The Iliad

Big Ideas-
	Pride
	Arrogance
	Family
	War
	Loyalty

	Fate
	Power
	Honor 
	Material Possessions
	Truth

	Hero
	Tradition 
	Values
	Transformation
	Faith


Themes:
· the foolish and destructive nature of pride

· the arrogance of power

· the humanlike qualities, especially the negative ones, of gods and goddesses

· the glory, as well as the horror, of war

· the idea that patriotic duty is more important than family life

· the importance of individual glory and honor

· the inescapability of fate

· the fleeting and impermanent nature of human lives and works

· the rallying power of speech

· the unimportance of gifts and material possessions

Essential Questions:

When and how can pride be destructive?

How can power be used for good and how can it be used for evil?

Why do wars exist and what do they achieve?

Is patriotic duty more important than family life?

Is it important to be remembered?

What importance do we place on glory and honor? Why? Is it justified?

Who decides our paths in life—fate or choice?

What do speeches have the power to do?

What value do we place on materialistic possessions? Why? Is it justified?

