Study & Discussion topics for Hesiod, Works & Days

Use the notes and the glossary at the end of your translation. Make sure you can identify the following important characters in Hesiod:

Aphrodite=daughter of, well, she came from the severed testicles of Ouranos (so she’s primal—even older, technically, than Zeus, though treated as a contemporary). In charge of sexuality.

Athena=Daughter of Zeus, patron goddess of Athens. In charge of the political side

Eris= ‘strife, competition’ also a god. Hesiod says there are two types of Eris, one
bad, the other good.

Hermes=son of Zeus, in charge of mediating opposites.

of war as well as women’s crafts. Represents intelligence.

Pandora=created by Zeus to punish man for Prometheus’ stealing fire. Name means ‘all
[the gods gave her] gifts’ Know which gifts she got and from whom. All
women
are descended from her.

Perses= Hesiod’s brother, a lazy slob who stole Hesiod’s inheritance.

Prometheus= son of the Titan Iapetus. Man’s champion among the gods. Tries to t
rick Zeus, first by offering him fat instead of meat (creation of sacrifice) and
second, by stealing fire and giving it to man.

The Muses= 9 deities in charge of all aspects of arts & sciences

Zeus= head god of the pantheon of 12 Greek gods/goddesses. Son of a nasty Titan,
Kronos, who tried to kill him. Represents kingship and justice.

Topics to consider:

1. Overall: In Hesiod’s Works & Days, what are Hesiod’s most serious concerns about the individual and society? Make a list with line numbers as evidence.

3. Notice how the poem begins. Why does he invoke the Muses?

3. Who is Perses? What has he done to make Hesiod so upset?

4. Look carefully at his ‘5 generations of man’ section (129-234). What is he saying here about how to live right? Which generations are "just" and which are hubristic? What does Hesiod say about his own generation (the Age of Iron?)

5. What message is he trying to convey with his story about the Hawk & the Nightingale (235-245)?

6. What happens if ‘justice’ (Greek: dikê) in the long term is not served in a person’s lifetime? Is it served some other way? How? Look especially at lines 246-329.

7. What is life like for those who render straight justice? (esp. lines 261-275) For those who render hubris? (276 ff)

8. Examine Hesiod's attitude toward women in this poem. Study the Pandora story (58-125) and compare with the story in the Theogony. See lines 769-780, 833-34ff. for more information about women's roles in Hesiod's world. Compare with Gilgamesh. Is there a pattern?

