

Odysssey

Homer Translated by Robert Fitzgerald

Critical Viewing Do the images in this painting evoke feelings of hope or doom? Explain. **[Analyze]**

PART 1

The Adventures of Odysseus

In the opening verses, Homer addresses the muse of epic poetry. He asks her help in telling the tale of Odysseus.

Sing in me, Muse,¹ and through me tell the story
of that man skilled in all ways of contending,
the wanderer, harried for years on end,
after he plundered the stronghold
5 on the proud height of Troy.²

He saw the townlands
and learned the minds of many distant men,
and weathered many bitter nights and days
in his deep heart at sea, while he fought only
to save his life, to bring his shipmates home.
10 But not by will nor valor could he save them,
for their own recklessness destroyed them all—
children and fools, they killed and feasted on
the cattle of Lord Helios,³ the Sun,
and he who moves all day through heaven
15 took from their eyes the dawn of their return.
Of these adventures, Muse, daughter of Zeus,⁴
tell us in our time, lift the great song again.

Note: In translating the *Odyssey*, Fitzgerald spelled Greek names to suggest the sound of the original Greek. In these excerpts, more familiar spellings have been used. For example, Fitzgerald's "Kirkê," "Kyklops," and "Seirênês" are spelled here as "Circe," "Cyclops," and "Sirens."

1. **Muse** (myōōz) any one of the nine goddesses of the arts, literature, and sciences; the spirit that is thought to inspire a poet or other artist.

2. **Troy** (trōi) city in northwest Asia Minor; site of the Trojan War.

Vocabulary Builder
plundered (plun' dərđ)
v. took goods by force; looted

3. **Helios** (hē' lē əs') sun god.

4. **Zeus** (zōōs) king of the gods.

 Reading Check

What city did Odysseus and his men plunder?

CHARACTERS

Alcinous (al sin' ō əs)—king of the Phaeacians, to whom Odysseus tells his story

Odysseus (ō dis' ē əs)—king of Ithaca

Calypso (kə lip' sō)—sea goddess who loved Odysseus

Circe (sɜr' sē)—enchantress who helped Odysseus

Zeus (zōōs)—king of the gods

Apollo (ə pāl' ō)—god of music, poetry, prophecy, and medicine

Agamemnon (ag' ə mem' nən')—king and leader of Greek forces

Poseidon (pō sī' dən)—god of sea, earthquakes, horses, and storms at sea

Athena (ə thē' nə)—goddess of wisdom, skills, and warfare

Polyphemus (pāl' i fē' məs)—the Cyclops who imprisoned Odysseus

Laertes (lā ɜr' tēz')—Odysseus' father

Cronus (krō' nəs)—Titan ruler of the universe; father of Zeus

Perimedes (per' ə mē' dēz)—member of Odysseus' crew

Eurylochus (yōō ril' ə kəs)—another member of the crew

Tiresias (tī rē' sē əs)—blind prophet who advised Odysseus

Persephone (pər sef' ə nē)—wife of Hades

Telemachus (tə lem' ə kəs)—Odysseus and Penelope's son

Sirens (sī' rənʒ)—creatures whose songs lure sailors to their deaths

Scylla (sil' ə)—sea monster of gray rock

Charybdis (kə rib' dis)—enormous and dangerous whirlpool

Lampetia (lam pē' shə)—nymph

Hermes (hɜr' mēz')—herald and messenger of the gods

Eumaeus (yōō me' əs)—old swineherd and friend of Odysseus

Antinous (an tin' ō əs)—leader among the suitors

Eurynome (yōō rin' ə mē)—housekeeper for Penelope

Penelope (pə nel' ə pē)—Odysseus' wife

Eurymachus (yōō rī' mə kəs)—suitor

Amphinomus (am fin' ə məs)—suitor

Sailing from Troy

Ten years after the Trojan War, Odysseus departs from the goddess Calypso's island. He arrives in Phaeacia, ruled by Alcinous. Alcinous offers a ship to Odysseus and asks him to tell of his adventures.

"I am Laertes⁵ son, Odysseus.

Men hold me

formidable for guile⁶ in peace and war:

20 this fame has gone abroad to the sky's rim.

My home is on the peaked sea-mark of Ithaca⁷
under Mount Neion's wind-blown robe of leaves,
in sight of other islands—Dulichium,
Same, wooded Zacynthus—Ithaca

25 being most lofty in that coastal sea,
and northwest, while the rest lie east and south.

A rocky isle, but good for a boy's training;
I shall not see on earth a place more dear,
though I have been detained long by Calypso,⁸

30 loveliest among goddesses, who held me
in her smooth caves, to be her heart's delight,
as Circe of Aeaea,⁹ the enchantress,
desired me, and detained me in her hall.

But in my heart I never gave consent.

35 Where shall a man find sweetness to surpass
his own home and his parents? In far lands
he shall not, though he find a house of gold.

What of my sailing, then, from Troy?

What of those years

of rough adventure, weathered under Zeus?

40 The wind that carried west from Ilium¹⁰
brought me to Ismarus, on the far shore,
a strongpoint on the coast of Cicones.¹¹

I stormed that place and killed the men who fought.

Plunder we took, and we enslaved the women,

45 to make division, equal shares to all—

but on the spot I told them: 'Back, and quickly!

Out to sea again!' My men were mutinous,¹²

5. **Laertes** (lā ur' tēz')

6. **guile** (gīl) *n.* craftiness; cunning.

7. **Ithaca** (ith' ə kə) island off the west coast of Greece.

Literary Analysis
Epic Hero For what quality does Odysseus say he is famous?

8. **Calypso** (kə lip' sō) sea goddess who loved Odysseus.

9. **Circe** (sur' sē) of Aeaea (ē' ē ə)

10. **Ilium** (il ē əm) Troy.

11. **Cicones** (si kō' nēz)

12. **mutinous** (myōōt' n əs) *adj.* rebellious.

 Reading Check

Who has asked Odysseus to tell his tale?

fools, on stores of wine. Sheep after sheep
 they butchered by the surf, and shambling cattle,
 50 feasting,—while fugitives went inland, running
 to call to arms the main force of Cicones.
 This was an army, trained to fight on horseback
 or, where the ground required, on foot. They came
 with dawn over that terrain like the leaves
 55 and blades of spring. So doom appeared to us,
 dark word of Zeus for us, our evil days.
 My men stood up and made a fight of it—
 backed on the ships, with lances kept in play,
 from bright morning through the blaze of noon
 60 holding our beach, although so far outnumbered;
 but when the sun passed toward unyoking time,
 then the Achaeans,¹³ one by one, gave way.
 Six benches were left empty in every ship
 that evening when we pulled away from death.
 65 And this new grief we bore with us to sea:
 our precious lives we had, but not our friends.
 No ship made sail next day until some shipmate
 had raised a cry, three times, for each poor ghost
 unfleshed by the Cicones on that field.

The Lotus-Eaters

70 Now Zeus the lord of cloud roused in the north
 a storm against the ships, and driving veils
 of squall moved down like night on land and sea.
 The bows went plunging at the gust; sails
 cracked and lashed out strips in the big wind.
 75 We saw death in that fury, dropped the yards,
 unshipped the oars, and pulled for the nearest lee:¹⁴
 then two long days and nights we lay offshore
 worn out and sick at heart, tasting our grief,
 until a third Dawn came with ringlets shining.
 80 Then we put up our masts, hauled sail, and rested,
 letting the steersmen and the breeze take over.

I might have made it safely home, that time,
 but as I came round Malea the current
 took me out to sea, and from the north
 85 a fresh gale drove me on, past Cythera.

13. Achaeans (ə kē' ənz)
n. Greeks; here, Odysseus' men.

Reading Skill

Historical and Cultural Context

What beliefs and values are reflected in lines 65–69?

14. lee (lē) *n.* area sheltered from the wind.

Literary Analysis

Epic Hero and Flashback What words in line 82 remind you that this part is a flashback?

Nine days I drifted on the teeming sea
before dangerous high winds. Upon the tenth
we came to the coastline of the Lotus-Eaters,
who live upon that flower. We landed there
90 to take on water. All ships' companies
mustered alongside for the mid-day meal.
Then I sent out two picked men and a runner
to learn what race of men that land sustained.
They fell in, soon enough, with Lotus-Eaters,
95 who showed no will to do us harm, only
offering the sweet Lotus to our friends—
but those who ate this honeyed plant, the Lotus,
never cared to report, nor to return:
they longed to stay forever, browsing on
100 that native bloom, forgetful of their homeland.
I drove them, all three wailing, to the ships,
tied them down under their rowing benches,
and called the rest: 'All hands aboard;
come, clear the beach and no one taste
105 the Lotus, or you lose your hope of home.'
Filing in to their places by the rowlocks
my oarsmen dipped their long oars in the surf,
and we moved out again on our sea faring.

Literary Analysis
Epic Hero Which characteristics of an epic hero does Odysseus show in this episode?

Thinking About the Selection

1. **Respond:** What is your first impression of Odysseus? Which of his qualities do you admire? Explain.
2. (a) **Recall:** While on Ismarus, in what ways do Odysseus' men disobey orders? (b) **Analyze Cause and Effect:** What is the result of this disobedience? (c) **Speculate:** What lesson might Odysseus take away from this experience?
3. (a) **Recall:** What happens to the men who eat the Lotus? (b) **Infer:** What does this episode suggest about the main problem that Odysseus has with his men? (c) **Evaluate:** Do you think Odysseus responds appropriately to the three men who long to stay with the Lotus-Eaters? Why or why not?
4. (a) **Recall:** Note two points at which Odysseus mentions a desire to return home. (b) **Infer:** What significant role might his longing for home play in Odysseus' epic journey?