Similes of mētis in Odyssey 9 and 20

Similes are a feature less prevalent and less accentuated in the Odyssey than in the Iliad. The Odyssey contains approximately one-third as many similes as its counterpart, and moreover, Odyssean similes tend to appear in isolation, separated from other similes by at least 10 lines, another feature that differentiates the Odyssey from the Iliad (Moulton 1977, 117-8). This paper analyzes two of the rare clusters of similes found in the Odyssey: one from Book 9, during Odysseus’ encounter with Polyphemos, and the other from Book 20, while Odysseus lies sleepless in his house. These passages are explicitly linked by Odysseus, who, from the perspective of Book 20, recalls his experience with the Cyclops and invokes the important role of mētis for both situations. Despite these connections, the resonances between the scenes and their similes have been seldom noticed nor fully explicated (exceptions include Clay 1983; Pucci 1987; and Cook 1995). Taking its cue from Odysseus’ direction, this paper explores the different, yet complementary dimensions of mētis presented in Books 9 and 20.
In Book 9, a series of similes relating to various technological skills, specifically ship-building and metal-working, accompanies Odysseus’ reworking of a stray log into a sharpened stake to blind Polyphemos (9.321-8; 383-6; 391-3). Within the wider concerns of the Cyclops story to define the oppositions between nature and culture, between Polyphemos’ biē and Odysseus’ mētis (Kirk 1970; Austin 1975), these similes introduce the role of technē. They depict a crucial component of Odysseus’ escape as dependent on his technē, and they consequently include that skill among the many aspects of mētis evident in Book 9. 

In Book 20, while debating whether he should kill the household maids who scurry to meet the suitors at night, Odysseus recalls his ordeal with Polyphemos for reassurance (20.18-21). He reminds himself that he has “endured worse before” and that, just as before, such as when he faced the Cyclops, his mētis will allow him to confront his problems successfully. This scene amplifies an aspect of mētis different from that emphasized in Book 9. In two similes that surround the invocation of mētis, the importance of restraint and endurance is highlighted. Odysseus is compared first to a barking bitch defending her pups from an unknown man (20.13-6) and subsequently to a sausage being roasted eagerly by a cook (20.24-30). Exploring the urges compelling Odysseus to attack the maids on the spot, the similes give physical expression to inner turmoil, both in the growling of the dog and the rolling back and forth of the sausage. The ultimate decision of inaction, to restrain and endure, is defined and enhanced by its contrast with Odysseus’ desire for exactly the opposite. With the reference to the Polyphemos episode orienting the scene towards ideas of mētis, restraint and endurance emerge as additional, crucial aspects of that term.

Recognition of these qualities as components of mētis has wider ramifications for Odysseus’ characterization and the narrative arc of the Odyssey. It refocuses the emphasis of the Cyclops story, since, while trapped in Polyphemos’ cave, Odysseus restrained himself before he enacted his plan for revenge. Thus, from the retrospective of Book 20, this decision takes on more importance and becomes a demonstration of mētis in its own right. In addition, the internal debate in Book 20 is marked as a particularly exceptional display of restraint and endurance. Positioned last in a series of intense deliberations that require Odysseus to suppress various urges in order to protect his identity and preserve his nostos, the deliberation of Book 20 represents a culminating display of these qualities. They are the traits most important for Odysseus’ complete return. 

Works Cited

Austin, N. (1975). Archery at the Dark of the Moon: Poetic Problems in Homer’s 

Odyssey. Berkeley: California University Press.
Clay, J.S. (1983). The Wrath of Athena. Princeton: Princeton University Press. 

Cook, E.F. (1995). The Odyssey in Athens: Myths of Cultural Origins. Ithaca: Cornell 

University Press.
Kirk, G.S. (1970). Myth: Its meaning and function in ancient and other cultures. 

Berkeley: University of California Press.
Moulton, C. (1977). Similes in the Homeric Poems. Gottingen: Vandenhoeck und 

Ruprecht. 

Pucci, P. (1987). Odysseus Polutropos : intertextual readings in the Odyssey and the 
Iliad. Ithaca: Cornell University Press. 

