

Plan wydarzeń

19. Przybycie Odysa do rodzinnej ziemi:
- a) pomoc ze strony Ateny,
 - b) pobyt w chacie Eumajosa,
 - c) wzruszające spotkanie z synem Telemachem.

II W rodzinnej Itace

1. Oczekiwanie najbliższych na powrót Odysa.
2. Zabiegi księżąt w celu zdobycia ręki Penelopy.
3. Zamieszkanie zalotników królowej w zamku Odysa.
4. Przybycie do Telemacha bogini Ateny pod postacią Mentesa.
5. Zorganizowanie wiecu ludowego przez syna Odysa i oskarżenie zalotników.
6. Udanie się Telemacha do Nestora i Menelaosa w celu pozyskania informacji o ojcu.
7. Powrót młodzieńca i spotkanie z ojcem w chacie Eumajosa.
8. Wspólny plan ojca i syna na ukaranie zalotników.
9. Przybycie Odysa zamienionego w żebraka do zamku królewskiego.
10. Zorganizowanie turnieju na zamku króla Itaki.
11. Zwycięstwo w turnieju i zabicie przez syna Laertes wszystkich zalotników.

12. Spotkanie Odysa z żoną.
13. Odwiedziny u starego ojca.
14. Walka z krewnymi zamordowanych zalotników.
15. Interwencja Ateny i zakończenie sporu.

Streszczenie

Rozdział: _____

Od Kikonów do Kiklopów _____

OPUSZCZENIE TROJ

Po zakończeniu trwającej dziesięć lat wojny trojańskiej Grecy z radością szykowali się do powrotu do domu. Ładowali łupy wojenne, ściskali się na pożegnanie i z zadumą spoglądali na równinę trojańską, na której spędzili tyle lat. Na morzu rozwinął żagle oddział składający się z **12 okrętów należących do Odysusza, króla Itaki**.

NA ZIEMI KIKONÓW

W samym początku zły los stanął mu w poprzek drogi (s. 9). Wicher zapędził statki Odysa ku trackim wybrzeżom, do krainy zamieszkaney przez Kikonów. **Król Itaki wraz z wojskiem wpadł zniemacka do miasta Ismaros i zrabował je**. Żeglarze, nie słuchając Odysa nakazującego im odwrót, zostali na brzegu, wyprawili sobie ucztę,

Streszczenie

po czym zasnęli. Nad ranem zostali napadnięci przez Kikonów przybyłych tubylcom z pomocą. W czasie bitwy Odyseusz stracił 72 ludzi, po sześciu z każdego okrętu.

W KRAJU LOTOFAGÓW

Statki wypłynęły na morze, które było niespokojne, wiał silny wiatr i panowała gęsta mgła. Po dwóch dniach odpoczynku w przystani Grecy płynęły na południowy zachód. Nieprzyjazne wiatry miotaly nimi przez dziesięć dni, w końcu Odyseusz i jego towarzysze przybyli do nieznannej krainy. Zrobili zapas wody i przygotowali posiłek. Odys wysłał dwóch ludzi, by rozpoznali teren, pozostającym nie pozwolił się oddalać. **Wysłannicy spotkali rdzennych mieszkańców wyspy i zostali przez nich nakarmieni lotosem, zieleń niezwykle i niebezpiecznym.** Kto go spróbował, tracił pamięć i pragnął już tylko na zawsze pozostać w kraju **Lotofagów, czyli ludzi jedzących lotosy.** Król Itaki związał i przykuł do ławy wiosłarskiej dwóch towarzyszy, którzy skosztowali lotosu, i popłynął dalej.

DOTARCIE DO PIĘKNEJ WYSPY

Przybyli do nieznannej wyspy, na której były piękne łąki i gaje, a ponieważ na wzgórzach biegały niezrażone widokiem ludzi kozy, towarzysze Odyseusza upolowali kilka z nich i najedli się wreszcie do syta. **Król Itaki ujrzał ze szczytu góry znajdującą się nieopodal kolejną wyspę.** Po unoszącym się dymie wnioskował, że

była zamieszkana, więc postanowił się tam udać. Wziął kilkunastu towarzyszy, pozostałe okręty miały czekać w przystani. Płynąc wzdłuż wybrzeża, zauważył dziwną pieczarę zbudowaną z potężnych głazów i pni drzew. Ukrył okręt wśród skał, wziął spory bukłak wina i kazał iść za sobą dwunastu swoim ludziom.

W PIECZARZE POLIFEMA

W dziwnej pieczarze były kosze z serami, sagany z młkiem, a za ogrodzeniem stały koźleta i baranki. Towarzysze Odyseusza zaproponowali, by zabrać, co się da, i uciekać, jednak Odyseusz ich nie posłuchał. Wieczorem wrócił gospodarz. **Gdy wojownicy spod Troi zobaczyli wielkoluda z jednym okiem na czole, domyślili się, że jest Kiklopem**, a ujrawszy, z jaką siłą rzucił przyniesiony na ramionach ogromny pęk drzew, schowali się ze strachu w kątach dziwnego domostwa. Potwór zasunął wejście do pieczary ogromnym głazem, wydoił kozy, owce i rozpałił ogień. Wtedy zauważył Odyseusza i jego towarzyszy. **Król Itaki wyjaśnił, że wraca spod Troi i prosi o gościnę, jednak olbrzym w odpowiedzi chwycił dwóch ludzi Odyseusza i na jego oczach ich zjadł.** Kolejnych dwóch pochłoniął na drugi dzień na śniadanie, a potem jeszcze dwóch na kolację. Po wieczerzy władca Itaki **poczęstował Polifema, bo tak nazywał się gospodarz pieczary, winem**, które bardzo smakowało olbrzymowi. Kiklop pił jedną czarę po drugiej i coraz bardziej pijany **zapewniał Odyseusza, który przedstawił się jako Nikt, że**

Streszczenie

zje go na końcu. Gdy pijany do nieprzytomności padł na ziemię, władca Itaki ociosał leżący w jaskini drąg, opalił w piecu i z pomocą towarzyszy wbił rozpalony kołek w jedyne oko Kiklopa. Słyszając jego przeraźliwy krzyk, zbiegli się inni Kiklopi. Próbowali dowiedzieć się, kto wyrządził Polifemowi krzywdę, ale on niezmiennie odpowiadał, że Nikt, sądzili więc, że oszalał, i odeszli.

SPRYTNE OPUSZCZENIE PIECZARY

Tymczasem Odys obmyślił sposób, jak wydostać się z pieczary zamkniętej olbrzymim głazem. Więziami z wikliny skrupował po trzy barany, **a pod ich brzuchami przywiązał swoich towarzyszy.** Ślepy Polifem, wypuszczając zwierzęta z pieczary, siadł u wejścia i próbował dłońmi przechwycić wymykających się nieproszonych gości, na nikogo się jednak nie natknął, gdyż ci schowani byli po brzuchami kudłatych baranów.

KLATWA POLIFEMA

Wydostawszy się na wolność, żeglarze zabrali zwierzęta i udali się na okręt. Jednak Odys był dumny z tego, że przechytrył Kiklopa. **Opuszczając kozią wyspę, przyznał się, że jest królem Itaki, synem Laertesza.** Zrozpaczony Polifem rzucił dwukrotnie za nim olbrzymimi głazami. Swego ojca Posejdon w modlitwie błagał o ukaranie Odysa. **Chciał, żeby wojownik trojański nigdy nie wrócił do domu.** Jeśli jednak bogowie przeznaczyli mu, by stanął na ziemi ojczystej, niech powróci do niej po wielu

latach, samotnie i w nędzy. Tymczasem Odyseusz bawił się na pięknej sąsiedniej wyspie, nic sobie nie robiąc z klątwy Polifema, a następnego dnia wyruszył w dalszą drogę. Nie wiedział, że *przekleństwo miało się spełnić do ostatniego słowa* (s. 14).

Rozdział:

Nierozwikłane ścieżki świata

U KRÓLA WIATRÓW

Okrety króla Itaki przybyły do wyspy Eolia, na której mieszkał król wiatrów Eol, ojciec sześciu córek i sześciu synów. **Przez miesiąc gościł Odyseusza. Polubił go bardzo, więc na dalszą drogę podarował mu skórzany wór, a w nim zamknął wszystkie złe wiatry i sam zawiązał miech taśmą srebrną** (s. 15). Na wolności zostawił delikatny zefir, aby łagodnie dął w żagle okrętów Odysa.

NIEPOMYŚLNE WIATRY EOLA

Kolejne dziewięć dni i nocy minęło spokojnie. **Odys stał przy sterze i dziesiątego dnia ujrzał już w oddali rodzinne strony.** Był bardzo wzruszony. Gdy w nocy spał, jego towarzysze, podejrzewając, że w skórzanym miechu znajdują się wielkie skarby, otworzyli wór, a wtedy **srogie wiatry wydostały się na wolność i porwały okręty z powrotem do Eolii.** Król wiatrów, do którego Odys udał się po pomoc, zrozumiał, że to bogowie kierują losem syna Laertesza i rozgniewany przepędził niedawnego gościa.