

 Dr. Fredricksmeyer

Iliad Discussion Questions

Book 1

1. What emotion identified in the first line is central to the entire Iliad?

2. What two gods are angry at the Greeks and why?

3. Try to think of ways in which the opening lines of the Iliad and the Odyssey are similar, and also different. (Ignore this question in classes in which we have not read both of these works.)
4. Explain in what way the quarrel between Achilles and Agamemnon and its results are the equivalent of the plague.

5. Does the response of Achilles to the disrespect of Agamemnon seem to you out of proportion? Or, to put it another way, do you think that T. S. Eliot was right to call Achilles “little more than a superhuman adolescent”?

Book 2

6. What happens in this book to further undermine the authority of Agamemnon?
Book 3

7. Do you think that the outcome of the duel between Menelaus and Paris, and the subsequent activities of Paris in Book 3 characterize Paris negatively or not? In your explanation, make sure to comment on the nature of the relationship between Paris and Helen.

8. Scenes in which men fight over a woman are common in literature starting with Homer. Typically, such scenes are narrated from the point of view of the males, and the woman is merely the object for whom they compete. To what extent does the passage in this book with Helen and the Trojan elders adhere to this conventional scene? Throughout Book 3, to what extent does Helen strike you as a common or uncommon female character (within a highly patriarchal society)? Explain.

Book 4

9. Who breaks the truce between the Trojans and Greeks that started in Book 3, how does he break it, and do you think that he is morally responsible for doing so?

Book 5

10. What mortal, in an “ascending scale of conflict,” goes on a killing spree in this book, and what treacherous Trojan character first seen in Book 4 does he kill?

11. What god does this same mortal defeat in battle, and why is this surprising?

12. How is this defeated god depicted in his conversation with Zeus, and what does this characterization imply about the Greek attitude toward warfare?

Book 6

13. Whom does Hector visit last in an “ascending scale of affection”?

14. Near what city gate does he find her?

15. Identify ways in which this book characterizes Paris and Helen negatively and, in contrast, Hector and Andromache positively.

16. How does Agamemnon again fail to abide by the law of compensation in this book?

17. Explain the term noblesse oblige, and name the two characters who talk about his concept in this book.

Book 7

18. Central to this book is a duel between what two characters?

19. Why is the duel aborted, who’s winning when the duel is aborted, and for which side does the likely outcome of the duel not bode well (as suggested by their desperate assembly in this book)?

Book 8

20. Which side suffers a setback in this book (that leads to their desperate assembly in the next book)?

Book 9

21. Describe the attitude of Achilles to Odysseus, on the one hand, and Ajax on the other. Look especially at the first words uttered by Achilles in response to each of their speeches.

22. After Odysseus’ speech, what difficult choice does Achilles say he (and all other warriors) must face?

23. What do you think is the point of the story of Phoenix? Or, to put it another way, how could the situation of Achilles eventually come to parallel that of Meleager?

24. What implicit moral imperative of Homeric society (violated by Agamemnon in Book 1) does Achilles violate in this book?

Book 10

25. What is the name of the Trojan treacherously killed by Diomedes and Odysseus in this Book?

Book 11

26. What harm does Agamemnon suffer in this book, and what does this harm force him to do?

Book 12

27. What military success does Hector achieve at the end of this book?

Book 14

28. What trick does Hera play on Zeus, and by exactly what means?

29. What catalogue follows the description of this trick?

30. Which side gains the advantage after Hera pulls her trick?

Book 15

31. Which side gains the advantage once Zeus awakens?

32. Does divine intervention on the battlefield in Book 14, its reversal in this book, and the consequences for humans suggest divine justice or its absence? Explain.

33. What military success does Hector almost achieve at the end of this book that would have been catastrophic for the Greeks?

Book 16

34. Explain how Achilles now finds himself possibly facing the same situation that Meleager did in Phoenix’ story in Book 9?

35. What strategy suggested by Patroclus does Achilles agree to in this book?

36. How many warnings does Achilles give Patroclus about going into battle, and what are these warnings?

37. How many times is Patroclus struck in his death scene?

 Book 17

38. Which side gets the body of Patroclus, and which side the armor of Achilles?
Book 18

39. When Achilles last saw his mother in Book 1, what did he wish for, and how has this wish been ironically fulfilled (as Achilles realizes in Book 18)?

Book 19

40. With whom is Achilles reconciled in this book?

41. Recall what Achilles’ name means in Greek, and consider whether his name has been fully or only partially realized up to this point.

42. What female character more than any other weeps for Patroclus in this book, and why does she weep for him. What other women also weep for him?

Book 20

43. What ally of the Trojans narrowly escapes Achilles in this book because, according to Homer, he had a different fate than to die at Troy? What is the name of the Roman epic about this character?

Book 21

44. Can you identify any aspects of Book 21 that could be understood to characterize the wrath of Achilles as excessive?

45. What earlier scene in the Iliad parallels the scene in this book between Achilles and Lycaon? Explain.

46. How does the analysis of Jonathan Shay in Achilles in Vietnam suggest that Achilles’ killing spree in this book is psychologically realistic?

Book 22

47. How many times does Hector run around Troy, and how can Athena’s role in his death be seen as both malevolent and benevolent? (And what do these two terms mean?)

48. Near what city gate does Hector die?

49. How does the analysis of Jonathan Shay in Achilles in Vietnam suggest that Achilles’ mistreatment of Hector’s corpse in this book is psychologically realistic?

Book 23

50. To honor Patroclus, how many times do Achilles and the Myrmidons drive their horses around his body?

51. Can you identify acts of Achilles during this book that serve as further examples of his dehumanized state of mind?

Book 24

52. What god escorts Priam to the tent of Achilles, and what natural and man-made borders do this god and Priam cross?

53. In what sense is Achilles in this book the equivalent of the god of the Underworld, Hades, who controls the souls of the dead?

54. How exactly does the Iliad end, and do you find this ending emotionally satisfying or not? Explain.

