Anna of Byzantium activities
© 2008, Tracy Barrett

Teachers may copy all or part for classroom use only
 SEQ CHAPTER \h \r 1Pre-reading

Find Istanbul, Turkey (the current name of the city that used to be called Constantinople) on a world map. Help students recognize the importance of the city’s position when so much world travel, especially trade, took place on the water. Point out how the city is at the eastern end of Europe and the western end of Asia, making it very multi-cultural.

While the Byzantine Empire was Christian, the Muslims controlled the area to the east. Anna’s father, Alexius Comnenus, felt threatened by their presence and was instrumental in launching the First Crusade, which was at least partially intended to weaken the Muslim society. Less than three centuries after Anna’s birth, the Muslims took over the city of Byzantium and much of the Byzantine Empire. Older students can reflect on the length and depth of the conflict between Muslim and Christian societies throughout history.

Have the students calculate how long ago the action of Anna of Byzantium took place. Make a time-line showing the important world events at that time.
Older students can find out about the role of Anna’s father, Alexius Comnenus (warn them to watch out for variant spellings: Alexios, Komnenos, and some others) in the First Crusade.

After reading

Banquets were important occasions, when political alliances were made, friendships among rulers were strengthened, and loyal followers were rewarded. People were seated at the banquet table in strict order according to their importance. Have the students role-play the various members of the imperial family and the people who lived in the court and put on a banquet.

Princess Anna Comnena grew up almost completely in the imperial palaces, yet she gave accurate and detailed accounts of battles that happened hundreds of miles away. She must have interviewed soldiers fresh off the battlefield for their impressions and their memories of what happened. Imagine being Anna. What questions would you ask the soldiers?
The palace where the action of Anna of Byzantium takes place is large and complicated. See if you can draw a floor-plan.
People in the Middle Ages didn’t have nearly the comforts that modern people do—even people who lived in grand palaces! Investigate what foods that we think of as common were unavailable to them, what clothes they wore, what kind of bathrooms they had, what kind of medical care they had, etc.
After Anna was sent into exile, she never saw any members of her family again. Write letters between Anna and her sister Maria.
Questions to think about

Anna is perfectly comfortable with having slaves wait on her and sees slavery as natural and part of God’s plan. How did the imperial family acquire its slaves? What makes Anna free Sophia? What kind of relationship does Anna have with Simon? Why does she introduce Sophia and her husband and daughter as “my family”?

Why does Anna’s grandmother convince the emperor to leave his throne to John, and not to Anna? Do you think Anna would have been a good ruler? Why or why not?

Anna is full of scorn and hatred for her brother. She thinks that he’s only pretending to be glad to see their father on his return from the Crusade, and she thinks that he’s stupid because he can’t read as easily as she can. She blames him when her pet parrot is killed. Do you think that she reads his character accurately, or is she allowing jealousy to blind her? Could there be other explanations for his behavior?
How does Anna change through the story? Describe her personality as a little girl, as the heir to the throne, and then at the end of the story. What brings about this change?

Why didn’t John have Anna tortured and executed after she tried to kill him?

Tracy Barrett, the author of Anna of Byzantium, says that while she based her story on the real Anna Comnena, she changed some facts to make it a more interesting story for modern readers. Is this a good thing, or should an author stick to either writing nonfiction or making up a story from scratch?
Quiz
1. What is the nuns’ main activity in the scriptorium?
A. writing

B. eating

C. eating

D. praying
2. Why was Anna engaged to Constantine?

A. They were in love.

B. Anna’s father had saved Constantine’s father’s life.

C. Their marriage will make the throne secure.

D. Constantine’s first wife, Eudocia Dalassena, had been Anna’s friend.
3. Why do the Venetian ambassadors assume that John will be the next emperor?
A. The translator mistakenly told them that this would happen.
B. In their home country, the first-born son inherits the throne.
C. They had received a prophecy that the next emperor would be named John.
D. Anna’s father had earlier told them that he would.
4. Why does Anna say her baby brother is beautiful?
A. She sees a beauty in him that others can’t see.
B. She thinks a compliment will cause him harm.
C. She wants the nurse to think she loves him.
D. She knows it will make her mother happy.
5. Why is Anna’s grandmother harder on her than on the other grandchildren?
A. She doesn’t like Anna.
B. Anna is slow at her lessons.
C. Anna needs more training for her future.
D. The other grandchildren rebel against her strictness.
6. Why does Simon remind Anna of the story of Icarus?
A. It’s Anna’s favorite story.
B. To warn her against disobedience.
C. To scare her that her father could have her put to death.
D. To warn her not to act like an adult too early.
7. What game does Anna think of when she watches her father and grandmother conduct the business of the empire?
A. chess
B. polo
C. tag
D. mancala
8. Why can’t John learn to read?
A. He’s too spoiled to spend the time to learn.
B. Simon isn’t a good teacher.
C. He’s not smart enough.
D. He has a learning disability.
9. Why does Anna choose to learn her grandmother’s way of ruling, and not her mother’s?
A. Her grandmother’s lessons are more fun.
B. She’s afraid of not knowing how to hold onto power.
C. Her mother isn’t a good teacher.
D. Her grandmother will teach her Turkish.
10. Why does Sophia take the chalice out of Anna’s hands?
A. She wants to keep Anna out of trouble.
B. She’s cleaning the church and needs to put the chalice in its proper place.
C. She doesn’t know what it is and wants a closer look.
D. She wants to keep it herself.
11. What does the color purple mean to the Byzantines?

A. beauty

B. royalty

C. maturity
D. welcome
12. What present does the emperor bring Anna?
A. a pony
B. a parrot
C. gold jewelry
D. slaves
13. Why is Anna so pleased with her present?
A. Its colors are her favorite colors.
B. It’s worth more than John’s present.
C. Everyone else is afraid of it.
D. It’s unusual.
14. What are alpha and omega?
A. Greek gods
B. Greek foods
C. Greek letters
D. Greek animals
15. Why does Anna Dalassena convince the emperor to choose John as the heir to the throne?
A. She has seen how intelligent he is.
B. She likes him better than Anna or Maria.
C. She thinks it will be easy to make him do what she wants.
D. She thinks that only a man should be the emperor.
16. What kind of stories does Simon tell Anna about her ancestors?
A. Stories that show how to rule.
B. Love stories.
C. Funny stories.
D. Stories of ruthless rulers.
17. Who is Malik?
A. A soldier.
B. Sophia’s fiancé.
C. A burglar.
D. Anna’s servant.
18. How old was Anna when she became engaged to Nicephorus Bryennius?
A. eight
B. thirteen
C. fifteen
D. eighteen
19. Why can’t Anna tell what the farmers in the illustration in the psalm-book are doing?
A. Her eyesight is poor.
B. The picture has been damaged.
C. The farmers are using unusual tools.
D. She’s never seen anyone farming.
20. Why does Anna take the cough medicine out of her father’s room?
A. She might want to take some herself to escape from her life.
B. She knows it isn’t working and wants the doctor to try something else.
C. She wants to give some to Sophia, who has a cough.
D. She knows it’s poison and is afraid that someone will kill her father with it.
21. Why does Simon tell Anna the story of King Thyestes?

A. To warn her of the dangers of taking revenge.

B. To teach her about her ancestors.

C. To take her mind off her troubles.

D. To entice her to eat.

22. Why did Alexius give John his ring?

A. It can be sold for medicine.
B. It’s too heavy for him as he’s dying.

C. It represents the ruler.

D. It always passes to the oldest son.

23. What makes Anna think, “Not bad, Little Brother”?
A. John didn’t have her killed.
B. She recognizes that John should be emperor.
C. John agreed to have Sophia freed.
D. She sees John standing up to their grandmother.
24. How old was Anna when she tried to kill John, according to Anna of Byzantium?
A. thirteen

B. fourteen

C. fifteen

D. seventeen

25. What new role does Anna take on after two years in the convent?

A. painter
B. Mother Superior

C. farmer
D. doctor

Reviews at http://www.tracybarrett.com/anna_of_byzantium_14317.htm
On-line curriculum guide and activities at http://www.trumpetclub.com/intermediate/activities/anna_of_byzantium.htm
On-line quiz at http://www.funtrivia.com/trivia-quiz/Literature/Anna-of-Byzantium-by-Tracy-Barrett-227953.html
