ODYSSEY ESSAY SAMPLE 1

TYPED AS WRITTEN

When looked at through shallow eyes, The Odyssey of Homer seems to be a simple story of basic exile and abandonments for its leaning hero Odysseus, but if one takes a deeper dive into its waters, a new meaning is reveals, an exile of rebirth, of reimergence, and of reillumination. The distance from home and from former life becomes something of a catalyst for our aging hero’s mind and in turn his triumphant return.

The tale starts, pecularly after our hero Odysseus’ imprisonment by the over-infatuated nymph Calyspo and provides us with a brief, yet lengthy re-cap of his post-war journey. The journey that is to some the second half of his exile from home, but what I see as the real exile. Odysseus is a man of war, he is most comfortable in battle with a loyal group and therefore doesn’t really face his true exile until the war’s “end”. It is on their journey home when he faces the true horror of unwantedness and despair, a despair most emphatically shown in his aforementioned stay on the island of Calypso.

Odysseus’ 7 year imprisonment shows both effects of exile on our main character. He faces the despair, the depression, the aloneness, but yet he also finds something else: the perseverance of his mind. This, up to this point in the Odyssey, was lacking; Odysseus had this in the war, you’d have to in order to siege a town for 10 years, yet seems to love this edge when faced with the myriad obsticles in his path home. It is in this exile that Odysseus finally realizes his reasons for returning home; only by staying with the shallow lover Calypso does he find the need to return to his awaiting Penelope.

It is just as Mr. Said explained, the major feelings of exile are always evident, but it is in this sadness that a new feeling, desire, or person is born. This is the new person that Odysseus had become; a person of unstoppable salmon-like tenacity, that return is all that matters, not the escape from exile that is first inferred.

It is in this basic prisoner/exile experience that Homer makes his influence known. Like Odysseus, only by sharing this experience with our hero do we see the real meaning of this odyssey. Only by becoming the exile do we, the readers, truly understand the impact this exile makes on Odysseus and ourselves. Now if only there were beautiful nymphs in our exile as well.
ODYSSEY ESSAY SAMPLE 2
TYPED AS WRITTEN

In Homer’s epic, “The Odyssey”, meaning “The Journey”, many characters experience the pain of separation and exile from their homes and loved ones. The largest and most overt example of the painful, yet enriching experience of exile and isolation is the character Odysseus; but there is another half to Odysseus’ suffering and anguish, that other half being his wife, Penelope.

While Odysseus, after departing overseas to fight in the Trojan war, is still lost at sea for over twenty years, new conflicts and internal pressures arise in Odysseus’ home, Ithaca. Lacking the strong and forbidding presence of god-like Odysseus, the palace of Odysseus soon becomes the lounge and dining of over one hundred suitors, with each suitor vying to win the “widow” and her home. These suitors abuse the housemaids and servants and use their ravenous desire of consumption to lay waste to the vast holdings and properties of Odysseus. All the while, Penelope, refusing even the best suitor’s advance, grieves for her loss of Odysseus because to Penelope, home is with her family; home is with her husband to who she gave her heart.
Although Odysseus is not present in Ithaca at the beginning of the story, Penelope finds hope and endearment in Telemachus, her son. Even though her heart and home are not complete without Odysseus, as she laments to her servants in her bed chamber, the presence of her only son gives her a certain joy in knowing at least Telemachus is safe. Soon, as the goddess Athena would have it, Penelope is separated from even her last vestige of hope and home, which is her son. In the guise of Telemachus’ mentor, Athena tells Telemachus to gather provisions for a journey to find his father and that Telemachus is to let nobody know of his plans, not even his mother. When word reaches Penelope of her son’s disappearance, she is overcome with grief and is forced to leave the well-being of Telemachus solely to the gods; just as Penelope entrusted Odysseus’ fate and well-being to the gods.

Throughout the text, Penelope is assailed by many challenges and conflictions; the largest challenge being her struggle to remain devoted to Odysseus after twenty years of separation. Confronted with voracious, contemptible suitors and an overwhelming feeling of loneliness, Penelope holds fast in her faith that Odysseus is indeed still living and that she will feel her husband’s embrace once again. Penelope’s’ virtuous and courageous commitment to her family, despite the divers trials she faces and the opposition of the numerous suitors, exhonorates the role of women in Greek and non-Greco society to maintain and preserve the most valuable possession they had, which was their families. Penelope brings an element of virtue and overwhelming devotion that is both pure and true to an epic that is mostly filled with deceit and treachery, making her one of the great, maybe unsung, heroes of Homer’s poem.
ODYSSEY ESSAY SAMPLE 3
TYPED AS WRITTEN

Homer’s Odyssey portrays physical and mental journeys for both the gods and mortals in the story. Although one would usually think that mental development of characters adds to the meaning of a novel or epic, as they always do if not most of the time, The Odyssey’s physical character movement is equally significant. Whether such characters are moving or not, their location, or locations, assist in portraying their roles throughout Homer’s epic.

During the time period in which this epic occurs, Gods and Goddesses are human-like figures that guide mortals, using physical movement as a means for doing so. The Goddess Athene disguises herself in the intent to travel to Telemachus, Odysseus’ son, and instruct him to embark on a journey to learn of his father’s whereabouts. The Goddess also appears to public audiences and shapeshifts in front of them, adding to Athene’s use of mobility to arrive at these audiences. The physical location and appearance of the divine is an essential component in The Odyssey because, as mortals depend on the Gods, the display of the Gods’ presence gives comfort to the mortals.

Athene’s intention of sending Telemachus on a journey benefits Homer’s Odyssey. Telemachus begins in a state where he is without his father, and needs to become a patriarch in his home. As Telemachus comes to terms with the fact that he must mature, the journey that he takes on is exactly what will build his strength. He cannot simply stay at home a deal with the fact that his mother is endangered by suitors; he must physically travel in order to develop the skills needed to protect his mother.

Lack of movement is also prevalent and relevant in this Greek epic. Penelope has been without her husband for twenty years and has stayed in the same home with the influence of the suitors. Also, Odysseus has been imprisoned on Calypos’s island for quite some time and has put up with Calypso’s interest in him. Both Penelope and Odysseus portray loyalty and endurance. Although Odysseus does change location and return home by the end of the epic, his lack of movement, along with his wife’s, is evidence of the loyal nature of the Greek during this period.

Character movement in the Odyssey is different from some novels. In Homer’s epic, physical movement is directly related to the behavior and development of the characters. This is unlike modern novels where, say, a trip to the grocery store would have little connection to characters. The personal characteristic of The Odyssey is what sets it apart from other novels and makes it a classic.
