenge)
· Hermes then advises the goddess that she must release Odysseus, by Zeus’s order, so he may return to Ithaca (assistance)

· Odysseus leaves Calypso but his raft drifts ashore on Phaeacia, where he tells King Alcinous of his ten-year journey

· The king will assist Odysseus by providing a boat and a crew in order that he may finally reach his beloved Ithaca (assistance)

