Stop 6: Circe’s Island

The Isle of Aeaea, known to the ancient Greeks as the island of Dawn, with her finger tips of rose, was the really the place where the bewitching Circe lived. This very beautiful daughter of Helios was a powerful enchantress who loved using her magic to transform men into beasts. To add to this humiliation, Circe took pleasure in changing only their bodies while allowing her victims to remain in complete charge of their mind.

After losing all but one of his ships and many of his crew members to a race of cannibal giants, Odysseus and his remaining shipmates set sail to the east where they eventually found the shores of Aeaea.

[image: image1.jpg]

Upon their arrival, the men drew lots to see who would stay onboard the ship and who would explore the newly found island. Eurylochus and twenty-two of the other men were chosen to go ashore. They found the island to be a rich forest thick with oak trees. The wanderers walked through the woods until they came upon a clearing which led to the fabulous palace of Circe.

There were lions and wolves prowling about the grounds, all displaying characteristics of a most unusual nature. Instead of attacking the search party, they nuzzled their hands or tried to block their path.

As the men entered the corridor of the palace they found Circe sitting at her loom. She graciously invited her visitors to join her for dinner and at once set before them a huge banquet. The famished men eagerly accepted, all but Eurylochus, who suspecting a trap remained outside. Instead he chose to watch through an open window. Quickly the sailors filled their bellies but to their dispair, they soon found out that the food was drugged. Before long the entire party was fast asleep at the table. Circe touched them lightly about their shoulders with her wand and instantly transformed all of the men into swine.

Feeling quite happy with herself, she hurried the seafarers into a sty where she left them to wallow in the mud. Shocked, Eurylochus returned to the ship and sadly reported to Odysseus everything he saw. Odysseus listened intently, and when the story was over he ran off to rescue his crew.

As he made his way to the palace, Odysseus was met by Hermes who had in his possession a magical white flower with a black root. This was a plant that could only be grown by the gods themselves and contained properties that would repel Circe's magic. Odysseus readily accepted the charm from the herald and hid it among his clothing before continuing on his rescue mission. He soon found himself standing in front of the great sorceress, who once again happily prepared a table before her guest.

As before, Circe encouraged her visitor to eat his fill and when Odysseus appeared to be asleep she took her wand and lightly touched him upon his shoulders. "Off to the sty with you too" she sneered but to her surprise, Odysseus having been protected by the magic talisman jumped up with sword in hand. Circe begged the angry Captain for her life, promising him in return that she would share her bed with him and also make him co-ruler of Aeaea. Knowing that he was dealing with a witch, Odysseus refused to hear of it until Circe swore a solemn oath to the gods not to make any further mischief against him.

This she did and afterwards drew her guest a warm bath which he enjoyed while drinking wine from a golden cup. She led him to her bed in the hope of seducing him but Odysseus continued to refuse her advances until she agreed to restore his crew to their rightful shapes. She also promised to remove the curse from all those who had been enchanted by her in the past. Once this was done Odysseus agreed to stay in Aeaea and in the course of time Circe bore him three sons. When the time came for Odysseus to continue his journey, Circe told him that he would have to talk to the seer Tiresias, who, unfortunately, was dead.
Figure out what these words mean as used in the text. Each definition will be used no more than once.

_____ 1. enchantress

a. serious
_____ 2. nuzzled

b. hungry

_____ 3. corridor

c. a charm

_____ 4. famished

d. a witch

_____ 5. sty

e. one who can tell the future

_____ 6. herald

f. a hallway
_____ 7. talisman

g. one who announces
_____8. solemn

h. to rub up against

_____ 9. mischief

i. to cause someone to fall in love

_____ 10. seducing

k. a pig pen
_____ 11. seer

m. trouble
EXTRA CREDIT Make a prediction – what do you think that Odysseus did that was left out of this story?

Story taken and modified from: “Tales of Circe.” Medea’s Lair. N. d. 11 Feb. 2009. <www.geocities.com/medea19777/circe.html>.

