WRIT 1506

Craig Stroupe

Preparation Sheet: Homer: Singer of Tales
Directions:

As you watch the film, make notes to help you remember details and ideas for answering the following question.

After class, use your notes to write a response with a word processor and print it out to turn in next class meeting. This preparation sheet should be double spaced and run at total of at least 250 words (about one page).

This response should be written as coherent, detailed, thoughtful paragraphs, free of any spelling and grammatical errors.

Question: 
Homer’s epic poems the Iliad and the Odyssey stand at the historical brink between oral culture and literate culture. This film considers the problems of knowing how these poems were written: whether they are based on real events, whether Homer actually composed them, whether he literally “wrote” them or not.

A clue to solving these mysteries lies in the “gaps” in time among the original events (the Trojan War, if it actually happened), when Homer composed these poems about the war (if Homer actually existed), and when the poems first appeared in writing (if “writing” is even the correct word). In what years go these gaps appear? How long are these gaps? Why are these gaps significant to the problem of understanding the nature of writing in Homer’s transitional time?
Some Names and Places: 

Michael Wood, Mycenaean (of Mycenae), Dardanelles, Aulis, (Some character names from the epics: Agamemnon, Achilles, Aeneas, Paris, Helen)
