Trading Places: Bedding, Identity, and Revenge Foreshadowed (Od. 20.95-97)

Simple actions and items can have symbolic significance which may not at first be apparent.  Jasper Griffin, for instance, has shown Homer’s use of things such as clothing and food for emotional effect (Griffin 1980).  One such item has famously been a focus of attention: the marriage bed of Odysseus and Penelope (Odyssey 23) – a symbol of their intertwined sympathies (homophrosynē), the stability of their marriage and Penelope’s fidelity (Zeitlin 1995), and of Odysseus’ true identity and claim as lord of the house.  Other beds also play a role in the stages of Odysseus’ return.  Charles Segal has shown the restorative and transitional functions of Odysseus’ sleep on Scheria and in the ship of the Phaeacians (Segal 1962).  His beds and bedding upon arrival at Ithaca – starting with Eumaeus’ hut – are also transitional, but this time in the disclosure and re-assertion of his identity: from beggar, to guest, to lord (Reece 1993).  By significant contrast to the above resting places, one bed remains unnoted: the bed in which the reader finds Odysseus at the start of Book 20.  This bed is a simple one – an ox-hide in the forecourt covered with fleeces – and this simple bed is distinguished from all others by an equally simple act: after rising from sleep, Odysseus puts it away (Od. 20.95-97).  This is the only case where a bed is in any way dealt with after being slept in.  In a poem filled with tokens and portents, the occurrence merits notice.

Book 20 opens with Odysseus lying awake in the forecourt (20.1-4).  He is so wholly consumed by his desire for revenge that Athena comes to comfort him with assurances of divine support (20.5-53).  The sleep she bestows turns into a dreamlike state in which he hears Penelope’s voice, thinking she stands beside him, his identity revealed (20.54-5, 91-4).  Odysseus then wakes up and puts his bedding away (20.95-97).  At this point Odysseus is conscious of the liminal status of his identity: he refused Penelope’s initial offer of a more luxuriant bed at the end of Book 19 (19.335-42), not yet ready for her recognition (Murnaghan 1987), and however much his mind may have been working on the semi-conscious level as he dreamed of Penelope, he is fully conscious when goes to remove his bedding (Russo 1982).  Thoughts of revenge dominate his mind (Amory 1963), and the context is rich in indications of what is to come.  This bed is the last in which he sleeps before regaining his marriage bed.  It is every bit as meager and temporary as the marriage bed is grand and enduring.  As Odysseus rolls up the bedding, he prays to Zeus for an omen of success.  This will indeed come in regaining his own bed and wife, and once it does, he will accept no other bed (Murnaghan 1987).
This singular act, as I will argue, is an integral step in Odysseus’ homecoming quest.  By disposing of the bedding, Odysseus disposes of his identity as guest and begins assuming his status as lord.  The moment is further significant as the fleeces on which Odysseus slept have come from sheep killed by the suitors.  As they have slain, so will they be slain.  Noteworthy in this connection is that the hide is taken outside (20.96-7), while the fleece is placed on a chair within the hall (20.95-6): a fatal and lethal talisman in the very room in which the suitors will shortly meet their end.  It will be my purpose to explain these understated actions and items within the context of the poem’s climactic scene and to suggest that in these lines the reader receives another slight hint from the poet, an anticipation of that which occupies Odysseus’ mind so fully at this moment: his upcoming revenge and slaughter of the suitors.      
Works Cited

Amory, A.  (1963).  “The Reunion of Odysseus and Penelope”.  In Taylor, C. (ed.).  Essays on the Odyssey, pp. 100-21.  Bloomington: Indiana University Press.
Griffin, J.  (1980).  Homer on Life and Death.  Oxford: Clarendon Press.
Murnaghan, S.  (1987).  Disguise and Recognition in the Odyssey.  Princeton: Princeton University Press.
Russo, J.  (1982).  “Interview and Aftermath: Dream, Fantasy, and Intuition in Odyssey 19 and 20”.  AJPh 103 (1), 4-18.

Reece, S.  (1993).  The Stranger’s Welcome: Oral Theory and the Aesthetics of the Homeric Hospitality Scene.  Ann Arbor: University of Michigan Press.

Segal, C.  (1962).  “The Phaeacians and the Symbolism of Odysseus’ Return”.  Arion 1 (4), 17-64.
Zeitlin, F.  (1995).  “Figuring Fidelity in Homer’s Odyssey”.  In Cohen, B. (ed.). The Distaff Side, pp. 117-52.  Oxford: Oxford University Press.
