The Odyssey and the Birth of Cinema


Gérard Genette defines as hypotext a literary work which provides various creative impulses to later hypertexts by other authors (Genette 1982/1997; cf. Hall 2009). According to him, the most powerful such hypotext is Homer’s Odyssey. Accordingly, film adaptations of Homer may be regarded as modern visual hypertexts (cf. Winkler [2009] on films as visual texts) that adapt an ancient literary hypotext to a new medium which tells its stories primarily in images. Homer, the father of Western literature, is the godfather of cinema.

In 1905 French pioneer Georges Méliès made L’île de Calypso: Ulysse et le géant Polyphème, the first Homeric film ever. This three-and-a-half-minute romance-and-slapstick adventure combines parts of two episodes of the Odyssey. Méliès’ free treatment of his source pointed the way toward all later films based on the Odyssey, becoming a kind of hypotext for other cinematic hypertexts. His reworking of a canonical work of high culture may have caused the well-educated and all self-appointed guardians of Western civilization to look down their noses at what was then a rather disreputable medium. But only churls should balk at Méliès’ invention, for Méliès was in good ancient company. (Cf. in general Stanford 1954.) Lucian of Samosata (True Story 2.29 and 35) and Horace (Serm. 2.5) both travestied episodes from the Odyssey. Homer’s Odysseus was himself so adept at changing things around that he could be called a mendax aretalogus (Juv., Sat. 15.16). Obviously Méliès stayed well within his hypertextual rights.

Four years after Méliès introduced Homer to the cinema, French directors André Calmettes and Charles Le Bargy, the latter a member of the Comédie-Française, followed with The Return of Ulysses, which had a scenario by Jules Lemaître, literary critic, poet, professor, and member of the French Academy, and a musical score by classical composer Georges Hüe. One year later, Italian producer-director Giuseppe de Liguoro made L’Odissea, in which he himself played Odysseus. Evidently, Homer was now acceptable to the educated elite even on the screen. With some exceptions among academics (e.g. Paglia 1997), he has remained so ever since.


The cinema had many fathers, but Méliès is one of the most important. He received a classical education and took recourse to ancient history, literature, and myth in several films. He was decisive for the introduction of inventiveness and fiction into a medium that had largely, if not exclusively, been characterized by “actualities,” as they were called: views of contemporary life presented in static tableaux or documentary-style recreations of actual events. This approach to cinema had been established by two of its founders before Méliès. The brothers Louis and Auguste Lumière had invented a combination of film camera and projector and had begun showing their 50-55-second films in 1895. For the centenary of their invention, forty international filmmakers made Lumière and Co., a compilation of short films made with the Lumière brothers’ original camera. The last installment is by Greek director Theodoros Angelopoulos, who at that time was working on a mournful contemporary epic on the devastation of war. As its title (Ulysses’ Gaze) indicates, that film exhibits close thematic affinities to Homer. For his contribution to Lumière and Co. Angelopoulos went back to the greatest hypotext of Western literature from a different perspective. He filmed the moment in Book 13 of the Odyssey in which Odysseus discovers that he is back on Ithaca in such a manner that Homer’s hero appears to be discovering a new world: that of the cinema. Angelopoulos pays homage equally to Homer and the Lumière brothers, to the birth of literature and to the birth of cinema.

Bibliography:

Genette, Gérard. Palimpsests: Literature in the Second Degree. U of Nebraska P, 1997. Originally published 1982.

Hall, Edith. The Return of Ulysses: A Cultural History of Homer’s Odyssey. London: Tauris, 2009.

Paglia, Camille. “Homer on Film.” Arion, 3rd ser., 5.2 (1997), 166-197.

Stanford, W. B. The Ulysses Theme: A Study in the Adaptability of a Traditional Hero. Oxford: Blackwell, 1954. Several reprints.

Winkler, Martin M. Cinema and Classical Texts: Apollo’s New Light. Cambridge UP, 2009.

