

THE ODYSSEY

Translated by Robert Fitzgerald

The ten-year war waged by the Greeks against Troy, culminating in the overthrow of the city, is now itself ten years in the past. Helen, whose flight to Troy with the Trojan prince Paris had prompted the Greek expedition to seek revenge and reclaim her, is now home in Sparta, living harmoniously once more with her husband Menelâos (Menelaus). His brother Agamémnon, commander in chief of the Greek forces, was murdered on his return from the war by his wife and her paramour. Of the Greek chieftains who have survived both the war and the perilous homeward voyage, all have returned except Odysseus, the crafty and astute ruler of Ithaka (Ithaca), an island in the Ionian Sea off western Greece. Since he is presumed dead, suitors from Ithaka and other regions have overrun his house, paying court to his attractive wife Penélopê, endangering the position of his son, Telémakhos (Telemachus), corrupting many of the servants, and literally eating up Odysseus' estate. Penélopê has stalled for time but is finding it increasingly difficult to deny the suitors' demands that she marry one of them; Telémakhos, who is just approaching young manhood, is becoming actively resentful of the indignities suffered by his household.

Many persons and places in the *Odyssey* are best known to readers by their Latinized names, such as *Telemachus*. The present translator has used forms (*Telémakhos*) closer to the Greek spelling and pronunciation. A slanted accent mark (´) indicates stress; thus *Agamémnon* is accented on the third syllable. A circumflex accent (ˆ) indicates that the vowel sound is long; thus *Kêrês* is pronounced "Care-ace." A dieresis (¨) indicates pronunciation as a separate syllable; thus, *Thoösa* has three syllables rather than two. [*Editors' headnote.*]

BOOK ONE: A GODDESS INTERVENES

Sing in me, Muse, 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
on the proud height of Troy.¹

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.
But not by will nor valor could he save them,
for their own recklessness destroyed them all—

10

¹These lines contain the traditional epic "opening formula" that includes the invocation of the inspiring Muse, the statement of the theme, the identification of the hero (in this case Odysseus), and a glance at the significance of the story.

children and fools, they killed and feasted on
the cattle of Lord Hêlios,² the Sun,
and he who moves all day through heaven
took from their eyes the dawn of their return.

Of these adventures, Muse, daughter of Zeus,
tell us in our time, lift the great song again.
Begin when all the rest who left behind them
headlong death in battle or at sea
had long ago returned, while he alone still hungered
for home and wife. Her ladyship Kalypso
clung to him in her sea-hollowed caves—
a nymph, immortal and most beautiful,
who craved him for her own.

20

And when long years and seasons
wheeling brought around that point of time
ordained for him to make his passage homeward,
trials and dangers, even so, attended him
even in Ithaka,³ near those he loved.
Yet all the gods had pitied Lord Odysseus,
all but Poseidon,⁴ raging cold and rough
against the brave king till he came ashore
at last on his own land.

30

But now that god
had gone far off among the sunburnt races,
most remote of men, at earth's two verges,
in sunset lands and lands of the rising sun,
to be regaled by smoke of thighbones burning,
haunches of rams and bulls, a hundred fold.
He lingered delighted at the banquet side.

In the bright hall of Zeus upon Olympos
the other gods were all at home, and Zeus,
the father of gods and men, made conversation.
For he had meditated on Aigísthos,⁵ dead
by the hand of Agamémnon's son, Orestês,
and spoke his thought aloud before them all:

40

“My word, how mortals take the gods to task!
All their afflictions come from us, we hear.

²The offense against Hêlios is described in Book XII.

³Odysseus' island homeland, in the Ionian Sea off western Greece (sometimes the spelling is *Ithaca*).

⁴God of the ocean and brother of the chief of the gods who dwelled on Mount Olympos (Olympus), Zeus.

⁵While the Greek commander Agamémnon was away fighting against Troy, Aigísthos (Aegisthus) entered into an adulterous union with Klytaimnéstra (Clytaemnestra), Agamémnon's wife; they murdered Agamémnon upon his return. The murder was later avenged by Orestês, son of Agamémnon and Klytaimnéstra, as is related in Aeschylus' trilogy of plays known as the *Oresteia*.

And what of their own failings? Greed and folly
 double the suffering in the lot of man.
 See how Aigísthos, for his double portion,
 stole Agamémnon's wife and killed the soldier
 on his homecoming day. And yet Aigísthos
 knew that his own doom lay in this. We gods
 had warned him, sent down Hermês Argeiphontês,⁶
 our most observant courier, to say:
 'Don't kill the man, don't touch his wife,
 or face a reckoning with Orestês
 the day he comes of age and wants his patrimony.'
 Friendly advice—but would Aigísthos take it?
 Now he has paid the reckoning in full."

50

The grey-eyed goddess Athena replied to Zeus:

60

"O Majesty, O Father of us all,
 that man is in the dust indeed, and justly.
 So perish all who do what he had done.
 But my own heart is broken for Odysseus,
 the master mind of war, so long a castaway
 upon an island in the running sea;
 a wooded island, in the sea's middle,
 and there's a goddess in the place, the daughter
 of one whose baleful mind knows all the deeps
 of the blue sea—Atlas,⁷ who holds the columns
 that bear from land the great thrust of the sky.
 His daughter will not let Odysseus go,
 poor mournful man; she keeps on coaxing him
 with her beguiling talk, to turn his mind
 from Ithaka. But such desire is in him
 merely to see the hearthsmoke leaping upward
 from his own island, that he longs to die.
 Are you not moved by this, Lord of Olympos?
 Had you no pleasure from Odysseus' offerings
 beside the Argive⁸ ships, on Troy's wide seaboard?
 O Zeus, what do you hold against him now?"

70

80

To this the summoner of cloud replied:

"My child, what strange remarks you let escape you.
 Could I forget that kingly man, Odysseus?
 There is no mortal half so wise; no mortal
 gave so much to the lords of open sky.
 Only the god who laps the land in water,

⁶ God of messengers and messenger of the gods; he was also associated sometimes with the wind. "Argeiphontês" connotes brightness or the ability to clear the sky of clouds.

⁷ In myth, Atlas is the titanic being who supports the sky. Here he is described as father of the nymph Kalypso, who is holding Odysseus prisoner on her island, Ogygia.

⁸ The collective name for the Greek forces who fought under Agamémnon against Troy.

Poseidon, bears the fighter an old grudge
 since he poked out the eye of Polyphêmos,
 brawniest of the Kyklopês.⁹ Who bore
 that giant lout? Thoösa, daughter of Phorkys, 90
 an offshore sea lord: for this nymph had lain
 with Lord Poseidon in her hollow caves.
 Naturally, the god, after the blinding—
 mind you, he does not kill the man;
 he only buffets him away from home.
 But come now, we are all at leisure here,
 let us take up this matter of his return,
 that he may sail. Poseidon must relent
 for being quarrelsome will get him nowhere, 100
 one god, flouting the will of all the gods.”

The grey-eyed goddess Athena answered him:

“O Majesty, O Father of us all,
 if it now please the blissful gods
 that wise Odysseus reach his home again,
 let the Wayfinder, Hermês, cross the sea
 to the island of Ogýgia; let him tell
 our fixed intent to the nymph with pretty braids,
 and let the steadfast man depart for home. 110
 For my part, I shall visit Ithaka
 to put more courage in the son, and rouse him
 to call an assembly of the islanders,
 Akhaian¹⁰ gentlemen with flowing hair.
 He must warn off that wolf pack of the suitors
 who prey upon his flocks and dusky cattle.
 I’ll send him to the mainland then, to Sparta
 by the sand beach of Pylos;¹¹ let him find
 news of his dear father where he may
 and win his own renown about the world.”

She bent to tie her beautiful sandals on, 120
 ambrosial, golden, that carry her over water
 or over endless land on the wings of the wind,
 and took the great haft of her spear in hand—
 that bronzeshod spear this child of Power can use
 to break in wrath long battle lines of fighters.

Flashing down from Olympos’ height she went
 to stand in Ithaka, before the Manor,

⁹The encounter with these one-eyed giants (also spelled *Polyphemus* and *Cyclops*) is described in Book IX.

¹⁰In a general sense, “Greek”; more especially, descriptive of men living in a region not far from Ithaka.

¹¹A city and region of southern Greece ruled by Nestor, an aged king and counselor.

just at the doorsill of the court. She seemed
 a family friend, the Taphian captain, Mentês,
 waiting, with a light hand on her spear.
 Before her eyes she found the lusty suitors
 casting dice inside the gate, at ease
 on hides of oxen—oxen they had killed.
 Their own retainers made a busy sight
 with houseboys, mixing bowls of water and wine,
 or sopping water up in sponges, wiping
 tables to be placed about in hall,
 or butchering whole carcasses for roasting.

130

Long before anyone else, the prince Telémakhos
 now caught sight of Athena—for he, too,
 was sitting there, unhappy among the suitors,
 a boy, daydreaming. What if his great father
 came from the unknown world and drove these men
 like dead leaves through the place, recovering
 honor and lordship in his own domains?
 Then he who dreamed in the crowd gazed out at Athena.
 Straight to the door he came, irked with himself
 to think a visitor had been kept there waiting,
 and took her right hand, grasping with his left
 her tall bronze-bladed spear. Then he said warmly:

140

150

“Greetings, stranger! Welcome to our feast.
 There will be time to tell your errand later.”

He led the way, and Pallas Athena followed
 into the lofty hall. The boy reached up
 and thrust her spear high in a polished rack
 against a pillar, where tough spear on spear
 of the old soldier, his father, stood in order.
 Then, shaking out a splendid coverlet,
 he seated her on a throne with footrest—all
 finely carved—and drew his painted armchair
 near her, at a distance from the rest.
 To be amid the din, the suitors’ riot,
 would ruin his guest’s appetite, he thought,
 and he wished privacy to ask for news
 about his father, gone for years.

160

A maid
 brought them a silver finger bowl and filled it
 out of a beautiful spouting golden jug,
 then drew a polished table to their side.
 The larder mistress with her tray came by
 and served them generously. A carver lifted
 cuts of each roast meat to put on trenchers¹²
 before the two. He gave them cups of gold,

170

¹²Plates.

and these the steward as he went his rounds
filled and filled again.

Now came the suitors,
young bloods trooping in to their own seats
on thrones or easy chairs. Attendants poured
water over their fingers, while the maids
piled baskets full of brown loaves near at hand,
and houseboys brimmed the bowls with wine.
Now they laid hands upon the ready feast
and thought of nothing more. Not till desire
for food and drink had left them were they mindful
of dance and song, that are the grace of feasting.
A herald gave a shapely cithern harp
to Phêmios,¹³ whom they compelled to sing—
and what a storm he plucked upon the strings
for prelude! High and clear the song arose.

180

Telémakhos now spoke to grey-eyed Athena,
his head bent close, so no one else might hear:

“Dear guest, will this offend you, if I speak?
It is easy for these men to like these things,
harping and song; they have an easy life,
scot free, eating the livestock of another—
a man whose bones are rotting somewhere now,
white in the rain on dark earth where they lie,
or tumbling in the groundswell of the sea.
If he returned, if these men ever saw him,
faster legs they’d pray for, to a man,
and not more wealth in handsome robes or gold.
But he is lost; he came to grief and perished,
and there’s no help for us in someone’s hoping
he still may come; that sun has long gone down.
But tell me now, and put it for me clearly—
who are you? Where do you come from? Where’s your home
and family? What kind of ship is yours,
and what course brought you here? Who are your sailors?
I don’t suppose you walked here on the sea.
Another thing—this too I ought to know—
is Ithaka new to you, or were you ever
a guest here in the old days? Far and near
friends knew this house; for he whose home it was
had much acquaintance in the world.”

190

200

210

To this
the grey-eyed goddess answered:

¹³The house bard, or minstrel.

“As you ask,
 I can account most clearly for myself.
 Mentês I’m called, son of the veteran
 Ankhíalos; I rule seafaring Taphos.
 I came by ship, with a ship’s company,
 sailing the winedark¹⁴ sea for ports of call
 on alien shores—to Témesê, for copper,
 bringing bright bars of iron in exchange. 220
 My ship is moored on a wild strip of coast
 in Reithron Bight, under the wooded mountain.
 Years back, my family and yours were friends,
 as Lord Laërtês¹⁵ knows; ask when you see him.
 I hear the old man comes to town no longer,
 stays up country, ailing, with only one
 old woman to prepare his meat and drink
 when pain and stiffness take him in the legs
 from working on his terraced plot, his vineyard.
 As for my sailing here— 230
 the tale was that your father had come home,
 therefore I came. I see the gods delay him.
 But never in this world is Odysseus dead—
 only detained somewhere on the wide sea,
 upon some island, with wild islanders;
 savages, they must be, to hold him captive.
 Well, I will forecast for you, as the gods
 put the strong feeling in me—I see it all,
 and I’m no prophet, no adept in bird-signs.
 He will not, now, be long away from Ithaka, 240
 his father’s dear land; though he be in chains
 he’ll scheme a way to come; he can do anything.

But tell me this now, make it clear to me:
 You must be, by your looks, Odysseus’ boy?
 The way your head is shaped, the fine eyes—yes,
 how like him! We took meals like this together
 many a time, before he sailed for Troy
 with all the lords of Argos in the ships.
 I have not seen him since, nor has he seen me.”

And thoughtfully Telémakhos replied: 250
 “Friend, let me put it in the plainest way.
 My mother says I am his son; I know not
 surely. Who has known his own engendering?
 I wish at least I had some happy man
 as father, growing old in his own house—

¹⁴This adjective is repeatedly used by Homer to describe the sea. Such “Homeric epithets” are taken as one sign that the *Iliad* and *Odyssey* were designed for oral delivery.

¹⁵Father of Odysseus. At this point Laërtês is living in retirement on a farm.

but unknown death and silence are the fate
of him that, since you ask, they call my father.”

Then grey-eyed Athena said:

“The gods decreed
no lack of honor in this generation:
such is the son Penélopê bore in you. 260
But tell me now, and make this clear to me:
what gathering, what feast is this? Why here?
A wedding? Revel? At the expense of all?
Not that, I think. How arrogant they seem,
these gluttons, making free here in your house!
A sensible man would blush to be among them.”

To this Telémakhos answered:

“Friend, now that you ask about these matters,
our house was always princely, a great house,
as long as he of whom we speak remained here. 270
But evil days the gods have brought upon it,
making him vanish, as they have, so strangely.
Were his death known, I could not feel such pain—
if he had died of wounds in Trojan country
or in the arms of friends, after the war.
They would have made a tomb for him, the Akhaians,
and I should have all honor as his son.
Instead, the whirlwinds got him, and no glory.
He’s gone, no sign, no word of him; and I inherit
trouble and tears—and not for him alone, 280
the gods have laid such other burdens on me.
For now the lords of the islands,
Doulíkhion and Samê, wooded Zakynthos,
and rocky Ithaka’s young lords as well,
are here courting my mother; and they use
our house as if it were a house to plunder.
Spurn them she dare not, though she hates that marriage,
nor can she bring herself to choose among them.
Meanwhile they eat their way through all we have,
and when they will, they can demolish me.” 290

Pallas Athena was disturbed, and said:

“Ah, bitterly you need Odysseus, then!
High time he came back to engage these upstarts.
I wish we saw him standing helmeted
there in the doorway, holding shield and spear,
looking the way he did when I first knew him.
That was at our house, where he drank and feasted
after he left Ephyra, homeward bound
from a visit to the son of Mérmeris, Ilos.

HOMER / *The Odyssey, Book One*

281

He took his fast ship down the gulf that time
 for a fatal drug to dip his arrows in
 and poison the bronze points; but young Ilos
 turned him away, fearing the gods' wrath.
 My father gave it, for he loved him well.
 I wish these men could meet the man of those days!
 They'd know their fortune quickly: a cold bed.
 Aye! but it lies upon the gods' great knees
 whether he can return and force a reckoning
 in his own house, or not.

300

If I were you,
 I should take steps to make these men disperse.
 Listen, now, and attend to what I say:
 at daybreak call the islanders to assembly,
 and speak your will, and call the gods to witness:
 the suitors must go scattering to their homes.

310

Then here's a course for you, if you agree:
 get a sound craft afloat with twenty oars
 and go abroad for news of your lost father—
 perhaps a traveller's tale, or rumored fame
 issued from Zeus abroad in the world of men.
 Talk to that noble sage at Pylos, Nestor,
 then go to Meneláos,¹⁶ the red-haired king
 at Sparta, last man home of all the Akhaians.
 If you should learn your father is alive
 and coming home, you could hold out a year.
 Or if you learn that he is dead and gone,
 then you can come back to your own dear country
 and raise a mound for him, and burn his gear,
 with all the funeral honors due the man,
 and give your mother to another husband.

320

When you have done all this, or seen it done
 it will be time to ponder
 concerning these contenders¹⁷ in your house—
 how you should kill them, outright or by guile.
 You need not bear this insolence of theirs,
 you are a child no longer. Have you heard
 what glory young Orestês won
 when he cut down that two-faced man, Aigísthos,
 for killing his illustrious father?
 Dear friend, you are tall and well set up, I see;
 be brave—you, too—and men in times to come
 will speak of you respectfully.

330

340

¹⁶Brother of Agamémnon and husband of Helen of Troy. Also spelled *Menelaus*. Helen's elopement with their Trojan guest, Paris, precipitated the Trojan War.

¹⁷Suitors for the hand in marriage of the presumably widowed Penélopê, wife of Odysseus.

Now I must join my ship;
my crew will grumble if I keep them waiting.
Look to yourself; remember what I told you.”

Teléмахos replied:

“Friend, you have done me
kindness, like a father to his son,
and I shall not forget your counsel ever.
You must get back to sea, I know, but come
take a hot bath, and rest; accept a gift
to make your heart lift up when you embark—
some precious thing, and beautiful, from me,
a keepsake, such as dear friends give their friends.”

350

But the grey-eyed goddess Athena answered him:

“Do not delay me, for I love the sea ways.
As for the gift your heart is set on giving,
let me accept it on my passage home,
and you shall have a choice gift in exchange.”

With this Athena left him

as a bird rustles upward, off and gone.
But as she went she put new spirit in him,
a new dream of his father, clearer now,
so that he marvelled to himself
divining that a god had been his guest.
Then godlike in his turn he joined the suitors.

360

The famous minstrel still sang on before them,
and they sat still and listened, while he sang
that bitter song, the Homecoming of Akhaians—
how by Athena’s will they fared from Troy;
and in her high room careful Penélopê,
Ikários’ daughter, heeded the holy song.
She came, then, down the long stairs of her house,
this beautiful lady, with two maids in train
attending her as she approached the suitors;
and near a pillar of the roof she paused,
her shining veil drawn over across her cheeks,
the two girls close to her and still,
and through her tears spoke to the noble minstrel:

370

“Phêmos, other spells you know, high deeds
of gods and heroes, as the poets tell them;
let these men hear some other; let them sit
silent and drink their wine. But sing no more
this bitter tale that wears my heart away.
It opens in me again the wound of longing

380

for one incomparable, ever in my mind—
his fame all Hellas¹⁸ knows, and midland Argos.”

But Telémakhos intervened and said to her:

“Mother, why do you grudge our own dear minstrel
joy of song, wherever his thought may lead?
Poets are not to blame, but Zeus who gives
what fate he pleases to adventurous men.
Here is no reason for reproof: to sing
the news of the Danaans!¹⁹ Men like best
a song that rings like morning on the ear.
But you must nerve yourself and try to listen.
Odysseus was not the only one at Troy
never to know the day of his homecoming.
Others, how many others, lost their lives!”

390

The lady gazed in wonder and withdrew,
her son’s clear wisdom echoing in her mind.
But when she had mounted to her rooms again
with her two handmaids, then she fell to weeping
for Odysseus, her husband. Grey-eyed Athena
presently cast a sweet sleep on her eyes.

400

Meanwhile the din grew loud in the shadowy hall
as every suitor swore to lie beside her,
but Telémakhos turned now and spoke to them:

“You suitors of my mother! Insolent men,
now we have dined, let us have entertainment
and no more shouting. There can be no pleasure
so fair as giving heed to a great minstrel
like ours, whose voice itself is pure delight.
At daybreak we shall sit down in assembly
and I shall tell you—take it as you will—
you are to leave this hall. Go feasting elsewhere,
consume your own stores. Turn and turn about,
use one another’s houses. If you choose
to slaughter one man’s livestock and pay nothing,
this is rapine; and by the eternal gods
I beg Zeus you shall get what you deserve:
a slaughter here, and nothing paid for it!”

410

By now their teeth seemed fixed in their under-lips,
Telémakhos’ bold speaking stunned them so.
Antinoös, Eupéithês’ son, made answer:

420

¹⁸Greece.

¹⁹The Greeks who fought against the Trojans.

“Telémakhos, no doubt the gods themselves are teaching you this high and mighty manner. Zeus forbid you should be king in Ithaka,²⁰ though you are eligible as your father’s son.”

Telémakhos kept his head and answered him:

“Antínoös, you may not like my answer,
but I would happily be king, if Zeus
conferred the prize. Or do you think it wretched? 430
I shouldn’t call it bad at all. A king
will be respected, and his house will flourish.
But there are eligible men enough,
heaven knows, on the island, young and old,
and one of them perhaps may come to power
after the death of King Odysseus.
All I insist on is that I rule our house
and rule the slaves my father won for me.”

Eurýmakhos, Pólybos’ son, replied:

“Telémakhos, it is on the gods’ great knees 440
who will be king in sea-girt Ithaka.
But keep your property, and rule your house,
and let no man, against your will, make havoc
of your possessions, while there’s life on Ithaka.
But now, my brave young friend,
a question or two about the stranger.
Where did your guest come from? Of what country?
Where does he say his home is, and his family?
Has he some message of your father’s coming,
or business of his own, asking a favor? 450
He left so quickly that one hadn’t time
to meet him, but he seemed a gentleman.”

Telémakhos made answer, cool enough:

“Eurýmakhos, there’s no hope for my father.
I would not trust a message, if one came,
nor any forecaster my mother invites
to tell by divination of time to come.
My guest, however, was a family friend,
Mentês, son of Ankhíalos.
He rules the Taphian people of the sea.” 460

So said Telémakhos, though in his heart
he knew his visitor had been immortal.

²⁰At the time of the poem’s action, the rulership of most Greek city-states was not automatically passed from father to son.

HOMER / *The Odyssey, Book Two*

285

But now the suitors turned to play again
with dance and haunting song. They stayed till nightfall,
indeed black night came on them at their pleasure,
and half asleep they left, each for his home.

Telémakhos' bedroom was above the court,
a kind of tower, with a view all round;
here he retired to ponder in the silence,
while carrying brands of pine alight beside him
Eurýkleia went padding, sage and old. 470
Her father had been Ops, Peisênor's son,
and she had been a purchase of Laërtès
when she was still a blossoming girl. He gave
the price of twenty oxen²¹ for her, kept her
as kindly in his house as his own wife,
though, for the sake of peace, he never touched her.
No servant loved Telémakhos as she did,
she who had nursed him in his infancy. 480
So now she held the light, as he swung open
the door of his neat freshly painted chamber.
There he sat down, pulling his tunic off,
and tossed it into the wise old woman's hands.
She folded it and smoothed it, and then hung it
beside the inlaid bed upon a bar;
then, drawing the door shut by its silver handle
she slid the catch in place and went away.
And all night long, wrapped in the finest fleece,
he took in thought the course Athena gave him.

BOOK TWO: A HERO'S SON AWAKENS

When primal Dawn spread on the eastern sky
her fingers of pink light, Odysseus' true son
stood up, drew on his tunic and his mantle,
slung on a sword-belt and a new-edged sword,
tied his smooth feet into good rawhide sandals,
and left his room, a god's brilliance upon him.
He found the criers with clarion voices and told them
to muster the unshorn¹ Akhaians in full assembly.
The call sang out, and the men came streaming in;
and when they filled the assembly ground, he entered, 10
spear in hand, with two quick hounds at heel;
Athena lavished on him a sunlit grace

²¹In the Greek civilization of Homeric times, the ox was a common standard of value. Articles of clothing, weapons, women taken as war prizes, and servants were evaluated in terms of how many oxen they were worth.

¹Having long or flowing hair.

that held the eye of the multitude. Old men
made way for him as he took his father's chair.

Now Lord Aigýptios, bent down and sage with years,
opened the assembly. This man's son
had served under the great Odysseus, gone
in the decked ships with him to the wild horse country
of Troy—a spearman, Ántiphos by name.
The ravenous Kyklops in the cave destroyed him²
last in his feast of men. Three other sons
the old man had, and one, Eurýnomos,
went with the suitors; two farmed for their father;
but even so the old man pined, remembering
the absent one, and a tear welled up as he spoke:

20

“Hear me, Ithakans! Hear what I have to say.
No meeting has been held here since our king,
Odysseus, left port in the decked ships.
Who finds occasion for assembly, now?
one of the young men? one of the older lot?
Has he had word our fighters are returning³—
news to report if he got wind of it—
or is it something else, touching the realm?
The man has vigor, I should say; more power to him.
Whatever he desires, may Zeus fulfill it.”

30

The old man's words delighted the son of Odysseus,
who kept his chair no longer but stood up,
eager to speak, in the midst of all the men.
The crier, Peisênor, master of debate,
brought him the staff⁴ and placed it in his hand;
then the boy touched the old man's shoulder, and said:

40

“No need to wonder any more, Sir,
who called this session. The distress is mine.
As to our troops returning, I have no news—
news to report if I got wind of it—
nor have I public business to propose;
only my need, and the trouble of my house—
the troubles.

My distinguished father is lost,
who ruled among you once, mild as a father,
and there is now this greater evil still:
my home and all I have are being ruined.

50

²This incident is described in Book IX.

³Except for Odysseus and his Ithakans, all the Greek warriors against Troy had by this time returned home or were known to be dead.

⁴The emblem that, placed by the herald in the speaker's hand, gave him the right to speak as a public official.

Mother wanted no suitors, but like a pack
 they came—sons of the best men here among them—
 lads with no stomach for an introduction
 to Ikários, her father across the sea;
 he would require a wedding gift, and give her
 to someone who found favor in her eyes.
 No; these men spend their days around our house
 killing our beeves and sheep and fatted goats,
 carousing, soaking up our good dark wine, 60
 not caring what they do. They squander everything.
 We have no strong Odysseus to defend us,
 and as to putting up a fight ourselves—
 we'd only show our incompetence in arms.
 Expel them, yes, if I only had the power;
 the whole thing's out of hand, insufferable.
 My house is being plundered: is this courtesy?
 Where is your indignation? Where is your shame?
 Think of the talk in the islands all around us,
 and fear the wrath of the gods, 70
 or they may turn, and send you some devilry.
 Friends, by Olympian Zeus and holy Justice
 that holds men in assembly and sets them free,
 make an end of this! Let me lament in peace
 my private loss. Or did my father, Odysseus,
 ever do injury to the armed Akhaians?
 Is this your way of taking it out on me,
 giving free rein to these young men?
 I might as well—might better—see my treasure
 and livestock taken over by you all; 80
 then, if you fed on them, I'd have some remedy,
 and when we met, in public, in the town,
 I'd press my claim; you might make restitution.
 This way you hurt me when my hands are tied.”

And in hot anger now he threw the staff to the ground,
 his eyes grown bright with tears. A wave of sympathy
 ran through the crowd, all hushed; and no one there
 had the audacity to answer harshly
 except Antínoös, who said:

“What high and mighty
 talk, Telémakhos! No holding you! 90
 You want to shame us, and humiliate us,
 but you should know the suitors are not to blame—
 it is your own dear, incomparably cunning mother.
 For three years now—and it will soon be four—
 she has been breaking the hearts of the Akhaians,
 holding out hope to all, and sending promises
 to each man privately—but thinking otherwise.

Here is an instance of her trickery:
 she had her great loom standing in the hall
 and the fine warp of some vast fabric on it; 100
 we were attending her, and she said to us:
 ‘Young men, my suitors, now my lord is dead,
 let me finish my weaving before I marry,
 or else my thread will have been spun in vain.
 It is a shroud I weave for Lord Laërtês,
 when cold death comes to lay him on his bier.
 The country wives would hold me in dishonor
 if he, with all his fortune, lay unshrouded.’
 We have men’s hearts; she touched them; we agreed.
 So every day she wove on the great loom— 110
 but every night by torchlight she unwove it;
 and so for three years she deceived the Akhaians.
 But when the seasons brought the fourth around,
 one of her maids, who knew the secret, told us;
 we found her unraveling the splendid shroud.
 She had to finish then, although she hated it.

Now here is the suitors’ answer—
 you and all the Akhaians, mark it well:
 dismiss your mother from the house, or make her marry
 the man her father names and she prefers. 120
 Does she intend to keep us dangling forever?
 She may rely too long on Athena’s gifts—
 talent in handicraft and a clever mind;
 so cunning—history cannot show the like
 among the ringleted ladies of Akhaia,
 Mykênê with her coronet, Alkmênê, Tyro.
 Wits like Penélopê’s never were before,
 but this time—well, she made poor use of them.
 For here are suitors eating up your property
 as long as she holds out—a plan some god 130
 put in her mind. She makes a name for herself,
 but you can feel the loss it means for you.
 Our own affairs can wait; we’ll never go anywhere else,
 until she takes an Akhaian to her liking.”

But clear-headed Telémakhos replied:

“Antínoös, can I banish against her will
 the mother who bore me and took care of me?
 My father is either dead or far away,
 but dearly I should pay for this
 at Ikários’ hands, if ever I sent her back. 140
 The powers of darkness would requite it, too,
 my mother’s parting curse would call hell’s furies⁵

⁵In mythology, the primitive female agents of retribution for evil, especially for evil committed against blood kindred.

to punish me, along with the scorn of men.
 No: I can never give the word for this.
 But if your hearts are capable of shame,
 leave my great hall, and take your dinner elsewhere,
 consume your own stores. Turn and turn about,
 use one another's houses. If you choose
 to slaughter one man's livestock and pay nothing,
 this is rapine; and by the eternal gods
 I beg Zeus you shall get what you deserve:
 a slaughter here, and nothing paid for it!"

150

Now Zeus who views the wide world sent a sign to him,
 launching a pair of eagles from a mountain crest
 in gliding flight down the soft blowing wind,
 wing-tip to wing-tip quivering taut, companions,
 till high above the assembly of many voices
 they wheeled, their dense wings beating, and in havoc
 dropped on the heads of the crowd—a deathly omen—
 wielding their talons, tearing cheeks and throats;
 then veered away on the right hand through the city.
 Astonished, gaping after the birds, the men
 felt their hearts flood, foreboding things to come.
 And now they heard the old lord Halithersês,
 son of Mastor, keenest among the old
 at reading birdflight into accurate speech;
 in his anxiety for them, he rose and said:

160

“Hear me, Ithakans! Hear what I have to say,
 and may I hope to open the suitors' eyes
 to the black wave towering over them. Odysseus
 will not be absent from his family long:
 he is already near, carrying in him
 a bloody doom for all these men, and sorrow
 for many more on our high seamar, Ithaka.
 Let us think how to stop it; let the suitors
 drop their suit; they had better, without delay.
 I am old enough to know a sign when I see one,
 and I say all has come to pass for Odysseus
 as I foretold when the Argives massed on Troy,
 and he, the great tactician, joined the rest.
 My forecast was that after nineteen years,⁶
 many blows weathered, all his shipmates lost,
 himself unrecognized by anyone,
 he would come home. I see this all fulfilled.”

170

180

⁶These include the ten years of war against Troy.

But Pólybos' son, Eurýmakhos, retorted:

“Old man, go tell the omens for your children
 at home, and try to keep them out of trouble.
 I am more fit to interpret this than you are.
 Bird life aplenty is found in the sunny air,
 not all of it significant. As for Odysseus, 190
 he perished far from home. You should have perished with him—
 then we'd be spared this nonsense in assembly,
 as good as telling Telémakhos to rage on;
 do you think you can gamble on a gift from him?
 Here is what I foretell, and it's quite certain:
 if you, with what you know of ancient lore,
 encourage bitterness in this young man,
 it means, for him, only the more frustration—
 he can do nothing whatever with two eagles—
 and as for you, old man, we'll fix a penalty 200
 that you will groan to pay.
 Before the whole assembly I advise Telémakhos
 to send his mother to her father's house;
 let them arrange her wedding there, and fix
 a portion suitable for a valued daughter.
 Until he does this, courtship is our business,
 vexing though it may be; we fear no one,
 certainly not Telémakhos, with his talk;
 and we care nothing for your divining, uncle,
 useless talk; you win more hatred by it. 210
 We'll share his meat, no thanks or fee to him,
 as long as she delays and maddens us.
 It is a long, long time we have been waiting
 in rivalry for this beauty. We could have gone
 elsewhere and found ourselves very decent wives.”

Clear-headed Telémakhos replied to this:

“Eurýmakhos, and noble suitors all,
 I am finished with appeals and argument.
 The gods know, and the Akhaians know, these things.
 But give me a fast ship and a crew of twenty 220
 who will see me through a voyage, out and back.
 I'll go to sandy Pylos, then to Sparta,
 for news of Father since he sailed from Troy—
 some traveller's tale, perhaps, or rumored fame
 issued from Zeus himself into the world.
 If he's alive, and beating his way home,
 I might hold out for another weary year;
 but if they tell me that he's dead and gone,
 then I can come back to my own dear country
 and raise a mound for him, and burn his gear, 230
 with all the funeral honors that befit him,
 and give my mother to another husband.”

HOMER / *The Odyssey, Book Two*

291

The boy sat down in silence. Next to stand
was Mentor, comrade in arms of the prince Odysseus,
an old man now. Odysseus left him authority
over his house and slaves, to guard them well.
In his concern, he spoke to the assembly:

“Hear me, Ithakans! Hear what I have to say.
Let no man holding scepter as a king
be thoughtful, mild, kindly, or virtuous; 240
let him be cruel, and practice evil ways;
it is so clear that no one here remembers
how like a gentle father Odysseus ruled you.
I find it less revolting that the suitors
carry their malice into violent acts;
at least they stake their lives
when they go pillaging the house of Odysseus—
their lives upon it, he will not come again.
What sickens me is to see the whole community
sitting still, and never a voice or a hand raised 250
against them—a mere handful compared with you.”

Leókritos, Euênor’s son, replied to him:

“Mentor, what mischief are you raking up?
Will this crowd risk the sword’s edge over a dinner?
Suppose Odysseus himself indeed
came in and found the suitors at his table:
he might be hot to drive them out. What then?
Never would he enjoy his wife again—
the wife who loves him well; he’d only bring down
abject death on himself against those odds. 260
Madness, to talk of fighting in either case.
Now let all present go about their business!
Halithersês and Mentor will speed the traveller;
they can help him: they were his father’s friends.
I rather think he will be sitting here
a long time yet, waiting for news on Ithaka;
that seafaring he spoke of is beyond him.”

On this note they were quick to end their parley.
The assembly broke up; everyone went home—
the suitors home to Odysseus’ house again. 270
But Telémakhos walked down along the shore
and washed his hands in the foam of the grey sea,
then said this prayer:

“O god of yesterday,
guest in our house, who told me to take ship
on the hazy sea for news of my lost father,
listen to me, be near me:
The Akhaians only wait, or hope to hinder me,
the damned insolent suitors most of all.”

Athena was nearby and came to him,
 putting on Mentor's figure and his tone, 280
 the warm voice in a lucid flight of words:

"You'll never be fainthearted or a fool,
 Telémakhos, if you have your father's spirit;
 he finished what he cared to say,
 and what he took in hand he brought to pass.
 The sea routes will yield their distances
 to his true son, Penélopê's true son,—
 I doubt another's luck would hold so far.
 The son is rare who measures with his father,
 and one in a thousand is a better man, 290
 but you will have the sap and wit
 and prudence—for you get that from Odysseus—
 to give you a fair chance of winning through.
 So never mind the suitors and their ways,
 there is no judgment in them, neither do they
 know anything of death and the black terror
 close upon them—doom's day on them all.
 You need not linger over going to sea.
 I sailed beside your father in the old days,
 I'll find a ship for you, and help you sail her. 300
 So go on home, as if to join the suitors,
 but get provisions ready in containers—
 wine in two-handled jugs and barley meal,
 the staying power of oarsmen,
 in skin bags, watertight. I'll go the rounds
 and call a crew of volunteers together.
 Hundreds of ships are beached on sea-girt Ithaka;
 let me but choose the soundest, old or new,
 we'll rig her and take her out on the broad sea."

This was the divine speech Telémakhos heard 310
 from Athena, Zeus's daughter. He stayed no longer,
 but took his heartache home,
 and found the robust suitors there at work,
 skinning goats and roasting pigs in the courtyard.
 Antínoös came straight over, laughing at him,
 and took him by the hand with a bold greeting:

"High-handed Telémakhos, control your temper!
 Come on, get over it, no more grim thoughts,
 but feast and drink with me, the way you used to.
 The Akhaians will attend to all you ask for— 320
 ship, crew, and crossing to the holy land
 of Pylos, for the news about your father."

Telémakhos replied with no confusion:

"Antínoös, I cannot see myself again
 taking a quiet dinner in this company.

HOMER / *The Odyssey, Book Two*

293

Isn't it enough that you could strip my house
 under my very nose when I was young?
 Now that I know, being grown, what others say,
 I understand it all, and my heart is full.
 I'll bring black doom upon you if I can—
 either in Pylos, if I go, or in this country.
 And I will go, go all the way, if only
 as someone's passenger. I have no ship,
 no oarsmen: and it suits you that I have none."

330

Calmly he drew his hand from Antinoös' hand.
 At this the suitors, while they dressed their meat,
 began to exchange loud mocking talk about him.
 One young toplofty gallant set the tone:

"Well, think of that!

Telémakhos has a mind to murder us.
 He's going to lead avengers out of Pylos,
 or Sparta, maybe; oh, he's wild to do it.
 Or else he'll try the fat land of Ephyra—
 he can get poison there, and bring it home,
 doctor the wine jar and dispatch us all."

340

Another took the cue:

"Well now, who knows?

He might be lost at sea, just like Odysseus,
 knocking around in a ship, far from his friends.
 And what a lot of trouble that would give us,
 making the right division of his things!
 We'd keep his house as dowry for his mother—
 his mother and the man who marries her."

350

That was the drift of it. Télémakhos
 went on through to the storeroom of his father,
 a great vault where gold and bronze lay piled
 along with chests of clothes, and fragrant oil.
 And there were jars of earthenware in rows
 holding an old wine,
 mellow, unmixed, and rare; cool stood the jars
 against the wall, kept for whatever day
 Odysseus, worn by hardships, might come home.
 The double folding doors were tightly locked
 and guarded, night and day, by the serving woman,
 Eurýkleia, grand-daughter of Peisênor,
 in all her duty vigilant and shrewd.
 Télémakhos called her to the storeroom, saying:

360

"Nurse, get a few two-handled travelling jugs
 filled up with wine—the second best, not that
 you keep for your unlucky lord and king,

hoping he may have slipped away from death
 and may yet come again—royal Odysseus. 370
 Twelve amphorai⁷ will do; seal them up tight.
 And pour out barley into leather bags—
 twenty bushels of barley meal ground fine.
 Now keep this to yourself! Collect these things,
 and after dark, when mother has retired
 and gone upstairs to bed, I'll come for them.
 I sail to sandy Pylos, then to Sparta,
 to see what news there is of Father's voyage."

His loving nurse Eurýkleia gave a cry,
 and tears sprang to her eyes as she wailed softly: 380

"Dear child, whatever put this in your head?
 Why do you want to go so far in the world—
 and you our only darling? Lord Odysseus
 died in some strange place, far from his homeland.
 Think how, when you have turned your back, these men
 will plot to kill you and share all your things!
 Stay with your own, dear, do. Why should you suffer
 hardship and homelessness on the wild sea?"

But seeing all clear, Telémakhos replied:

"Take heart, Nurse, there's a god behind this plan. 390
 And you must swear to keep it from my mother,
 until the eleventh day, or twelfth, or till
 she misses me, or hears that I am gone.
 She must not tear her lovely skin lamenting."

So the old woman vowed by all the gods,
 and vowed again, to carry out his wishes;
 then she filled up the amphorai with wine
 and sifted barley meal into leather bags.
 Telémakhos rejoined the suitors.

Meanwhile 400
 the goddess with grey eyes had other business:
 disguised as Telémakhos, she roamed the town
 taking each likely man aside and telling him:
 "Meet us at nightfall at the ship!" Indeed,
 she asked Noêmon, Phronios' wealthy son,
 to lend her a fast ship, and he complied.
 Now when at sundown shadows crossed the lanes
 she dragged the cutter to the sea and launched it,
 fitted out with tough seagoing gear,
 and tied it up, away at the harbor's edge.

⁷Plural form of "amphora," a jar with two handles and a thin neck.

BOOK THREE: THE LORD OF THE WESTERN APPROACHES

The sun rose on the flawless brimming sea
into a sky all brazen—all one brightening
for gods immortal and for mortal men
on plowlands kind with grain.

And facing sunrise
the voyagers now lay off Pylos town,
compact stronghold of Neleus.¹ On the shore
black bulls were being offered by the people
to the blue-maned god who makes the islands tremble:
nine congregations, each five hundred strong,
led out nine bulls apiece to sacrifice,
taking the tripes to eat, while on their altars
thighbones in fat lay burning for the god.
Here they put in, furled sail, and beached the ship;
but Telémakhos hung back in disembarking,
so that Athena turned and said:

10

“Not the least shyness, now, Telémakhos.
You came across the open sea for this—
to find out where the great earth hides your father
and what the doom was that he came upon.
Go to old Nestor, master charioteer,
so we may broach the storehouse of his mind.
Ask him with courtesy, and in his wisdom
he will tell you history and no lies.”

20

But clear-headed Telémakhos replied:

“Mentor, how can I do it, how approach him?
I have no practice in elaborate speeches, and
for a young man to interrogate an old man
seems disrespectful—”

But the grey-eyed goddess said:

“Reason and heart will give you words, Telémakhos;
and a spirit will counsel others. I should say
the gods were never indifferent to your life.”

30

She went on quickly, and he followed her
to where the men of Pylos had their altars.
Nestor appeared enthroned among his sons,

¹Son of the sea god Poseidon (the “blue-maned god”), he was the founder of Pylos and the father of Nestor.

while friends around them skewered the red beef
or held it scorching. When they saw the strangers
a hail went up, and all that crowd came forward
calling out invitations to the feast.

Peisistratos in the lead, the young prince,
caught up their hands in his and gave them places
on curly lambskins flat on the sea sand
near Thrasymédês, his brother, and his father;
he passed them bits of the food of sacrifice,
and, pouring wine in a golden cup,
he said to Pallas Athena, daughter of Zeus:

40

“Friend, I must ask you to invoke Poseidon:
you find us at this feast, kept in his honor.
Make the appointed offering then, and pray,
and give the honeyed winecup to your friend
so he may do the same. He, too,
must pray to the gods on whom all men depend,
but he is just my age, you are the senior,
so here, I give the goblet first to you.”

50

And he put the cup of sweet wine in her hand.
Athena liked his manners, and the equity
that gave her precedence with the cup of gold,
so she besought Poseidon at some length:

“Earthshaker, listen and be well disposed.
Grant your petitioners everything they ask:
above all, honor to Nestor and his sons;
second, to every man of Pylos town
a fair gift in exchange for this hekatomb;²
third, may Telémakhos and I perform
the errand on which last night we put to sea.”

60

This was the prayer of Athena—
granted in every particular by herself.
She passed the beautiful wine cup to Telémakhos,
who tipped the wine and prayed as she had done.
Meanwhile the spits were taken off the fire,
portions of crisp meat for all. They feasted,
and when they had eaten and drunk their fill, at last
they heard from Nestor, prince of charioteers:

70

“Now is the time,”³ he said, “for a few questions,
now that our young guests have enjoyed their dinner.
Who are you, strangers? Where are you sailing from,
and where to, down the highways of sea water?”

²A grand public sacrifice and offering to the gods.

³Hospitality required that no such questions be asked of guests until they had been welcomed and fed.

Have you some business here? or are you, now,
reckless wanderers of the sea, like those corsairs
who risk their lives to prey on other men?"

Clear-headed Telémakhos responded cheerfully, 80
for Athena gave him heart. By her design
his quest for news about his father's wandering
would bring him fame in the world's eyes. So he said:

"Nestor, pride of Akhaians, Neleus' son,
you ask where we are from, and I can tell you:
our home port is under Mount Neion, Ithaka.
We are not here on Ithakan business, though,
but on my own. I want news of my father,
Odysseus, known for his great heart, and I
will comb the wide world for it. People say 90
he fought along with you when Troy was taken.
As to the other men who fought that war,
we know where each one died, and how he died;
but Zeus allotted my father death and mystery.
No one can say for sure where he was killed,
whether some hostile landmen or the sea,
the stormwaves on the deep sea, got the best of him.
And this is why I come to you for help.
Tell me of his death, sir, if perhaps
you witnessed it, or have heard some wanderer 100
tell the tale. The man was born for trouble.
Spare me no part of it for kindness' sake,
but put the scene before me as you saw it.
If ever Odysseus my noble father
served you by promise kept or work accomplished
in the land of Troy, where you Akhaians suffered,
recall those things for me the way they were."

Then Nestor, prince of charioteers, made answer:

"Dear friend, you take me back to all the trouble 110
we went through in that country, we Akhaians:
rough days aboard ship on the cloudy sea
cruising away for pillage after Akhilleus;⁴
rough days of battle around Priam's⁵ town.
Our losses, then—so many good men gone:
Arês' great Aias⁶ lies there, Akhilleus lies there,
Patrôklos,⁷ too, the wondrous counselor,
and my own strong and princely son, Antilokhos—

⁴The foremost Greek warrior, central figure of the *Iliad*.

⁵King of Troy.

⁶Another great Greek warrior (also spelled *Ajax*), associated here with Arês, the god of war.

⁷The closest friend of Akhilleus; it was to avenge his death at the hand of the Trojan leader Hektor that Akhilleus—as is narrated in the *Iliad*—re-entered the battle and killed Hektor.

fastest man of them all, and a born fighter.
 Other miseries, and many, we endured there.
 Could any mortal man tell the whole story? 120
 Not if you stayed five years or six to hear
 how hard it was for the flower of the Akhaians;
 you'd go home weary, and the tale untold.
 Think: we were there nine years, and we tried everything,
 all stratagems against them,
 up to the bitter end that Zeus begrudged us.
 And as to stratagems, no man would claim
 Odysseus' gift for those. He had no rivals,
 your father, at the tricks of war.

Your father?

Well, I must say I marvel at the sight of you: 130
 your manner of speech couldn't be more like his;
 one would say No; no boy could speak so well.
 And all that time at Ilion,⁸ he and I
 were never at odds in council or assembly—
 saw things the same way, had one mind between us
 in all the good advice we gave the Argives.
 But when we plundered Priam's town and tower
 and took to the ships, God scattered the Akhaians.
 He had a mind to make homecoming hard for them,
 seeing they would not think straight nor behave, 140
 or some would not. So evil days came on them,
 and she who had been angered,
 Zeus's dangerous grey-eyed daughter, did it,
 starting a fight between the sons of Atreus.⁹
 First they were fools enough to call assembly
 at sundown, unheard of hour;
 the Akhaian soldiers turned out, soaked with wine,
 to hear talk, talk about it from their commanders:
 Meneláos harangued them to get organized—
 time to ride home on the sea's broad back, he said; 150
 but Agamémnon wouldn't hear of it. He wanted
 to hold the troops, make sacrifice, a hekatomb,
 something to pacify Athena's rage.
 Folly again, to think that he could move her.
 Will you change the will of the everlasting gods
 in a night or a day's time?
 The two men stood there hammering at each other
 until the army got to its feet with a roar,
 and no decision, wanting it both ways.

⁸Troy.

⁹Atreus was father of Agamémnon and Meneláos, the brothers who commanded the Greek forces. Athena's hostility to the Greeks (whom she generally favored and aided) was occasioned by outrages committed against the Trojan princess and prophetess Cassandra, who during the sack of Troy had tried to take refuge at Athena's shrine.

That night no one slept well, everyone cursing
 someone else. Here was the bane¹⁰ from Zeus. 160
 At dawn we dragged our ships to the lordly water,
 stowed aboard all our plunder
 and the slave women in their low hip girdles.
 But half the army elected to stay behind
 with Agamémnon as their corps commander;
 the other half embarked and pulled away.
 We made good time, the huge sea smoothed before us,
 and held our rites when we reached Ténédos,¹¹
 being wild for home. But Zeus, not willing yet, 170
 now cruelly set us at odds a second time,
 and one lot turned, put back in the rolling ships,
 under command of the subtle captain, Odysseus;
 their notion was to please Lord Agamémnon.
 Not I. I fled, with every ship I had;
 I knew fate had some devilment brewing there.
 Diomédês roused his company and fled, too,
 and later Menelâos, the red-haired captain,
 caught up with us at Lesbos,
 while we mulled over the long sea route, unsure 180
 whether to lay our course northward of Khios,
 keeping the Isle of Psyria off to port,
 or inside Khios, coasting by windy Mimas.
 We asked for a sign from heaven, and the sign came
 to cut across the open sea to Euboia,
 and lose no time putting our ills behind us.
 The wind freshened astern, and the ships ran
 before the wind on paths of the deep sea fish,
 making Geraistos before dawn. We thanked Poseidon
 with many a charred thighbone for that crossing. 190
 On the fourth day, Diomédês' company
 under full sail put in at Argos port,
 and I held on for Pylos. The fair wind,
 once heaven set it blowing, never failed.

So this, dear child, was how I came from Troy,
 and saw no more of the others, lost or saved.
 But you are welcome to all I've heard since then
 at home; I have no reason to keep it from you.
 The Myrmidon spearfighters returned, they say,
 under the son of lionhearted Akhilleus; 200
 and so did Poias' great son, Philoktêtês.

¹⁰ Ruin; poison

¹¹ The problem described by Nestor in the following lines is whether the part of the Greek fleet that decided to sail immediately should follow a circuitous course homeward among the islands of the Aegean Sea or head straight across it, by a course that was shorter but farther removed from ports.

Idómeneus brought his company back to Krete;¹²
 the sea took not a man from him, of all
 who lived through the long war.
 And even as far away as Ithaka
 you've heard of Agamémnon—how he came
 home, how Aigísthos waited to destroy him
 but paid a bitter price for it in the end.
 That is a good thing, now, for a man to leave
 a son behind him, like the son who punished
 Aigísthos for the murder of his great father.
 You, too, are tall and well set-up, I see;
 be brave, you too, so men in times to come
 will speak well of you.”

210

Then Telémakhos said:

“Nestor, pride of Akhaians, Neleus' son,
 that was revenge, and far and wide the Akhaians
 will tell the tale in song for generations.
 I wish the gods would buckle his arms on me!
 I'd be revenged for outrage
 on my insidious and brazen enemies.
 But no such happy lot was given to me
 or to my father. Still, I must hold fast.”

220

To this Lord Nestor of Gerênia said:

“My dear young friend, now that you speak of it,
 I hear a crowd of suitors for your mother
 lives with you, uninvited, making trouble.
 Now tell me how you take this. Do the people
 side against you, hearkening to some oracle?
 Who knows, your father might come home someday
 alone or backed by troops, and have it out with them.
 If grey-eyed Athena loved you
 the way she did Odysseus in the old days,
 in Troy country, where we all went through so much—
 never have I seen the gods help any man
 as openly as Athena did your father—
 well, as I say, if she cared for you that way,
 there would be those to quit this marriage game.”

230

But prudently Telémakhos replied:

“I can't think what you say will ever happen, sir.
 It is a dazzling hope. But not for me.”

240

¹²The Myrmidons were Akhilleus' troops; his son was Pyrrhus, also called Neoptólemus. Philoktétês was a Greek warrior who, after having been abandoned on the way to Troy because of a malodorous wound, later rejoined the Greek forces and was crucial to their success in the war. Idómeneus, an ally of the Greeks against the Trojans, was king of Krete (Crete).

It could not be—even if the gods willed it.”

At this grey-eyed Athena broke in, saying:

“What strange talk you permit yourself, Telémakhos.
A god could save the man by simply wishing it—
from the farthest shore in the world.
If I were he, I should prefer to suffer
years at sea, and then be safe at home;
better that than a knife at my hearthside
where Agamémnon found it—killed by adulterers.
Though as for death, of course all men must suffer it:
the gods may love a man, but they can’t help him
when cold death comes to lay him on his bier.”¹³

250

Telémakhos replied:

“Mentor, grievously though we miss my father, why
go on as if that homecoming could happen?
You know the gods had settled it already,
years ago, when dark death came for him.
But there is something else I imagine Nestor
can tell us, knowing as he does the ways of men.
They say his rule goes back over three generations,
so long, so old, it seems death cannot touch him.
Nestor, Neleus’ son, true sage, say how
did the Lord of the Great Plains, Agamémnon, die?
What was the trick Aigísthos used
to kill the better man? And Meneláos,
where was he? Not at Argos¹⁴ in Akhaia,
but blown off course, held up in some far country,
is that what gave the killer nerve to strike?”

260

Lord Nestor of Gerênia made answer:

“Well, now, my son, I’ll tell you the whole story.
You know, yourself, what would have come to pass
if red-haired Meneláos, back from Troy,
had caught Aigísthos in that house alive.
There would have been no burial mound for him,
but dogs and carrion birds to huddle on him

270

¹³ This final sentence is a definitive expression of the ancient Greek understanding of the difference between human beings and deities. Though gods may be champions and even comrades of mortals, the latter are doomed to die and the gods are not. The distinction has little to do with morality or metaphysics. The gods belong to a different order of beings, though not necessarily to a superior order.

¹⁴ The region ruled by Agamémnon, brother to Meneláos, whose wife Helen had run off with the Trojan prince Paris. Homer’s account of the slaying of Agamémnon at his homecoming is at this point a fairly simple justification of Agamémnon and his avenging son Orestês; Aeschylus’ account in the *Oresteia* is more psychologically complex. For other accounts of the story, by the Ancient of the Salt Sea and by Agamémnon himself, see Books IV and XI of the *Odyssey*.

in the fields beyond the wall, and not a soul
 bewailing him, for the great wrong he committed.
 While we were hard-pressed in the war at Troy
 he stayed safe inland in the grazing country,
 making light talk to win Agamémnon's queen. 280
 But the Lady Klytaimnéstra, in the first days,
 rebuffed him, being faithful still;
 then, too, she had at hand as her companion
 a minstrel Agamémnon left attending her,
 charged with her care, when he took ship for Troy.
 Then came the fated hour when she gave in.¹⁵
 Her lover tricked the poet and marooned him
 on a bare island for the seabirds' picking,
 and took her home, as he and she desired.
 Many thighbones he burned on the gods' altars 290
 and many a woven and golden ornament
 hung to bedeck them, in his satisfaction;
 he had not thought life held such glory for him.

Now Meneláos and I sailed home together
 on friendly terms, from Troy,
 but when we came off Sunion Point¹⁶ in Attika,
 the ships still running free, Onêtor's son
 Phrontis, the steersman of Meneláos' ship,
 fell over with a death grip on the tiller:
 some unseen arrow from Apollo hit him. 300
 No man handled a ship better than he did
 in a high wind and sea, so Meneláos
 put down his longing to get on, and landed
 to give this man full honor in funeral.
 His own luck turned then. Out on the winedark sea
 in the murmuring hulls again, he made Cape Malea,¹⁷
 but Zeus who views the wide world sent a gloom
 over the ocean, and a howling gale
 came on with seas increasing, mountainous,
 parting the ships and driving half toward Krete 310
 where the Kydonians live by Iardanos river,
 Off Gortyn's coastline in the misty sea there
 a reef, a razorback, cuts through the water,
 and every westerly piles up a pounding
 surf along the left side, going toward Phaistos—
 big seas buffeted back by the narrow stone.

¹⁵ This passage presents both Klytaimnéstra and her paramour Aigísthos as frivolous and irresponsible dalliers; in other versions of the story, notably in Aeschylus' *Oresteia*, both these adulterers are given an understandable, if not necessarily justifiable, motive for revenge against Agamémnon.

¹⁶ The tip of a promontory, near Athens, in southeastern Greece. The fleet is trying to sail westward around the southern coast.

¹⁷ Located at the extreme southern point of the Greek mainland, directly north of the western end of the island of Krete.

They were blown here, and fought in vain for sea room;
 the ships kept going in to their destruction,
 slammed on the reef. The crews were saved. But now
 those five that weathered it got off to southward, 320
 taken by wind and current on to Egypt;
 and there Meneláos stayed. He made a fortune
 in sea traffic among those distant races,
 but while he did so, the foul crime was planned
 and carried out in Argos by Aigísthos,
 who ruled over golden Mykênai¹⁸ seven years.
 Seven long years, with Agamémnon dead,
 he held the people down, before the vengeance.
 But in the eighth year, back from exile in Attika,
 Orestês killed the snake who killed his father. 330
 He gave his hateful mother and her soft man
 a tomb together, and proclaimed the funeral day
 a festal day for all the Argive people.
 That day Lord Meneláos of the great war cry
 made port with all the gold his ships could carry.
 And this should give you pause, my son:
 don't stay too long away from home, leaving
 your treasure there, and brazen suitors near;
 they'll squander all you have or take it from you,
 and then how will your journey serve? 340
 I urge you, though, to call on Meneláos,
 he being but lately home from distant parts
 in the wide world. A man could well despair
 of getting home at all, if the winds blew him
 over the Great South Sea—that weary waste,
 even the wintering birds delay
 one winter more before the northward crossing.
 Well, take your ship and crew and go by water,
 or if you'd rather go by land, here are
 horses, a car, and my own sons for company 350
 as far as the ancient land of Lakedaimon¹⁹
 and Meneláos, the red-haired captain there.
 Ask him with courtesy, and in his wisdom
 he will tell you history and no lies.”

While Nestor talked, the sun went down the sky
 and gloom came on the land,
 and now the grey-eyed goddess Athena said:

“Sir, this is all most welcome and to the point,
 but why not slice the bulls' tongues now, and mix
 libations for Poseidon and the gods? 360

¹⁸ The capital city of the plain of Argos, ruled over by Agamémnon. Also spelled *Mycenae*.

¹⁹ Sparta; in the far south of Greece. Also spelled *Lacedaemon*.

HOMER / *The Odyssey, Book Three*

305

Then we can all retire; high time we did;
the light is going under the dark world's rim,
better not linger at the sacred feast."

When Zeus's daughter spoke, they turned to listen
and soon the squires brought water for their hands,
while stewards filled the winebowls and poured out
a fresh cup full for every man. The company
stood up to fling the tongues and a shower of wine
over the flames, then drank their thirst away.

Now finally Telémakhos and Athena

370

bestirred themselves, turning away to the ship,
but Nestor put a hand on each, and said:

"Now Zeus forbid, and the other gods as well,
that you should spend the night on board, and leave me
as though I were some pauper without a stitch,
no blankets in his house, no piles of rugs,
no sleeping soft for host or guest! Far from it!
I have all these, blankets and deep-piled rugs,
and while I live the only son of Odysseus
will never make his bed on a ship's deck—
no, not while sons of mine are left at home
to welcome any guest who comes to us."

380

The grey-eyed goddess Athena answered him:

"You are very kind, sir, and Telémakhos
should do as you ask. That is the best thing.
He will go with you, and will spend the night
under your roof. But I must join our ship
and talk to the crew, to keep their spirits up,
since I'm the only senior in the company.
The rest are boys who shipped for friendship's sake,
no older than Telémakhos, any of them.
Let me sleep out, then, by the black hull's side,
this night at least. At daybreak I'll be off
to see the Kaukonians²⁰ about a debt they owe me,
an old one and no trifle. As for your guest,
send him off in a car, with one of your sons,
and give him thoroughbreds, a racing team."

390

Even as she spoke, Athena left them—seeming
a seahawk, in a clap of wings,—and all
the Akhaians of Pylos town looked up astounded.
Awed then by what his eyes had seen, the old man
took Telémakhos' hand and said warmly:

400

²⁰A people who lived near Pylos.

“My dear child, I can have no fears for you,
 no doubt about your conduct or your heart,
 if, at your age, the gods are your companions.
 Here we had someone from Olympos—clearly
 the glorious daughter of Zeus, his third child,
 who held your father dear among the Argives.
 O, Lady, hear me! Grant an illustrious name
 to me and to my children and my dear wife! 410
 A noble heifer shall be yours in sacrifice,
 one that no man has ever yoked or driven;
 my gift to you—her horns all sheathed in gold.”

So he ended, praying; and Athena heard him.
 Then Nestor of Gerênia led them all,
 his sons and sons-in-law, to his great house;
 and in they went to the famous hall of Nestor,
 taking their seats on thrones and easy chairs,
 while the old man mixed water in a wine bowl
 with sweet red wine, mellowed eleven years 420
 before his housekeeper uncapped the jar.
 He mixed and poured his offering, repeating
 prayers to Athena, daughter of royal Zeus.
 The others made libation, and drank deep,
 then all the company went to their quarters,
 and Nestor of Gerênia showed Telémakhos
 under the echoing eastern entrance hall
 to a fine bed near the bed of Peisístratos,
 captain of spearmen, his unmarried son.
 Then he lay down in his own inner chamber 430
 where his dear faithful wife had smoothed his bed.

When Dawn spread out her finger tips of rose,
 Lord Nestor of Gerênia, charioteer,
 left his room for a throne of polished stone,
 white and gleaming as though with oil, that stood
 before the main gate of the palace; Neleus here
 had sat before him—masterful in kingship,
 Neleus, long ago a prey to death, gone down
 to the night of the underworld.
 So Nestor held his throne and scepter now, 440
 lord of the western approaches to Akhaia.
 And presently his sons came out to join him,
 leaving the palace: Ekhéphron and Stratíos,
 Perseus and Arêtós and Thrasymédês,
 and after them the prince Peisístratos,
 bringing Telémakhos along with him.
 Seeing all present, the old lord Nestor said:

“Dear sons, here is my wish, and do it briskly
 to please the gods, Athena first of all,

HOMER / *The Odyssey, Book Three*

307

my guest in daylight at our holy feast. 450
 One of you must go for a young heifer
 and have the cowherd lead her from the pasture.
 Another call on Lord Telémakhos' ship
 to invite his crewmen, leaving two behind;
 and someone else again send for the goldsmith,
 Laerkês, to gild the horns.
 The rest stay here together. Tell the servants
 a ritual feast will be prepared in hall.
 Tell them to bring seats, firewood and fresh water."

Before he finished, they were about these errands. 460
 The heifer came from pasture,
 the crewmen of Telémakhos from the ship,
 the smith arrived, bearing the tools of his trade—
 hammer and anvil, and the precision tongs
 he handled fiery gold with,—and Athena
 came as a god comes, numinous, to the rites.

The smith now gloved each horn in a pure foil
 beaten out of the gold that Nestor gave him—
 a glory and delight for the goddess' eyes—
 while Ekhéphron and Stratíos held the horns. 470
 Arêtós brought clear lustral water
 in a bowl quivering with fresh-cut flowers,
 a basket of barley in his other hand.
 Thrasymédês, who could stand his ground in war,
 stood ready, with a sharp two-bladed axe,
 for the stroke of sacrifice, and Perseus
 held a bowl for the blood. And now Nestor,
 strewing the barley grains, and water drops,
 pronounced his invocation to Athena
 and burned a pinch of bristles from the victim. 480
 When prayers were said and all the grain was scattered
 great-hearted Thrasymédês in a flash
 swung the axe, at one blow cutting through
 the neck tendons. The heifer's spirit failed.
 Then all the women gave a wail of joy—
 daughters, daughters-in-law, and the Lady Eurydíkê,
 Klyménos' eldest daughter. But the men
 still held the heifer, shored her up
 from the wide earth where the living go their ways,
 until Peisístratos cut her throat across, 490
 the black blood ran, and life ebbed from her marrow.
 The carcass now sank down, and they disjointed
 shoulder and thigh bone, wrapping them in fat,
 two layers, folded, with raw strips of flesh.
 These offerings Nestor burned on the split-wood fire
 and moistened with red wine. His sons took up
 five-tined forks in their hands, while the altar flame

ate through the bones, and bits of tripe went round.
Then came the carving of the quarters, and they spitted
morsels of lean meat on the long sharp tines
and broiled them at arm's length upon the fire.

500

Polykástê, a fair girl, Nestor's youngest,
had meanwhile given a bath to Telémakhos—
bathing him first, then rubbing him with oil.
She held fine clothes and a cloak to put around him
when he came godlike from the bathing place;
then out he went to take his place with Nestor.
When the best cuts were broiled and off the spits,
they all sat down to banquet. Gentle squires
kept every golden wine cup brimming full.
And so they feasted to their heart's content,
until the prince of charioteers commanded:

510

“Sons, harness the blood mares for Telémakhos;
hitch up the car, and let him take the road.”

They swung out smartly to do the work, and hooked
the handsome horses to a chariot shaft.

The mistress of the stores brought up provisions
of bread and wine, with victuals fit for kings,
and Telémakhos stepped up on the painted car.

Just at his elbow stood Peisístratos,
captain of spearmen, reins in hand. He gave
a flick to the horses, and with streaming manes
they ran for the open country. The tall town
of Pylos sank behind them in the distance,
as all day long they kept the harness shaking.

520

The sun was low and shadows crossed the lanes
when they arrived at Phêrai.²¹ There Dióklês,
son of Ortílokhos whom Alpheios fathered,
welcomed the young men, and they slept the night.
But up when the young Dawn's finger tips of rose
opened in the east, they hitched the team
once more to the painted car,
and steered out eastward through the echoing gate,
whipping their fresh horses into a run.
That day they made the grainlands of Lakedaimon,
where, as the horses held to a fast clip,
they kept on to their journey's end. Behind them
the sun went down and all the roads grew dark.

530

²¹A stopping place on the eastward route from Pylos to Lakedaimon.

BOOK FOUR: THE RED-HAIRED KING AND HIS LADY

By vales and sharp ravines in Lakedaimon
the travellers drove to Meneláos' mansion,
and found him at a double wedding feast
for son and daughter.

Long ago at Troy
he pledged her to the heir of great Akhilleus,
breaker of men—a match the gods had ripened;
so he must send her with a chariot train
to the town and glory of the Myrmidons.
And that day, too, he brought Alektor's daughter
to marry his tall scion,¹ Megapénthês,
born of a slave girl during the long war—
for the gods had never after granted Helen
a child to bring into the sunlit world
after the first, rose-lipped Hermionê,
a girl like the pale-gold goddess Aphroditê.²

10

Down the great hall in happiness they feasted,
neighbors of Meneláos, and his kin,
for whom a holy minstrel harped and sang;
and two lithe tumblers moved out on the song
with spins and handsprings through the company.
Now when Telémakhos and Nestor's son
pulled up their horses at the main gate,
one of the king's companions in arms, Eteóneus,
going outside, caught sight of them. He turned
and passed through court and hall to tell the master,
stepping up close to get his ear. Said he:

20

“Two men are here—two strangers,³ Meneláos,
but nobly born Akhaians, they appear.
What do you say, shall we unhitch their team,
or send them on to someone free to receive them?”

30

The red-haired captain answered him in anger:

“You were no idiot before, Eteóneus,
but here you are talking like a child of ten.
Could we have made it home again—and Zeus
give us no more hard roving!—if other men
had never fed us, given us lodging?”

Bring
these men to be our guests: unhitch their team!”

¹Descendant; son.

²Goddess of love and beauty.

³The near-breach of hospitality by Eteóneus, which angers Meneláos, is probably explained by wariness; another guest, Paris, had once abducted Helen and thus set off the war.

Eteóneus left the long room like an arrow,
 calling equerries⁴ after him, on the run.
 Outside, they freed the sweating team from harness, 40
 stabled the horses, tied them up, and showered
 bushels of wheat and barley in the feed box;
 then leaned the chariot pole
 against the gleaming entry wall of stone
 and took the guests in. What a brilliant place
 that mansion of the great prince seemed to them!
 A-glitter everywhere, as though with fiery
 points of sunlight, lusters of the moon.
 The young men gazed in joy before they entered
 into a room of polished tubs to bathe. 50
 Maidservants gave them baths, anointed them,
 held out fresh tunics, cloaked them warm; and soon
 they took tall thrones beside the son of Atreus.
 Here a maid tipped out water for their hands
 from a golden pitcher into a silver bowl,
 and set a polished table near at hand;
 the larder mistress with her tray of loaves
 and savories came, dispensing all her best,
 and then a carver heaped their platters high
 with various meats, and put down cups of gold. 60
 Now said the red-haired captain, Meneláos,
 gesturing:

“Welcome; and fall to; in time,
 when you have supped, we hope to hear your names,
 forbears and families—in your case, it seems,
 no anonymities, but lordly men.
 Lads like yourselves are not base born.”

At this,
 he lifted in his own hands the king’s portion,
 a chine of beef, and set it down before them.
 Seeing all ready then, they took their dinner;
 but when they had feasted well, 70
 Telémakhos could not keep still, but whispered,
 his head bent close, so the others might not hear:
 “My dear friend, can you believe your eyes?—
 the murmuring hall, how luminous it is
 with bronze, gold, amber, silver, and ivory!
 This is the way the court of Zeus must be,
 inside, upon Olympos. What a wonder!”

⁴Men who tended to the horses.

But splendid Meneláos had overheard him
and spoke out on the instant to them both:

“Young friends, no mortal man can vie with Zeus.

80

His home and all his treasures are for ever.

But as for men, it may well be that few
have more than I. How painfully I wandered
before I brought it home! Seven years at sea,
Kypros, Phoinikia, Egypt, and still farther
among the sun-burnt races.

I saw the men of Sidon⁵ and Arabia
and Libya, too, where lambs are horned at birth.

In every year they have three lambing seasons,
so no man, chief or shepherd, ever goes
hungry for want of mutton, cheese, or milk—
all year at milking time there are fresh ewes.

90

But while I made my fortune on those travels
a stranger killed my brother, in cold blood,—
tricked blind, caught in the web of his deadly queen.
What pleasure can I take, then, being lord
over these costly things?

You must have heard your fathers tell my story,
whoever your fathers are; you must know of my life,
the anguish I once had, and the great house
full of my treasure, left in desolation.

100

How gladly I should live one third as rich
to have my friends back safe at home!—my friends
who died on Troy’s wide seaboard, far
from the grazing lands of Argos.

But as things are, nothing but grief is left me
for those companions. While I sit at home
sometimes hot tears come, and I revel in them,
or stop before the surfeit makes me shiver.

And there is one I miss more than the other
dead I mourn for; sleep and food alike
grow hateful when I think of him. No soldier
took on so much, went through so much, as Odysseus.

110

That seems to have been his destiny, and this mine—
to feel each day the emptiness of his absence,
ignorant, even, whether he lived or died.

How his old father and his quiet wife,
Penélopê, must miss him still!

And Telémakhos, whom he left as a new-born child.”

Now hearing these things said, the boy’s heart rose
in a long pang for his father, and he wept,

120

⁵An important city in Phoinikia (Phoenicia), an area along the Syrian coast noted for commerce and craftsmanship.

holding his purple mantle with both hands
 before his eyes. Meneláos knew him now,
 and so fell silent with uncertainty
 whether to let him speak and name his father
 in his own time, or to inquire, and prompt him.
 And while he pondered, Helen came
 out of her scented chamber, a moving grace
 like Artemis,⁶ straight as a shaft of gold.
 Beside her came Adrastê, to place her armchair,
 Alkippê, with a rug of downy wool, 130
 and Phylo, bringing a silver basket, once
 given by Alkandrê, the wife of Pólybos,
 in the treasure city, Thebes of distant Egypt.
 He gave two silver bathtubs to Meneláos
 and a pair of tripods, with ten pure gold bars,
 and she, then, made these beautiful gifts to Helen:
 a golden distaff,⁷ and the silver basket
 rimmed in hammered gold, with wheels to run on.
 So Phylo rolled it in to stand beside her, 140
 heaped with fine spun stuff, and cradled on it
 the distaff swathed in dusky violet wool.
 Reclining in her light chair with its footrest,
 Helen gazed at her husband and demanded:

“Meneláos, my lord, have we yet heard
 our new guests introduce themselves? Shall I
 dissemble what I feel? No, I must say it.
 Never, anywhere, have I seen so great a likeness
 in man or woman—but it is truly strange!
 This boy must be the son of Odysseus, 150
 Telémakhos, the child he left at home
 that year the Akhaian host made war on Troy—
 daring all for the wanton that I was.”

And the red-haired captain, Meneláos, answered:

“My dear, I see the likeness as well as you do.
 Odysseus’ hands and feet were like this boy’s;
 his head, and hair, and the glinting of his eyes.
 Not only that, but when I spoke, just now,
 of Odysseus’ years of toil on my behalf
 and all he had to endure—the boy broke down 160
 and wept into his cloak.”

Now Nestor’s son,
 Peisístratos, spoke up in answer to him:

“My lord marshal, Meneláos, son of Atreus,
 this is that hero’s son as you surmise,

⁶Goddess of the hunt.

⁷A staff used in spinning thread.

HOMER / *The Odyssey, Book Four*

313

but he is gentle, and would be ashamed
 to clamor for attention before your grace
 whose words have been so moving to us both.
 Nestor, Lord of Gerênia, sent me with him
 as guide and escort; he had wished to see you,
 to be advised by you or assisted somehow.
 A father far from home means difficulty
 for an only son, with no one else to help him;
 so with Telémakhos:
 his father left the house without defenders.”

170

The king with flaming hair now spoke again:

“His son, in my house! How I loved the man,
 And how he fought through hardship for my sake!
 I swore I’d cherish him above all others
 if Zeus, who views the wide world, gave us passage
 homeward across the sea in the fast ships.
 I would have settled him in Argos, brought him
 over with herds and household out of Ithaka,
 his child and all his people. I could have cleaned out
 one of my towns to be his new domain.
 And so we might have been together often
 in feasts and entertainments, never parted
 till the dark mist of death lapped over one of us.
 But God himself must have been envious,
 to batter the bruised man so that he alone
 should fail in his return.”

180

190

A twinging ache of grief rose up in everyone,
 and Helen of Argos wept, the daughter of Zeus,⁸
 Telémakhos and Meneláos wept,
 and tears came to the eyes of Nestor’s son—
 remembering, for his part, Antílokhos,
 whom the son of shining Dawn⁹ had killed in battle.
 But thinking of that brother, he broke out:

“O son of Atreus, when we spoke of you
 at home, and asked about you, my old father
 would say you have the clearest mind of all.
 If it is not too much to ask, then, let us not
 weep away these hours after supper;
 I feel we should not: Dawn will soon be here!
 You understand, I would not grudge a man
 right mourning when he comes to death and doom:
 what else can one bestow on the poor dead?—

200

⁸Helen was daughter of Zeus by the mortal woman Lêda. (Lêda was ravished by the god, who took the form of a swan.)

⁹Memnon, an Ethiopian king, was the son of Eos, the goddess of the dawn.

a lock of hair sheared,¹⁰ and a tear let fall.
 For that matter, I, too,
 lost someone in the war at Troy—my brother,
 and no mean soldier, whom you must have known, 210
 although I never did,—Antílokhos.
 He ranked high as a runner and fighting man.”

The red-haired captain Meneláos answered:

“My lad, what you have said is only sensible,
 and you did well to speak. Yes, that was worthy
 a wise man and an older man than you are:
 you speak for all the world like Nestor’s son.
 How easily one can tell the man whose father
 had true felicity, marrying and begetting!
 And that was true of Nestor, all his days, 220
 down to his sleek old age in peace at home,
 with clever sons, good spearmen into the bargain.
 Come, we’ll shake off this mourning mood of ours
 and think of supper. Let the men at arms
 rinse our hands again! There will be time
 for a long talk with Telémakhos in the morning.”

The hero Meneláos’ companion in arms,
 Asphalion, poured water for their hands,
 and once again they touched the food before them.
 But now it entered Helen’s mind 230
 to drop into the wine that they were drinking
 an anodyne, mild magic of forgetfulness.
 Whoever drank this mixture in the wine bowl
 would be incapable of tears that day—
 though he should lose mother and father both,
 or see, with his own eyes, a son or brother
 mauled by weapons of bronze at his own gate.
 The opiate of Zeus’s daughter bore
 this canny power. It had been supplied her 240
 by Polydamna, mistress of Lord Thôn,
 in Egypt, where the rich plantations grow
 herbs of all kinds, maleficent and healthful;
 and no one else knows medicine as they do,
 Egyptian heirs of Paian,¹¹ the healing god.
 She drugged the wine, then, had it served, and said—
 taking again her part in the conversation—

“O Meneláos, Atreus’ royal son,
 and you that are great heroes’ sons, you know
 how Zeus gives all of us in turn
 good luck and bad luck, being all powerful. 250

¹⁰To strew a lock of one’s hair on the dead was a customary part of funeral ritual.

¹¹An epithet for Apollo in his role as god of physicians.

So take refreshment, take your ease in hall,
 and cheer the time with stories. I'll begin.
 Not that I think of naming, far less telling,
 every feat of that rugged man, Odysseus,
 but here is something that he dared to do
 at Troy, where you Akhaians endured the war.
 He had, first, given himself an outrageous beating
 and thrown some rags on—like a household slave—
 then slipped into that city of wide lanes
 among his enemies. So changed, he looked 260
 as never before upon the Akhaian beachhead,
 but like a beggar, merged in the townspeople;
 and no one there remarked him. But I knew him—
 even as he was, I knew him,
 and questioned him. How shrewdly he put me off!
 But in the end I bathed him and anointed him,
 put a fresh cloak around him, and swore an oath
 not to give him away as Odysseus to the Trojans,
 till he got back to camp where the long ships lay.
 He spoke up then, and told me 270
 all about the Akhaians, and their plans—
 then sworded many Trojans through the body
 on his way out with what he learned of theirs.
 The Trojan women raised a cry—but my heart
 sang—for I had come round, long before,
 to dreams of sailing home, and I repented
 the mad day Aphroditê
 drew me away from my dear fatherland,
 forsaking all—child, bridal bed, and husband—
 a man without defect in form or mind.” 280

Replied the red-haired captain, Menelâos:

“An excellent tale, my dear, and most becoming.
 In my life I have met, in many countries,
 foresight and wit in many first rate men,
 but never have I seen one like Odysseus
 for steadiness and a stout heart. Here, for instance,
 is what he did—had the cold nerve to do—
 inside the hollow horse,¹² where we were waiting,
 picked men all of us, for the Trojan slaughter,
 when all of a sudden, you came by—I dare say 290
 drawn by some superhuman
 power that planned an exploit for the Trojans;
 and Deïphobos,¹³ that handsome man, came with you.
 Three times you walked around it, patting it everywhere,

¹²The Greeks had hidden some of their best warriors inside a huge wooden horse, which the Trojans hauled into their city, thus precipitating its overthrow. For a detailed version of the incident, see Virgil's *Aeneid*, Book II.

¹³By the time of the fall of Troy, Helen had been married to this Trojan prince.

and called by name the flower of our fighters,
 making your voice sound like their wives, calling.
 Diomêdês and I crouched in the center
 along with Odysseus; we could hear you plainly;
 and listening, we two were swept
 by waves of longing—to reply, or go. 300
 Odysseus fought us down, despite our craving,
 and all the Akhaians kept their lips shut tight,
 all but Antiklos. Desire moved his throat
 to hail you, but Odysseus' great hands clamped
 over his jaws, and held. So he saved us all,
 till Pallas Athena led you away at last."

Then clear-headed Telémakhos addressed him:

"My lord marshal, Meneláos, son of Atreus,
 all the more pity, since these valors
 could not defend him from annihilation— 310
 not if his heart were iron in his breast.
 But will you not dismiss us for the night now?
 Sweet sleep will be a pleasure, drifting over us."

He said no more, but Helen called the maids
 and sent them to make beds, with purple rugs
 piled up, and sheets outspread, and fleecy
 coverlets, in the porch inside the gate.
 The girls went out with torches in their hands,
 and presently a squire led the guests—
 Telémakhos and Nestor's radiant son— 320
 under the entrance colonnade, to bed.
 Then deep in the great mansion, in his chamber,
 Meneláos went to rest, and Helen,
 queenly in her long gown, lay beside him.

When the young Dawn with finger tips of rose
 made heaven bright, the deep-lunged man of battle
 stood up, pulled on his tunic and his mantle,
 slung on a swordbelt and a new edged sword,
 tied his smooth feet into fine rawhide sandals
 and left his room, a god's brilliance upon him. 330
 He sat down by Telémakhos, asking gently:

"Telémakhos, why did you come, sir, riding
 the sea's broad back to reach old Lakedaimon?
 A public errand or private? Why, precisely?"

Telémakhos replied:

"My lord marshal Meneláos, son of Atreus,
 I came to hear what news you had of Father.
 My house, my good estates are being ruined.

HOMER / *The Odyssey, Book Four*

317

Each day my mother's bullying suitors come
to slaughter flocks of mine and my black cattle;
enemies crowd our home. And this is why
I come to you for news of him who owned it.
Tell me of his death, sir, if perhaps
you witnessed it, or have heard some wanderer
tell the tale. The man was born for trouble.
Spare me no part for kindness' sake; be harsh;
but put the scene before me as you saw it.
If ever Odysseus my noble father
served you by promise kept or work accomplished
in the land of Troy, where you Akhaians suffered,
recall those things for me the way they were."

340

350

Stirred now to anger, Meneláos said:

"Intolerable—that soft men, as those are,
should think to lie in that great captain's bed.
Fawns in a lion's lair! As if a doe
put down her litter of sucklings there, while she
quested a glen or cropped some grassy hollow.
Ha! Then the lord returns to his own bed
and deals out wretched doom on both alike.
So will Odysseus deal out doom on these.
O Father Zeus, Athena, and Apollo!
I pray he comes as once he was, in Lesbos,
when he stood up to wrestle Philomeleidês—
champion and Island King—
and smashed him down. How the Akhaians cheered!
If only that Odysseus met the suitors,
they'd have their consummation, a cold bed!
Now for your questions, let me come to the point.
I would not misreport it for you; let me
tell you what the Ancient of the Sea,¹⁴
who is infallible, said to me—every word.

360

370

During my first try at a passage homeward
the gods detained me, tied me down to Egypt—
for I had been too scant in hekatombs,
and gods will have the rules each time remembered.
There is an island washed by the open sea
lying off Nile mouth—seamen call it Pharos—
distant a day's sail in a clean hull
with a brisk land breeze behind. It has a harbor,
a sheltered bay, where shipmasters
take on dark water for the outward voyage.
Here the gods held me twenty days becalmed.

380

¹⁴Proteus, who is described in the following passage.

No winds came up, seaward escorting winds
 for ships that ride the sea's broad back, and so
 my stores and men were used up; we were failing
 had not one goddess intervened in pity—
 Eidothea, daughter of Proteus,
 the Ancient of the Sea. How I distressed her!
 I had been walking out alone that day—
 my sailors, thin-bellied from the long fast,
 were off with fish hooks, angling on the shore—
 then she appeared to me, and her voice sang:

390

'What fool is here, what drooping dunce of dreams?
 Or can it be, friend, that you love to suffer?
 How can you linger on this island, aimless
 and shiftless, while your people waste away?'

To this I quickly answered:

'Let me tell you,
 goddess, whatever goddess you may be,
 these doldrums are no will of mine. I take it
 the gods who own broad heaven are offended.
 Why don't you tell me—since the gods know everything—
 who has me pinned down here?
 How am I going to make my voyage home?'

400

Now she replied in her immortal beauty:

'I'll put it for you clearly as may be, friend.
 The Ancient of the Salt Sea haunts this place,
 immortal Proteus of Egypt; all the deeps
 are known to him; he serves under Poseidon,
 and is, they say, my father.
 If you could take him by surprise and hold him,
 he'd give you course and distance for your sailing
 homeward across the cold fish-breeding sea.
 And should you wish it, noble friend, he'd tell you
 all that occurred at home, both good and evil,
 while you were gone so long and hard a journey.'

410

To this I said:

'But you, now—you must tell me
 how I can trap this venerable sea-god.
 He will elude me if he takes alarm;
 no man—god knows—can quell a god with ease.'

That fairest of unearthly nymphs replied:

420

'I'll tell you this, too, clearly as may be.
 When the sun hangs at high noon in heaven,
 the Ancient glides ashore under the Westwind,

hidden by shivering glooms on the clear water,
 and rests in caverns hollowed by the sea.
 There flippered seals, brine children, shining come
 from silvery foam in crowds to lie around him,
 exhaling rankness from the deep sea floor.
 Tomorrow dawn I'll take you to those caves
 and bed you down there. Choose three officers
 for company—brave men they had better be—
 the old one has strange powers, I must tell you.
 He goes amid the seals to check their number,
 and when he sees them all, and counts them all,
 he lies down like a shepherd with his flock.
 Here is your opportunity: at this point
 gather yourselves, with all your heart and strength,
 and tackle him before he bursts away.
 He'll make you fight—for he can take the forms
 of all the beasts, and water, and blinding fire;
 but you must hold on, even so, and crush him
 until he breaks the silence. When he does,
 he will be in that shape you saw asleep.
 Relax your grip, then, set the Ancient free,
 and put your questions, hero:
 Who is the god so hostile to you,
 and how will you go home on the fish-cold sea.'

430

440

At this she dove under a swell and left me.
 Back to the ships in the sandy cove I went,
 my heart within me like a high surf running;
 but there I joined my men once more
 at supper, as the sacred Night came on,
 and slept at last beside the lapping water.
 When Dawn spread out her finger tips of rose
 I started, by the sea's wide level ways,
 praying the gods for help, and took along
 three lads I counted on in any fight.
 Meanwhile the nereid¹⁵ swam from the lap of Ocean
 laden with four sealskins, new flayed
 for the hoax she thought of playing on her father.
 In the sand she scooped out hollows for our bodies
 and sat down, waiting. We came close to touch her,
 and, bedding us, she threw the sealskins over us—
 a strong disguise; oh, yes, terribly strong
 as I recall the stench of those damned seals.
 Would any man lie snug with a sea monster?
 But here the nymph, again, came to our rescue,
 dabbing ambrosia under each man's nose—
 a perfume drowning out the bestial odor.

450

460

¹⁵A sea nymph.

So there we lay with beating hearts all morning
while seals came shoreward out of ripples, jostling
to take their places, flopping on the sand.

470

At noon the Ancient issued from the sea
and held inspection, counting off the sea-beasts.
We were the first he numbered; he went by,
detecting nothing. When at last he slept
we gave a battlecry and plunged for him,
locking our hands behind him. But the old one's
tricks were not knocked out of him; far from it.

First he took on a whiskered lion's shape,
a serpent then; a leopard; a great boar;
then sousing water; then a tall green tree.

480

Still we hung on, by hook or crook, through everything,
until the Ancient saw defeat, and grimly
opened his lips to ask me:

‘Son of Atreus,
who counselled you to this? A god: what god?
Set a trap for me, overpower me—why?’

He bit it off, then, and I answered:

‘Old one,
you know the reason—why feign not to know?
High and dry so long upon this island
I'm at my wits' end, and my heart is sore.
You gods know everything; now you can tell me:
which of the immortals chained me here?
And how will I get home on the fish-cold sea?’

490

He made reply at once:

‘You should have paid
honor to Zeus and the other gods, performing
a proper sacrifice before embarking:
that was your short way home on the winedark sea.
You may not see your friends, your own fine house,
or enter your own land again,
unless you first remount the Nile in flood
and pay your hekatomb to the gods of heaven.
Then, and then only,
the gods will grant the passage you desire.’

500

Ah, how my heart sank, hearing this—
hearing him send me back on the cloudy sea
in my own track, the long hard way of Egypt.
Nevertheless, I answered him and said:

‘Ancient, I shall do all as you command.
But tell me, now, the others—
had they a safe return, all those Akhaians

510

who stayed behind when Nestor and I left Troy?
Or were there any lost at sea—what bitterness!—
any who died in camp, after the war?’

To this he said:

‘For you to know these things
goes beyond all necessity, Meneláos.
Why must you ask?—you should not know my mind,
and you will grieve to learn it, I can tell you.
Many there were who died, many remain,
but two high officers alone were lost—
on the passage home, I mean; you saw the war. 520
One is alive, a castaway at sea;
the other, Aías, perished with all hands—
though first Poseidon landed him on Gyrai¹⁶
promontory, and saved him from the ocean.
Despite Athena’s hate, he had lived on,
but the great sinner in his insolence
yelled that the gods’ will and the sea were beaten,
and this loud brag came to Poseidon’s ears.
He swung the trident¹⁷ in his massive hands 530
and in one shock from top to bottom split
that promontory, toppling into the sea
the fragment where the great fool sat.
So the vast ocean had its will with Aías,
drunk in the end on salt spume as he drowned.
Meanwhile your brother left that doom astern
in his decked ships—the Lady Hera¹⁸ saved him;
but as he came round Malea
a fresh squall caught him, bearing him away
over the cold sea, groaning in disgust, 540
to the Land’s End of Argos, where Thyestês¹⁹
lived in the days of old, and then his son,
Aigísthos. Now, again, return seemed easy:
the high gods wound the wind into the east,
and back he sailed, this time to his own coast.
He went ashore and kissed the earth in joy,
hot tears blinding his eyes at sight of home.

¹⁶An island in the Aegean. Aías, who in the following lines is described as punished for his insolent and sacrilegious boasting, is the “lesser,” “Locrian” Aías (Ajax), the son of Oileus; he is not the “greater” Aías, who was the son of Télamon.

¹⁷The three-pronged spear wielded by the sea god Poseidon.

¹⁸Consort of Zeus; queen of the gods. She consistently sided with the Greeks against the Trojans.

¹⁹Brother of Atreus (the father of Agamémnon and Meneláos). See the headnote to Aeschylus’ *Oresteia*. Homer’s account here of the murder of Agamémnon differs considerably from the version in Aeschylus; in the *Oresteia*, Agamémnon’s wife Klytáimnéstra plays a more significant role than does Aigisthos in the murder.

But there were eyes that watched him from a height—
 a lookout, paid two bars of gold to keep
 vigil the year round for Aigísthos' sake, 550
 that he should be forewarned, and Agamémnon's
 furious valor sleep unroused.

Now this man with his news ran to the tyrant,
 who made his crooked arrangements in a flash,
 stationed picked men at arms, a score of men
 in hiding; set a feast in the next room;
 then he went out with chariots and horses
 to hail the king and welcome him to evil.
 He led him in to banquet, all serene,
 and killed him, like an ox felled at the trough; 560
 and not a man of either company
 survived that ambush in Aigísthos' house.'

Before the end my heart was broken down.
 I slumped on the trampled sand and cried aloud,
 caring no more for life or the light of day,
 and rolled there weeping, till my tears were spent.
 Then the unerring Ancient said at last:

'No more, no more; how long must you persist?
 Nothing is gained by grieving so. How soon
 can you return to Argos? You may take him 570
 alive there still—or else meanwhile Orestês
 will have despatched him. You'll attend the feast.'

At this my heart revived, and I recovered
 the self command to question him once more:

'Of two companions now I know. The third?
 Tell me his name, the one marooned at sea;
 living, you say, or dead? Even in pain
 I wish to hear.'

And this is all he answered:

'Laërtês' son, whose home is Ithaka.
 I saw him weeping, weeping on an island. 580
 The nymph Kalypso has him, in her hall.
 No means of faring home are left him now;
 no ship with oars, and no ship's company
 to pull him on the broad back of the sea.
 As to your own destiny, prince Menelâos,
 you shall not die in the bluegrass land of Argos;
 rather the gods intend you for Elysion²⁰

²⁰As presented here in Homer, this realm (also called *Elysium*) is not part of the underground Hades which Odysseus visits later in the *Odyssey*. It is, rather, a happy land on the extreme western surface of the earth.

HOMER / *The Odyssey, Book Four*

323

with golden Rhadamanthos²¹ at the world's end,
where all existence is a dream of ease.

Snowfall is never known there, neither long
frost of winter, nor torrential rain,
but only mild and lulling airs from Ocean
bearing refreshment for the souls of men—
the West Wind always blowing.

590

For the gods
hold you, as Helen's lord, a son of Zeus.'

At this he dove under a swell and left me,
and I went back to the ship with my companions,
feeling my heart's blood in me running high;
but in the long hull's shadow, near the sea,
we supped again as sacred Night came on
and slept at last beside the lapping water.

600

When Dawn spread out her finger tips of rose,
in first light we launched on the courtly breakers,
setting up masts and yards in the well-found ships;
went all on board, and braced on planks athwart
oarsmen in line dipped oars in the grey sea.
Soon I drew in to the great stream²² fed by heaven
and, laying by, slew bulls in the proper number,
until the immortal gods were thus appeased;
then heaped a death mound on that shore against
all-quenching time for Agamémnon's honor,
and put to sea once more. The gods sent down
a sternwind for a racing passage homeward.

610

So ends the story. Now you must stay with me
and be my guest eleven or twelve days more.
I'll send you on your way with gifts, and fine ones:
three chariot horses, and a polished car;
a hammered cup, too, so that all your days,
tipping the red wine for the deathless gods,
you will remember me."

Telémakhos answered:

620

"Lord, son of Atreus, no, you must not keep me.
Not that a year with you would be too long:
I never could be homesick here—I find
your tales and all you say so marvellous.
But time hangs heavy on my shipmates' hands
at holy Pylos, if you make me stay.

²¹Ruler of Elysion (sometimes portrayed in ancient literature as a judge of the dead in Hades).

²²The Nile, believed to have a divine source in the sky.

As for your gift, now, let it be some keepsake.
 Horses I cannot take to Ithaka;
 let me bestow them back on you, to serve
 your glory here. My lord, you rule wide country, 630
 rolling and rich with clover, galingale
 and all the grains: red wheat and hoary barley.
 home we have no level runs or meadows,
 but highland, goat land—prettier than plains, though.
 Grasses, and pasture land, are hard to come by
 upon the islands tilted in the sea,
 and Ithaka is the island of them all.”

At this the deep-lunged man of battle smiled.
 Then he said kindly, patting the boy's hand:
 “You come of good stock, lad. That was well spoken. 640
 I'll change the gift, then—as indeed I can.
 Let me see what is costliest and most beautiful
 of all the precious things my house contains:
 a wine bowl, mixing bowl, all wrought of silver,
 but rimmed with hammered gold. Let this be yours.
 It is Hephaistos'²³ work, given me by Phaidimos,
 captain and king of Sidon. He received me
 during my travels. Let it be yours, I say.”

This was their discourse on that morning. Meanwhile
 guests were arriving at the great lord's house, 650
 bringing their sheep, and wine, the ease of men,
 with loaves their comely kerchiefed women sent,
 to make a feast in hall.

At that same hour,
 before the distant manor of Odysseus,
 the suitors were competing at the discus throw
 and javelin, on a measured field they used,
 arrogant lords at play. The two best men,
 Antínoös and Eurýmakhos, presided.
 Now Phronios' son, Noêmon, came to see them
 with a question for Antínoös. He said: 660

“Do any of us know, or not, Antínoös,
 what day Telémakhos will be home from Pylos?
 He took my ship, but now I need it back
 to make a cruise to Elis, where the plains are.
 I have a dozen mares at pasture there
 with mule colts yet unweaned. My notion is
 to bring one home and break him in for labor.”

²³The god of fire and of metalworking. Also spelled *Hephaestus*.

HOMER / *The Odyssey, Book Four*

325

His first words made them stare—for they knew well
 Télémakhos could not have gone to Pylos,
 but inland with his flocks, or to the swineherd.
 Eupéithês' son, Antínoös, quickly answered:

670

“Tell the story straight. He sailed? Who joined him—
 a crew he picked up here in Ithaka,
 or his own slaves? He might have done it that way.
 And will you make it clear
 whether he took the ship against your will?
 Did he ask for it, did you lend it to him?”

Now said the son of Phronios in reply:

“Lent it to him, and freely. Who would not,
 when a prince of that house asked for it, in trouble?
 Hard to refuse the favor, it seems to me.
 As for his crew, the best men on the island,
 after ourselves, went with him. Mentor I noted
 going aboard—or a god who looked like Mentor.
 The strange thing is, I saw Lord Mentor here
 in the first light yesterday—although he sailed
 five days ago for Pylos.”

680

Turning away,
 Noëmon took the path to his father's house,
 leaving the two men there, baffled and hostile.
 They called the rest in from the playing field
 and made them all sit down, so that Antínoös
 could speak out from the stormcloud of his heart,
 swollen with anger; and his eyes blazed:

690

“A bad business. Télémakhos had the gall
 to make that crossing, though we said he could not.
 So the young cub rounds up a first rate crew
 in spite of all our crowd, and puts to sea.
 What devilment will he be up to next time?—
 Zeus blast the life out of him before he's grown!
 Just give me a fast ship and twenty men;
 I'll intercept him, board him in the strait
 between the crags of Samê²⁴ and this island.
 He'll find his sea adventure after his father
 swamping work in the end!”

700

They all cried “Aye!”
 and “After him!” and trailed back to the manor.

²⁴An island, modern Cephalonia, south and west of Ithaka; also called Kephallénia in this poem.

Now not much time went by before Penélopê
 learned what was afoot among the suitors.
 Medôn the crier told her. He had been
 outside the wall, and heard them in the court
 conspiring. Into the house and up the stairs 710
 he ran to her with his news upon his tongue—
 but at the door Penélopê met him, crying:

“Why have they sent you up here now? To tell
 the maids of King Odysseus—‘Leave your spinning:
 Time to go down and slave to feed those men?’
 I wish this were the last time they came feasting,
 courting me or consorting here! The last!
 Each day you crowd this house like wolves
 to eat away my brave son’s patrimony.
 When you were boys, did your own fathers tell you 720
 nothing of what Odysseus was for them?
 In word and act impeccable, disinterested
 toward all the realm—though it is king’s justice
 to hold one man abhorred and love another;
 no man alive could say Odysseus wronged him.
 But your own hearts—how different!—and your deeds!
 How soon are benefactions all forgotten!”

Now Medôn, the alert and cool man, answered:

“I wish that were the worst of it, my Lady,
 but they intend something more terrible— 730
 may Zeus forfend and spare us!
 They plan to drive the keen bronze through Telémakhos
 when he comes home. He sailed away, you know,
 to hallowed Pylos and old Lakedaimon
 for news about his father.”

Her knees failed,
 and her heart failed as she listened to the words,
 and all her power of speech went out of her.
 Tears came; but the rich voice could not come.
 Only after a long while she made answer:

“Why has my child left me? He had no need 740
 of those long ships on which men shake out sail
 to tug like horses, breasting miles of sea.
 Why did he go? Must he, too, be forgotten?”

Then Medôn, the perceptive man, replied:

“A god moved him—who knows?—or his own heart
 sent him to learn, at Pylos, if his father
 roams the wide world still, or what befell him.”

HOMER / *The Odyssey, Book Four*

327

He left her then, and went down through the house.
 And now the pain around her heart benumbed her;
 chairs were a step away, but far beyond her;
 she sank down on the door sill of the chamber,
 wailing, and all her women young and old
 made a low murmur of lament around her,
 until at last she broke out through her tears:

750

“Dearest companions, what has Zeus given me?
 Pain—more pain than any living woman.
 My lord, my lion heart, gone, long ago—
 the bravest man, and best, of the Danaans,
 famous through Hellas and the Argive midlands—
 and now the squalls have blown my son, my dear one,
 an unknown boy, southward. No one told me.
 O brute creatures, not one soul would dare
 to wake me from my sleep; you knew
 the hour he took the black ship out to sea!
 If I had seen that sailing in his eyes
 he should have stayed with me, for all his longing,
 stayed—or left me dead in the great hall.
 Go, someone, now, and call old Dólios,
 the slave my father gave me before I came,
 my orchard keeper—tell him to make haste
 and put these things before Laërtês; he
 may plan some kind of action; let him come
 to cry shame on these ruffians who would murder
 Odysseus’ son and heir, and end his line!”

760

770

The dear old nurse, Eurýkleia, answered her:

“Sweet mistress, have my throat cut without mercy
 or what you will; it’s true, I won’t conceal it,
 I knew the whole thing; gave him his provisions;
 grain and sweet wine I gave, and a great oath
 to tell you nothing till twelve days went by,
 or till you heard of it yourself, or missed him;
 he hoped you would not tear your skin lamenting.
 Come, bathe and dress your loveliness afresh,
 and go to the upper rooms with all your maids
 to ask help from Athena, Zeus’s daughter.
 She it will be who saves this boy from death.
 Spare the old man this further suffering;
 the blissful gods cannot so hate his line,
 heirs of Arkêsios; one will yet again
 be lord of the tall house and the far fields.”

780

790

She hushed her weeping in this way, and soothed her.
 The Lady Penélopê arose and bathed,
 dressing her body in her freshest linen,

filled a basket with barley, and led her maids
to the upper rooms, where she besought Athena:

“Tireless child of Zeus, graciously hear me!
If ever Odysseus burned at our altar fire
thighbones of beef or mutton in sacrifice,
remember it for my sake! Save my son!
Shield him, and make the killers go astray!”

800

She ended with a cry, and the goddess heard her.
Now voices rose from the shadowy hall below
where the suitors were assuring one another:

“Our so-long-courted Queen is even now
of a mind to marry one of us, and knows
nothing of what is destined for her son.”

Of what was destined they in fact knew nothing,
But Antinoös addressed them in a whisper:

“No boasting—are you mad?—and no loud talk:
someone might hear it and alarm the house.
Come along now, be quiet, this way; come,
we’ll carry out the plan our hearts are set on.”

810

Picking out twenty of the strongest seamen,
he led them to a ship at the sea’s edge,
and down they dragged her into deeper water,
stepping a mast in her, with furled sails,
and oars a-trail from thongs looped over thole pins,
ready all; then tried the white sail, hoisting,
while men at arms carried their gear aboard.
They moored the ship some way off shore, and left her
to take their evening meal there, waiting for night to come.

820

Penélopê at that hour in her high chamber
lay silent, tasting neither food nor drink,
and thought of nothing but her princely son—
could he escape, or would they find and kill him?—
her mind turning at bay, like a cornered lion
in whom fear comes as hunters close the ring.
But in her sick thought sweet sleep overtook her,
and she dozed off, her body slack and still.

Now it occurred to the grey-eyed goddess Athena
to make a figure of dream in a woman’s form—
Iphthimê, great Ikários’ other daughter,
whom Eumêlos of Phêrai took as bride.
The goddess sent this dream to Odysseus’ house
to quiet Penélopê and end her grieving.

830

HOMER / *The Odyssey, Book Four*

329

So, passing by the strap-slit²⁵ through the door,
the image came a-gliding down the room
to stand at her bedside and murmur to her:

“Sleepest thou, sorrowing Penélopê?
The gods whose life is ease no longer suffer thee
to pine and weep, then; he returns unharmed,
thy little one; no way hath he offended.”

840

Then pensive Penélopê made this reply,
slumbering sweetly in the gates of dream:

“Sister, hast thou come hither? Why? Aforetime
never wouldst come, so far away thy dwelling.
And am I bid be done with all my grieving?
But see what anguish hath my heart and soul!
My lord, my lion heart, gone, long ago—
the bravest man, and best, of the Danaans,
famous through Hellas and the Argive midlands—
and now my son, my dear one, gone seafaring,
a child, untrained in hardship or in council.
Aye, 'tis for him I weep, more than his father!
Aye, how I tremble for him, lest some blow
befall him at men's hands or on the sea!
Cruel are they and many who plot against him,
to take his life before he can return.”

850

Now the dim phantom spoke to her once more:

“Lift up thy heart, and fear not overmuch.
For by his side one goes whom all men else
invoke as their defender, one so powerful—
Pallas Athena; in thy tears she pitied thee
and now hath sent me that I so assure thee.”

860

Then said Penélopê the wise:

“If thou art
numinous²⁶ and hast ears for divine speech,
O tell me, what of Odysseus, man of woe?
Is he alive still somewhere, seeth he day light still?
Or gone in death to the sunless underworld?”

The dim phantom said only this in answer:

870

“Of him I may not tell thee in this discourse,
alive or dead. And empty words are evil.”

²⁵A hole in a door through which a strap was passed. It allowed a person outside to bolt the door on the inside.

²⁶Gifted with uncanny spiritual powers.

The wavering form withdrew along the doorbolt
 into a draft of wind, and out of sleep
 Penélopê awoke, in better heart
 for that clear dream in the twilight of the night.

Meanwhile the suitors had got under way,
 planning the death plunge for Telémakhos.
 Between the Isles of Ithaka and Samê
 the sea is broken by an islet, Asteris,
 with access to both channels from a cove.
 In ambush here that night the Akhaians lay.

880

BOOK FIVE: SWEET NYMPH AND OPEN SEA

Dawn came up from the couch of her reclining,
 leaving her lord Tithonos'¹ brilliant side
 with fresh light in her arms for gods and men.
 And the master of heaven and high thunder, Zeus,
 went to his place among the gods assembled
 hearing Athena tell Odysseus' woe.
 For she, being vexed that he was still sojourning
 in the sea chambers of Kalypso,² said:

“O Father Zeus and gods in bliss forever,
 let no man holding scepter as a king
 think to be mild, or kind, or virtuous;
 let him be cruel, and practice evil ways,
 for those Odysseus ruled cannot remember
 the fatherhood and mercy of his reign.
 Meanwhile he lives and grieves upon that island
 in thralldom to the nymph; he cannot stir,
 cannot fare homeward, for no ship is left him,
 fitted with oars—no crewmen or companions
 to pull him on the broad back of the sea.
 And now murder is hatched on the high sea
 against his son, who sought news of his father
 in the holy lands of Pylos and Lakedaimon.”

10

20

To this the summoner of cloud replied:

“My child, what odd complaints you let escape you.
 Have you not, you yourself, arranged this matter—
 as we all know—so that Odysseus
 will bring these men to book, on his return?”

¹The lover of Eos, goddess of the dawn. No mention is made here of the most famous version of his myth, in which Eos wins for him the gift of immortality but forgets, fatefully, to ensure that Tithonos will never grow older. See Tennyson's poem “Tithonus.”

²The nymph's island, Ogygia, is located in a western region of the Mediterranean. The geography of Odysseus' wanderings west of Greece is uncertain.

HOMER / *The Odyssey, Book Five*

331

And are you not the one to give Telémakhos
a safe route for sailing? Let his enemies
encounter no one and row home again.”

30

He turned then to his favorite son and said:

“Hermês, you have much practice on our missions,
go make it known to the softly-braided nymph
that we, whose will is not subject to error,
order Odysseus home; let him depart.
But let him have no company, gods or men,
only a raft that he must lash together,
and after twenty days, worn out at sea,
he shall make land upon the garden isle,
Skhería,³ of our kinsmen, the Phaiákians.
Let these men take him to their hearts in honor
and berth him in a ship, and send him home,
with gifts of garments, gold, and bronze—
so much he had not counted on from Troy
could he have carried home his share of plunder.
His destiny is to see his friends again
under his own roof, in his father’s country.”

40

No words were lost on Hermês the Wayfinder,
who bent to tie his beautiful sandals on,
ambrosial, golden, that carry him over water
or over endless land in a swish of the wind,
and took the wand with which he charms asleep—
or when he wills, awake—the eyes of men.
So wand in hand he paced into the air,
shot from Pieria⁴ down, down to sea level,
and veered to skim the swell. A gull patrolling
between the wave crests of the desolate sea
will dip to catch a fish, and douse his wings;
no higher above the whitecaps Hermês flew
until the distant island lay ahead,
then rising shoreward from the violet ocean
he stepped up to the cave. Divine Kalypso,
the mistress of the isle, was now at home.
Upon her hearthstone a great fire blazing
scented the farthest shores with cedar smoke
and smoke of thyme, and singing high and low
in her sweet voice, before her loom a-weaving,
she passed her golden shuttle to and fro.
A deep wood grew outside, with summer leaves
of alder and black poplar, pungent cypress.

50

60

70

³The land (also spelled *Scheria*) of the Phaiákians (Phaeacians), possibly located on the southern shore of the Mediterranean, opposite Ithaka, more probably Corfu, an island north-west of Ithaka off the west coast of Greece.

⁴An area on the slopes of Mount Olympos.

Ornate birds here rested their stretched wings—
 horned owls, falcons, cormorants—long-tongued
 beachcombing birds, and followers of the sea.
 Around the smoothwalled cave a crooking vine
 held purple clusters under ply of green;
 and four springs, bubbling up near one another
 shallow and clear, took channels here and there
 through beds of violets and tender parsley.
 Even a god who found this place
 would gaze, and feel his heart beat with delight: 80
 so Hermès did; but when he had gazed his fill
 he entered the wide cave. Now face to face
 the magical Kalypso recognized him,
 as all immortal gods know one another
 on sight—though seeming strangers, far from home.
 but he saw nothing of the great Odysseus,
 who sat apart, as a thousand times before,
 and racked his own heart groaning, with eyes wet
 scanning the bare horizon of the sea.
 Kalypso, lovely nymph, seated her guest 90
 in a bright chair all shimmering, and asked:

“O Hermès, ever with your golden wand,
 what brings you to my island?
 Your awesome visits in the past were few.
 Now tell me what request you have in mind;
 for I desire to do it, if I can,
 and if it is a proper thing to do.
 But wait a while, and let me serve my friend.”

She drew a table of ambrosia near him
 and stirred a cup of ruby-colored nectar⁵— 100
 food and drink for the luminous Wayfinder,
 who took both at his leisure, and replied:

“Goddess to god, you greet me, questioning me?
 Well, here is truth for you in courtesy.
 Zeus made me come, and not my inclination;
 who cares to cross that tract of desolation,
 the bitter sea, all mortal towns behind
 where gods have beef and honors from mankind?
 But it is not to be thought of—and no use—
 for any god to elude the will of Zeus. 110

He notes your friend, most ill-starred by renown
 of all the peers who fought for Priam’s town—
 nine years of war they had, before great Troy was down.
 Homing, they wronged the goddess⁶ with grey eyes,

⁵Ambrosia and nectar were the food and drink of the gods.

⁶Compare the passage in Book IV alluding to the insolence of the lesser Aías, or Ajax.

HOMER / *The Odyssey, Book Five*

333

who made a black wind blow and the seas rise,
 in which his troops were lost, and all his gear,
 while easterlies and current washed him here.
 Now the command is: send him back in haste.
 His life may not in exile go to waste.
 His destiny, his homecoming, is at hand,
 when he shall see his dearest, and walk on his own land.”

120

That goddess most divinely made
 shuddered before him, and her warm voice rose:

“Oh you vile gods, in jealousy supernal!
 You hate it when we choose to lie with men—
 immortal flesh by some dear mortal side.
 So radiant Dawn once took to bed Orion⁷
 until you easeful gods grew peevish at it,
 and holy Artemis, Artemis throned in gold,
 hunted him down in Delos with her arrows.
 Then Dêmêtêr of the tasseled tresses yielded
 to Iasion,⁸ mingling and making love
 in a furrow three times plowed; but Zeus found out
 and killed him with a white-hot thunderbolt.
 So now you grudge me, too, my mortal friend.
 But it was I who saved him—saw him straddle
 his own keel board, the one man left afloat
 when Zeus rent wide his ship with chain lightning
 and overturned him in the winedark sea.
 Then all his troops were lost, his good companions,
 but wind and current washed him here to me.
 I fed him, loved him, sang that he should not die
 nor grow old, ever, in all the days to come.
 But now there’s no eluding Zeus’s will.
 If this thing be ordained by him, I say
 so be it, let the man strike out alone
 on the vast water. Surely I cannot ‘send’ him.
 I have no long-oared ships, no company
 to pull him on the broad back of the sea.
 My counsel he shall have, and nothing hidden,
 to help him homeward without harm.”

130

140

150

To this the Wayfinder made answer briefly:

“Thus you shall send him, then. And show more grace
 in your obedience, or be chastised by Zeus.”

⁷A gigantic hunter, loved by Eos.

⁸Probably symbolic of harvest wealth, since the offspring of his union with Dêmêtêr, goddess of the fields, was Plutus, who symbolized wealth.

The strong god glittering left her as he spoke,
 and now her ladyship, having given heed
 to Zeus's mandate, went to find Odysseus
 in his stone seat to seaward—tear on tear
 brimming his eyes. The sweet days of his life time
 were running out in anguish over his exile, 160
 for long ago the nymph had ceased to please.
 Though he fought shy of her and her desire,
 he lay with her each night, for she compelled him.
 But when day came he sat on the rocky shore
 and broke his own heart groaning, with eyes wet
 scanning the bare horizon of the sea.
 Now she stood near him in her beauty, saying:

“O forlorn man, be still.
 Here you need grieve no more; you need not feel
 your life consumed here; I have pondered it, 170
 and I shall help you go.
 Come and cut down high timber for a raft
 or flatboat; make her broad-beamed, and decked over,
 so you can ride her on the misty sea.
 Stores I shall put aboard for you—bread, water,
 and ruby-colored wine, to stay your hunger—
 give you a seacloak and a following wind
 to help you homeward without harm—provided
 the gods who rule wide heaven wish it so.
 Stronger than I they are, in mind and power.” 180

For all he had endured, Odysseus shuddered.
 But when he spoke, his words went to the mark:
 “After these years, a helping hand? O goddess,
 what guile is hidden here?
 A raft, you say, to cross the Western Ocean,⁹
 rough water, and unknown? Seaworthy ships
 that glory in god's wind will never cross it.
 I take no raft you grudge me out to sea.
 Or yield me first a great oath, if I do,
 to work no more enchantment to my harm.” 190

At this the beautiful nymph Kalypso smiled
 and answered sweetly, laying her hand upon him:
 “What a dog you are! And not for nothing learned,
 having the wit to ask this thing of me!
 My witness then be earth and sky
 and dripping Styx¹⁰ that I swear by—

⁹The western Mediterranean.

¹⁰A river in Hades, the realm of the dead. To swear by Styx was the most solemn oath a deity could utter.

HOMER / *The Odyssey, Book Five*

335

the gay gods cannot swear more seriously—
 I have no further spells to work against you.
 But what I shall devise, and what I tell you,
 will be the same as if your need were mine.
 Fairness is all I think of. There are hearts
 made of cold iron—but my heart is kind.”

200

Swiftly she turned and led him to her cave,
 and they went in, the mortal and immortal.
 He took the chair left empty now by Hermês,
 where the divine Kalypso placed before him
 victuals and drink of men; then she sat down
 facing Odysseus, while her serving maids
 brought nectar and ambrosia to her side.
 Then each one's hands went out on each one's feast
 until they had had their pleasure; and she said:

210

“Son of Laërtês, versatile Odysseus,
 after these years with me, you still desire
 your old home? Even so, I wish you well.
 If you could see it all, before you go—
 all the adversity you face at sea—
 you would stay here, and guard this house, and be
 immortal—though you wanted her forever,
 that bride for whom you pine each day.
 Can I be less desirable than she is?
 Less interesting? Less beautiful? Can mortals
 compare with goddesses in grace and form?”

220

To this the strategist Odysseus answered:

“My lady goddess, here is no cause for anger.
 My quiet Penêlopê—how well I know—
 would seem a shade before your majesty,
 death and old age being unknown to you,
 while she must die. Yet, it is true, each day
 I long for home, long for the sight of home.
 If any god has marked me out again
 for shipwreck, my tough heart can undergo it.
 What hardship have I not long since endured
 at sea, in battle! Let the trial come.”

230

Now as he spoke the sun set, dusk drew on,
 and they retired, this pair, to the inner cave
 to revel and rest softly, side by side.

When Dawn spread out her finger tips of rose
 Odysseus pulled his tunic and his cloak on,
 while the sea nymph dressed in a silvery gown
 of subtle tissue, drew about her waist
 a golden belt, and veiled her head, and then

240

took thought for the great-hearted hero's voyage.
 A brazen axehead first she had to give him,
 two-bladed, and agreeable to the palm
 with a smooth-fitting haft of olive wood;
 next a well-polished adze; and then she led him
 to the island's tip where bigger timber grew—
 besides the alder and poplar, tall pine trees,
 long dead and seasoned, that would float him high.
 Showing him in that place her stand of timber 250
 the loveliest of nymphs took her way home.
 Now the man fell to chopping; when he paused
 twenty tall trees were down. He lopped the branches,
 split the trunks, and trimmed his puncheons true.
 Meanwhile Kalypso brought him an auger tool
 with which he drilled through all his planks, then drove
 stout pins to bolt them, fitted side by side.
 A master shipwright, building a cargo vessel,
 lays down a broad and shallow hull; just so 260
 Odysseus shaped the bottom of his craft.
 He made his decking fast to close-set ribs
 before he closed the side with longer planking,
 then cut a mast pole, and proper yard,
 and shaped a steering oar to hold her steady.
 He drove long strands of willow in all the seams
 to keep out waves, and ballasted with logs.
 As for a sail, the lovely nymph Kalypso
 brought him a cloth so he could make that, too.
 Then he ran up his rigging—halyards, braces—
 and hauled the boat on rollers to the water. 270

This was the fourth day, when he had all ready;
 on the fifth day, she sent him out to sea.
 But first she bathed him, gave him a scented cloak,
 and put on board a skin of dusky wine
 with water in a bigger skin, and stores—
 boiled meats and other victuals—in a bag.
 Then she conjured a warm landbreeze to blowing—
 joy for Odysseus when he shook out sail!
 Now the great seaman, leaning on his oar,
 steered all the night unsleeping, and his eyes 280
 picked out the Pleiadês, the laggard Ploughman,
 and the Great Bear, that some have called the Wain,
 pivoting in the sky before Orion;
 of all the night's pure figures, she alone
 would never bathe or dip in the Ocean stream.¹¹

¹¹In northern latitudes, the Big Dipper (the Great Bear, or Wain) never sets but rather circles around Polaris, the North Star. For Odysseus to keep the constellation on his left would require him to sail eastward.

HOMER / *The Odyssey, Book Five*

337

These stars the beautiful Kalypso bade him
 hold on his left hand as he crossed the main.
 Seventeen nights and days in the open water
 he sailed, before a dark shoreline appeared;
 Skhería then came slowly into view
 like a rough shield of bull's hide on the sea.

290

But now the god of earthquake, storming home
 over the mountains of Asia from the Sunburned land,
 sighted him far away. The god grew sullen
 and tossed his great head, muttering to himself:

“Here is a pretty cruise! While I was gone
 the gods have changed their minds about Odysseus.
 Look at him now, just offshore of that island
 that frees him from the bondage of his exile!
 Still I can give him a rough ride in, and will.”

300

Brewing high thunderheads, he churned the deep
 with both hands on his trident—called up wind
 from every quarter, and sent a wall of rain
 to blot out land and sea in torrential night.
 Hurricane winds now struck from the South and East
 shifting North West in a great spume of seas,
 on which Odysseus' knees grew slack, his heart
 sickened, and he said within himself:

“Rag of man that I am, is this the end of me?
 I fear the goddess told it all too well—
 predicting great adversity at sea
 and far from home. Now all things bear her out:
 the whole rondure¹² of heaven hooded so
 by Zeus in woeful cloud, and the sea raging
 under such winds. I am going down, that's sure.
 How lucky those Danaans were who perished
 on Troy's wide seaboard, serving the Atreidai!¹³
 Would God I, too, had died there—met my end
 that time the Trojans made so many casts at me
 when I stood by Akhilleus after death.
 I should have had a soldier's burial
 and praise from the Akhaians—not this choking
 waiting for me at sea, unmarked and lonely.”

310

320

A great wave drove at him with toppling crest
 spinning him round, in one tremendous blow,
 and he went plunging overboard, the oar-haft
 wrenched from his grip. A gust that came on howling
 at the same instant broke his mast in two,

¹²Circle or sphere.¹³Sons of Atreus—Agamémnon and Meneláos.

hurling his yard and sail far out to leeward.
 Now the big wave a long time kept him under, 330
 helpless to surface, held by tons of water,
 tangled, too, by the seacloak of Kalypso.
 Long, long, until he came up spouting brine,
 with streamlets gushing from his head and beard;
 but still bethought him, half-drowned as he was,
 to flounder for the boat and get a handhold
 into the bilge—to crouch there, foiling death.
 Across the foaming water, to and fro,
 the boat careered like a ball of tumbleweed 340
 blown on the autumn plains, but intact still.
 So the winds drove this wreck over the deep,
 East Wind and North Wind, then South Wind and West,
 coursing each in turn to the brutal harry.

But Ino¹⁴ saw him—Ino, Kadmos' daughter,
 slim-legged, lovely, once an earthling girl,
 now in the seas a nereid, Leukothea.
 Touched by Odysseus' painful buffeting
 she broke the surface, like a diving bird,
 to rest upon the tossing raft and say:

“O forlorn man, I wonder 350
 why the Earthshaker, Lord Poseidon, holds
 this fearful grudge—father of all your woes.
 He will not drown you, though, despite his rage.
 You seem clear-headed still; do what I tell you.
 Shed that cloak, let the gale take your craft,
 and swim for it—swim hard to get ashore
 upon Skhería, yonder,
 where it is fated that you find a shelter.
 Here: make my veil your sash; it is not mortal;
 you cannot, now, be drowned or suffer harm. 360
 Only, the instant you lay hold of earth,
 discard it, cast it far, far out from shore
 in the winedark sea again, and turn away.”

After she had bestowed her veil, the nereid
 dove like a gull to windward
 where a dark waveside closed over her whiteness.
 But in perplexity Odysseus
 said to himself, his great heart laboring:

“O damned confusion! Can this be a ruse 370
 to trick me from the boat for some god's pleasure?
 No I'll not swim; with my own eyes I saw
 how far the land lies that she called my shelter.

¹⁴Maddened by Hera, who was jealous of her for helping to rear the young god Dionysos, Ino leaped into the sea and was transformed into a nereid, or sea nymph.

HOMER / *The Odyssey, Book Five*

339

Better to do the wise thing, as I see it.
 While this poor planking holds, I stay aboard;
 I may ride out the pounding of the storm,
 or if she cracks up, take to the water then;
 I cannot think it through a better way.”

But even while he pondered and decided,
 the god of earthquake heaved a wave against him
 high as a roof-tree and of awful gloom. 380
 A gust of wind, hitting a pile of chaff,
 will scatter all the parched stuff far and wide;
 just so, when this gigantic billow struck
 the boat's big timbers flew apart. Odysseus
 clung to a single beam, like a jockey riding,
 meanwhile stripping Kalypso's cloak away;
 then he slung round his chest the veil of Ino
 and plunged headfirst into the sea. His hands
 went out to stroke, and he gave a swimmer's kick.
 But the strong Earthshaker had him under his eye, 390
 and nodded as he said:

“Go on, go on;
 wander the high seas this way, take your blows,
 before you join that race the gods have nurtured.¹⁵
 Nor will you grumble, even then, I think,
 for want of trouble.”

Whipping his glossy team
 he rode off to his glorious home at Aigai.¹⁶
 But Zeus's daughter Athena countered him:
 she checked the course of all the winds but one,
 commanding them, “Be quiet and go to sleep.”
 Then sent a long swell running under a norther 400
 to bear the prince Odysseus, back from danger,
 to join the Phaiákians, people of the sea.

Two nights, two days, in the solid deep-sea swell
 he drifted, many times awaiting death,
 until with shining ringlets in the East
 the dawn confirmed a third day, breaking clear
 over a high and windless sea; and mounting
 a rolling wave he caught a glimpse of land.
 What a dear welcome thing life seems to children
 whose father, in the extremity, recovers 410
 after some weakening and malignant illness:
 his pangs are gone, the gods have delivered him.
 So dear and welcome to Odysseus
 the sight of land, of woodland, on that morning.

¹⁵The Phaiákians, or Phaeacians.¹⁶An Akhaian city.

It made him swim again, to get a foothold
 on solid ground. But when he came in earshot
 he heard the trampling roar of sea on rock,
 where combers, rising shoreward, thudded down
 on the sucking ebb—all sheeted with salt foam.
 Here were no coves or harborage or shelter,
 only steep headlands, rockfallen reefs and crags.
 Odysseus' knees grew slack, his heart faint,
 a heaviness came over him, and he said:

420

“A cruel turn, this. Never had I thought
 to see this land, but Zeus has let me see it—
 and let me, too, traverse the Western Ocean—
 only to find no exit from these breakers.
 Here are sharp rocks off shore, and the sea a smother
 rushing around them; rock face rising sheer
 from deep water; nowhere could I stand up
 on my two feet and fight free of the welter.
 No matter how I try it, the surf may throw me
 against the cliffside; no good fighting there.
 If I swim down the coast, outside the breakers,
 I may find shelving shore and quiet water—
 but what if another gale comes on to blow?
 Then I go cursing out to sea once more.
 Or then again, some shark of Amphitritè's¹⁷
 may hunt me, sent by the genius of the deep.
 I know how he who makes earth tremble hates me.”

430

440

During this meditation a heavy surge
 was taking him, in fact, straight on the rocks.
 He had been flayed there, and his bones broken,
 had not grey-eyed Athena instructed him:
 he gripped a rock-ledge with both hands in passing
 and held on, groaning, as the surge went by,
 to keep clear of its breaking. Then the backwash
 hit him, ripping him under and far out.
 An octopus, when you drag one from his chamber,
 comes up with suckers full of tiny stones:
 Odysseus left the skin of his great hands
 torn on that rock-ledge as the wave submerged him.
 And now at last Odysseus would have perished,
 battered inhumanly, but he had the gift
 of self-possession from grey-eyed Athena.
 So, when the backwash spewed him up again,
 he swam out and along, and scanned the coast
 for some landspit that made a breakwater.

450

¹⁷A sea nymph, consort of Poseidon and thus queen of the ocean.

HOMER / *The Odyssey, Book Five*

341

Lo and behold, the mouth of a calm river
at length came into view, with level shores
unbroken, free from rock, shielded from wind—
by far the best place he had found. 460
But as he felt the current flowing seaward
he prayed in his heart:

“O hear me, lord of the stream:
how sorely I depend upon your mercy!
derelict as I am by the sea’s anger.
Is he not sacred, even to the gods,
the wandering man who comes, as I have come,
in weariness before your knees, your waters?
Here is your servant; lord, have mercy on me.” 470

Now even as he prayed the tide at ebb
had turned, and the river god made quiet water,
drawing him in to safety in the shallows.
His knees buckled, his arms gave way beneath him,
all vital force now conquered by the sea.
Swollen from head to foot he was, and seawater
gushed from his mouth and nostrils. There he lay,
scarce drawing breath, unstirring, deathly spent.
In time, as air came back into his lungs
and warmth around his heart, he loosed the veil, 480
letting it drift away on the estuary
downstream to where a white wave took it under
and Ino’s hands received it. Then the man
crawled to the river bank among the reeds
where, face down, he could kiss the soil of earth,
in his exhaustion murmuring to himself:

“What more can this hulk suffer? What comes now?
In vigil through the night here by the river
how can I not succumb, being weak and sick,
to the night’s damp and hoarfrost of the morning? 490
The air comes cold from rivers before dawn.
But if I climb the slope and fall asleep
in the dark forest’s undergrowth—supposing
cold and fatigue will go, and sweet sleep come—
I fear I make the wild beasts easy prey.”

But this seemed best to him, as he thought it over.
He made his way to a grove above the water
on open ground, and crept under twin bushes
grown from the same spot—olive and wild olive—
a thicket proof against the stinging wind 500
or Sun’s blaze, fine soever the needling sunlight;
nor could a downpour wet it through, so dense
those plants were interwoven. Here Odysseus
tunnelled, and raked together with his hands

a wide bed—for a fall of leaves was there,
 enough to save two men or maybe three
 on a winter night, a night of bitter cold.
 Odysseus' heart laughed when he saw his leaf-bed,
 and down he lay, heaping more leaves above him.

A man in a distant field, no hearthfires near,
 will hide a fresh brand in his bed of embers
 to keep a spark alive for the next day;
 so in the leaves Odysseus hid himself,
 while over him Athena showered sleep
 that his distress should end, and soon, soon.
 In quiet sleep she sealed his cherished eyes.

510

BOOK SIX: THE PRINCESS AT THE RIVER

Far gone in weariness, in oblivion,
 the noble and enduring man slept on;
 but Athena in the night went down the land
 of the Phaiákians, entering their city.
 In days gone by, these men held Hypereia,
 a country of wide dancing grounds, but near them
 were overbearing Kyklopês,¹ whose power
 could not be turned from pillage. So the Phaiákians
 migrated thence under Nausíthoös
 to settle a New World across the sea,
 Skhería Island. That first captain walled
 their promontory, built their homes and shrines,
 and parcelled out the black land for the plow.
 But he had gone down long ago to Death.
 Alkínoös ruled, and Heaven gave him wisdom,
 so on this night the goddess, grey-eyed Athena,
 entered the palace of Alkínoös
 to make sure of Odysseus' voyage home.
 She took her way to a painted bedchamber
 where a young girl lay fast asleep—so fine
 in mould and feature that she seemed a goddess—
 the daughter of Alkínoös, Nausikaa.
 On either side, as Graces² might have slept,
 her maids were sleeping. The bright doors were shut,
 but like a sudden stir of wind, Athena
 moved to the bedside of the girl, and grew

10

20

¹These monstrous giants of Sicily are described in Book IX. *Hypereia* means "highlands"; their location is uncertain.

²Three goddesses who personify grace and beauty.

HOMER / *The Odyssey, Book Six*

343

visible as the shipman Dymas' daughter,
a girl the princess' age, and her dear friend.
In this form grey-eyed Athena said to her:

"How so remiss, and yet thy mother's daughter?
leaving thy clothes uncared for, Nausikaa, 30
when soon thou must have store of marriage linen,
and put thy minstrelsy in wedding dress!
Beauty, in these, will make folk admire,
and bring thy father and gentle mother joy.
Let us go washing in the shine of morning!
Beside thee will I drub, so wedding chests
will brim by evening. Maidenhood must end!
Have not the noblest born Phaiákians
paid court to thee, whose birth none can excel? 40
Go beg thy sovereign father, even at dawn,
to have the mule cart and the mules brought round
to take thy body-linen, gowns and mantles.
Thou shouldst ride, for it becomes thee more,
the washing pools are found so far from home."

On this word she departed, grey-eyed Athena,
to where the gods have their eternal dwelling—
as men say—in the fastness of Olympos.
Never a tremor of wind, or a splash of rain,
no errant snowflake comes to stain that heaven, 50
so calm, so vaporless, the world of light.
Here, where the gay gods live their days of pleasure,
the grey-eyed one withdrew, leaving the princess.

And now Dawn took her own fair throne, awaking
the girl in the sweet gown, still charmed by dream.
Down through the rooms she went to tell her parents,
whom she found still at home: her mother seated
near the great hearth among her maids—and twirling
out of her distaff yarn dyed like the sea—;
her father at the door, bound for a council 60
of princes on petition of the gentry.
She went up close to him and softly said:

"My dear Papà, could you not send the mule cart
around for me—the gig with pretty wheels?
I must take all our things and get them washed
at the river pools; our linen is all soiled.
And you should wear fresh clothing, going to council
with counselors and first men of the realm.
Remember your five sons at home: though two
are married, we have still three bachelor sprigs; 70
they will have none but laundered clothes each time
they go to the dancing. See what I must think of!"

She had no word to say of her own wedding,
though her keen father saw her blush. Said he:

“No mules would I deny you, child, nor anything.
Go along, now; the grooms will bring your gig
with pretty wheels and the cargo box upon it.”

He spoke to the stableman, who soon brought round
the cart, low-wheeled and nimble;
harnessed the mules, and backed them in their traces. 80
Meanwhile the girl fetched all her soiled apparel
to bundle in the polished wagon box.

Her mother, for their luncheon, packed a hamper
with picnic fare, and filled a skin of wine,
and, when the princess had been handed up,
gave her a golden bottle of olive oil
for softening girls' bodies, after bathing.

Nausikaa took the reins and raised her whip,
lashing the mules. What jingling! What a clatter!
But off they went in a ground-covering trot, 90
with princess, maids, and laundry drawn behind.

By the lower river where the wagon came
were washing pools, with water all year flowing
in limpid spillways that no grime withstood.
The girls unhitched the mules, and sent them down
along the eddy stream to crop sweet grass.
Then sliding out the cart's tail board, they took
armloads of clothing to the dusky water,
and trod them in the pits, making a race of it.

All being drubbed, all blemish rinsed away, 100
they spread them, piece by piece, along the beach
whose pebbles had been laundered by the sea;
then took a dip themselves, and, all anointed
with golden oil, ate lunch beside the river
while the bright burning sun dried out their linen.
Princess and maids delighted in that feast;
then, putting off their veils,
they ran and passed a ball to a rhythmic beat,
Nausikaa flashing first with her white arms.

So Artemis goes flying after her arrows flown 110
down some tremendous valley-side—

Taÿgetos, Erymanthos—
chasing the mountain goats or ghosting deer,
with nymphs of the wild places flanking her;
and Lêto's³ heart delights to see them running,
for, taller by a head than nymphs can be,

³ Mother of Artemis, goddess of the hunt. Taÿgetos and Erymanthos are mountainous places in Greece.

HOMER / *The Odyssey, Book Six*

345

the goddess shows more stately, all being beautiful.
So one could tell the princess from the maids.

Soon it was time, she knew, for riding homeward—
mules to be harnessed, linen folded smooth—
but the grey-eyed goddess Athena made her tarry,
so that Odysseus might behold her beauty
and win her guidance to the town.

120

It happened
when the king's daughter threw her ball off line
and missed, and put it in the whirling stream,—
at which they all gave such a shout, Odysseus
awoke and sat up, saying to himself:

“Now, by my life, mankind again! But who?
Savages, are they, strangers to courtesy?
Or gentle folk, who know and fear the gods?
That was a lust cry of tall young girls—
most like the cry of nymphs, who haunt the peaks,
and springs of brooks, and inland grassy places.
Or am I amid people of human speech?
Up again, man; and let me see for myself.”

130

He pushed aside the bushes, breaking off
with his great hand a single branch of olive,
whose leaves might shield him in his nakedness;
so came out rustling, like a mountain lion,
rain-drenched, wind-buffed, but in his might at ease,
with burning eyes—who prowls among the herds
or flocks, or after game, his hungry belly
taking him near stout homesteads for his prey.
Odysseus had this look, in his rough skin
advancing on the girls with pretty braids;
and he was driven on by hunger, too.
Streaked with brine, and swollen, he terrified them,
so that they fled, this way and that. Only
Alkínoös' daughter stood her ground, being given
a bold heart by Athena, and steady knees.

140

She faced him, waiting. And Odysseus came,
debating inwardly what he should do:
embrace this beauty's knees in supplication?
or stand apart, and, using honeyed speech,
inquire the way to town, and beg some clothing?
In his swift reckoning, he thought it best
to trust in words to please her—and keep away;
he might anger the girl, touching her knees.
So he began, and let the soft words fall:

150

“Mistress: please: are you divine, or mortal?
If one of those who dwell in the wide heaven,

160

you are most near to Artemis, I should say—
 great Zeus's daughter—in your grace and presence.
 If you are one of earth's inhabitants,
 how blest your father, and your gentle mother,
 blest all your kin. I know what happiness
 must send the warm tears to their eyes, each time
 they see their wondrous child go to the dancing!
 But one man's destiny is more than blest—
 he who prevails, and takes you as his bride.
 Never have I laid eyes on equal beauty 170
 in man or woman. I am hushed indeed.
 So fair, one time, I thought a young palm tree
 at Delos⁴ near the altar of Apollo—
 I had troops under me when I was there
 on the sea route that later brought me grief—
 but that slim palm tree filled my heart with wonder:
 never came shoot from earth so beautiful.
 So now, my lady, I stand in awe so great
 I cannot take your knees. And yet my case is desperate:
 twenty days, yesterday, in the winedark sea, 180
 on the ever-lunging swell, under gale winds,
 getting away from the Island of Ogýgia.
 And now the terror of Storm has left me stranded
 upon this shore—with more blows yet to suffer,
 I must believe, before the gods relent.
 Mistress, do me a kindness!
 After much weary toil, I come to you,
 and you are the first soul I have seen—I know
 no others here. Direct me to the town,
 give me a rag that I can throw around me, 190
 some cloth or wrapping that you brought along.
 And may the gods accomplish your desire:
 a home, a husband, and harmonious
 converse with him—the best thing in the world
 being a strong house held in serenity
 where man and wife agree. Woe to their enemies,
 joy to their friends! But all this they know best.”

Then she of the white arms, Nausikaa, replied:

“Stranger, there is no quirk or evil in you 200
 that I can see. You know Zeus metes out fortune
 to good and bad men as it pleases him.
 Hardship he sent to you, and you must bear it.
 But now that you have taken refuge here
 you shall not lack for clothing, or any other
 comfort due to a poor man in distress.

⁴An island in the Aegean Sea, birthplace of Apollo and sacred to him.

HOMER / *The Odyssey, Book Six*

347

The town lies this way, and the men are called
Phaiákians, who own the land and city.
I am daughter to the Prince Alkínoös,
by whom the power of our people stands.”

Turning, she called out to her maids-in-waiting:

210

“Stay with me! Does the sight of a man scare you?
Or do you take this one for an enemy?

Why, there’s no fool so brash, and never will be,
as to bring war or pillage to this coast,
for we are dear to the immortal gods,
living here, in the sea that rolls forever,
distant from other lands and other men.

No: this man is a castaway, poor fellow;
we must take care of him. Strangers and beggars
come from Zeus: a small gift, then, is friendly.
Give our new guest some food and drink, and take him
into the river, out of the wind, to bathe.”

220

They stood up now, and called to one another
to go on back. Quite soon they led Odysseus
under the river bank, as they were bidden;
and there laid out a tunic, and a cloak,
and gave him olive oil in the golden flask.
“Here,” they said, “go bathe in the flowing water.”
But heard now from that kingly man, Odysseus:

“Maids,” he said, “keep away a little; let me
wash the brine from my own back, and rub on
plenty of oil. It is long since my anointing.
I take no bath, however, where you can see me—
naked before young girls with pretty braids.”

230

They left him, then, and went to tell the princess.
And now Odysseus, dousing in the river,
scrubbed the coat of brine from back and shoulders
and rinsed the clot of sea-spume from his hair;
got himself all rubbed down, from head to foot,
then he put on the clothes the princess gave him.

240

Athena lent a hand, making him seem
taller, and massive too, with crimping hair
in curls like petals of wild hyacinth,
but all red-golden. Think of gold infused
on silver by a craftsman, whose fine art
Hephaistos taught him, or Athena: one
whose work moves to delight: just so she lavished
beauty over Odysseus’ head and shoulders.

Then he went down to sit on the sea beach
in his new splendor. There the girl regarded him,
and after a time she said to the maids beside her:

250

“My gentlewomen, I have a thing to tell you.
 The Olympian gods cannot be all averse
 to this man’s coming here among our islanders.
 Uncouth he seemed, I thought so, too, before;
 but now he looks like one of heaven’s people.
 I wish my husband could be fine as he
 and glad to stay forever on Skhería!
 But have you given refreshment to our guest?”

At this the maids, all gravely listening, hastened
 to set out bread and wine before Odysseus,
 and ah! how ravenously that patient man
 took food and drink, his long fast at an end.

260

The princess Nausikaa now turned aside
 to fold her linens; in the pretty cart
 she stowed them, put the mule team under harness,
 mounted the driver’s seat, and then looked down
 to say with cheerful prompting to Odysseus:

“Up with you now, friend; back to town we go;
 and I shall send you in before my father
 who is wondrous wise; there in our house with him
 you’ll meet the noblest of the Phaiákians.

270

You have good sense, I think; here’s how to do it:
 while we go through the countryside and farmland
 stay with my maids, behind the wagon, walking
 briskly enough to follow where I lead.

But near the town—well, there’s a wall with towers
 around the Isle, and beautiful ship basins
 right and left of the causeway of approach;
 seagoing craft are beached beside the road
 each on its launching ways. The agora,⁵
 with fieldstone benches bedded in the earth,
 lies either side Poseidon’s shrine—for there
 men are at work on pitch-black hulls and rigging,
 cables and sails, and tapering of oars.

280

The archer’s craft is not for the Phaiákians,
 but ship designing, modes of oaring cutters
 in which they love to cross the foaming sea.
 From these fellows I will have no salty talk,
 no gossip later. Plenty are insolent.

290

And some seadog might say, after we passed:
 ‘Who is this handsome stranger trailing Nausikaa?
 Where did she find him? Will he be her husband?
 Or is she being hospitable to some rover
 come off his ship from lands across the sea—
 there being no lands nearer. A god, maybe?’

⁵Public meeting place.

HOMER / *The Odyssey, Book Six*

349

a god from heaven, the answer to her prayer,
 descending now—to make her his forever?
 Better, if she's roamed and found a husband
 somewhere else: none of our own will suit her,
 though many come to court her, and those the best.⁷
 This is the way they might make light of me.
 And I myself should hold it shame
 for any girl to flout her own dear parents,
 taking up with a man, before her marriage.

300

Note well, now, what I say, friend, and your chances
 are excellent for safe conduct from my father.
 You'll find black poplars in a roadside park
 around a meadow and fountain—all Athena's—
 but Father has a garden in the place—
 this within earshot of the city wall.

310

Go in there and sit down, giving us time
 to pass through town and reach my father's house.
 And when you can imagine we're at home,
 then take the road into the city, asking
 directions to the palace of Alkínoös.

You'll find it easily: any small boy
 can take you there; no family has a mansion
 half so grand as he does, being king.

As soon as you are safe inside,
 and go straight through into the mégaron⁶
 to find my mother. She'll be there in firelight
 before a column, with her maids in shadow,
 spinning a wool dyed richly as the sea.

320

My father's great chair faces the fire, too;
 there like a god he sits and takes his wine.
 Go past him; cast yourself before my mother,
 embrace her knees—and you may wake up soon
 at home rejoicing, though your home be far.

On Mother's feeling much depends; if she
 looks on you kindly, you shall see your friends
 under your own roof in your father's country.”

330

At this she raised her glistening whip, lashing
 the team into a run; they left the river
 cantering beautifully, then trotted smartly.
 But then she reined them in, and spared the whip,
 so that her maids could follow with Odysseus.
 The sun was going down when they went by
 Athena's grove. Here, then, Odysseus rested,
 and lifted up his prayer to Zeus's daughter:

340

⁶ The great hall of the house.

“Hear me, unwearied child of royal Zeus!
O listen to me now—thou so aloof
while the Earthshaker wrecked and battered me.
May I find love and mercy among these people.”

He prayed for that, and Pallas Athena heard him—
although in deference to her father’s brother⁷
she would not show her true form to Odysseus,
at whom Poseidon smoldered on
until the kingly man came home to his own shore.

BOOK SEVEN: GARDENS AND FIRELIGHT

As Lord Odysseus prayed there in the grove
the girl rode on, behind her strapping team,
and came late to the mansion of her father,
where she reined in at the courtyard gate. Her brothers
awaited her like tall gods in the court,
circling to lead the mules away and carry
the laundered things inside. But she withdrew
to her own bedroom, where a fire soon shone,
kindled by her old nurse, Eurymedousa.
Years ago, from a raid on the continent,
the rolling ships had brought this woman over
to be Alkínoös’ share—fit spoil for him
whose realm hung on his word as on a god’s.
And she had schooled the princess, Nausikaa,
whose fire she tended now, making her supper.

10

Odysseus, when the time had passed, arose
and turned into the city. But Athena
poured a sea fog around him as he went—
her love’s expedient, that no jeering sailor
should halt the man or challenge him for luck.
Instead, as he set foot in the pleasant city,
the grey-eyed goddess came to him, in figure
a small girl child, hugging a water jug.

20

Confronted by her, Lord Odysseus asked:

“Little one, could you take me to the house
of that Alkínoös, king among these people?
You see, I am a poor old stranger here;
my home is far away; here there is no one
known to me, in countryside or city.”

⁷Poseidon, brother of Athena’s father, Zeus.

HOMER / *The Odyssey, Book Seven*

351

The grey-eyed goddess Athena replied to him:

30

“Oh, yes, good grandfer, sir, I know, I’ll show you
the house you mean; it is quite near my father’s.
But come now, hush, like this, and follow me.
You must not stare at people, or be inquisitive.
They do not care for strangers in this neighborhood;
a foreign man will get no welcome here.
The only things they trust are the racing ships
Poseidon gave, to sail the deep blue sea
like white wings in the sky, or a flashing thought.”

Pallas Athena turned like the wind, running
ahead of him, and he followed in her footsteps.

40

And no seafaring men of Phaiákia
perceived Odysseus passing through their town:
the awesome one in pigtails barred their sight
with folds of sacred mist. And yet Odysseus
gazed out marvelling at the ships and harbors,
public squares, and ramparts towering up
with pointed palisades along the top.
When they were near the mansion of the king,
grey-eyed Athena in the child cried out:

50

“Here it is, grandfer, sir—that mansion house
you asked to see. You’ll find our king and queen
at supper, but you must not be dismayed;
go in to them. A cheerful man does best
in every enterprise—even a stranger.

You’ll see our lady just inside the hall—
her name is Arêtê; her grandfather
was our good king Alkínoös’s father—
Nausithoös by name, son of Poseidon
and Periboia. That was a great beauty,
the daughter of Eurymedon, commander

60

of the Gigantês¹ in the olden days,
who led those wild things to their doom and his.
Poseidon then made love to Periboia,
and she bore Nausíthoös, Phaiákia’s lord,
whose sons in turn were Rhêxênor and Alkínoös.
Rhêxênor had no sons; even as a bridegroom
he fell before the silver bow of Apollo,
his only child a daughter, Arêtê.

When she grew up, Alkínoös married her
and holds her dear. No lady in the world,
no other mistress of a man’s household,
is honored as our mistress is, and loved,
by her own children, by Alkínoös,

70

¹The Giants, enormous semihuman beings, offspring of Ge, an ancient earth goddess.

and by the people. When she walks the town
 they murmur and gaze, as though she were a goddess.
 No grace or wisdom fails in her; indeed
 just men in quarrels come to her for equity.
 Supposing, then, she looks upon you kindly,
 the chances are that you shall see your friends
 under your own roof, in your father's country.”

80

At this the grey-eyed goddess Athena left him
 and left that comely land, going over sea
 to Marathon, to the wide roadways of Athens
 and her retreat in the stronghold of Erekhtheus.²
 Odysseus, now alone before the palace,
 meditated a long time before crossing
 the brazen threshold of the great courtyard.
 High rooms he saw ahead, airy and luminous
 as though with lusters of the sun and moon,
 bronze-paneled walls, at several distances,
 making a vista, with an azure molding
 of lapis lazuli.³ The doors were golden
 guardians of the great room. Shining bronze
 plated the wide door sill; the posts and lintel
 were silver upon silver; golden handles
 curved on the doors, and golden, too, and silver
 were sculptured hounds, flanking the entrance way,
 cast by the skill and ardor of Hephaistos
 to guard the prince Alkínoös's house—
 undying dogs that never could grow old.
 Through all the rooms, as far as he could see,
 tall chairs were placed around the walls, and strewn
 with fine embroidered stuff made by the women.
 Here were enthroned the leaders of Phaiákia
 drinking and dining, with abundant fare.
 Here, too, were boys of gold on pedestals
 holding aloft bright torches of pitch pine
 to light the great rooms, and the night-time feasting.
 And fifty maids-in-waiting of the household
 sat by the round mill, grinding yellow corn,
 or wove upon their looms, or twirled their distaffs,
 flickering like the leaves of a poplar tree;
 while drops of oil glistened on linen weft.
 Skillful as were the men of Phaiákia
 in ship handling at sea, so were these women
 skilled at the loom, having this lovely craft
 and artistry as talents from Athena.

90

100

110

²Legendary ruler of Athens, Athena's city. Marathon (several centuries after Homer's time the site of a great Greek victory over the Persians) was a plain near Athens, cherished by Athena.

³Fine blue stone.

HOMER / *The Odyssey, Book Seven*

353

To left and right, outside, he saw an orchard
closed by a pale—four spacious acres planted
with trees in bloom or weighted down for picking:
pear trees, pomegranates, brilliant apples,
luscious figs, and olives ripe and dark.

120

Fruit never failed upon these trees: winter
and summer time they bore, for through the year
the breathing Westwind ripened all in turn—
so one pear came to prime, and then another,
and so with apples, figs, and the vine's fruit
empurpled in the royal vineyard there.

Currants were dried at one end, on a platform
bare to the sun, beyond the vintage arbors
and vats the vintners trod; while near at hand
were new grapes barely formed as the green bloom fell,
or half-ripe clusters, faintly coloring.

130

After the vines came rows of vegetables
of all the kinds that flourish in every season,
and through the garden plots and orchard ran
channels from one clear fountain, while another
gushed through a pipe under the courtyard entrance
to serve the house and all who came for water.

140

These were the gifts of heaven to Alkínoös.

Odysseus, who had borne the barren sea,
stood in the gateway and surveyed this bounty.
He gazed his fill, then swiftly he went in.

The lords and nobles of Phaiákia
were tipping wine to the wakeful god, to Hermês—
a last libation before going to bed—
but down the hall Odysseus went unseen,
still in the cloud Athena cloaked him in,
until he reached Arêtê, and the king.

150

He threw his great hands round Arêtê's knees,
whereon the sacred mist curled back;
they saw him; and the diners hushed amazed
to see an unknown man inside the palace.
Under their eyes Odysseus made his plea:

“Arêtê, admirable Rhêxênor's daughter,
here is a man bruised by adversity, thrown
upon your mercy and the king your husband's,
begging indulgence of this company—
may the gods' blessing rest on them! May life
be kind to all! Let each one leave his children
every good thing this realm confers upon him!
But grant me passage to my father land.
My home and friends lie far. My life is pain.”

160

He moved, then, toward the fire, and sat him down
amid the ashes. No one stirred or spoke
until Ekhenêos broke the spell—an old man,
eldest of the Phaiákians, an oracle,
versed in the laws and manners of old time.
He rose among them now and spoke out kindly:

170

“Alkínoös, this will not pass for courtesy:
a guest abased in ashes at our hearth?
Everyone here awaits your word; so come, then,
lift the man up; give him a seat of honor,
a silver-studded chair. Then tell the stewards
we’ll have another wine bowl for libation
to Zeus, lord of the lightning—advocate
of honorable petitioners. And supper
may be supplied our friend by the larder mistress.”

Alkínoös, calm in power, heard him out,
then took the great adventurer by the hand
and led him from the fire. Nearest his throne
the son whom he loved best, Laódamas,
had long held place; now the king bade him rise
and gave his shining chair to Lord Odysseus.
A serving maid poured water for his hands
from a gold pitcher into a silver bowl,
and spied a polished table at his side;
the mistress of provisions came with bread
and other victuals, generous with her store.
So Lord Odysseus drank, and tasted supper.
Seeing this done, the king in majesty
said to his squire:

180

“A fresh bowl, Pontónoös;
we make libation to the lord of lightning,
who seconds honorable petitioners.”

Mixing the honey-hearted wine, Pontónoös
went on his rounds and poured fresh cups for all,
whereof when all had spilt they drank their fill.
Alkínoös then spoke to the company:

190

“My lords and leaders of Phaiákia:
hear now, all that my heart would have me say.
Our banquet’s ended, so you may retire;
but let our seniors gather in the morning
to give this guest a festal day, and make
fair offerings to the gods. In due course we
shall put our minds upon the means at hand
to take him safely, comfortably, well
and happily, with speed, to his own country,

200

HOMER / *The Odyssey, Book Seven*

355

distant though it may lie. And may no trouble
 come to him here or on the way; his fate 210
 he shall pay out at home, even as the Spinners⁴
 spun for him on the day his mother bore him.
 If, as may be, he is some god, come down
 from heaven's height, the gods are working strangely:
 until now, they have shown themselves in glory
 only after great hekatombs—those figures
 banqueting at our side, throned like ourselves.
 Or if some traveller met them when alone
 they bore no least disguise; we are their kin; Gigantês,
 Kyklopês, rank no nearer gods than we.” 220

Odysseus' wits were ready, and he replied:

“Alkínoös, you may set your mind at rest.
 Body and birth, a most unlikely god
 am I, being all of earth and mortal nature.
 I should say, rather, I am like those men
 who suffer the worst trials that you know,
 and miseries greater yet, as I might tell you—
 hundreds; indeed the gods could send no more.
 You will indulge me if I finish dinner—?
 grieved though I am to say it. There's no part 230
 of man more like a dog than brazen Belly,
 crying to be remembered—and it must be—
 when we are mortal weary and sick at heart;
 and that is my condition. Yet my hunger
 drives me to take this food, and think no more
 of my afflictions. Belly must be filled.
 Be equally impelled, my lords, tomorrow
 to berth me in a ship and send me home!
 Rough years I've had; now may I see once more
 my hall, my lands, my people before I die!” 240

Now all who heard cried out assent to this:
 the guest had spoken well; he must have passage.
 Then tipping wine they drank their thirst away,
 and one by one went homeward for the night.
 So Lord Odysseus kept his place alone
 with Arêtê and the king Alkínoös
 beside him, while the maids went to and fro
 clearing away the wine cups and the tables.
 Presently the ivory-skinned lady
 turned to him—for she knew his cloak and tunic 250
 to be her own fine work, done with her maids—
 and arrowy came her words upon the air:

⁴The Fates, mythological women who determined the span of a human life by spinning, measuring, and cutting the thread symbolic of it.

“Friend, I, for one, have certain questions for you.
Who are you, and who has given you this clothing?
Did you not say you wandered here by sea?”

The great tactician carefully replied:

“Ah, majesty, what labor it would be
to go through the whole story! All my years
of misadventures, given by those on high!
But this you ask about is quickly told: 260
in mid-ocean lies Ogýgia, the island
haunt of Kalypso, Atlas’ guileful daughter,
a lovely goddess and a dangerous one.
No one, no god or man, consorts with her;
but supernatural power brought me there
to be her solitary guest: for Zeus
let fly with his bright bolt and split my ship,
rolling me over in the winedark sea.
There all my shipmates, friends were drowned, while I
hung on the keelboard of the wreck and drifted 270
nine full days. Then in the dead of night
the gods brought me ashore upon Ogýgia
into her hands. The enchantress in her beauty
fed and caressed me, promised me I should be
immortal, youthful, all the days to come;
but in my heart I never gave consent
though seven years detained. Immortal clothing
I had from her, and kept it wet with tears.
Then came the eighth year on the wheel of heaven
and word to her from Zeus, or a change of heart, 280
so that she now commanded me to sail,
sending me out to sea on a craft I made
with timber and tools of hers. She gave me stores,
victuals and wine, a cloak divinely woven,
and made a warm land breeze come up astern.
Seventeen days I sailed in the open water
before I saw your country’s shore, a shadow
upon the sea rim. Then my heart rejoiced—
pitiable as I am! For blows aplenty
awaited me from the god who shakes the earth. 290
Cross gales he blew, making me lose my bearings,
and heaved up seas beyond imagination—
huge and foundering seas. All I could do
was hold hard, groaning under every shock,
until my craft broke up in the hurricane.
I kept afloat and swam your sea, or drifted,
taken by wind and current to this coast
where I went in on big swells running landward.
But cliffs and rock shoals made that place forbidding,

HOMER / *The Odyssey, Book Seven*

357

so I turned back, swimming off shore, and came
 in the end to a river, to auspicious water,
 with smooth beach and a rise that broke the wind.
 I lay there where I fell till strength returned.
 Then sacred night came on, and I went inland
 to high ground and a leaf bed in a thicket.
 Heaven sent slumber in an endless tide
 submerging my sad heart among the leaves.
 That night and next day's dawn and noon I slept;
 the sun went west; and then sweet sleep unbound me,
 when I became aware of maids—your daughter's—
 playing along the beach; the princess, too,
 most beautiful. I prayed her to assist me,
 and her good sense was perfect; one could hope
 for no behavior like it from the young,
 thoughtless as they most often are. But she
 gave me good provender and good red wine,
 a river bath, and finally this clothing.
 There is the bitter tale. These are the facts.”

300

310

But in reply Alkínoös observed:

“Friend, my child's good judgment failed in this—
 not to have brought you in her company home.
 Once you approached her, you became her charge.”

320

To this Odysseus tactfully replied:

“Sir, as to that, you should not blame the princess.
 She did tell me to follow with her maids,
 but I would not. I felt abashed, and feared
 the sight would somehow ruffle or offend you.
 All of us on this earth are plagued by jealousy.”

Alkínoös' answer was a declaration:

“Friend, I am not a man for trivial anger:
 better a sense of measure in everything.
 No anger here. I say that if it should please
 our father Zeus, Athena, and Apollo—
 seeing the man you are, seeing your thoughts
 are my own thoughts—my daughter should be yours
 and you my son-in-law, if you remained.
 A home, lands, riches you should have from me
 if you could be contented here. If not,
 by Father Zeus, let none of our men hold you!
 On the contrary, I can assure you now
 of passage late tomorrow: while you sleep
 my men will row you through the tranquil night
 to your own land and home or where you please.

330

340

It may be, even, far beyond Euboa—
 called most remote by seamen of our isle
 who landed there, conveying Rhadamanthos
 when he sought Títyos, the son of Gaia.⁵
 They put about, with neither pause nor rest,
 and entered their home port the selfsame day.
 But this you, too, will see: what ships I have,
 how my young oarsmen send the foam a-scudding!”

350

Now joy welled up in the patient Lord Odysseus
 who said devoutly in the warmest tones:

“O Father Zeus, let all this be fulfilled
 as spoken by Alkínoös! Earth of harvests
 remember him! Return me to my homeland!”

In this manner they conversed with one another;
 but the great lady called her maids, and sent them
 to make a kingly bed, with purple rugs
 piled up, and sheets outspread, and fleecy
 coverlets, in an eastern colonnade.

360

The girls went out with torches in their hands,
 swift at their work of bedmaking; returning
 they whispered at the lord Odysseus’ shoulder:

“Sir, you may come; your bed has been prepared.”

How welcome the word “bed” came to his ears!
 Now, then, Odysseus laid him down and slept
 in luxury under the Porch of Morning,
 while in his inner chamber Alkínoös
 retired to rest where his dear consort lay.

370

BOOK EIGHT: THE SONGS OF THE HARPER

Under the opening fingers of the dawn
 Alkínoös, the sacred prince, arose,
 and then arose Odysseus, raider of cities.
 As the king willed, they went down by the shipways
 to the assembly ground of the Phaiákians.
 Side by side the two men took their ease there
 on smooth stone benches. Meanwhile Pallas Athena
 roamed through the byways of the town, contriving
 Odysseus’ voyage home—in voice and feature

⁵The lines “It may be . . . Gaia” are somewhat obscure, since Rhadamanthos is pictured in Book IV as dwelling in Elysion, and Títyos, in Book XI, is punished in Hades. The main point is clear, though: Alkínoös is boasting of the nautical range and speed of his seafaring people. Euboa is an island east of Greece. Gaia is another name for Ge, the earth deity.

HOMER / *The Odyssey, Book Eight*

359

the crier of the king Alkínoös
who stopped and passed the word to every man:

10

“Phaiákian lords and counselors, this way!
Come to assembly: learn about the stranger,
the new guest at the palace of Alkínoös—
a man the sea drove, but a comely man;
the gods’ own light is on him.”

She aroused them,
and soon the assembly ground and seats were filled
with curious men, a throng who peered and saw
the master mind of war, Laërtês’ son.

20

Athena now poured out her grace upon him,
head and shoulders, height and mass—a splendor
awesome to the eyes of the Phaiákians;
she put him in a fettle to win the day,
mastering every trial they set to test him.
When all the crowd sat marshalled, quieted,
Alkínoös addressed the full assembly:

“Hear me, lords and captains of the Phaiákians!
Hear what my heart would have me say!
Our guest and new friend—nameless to me still—
comes to my house after long wandering
in Dawn lands, or among the Sunset races.
Now he appeals to me for conveyance home.
As in the past, therefore, let us provide
passage, and quickly, for no guest of mine
languishes here for lack of it. Look to it:
get a black ship afloat on the noble sea,
and pick our fastest sailer; draft a crew
of two and fifty from our younger townsmen—
men who have made their names at sea. Loop oars
well to your tholepins,¹ lads, then leave the ship,
come to our house, fall to, and take your supper:
we’ll furnish out a feast for every crewman.
These are your orders. As for my older peers
and princes of the realm, let them foregather
in festival for our friend in my great hall;
and let no man refuse. Call in our minstrel,
Demódokos, whom God made lord of song,
heart-easing, sing upon what theme he will.”

30

40

He turned, led the procession, and those princes
followed, while his herald sought the minstrel.
Young oarsmen from the assembly chose a crew
of two and fifty, as the king commanded,

50

¹Pegs on the side of a boat, used as oarlocks.

and these filed off along the waterside
to where the ship lay, poised above open water.
They hauled the black hull down to ride the sea,
rigging a mast and spar in the black ship,
with oars at trail from corded rawhide, all
seamanly; then tried the white sail, hoisting,
and moored her off the beach. Then going ashore
the crew went up to the great house of Alkínoös.

60

Here the enclosures, entrance ways, and rooms
were filled with men, young men and old, for whom
Alkínoös had put twelve sheep to sacrifice,
eight tuskers² and a pair of shambling oxen.
These, now, they flayed and dressed to make their banquet.

The crier soon came, leading that man of song
whom the Muse cherished; by her gift he knew
the good of life, and evil—
for she who lent him sweetness made him blind.³
Pontónoös fixed a studded chair for him
hard by a pillar amid the banqueters,
hanging the taut harp from a peg above him,
and guided up his hands upon the strings;
placed a bread basket at his side, and poured
wine in a cup, that he might drink his fill.
Now each man's hand went out upon the banquet.

70

In time, when hunger and thirst were turned away,
the Muse brought to the minstrel's mind a song
of heroes whose great fame rang under heaven:
the clash between Odysseus and Akhilleus,
how one time they contended⁴ at the godfeast
raging, and the marshal, Agamémnon,
felt inward joy over his captains' quarrel;
for such had been foretold him by Apollo
at Pytho⁵—hallowed height—when the Akhaian
crossed that portal of rock to ask a sign—
in the old days when grim war lay ahead
for Trojans and Danaans, by God's will.
So ran the tale the minstrel sang. Odysseus
with massive hand drew his rich mantle down
over his brow, cloaking his face with it,
to make the Phaiákians miss the secret tears
that started to his eyes. How skillfully
he dried them when the song came to a pause!

80

90

²Animals with tusks, such as boars.

³According to tradition, Homer himself was blind.

⁴This incident probably took place before the action of the *Iliad*.

⁵The shrine of Apollo at Delphi, on Mount Parnassos (Parnassus); the god uttered oracular pronouncements there.

HOMER / *The Odyssey, Book Eight*

361

threw back his mantle, spilt his gout of wine!
But soon the minstrel plucked his note once more
to please the Phaiákian lords, who loved the song;
then in his cloak Odysseus wept again.

His tears flowed in the mantle unperceived:
only Alkínoös, at his elbow, saw them, 100
and caught the low groan in the man's breathing.
At once he spoke to all the seafolk round him:

"Hear me, lords and captains of the Phaiákians.
Our meat is shared, our hearts are full of pleasure
from the clear harp tone that accords with feasting;
now for the field and track; we shall have trials
in the pentathlon.⁶ Let our guest go home
and tell his friends what champions we are
at boxing, wrestling, broadjump and foot racing."

On this he led the way and all went after. 110
The crier unslung and pegged the shining harp
and, taking Demódokos's hand,
led him along with all the rest—Phaiákian
peers, gay amateurs of the great games.
They gained the common, where a crowd was forming,
and many a young athlete now came forward
with seaside names like Tipmast, Tiderace, Sparwood,
Hullman, Sternman, Beacher and Pullerman,
Bluewater, Shearwater, Runningwake, Boardalee,
Seabelt, son of Grandfleet Shipwrightson; 120
Seareach stepped up, son of the Launching Master,
rugged as Arês,⁷ bane of men; his build
excelled all but the Prince Laódamas;
and Laódamas made entry with his brothers,
Halios and Klytóneus, sons of the king.

The runners, first, must have their quarter mile.
All lined up tense; then Go! and down the track
they raised the dust in a flying bunch, strung out
longer and longer behind Prince Klytóneus.

By just so far as a mule team, breaking ground, 130
will distance oxen, he left all behind
and came up to the crowd, an easy winner.
Then they made room for wrestling—grinding bouts
that Seareach won, pinning the strongest men;
then the broadjump; first place went to Seabelt;
Sparwood gave the discus the mightiest fling,
and Prince Laódamas outboxed them all.

Now it was he, the son of Alkínoös,
who said when they had run through these diversions:

⁶An athletic contest consisting of five events.

⁷God of war.

“Look here, friends, we ought to ask the stranger
 if he competes in something. He’s no cripple;
 look at his leg muscles and his forearms.
 Neck like a bollard;⁸ strong as a bull, he seems;
 and not old, though he may have gone stale under
 the rough times he had. Nothing like the sea
 for wearing out the toughest man alive.” 140

Then Seareach took him up at once, and said:

“Laódamas, you’re right, by all the powers.
 Go up to him, yourself, and put the question.”

At this, Alkínoös’ tall son advanced
 to the center ground, and there addressed Odysseus: 150

“Friend, Excellency, come join our competition,
 if you are practiced, as you seem to be.
 While a man lives he wins no greater honor
 than footwork and the skill of hands can bring him.
 Enter our games, then; ease your heart of trouble.
 Your journey home is not far off, remember;
 the ship is launched, the crew all primed for sea.”

Odysseus, canniest of men, replied:

“Laódamas, why do you young chaps challenge me?
 I have more on my mind than track and field—
 hard days, and many, have I seen, and suffered.
 I sit here at your field meet, yes; but only
 as one who begs your king to send him home.” 160

Now Seareach put his word in, and contentiously:

“The reason being, as I see it, friend,
 you never learned a sport, and have no skill
 in any of the contests of fighting men.
 You must have been the skipper of some tramp
 that crawled from one port to the next, jam full
 of chaffering hands: a tallier of cargoes,
 itching for gold—not, by your looks, an athlete.” 170

Odysseus frowned, and eyed him coldly, saying:

“That was uncalled for, friend, you talk like a fool.
 The gods deal out no gift, this one or any—
 birth, brains, or speech—to every man alike.
 In looks a man may be a shade, a specter,
 and yet be master of speech so crowned with beauty
 that people gaze at him with pleasure. Courteous,

⁸A sturdy post to which a ship’s ropes were tied.

HOMER / *The Odyssey, Book Eight*

363

sure of himself, he can command assemblies,
 and when he comes to town, the crowds gather. 180
 A handsome man, contrariwise, may lack
 grace and good sense in everything he says.
 You now, for instance, with your fine physique—
 a god's, indeed—you have an empty noddle.⁹
 I find my heart inside my ribs aroused
 by your impertinence. I am no stranger
 to contests, as you fancy. I rated well
 when I could count on youth and my two hands.
 Now pain has cramped me, and my years of combat 190
 hacking through ranks in war, and the bitter sea.
 Aye. Even so I'll give your games a trial.
 You spoke heart-wounding words. You shall be answered.”

He leapt out, cloaked as he was, and picked a discus,
 a rounded stone, more ponderous than those
 already used by the Phaiákian throwers,
 and, whirling, let it fly from his great hand
 with a low hum. The crowd went flat on the ground—
 all those oar-pulling, seafaring Phaiákians—
 under the rushing noise. The spinning disk 200
 soared out, light as a bird, beyond all others.
 Disguised now as a Phaiákian, Athena
 staked it and called out:

“Even a blind man,
 friend, could judge this, finding with his fingers
 one discus, quite alone, beyond the cluster.
 Congratulations; this event is yours;
 not a man here can beat you or come near you.”

That was a cheering hail, Odysseus thought,
 seeing one friend there on the emulous field,
 so, in relief, he turned among the Phaiákians 210
 and said:

“Now come alongside that one, lads.
 The next I'll send as far, I think, or farther.
 Anyone else on edge for competition
 try me now. By heaven, you angered me.
 Racing, wrestling, boxing—I bar nothing
 with any man except Laódamas,
 for he's my host. Who quarrels with his host?
 Only a madman—or no man at all—
 would challenge his protector among strangers,
 cutting the ground away under his feet. 220
 Here are no others I will not engage,
 none but I hope to know what he is made of.

⁹Head.

Inept at combat, am I? Not entirely.
 Give me a smooth bow; I can handle it,
 and I might well be first to hit my man
 amid a swarm of enemies, though archers
 in company around me drew together.
 Philoktêtês¹⁰ alone, at Troy, when we
 Akhaians took the bow, used to outshoot me.
 Of men who now eat bread upon the earth 230
 I hold myself the best hand with a bow—
 conceding mastery to the men of old,
 Heraklês, or Eurýtos¹¹ of Oikhalía,
 heroes who vied with gods in bowmanship.
 Eurýtos came to grief, it's true; old age
 never crept over him in his long hall;
 Apollo took his challenge ill, and killed him.
 What then, the spear? I'll plant it like an arrow.
 Only in sprinting, I'm afraid, I may
 be passed by someone. Roll of the sea waves 240
 wearied me, and the victuals in my ship
 ran low; my legs are flabby.”

When he finished,
 the rest were silent, but Alkínoös answered:

“Friend, we take your challenge in good part,
 for this man angered and affronted you
 here at our peaceful games. You'd have us note
 the prowess that is in you, and so clearly,
 no man of sense would ever cry it down!
 Come, turn your mind, now, on a thing to tell
 among your peers when you are home again, 250
 dining in hall, beside your wife and children:
 I mean our prowess, as you may remember it,
 for we, too, have our skills, given by Zeus,
 and practiced from our father's time to this—
 not in the boxing ring nor the palestra¹²
 conspicuous, but in racing, land or sea;
 and all our days we set great store by feasting,
 harpers, and the grace of dancing choirs,
 changes of dress, warm baths, and downy beds.
 O master dancers of the Phaiákians! 260
 Perform now: let our guest on his return
 tell his companions we excel the world
 in dance and song, as in our ships and running.

¹⁰Philoktêtês had inherited the magical bow of the fabled hero Heraklês (Hercules); a version of his story is dramatized in Sophocles' *Philoctetes*.

¹¹Grandson of Apollo, and Heraklês' instructor in bowmanship. He was killed in a competition with Apollo, god of archery. Eurýtos' bow descended to Odysseus.

¹²A public athletics ground.

HOMER / *The Odyssey, Book Eight*

365

Someone go find the gittern harp in hall
and bring it quickly to Demódokos!”

At the serene king’s word, a squire ran
to bring the polished harp out of the palace,
and place was given to nine referees—
peers of the realm, masters of ceremony—
who cleared a space and smoothed a dancing floor. 270
The squire brought down, and gave Demódokos,
the clear-toned harp; and centering on the minstrel
magical young dancers formed a circle
with a light beat, and stamp of feet. Beholding,
Odysseus marvelled at the flashing ring.

Now to his harp the blinded minstrel sang
of Arês’ dalliance with Aphroditê:
how hidden in Hephaistos’¹³ house they played
at love together, and the gifts of Arês,
dishonoring Hephaistos’ bed—and how 280
the word that wounds the heart came to the master
from Hêlios,¹⁴ who had seen the two embrace;
and when he learned it, Lord Hephaistos went
with baleful calculation to his forge.
There mightily he armed his anvil block
and hammered out a chain, whose tempered links
could not be sprung or bent; he meant that they should hold.
Those shackles fashioned, hot in wrath Hephaistos
climbed to the bower and the bed of love,
pooled all his net of chain around the bed posts 290
and swung it from the rafters overhead—
light as a cobweb even gods in bliss
could not perceive, so wonderful his cunning.
Seeing his bed now made a snare, he feigned
a journey to the trim stronghold of Lemnos,¹⁵
the dearest of earth’s towns to him. And Arês?
Ah, golden Arês’ watch had its reward
when he beheld the great smith leaving home.
How promptly to the famous door he came,
intent on pleasure with sweet Kythereia!¹⁶ 300
She, who had left her father’s side but now,
sat in her chamber when her lover entered;
and tenderly he pressed her hand and said:

¹³The lame god of fire and metalworking, husband of Aphroditê.

¹⁴The sun god.

¹⁵An island in the Aegean, center of the worship of Hephaistos; it was there that he fell after Zeus, during a fit of anger, threw him out of heaven.

¹⁶Aphroditê. Also spelled *Cytherea*.

“Come and lie down, my darling, and be happy!
Hephaistos is no longer here, but gone
to see his grunting Sintian¹⁷ friends on Lemnos.”

As she, too, thought repose would be most welcome,
the pair went in to bed—into a shower
of clever chains, the netting of Hephaistos.
So trussed, they could not move apart, nor rise, 310
at last they knew there could be no escape,
they were to see the glorious cripple now—
for Hêlios had spied for him, and told him;
so he turned back, this side of Lemnos Isle,
sick at heart, making his way homeward.
Now in the doorway of the room he stood
while deadly rage took hold of him; his voice,
hoarse and terrible, reached all the gods:

“O Father Zeus, O gods in bliss forever,
here is indecorous entertainment for you, 320
Aphroditê, Zeus’s daughter,
caught in the act, cheating me, her cripple,
with Arês—devastating Arês.
Cleanlimbed beauty is her joy, not these
bandylegs I came into the world with:
no one to blame but the two gods¹⁸ who bred me!
Come see this pair entwining here
in my own bed! How hot it makes me burn!
I think they may not care to lie much longer,
pressing on one another, passionate lovers; 330
they’ll have enough of bed together soon.
And yet the chain that bagged them holds them down
till Father sends me back my wedding gifts—
all that I poured out for his damned pigeon,
so lovely, and so wanton.”

All the others

were crowding in, now, to the brazen house—
Poseidon who embraces earth, and Hermês
the runner, and Apollo, lord of Distance.
The goddesses stayed home for shame; but these
munificences ranged there in the doorway, 340
and irrepressible among them all
arose the laughter of the happy gods.
Gazing hard at Hephaistos’ handiwork
the gods in turn remarked among themselves:
“No dash in adultery now.”

¹⁷The Sintians, of Lemnos, had a reputation for crudity.

¹⁸Zeus and Hera.

HOMER / *The Odyssey, Book Eight*

367

“The tortoise tags the hare—
Hephaistos catches Arês—and Arês outran the wind.”

“The lame god’s craft has pinned him. Now shall he
pay what is due from gods taken in cuckoldry.”

They made these improving remarks to one another,
but Apollo leaned aside to say to Hermês:

350

“Son of Zeus, beneficent Wayfinder,
would you accept a coverlet of chain, if only
you lay by Aphroditê’s golden side?”

To this the Wayfinder replied, shining:

“Would I not, though, Apollo of distances!
Wrap me in chains three times the weight of these,
come goddesses and gods to see the fun;
only let me lie beside the pale-golden one!”

The gods gave way again to peals of laughter,
all but Poseidon, and he never smiled,
but urged Hephaistos to unpinion Arês,
saying emphatically, in a loud voice:

360

“Free him:
you will be paid, I swear; ask what you will;
he pays up every jot the gods decree.”

To this the Great Gamelegs replied:

“Poseidon,
lord of the earth-surrounding sea, I should not
swear to a scoundrel’s honor. What have I
as surety from you, if Arês leaves me
empty-handed, with my empty chain?”

The Earth-shaker for answer urged again:

370

“Hephaistos, let us grant he goes, and leaves
the fine unpaid; I swear, then, I shall pay it.”

Then said the Great Gamelegs at last:

“No more:
you offer terms I cannot well refuse.”

And down the strong god bent to set them free,
till disencumbered of their bond, the chain,
the lovers leapt away—he into Thrace,
while Aphroditê, laughter’s darling, fled

to Kypros Isle and Paphos,¹⁹ to her meadow
 and altar dim with incense. There the Graces 380
 bathed and anointed her with golden oil—
 a bloom that clings upon immortal flesh alone—
 and let her folds of mantle fall in glory.

So ran the song the minstrel sang.

Odysseus

listening, found sweet pleasure in the tale,
 among the Phaiákian mariners and oarsmen.
 And next Alkínoös called upon his sons,
 Halios and Laódamas, to show
 the dance no one could do as well as they—
 handling a purple ball carven by Pólybos. 390
 One made it shoot up under the shadowing clouds
 as he leaned backward; bounding high in air
 the other cut its flight far off the ground—
 and neither missed a step as the ball soared.

The next turn was to keep it low, and shuttling
 hard between them, while the ring of boys
 gave them a steady stamping beat.
 Odysseus now addressed Alkínoös:

“O majesty, model of all your folk,
 your promise was to show me peerless dancers; 400
 here is the promise kept. I am all wonder.”

At this Alkínoös in his might rejoicing
 said to the seafarers of Phaiákia:

“Attend me now, Phaiákian lords and captains:
 our guest appears a clear-eyed man and wise.
 Come, let him feel our bounty as he should.
 Here are twelve princes of the kingdom—lords
 paramount, and I who make thirteen;
 let each one bring a laundered cloak and tunic,
 and add one bar of honorable gold. 410
 Heap all our gifts together; load his arms;
 let him go joyous to our evening feast!
 As for Seareach—why, man to man
 he’ll make amends, and handsomely; he blundered.”

Now all as one acclaimed the king’s good pleasure,
 and each one sent a squire to bring his gifts.
 Meanwhile Seareach found speech again, saying:

¹⁹A city in ancient Cyprus (Kypros), an island south of Turkey where Aphroditê had a cult.

HOMER / *The Odyssey, Book Eight*

369

“My lord and model of us all, Alkínoös,
as you require of me, in satisfaction,
this broadsword of clear bronze goes to our guest.
Its hilt is silver, and the ringed sheath
of new-sawn ivory—a costly weapon.”

420

He turned to give the broadsword to Odysseus,
facing him, saying blithely:

“Sir, my best
wishes, my respects; if I offended,
I hope the seawinds blow it out of mind.
God send you see your lady and your homeland
soon again, after the pain of exile.”

Odysseus, the great tactician, answered:

“My hand, friend; may the gods award you fortune.
I hope no pressing need comes on you ever
for this fine blade you give me in amends.”

430

He slung it, glinting silver, from his shoulder,
as the light shone from sundown. Messengers
were bearing gifts and treasure to the palace,
where the king’s sons received them all, and made
a glittering pile at their grave mother’s side;
then, as Alkínoös took his throne of power,
each went to his own high-backed chair in turn,
and said Alkínoös to Arêêtê:

440

“Lady, bring here a chest, the finest one;
a clean cloak and tunic; stow these things;
and warm a cauldron for him. Let him bathe,
when he has seen the gifts of the Phaiákians,
and so dine happily to a running song.
My own wine-cup of gold intaglio²⁰
I’ll give him, too; through all the days to come,
tipping his wine to Zeus or other gods
in his great hall, he shall remember me.”

Then said Arêêtê to her maids:

“The tripod:
stand the great tripod legs about the fire.”

450

They swung the cauldron on the fire’s heart,
poured water in, and fed the blaze beneath
until the basin simmered, cupped in flame.

²⁰A design cut into the surface.

The queen set out a rich chest from her chamber
and folded in the gifts—clothing and gold
given Odysseus by the Phaiákians;
then she put in the royal cloak and tunic,
briskly saying to her guest:

“Now here, sir,
look to the lid yourself, and tie it down
against light fingers, if there be any,
on the black ship tonight while you are sleeping.”

Noble Odysseus, expert in adversity,
battened the lid down with a lightning knot
learned, once, long ago, from the Lady Kirkê.²¹
And soon a call came from the Bathing Mistress
who led him to a hip-bath, warm and clear—
a happy sight, and rare in his immersions
after he left Kalypso’s home—where, surely,
the luxuries of a god were ever his.
When the bath maids had washed him, rubbed him down,
put a fresh tunic and a cloak around him,
he left the bathing place to join the men
at wine in hall.

The princess Nausikaa,
exquisite figure, as of heaven’s shaping,
waited beside a pillar as he passed
and said swiftly, with wonder in her look:
“Fare well, stranger; in your land remember me
who met and saved you. It is worth your thought.”

The man of all occasions now met this:
“Daughter of great Alkínoös, Nausikaa,
may Zeus the lord of thunder, Hera’s consort,
grant me daybreak again in my own country!
But there and all my days until I die
may I invoke you as I would a goddess,
princess, to whom I owe my life.”

He left her
and went to take his place beside the king.

Now when the roasts were cut, the winebowls full,
a herald led the minstrel down the room
amid the deference of the crowd, and paused
to seat him near a pillar in the center—
whereupon that resourceful man, Odysseus,

²¹A sorceress; Odysseus’ encounter with her is described in Book X. Also spelled *Circe*.

HOMER / *The Odyssey, Book Eight*

371

carved out a quarter from his chine of pork,
crisp with fat, and called the blind man's guide:

"Herald! here, take this to Demódokos:
let him feast and be merry, with my compliments.
All men owe honor to the poets—honor
and awe, for they are dearest to the Muse
who puts upon their lips the ways of life."

Gentle Demódokos took the proffered gift
and inwardly rejoiced. When all were served,
every man's hand went out upon the banquet,
repelling hunger and thirst, until at length
Odysseus spoke again to the blind minstrel:

500

"Demódokos, accept my utmost praise.
The Muse, daughter of Zeus in radiance,
or else Apollo²² gave you skill to shape
with such great style your songs of the Akhaians—
their hard lot, how they fought and suffered war.
You shared it, one would say, or heard it all.
Now shift your theme, and sing that wooden horse
Epeios built, inspired by Athena—
the ambushade Odysseus filled with fighters
and sent to take the inner town of Troy.
Sing only this for me, sing me this well,
and I shall say at once before the world
the grace of heaven has given us a song."

510

The minstrel stirred, murmuring to the god, and soon
clear words and notes came one by one, a vision
of the Akhaians in their graceful ships
drawing away from shore: the torches flung
and shelters flaring: Argive soldiers crouched
in the close dark around Odysseus: and
the horse, tall on the assembly ground of Troy.
For when the Trojans pulled it in, themselves,
up to the citadel, they sat nearby
with long-drawn-out and hapless argument—
favoring, in the end, one course of three:
either to stave the vault with brazen axes,
or haul it to a cliff and pitch it down,
or else to save it for the gods, a votive glory—
the plan that could not but prevail.
For Troy must perish, as ordained, that day
she harbored the great horse of timber; hidden
the flower of Akhaia lay, and bore
slaughter and death upon the men of Troy.

520

530

²²God of music and prophecy. He would naturally have an affinity with bards.

He sang, then, of the town sacked by Akhaians
pouring down from the horse's hollow cave,
this way and that way raping the steep city,
and how Odysseus came like Arês to 540
the door of Deïphobos,²³ with Menelâos,
and braved the desperate fight there—
conquering once more by Athena's power.

The splendid minstrel sang it.

And Odysseus
let the bright molten tears run down his cheeks,
weeping the way a wife mourns for her lord
on the lost field where he has gone down fighting
the day of wrath that came upon his children.
At sight of the man panting and dying there,
she slips down to enfold him, crying out; 550
then feels the spears, prodding her back and shoulders,
and goes bound into slavery and grief.
Piteous weeping wears away her cheeks:
but no more piteous than Odysseus' tears,
cloaked as they were, now, from the company.
Only Alkînoös, at his elbow, knew—
hearing the low sob in the man's breathing—
and when he knew, he spoke:

"Hear me, lords and captains of Phaiákia!
And let Demódokos touch his harp no more. 560
His theme has not been pleasing to all here.
During the feast, since our fine poet sang,
our guest has never left off weeping. Grief
seems fixed upon his heart. Break off the song!
Let everyone be easy, host and guest;
there's more decorum in a smiling banquet!
We had prepared here, on our friend's behalf,
safe conduct in a ship, and gifts to cheer him,
holding that any man with a grain of wit
will treat a decent suppliant like a brother. 570
Now by the same rule, friend, you must not be
secretive any longer! Come, in fairness,
tell me the name you bore in that far country;
how were you known to family, and neighbors?
No man is nameless—no man, good or bad,
but gets a name in his first infancy,
none being born, unless a mother bears him!
Tell me your native land, your coast and city—
sailing directions for the ships, you know—
for those Phaiákian ships of ours 580
that have no steersman, and no steering oar,

²³Menelâos' wife, Helen, had in Troy been given in marriage to Deïphobos.

HOMER / *The Odyssey, Book Nine*

373

divining the crew's wishes, as they do,
 and knowing, as they do, the ports of call
 about the world. Hidden in mist or cloud
 they scud the open sea, with never a thought
 of being in distress or going down.
 There is, however, something I once heard
 Nausíthoös, my father, say: Poseidon
 holds it against us that our deep sea ships
 are sure conveyance for all passengers. 590
 My father said, some day one of our cutters
 homeward bound over the cloudy sea
 would be wrecked by the god, and a range of hills
 thrown round our city. So, in his age, he said,
 and let it be, or not, as the god please.
 But come, now, put it for me clearly, tell me
 the sea ways that you wandered, and the shores
 you touched; the cities, and the men therein,
 uncivilized, if such there were, and hostile,
 and those godfearing who had kindly manners. 600
 Tell me why you should grieve so terribly
 over the Argives and the fall of Troy.
 That was all gods' work, weaving ruin there
 so it should make a song for men to come!
 Some kin of yours, then, died at Ilion,
 some first rate man, by marriage near to you,
 next your own blood most dear?
 Or some companion of congenial mind
 and valor? True it is, a wise friend
 can take a brother's place in our affection." 610

BOOK NINE: NEW COASTS AND POSEIDON'S SON

Now this was the reply Odysseus made:

"Alkínoös, king and admiration of men,
 how beautiful this is, to hear a minstrel
 gifted as yours: a god he might be, singing!
 There is no boon in life more sweet, I say,
 than when a summer joy holds all the realm,
 and banqueters sit listening to a harper
 in a great hall, by rows of tables heaped
 with bread and roast meat, while a steward goes
 to dip up wine and brim your cups again. 10
 Here is the flower of life, it seems to me!
 But now you wish to know my cause for sorrow—
 and thereby give me cause for more.

What shall I
 say first? What shall I keep until the end?

The gods have tried me in a thousand ways.
 But first my name: let that be known to you,
 and if I pull away from pitiless death,
 friendship will bind us, though my land lies far.

I am Laërtês' son, Odysseus.

Men hold me

formidable for guile in peace and war: 20
 this fame has gone abroad to the sky's rim.
 My home is on the peaked sea-mark of Ithaka
 under Mount Neion's wind-blown robe of leaves,
 in sight of other islands—Doulfkhion,
 Samê, wooded Zakynthos—Ithaka
 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 Kalypso, 30
 loveliest among goddesses, who held me
 in her smooth caves, to be her heart's delight,
 as Kirkê of Aiaia, the enchantress,
 desired me, and detained me in her hall.
 But in my heart I never gave consent.
 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 Ilion
 brought me to Ísmaros,¹ on the far shore,
 a strongpoint on the coast of the Kikonês.
 I stormed that place and killed the men who fought.
 Plunder we took, and we enslaved the women,
 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,
 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 Kikonês.
 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
 and blades of spring. So doom appeared to us,
 dark word of Zeus for us, our evil days.

¹The land of the Kikonês, in Thrace (on the northern coast of the Aegean Sea).

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
 holding our beach, although so far outnumbered;
 but when the sun passed toward unyoking time,
 then the Akhaians, one by one, gave way.
 Six benches were left empty in every ship
 that evening when we pulled away from death.
 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 Kikonês on that field.

60

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.
 We saw death in that fury, dropped the yards,
 unshipped the oars, and pulled for the nearest lee:
 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.
 Then we put up our masts, hauled sail, and rested,
 letting the steersmen and the breeze take over.

80

I might have made it safely home, that time,
 but as I came round Malea² the current
 took me out to sea, and from the north
 a fresh gale drove me on, past Kythera.
 Nine days I drifted on the teeming sea
 before dangerous high winds. Upon the tenth
 we came to the coastline of the Lotos Eaters,
 who live upon that flower. We landed there
 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 Lotos Eaters,
 who showed no will to do us harm, only
 offering the sweet Lotos to our friends—
 but those who ate this honeyed plant, the Lotos,
 never cared to report, nor to return:
 they longed to stay forever, browsing on
 the native bloom, forgetful of their homeland.
 I drove them, all three wailing, to the ships,

90

100

²The cape at the southernmost end of Greece; Kythera, mentioned two lines below, is a sizable island just southwest of Malea.

tied them down under their rowing benches,
 and called the rest: 'All hands aboard;
 come, clear the beach and no one taste
 the Lotos, 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.

In the next land we found were *Kyklopês*,³ 110
 giants, louts, without a law to bless them.
 In ignorance leaving the fruitage of the earth in mystery
 to the immortal gods, they neither plow
 nor sow by hand, nor till the ground, though grain—
 wild wheat and barley—grows untended, and
 wine-grapes, in clusters, ripen in heaven's rain.
Kyklopês have no muster and no meeting,
 no consultation or old tribal ways,
 but each one dwells in his own mountain cave
 dealing out rough justice to wife and child, 120
 indifferent to what the others do.

Well, then:

across the wide bay from the mainland
 there lies a desert island, not far out,
 but still not close inshore. Wild goats in hundreds
 breed there; and no human being comes
 upon the isle to startle them—no hunter
 of all who ever tracked with hounds through forests
 or had rough going over mountain trails.
 The isle, unplanted and untilled, a wilderness,
 pastures goats alone. And this is why: 130
 good ships like ours with cheekpaint at the bows
 are far beyond the *Kyklopês*. No shipwright
 toils among them, shaping and building up
 symmetrical trim hulls to cross the sea
 and visit all the seaboard towns, as men do
 who go and come in commerce over water.
 This isle—seagoing folk would have annexed it
 and built their homesteads on it: all good land,
 fertile for every crop in season: lush
 well-watered meads along the shore, vines in profusion, 140
 prairie, clear for the plow, where grain would grow
 chin high by harvest time, and rich sub-soil.
 The island cove is landlocked, so you need
 no hawsers out astern, bow-stones or mooring:
 run in and ride there till the day your crews
 chafe to be under sail, and a fair wind blows.
 You'll find good water flowing from a cavern
 through dusky poplars into the upper bay.

³One-eyed giants, inhabitants of Sicily. Also spelled *Cyclops*.

HOMER / *The Odyssey, Book Nine*

377

Here we made harbor. Some god guided us
that night, for we could barely see our bows
in the dense fog around us, and no moonlight
filtered through the overcast. No look-out,
nobody saw the island dead ahead,
nor even the great landward rolling billow
that took us in: we found ourselves in shallows,
keels grazing shore: so furled our sails
and disembarked where the low ripples broke.
There on the beach we lay, and slept till morning.

150

When Dawn spread out her finger tips of rose
we turned out marvelling, to tour the isle,
while Zeus's shy nymph daughters flushed wild goats
down from the heights—a breakfast for my men.
We ran to fetch our hunting bows and long-shanked
lances from the ships, and in three companies
we took our shots. Heaven gave us game a-plenty:
for every one of twelve ships in my squadron
nine goats fell to be shared; my lot was ten.
So there all day, until the sun went down,
we made our feast on meat galore, and wine—
wine from the ship, for our supply held out,
so many jars were filled at Ísmaros
from stores of the Kikonês that we plundered.
We gazed, too, at Kyklopês Land, so near,
we saw their smoke, heard bleating from their flocks.
But after sundown, in the gathering dusk,
we slept again above the wash of ripples.

160

170

When the young Dawn with finger tips of rose
came in the east, I called my men together
and made a speech to them:

‘Old shipmates, friends,
the rest of you stand by; I'll make the crossing
in my own ship, with my own company,
and find out what the mainland natives are—
for they may be wild savages, and lawless,
or hospitable and god fearing men.’

180

At this I went aboard, and gave the word
to cast off by the stern. My oarsmen followed,
filing in to their benches by the rowlocks,
and all in line dipped oars in the grey sea.

As we rowed on, and nearer to the mainland,
at one end of the bay, we saw a cavern
yawning above the water, screened with laurel,
and many rams and goats about the place

190

inside a sheepfold—made from slabs of stone earthfast between tall trunks of pine and rugged towering oak trees.

A prodigious man
slept in this cave alone, and took his flocks
to graze afield—remote from all companions,
knowing none but savage ways, a brute
so huge, he seemed no man at all of those
who eat good wheaten bread; but he seemed rather 200
a shaggy mountain reared in solitude.

We beached there, and I told the crew
to stand by and keep watch over the ship;
as for myself I took my twelve best fighters
and went ahead. I had a goatskin full
of that sweet liquor that Euanthês' son,
Maron, had given me. He kept Apollo's
holy grove at Ísmaros; for kindness
we showed him there, and showed his wife and child,
he gave me seven shining golden talents 210
perfectly formed, a solid silver winebowl,
and then this liquor—twelve two-handled jars
of brandy, pure and fiery. Not a slave
in Maron's household knew this drink; only
he, his wife and the storeroom mistress knew;
and they would put one cupful—ruby-colored,
honey-smooth—in twenty more of water,
but still the sweet scent hovered like a fume
over the winebowl. No man turned away
when cups of this came round.

A wineskin full 220
I brought along, and victuals in a bag,
for in my bones I knew some towering brute
would be upon us soon—all outward power,
a wild man, ignorant of civility.

We climbed, then, briskly to the cave. But Kyklops
had gone afield, to pasture his fat sheep,
so we looked round at everything inside:
a drying rack that sagged with cheeses, pens
crowded with lambs and kids, each in its class:
firstlings apart from middlings, and the 'dewdrops,' 230
or newborn lambkins, penned apart from both.
And vessels full of whey were brimming there—
bowls of earthenware and pails for milking.
My men came pressing round me, pleading:

'Why not
take these cheeses, get them stowed, come back,
throw open all the pens, and make a run for it?
We'll drive the kids and lambs aboard. We say
put out again on good salt water!'

Ah,

how sound that was! Yet I refused. I wished
to see the caveman, what he had to offer— 240
no pretty sight, it turned out, for my friends.
We lit a fire, burnt an offering,
and took some cheese to eat; then sat in silence
around the embers, waiting. When he came
he had a load of dry boughs on his shoulder
to stoke his fire at suppertime. He dumped it
with a great crash into that hollow cave,
and we all scattered fast to the far wall.
Then over the broad cavern floor he ushered
the ewes he meant to milk. He left his rams 250
and he-goats in the yard outside, and swung
high overhead a slab of solid rock
to close the cave. Two dozen four-wheeled wagons,
with heaving wagon teams, could not have stirred
the tonnage of that rock from where he wedged it
over the doorsill. Next he took his seat
and milked his bleating ewes. A practiced job
he made of it, giving each ewe her suckling;
thickened his milk, then, into curds and whey,⁴
sieved out the curds to drip in withy baskets, 260
and poured the whey to stand in bowls
cooling until he drank it for his supper.
When all these chores were done, he poked the fire,
heaping on brushwood. In the glare he saw us.
‘Strangers,’ he said, ‘who are you? And where from?
What brings you here by sea ways—a fair traffic?
Or are you wandering rogues, who cast your lives
like dice, and ravage other folk by sea?’

We felt a pressure on our hearts, in dread
of that deep rumble and that mighty man. 270
But all the same I spoke up in reply:
‘We are from Troy, Akhaians, blown off course
by shifting gales on the Great South Sea;
homeward bound, but taking routes and ways
uncommon; so the will of Zeus would have it.
We served under Agamémnon, son of Atreus—
the whole world knows what city
he laid waste, what armies he destroyed.
It was our luck to come here; here we stand,
beholden for your help, or any gifts 280
you give—as custom is to honor strangers.
We would entreat you, great Sir, have a care

⁴The liquid part of separated milk, as distinguished from the lumpy curds.

for the gods' courtesy; Zeus will avenge
the unoffending guest.⁵

He answered this
from his brute chest, unmoved:

'You are a ninny,
or else you come from the other end of nowhere,
telling me, mind the gods! We *Kyklopês*
care not a whistle for your thundering Zeus
or all the gods in bliss; we have more force by far.
I would not let you go for fear of Zeus—
you or your friends—unless I had a whim to. 290
Tell me, where was it, now, you left your ship—
around the point, or down the shore, I wonder?'

He thought he'd find out, but I saw through this,
and answered with a ready lie:

'My ship?
Poseidon Lord, who sets the earth a-tremble,
broke it up on the rocks at your land's end.
A wind from seaward served him, drove us there.
We are survivors, these good men and I.'

Neither reply nor pity came from him, 300
but in one stride he clutched at my companions
and caught two in his hands like squirming puppies
to beat their brains out, spattering the floor.
Then he dismembered them and made his meal,
gaping and crunching like a mountain lion—
everything: innards, flesh, and marrow bones.
We cried aloud, lifting our hands to Zeus,
powerless, looking on at this, appalled;
but *Kyklops*⁶ went on filling up his belly
with manflesh and great gulps of whey, 310
then lay down like a mast among his sheep.
My heart beat high now at the chance of action,
and drawing the sharp sword from my hip I went
along his flank to stab him where the midriff
holds the liver. I had touched the spot
when sudden fear stayed me: if I killed him
we perished there as well, for we could never
move his ponderous doorway slab aside.
So we were left to groan and wait for morning.

⁵Zeus was the protector and guarantor of the laws of hospitality.

⁶Here used as a singular; his name, we learn later, is *Polyphêmos*.

HOMER / *The Odyssey, Book Nine*

381

When the young Dawn with finger tips of rose
 lit up the world, the *Kyklops* built a fire
 and milked his handsome ewes, all in due order,
 putting the sucklings to the mothers. Then,
 his chores being all dispatched, he caught
 another brace of men to make his breakfast,
 and whisked away his great door slab
 to let his sheep go through—but he, behind,
 reset the stone as one would cap a quiver.
 There was a din of whistling as the *Kyklops*
 rounded his flock to higher ground, then stillness.
 And now I pondered how to hurt him worst,
 if but *Athena* granted what I prayed for.
 Here are the means I thought would serve my turn:

320

330

a club, or staff, lay there along the fold—
 an olive tree, felled green and left to season
 for *Kyklops*' hand. And it was like a mast
 a lugger of twenty oars, broad in the beam—
 a deep-sea-going craft—might carry:
 so long, so big around, it seemed. Now I
 chopped out a six foot section of this pole
 and set it down before my men, who scraped it;
 and when they had it smooth, I hewed again
 to make a stake with pointed end. I held this
 in the fire's heart and turned it, toughening it,
 then hid it, well back in the cavern, under
 one of the dung piles in profusion there.
 Now came the time to toss for it: who ventured
 along with me? whose hand could bear to thrust
 and grind that spike in *Kyklops*' eye, when mild
 sleep had mastered him? As luck would have it,
 the men I would have chosen won the toss—
 four strong men, and I made five as captain.

340

350

At evening came the shepherd with his flock,
 his woolly flock. The rams as well, this time,
 entered the cave: by some sheep-herding whim—
 or a god's bidding—none were left outside.
 He hefted his great boulder into place
 and sat him down to milk the bleating ewes
 in proper order, put the lambs to suck,
 and swiftly ran through all his evening chores.
 Then he caught two more men and feasted on them.
 My moment was at hand, and I went forward
 holding an ivy bowl of my dark drink,
 looking up, saying:

360

'Kyklops, try some wine.
 Here's liquor to wash down your scraps of men.
 Taste it, and see the kind of drink we carried

under our planks. I meant it for an offering
if you would help us home. But you are mad,
unbearable, a bloody monster! After this,
will any other traveller come to see you?' 370

He seized and drained the bowl, and it went down
so fiery and smooth he called for more:

'Give me another, thank you kindly. Tell me,
how are you called? I'll make a gift will please you.
Even Kyklopês know the wine-grapes grow
out of grassland and loam in heaven's rain,
but here's a bit of nectar and ambrosia!'

Three bowls I brought him, and he poured them down.
I saw the fuddle and flush come over him,
then I sang out in cordial tones:

'Kyklops, 380
you ask my honorable name? Remember
the gift you promised me, and I shall tell you.
My name is Nohbdy: mother, father, and friends,
everyone calls me Nohbdy.'

And he said:

'Nohbdy's my meat, then, after I eat his friends.
Others come first. There's a noble gift, now.'

Even as he spoke, he reeled and tumbled backward,
his great head lolling to one side; and sleep
took him like any creature. Drunk, hiccuping,
he dribbled streams of liquor and bits of men. 390

Now, by the gods, I drove my big hand spike
deep in the embers, charring it again,
and cheered my men along with battle talk
to keep their courage up: no quitting now.
The pike of olive, green though it had been,
reddened and glowed as if about to catch.
I drew it from the coals and my four fellows
gave me a hand, lugging it near the Kyklops
as more than natural force nerved them; straight
forward they sprinted, lifted it, and rammed it 400
deep in his crater eye, and I leaned on it
turning it as a shipwright turns a drill
in planking, having men below to swing
the two-handled strap that spins it in the groove.
So with our brand we bored that great eye socket
while blood ran out around the red hot bar.
Eyelid and lash were seared; the pierced ball
hissed broiling, and the roots popped.

HOMER / *The Odyssey, Book Nine*

383

In a smithy

one sees a white-hot axehead or an adze
 plunged and wrung in a cold tub, screeching steam—
 the way they make soft iron hale and hard—
 just so that eyeball hissed around the spike. 410
 The *Kyklops* bellowed and the rock roared round him,
 and we fell back in fear. Clawing his face
 he tugged the bloody spike out of his eye,
 threw it away, and his wild hands went groping;
 then he set up a howl for *Kyklopês*
 who lived in caves on windy peaks nearby.
 Some heard him; and they came by divers ways
 to clump around outside and call:

‘What ails you,

Polyphêmos? Why do you cry so sore 420
 in the starry night? You will not let us sleep.
 Sure no man’s driving off your flock? No man
 has tricked you, ruined you?’

Out of the cave
 the mammoth Polyphêmos roared in answer:
 ‘Nohbdy, Nohbdy’s tricked me, Nohbdy’s ruined me!’

To this rough shout they made a sage reply:
 ‘Ah well, if nobody has played you foul
 there in your lonely bed, we are no use in pain
 given by great Zeus. Let it be your father, 430
 Poseidon Lord, to whom you pray.’

So saying

they trailed away. And I was filled with laughter
 to see how like a charm the name deceived them.
 Now *Kyklops*, wheezing as the pain came on him,
 fumbled to wrench away the great doorstone
 and squatted in the breach with arms thrown wide
 for any silly beast or man who bolted—
 hoping somehow I might be such a fool.
 But I kept thinking how to win the game:
 death sat there huge; how could we slip away? 440
 I drew on all my wits, and ran through tactics,
 reasoning as a man will for dear life,
 until a trick came—and it pleased me well.
 The *Kyklops*’ rams were handsome, fat, with heavy
 fleeces, a dark violet.

Three abreast

I tied them silently together, twining
 cords of willow from the ogre’s bed;
 then slung a man under each middle one

to ride there safely, shielded left and right.
 So three sheep could convey each man. I took 450
 the woolliest ram, the choicest of the flock,
 and hung myself under his kinky belly,
 pulled up tight, with fingers twisted deep
 in sheepskin ringlets for an iron grip.
 So, breathing hard, we waited until morning.

When Dawn spread out her finger tips of rose
 the rams began to stir, moving for pasture,
 and peals of bleating echoed round the pens
 where dams with udders full called for a milking.
 Blinded, and sick with pain from his head wound, 460
 the master stroked each ram, then let it pass,
 but my men riding on the pectoral fleece
 the giant's blind hands blundering never found.
 Last of them all my ram, the leader, came,
 weighted by wool and me with my meditations.
 The Kyklops patted him, and then he said:

'Sweet cousin ram, why lag behind the rest
 in the night cave? You never linger so,
 but graze before them all, and go afar
 to crop sweet grass, and take your stately way 470
 leading along the streams, until at evening
 you run to be the first one in the fold.
 Why, now, so far behind? Can you be grieving
 over your Master's eye? That carrion rogue
 and his accurst companions burnt it out
 when he had conquered all my wits with wine.
 Nohbdy will not get out alive, I swear.
 Oh, had you brain and voice to tell
 where he may be now, dodging all my fury!
 Bashed by this hand and bashed on this rock wall 480
 his brains would strew the floor, and I should have
 rest from the outrage Nohbdy worked upon me.'

He sent us into the open, then. Close by,
 I dropped and rolled clear of the ram's belly,
 going this way and that to untie the men.
 With many glances back, we rounded up
 his fat, stiff-legged sheep to take aboard,
 and drove them down to where the good ship lay.
 We saw, as we came near, our fellows' faces
 shining; then we saw them turn to grief 490
 tallying those who had not fled from death.
 I hushed them, jerking head and eyebrows up,
 and in a low voice told them: 'Load this herd;
 move fast, and put the ship's head toward the breakers.'
 They all pitched in at loading, then embarked

HOMER / *The Odyssey, Book Nine*

385

and struck their oars into the sea. Far out,
as far off shore as shouted words would carry,
I sent a few back to the adversary:

‘O Kyklops! Would you feast on my companions?
Puny, am I, in a Caveman’s hands?
How do you like the beating that we gave you,
you damned cannibal? Eater of guests
under your roof! Zeus and the gods have paid you!’

500

The blind thing in his doubled fury broke
a hilltop in his hands and heaved it after us.
Ahead of our black prow it struck and sank
whelmed in a spuming geyser, a giant wave
that washed the ship stern foremost back to shore.
I got the longest boathook out and stood
fending us off, with furious nods to all
to put their backs into a racing stroke—
row, row, or perish. So the long oars bent
kicking the foam sternward, making head
until we drew away, and twice as far.
Now when I cupped my hands I heard the crew
in low voices protesting:

510

‘Godsake, Captain!
Why bait the beast again? Let him alone!’
‘That tidal wave he made on the first throw
all but beached us.’

‘All but stove us in!’

‘Give him our bearing with your trumpeting,
he’ll get the range and lob a boulder.’

520

‘Aye
He’ll smash our timbers and our heads together!’

I would not heed them in my glorying spirit,
but let my anger flare and yelled:

‘Kyklops,
if ever mortal man inquire
how you were put to shame and blinded, tell him
Odysseus, raider of cities, took your eye:
Laërtês’ son, whose home’s on Ithaka!’

At this he gave a mighty sob and rumbled:

‘Now comes the weird⁷ upon me, spoken of old.
A wizard, grand and wondrous, lived here—Télemos,

530

⁷Inescapable destiny.

a son of Eurymos; great length of days
 he had in wizardry among the Kyklopês,
 and these things he foretold for time to come:
 my great eye lost, and at Odysseus' hands.
 Always I had in mind some giant, armed
 in giant force, would come against me here.
 But this, but you—small, pitiful and twiggy—
 you put me down with wine, you blinded me.
 Come back, Odysseus, and I'll treat you well,
 praying the god of earthquake to befriend you—
 his son I am, for he by his avowal
 fathered me, and, if he will, he may
 heal me of this black wound—he and no other
 of all the happy gods or mortal men.'

540

Few words I shouted in reply to him:

'If I could take your life I would and take
 your time away, and hurl you down to hell!
 The god of earthquake could not heal you there!'

At this he stretched his hands out in his darkness
 toward the sky of stars, and prayed Poseidon:

550

'O hear me, lord, blue girdler of the islands,
 if I am thine indeed, and thou art father:
 grant that Odysseus, raider of cities, never
 see his home: Laërtês' son, I mean,
 who kept his hall on Ithaka. Should destiny
 intend that he shall see his roof again
 among his family in his father land,
 far be that day, and dark the years between.
 Let him lose all companions, and return
 under strange sail to bitter days at home.'

560

In these words he prayed, and the god heard him.
 Now he laid hands upon a bigger stone
 and wheeled around, titanic for the cast,
 to let it fly in the black-prowed vessel's track.
 But it fell short, just aft the steering oar,
 and whelming seas rose giant above the stone
 to bear us onward toward the island.

There

as we ran in we saw the squadron waiting,
 the trim ships drawn up side by side, and all
 our troubled friends who waited, looking seaward.
 We beached her, grinding keel in the soft sand,
 and waded in, ourselves, on the sandy beach.
 Then we unloaded all the Kyklops' flock
 to make division, share and share alike,
 only my fighters voted that my ram,

570

HOMER / *The Odyssey, Book Ten*

387

the prize of all, should go to me. I slew him
 by the sea side and burnt his long thighbones
 to Zeus beyond the stormcloud, Kronos'⁸ son,
 who rules the world. But Zeus disdained my offering;
 destruction for my ships he had in store
 and death for those who sailed them, my companions.
 Now all day long until the sun went down
 we made our feast on mutton and sweet wine,
 till after sunset in the gathering dark
 we went to sleep above the wash of ripples.

580

When the young Dawn with finger tips of rose
 touched the world, I roused the men, gave orders
 to man the ships, cast off the mooring lines;
 and filing in to sit beside the rowlocks
 oarsmen in line dipped oars in the grey sea.
 So we moved out, sad in the vast offing,
 having our precious lives, but not our friends.

590

BOOK TEN: THE GRACE OF THE WITCH

We made our landfall on Aiolia Island,
 domain of Aiolos¹ Hipprotadês,
 the wind king, dear to the gods who never die—
 an isle adrift upon the sea, ringed round
 with brazen ramparts on a sheer cliffside.
 Twelve children had old Aiolos at home—
 six daughters and six lusty sons—and he
 gave girls to boys to be their gentle brides;
 now those lords, in their parents' company,
 sup every day in hall—a royal feast
 with fumes of sacrifice and winds that pipe
 'round hollow courts; and all the night they sleep
 on beds of filigree beside their ladies.
 Here we put in, lodged in the town and palace,
 while Aiolos played host to me. He kept me
 one full month to hear the tale of Troy,
 the ships and the return of the Akhaians,
 all which I told him point by point in order.
 When in return I asked his leave to sail
 and asked provisioning, he stinted nothing,
 adding a bull's hide sewn from neck to tail
 into a mighty bag, bottling storm winds;

10

20

⁸Equivalent of the Roman Saturn. Chief of the gods in the divine generation preceding Zeus and the Olympian dynasty; dethroned by his son Zeus.

¹God of the winds, son of Hipprotês. Commonly spelled *Aeolus*. A tradition locates his island off the north coast of Sicily.

for Zeus had long ago made Aiolos
 warden of winds, to rouse or calm at will.
 He wedged this bag under my afterdeck,
 lashing the neck with shining silver wire
 so not a breath go through; only the west wind
 he lofted for me in a quartering breeze
 to take my squadron spanking home.

No luck:
 the fair wind failed us when our prudence failed.

30

Nine days and nights we sailed without event,
 till on the tenth we raised our land. We neared it,
 and saw men building fires along the shore;
 but now, being weary to the bone, I fell
 into deep slumber; I had worked the sheet
 nine days alone, and given it to no one,
 wishing to spill no wind on the homeward run.
 But while I slept, the crew began to parley:
 silver and gold, they guessed, were in that bag
 bestowed on me by Aiolos' great heart;
 and one would glance at his benchmate and say:
 'It never fails. He's welcome everywhere:
 hail to the captain when he goes ashore!
 He brought along so many presents, plunder
 out of Troy, that's it. How about ourselves—
 his shipmates all the way? Nigh home we are
 with empty hands. And who has gifts from Aiolos?
 He has. I say we ought to crack that bag,
 there's gold and silver, plenty, in that bag!'

40

Temptation had its way with my companions,
 and they untied the bag.

50

Then every wind
 roared into hurricane; the ships went pitching
 west with many cries; our land was lost.
 Roused up, despairing in that gloom, I thought:
 'Should I go overside for a quick finish
 or clench my teeth and stay among the living?'
 Down in the bilge I lay, pulling my sea cloak
 over my head, while the rough gale blew the ships
 and rueful crews clear back to Aiolia.

We put ashore for water; then all hands
 gathered alongside for a mid-day meal.
 When we had taken bread and drink, I picked
 one soldier, and one herald, to go with me
 and called again on Aiolos. I found him
 at meat with his young princes and his lady,
 but there beside the pillars, in his portico,

60

HOMER / *The Odyssey, Book Ten*

389

we sat down silent at the open door.
The sight amazed them, and they all exclaimed:

‘Why back again, Odysseus?’

‘What sea fiend
rose in your path?’

‘Did we not launch you well
for home, or for whatever land you chose?’

70

Out of my melancholy I replied:

‘Mischief aboard and nodding at the tiller—
a damned drowse—did for me. Make good my loss,
dear friends! You have the power!’

Gently I pleaded,
but they turned cold and still. Said Father Aiolos:

‘Take yourself out of this island, creeping thing—
no law, no wisdom, lays it on me now
to help a man the blessed gods detest—
out! Your voyage here was cursed by heaven!’

80

He drove me from the place, groan as I would,
and comfortless we went again to sea,
days of it, till the men flagged at the oars—
no breeze, no help in sight, by our own folly—
six indistinguishable nights and days
before we raised the Laistrygonian height
and far stronghold of Lamos.² In that land
the daybreak follows dusk, and so the shepherd
homing calls to the cowherd setting out;
and he who never slept could earn two wages,
tending oxen, pasturing silvery flocks,
where the low night path of the sun is near
the sun’s path by day. Here, then, we found
a curious bay with mountain walls of stone
to left and right, and reaching far inland,—
a narrow entrance opening from the sea
where cliffs converged as though to touch and close.
All of my squadron sheltered here, inside
the cavern of this bay.

90

Black prow by prow
those hulls were made fast in a limpid calm
without a ripple, stillness all around them.

100

²Son of Poseidon and king of the Laistrygonians. Traditions place their land in southwest Italy or in Sicily. The following lines describe the almost continuous daylight of summer in the far north, but it would have been impossible for Odysseus and his men to reach such latitudes. Traditionally, the shepherd grazes his flock during the night.

My own black ship I chose to moor alone
 on the sea side, using a rock for bollard;
 and climbed a rocky point to get my bearings.
 No farms, no cultivated land appeared,
 but puffs of smoke rose in the wilderness;
 so I sent out two picked men and a herald
 to learn what race of men this land sustained.

My party found a track—a wagon road
 for bringing wood down from the heights to town; 110
 and near the settlement they met a daughter
 of Antiphatês the Laistrygon—a stalwart
 young girl taking her pail to Artakía,
 the fountain where these people go for water.
 My fellows hailed her, put their questions to her:
 who might the king be? ruling over whom?
 She waved her hand, showing her father's lodge,
 so they approached it. In its gloom they saw
 a woman like a mountain crag, the queen—
 and loathed the sight of her. But she, for greeting, 120
 called from the meeting ground her lord and master,
 Antiphatês, who came to drink their blood.
 He seized one man and tore him on the spot,
 making a meal of him; the other two
 leaped out of doors and ran to join the ships.
 Behind, he raised the whole tribe howling, countless
 Laistrygonês—and more than men they seemed,
 gigantic when they gathered on the sky line
 to shoot great boulders down from slings; and hell's own
 crashing rose, and crying from the ships, 130
 as planks and men were smashed to bits—poor gobbets³
 the wildmen speared like fish and bore away.
 But long before it ended in the anchorage—
 havoc and slaughter—I had drawn my sword
 and cut my own ship's cable. 'Men,' I shouted,
 'man the oars and pull till your hearts break
 if you would put this butchery behind!'
 The oarsmen rent the sea in mortal fear
 and my ship spurted out of range, far out
 from that deep canyon where the rest were lost. 140
 So we fared onward, and death fell behind,
 and we took breath to grieve for our companions.

Our next landfall was on Aiaia,⁴ island
 of Kirkê, dire beauty and divine,

³Lumps of raw meat.

⁴Later legend placed this island, home of Kirkê (Circe), near the west coast of Italy, near Rome. Aiêtês was the king of Colchis who lost the magical Golden Fleece to Iêson (Jason) and the Argonauts; see the headnote to Euripides' *Medea*. Medea, Aiêtês' daughter, was also a sorceress; witchcraft ran in the family.

HOMER / *The Odyssey, Book Ten*

391

sister of baleful Aiêtês, like him
 fathered by Hélios the light of mortals
 on Persê, child of the Ocean stream.

We came

washed in our silent ship upon her shore,
 and found a cove, a haven for the ship—
 some god, invisible, conned us in. We landed, 150
 to lie down in that place two days and nights,
 worn out and sick at heart, tasting our grief.
 But when Dawn set another day a-shining
 I took my spear and broadsword, and I climbed
 a rocky point above the ship, for sight
 or sound of human labor. Gazing out
 from that high place over a land of thicket,
 oaks and wide watercourses, I could see
 a smoke wisp from the woodland hall of Kirkê.
 So I took counsel with myself: should I 160
 go inland scouting out that reddish smoke?
 No: better not, I thought, but first return
 to waterside and ship, and give the men
 breakfast before I sent them to explore.
 Now as I went down quite alone, and came
 a bowshot from the ship, some god's compassion
 set a big buck in motion to cross my path—
 a stag with noble antlers, pacing down
 from pasture in the woods to the riverside,
 as long thirst and the power of sun constrained him. 170
 He started from the bush and wheeled: I hit him
 square in the spine midway along his back
 and the bronze point broke through it. In the dust
 he fell and whinnied as life bled away.
 I set one foot against him, pulling hard
 to wrench my weapon from the wound, then left it,
 butt-end on the ground. I plucked some withies
 and twined a double strand into a rope—
 enough to tie the hocks of my huge trophy;
 then pickaback I lugged him to the ship, 180
 leaning on my long spearshaft; I could not
 haul that mighty carcass on one shoulder.
 Beside the ship I let him drop, and spoke
 gently and low to each man standing near:
 'Come, friends, though hard beset, we'll not go down
 into the House of Death before our time.
 As long as food and drink remain aboard
 let us rely on it, not die of hunger.'

At this those faces, cloaked in desolation
 upon the waste sea beach, were bared; 190
 their eyes turned toward me and the mighty trophy,

lighting, foreseeing pleasure, one by one.
 So hands were washed to take what heaven sent us.
 And all that day until the sun went down
 we had our fill of venison and wine,
 till after sunset in the gathering dusk
 we slept at last above the line of breakers.
 When the young Dawn with finger tips of rose
 made heaven bright, I called them round and said:

‘Shipmates, companions in disastrous time, 200
 O my dear friends, where Dawn lies, and the West,
 and where the great Sun, light of men, may go
 under the earth by night, and where he rises—
 of these things we know nothing. Do we know
 any least thing to serve us now? I wonder.
 All that I saw when I went up the rock
 was one more island in the boundless main,
 a low landscape, covered with woods and scrub,
 and puffs of smoke ascending in mid-forest.’

They were all silent, but their hearts contracted, 210
 remembering Antiphatês the Laistrygon
 and that prodigious cannibal, the Kyklops.
 They cried out, and the salt tears wet their eyes.
 But seeing our time for action lost in weeping,
 I mustered those Akhaians under arms,
 counting them off in two platoons, myself
 and my godlike Eurýlokhos commanding.
 We shook lots in a soldier’s dogskin cap
 and his came bounding out—valiant Eurýlokhos!—
 So off he went, with twenty-two companions 220
 weeping, as mine wept, too, who stayed behind.

In the wild wood they found an open glade,
 around a smooth stone house—the hall of Kirkê—
 and wolves and mountain lions lay there, mild
 in her soft spell, fed on her drug of evil.
 None would attack—oh, it was strange, I tell you—
 but switching their long tails they faced our men
 like hounds, who look up when their master comes
 with tidbits for them—as he will—from table.
 Humbly those wolves and lions with mighty paws 230
 fawned on our men—who met their yellow eyes
 and feared them.

In the entrance way they stayed
 to listen there: inside her quiet house
 they heard the goddess Kirkê.

Low she sang
 in her beguiling voice, while on her loom
 she wove ambrosial fabric sheer and bright,

HOMER / *The Odyssey, Book Ten*

393

by that craft known to the goddesses of heaven.
No one would speak, until Politês—most
faithful and likable of my officers, said:

‘Dear friends, no need for stealth: here’s a young weaver
singing a pretty song to set the air
a-tingle on these lawns and paven courts.
Goddess she is, or lady. Shall we greet her?’

240

So reassured, they all cried out together,
and she came swiftly to the shining doors
to call them in. All but Eurýlokhos—
who feared a snare—the innocents went after her.
On thrones she seated them, and lounging chairs,
while she prepared a meal of cheese and barley
and amber honey mixed with Pramnian wine,
adding her own vile pinch, to make them lose
desire or thought of our dear father land.
Scarce had they drunk when she flew after them
with her long stick and shut them in a pigsty—
bodies, voices, heads, and bristles, all
swinish now, though minds were still unchanged.
So, squealing, in they went. And Kirkê tossed them
acorns, mast, and cornel berries—fodder
for gosh who rut and slumber on the earth.

250

Down to the ship Eurýlokhos came running.
to cry alarm, foul magic doomed his men!
But working with dry lips to speak a word
he could not, being so shaken; blinding tears
welled in his eyes; foreboding filled his heart.
When we were frantic questioning him, at last
we heard the tale: our friends were gone. Said he:

260

“We went up through the oak scrub where you sent us,
Odysseus, glory of commanders,
until we found a palace in a glade,
a marble house on open ground, and someone
singing before her loom a chill, sweet song—
goddess or girl, we could not tell. They hailed her,
and then she stepped through shining doors and said,
“Come, come in!” Like sheep they followed her,
but I saw cruel deceit, and stayed behind.
Then all our fellows vanished. Not a sound,
and nothing stirred, although I watched for hours.’

270

When I heard this I slung my silver-hilted
broadsword on, and shouldered my long bow,
and said, “Come, take me back the way you came.”
But he put both his hands around my knees
in desperate woe, and said in supplication:

280

“Not back there, O my lord! Oh, leave me here!
 You, even you, cannot return, I know it,
 I know you cannot bring away our shipmates;
 better make sail with these men, quickly too,
 and save ourselves from horror while we may.’

But I replied:

‘By heaven, Eurýlokhos,
 rest here then; take food and wine;
 stay in the black hull’s shelter. Let me go,
 as I see nothing for it but to go.’ 290

I turned and left him, left the shore and ship,
 and went up through the woodland hushed and shady
 to find the subtle witch in her long hall.
 But Hermês met me, with his golden wand,
 barring the way—a boy whose lip was downy
 in the first bloom of manhood, so he seemed.
 He took my hand and spoke as though he knew me:

‘Why take the inland path alone,
 poor seafarer, by hill and dale 300
 upon this island all unknown?
 Your friends are locked in Kirkê’s pale;⁵
 all are become like swine to see;
 and if you go to set them free
 you go to stay, and never more make sail
 for your old home upon Thaki.⁶

But I can tell you what to do
 to come unchanged from Kirkê’s power
 and disentrall your fighting crew:
 take with you to her bower 310
 as amulet, this plant I know—
 it will defeat her horrid show,
 so pure and potent is the flower;
 no mortal herb was ever so.

Your cup with numbing drops of night
 and evil, stilled of all remorse,
 she will infuse to charm your sight;
 but this great herb with holy force
 will keep your mind and senses clear:
 when she turns cruel, coming near 320
 with her long stick to whip you out of doors,
 then let your cutting blade appear,

⁵An enclosed area.

⁶Ithaka.

Let instant death upon it shine,
 and she will cower and yield her bed—
 a pleasure you must not decline,
 so may her lust and fear bestead
 you and your friends, and break her spell;
 but make her swear by heaven and hell
 no witches' tricks, or else, your harness shed,
 you'll be unmanned by her as well.'

330

He bent down glittering for the magic plant
 and pulled it up, black root and milky flower—
 a *molü*⁷ in the language of the gods—
 fatigue and pain for mortals to uproot;
 but gods do this, and everything, with ease.

Then toward Olympos through the island trees
 Hermês departed, and I sought out Kirkê,
 my heart high with excitement, beating hard.
 Before her mansion in the porch I stood
 to call her, all being still. Quick as a cat
 she opened her bright doors and sighed a welcome;
 then I strode after her with heavy heart
 down the long hall, and took the chair she gave me,
 silver-studded, intricately carved,
 made with a low footrest. The lady Kirkê
 mixed me a golden cup of honeyed wine,
 adding in mischief her unholy drug.
 I drank, and the drink failed. But she came forward
 aiming a stroke with her long stick, and whispered:
 'Down in the sty and snore among the rest!'

340

350

Without a word, I drew my sharpened sword
 and in one bound held it against her throat.
 She cried out, then slid under to take my knees,
 catching her breath to say, in her distress:

'What champion, of what country, can you be?
 Where are your kinsmen and your city?
 Are you not sluggish with my wine? Ah, wonder!
 Never a mortal man that drank this cup
 but when it passed his lips he had succumbed.
 Hale must your heart be and your tempered will.
 Odysseus then you are, O great contender,
 of whom the glittering god with golden wand
 spoke to me ever, and foretold
 the black swift ship would carry you from Troy.
 Put up your weapon in the sheath. We two

360

⁷ Usually spelled *moly*.

shall mingle and make love upon our bed.
So mutual trust may come of play and love.'

To this I said:

'Kirkê, am I a boy,
that you should make me soft and doting now?
Here in this house you turned my men to swine; 370
now it is I myself you hold, enticing
into your chamber, to your dangerous bed,
to take my manhood when you have me stripped.
I mount no bed of love with you upon it.
Or swear me first a great oath, if I do,
you'll work no more enchantment to my harm.'

She swore at once, outright, as I demanded,
and after she had sworn, and bound herself,
I entered Kirkê's flawless bed of love.

Presently in the hall her maids were busy, 380
the nymphs who waited upon Kirkê: four,
whose cradles were in fountains, under boughs,
or in the glassy seaward-gliding streams.
One came with richly colored rugs to throw
on seat and chairback, over linen covers;
a second pulled the tables out, all silver,
and loaded them with baskets all of gold;
a third mixed wine as tawny-mild as honey
in a bright bowl, and set out golden cups.
The fourth came bearing water, and lit a blaze 390
under a cauldron. By and by it bubbled,
and when the dazzling brazen vessel seethed
she filled a bathtub to my waist, and bathed me,
pouring a soothing blend on head and shoulders,
warming the soreness of my joints away.
When she had done, and smoothed me with sweet oil,
she put a tunic and a cloak around me
and took me to a silver-studded chair
with footrest, all elaborately carven.
Now came a maid to tip a golden jug 400
of water into a silver finger bowl,
and draw a polished table to my side.
The larder mistress brought her tray of loaves
with many savory slices, and she gave
the best, to tempt me. But no pleasure came;
I huddled with my mind elsewhere, oppressed.

Kirkê regarded me, as there I sat
disconsolate, and never touched a crust.
Then she stood over me and chided me:

HOMER / *The Odyssey, Book Ten*

397

'Why sit at table mute, Odysseus?
Are you mistrustful of my bread and drink?
Can it be treachery that you fear again,
after the gods' great oath I swore for you?'

410

I turned to her at once, and said:

'Kirkê,
where is the captain who could bear to touch
this banquet, in my place? A decent man
would see his company before him first.
Put heart in me to eat and drink—you may,
by freeing my companions. I must see them.'

But Kirkê had already turned away.
Her long staff in her hand, she left the hall
and opened up the sty. I saw her enter,
driving those men turned swine to stand before me.
She stroked them, each in turn, with some new chrim;⁸
and then, behold! their bristles fell away,
the course pelt grown upon them by her drug
melted away, and they were men again,
younger, more handsome, taller than before.
Their eyes upon me, each one took my hands,
and wild regret and longing pierced them through,
so the room rang with sobs, and even Kirkê
pitied that transformation. Exquisite
the goddess looked as she stood near me, saying:

420

'Son of Laërtês and the gods of old,
Odysseus, master mariner and soldier,
go to the sea beach and sea-breasting ship;
drag it ashore, full length upon the land;
stow gear and stores in rock-holes under cover;
return; be quick; bring all your dear companions.'

430

Now, being a man, I could not help consenting.
So I went down to the sea beach and the ship,
where I found all my other men on board,
weeping, in despair along the benches.
Sometimes in farmyards when the cows return
well fed from pasture to the barn, one sees
the pens give way before the calves in tumult,
breaking through to cluster about their mothers,
bumping together, bawling. Just that way
my crew poured round me when they saw me come—
their faces wet with tears as if they saw
their homeland, and the crags of Ithaka,

440

450

⁸An oil, usually having sacred or supernatural properties.

even the very town where they were born.
And weeping still they all cried out in greeting:

‘Prince, what joy this is, your safe return!
Now Ithaka seems here, and we in Ithaka!
But tell us now, what death befell our friends?’

And, speaking gently, I replied:

‘First we must get the ship high on the shingle,
and stow our gear and stores in clefts of rock
for cover. Then come follow me, to see
your shipmates in the magic house of Kirkê
eating and drinking, endlessly regaled.’

460

They turned back, as commanded, to this work;
only one lagged, and tried to hold the others:
Eurýlokhos it was, who blurted out:

‘Where now, poor remnants? is it devil’s work
you long for? Will you go to Kirkê’s hall?
Swine, wolves, and lions she will make us all,
beasts of her courtyard, bound by her enchantment.
Remember those the Kyklops held, remember
shipmates who made that visit with Odysseus!
The daring man! They died for his foolishness!’

470

When I heard this I had a mind to draw
the blade that swung against my side and chop him,
bowling his head upon the ground—kinsman
or no kinsman, close to me though he was.
But others came between, saying, to stop me,

‘Prince, we can leave him, if you say the word;
let him stay here on guard. As for ourselves,
show us the way to Kirkê’s magic hall.’

480

So all turned inland, leaving shore and ship,
and Eurýlokhos—he, too, came on behind,
fearing the rough edge of my tongue. Meanwhile
at Kirkê’s hands the rest were gently bathed,
anointed with sweet oil, and dressed afresh
in tunics and new cloaks with fleecy linings.
We found them all at supper when we came.
But greeting their old friends once more, the crew
could not hold back their tears; and now again
the rooms rang with sobs. Then Kirkê, loveliest
of all immortals, came to counsel me:

490

‘Son of Laërtês and the gods of old,
Odysseus, master mariner and soldier,

HOMER / *The Odyssey, Book Ten*

399

enough of weeping fits. I know—I, too—
 what you endured upon the inhuman sea,
 what odds you met on land from hostile men.
 Remain with me, and share my meat and wine;
 restore behind your ribs those gallant hearts
 that served you in the old days, when you sailed
 from stony Ithaka. Now parched and spent,
 your cruel wandering is all you think of,
 never of joy, after so many blows.’

500

As we were men we could not help consenting.
 So day by day we lingered, feasting long
 on roasts and wine, until a year grew fat.
 But when the passing months and wheeling seasons
 brought the long summery days, the pause of summer,
 my shipmates one day summoned me and said:

‘Captain, shake off this trance, and think of home—
 if home indeed awaits us,

if we shall ever see
 your own well-timbered hall on Ithaka.’

510

They made me feel a pang, and I agreed.
 That day, and all day long, from dawn to sundown,
 we feasted on roast meat and ruddy wine,
 and after sunset when the dusk came on
 my men slept in the shadowy hall, but I
 went through the dark to Kirkê’s flawless bed
 and took the goddess’ knees in supplication,
 urging, as she bent to hear:

‘O Kirkê,
 now you must keep your promise; it is time.
 Help me make sail for home. Day after day
 my longing quickens, and my company
 give me no peace, but wear my heart away
 pleading when you are not at hand to hear.’

520

The loveliest of goddesses replied:

‘Son of Laërtês and the gods of old,
 Odysseus, master mariner and soldier,
 you shall not stay here longer against your will;
 but home you may not go
 unless you take a strange way round and come
 to the cold homes of Death and pale Perséphonê.⁹
 You shall hear prophecy from the rapt shade

530

⁹ *Death* refers to Hades, ruler of the land of the dead. *Perséphonê* was his consort.

of blind Teirêsias¹⁰ of Thebes, forever
 charged with reason even among the dead;
 to him alone, of all the flitting ghosts,
 Perséphonê has given a mind undarkened.’

At this I felt a weight like stone within me,
 and, moaning, pressed my length against the bed,
 with no desire to see the daylight more.
 But when I had wept and tossed and had my fill

540

of this despair, at last I answered her:
 ‘Kirkê, who pilots me upon this journey?
 No man has ever sailed to the land of Death.’

That loveliest of goddesses replied:

‘Son of Laërtês and the gods of old,
 Odysseus, master of land ways and sea ways,
 feel no dismay because you lack a pilot;
 only set up your mast and haul your canvas
 to the fresh blowing North; sit down and steer,
 and hold that wind, even to the bourne of Ocean,
 Perséphonê’s deserted strand and grove,
 dusky with poplars and the drooping willow.
 Run through the tide-rip, bring your ship to shore,
 land there, and find the crumbling homes of Death.
 Here, toward the Sorrowing Water, run the streams
 of Wailing, out of Styx, and quenchless Burning—
 torrents¹¹ that join in thunder at the Rock.
 Here then, great soldier, setting foot obey me:
 dig a well shaft a forearm square; pour out
 libations round it to the unnumbered dead:
 sweet milk and honey, then sweet wine, and last
 clear water, scattering handfulls of white barley.
 Pray now, with all your heart, to the faint dead;
 swear you will sacrifice your finest heifer,
 at home in Ithaka, and burn for them
 her tenderest parts in sacrifice; and vow
 to the lord Teirêsias, apart from all,
 a black lamb, handsomest of all your flock—
 thus to appease the nations of the dead.
 Then slash a black ewe’s throat, and a black ram,
 facing the gloom of Erebos;¹² but turn
 your head away toward Ocean. You shall see, now

550

560

570

¹⁰A famous soothsayer who figures in many Greek myths and legends; see, for example, Sophocles’ *Oedipus the King*.

¹¹The rivers of Hades. The Sorrowing Water is Acheron; the river of Wailing is Cocytus; the Burning river is Phlegethon.

¹²Part of the realm of Hades; the equivalent of primitive darkness. Also spelled *Erebus*.

HOMER / *The Odyssey, Book Ten*

401

souls of the buried dead in shadowy hosts,
 and now you must call out to your companions
 to flay those sheep the bronze knife has cut down,
 for offerings, burnt flesh to those below,
 to sovereign Death and pale Perséphonê.
 Meanwhile draw sword from hip, crouch down, ward off
 the surging phantoms from the bloody pit
 until you know the presence of Teirêsius.
 He will come soon, great captain; be it he
 who gives you course and distance for your sailing
 homeward across the cold fish-breeding sea.'

580

As the goddess ended, Dawn came stitched in gold.
 Now Kirkê dressed me in my shirt and cloak,
 put on a gown of subtle tissue, silvery,
 then wound a golden belt about her waist
 and veiled her head in linen,
 while I went through the hall to rouse my crew.
 I bent above each one, and gently said:

590

'Wake from your sleep: no more sweet slumber. Come,
 we sail: the Lady Kirkê so ordains it.'

They were soon up, and ready at that word;
 but I was not to take my men unharmed
 from this place, even from this. Among them all
 the youngest was Elpênor—
 no mainstay in a fight nor very clever—
 and this one, having climbed on Kirkê's roof
 to taste the cool night, fell asleep with wine.
 Waked by our morning voices, and the tramp
 of men below, he started up, but missed
 his footing on the long steep backward ladder
 and fell that height headlong. The blow smashed
 the nape cord, and his ghost fled to the dark.
 But I was outside, walking with the rest,
 saying:

600

'Homeward you think we must be sailing
 to our own land; no, elsewhere is the voyage
 Kirkê has laid upon me. We must go
 to the cold homes of Death and pale Perséphonê
 to hear Teirêsius tell of time to come.'

610

They felt so stricken, upon hearing this,
 they sat down wailing loud, and tore their hair.
 But nothing came of giving way to grief.
 Down to the shore and ship at last we went,
 bowed with anguish, cheeks all wet with tears,
 to find that Kirkê had been there before us

and tied nearby a black ewe and a ram:
 she had gone by like air.
 For who could see the passage of a goddess
 unless she wished his mortal eyes aware?

620

BOOK ELEVEN: A GATHERING OF SHADES

We bore down on the ship at the sea's edge
 and launched her on the salt immortal sea,
 stepping our mast and spar in the black ship;
 embarked the ram and ewe and went aboard
 in tears, with bitter and sore dread upon us.
 But now a breeze came up for us astern—
 a canvas-bellying landbreeze, hale shipmate
 sent by the singing nymph with sun-bright hair;
 so we made fast the braces, took our thwarts,
 and let the wind and steersman work the ship
 with full sail spread all day above our coursing,
 till the sun dipped, and all the ways grew dark
 upon the fathomless unresting sea.

10

By night
 our ship ran onward toward the Ocean's¹ bourne,
 the realm and region of the Men of Winter,
 hidden in mist and cloud. Never the flaming
 eye of Hêlios lights on those men
 at morning, when he climbs the sky of stars,
 nor in descending earthward out of heaven;
 ruinous night being rove² over those wretches.
 We made the land, put ram and ewe ashore,
 and took our way along the Ocean stream
 to find the place foretold for us by Kirkê.
 There Perimêdês and Eurýlokhos
 pinioned the sacred beasts. With my drawn blade
 I spaded up the votive pit, and poured
 libations round it to the unnumbered dead:
 sweet milk and honey, then sweet wine, and last
 clear water; and I scattered barley down.
 Then I addressed the blurred and breathless dead,
 vowing to slaughter my best heifer for them
 before she calved, at home in Ithaka,
 and burn the choice bits on the altar fire;
 as for Teirêsias, I swore to sacrifice
 a black lamb, handsomest of all our flock.

20

30

¹The great river believed to encompass the entire (flat) world. In the present passage, Homer locates Hades in the north and not, as is more usual, beneath the surface of the earth.

²Fastened; a nautical term. Hêlios is the sun god.

HOMER / *The Odyssey, Book Eleven*

403

Thus to assuage the nations of the dead
 I pledged these rites, then slashed the lamb and ewe,
 letting their black blood stream into the wellpit.
 Now the souls gathered, stirring out of Erebos,
 brides and young men, and men grown old in pain,
 and tender girls whose hearts were new to grief;
 many were there, too, torn by brazen lanceheads,
 battle-slain, bearing still their bloody gear.
 From every side they came and sought the pit
 with rustling cries; and I grew sick with fear.
 But presently I gave command to my officers
 to flay those sheep the bronze cut down, and make
 burnt offerings of flesh to the gods below—
 to sovereign Death, to pale Perséphonê.
 Meanwhile I crouched with my drawn sword to keep
 the surging phantoms from the bloody pit
 till I should know the presence of Teirêsias.

40

50

One shade came first—Elpênor, of our company,
 who lay unburied still on the wide earth
 as we had left him—dead in Kirkê's hall,
 untouched, unmourned, when other cares compelled us.
 Now when I saw him there I wept for pity
 and called out to him:

‘How is this, Elpênor,
 how could you journey to the western gloom
 swifter afoot than I in the black lugger?’

60

He sighed, and answered:

‘Son of great Laërtês,
 Odysseus, master mariner and soldier,
 bad luck shadowed me, and no kindly power;
 ignoble death I drank with so much wine.
 I slept on Kirkê's roof, then could not see
 the long steep backward ladder, coming down,
 and fell that height. My neck bone, buckled under,
 snapped, and my spirit found this well of dark.
 Now hear the grace I pray for, in the name
 of those back in the world, not here—your wife
 and father, he who gave you bread in childhood,
 and your own child, your only son, Telémakhos,
 long ago left at home.

70

When you make sail
 and put these lodgings of dim Death behind,
 you will moor ship, I know, upon Aiaia Island;
 there, O my lord, remember me, I pray,
 do not abandon me unwept, unburied,

to tempt the gods' wrath,³ while you sail for home;
 but fire my corpse, and all the gear I had,
 and build a cairn for me above the breakers—
 an unknown sailor's mark for men to come.
 Heap up the mound there, and implant upon it
 the oar I pulled in life with my companions.'

80

He ceased, and I replied:

'Unhappy spirit,
 I promise you the barrow and the burial.'

So we conversed, and grimly, at a distance,
 with my long sword between, guarding the blood,
 while the faint image of the lad spoke on.

Now came the soul of Antikleía, dead,
 my mother, daughter of Autólykos,
 dead now, though living still when I took ship
 for holy Troy. Seeing this ghost I grieved,
 but held her off, through pang on pang of tears,
 till I should know the presence of Teirêsias.
 Soon from the dark that prince of Thebes came forward
 bearing a golden staff; and he addressed me:

90

'Son of Laërtês and the gods of old,
 Odysseus, master of land ways and sea ways,
 why leave the blazing sun, O man of woe,
 to see the cold dead and the joyless region?
 Stand clear, put up your sword;
 let me but taste of blood, I shall speak true.'

100

At this I stepped aside, and in the scabbard
 let my long sword ring home to the pommel silver,
 as he bent down to the sombre blood. Then spoke
 the prince of those with gift of speech:

'Great captain,
 a fair wind and the honey lights of home
 are all you seek. But anguish lies ahead;
 the god who thunders on the land prepares it,
 not to be shaken from your track, implacable,
 in rancor for the son whose eye you blinded.
 One narrow strait may take you through his blows:
 denial of yourself, restraint of shipmates.
 When you make landfall on Thrinákia⁴ first
 and quit the violet sea, dark on the land

110

³The wrath of the gods would be provoked if a body on earth was left unburied and visible.

⁴Sicily. For the outcome of this prophetic warning about molesting the sun god's cattle, see Book XII.

HOMER / *The Odyssey, Book Eleven*

405

you'll find the grazing herds of Hêlios
by whom all things are seen, all speech is known.

Avoid those kine, hold fast to your intent,
and hard seafaring brings you all to Ithaka.

But if you raid the beeves, I see destruction
for ship and crew. Though you survive alone,
bereft of all companions, lost for years,
under strange sail shall you come home, to find
your own house filled with trouble: insolent men
eating your livestock as they court your lady.

120

Aye, you shall make those men atone in blood!
But after you have dealt out death—in open

combat or by stealth—to all the suitors,
go overland on foot, and take an oar,

until one day you come where men have lived
with meat unsalted, never known the sea,
nor seen seagoing ships, with crimson bows
and oars that fledge light hulls for dipping flight.

130

The spot will soon be plain to you, and I
can tell you how: some passerby will say,
“What winnowing fan⁵ is that upon your shoulder?”

Halt, and implant your smooth oar in the turf
and make fair sacrifice to Lord Poseidon:

a ram, a bull, a great buck boar; turn back,
and carry out pure hekatombs at home

140

to all wide heaven's lords, the undying gods,
to each in order. Then a seaborne death
soft as this hand of mist will come upon you
when you are wearied out with rich old age,
your country folk in blessed peace around you.
And all this shall be just as I foretell.'

When he had done, I said at once,

‘Teirêsias,

my life runs on then as the gods have spun it.

But come, now, tell me this; make this thing clear:

I see my mother's ghost among the dead
sitting in silence near the blood. Not once

150

has she glanced this way toward her son, nor spoken.

Tell me, my lord,

may she in some way come to know my presence?’

To this he answered:

‘I shall make it clear

in a few words and simply. Any dead man

whom you allow to enter where the blood is

⁵A tool used to separate grain from chaff.

will speak to you, and speak the truth; but those deprived will grow remote again and fade.’

When he had prophesied, Teirêsias’ shade
retired lordly to the halls of Death; 160
but I stood fast until my mother stirred,
moving to sip the black blood; then she knew me
and called out sorrowfully to me:

‘Child,
how could you cross alive into this gloom
at the world’s end?—No sight for living eyes;
great currents run between, desolate waters,
the Ocean first, where no man goes a journey
without ship’s timber under him.

Say, now, 170
is it from Troy, still wandering, after years,
that you come here with ship and company?
Have you not gone at all to Ithaka?
Have you not seen your lady in your hall?’

She put these questions, and I answered her:

‘Mother, I came here, driven to the land of death
in want of prophecy from Teirêsias’ shade;
nor have I yet coasted Akhaia’s hills
nor touched my own land, but have had hard roving
since first I joined Lord Agamêmnon’s host
by sea for Ilion, the wild horse country, 180
to fight the men of Troy.

But come now, tell me this, and tell me clearly,
what was the bane that pinned you down in Death?
Some ravaging long illness, or mild arrows
a-flying down one day from Artemis?⁶
Tell me of Father, tell me of the son
I left behind me; have they still my place,
my honors, or have other men assumed them?
Do they not say that I shall come no more?
And tell me of my wife: how runs her thought, 190
still with her child, still keeping our domains,
or bride again to the best of the Akhaians?’

To this my noble mother quickly answered:

‘Still with her child indeed she is, poor heart,
still in your palace hall. Forlorn her nights
and days go by, her life used up in weeping.
But no man takes your honored place. Telémakhos
has care of all your garden plots and fields,

⁶As archer goddess, Artemis provided the gift of painless death. Among other things, she was protectress of the weak.

HOMER / *The Odyssey, Book Eleven*

407

and holds the public honor of a magistrate,
 feasting and being feasted. But your father
 is country bound and comes to town no more. 200
 He owns no bedding, rugs, or fleecy mantles,
 but lies down, winter nights, among the slaves,
 rolled in old cloaks for cover, near the embers.
 Or when the heat comes at the end of summer,
 the fallen leaves, all round his vineyard plot,
 heaped into windrows,⁷ make his lowly bed.
 He lies now even so, with aching heart,
 and longs for your return, while age comes on him.
 So I, too, pined away, so doom befell me, 210
 not that the keen-eyed huntress with her shafts
 had marked me down and shot to kill me; not
 that illness overtook me—no true illness
 wasting the body to undo the spirit;
 only my loneliness for you, Odysseus,
 for your kind heart and counsel, gentle Odysseus,
 took my own life away.'

I bit my lip,
 rising perplexed, with longing to embrace her,
 and tried three times, putting my arms around her,
 but she went sifting through my hands, impalpable 220
 as shadows are, and wavering like a dream.
 Now this embittered all the pain I bore,
 and I cried in the darkness:

'O my mother,
 will you not stay, be still, here in my arms,
 may we not, in this place of Death, as well,
 hold one another, touch with love, and taste
 salt tears' relief, the twinge of welling tears?
 Or is this all hallucination, sent
 against me by the iron queen, Perséphonê,
 to make me groan again?'

My noble mother
 answered quickly: 230

'O my child—alas,
 most sorely tried of men—great Zeus's daughter,
 Perséphonê, knits no illusion for you.
 All mortals meet this judgment when they die.
 No flesh and bone are here, none bound by sinew,
 since the bright-hearted pyre consumed them down—
 the white bones long exanimate⁸—to ash;
 dreamlike the soul flies, insubstantial.
 You must crave sunlight soon.

⁷Drifted heaps, as of leaves or snow.

⁸Separated from the vital spirit, or "soul."

Note all things strange
seen here, to tell your lady in after days.’ 240

So went our talk; then other shadows came,
ladies in company, sent by Perséphonê—
consorts or daughters of illustrious men—
crowding about the black blood.

I took thought
how best to separate and question them,
and saw no help for it, but drew once more
the long bright edge of broadsword from my hip,
that none should sip the blood in company
but one by one, in order; so it fell
that each declared her lineage and name. 250

Here was great loveliness of ghosts! I saw
before them all, that princess of great ladies,
Tyro,⁹ Salmoneus’ daughter, as she told me,
and queen to Krêtheus, a son of Aiolos.
She had gone daft for the river Enipeus,
most graceful of all running streams, and ranged
all day by Enipeus’ limpid side,
whose form the foaming girdler of the islands,
the god who makes earth tremble, took and so
lay down with her where he went flooding seaward, 260
their bower a purple billow, arching round
to hide them in a sea-vale, god and lady.
Now when his pleasure was complete, the god
spoke to her softly, holding fast her hand:

‘Dear mortal, go in joy! At the turn of seasons,
winter to summer, you shall bear me sons;
no lovemaking of gods can be in vain.
Nurse our sweet children tenderly, and rear them.
Home with you now, and hold your tongue, and tell
no one your lover’s name—though I am yours, 270
Poseidon, lord of surf that makes earth tremble.’

He plunged away into the deep sea swell,
and she grew big with Pelias and Neleus,
powerful vassals, in their time, of Zeus.
Pelias lived on broad Iolkos seaboard
rich in flocks, and Neleus at Pylos.
As for the sons borne by that queen of women
to Krêtheus, their names were Aison, Pherês,
and Amytháon, expert charioteer.

⁹A queen of Thessaly, enamored of the river god Enipeus, in whose guise Poseidon made love to her. She bore him two sons: Pelias, the usurper-king of Iolkos (see headnote to Euripides’ *Medea*), and Neleus (the father of Nestor, who appears earlier in the *Odyssey*).

HOMER / *The Odyssey, Book Eleven*

409

Next after her I saw Antiopê,
daughter of Ásopos. She too could boast
a god for lover, having lain with Zeus
and borne two sons to him: Amphion and
Zêthos, who founded Thebes, the upper city,
and built the ancient citadel. They sheltered
no life upon that plain, for all their power,
without a fortress wall.

280

And next I saw
Amphitrión's true wife, Alkmênê,¹⁰ mother,
as all men know, of lionish Heraklê's,
conceived when she lay close in Zeus's arms;
and Megarê, high-hearted Kreon's daughter,
wife of Amphitrión's unwearying son.

290

I saw the mother of Oidipous, Epikastê,¹¹
whose great unwitting deed it was
to marry her own son. He took that prize
from a slain father; presently the gods
brought all to light that made the famous story.
But by their fearsome wills he kept his throne
in dearest Thebes, all through his evil days,
while she descended to the place of Death,
god of the locked and iron door. Steep down
from a high rafter, throttled in her noose,
she swung, carried away by pain, and left him
endless agony from a mother's Furies.

300

And I saw Khloris, that most lovely lady,
whom for her beauty in the olden time
Neleus wooed with countless gifts, and married.
She was the youngest daughter of Amphion,
son of Iasos. In those days he held
power at Orkhómenos, over the Minyai.
At Pylos then as queen she bore her children—
Nestor, Khromios, Periklýmenos,
and Pêro, too, who turned the heads of men
with her magnificence. A host of princes
from nearby lands came courting her; but Neleus
would hear of no one, not unless the suitor
could drive the steers of giant Íphiklos
from Phylakê—longhorns, broad in the brow,

310

¹⁰ She is a "true wife" because Zeus had adopted the disguise of her husband, Amphitrión, in order to lie with her; the offspring of this union was Heraklê's (Hercules).

¹¹ More commonly known as *Jocasta*. She was mother and wife of the Theban ruler Oidipous (Oedipus). The story, in which he unwittingly kills his father and marries his mother, is best known through Sophocles' drama *Oedipus the King*. Jocasta committed suicide after learning that she had been guilty of incest.

so fierce that one man only, a diviner,¹²
 offered to round them up. But bitter fate 320
 saw him bound hand and foot by savage herdsmen.
 Then days and months grew full and waned, the year
 went wheeling round, the seasons came again,
 before at last the power of Íphiklos,
 relenting, freed the prisoner, who foretold
 all things to him. So Zeus's will was done.

And I saw Lêda,¹³ wife of Tyndareus,
 upon whom Tyndareus had sired twins
 indomitable: Kastor, tamer of horses,
 and Polydeukês, best in the boxing ring. 330
 Those two live still, though life-creating earth
 embraces them: even in the underworld
 honored as gods by Zeus, each day in turn
 one comes alive, the other dies again.

Then after Lêda to my vision came
 the wife of Aloeus, Iphimedeia,
 proud that she once had held the flowing sea
 and borne him sons, thunderers for a day,
 the world-renowned Otos and Ephialtês.
 Never were men on such a scale 340
 bred on the plowlands and the grainlands, never
 so magnificent any, after Orion.
 At nine years old they towered nine fathoms tall,
 nine cubits in the shoulders, and they promised
 furor upon Olympos, heaven broken by battle cries,
 the day they met the gods in arms.

With Ossa's
 mountain peak they meant to crown Olympos
 and over Ossa Pelion's¹⁴ forest pile
 for footholds up the sky. As giants grown
 they might have done it, but the bright son¹⁵ of Zeus 350
 by Lêto of the smooth braid shot them down
 while they were boys unbearded; no dark curls
 clustered yet from temples to the chin.

¹²Melampous, who was gifted with prophetic power; the giant released him in return for his services as a prophet. In some versions of the myth, Melampous performs the described feats as a service to his brother Bias, who courts and eventually marries Pêro.

¹³Mother, by Zeus, of Helen of Troy. By her mortal husband, Tyndareus, she is also mother of Agamémnon's wife, Klytaimnéstra, and of the twins named Kastor and Polydeukês (better known in later myth and in astronomy as the "Gemini," Castor and Pollux). The twins are granted life after death but can never be both alive at the same time. In some versions of the myth the twins' father is Zeus.

¹⁴The mountains Ossa and Pelion are near Olympos, where Zeus and his generation of deities dwell.

¹⁵Apollo.

HOMER / *The Odyssey, Book Eleven*

411

Then I saw Phaidra, Prokris; and Ariadnê,
 daughter of Minos,¹⁶ the grim king. Theseus took her
 aboard with him from Krete for the terraced land
 of ancient Athens; but he had no joy of her.
 Artemis killed her on the Isle of Dia
 at a word from Dionysos.

Maira, then,
 and Klymênê, and that detested queen,
 Eríphylê,¹⁷ who betrayed her lord for gold . . .
 but how name all the women I beheld there,
 daughters and wives of kings? The starry night
 wanes long before I close.

360

Here, or aboard ship,
 amid the crew, the hour for sleep has come.
 Our sailing is the gods' affair and yours."

Then he fell silent. Down the shadowy hall
 the enchanted banqueters were still. Only
 the queen with ivory pale arms, Arêtê, spoke,
 saying to all the silent men:

"Phaiákians,
 how does he stand, now, in your eyes, this captain,
 the look and bulk of him, the inward poise?
 He is my guest, but each one shares that honor.
 Be in no haste to send him on his way
 or scant your bounty in his need. Remember
 how rich, by heaven's will, your possessions are."

370

Then Ekhenêos, the old soldier, eldest
 of all Phaiákians, added his word:

"Friends, here was nothing but our own thought spoken,
 the mark hit square. Our duties to her majesty.
 For what is to be said and done,
 we wait upon Alkínoös' command."

380

At this the king's voice rang:

"I so command—
 as sure as it is I who, while I live,

¹⁶ King of Krete (Crete), in some myths regarded as a just man who posthumously became a judge of the dead. In other myths he is a savage ruler who demanded that Athens provide victims for human sacrifice to the monstrous bull called the Minotaur. The Athenian ruler Theseus, husband of Phaidra (Phaedra), killed the Minotaur with the aid of Ariadnê, her sister. After eloping with Ariadnê, Theseus abandoned her on the island of Dia (Naxos). Ariadnê then incurred the anger of the god Dionysos, though in most versions of the myth she wedded him.

¹⁷ Corrupted by Polyneices (son of Oidipous of Thebes) with the gift of a gold necklace, Eríphylê treacherously persuaded her husband, Amphiaraios, to take part in an ill-fated assault on Thebes in which he was killed.

rule the sea rovers of Phaiákia. Our friend
 longs to put out for home, but let him be
 content to rest here one more day, until
 I see all gifts bestowed. And every man
 will take thought for his launching and his voyage,
 I most of all, for I am master here.”

390

Odysseus, the great tactician, answered:

“Alkínoös, king and admiration of men,
 even a year’s delay, if you should urge it,
 in loading gifts and furnishing for sea—
 I too could wish it; better far that I
 return with some largesse of wealth about me—
 I shall be thought more worthy of love and courtesy
 by every man who greets me home in Ithaka.”

The king said:

“As to that, one word, Odysseus:
 from all we see, we take you for no swindler—
 though the dark earth be patient of so many,
 scattered everywhere, baiting their traps with lies
 of old times and of places no one knows.
 You speak with art, but your intent is honest.
 The Argive troubles, and your own troubles,
 you told as a poet would, a man who knows the world.
 But now come tell me this: among the dead
 did you meet any of your peers, companions
 who sailed with you and met their doom at Troy?
 Here’s a long night—an endless night—before us,
 and no time yet for sleep, not in this hall.
 Recall the past deeds and the strange adventures.
 I could stay up until the sacred Dawn
 as long as you might wish to tell your story.”

400

410

Odysseus the great tactician answered:

“Alkínoös, king and admiration of men,
 there is a time for story telling; there is
 also a time for sleep. But even so,
 if, indeed, listening be still your pleasure,
 I must not grudge my part. Other and sadder
 tales there are to tell, of my companions,
 of some who came through all the Trojan spears,
 clangor and groan of war,
 only to find a brutal death at home—
 and a bad wife behind it.

420

After Perséphonê,
 icy and pale, dispersed the shades of women,
 the soul of Agamémnon, son of Atreus,

HOMER / *The Odyssey, Book Eleven*

413

came before me, sombre in the gloom,
 and others gathered round, all who were with him
 when death and doom struck in Aegísthos' hall. 430
 Sipping the black blood, the tall shade perceived me,
 and cried out sharply, breaking into tears;
 then tried to stretch his hands toward me, but could not,
 being bereft of all the reach and power
 he once felt in the great torque of his arms.
 Gazing at him, and stirred, I wept for pity,
 and spoke across to him:

‘O son of Atreus,
 illustrious Lord Marshal, Agamémnon,
 what was the doom that brought you low in death?
 Were you at sea, aboard ship, and Poseidon 440
 blew up a wicked squall to send you under,
 or were you cattle-raiding on the mainland
 or in a fight for some strongpoint, or women,
 when the foe hit you to your mortal hurt?’

But he replied at once:

‘Son of Laërtês,
 Odysseus, master of land ways and sea ways,
 neither did I go down with some good ship
 in any gale Poseidon blew, nor die
 upon the mainland, hurt by foes in battle.
 It was Aigísthos who designed my death, 450
 he and my heartless wife,¹⁸ and killed me, after
 feeding me, like an ox felled at the trough.
 That was my miserable end—and with me
 my fellows butchered, like so many swine
 killed for some troop, or feast, or wedding banquet
 in a great landholder's household. In your day
 you have seen men, and hundreds, die in war,
 in the bloody press, or downed in single combat,
 but these were murders you would catch your breath at:
 think of us fallen, all our throats cut, winebowl 460
 brimming, tables laden on every side,
 while blood ran smoking over the whole floor.
 In my extremity I heard *Kassandra*,¹⁹
 Priam's daughter, piteously crying
 as the traitress *Klytaimnéstra* made to kill her
 along with me. I heaved up from the ground
 and got my hands around the blade, but she

¹⁸In Agamémnon's version here, his wife (as in Aeschylus' *Oresteia*) bears a greater responsibility for the murder than in the version outlined in Book IV.

¹⁹A Trojan princess and prophetess. Agamémnon brought her home from Troy as a slave. Also spelled *Cassandra*.

eluded me, that whore. Nor would she close
 my two eyes²⁰ as my soul swam to the underworld
 or shut my lips. There is no being more fell,
 more bestial than a wife in such an action,
 and what an action that one planned!
 The murder of her husband and her lord.
 Great god, I thought my children and my slaves
 at least would give me welcome. But that woman,
 plotting a thing so low, defiled herself
 and all her sex, all women yet to come,
 even those few who may be virtuous.'

470

He paused then, and I answered:

'Foul and dreadful.
 That was the way that Zeus who views the wide world
 vented his hatred on the sons of Atreus—
 intrigues of women, even from the start.
 Myriads
 died by Helen's fault, and Klytaimnéstra
 plotted against you half the world away.'

480

And he at once said:

'Let it be a warning
 even to you. Indulge a woman never,
 and never tell her all you know. Some things
 a man may tell, some he should cover up.
 Not that I see a risk for you, Odysseus,
 of death at your wife's hands. She is too wise,
 too clear-eyed, sees alternatives too well,
 Penélopê, Ikários' daughter—
 that young bride whom we left behind—think of it!—
 when we sailed off to war. The baby boy
 still cradled at her breast—now he must be
 a grown man, and a lucky one. By heaven,
 you'll see him yet, and he'll embrace his father
 with old fashioned respect, and rightly.

490

My own
 lady never let me glut my eyes
 on my own son, but bled me to death first.
 One thing I will advise, on second thought;
 stow it away and ponder it.

500

Land your ship
 in secret on your island; give no warning.
 The day of faithful wives is gone forever.

²⁰ That is, she would not perform the customary funeral rites.

HOMER / *The Odyssey, Book Eleven*

415

But tell me, have you any word at all
about my son's²¹ life? Gone to Orkhómenos
or sandy Pylos, can he be? Or waiting
with Meneláos in the plain of Sparta?
Death on earth has not yet taken Orestês.'

But I could only answer:

'Son of Atreus

510

why do you ask these questions of me? Neither
news of home have I, nor news of him,
alive or dead. And empty words are evil.'

So we exchanged our speech, in bitterness,
weighed down by grief, and tears welled in our eyes,
when there appeared the spirit of Akhilleus,
son of Peleus; then Patróklos' shade,
and then Antílokhos, and then Aias,
first among all the Danaans in strength
and bodily beauty, next to prince Akhilleus. 520
Now that great runner, grandson of Aíakhos,
recognized me and called across to me:

'Son of Laërtês and the gods of old,
Odysseus, master mariner and soldier,
old knife, what next? What greater feat remains
for you to put your mind on, after this?
How did you find your way down to the dark
where these dimwitted dead are camped forever,
the after images of used-up men?'

I answered:

'Akhilleus, Peleus' son, strongest of all 530
among the Akhaians, I had need of foresight
such as Teirêsius alone could give
to help me, homeward bound for the crags of Ithaka.
I have not yet coasted Akhaia, not yet
touched my land; my life is all adversity.
But was there ever a man more blest by fortune
than you, Akhilleus? Can there ever be?
We ranked you with immortals in your lifetime,
we Argives did, and here your power is royal
among the dead men's shades. Think, then, Akhilleus: 540
you need not be so pained by death.'

he answered swiftly:

To this

²¹Agamémnon asks about Orestês, who avenged his father's murder.

‘Let me hear no smooth talk
 of death from you, Odysseus, light of councils.
 Better, I say, to break sod as a farm hand
 for some poor country man, on iron rations,
 than lord it over all the exhausted dead.
 Tell me, what news of the prince my son:²² did he
 come after me to make a name in battle
 or could it be he did not? Do you know
 if rank and honor still belong to Peleus²³ 550
 in the towns of the Myrmidons? Or now, may be,
 Hellas and Phthia²⁴ spurn him, seeing old age
 fetters him, hand and foot. I cannot help him
 under the sun’s rays, cannot be that man
 I was on Troy’s wide seaboard, in those days
 when I made bastion for the Argives
 and put an army’s best men in the dust.
 Were I but whole again, could I go now
 to my father’s house, one hour would do to make
 my passion and my hands no man could hold 560
 hateful to any who shoulder him aside.’

Now when he paused I answered:

‘Of all that—
 of Peleus’ life, that is—I know nothing;
 but happily I can tell you the whole story
 of Neoptólemos, as you require.
 In my own ship I brought him out from Skyros
 to join the Akhaians under arms.
 And I can tell you,
 in every council before Troy thereafter
 your son spoke first and always to the point;
 no one but Nestor and I could out-debate him. 570
 And when we formed against the Trojan line
 he never hung back in the mass, but ranged
 far forward of his troops—no man could touch him
 for gallantry. Aye, scores went down before him
 in hard fights man to man. I shall not tell
 all about each, or name them all—the long
 roster of enemies he put out of action,
 taking the shock of charges on the Argives.
 But what a champion his lance ran through
 in Eurýpulos²⁵ the son of Télephos! Keteians 580
 in throngs around that captain also died—

²² Neoptólemos, or Pyrrhus, who was brought to the Trojan War after his father’s death and killed Priam, the Trojan king.

²³ Akhilleus’ father.

²⁴ Greece and Peleus’ kingdom.

²⁵ Leader of a force persuaded to join the war in support of the Trojans.

all because Priam's gifts had won his mother
to send the lad to battle; and I thought
Memnon alone in splendor ever outshone him.

But one fact more: while our picked Argive crew
still rode that hollow horse Epeios built,
and when the whole thing lay with me, to open
the trapdoor of the ambushcade or not,
at that point our Danaan lords and soldiers
wiped their eyes, and their knees began to quake,
all but Neoptólemos. I never saw
his tanned cheek change color or his hand
brush one tear away. Rather he prayed me,
hand on hilt, to sortie, and he gripped
his tough spear, bent on havoc for the Trojans.
And when we had pierced and sacked Priam's tall city
he loaded his choice plunder and embarked
with no scar on him; not a spear had grazed him
nor the sword's edge in close work—common wounds
one gets in war. Arês in his mad fits
knows no favorites.'

590

600

But I said no more,
for he had gone off striding the field of asphodel,²⁶
the ghost of our great runner, Akhilleus Aíakidês,
glorying in what I told him of his son.

Now other souls of mournful dead stood by,
each with his troubled questioning, but one
remained alone, apart: the son of Télamon,
Aías, it was—the great shade burning still²⁷
because I had won favor on the beachhead
in rivalry over Akhilleus' arms.
The Lady Thetis, mother of Akhilleus,
laid out for us the dead man's battle gear,
and Trojan children, with Athena,
named the Danaan fittest to own them. Would
god I had not borne the palm that day!
For earth took Aías then to hold forever,
the handsomest and, in all feats of war,
noblest of the Danaans after Akhilleus.
Gently therefore I called across to him:

610

'Aías, dear son of royal Télamon,
you would not then forget, even in death,

620

²⁶ A flower, possibly a variety of narcissus.

²⁷ After the death of Akhilleus, the "greater" Aías (Ajax) and Odysseus had been rival claimants for Akhilleus' weapons; when the arms were awarded to Odysseus, Aías killed himself.

your fury with me over those accursed
 calamitous arms?—and so they were, a bane
 sent by the gods upon the Argive host.
 For when you died by your own hand we lost
 a tower, formidable in war. All we Akhaians
 mourn you forever, as we do Akhilleus;
 and no one bears the blame but Zeus.
 He fixed that doom for you because he frowned
 on the whole expedition of our spearmen.
 My lord, come nearer, listen to our story!
 Conquer your indignation and your pride.’

630

But he gave no reply, and turned away,
 following other ghosts toward Erebos.
 Who knows if in that darkness he might still
 have spoken, and I answered?

But my heart
 longed, after this, to see the dead elsewhere.

And now there came before my eyes Minos,
 the son of Zeus, enthroned, holding a golden staff,
 dealing out justice among ghostly pleaders
 arrayed about the broad doorways of Death.

640

And then I glimpsed Orion, the huge hunter,
 gripping his club, studded with bronze, unbreakable,
 with wild beasts he had overpowered in life
 on lonely mountainsides, now brought to bay
 on fields of asphodel.

And I saw Týtyos,
 the son of Gaia, lying
 abandoned over nine square rods of plain.
 Vultures, hunched above him, left and right,
 rifling his belly, stabbed into the liver,
 and he could never push them off.

650

This hulk
 had once committed rape of Zeus’s mistress,
 Lêto, in her glory, when she crossed
 the open grass of Panopeus toward Pytho.

Then I saw Tántalos²⁸ put to the torture:
 in a cool pond he stood, lapped round by water
 clear to the chin, and being athirst he burned
 to slake his dry weasand²⁹ with drink, though drink
 he would not ever again. For when the old man

²⁸ The sin for which Tántalos (Tantalus) is being punished here is uncertain—possibly it is for revealing the gods’ secrets, possibly for his serving his son’s flesh to the gods (see the headnote to Aeschylus’ *Oresteia*).

²⁹ Throat.

HOMER / *The Odyssey, Book Eleven*

419

put his lips down to the sheet of water
 it vanished round his feet, gulped underground,
 and black mud baked there in a wind from hell.
 Boughs, too, drooped low above him, big with fruit,
 pear trees, pomegranates, brilliant apples,
 luscious figs, and olives ripe and dark;
 but if he stretched his hand for one, the wind
 under the dark sky tossed the bough beyond him.

660

Then Sísyphos³⁰ in torment I beheld
 being roustabout to a tremendous boulder.
 Leaning with both arms braced and legs driving,
 he heaved it toward a height, and almost over,
 but then a Power spun him round and sent
 the cruel boulder bounding again to the plain.
 Whereon the man bent down again to toil,
 dripping sweat, and the dust rose overhead.
 Next I saw manifest the power of Heraklês—
 a phantom,³¹ this, for he himself has gone
 feasting amid the gods, reclining soft
 with Hêbê of the ravishing pale ankles,
 daughter of Zeus and Hêra, shod in gold.
 But, in my vision, all the dead around him
 cried like affrighted birds; like Night itself
 he loomed with naked bow and nocked arrow
 and glances terrible as continual archery.
 My hackles rose at the gold swordbelt he wore
 sweeping across him: gorgeous intaglio
 of savage bears, boars, lions with wildfire eyes,
 swordfights, battle, slaughter, and sudden death—
 the smith who had that belt in him, I hope
 he never made, and never will make, another.
 The eyes of the vast figure rested on me,
 and of a sudden he said in kindly tones:

670

680

690

‘Son of Laërtês and the gods of old,
 Odysseus, master mariner and soldier,
 under a cloud, you too? Destined to grinding
 labors like my own in the sunny world?
 Son of Kroníon Zeus or not, how many
 days I sweated out, being bound in servitude
 to a man far worse than I, a rough master!³²
 He made me hunt this place one time
 to get the watchdog of the dead: no more

700

³⁰A Corinthian ruler, noted during his lifetime for cunning treachery. More commonly spelled *Sisyphus*.

³¹Heraklês, or Hercules, was taken to heaven after his death. He was thereafter wedded to the goddess Hêbê.

³²Eurystheus, in whose service Heraklês was forced to perform many superhumanly difficult feats, including the capture of Cerberus, the dog who guarded the realm of the dead.

perilous task, he thought, could be; but I brought back that beast, up from the underworld; Hermês and grey-eyed Athena showed the way.'

And Heraklês, down the vistas of the dead, faded from sight; but I stood fast, awaiting other great souls who perished in times past. I should have met, then, god-begotten Theseus and Peirithoôs,³³ whom both I longed to see, but first came shades in thousands, rustling in a pandemonium of whispers, blown together, and the horror took me that Perséphonê had brought from darker hell some saurian death's head.³⁴ I whirled then, made for the ship, shouted to crewmen to get aboard and cast off the stern hawsers, an order soon obeyed. They took their thwarts, and the ship went leaping toward the stream of Ocean first under oars, then with a following wind.

710

BOOK TWELVE: SEA PERILS AND DEFEAT

The ship sailed on, out of the Ocean Stream, riding a long swell on the open sea for the Island of Aiaia.

Summering Dawn
has dancing grounds there, and the Sun his rising;¹
but still by night we beached on a sand shelf
and waded in beyond the line of breakers
to fall asleep, awaiting the Day Star.

When the young Dawn with finger tips of rose made heaven bright, I sent shipmates to bring Elpênor's body from the house of Kirkê.
We others cut down timber on the foreland, on a high point, and built his pyre of logs, then stood by weeping while the flame burnt through corse and equipment.

10

Then we heaped his barrow, lifting a gravestone on the mound, and fixed his light but unwarped oar against the sky. These were our rites in memory of him. Soon, then, knowing us back from the Dark Land, Kirkê came freshly adorned for us, with handmaids bearing loaves, roast meats, and ruby-colored wine.

20

³³A friend of Theseus.

³⁴Reptilian specter.

¹Aiaia is distinguished from the sunless land of the dead which they have just left behind.

She stood among us in immortal beauty
jesting:

‘Hearts of oak, did you go down
alive into the homes of Death? One visit
finishes all men but yourselves, twice mortal!
Come, here is meat and wine, enjoy your feasting
for one whole day; and in the dawn tomorrow
you shall put out to sea. Sailing directions,
landmarks, perils, I shall sketch for you, to keep you
from being caught by land or water
in some black sack of trouble.’

In high humor

and ready for carousal, we agreed;
so all that day until the sun went down
we feasted on roast meat and good red wine,
till after sunset, at the fall of night,
the men dropped off to sleep by the stern hawsers.
She took my hand then, silent in the hush,
drew me apart, made me sit down, and lay
beside me, softly questioning, as I told
all I had seen, from first to last.

30

Then said the Lady Kirkê:

‘So: all those trials are over.

Listen with care

to this, now, and a god will arm your mind.
Square in your ship’s path are Seirênês,² crying
beauty to bewitch men coasting by;
woe to the innocent who hears that sound!
He will not see his lady nor his children
in joy, crowding about him, home from sea;
the Seirênês will sing his mind away
on their sweet meadow lolling. There are bones
of dead men rotting in a pile beside them
and flayed skins shrivel around the spot.

40

Steer wide;

keep well to seaward; plug your oarsmen’s ears
with beeswax kneaded soft; none of the rest
should hear that song.

50

But if you wish to listen,

let the men tie you in the lugger,³ hand
and foot, back to the mast, lashed to the mast,
so you may hear those harpies’⁴ thrilling voices;
shout as you will, begging to be untied,

²In Grecian fable, women who could lure men to their destruction through their entrancing song. Also spelled *Sirens*.

³A small boat.

⁴In this passage, the word “harpies” means “temptresses.” They are not the obscene and filthy females who appear in Virgil’s *Aeneid*, Book III.

your crew must only twist more line around you
 and keep their stroke up, till the singers fade.
 What then? One of two courses you may take, 60
 and you yourself must weigh them. I shall not
 plan the whole action for you now, but only
 tell you of both.

 Ahead are beetling rocks
 and dark blue glancing Amphitritê,⁵ surging,
 roars around them. Prowling Rocks,⁶ or Drifters,
 the gods in bliss have named them—named them well.
 Not even birds can pass them by, not even
 the timorous doves that bear ambrosia
 to Father Zeus; caught by downdrafts, they die
 on rockwall smooth as ice.

 Each time, the Father 70
 wafts a new courier to make up his crew.
 Still less can ships get searoom of these Drifters,
 whose boiling surf, under high fiery winds,
 carries tossing wreckage of ships and men.
 Only one ocean-going craft, the far-famed
 Argo,⁷ made it, sailing from Aiêta;
 but she, too, would have crashed on the big rocks
 if Hêra had not pulled her through, for love
 of Iêson, her captain.

 A second course⁸
 lies between headlands. One is a sharp mountain 80
 piercing the sky, with stormcloud round the peak
 dissolving never, not in the brightest summer,
 to show heaven's azure there, nor in the fall.
 No mortal man could scale it, nor so much
 as land there, not with twenty hands and feet,
 so sheer the cliffs are—as of polished stone.
 Midway that height, a cavern full of mist
 opens toward Erebos and evening. Skirting
 this in the lugger, great Odysseus,
 your master Bowman, shooting from the deck, 90
 would come short of the cavemouth with his shaft;
 but that is the den of Skylla, where she yaps
 abominably, a newborn whelp's cry,

⁵ Sea nymph; consort of Poseidon. She is the female personification of the ocean.

⁶ Possibly the Planctae, islands at the north end of what is now called the Strait of Messina, which divides Sicily from the Italian mainland.

⁷ The fabled ship, manned by great heroes and captained by Iêson (Jason), that sailed to capture the Golden Fleece.

⁸ The following lines describe the two fabled monsters Skylla (Scylla) and Kharybdis (Charybdis), who presumably personify the dangers of the Strait of Messina. Skylla is a treacherous reef, Kharybdis a whirlpool. The proverbial phrase "between Scylla and Charybdis" has come to mean a situation in which one has to choose between equally dreadful alternatives.

HOMER / *The Odyssey, Book Twelve*

423

though she is huge and monstrous. God or man,
 no one could look on her in joy. Her legs—
 and there are twelve—are like great tentacles,
 unjointed, and upon her serpent necks
 are borne six heads like nightmares of ferocity,
 with triple serried rows of fangs and deep
 gullets of black death. Half her length, she sways
 her heads in air, outside her horrid cleft,
 hunting the sea around that promontory
 for dolphins, dogfish, or what bigger game
 thundering Amphitritê feeds in thousands.
 And no ship's company can claim
 to have passed her without loss and grief; she takes,
 from every ship, one man for every gullet.

100

The opposite point seems more a tongue of land
 you'd touch with a good bowshot, at the narrows.
 A great wild fig, a shaggy mass of leaves,
 grows on it, and Kharybdis lurks below
 to swallow down the dark sea tide. Three times
 from dawn to dusk she spews it up
 and sucks it down again three times, a whirling
 maelstrom; if you come upon her then
 the god who makes earth tremble could not save you.
 No, hug the cliff of Skylla, take your ship
 through on a racing stroke. Better to mourn
 six men than lose them all, and the ship, too.'

110

So her advice ran; but I faced her, saying:

120

'Only instruct me, goddess, if you will,
 how, if possible, can I pass Kharybdis,
 or fight off Skylla when she raids my crew?'

Swiftly that loveliest goddess answered me:

'Must you have battle in your heart forever?
 The bloody toil of combat? Old contender,
 will you not yield to the immortal gods?
 That nightmare cannot die, being eternal
 evil itself—horror, and pain, and chaos;
 there is no fighting her, no power can fight her,
 all that avails is flight.

130

Lose headway there
 along that rockface while you break out arms,
 and she'll swoop over you, I fear, once more,
 taking one man again for every gullet.
 No, no, put all your backs into it, row on;
 invoke Blind Force, that bore this scourge of men,
 to keep her from a second strike against you.

Then you will coast Thrinákia,⁹ the island
 where Hêlios' cattle graze, fine herds, and flocks
 of goodly sheep. The herds and flocks are seven, 140
 with fifty beasts in each.

No lambs are dropped,
 or calves, and these fat cattle never die.
 Immortal, too, their cowherds are—their shepherds—
 Phaëthousa and Lampetía, sweetly braided
 nymphs that divine Neaira bore
 to the overlord of high noon, Hêlios.
 These nymphs their gentle mother bred and placed
 upon Thrinákia, the distant land,
 in care of flocks and cattle for their father.

Now give those kine a wide berth, keep your thoughts 150
 intent upon your course for home,
 and hard seafaring brings you all to Ithaka.
 But if you raid the beeves, I see destruction
 for ship and crew.

Rough years then lie between
 you and your homecoming, alone and old,
 the one survivor, all companions lost.'

As Kirkê spoke, Dawn mounted her golden throne,
 and on the first rays Kirkê left me, taking
 her way like a great goddess up the island.
 I made straight for the ship, roused up the men 160
 to get aboard and cast off at the stern.
 They scrambled to their places by the rowlocks
 and all in line dipped oars in the grey sea.
 But soon an off-shore breeze blew to our liking—
 a canvas-bellying breeze, a lusty shipmate
 sent by the singing nymph with sunbright hair.
 So we made fast the braces, and we rested,
 letting the wind and steersman work the ship.
 The crew being now silent before me, I
 addressed them, sore at heart:

'Dear friends, 170
 more than one man, or two, should know those things
 Kirkê foresaw for us and shared with me,
 so let me tell her forecast: then we die
 with our eyes open, if we are going to die,
 or know what death we baffle if we can. Seirênês
 weaving a haunting song over the sea
 we are to shun, she said, and their green shore

⁹Sicily.

HOMER / *The Odyssey, Book Twelve*

425

all sweet with clover; yet she urged that I
 alone should listen to their song. Therefore
 you are to tie me up, tight as a splint,
 erect along the mast, lashed to the mast,
 and if I shout and beg to be untied,
 take more turns of the rope to muffle me.'

180

I rather dwelt on this part of the forecast,¹⁰
 while our good ship made time, bound outward down
 the wind for the strange island of Seirênês.
 Then all at once the wind fell, and a calm
 came over all the sea, as though some power
 lulled the swell.

The crew were on their feet
 briskly, to furl the sail, and stow it; then,
 each in place, they poised the smooth oar blades
 and sent the white foam scudding by. I carved
 a massive cake of beeswax into bits
 and rolled them in my hands until they softened—
 no long task, for a burning heat came down
 from Hêlios, lord of high noon. Going forward
 I carried wax along the line, and laid it
 thick on their ears. They tied me up, then, plumb
 amidships, back to the mast, lashed to the mast,
 and took themselves again to rowing. Soon,
 as we came smartly within hailing distance,
 the two Seirênês, noting our fast ship
 off their point, made ready, and they sang:

190

200

*This way, oh turn your bows,
 Akhaia's glory,
 As all the world allows—
 Moor and be merry.*

*Sweet coupled airs we sing.
 No lonely seafarer
 Holds clear of entering
 Our green mirror.*

210

*Pleased by each purling note
 Like honey twining
 From her throat and my throat,
 Who lies a-pining?*

¹⁰ Odysseus shrewdly failed to mention the inevitable devouring of some of his men by Skylla.

*Sea rovers here take joy
 Voyaging onward,
 As from our song of Troy
 Greybeard and rower-boy
 Goeth more learnèd.* 220

*All feats on that great field
 In the long warfare,
 Dark days the bright gods willed,
 Wounds you bore there,*

*Argos' old soldiery
 On Troy beach teeming,
 Charmed out of time we see.
 No life on earth can be
 Hid from our dreaming.*

The lovely voices in ardor appealing over the water 230
 made me crave to listen, and I tried to say
 'Untie me!' to the crew, jerking my brows;
 but they bent steady to the oars. Then Perimêdês
 got to his feet, he and Eurýlokhos,
 and passed more line about, to hold me still.
 So all rowed on, until the Seirênês
 dropped under the sea rim, and their singing
 dwindled away.

My faithful company
 rested on their oars now, peeling off
 the wax that I had laid thick on their ears; 240
 then set me free.

But scarcely had that island
 faded in blue air than I saw smoke
 and white water, with sound of waves in tumult—
 a sound the men heard, and it terrified them.
 Oars flew from their hands; the blades went knocking
 wild alongside till the ship lost way,
 with no oarblades to drive her through the water.

Well, I walked up and down from bow to stern,
 trying to put heart into them, standing over
 every oarsman, saying gently,

'Friends, 250
 have we never been in danger before this?
 More fearsome, is it now, than when the Kyklops
 penned us in his cave? What power he had!
 Did I not keep my nerve, and use my wits
 to find a way out for us?

HOMER / *The Odyssey, Book Twelve*

427

Now I say
by hook or crook this peril too shall be
something that we remember.

Heads up, lads!
We must obey the orders as I give them.
Get the oarshafts in your hands, and lay back
hard on your benches; hit these breaking seas. 260
Zeus help us pull away before we founder.
You at the tiller, listen, and take in
all that I say—the rudders are your duty;
keep her out of the combers and the smoke;
steer for that headland; watch the drift, or we
fetch up in the smother, and you drown us.’

That was all, and it brought them round to action.
But as I sent them on toward Skylla, I
told them nothing, as they could do nothing. 270
They would have dropped their oars again, in panic,
to roll for cover under the decking. Kirkê’s
bidding against arms had slipped my mind,
so I tied on my cuirass and took up
two heavy spears, then made my way along
to the foredeck—thinking to see her first from there,
the monster of the grey rock, harboring
torment for my friends. I strained my eyes
upon that cliffside veiled in cloud, but nowhere
could I catch sight of her.

And all this time, 280
in travail, sobbing, gaining on the current,
we rowed into the strait—Skylla to port
and on our starboard beam Kharybdis, dire
gorge of the salt sea tide. By heaven! when she
vomited, all the sea was like a cauldron
seething over intense fire, when the mixture
suddenly heaves and rises.

The shot spume
soared to the landside heights, and fell like rain.

But when she swallowed the sea water down
we saw the funnel of the maelstrom, heard
the rock bellowing all around, and dark 290
sand raged on the bottom far below.
My men all blanched against the gloom, our eyes
were fixed upon that yawning mouth in fear
of being devoured.

Then Skylla made her strike,
whisking six of my best men from the ship.
I happened to glance aft at ship and oarsmen
and caught sight of their arms and legs, dangling

HOMER / *The Odyssey, Book Twelve*

429

just as before, but wandering now, and lost.
Sudden storms can rise at night and swamp
ships without a trace.

340

Where is your shelter
if some stiff gale blows up from south or west—
the winds that break up shipping every time
when seamen flout the lord gods' will? I say
do as the hour demands and go ashore
before black night comes down.

We'll make our supper
alongside, and at dawn put out to sea.'

Now when the rest said 'Aye' to this, I saw
the power of destiny devising ill.
Sharply I answered, without hesitation:

350

'Eurýlokhos, they are with you to a man.
I am alone, outmatched.

Let this whole company
swear me a great oath: Any herd of cattle
or flock of sheep here found shall go unharmed;
no one shall slaughter out of wantonness
ram or heifer; all shall be content
with what the goddess Kirkê put aboard.'

They fell at once to swearing as I ordered,
and when the round of oaths had ceased, we found
a halfmoon bay to beach and moor the ship in,
with a fresh spring nearby. All hands ashore
went about skillfully getting up a meal.

360

Then, after thirst and hunger, those besiegers,
were turned away, they mourned for their companions
plucked from the ship by Skylla and devoured,
and sleep came soft upon them as they mourned.

In the small hours of the third watch, when stars
that shone out in the first dusk of evening
had gone down to their setting, a giant wind
blew from heaven, and clouds driven by Zeus
shrouded land and sea in a night of storm;
so, just as Dawn with finger tips of rose
touched the windy world, we dragged our ship
to cover in a grotto, a sea cave
where nymphs had chairs of rock and sanded floors.
I mustered all the crew and said:

370

'Old shipmates,
our stores are in the ship's hold, food and drink;
the cattle here are not for our provision,
or we pay dearly for it.

Fierce the god is
 who cherishes these heifers and these sheep: 380
 Hêlios; and no man avoids his eye.'

To this my fighters nodded. Yes. But now
 we had a month of onshore gales, blowing
 day in, day out—south winds, or south by east.
 As long as bread and good red wine remained
 to keep the men up, and appease their craving,
 they would not touch the cattle. But in the end,
 when all the barley in the ship was gone,
 hunger drove them to scour the wild shore
 with angling hooks, for fishes and sea fowl, 390
 whatever fell into their hands; and lean days
 wore their bellies thin.

The storms continued.
 So one day I withdrew to the interior
 to pray the gods in solitude, for hope
 that one might show me some way of salvation.
 Slipping away, I struck across the island
 to a sheltered spot, out of the driving gale.
 I washed my hands there, and made supplication
 to the gods who own Olympos, all the gods—
 but they, for answer, only closed my eyes 400
 under slow drops of sleep.

Now on the shore Eurýlokhos
 made his insidious plea:

'Comrades,' he said,
 'You've gone through everything; listen to what I say.
 All deaths are hateful to us, mortal wretches,
 but famine is the most pitiful, the worst
 end that a man can come to.

Will you fight it?
 Come, we'll cut out the noblest of these cattle
 for sacrifice to the gods who own the sky;
 and once at home, in the old country of Ithaka,
 if ever that day comes— 410
 we'll build a costly temple and adorn it
 with every beauty for the Lord of Noon.
 But if he flares up over his heifers lost,
 wishing our ship destroyed, and if the gods
 make cause with him, why, then I say: Better
 open your lungs to a big sea once for all
 than waste to skin and bones on a lonely island!'

Thus Eurýlokhos; and they murmured 'Aye!'
 trooping away at once to round up heifers.
 Now, that day tranquil cattle with broad brows 420

were grazing near, and soon the men drew up
 around their chosen beasts in ceremony.
 They plucked the leaves that shone on a tall oak—
 having no barley meal—to strew the victims,
 performed the prayers and ritual, knifed the kine
 and flayed each carcass, cutting thighbones free
 to wrap in double folds of fat. These offerings,
 with strips of meat, were laid upon the fire.
 Then, as they had no wine, they made libation
 with clear spring water, broiling the entrails first;
 and when the bones were burnt and tripes shared,
 they spitted the carved meat.

430

Just then my slumber
 left me in a rush, my eyes opened,
 and I went down the seaward path. No sooner
 had I caught sight of our black hull, than savory
 odors of burnt fat eddied around me;
 grief took hold of me, and I cried aloud:

‘O Father Zeus and gods in bliss forever,
 you made me sleep away this day of mischief!
 O cruel drowsing, in the evil hour!
 Here they sat, and a great work they contrived.’

440

Lampetía¹¹ in her long gown meanwhile
 had borne swift word to the Overlord of Noon:

‘They have killed your kine.’

And the Lord Hêlios
 burst into angry speech amid the immortals:

‘O Father Zeus and gods in bliss forever,
 punish Odysseus’ men! So overweening,
 now they have killed my peaceful kine, my joy
 at morning when I climbed the sky of stars,
 and evening, when I bore westward from heaven.
 Restitution or penalty they shall pay—
 and pay in full—or I go down forever
 to light the dead men in the underworld.’

450

Then Zeus who drives the stormcloud made reply:

‘Peace, Hêlios: shine on among the gods,
 shine over mortals in the fields of grain.
 Let me throw down one white-hot bolt, and make
 splinters of their ship in the winedark sea.’

¹¹One of the nymphs who tended her father Hêlios’ cattle.

—Kalypso later told me of this exchange,
 as she declared that Hermês had told her. 460
 Well, when I reached the sea cave and the ship,
 I faced each man, and had it out; but where
 could any remedy be found? There was none.
 The silken beeves of Hêlios were dead.
 The gods, moreover, made queer signs appear:
 cowhides began to crawl, and beef, both raw
 and roasted, lowed like kine upon the spits.

Now six full days my gallant crew could feast
 upon the prime beef they had marked for slaughter
 from Hêlios' herd; and Zeus, the son of Kronos, 470
 added one fine morning.

All the gales
 had ceased, blown out, and with an offshore breeze
 we launched again, stepping the mast and sail,
 to make for the open sea. Astern of us
 the island coastline faded, and no land
 showed anywhere, but only sea and heaven,
 when Zeus Kroníon piled a thunderhead
 above the ship, while gloom spread on the ocean.
 We held our course, but briefly. Then the squall
 struck whining from the west, with gale force, breaking 480
 both forestays, and the mast came toppling aft
 along the ship's length, so the running rigging
 showered into the bilge.

On the after deck
 the mast had hit the steersman a slant blow
 bashing the skull in, knocking him overside,
 as the brave soul fled the body, like a diver.
 With crack on crack of thunder, Zeus let fly
 a bolt against the ship, a direct hit,
 so that she bucked, in reeking fumes of sulphur,
 and all the men were flung into the sea. 490
 They came up 'round the wreck, bobbing a while
 like petrels¹² on the waves.

No more seafaring
 homeward for these, no sweet day of return;
 the god had turned his face from them.

I clambered
 fore and aft my hulk until a comber
 split her, keel from ribs, and the big timber
 floated free; the mast, too, broke away.
 A backstay floated dangling from it, stout
 rawhide rope, and I used this for lashing
 mast and keel together. These I straddled, 500
 riding the frightful storm.

¹² Seabirds.

Nor had I yet
 seen the worst of it: for now the west wind
 dropped, and a southeast gale came on—one more
 twist of the knife—taking me north again,
 straight for Kharybdis. All that night I drifted,
 and in the sunrise, sure enough, I lay
 off Skylla mountain and Kharybdis deep.
 There, as the whirlpool drank the tide, a billow
 tossed me, and I sprang for the great fig tree,
 catching on like a bat under a bough. 510
 Nowhere had I to stand, no way of climbing,
 the root and bole being far below, and far
 above my head the branches and their leaves,
 massed, overshadowing Kharybdis pool.
 But I clung grimly, thinking my mast and keel
 would come back to the surface when she spouted.
 And ah! how long, with what desire, I waited!
 till, at the twilight hour, when one who hears
 and judges pleas in the marketplace all day
 between contentious men, goes home to supper, 520
 the long poles at last reared from the sea.

Now I let go with hands and feet, plunging
 straight into the foam beside the timbers,
 pulled astride, and rowed hard with my hands
 to pass by Skylla. Never could I have passed her
 had not the Father of gods and men, this time,
 kept me from her eyes. Once through the strait,
 nine days I drifted in the open sea
 before I made shore, buoyed up by the gods,
 upon Ogýgia Isle. The dangerous nymph 530
 Kalypso lives and sings there, in her beauty,
 and she received me, loved me.

But why tell
 the same tale that I told last night in hall
 to you and to your lady? Those adventures
 made a long evening, and I do not hold
 with tiresome repetition of a story.”

BOOK THIRTEEN: ONE MORE STRANGE ISLAND

He ended it, and no one stirred or sighed
 in the shadowy hall, spellbound as they all were,
 until Alkínoös answered:

“When you came
 here to my strong home, Odysseus, under
 my tall roof, headwinds were left behind you.

Clear sailing shall you have now, homeward now,
however painful all the past.

My lords,
ever my company, sharing the wine of Council,
the songs of the blind harper, hear me further:
garments are folded for our guest and friend 10
in the smooth chest, and gold
in various shaping of adornment lies
with other gifts, and many, brought by our peers;
let each man add his tripod and deep-bellied
cauldron: we'll make levy upon the realm
to pay us for the loss each bears in this."

Alkínoös had voiced their own hearts' wish.
All gave assent, then home they went to rest;
but young Dawn's finger tips of rose, touching 20
the world, roused them to make haste to the ship,
each with his gift of noble bronze. Alkínoös,
their ardent king, stepping aboard himself,
directed the stowing under the cross planks,
not to cramp the long pull of the oarsmen.
Going then to the great hall, lords and crew
prepared for feasting.

As the gods' anointed,
Alkínoös made offering on their behalf—an ox
to Zeus beyond the stormcloud, Kronos' son,
who rules the world. They burnt the great thighbones
and feasted at their ease on fresh roast meat, 30
as in their midst the godlike harper sang—
Demódokos, honored by all that realm.

Only Odysseus
time and again turned craning toward the sun,
impatient for day's end, for the open sea.
Just as a farmer's hunger grows, behind
the bolted plow and share, all day afield,
drawn by his team of winedark oxen: sundown
is benison for him, sending him homeward
stiff in the knees from weariness, to dine;
just so, the light on the sea rim gladdened Odysseus, 40
and as it dipped he stood among the Phaiákians,
turned to Alkínoös, and said:

"O king and admiration of your people,
give me fare well, and stain the ground with wine;
my blessings on you all! This hour brings
fulfillment to the longing of my heart:
a ship for home, and gifts the gods of heaven
make so precious and so bountiful.

After this voyage
god grant I find my own wife in my hall
with everyone I love best, safe and sound! 50

HOMER / *The Odyssey, Book Thirteen*

435

And may you, settled in your land, give joy
to wives and children; may the gods reward you
every way, and your realm be free of woe."

Then all the voices rang out, "Be it so!"
and "Well spoken!" and "Let our friend make sail!"

Whereon Alkínoös gave command to his crier:

"Fill the winebowl, Pontónoös: mix and serve:
go the whole round, so may this company
invoke our Father Zeus, and bless our friend,
seaborne tonight and bound for his own country."

60

Pontónoös mixed the honey-hearted wine
and went from chair to chair, filling the cups;
then each man where he sat poured out his offering
to the gods in bliss who own the sweep of heaven.
With gentle bearing Odysseus rose, and placed
his double goblet in Arêtê's hands,
saying:

"Great Queen, farewell;
be blest through all your days till age comes on you,
and death, last end for mortals, after age.
Now I must go my way. Live in felicity,
and make this palace lovely for your children,
your countrymen, and your king, Alkínoös."

70

Royal Odysseus turned and crossed the door sill,
a herald at his right hand, sent by Alkínoös
to lead him to the sea beach and the ship.
Arêtê, too, sent maids in waiting after him,
one with a laundered great cloak and a tunic,
a second balancing the crammed sea chest,
a third one bearing loaves and good red wine.
As soon as they arrived alongside, crewmen
took these things for stowage under the planks,
their victualling and drink; then spread a rug
and linen cover on the after deck,
where Lord Odysseus might sleep in peace.
Now he himself embarked, lay down, lay still,
while oarsmen took their places at the rowlocks
all in order. They untied their hawser,
passing it through a drilled stone ring; then bent
forward at the oars and caught the sea
as one man, stroking.

80

Slumber, soft and deep
like the still sleep of death, weighed on his eyes
as the ship hove seaward.

90

How a four horse team

whipped into a run on a straightaway
 consumes the road, surging and surging over it!
 So ran that craft and showed her heels to the swell,
 her bow wave riding after, and her wake
 on the purple night-sea foaming.

Hour by hour
 she held her pace; not even a falcon wheeling
 downwind, swiftest bird, could stay abreast of her
 in that most arrowy flight through open water,
 with her great passenger—godlike in counsel,
 he that in twenty years had borne such blows
 in his deep heart, breaking through ranks in war
 and waves on the bitter sea.

100

This night at last
 he slept serene, his long-tried mind at rest.

When on the East the sheer bright star arose
 that tells of coming Dawn, the ship made landfall
 and came up islandward in the dim of night.
 Phorkys, the old sea baron, has a cove
 here in the realm of Ithaka; two points
 of high rock, breaking sharply, hunch around it,
 making a haven from the plunging surf
 that gales at sea roll shoreward. Deep inside,
 at mooring range, good ships can ride unmoored.
 There, on the inmost shore, an olive tree
 throws wide its boughs over the bay; nearby
 a cave of dusky light is hidden

110

for those immortal girls, the Naiadês.¹
 Within are winebowls hollowed in the rock
 and amphorai; bees bring their honey here;
 and there are looms of stone, great looms, whereon
 the weaving nymphs make tissues, richly dyed
 as the deep sea is; and clear springs in the cavern
 flow forever. Of two entrances,
 one on the north allows descent of mortals,
 but beings out of light alone, the undying,
 can pass by the south slit; no men come there.

120

This cove the sailors knew. Here they drew in,
 and the ship ran half her keel's length up the shore,
 she had such way on her from those great oarsmen.
 Then from their benches forward on dry ground
 they disembarked. They hoisted up Odysseus
 unruffled on his bed, under his cover,
 handing him overside still fast asleep,

130

¹Sea nymphs.

HOMER / *The Odyssey, Book Thirteen*

437

to lay him on the sand; and they unloaded
 all those gifts the princes of Phaiákia
 gave him, when by Athena's heart and will
 he won his passage home. They bore this treasure
 off the beach, and piled it close around
 the roots of the olive tree, that no one passing
 should steal Odysseus' gear before he woke.
 That done, they pulled away on the homeward track.

140

But now the god that shakes the islands, brooding
 over old threats of his against Odysseus,
 approached Lord Zeus to learn his will. Said he:

"Father of gods, will the bright immortals ever
 pay me respect again, if mortals do not?—
 Phaiákians, too, my own blood kin?"

I thought
 Odysseus should in time regain his homeland;
 I had no mind to rob him of that day—
 no, no; you promised it, being so inclined;
 only I thought he should be made to suffer
 all the way.

150

But now these islanders
 have shipped him homeward, sleeping soft, and put him
 On Ithaka, with gifts untold
 of bronze and gold, and fine cloth to his shoulder.
 Never from Troy had he borne off such booty
 if he had got home safe with all his share."

Then Zeus who drives the stormcloud answered, sighing:

"God of horizons, making earth's underbeam
 tremble, why do you grumble so?
 The immortal gods show you no less esteem,
 and the rough consequence would make them slow
 to let barbs fly at their eldest and most noble.
 But if some mortal captain, overcome
 by his own pride of strength, cuts or defies you,
 are you not always free to take reprisal?
 Act as your wrath requires and as you will."

160

Now said Poseidon, god of earthquake:

"Aye,
 god of the stormy sky, I should have taken
 vengeance, as you say, and on my own;
 but I respect, and would avoid, your anger.
 The sleek Phaiákian cutter, even now,
 has carried out her mission and glides home
 over the misty sea. Let me impale her,

170

end her voyage, and end all ocean-crossing
with passengers, then heave a mass of mountain
in a ring around the city.”

Now Zeus who drives the stormcloud said benignly:

“Here is how I should do it, little brother: 180
when all who watch upon the wall have caught
sight of the ship, let her be turned to stone—
an island like a ship, just off the bay.
Mortals may gape at that for generations!
But throw no mountain round the sea port city.”

When he heard this, Poseidon, god of earthquake,
departed for Skheria, where the Phaiákians
are born and dwell. Their ocean-going ship
he saw already near, heading for harbor;
so up behind her swam the island-shaker 190
and struck her into stone, rooted in stone, at one
blow of his palm,

then took to the open sea.
Those famous ship handlers, the Phaiákians,
gazed at each other, murmuring in wonder;
you could have heard one say:

“Now who in thunder
has anchored, moored that ship in the seaway,
when everyone could see her making harbor?”

The god had wrought a charm beyond their thought.
But soon Alkínoös made them hush, and told them:

“This present doom upon the ship—on me— 200
my father prophesied in the olden time.
If we gave safe conveyance to all passengers
we should incur Poseidon’s wrath, he said,
whereby one day a fair ship, manned by Phaiákians,
would come to grief at the god’s hands; and great
mountains would hide our city from the sea.
So my old father forecast.

Use your eyes:
these things are even now being brought to pass.
Let all here abide by my decree:

We make 210
an end henceforth of taking, in our ships,
castaways who may land upon Skheria;
and twelve choice bulls we dedicate at once
to Lord Poseidon, praying him of his mercy
not to heave up a mountain round our city.”

In fearful awe they led the bulls to sacrifice

HOMER / *The Odyssey, Book Thirteen*

439

and stood about the altar stone, those captains,
peers of Phaiákia, led by their king in prayer
to Lord Poseidon.

Meanwhile, on his island,
his father's shore, that kingly man, Odysseus,
awoke, but could not tell what land it was
after so many years away; moreover,
Pallas Athena, Zeus's daughter, poured
a grey mist all around him, hiding him
from common sight—for she had things to tell him
and wished no one to know him, wife or townsmen,
before the suitors paid up for their crimes.

220

The landscape then looked strange, unearthly strange
to the Lord Odysseus: paths by hill and shore,
glimpses of harbors, cliffs, and summer trees.
He stood up, rubbed his eyes, gazed at his homeland,
and swore, slapping his thighs with both his palms,
then cried aloud:

230

“What am I in for now?
Whose country have I come to this time? Rough
savages and outlaws, are they, or
godfearing people, friendly to castaways?
Where shall I take these things? Where take myself,
with no guide, no directions? These should be
still in Phaiákian hands, and I uncumbered,
free to find some other openhearted
prince who might be kind and give me passage.
I have no notion where to store this treasure;
first-comer's trove it is, if I leave it here.
My lords and captains of Phaiákia
were not those decent men they seemed, not honorable,
landing me in this unknown country—no,
by god, they swore to take me home to Ithaka
and did not! Zeus attend to their reward,
Zeus, patron of petitioners, who holds
all other mortals under his eye; he takes
payment from betrayers!

240

I'll be busy.
I can look through my gear. I shouldn't wonder
if they pulled out with part of it on board.”

250

He made a tally of his shining pile—
tripods, cauldrons, cloaks, and gold—and found
he lacked nothing at all.

And then he wept,
despairing, for his own land, trudging down
beside the endless wash of the wide, wide sea,

weary and desolate as the sea. But soon
 Athena came to him from the nearby air,
 putting a young man's figure on—a shepherd, 260
 like a king's son, all delicately made.
 She wore a cloak, in two folds off her shoulders,
 and sandals bound upon her shining feet.
 A hunting lance lay in her hands.

At sight of her
 Odysseus took heart, and he went forward
 to greet the lad, speaking out fair and clear:

"Friend, you are the first man I've laid eyes on
 here in this cove. Greetings. Do not feel
 alarmed or hostile, coming across me; only
 receive me into safety with my stores. 270
 Touching your knees I ask it, as I might
 ask grace of a god.

O sir, advise me,
 what is this land and realm, who are the people?
 Is it an island all distinct, or part
 of the fertile mainland, sloping to the sea?"

To this grey-eyed Athena answered:

"Stranger,
 you must come from the other end of nowhere,
 else you are a great booby, having to ask
 what place this is. It is no nameless country.
 Why, everyone has heard of it, the nations 280
 over on the dawn side, toward the sun,
 and westerners in cloudy lands of evening.
 No one would use this ground for training horses,
 it is too broken, has no breadth of meadow;
 but there is nothing meager about the soil,
 the yield of grain is wondrous, and wine, too,
 with drenching rains and dewfall.

There's good pasture
 for oxen and for goats, all kinds of timber,
 and water all year long in the cattle ponds.
 For these blessings, friend, the name of Ithaka 290
 has made its way even as far as Troy—
 and they say Troy lies far beyond Akhaia."

Now Lord Odysseus, the long-enduring,
 laughed in his heart, hearing his land described
 by Pallas Athena, daughter of Zeus who rules
 the veering stormwind; and he answered her
 with ready speech—not that he told the truth,
 but, just as she did, held back what he knew,
 weighing within himself at every step
 what he made up to serve his turn.

HOMER / *The Odyssey, Book Thirteen*

441

Said he:

300

“Far away in Krete I learned of Ithaka—
 in that broad island over the great ocean.
 And here I am now, come myself to Ithaka!
 Here is my fortune with me. I left my sons
 an equal part, when I shipped out. I killed
 Orsílokhos, the courier, son of Idómeneus.²
 This man could beat the best cross country runners
 in Krete, but he desired to take away
 my Trojan plunder, all I had fought and bled for,
 cutting through ranks in war and the cruel sea.
 Confiscation is what he planned; he knew
 I had not cared to win his father’s favor
 as a staff officer in the field at Troy,
 but led my own command.

310

I acted: I

hit him with a spearcast from a roadside
 as he came down from the open country. Murky
 night shrouded all heaven and the stars.
 I made that ambush with one man at arms.
 We were unseen. I took his life in secret,
 finished him off with my sharp sword. That night
 I found asylum on a ship off shore
 skippered by gentlemen of Phoinikia;³ I gave
 all they could wish, out of my store of plunder,
 for passage, and for landing me at Pylos
 or Elis Town, where the Epeioi are in power.
 Contrary winds carried them willy-nilly
 past that coast; they had no wish to cheat me,
 but we were blown off course.

320

Here, then, by night
 we came, and made this haven by hard rowing.
 All famished, but too tired to think of food,
 each man dropped in his tracks after the landing,
 and I slept hard, being wearied out. Before
 I woke today, they put my things ashore
 on the sand here beside me where I lay,
 then reembarked for Sidon, that great city.
 Now they are far at sea, while I am left
 forsaken here.”

330

At this the grey-eyed goddess
 Athena smiled, and gave him a caress,
 her looks being changed now, so she seemed a woman,
 tall and beautiful and no doubt skilled
 at weaving splendid things. She answered briskly:

340

² The king of Krete (Crete).

³ Phoenicia; an area of the Syrian coast noted for commerce. Sidon was one of its principal cities.

“Whoever gets around you must be sharp
and guileful as a snake; even a god
might bow to you in ways of dissimulation.
You! You chameleon!
Bottomless bag of tricks! Here in your own country
would you not give your stratagems a rest
or stop spellbinding for an instant?
You play a part as if it were your own tough skin.

No more of this, though. Two of a kind, we are, 350
contrivers, both. Of all men now alive
you are the best in plots and story telling.
My own fame is for wisdom among the gods—
deceptions, too.

Would even you have guessed
that I am Pallas Athena, daughter of Zeus,
I that am always with you in times of trial,
a shield to you in battle, I who made
the Phaiákians befriend you, to a man?
Now I am here again to counsel with you—
but first to put away those gifts the Phaiákians 360
gave you at departure—I planned it so.
Then I can tell you of the gall and wormwood
it is your lot to drink in your own hall.
Patience, iron patience, you must show;
so give it out to neither man nor woman
that you are back from wandering. Be silent
under all injuries, even blows from men.”

His mind ranging far, Odysseus answered:

“Can mortal man be sure of you on sight,
even a sage, O mistress of disguises? 370
Once you were fond of me—I am sure of that—
years ago, when we Akhaians made
war, in our generation, upon Troy.
But after we had sacked the shrines of Priam
and put to sea, God scattered the Akhaians;
I never saw you after that, never
knew you aboard with me, to act as shield
in grievous times—not till you gave me comfort
in the rich hinterland of the Phaiákians
and were yourself my guide into that city. 380

Hear me now in your father’s name, for I
cannot believe that I have come to Ithaka.
It is some other land. You made that speech
only to mock me, and to take me in.
Have I come back in truth to my home island?”

HOMER / *The Odyssey, Book Thirteen*

443

To this the grey-eyed goddess Athena answered:

“Always the same detachment! That is why
I cannot fail you, in your evil fortune,
coolheaded, quick, well-spoken as you are!
Would not another wandering man, in joy,
make haste home to his wife and children? Not
you, not yet. Before you hear their story
you will have proof about your wife.

390

I tell you,
she still sits where you left her, and her days
and nights go by forlorn, in lonely weeping.
For my part, never had I despaired; I felt
sure of your coming home, though all your men
should perish; but I never cared to fight
Poseidon, Father’s brother, in his baleful
rage with you for taking his son’s eye.

400

Now I shall make you see the shape of Ithaka.
Here is the cove the sea lord Phorkys owns,
there is the olive spreading out her leaves
over the inner bay, and there the cavern
dusky and lovely, hallowed by the feet
of those immortal girls, the Naiadês—
the same wide cave under whose vault you came
to honor them with hekatombs—and there
Mount Neion, with his forest on his back!”

She had dispelled the mist, so all the island
stood out clearly. Then indeed Odysseus’
heart stirred with joy. He kissed the earth,
and lifting up his hands prayed to the nymphs:

410

“O slim shy Naiadês, young maids of Zeus,
I had not thought to see you ever again!

O listen smiling
to my gentle prayers, and we’ll make offering
plentiful as in the old time, granted I
live, granted my son grows tall, by favor
of great Athena, Zeus’s daughter,
who gives the winning fighter his reward!”

420

The grey-eyed goddess said directly:

“Courage;
and let the future trouble you no more.
We go to make a cache now, in the cave,
to keep your treasure hid. Then we’ll consider
how best the present action may unfold.”

The goddess turned and entered the dim cave,
 exploring it for crannies, while Odysseus
 carried up all the gold, the fire-hard bronze,
 and well-made clothing the Phaiákians gave him.
 Pallas Athena, daughter of Zeus the storm king, 430
 placed them, and shut the cave mouth with a stone,
 and under the old grey olive tree those two
 sat down to work the suitors death and woe.
 Grey-eyed Athena was the first to speak, saying:

“Son of Laërtês and the gods of old,
 Odysseus, master of land ways and sea ways,
 put your mind on a way to reach and strike
 a crowd of brazen upstarts.

Three long years
 they have played master in your house: three years
 trying to win your lovely lady, making 440
 gifts as though betrothed. And she? Forever
 grieving for you, missing your return,
 she has allowed them all to hope, and sent
 messengers with promises to each—
 though her true thoughts are fixed elsewhere.”

At this

the man of ranging mind, Odysseus, cried:
 “So hard beset! An end like Agamémnon’s
 might very likely have been mine, a bad end,
 bleeding to death in my own hall. You forestalled it,
 goddess, by telling me how the land lies. 450
 Weave me a way to pay them back! And you, too,
 take your place with me, breathe valor in me
 the way you did that night when we Akhaians
 unbound the bright veil from the brow of Troy!
 O grey-eyed one, fire my heart and brace me!
 I’ll take on fighting men three hundred strong
 if you fight at my back, immortal lady!”

The grey-eyed goddess Athena answered him:

“No fear but I shall be there; you’ll go forward
 under my arm when the crux comes at last. 460
 And I foresee your vast floor stained with blood,
 spattered with brains of this or that tall suitor
 who fed upon your cattle.

Now, for a while,
 I shall transform you; not a soul will know you,
 the clear skin of your arms and legs shriveled,
 your chestnut hair all gone, your body dressed
 in sacking that a man would gag to see,
 and the two eyes, that were so brilliant, dirtied—

HOMER / *The Odyssey, Book Thirteen*

445

contemptible, you shall seem to your enemies,
as to the wife and son you left behind.

470

But join the swineherd first—the overseer
of all your swine, a good soul now as ever,
devoted to Penélopê and your son.
He will be found near Raven’s Rock and the well
of Arethousa,⁴ where the swine are pastured,
rooting for acorns to their hearts’ content,
drinking the dark still water. Boarflesh grows
pink and fat on that fresh diet. There
stay with him, and question him, while I
am off to the great beauty’s land of Sparta,
to call your son Telémakhos home again—
for you should know, he went to the wide land
of Lakedaimon, Meneláos’ country,
to learn if there were news of you abroad.”

480

Odysseus answered:

“Why not tell him, knowing
my whole history, as you do? Must he
traverse the barren sea, he too, and live
in pain, while others feed on what is his?”

At this the grey-eyed goddess Athena said:

“No need for anguish on that lad’s account.
I sent him off myself, to make his name
in foreign parts—no hardship in the bargain,
taking his ease in Meneláos’ mansion,
lapped in gold.

490

The young bucks here, I know,
lie in wait for him in a cutter, bent
on murdering him before he reaches home.
I rather doubt they will. Cold earth instead
will take in her embrace a man or two
of those who fed so long on what is his.”

Speaking no more, she touched him with her wand,
shriveled the clear skin of his arms and legs,
made all his hair fall out, cast over him
the wrinkled hide of an old man, and bleared
both his eyes, that were so bright. Then she
clapped an old tunic, a foul cloak, upon him,
tattered, filthy, stained by greasy smoke,
and over that a mangy big buck skin.

500

⁴The fountain identified with the water nymph Arethousa (Arethusa) is more often located in Sicily.

A staff she gave him, and a leaky knapsack
with no strap but a loop of string.

Now then,
their colloquy at an end, they went their ways—
Athena toward illustrious Lakedaimon
Far over sea, to join Odysseus' son.

510

BOOK FOURTEEN: HOSPITALITY IN THE FOREST

He went up from the cove through wooded ground,
taking a stony trail into the high hills, where
the swineherd lived, according to Athena.
Of all Odysseus' field hands in the old days
this forester cared most for the estate;
and now Odysseus found him
in a remote clearing, sitting inside the gate
of a stockade he built to keep the swine
while his great lord was gone.

Working alone,
far from Penélopê and old Laërtès,
he had put up a fieldstone hut and timbered it
with wild pear wood. Dark hearts of oak he split
and trimmed for a high palisade around it,
and built twelve sties adjoining in this yard
to hold the livestock. Fifty sows with farrows
were penned in each, bedded upon the earth,
while the boars lay outside—fewer by far,
as those well-fatted were for the suitors' table,
fine pork, sent by the swineherd every day.
Three hundred sixty now lay there at night,
guarded by dogs—four dogs like wolves, one each
for the four lads the swineherd reared and kept
as under-herdsmen.

10

When Odysseus came,
the good servant sat shaping to his feet
oxhide for sandals, cutting the well-cured leather.
Three of his young men were afield, pasturing
herds in other woods; one he had sent
with a fat boar for tribute into town,
the boy to serve while the suitors got their fill.

20

The watch dogs, when they caught sight of Odysseus,
faced him, a snarling troop, and pelted out
viciously after him. Like a tricky beggar
he sat down plump, and dropped his stick. No use.
They would have rolled him in the dust and torn him

30

there by his own steading¹ if the swineherd
had not sprung up and flung his leather down,
making a beeline for the open. Shouting,
throwing stone after stone,
he made them scatter; then turned to his lord
and said:

“You might have got a ripping, man!
Two shakes more and a pretty mess for me
you could have called it, if you had the breath.
As though I had not trouble enough already,
given me by the gods, my master gone,
true king that he was. I hang on here,
still mourning for him, raising pigs of his
to feed foreigners, and who knows where the man is,
in some far country among strangers! Aye—
if he is living still, if he still sees the light of day.

40

Come to the cabin. You’re a wanderer too.
You must eat something, drink some wine, and tell me
where you are from and the hard times you’ve seen.”

50

The forester now led him to his hut
and made a couch for him, with tips of fir
piled for a mattress under a wild goat skin,
shaggy and thick, his own bed covering.

Odysseus,

in pleasure at this courtesy, gently said:

“May Zeus and all the gods give you your heart’s desire
for taking me in so kindly, friend.”

Eumaios—

O my swineherd!²—answered him:

“Tush, friend,

60

rudeness to a stranger is not decency,
poor though he may be, poorer than you.

All wanderers

and beggars come from Zeus. What we can give
is slight but well-meant—all we dare. You know
that is the way of slaves,³ who live in dread
of masters—new ones like our own.

¹Farmhouse or farm.

²This kind of direct address by the poet, expressing affection, is used in the *Odyssey* only for Eumaios.

³Though owned by masters as in modern forms of slavery, and often obtained by forced capture, “slaves” in the aristocratic Homeric times were often more like trusted and responsible servants than like maltreated property. Eumaios and Telémakhos’ old nurse Eurýkleia, described elsewhere in the *Odyssey*, are representative examples.

I told you
 the gods, long ago, hindered our lord's return.
 He had a fondness for me, would have pensioned me
 with acres of my own, a house, a wife
 that other men admired and courted; all 70
 gifts good-hearted kings bestow for service,
 for a life work the bounty of god has prospered—
 for it does prosper here, this work I do.
 Had he grown old in his own house, my master
 would have rewarded me. But the man's gone.
 God curse the race of Helen and cut it down,
 that wrung the strength out of the knees of many!
 And he went, too—for the honor of Agamémnon
 he took ship overseas for the wild horse country
 of Troy, to fight the Trojans.”

This being told, 80
 he tucked his long shirt up inside his belt
 and strode into the pens for two young porkers.
 He slaughtered them and singed them at the fire,
 flayed and quartered them, and skewered the meat
 to broil it all; then gave it to Odysseus
 hot on the spits. He shook out barley meal,
 took a winebowl of ivy wood and filled it,
 and sat down facing him, with a gesture, saying:

“There is your dinner, friend, the pork of slaves.
 Our fat shoats are all eaten by the suitors, 90
 cold-hearted men, who never spare a thought
 for how they stand in the sight of Zeus. The gods
 living in bliss are fond of no wrongdoing,
 but honor discipline and right behavior.
 Even the outcasts of the earth, who bring
 piracy from the sea, and bear off plunder
 given by Zeus in shiploads—even those men
 deep in their hearts tremble for heaven's eye.
 But the suitors, now, have heard some word, some oracle
 of my lord's death, being so unconcerned 100
 to pay court properly or to go about their business.
 All they want is to prey on his estate,
 proud dogs; they stop at nothing. Not a day
 goes by, and not a night comes under Zeus,
 but they make butchery of our beeves and swine—
 not one or two beasts at a time, either.
 As for swilling down wine, they drink us dry.
 Only a great domain like his could stand it—
 greater than any on the dusky mainland
 or here in Ithaka. Not twenty heroes 110
 in the whole world were as rich as he. I know:
 I could count it all up; twelve herds in Elis,

HOMER / *The Odyssey, Book Fourteen*

449

as many flocks, as many herds of swine,
and twelve wide-ranging herds of goats, as well,
attended by his own men or by others—
out at the end of the island, eleven herds
are scattered now, with good men looking after them,
and every herdsman, every day, picks out
a prize ram to hand over to those fellows.
I too as overseer, keeper of swine,
must go through all my boars and send the best.”

120

While he ran on, Odysseus with zeal
applied himself to the meat and wine, but inwardly
his thought shaped woe and ruin for the suitors.
When he had eaten all that he desired
and the cup he drank from had been filled again
with wine—a welcome sight—,
he spoke, and the words came light upon the air:

“Who is this lord who once acquired you,
so rich, so powerful, as you describe him?
You think he died for Agamémnon’s honor.
Tell me his name: I may have met someone
of that description in my time. Who knows?
Perhaps only the immortal gods could say
if I should claim to have seen him: I have roamed
about the world so long.”

130

The swineherd answered

as one who held a place of trust:

“Well, man,
his lady and his son will put no stock
in any news of him brought by a rover.
Wandering men tell lies for a night’s lodging,
for fresh clothing; truth doesn’t interest them.
Every time some traveller comes ashore
he has to tell my mistress his pretty tale,
and she receives him kindly, questions him,
remembering her prince, while the tears run
down her cheeks—and that is as it should be
when a woman’s husband has been lost abroad.
I suppose you, too, can work your story up
at a moment’s notice, given a shirt or cloak.

140

No: long ago wild dogs and carrion
birds, most like, laid bare his ribs on land
where life had left him. Or it may be, quick fishes
picked him clean in the deep sea, and his bones
lie mounded over in sand upon some shore.
One way or another, far from home he died,
a bitter loss, and pain, for everyone,
certainly for me. Never again shall I

150

have for my lot a master mild as he was
 anywhere—not even with my parents
 at home, where I was born and bred. I miss them 160
 less than I do him—though a longing comes
 to set my eyes on them in the old country.
 No, it is the lost man I ache to think of—
 Odysseus. And I speak the name respectfully,
 even if he is not here. He loved me, cared for me.
 I call him dear my lord, far though he be.”

Now royal Odysseus, who had borne the long war,
 spoke again:

“Friend, as you are so dead sure
 he will not come—and so mistrustful, too—
 let me not merely talk, as others talk, 170
 but swear to it: your lord is now at hand.
 And I expect a gift for this good news
 when he enters his own hall. Till then I would not
 take a rag, no matter what my need.
 I hate as I hate Hell’s own gate that weakness
 that makes a poor man into a flatterer.
 Zeus be my witness, and the table garnished
 for true friends, and Odysseus’ own hearth—
 by heaven, all I say will come to pass!
 He will return, and he will be avenged 180
 on any who dishonor his wife and son.”

Eumaios—O my swineherd!—answered him:

“I take you at your word, then: you shall have
 no good news gift from me. Nor will Odysseus
 enter his hall. But peace! drink up your wine.
 Let us talk now of other things. No more
 imaginings. It makes me heavy-hearted
 when someone brings my master back to mind—
 my own true master.

No, by heaven,
 let us have no oaths! But if Odysseus 190
 can come again god send he may! My wish
 is that of Penélopê and old Laërtês
 and Prince Telémakhos.

Ah, he’s another
 to be distressed about—Odysseus’ child,
 Telémakhos! By the gods’ grace he grew
 like a tough sapling, and I thought he’d be
 no less a man than his great father—strong
 and admirably made; but then someone,
 god or man, upset him, made him rash,
 so that he sailed away to sandy Pylos 200
 to hear news of his father. Now the suitors

HOMER / *The Odyssey, Book Fourteen*

451

lie in ambush on his homeward track,
ready to cut away the last shoot of Arkêsios'⁴
line, the royal stock of Ithaka.

No good
dwelling on it. Either he'll be caught
or else Kroníon's⁵ hand will take him through.

Tell me, now, of your own trials and troubles.
And tell me truly first, for I should know,
who are you, where do you hail from, where's your home
and family? What kind of ship was yours,
and what course brought you here? Who are your sailors?
I don't suppose you walked here on the sea."

210

To this the master of improvisation answered:

"I'll tell you all that, clearly as I may.
If we could sit here long enough, with meat
and good sweet wine, warm here, in peace and quiet
within doors, while the work of the world goes on—
I might take all this year to tell my story
and never end the tale of misadventures
that wore my heart out, by the gods' will.

220

My native land is the wide seaboard of Krete
where I grew up. I had a wealthy father,
and many other sons were born to him
of his true lady. My mother was a slave,
his concubine; but Kastor Hylákidês,
my father, treated me as a true born son.
High honor came to him in that part of Krete
for wealth and ease, and sons born for renown,
before the death-bearing Kêrês⁶ drew him down
to the underworld. His avid sons thereafter
dividing up the property by lot
gave me a wretched portion, a poor house.
But my ability won me a wife
of rich family. Fool I was never called,
nor turn-tail in a fight.

230

My strength's all gone,
but from the husk you may divine the ear
that stood tall in the old days. Misery owns me
now, but then great Arês and Athena
gave me valor and man-breaking power,
whenever I made choice of men-at-arms
to set a trap with me for my enemies.

240

⁴Odysseus' paternal grandfather.

⁵Zeus, son of Kronos.

⁶That is, the forces of death.

Never, as I am a man, did I fear Death
 ahead, but went in foremost in the charge,
 putting a spear through any man whose legs
 were not as fast as mine. That was my element,
 war and battle. Farming I never cared for,
 nor life at home, nor fathering fair children.
 I reveled in long ships with oars; I loved
 polished lances, arrows in the skirmish,
 the shapes of doom that others shake to see. 250
 Carnage suited me; heaven put those things
 in me somehow. Each to his own pleasure!
 Before we young Akhaians shipped for Troy
 I led men on nine cruises in corsairs
 to raid strange coasts, and had great luck, taking
 rich spoils on the spot, and even more
 in the division. So my house grew prosperous,
 my standing therefore high among the Kretans.
 Then came the day when Zeus who views the wide world
 drew men's eyes upon that way accurst 260
 that wrung the manhood from the knees of many!
 Everyone pressed me, pressed King Idómeneus
 to take command of ships for Ilion.
 No way out; the country rang with talk of it.
 So we Akhaians had nine years of war.
 In the tenth year we sacked the inner city,
 Priam's town, and sailed for home; but heaven
 dispersed the Akhaians. Evil days for me
 were stored up in the hidden mind of Zeus.
 One month, no more, I stayed at home in joy 270
 with children, wife, and treasure. Lust for action
 drove me to go to sea then, in command
 of ships and gallant seamen bound for Egypt.
 Nine ships I fitted out; my men signed on
 and came to feast with me, as good shipmates,
 for six full days. Many a beast I slaughtered
 in the gods' honor, for my friends to eat.
 Embarking on the seventh, we hauled sail
 and filled away from Krete on a fresh north wind
 effortlessly, as boats will glide down stream. 280
 All rigging whole and all hands well, we rested,
 letting the wind and steersmen work the ships,
 for five days; on the fifth we made the delta.⁷
 I brought my squadron in to the river bank
 with one turn of the sweeps. There, heaven knows,
 I told the men to wait and guard the ships
 while I sent out patrols to rising ground.

⁷ The estuary of the Nile River. Though the entire present account by Odysseus of his past life is meant to deceive, many of his invented stories correspond to what in fact did happen to him.

HOMER / *The Odyssey, Book Fourteen*

453

But reckless greed carried them all away
to plunder the rich bottomlands; they bore off
wives and children, killed what men they found.

290

When this news reached the city, all who heard it
came at dawn. On foot they came, and horsemen,
filling the river plain with dazzle of bronze;
and Zeus lord of lightning
threw my men into blind panic: no one dared
stand against that host closing around us.
Their scything weapons left our dead in piles,
but some they took alive, into forced labor.
And I—ah, how I wish that I had died
in Egypt, on that field! So many blows
awaited me!—Well, Zeus himself inspired me;
I wrenched my dogskin helmet off my head,
dropped my spear, dodged out of my long shield,
ran for the king's chariot and swung on
to embrace and kiss his knees. He pulled me up,
took pity on me, placed me on the footboards,
and drove home with me crouching there in tears.
Aye—for the troops, in battle fury still,
made one pass at me after another, pricking me
with spears, hoping to kill me. But he saved me,
for fear of the great wrath of Zeus that comes
when men who ask asylum are given death.

300

310

Seven years, then, my sojourn lasted there,
and I amassed a fortune, going about
among the openhanded Egyptians.
But when the eighth came round, a certain
Phoinikian adventurer came too,
a plausible rat, who had already done
plenty of devilry in the world.

This fellow

took me in completely with his schemes,
and led me with him to Phoinikia,
where he had land and houses. One full year
I stayed there with him, to the month and day,
and when fair weather came around again
he took me in a deepsea ship for Libya,
pretending I could help in the cargo trade;
he meant, in fact, to trade me off, and get
a high price for me. I could guess the game
but had to follow him aboard. One day
on course due west, off central Krete, the ship
caught a fresh norther, and we ran southward
before the wind while Zeus piled ruin ahead.
When Krete was out of sight astern, no land

320

330

anywhere to be seen, but sky and ocean,
 Kroníon put a dark cloud in the zenith
 over the ship, and gloom spread on the sea.
 With crack on crack of thunder, he let fly
 a bolt against the ship, a direct hit,
 so that she bucked, in sacred fumes of sulphur,
 and all the men were flung into the water. 340
 They came up round the wreck, bobbing a while
 like petrels on the waves. No homecoming
 for these, from whom the god had turned his face!
 Stunned in the smother as I was, yet Zeus
 put into my hands the great mast of the ship—
 a way to keep from drowning. So I twined
 my arms and legs around it in the gale
 and stayed afloat nine days. On the tenth night,
 a big surf cast me up in Thesprotia.⁸
 Pheidon the king there gave me refuge, nobly, 350
 with no talk of reward. His son discovered me
 exhausted and half dead with cold, and gave me
 a hand to bear me up till he reached home
 where he could clothe me in a shirt and cloak.
 In that king's house I heard news of Odysseus,
 who lately was a guest there, passing by
 on his way home, the king said; and he showed me
 the treasure that Odysseus had brought:
 bronze, gold, and iron wrought with heavy labor—
 in that great room I saw enough to last 360
 Odysseus' heirs for ten long generations.
 The man himself had gone up to Dodona⁹
 to ask the spelling leaves of the old oak
 the will of God: how to return, that is,
 to the rich realm of Ithaka, after so long
 an absence—openly, or on the quiet.
 And, tipping wine out, Pheidon swore to me
 the ship was launched, the seamen standing by
 to take Odysseus to his land at last.
 But he had passage first for me: Thesprotians 370
 were sailing, as luck had it, for Doulíkhion,¹⁰
 the grain-growing island; there, he said,
 they were to bring me to the king, Akastos.
 Instead, that company saw fit to plot
 foul play against me; in my wretched life
 there was to be more suffering.

⁸In Epirus, on the northwest shore of Greece, somewhat north of Ithaka along the mainland coast.

⁹Site of the oldest oracle of Zeus, where the god's utterances were interpreted from the rustling of oak leaves.

¹⁰An island near Ithaka.

HOMER / *The Odyssey, Book Fourteen*

455

At sea, then,
 when land lay far astern, they sprang their trap.
 They'd make a slave of me that day, stripping
 cloak and tunic off me, throwing around me
 the dirty rags you see before you now. 380
 At evening, off the fields of Ithaka,
 they bound me, lashed me down under the decking
 with stout ship's rope, while they all went ashore
 in haste to make their supper on the beach.
 The gods helped me to pry the lashing loose
 until it fell away. I wound my rags
 in a bundle round my head and eased myself
 down the smooth lading plank into the water,
 up to the chin, then swam an easy breast stroke
 out and around, putting that crew behind, 390
 and went ashore in underbrush, a thicket,
 where I lay still, making myself small.
 They raised a bitter yelling, and passed by
 several times. When further groping seemed
 useless to them, back to the ship they went
 and out to sea again. The gods were with me,
 keeping me hid; and with me when they brought me
 here to the door of one who knows the world.
 My destiny is yet to live awhile."

The swineherd bowed and said:

"Ah well, poor drifter, 400
 you've made me sad for you, going back over it,
 all your hard life and wandering. That tale
 about Odysseus, though, you might have spared me;
 you will not make me believe that.
 Why must you lie, being the man you are,
 and all for nothing?"

I can see so well
 what happened to my master, sailing home!
 Surely the gods turned on him, to refuse him
 death in the field, or in his friends' arms
 after he wound up the great war at Troy. 410
 They would have made a tomb for him, the Akhaians,
 and paid all honor to his son thereafter. No,
 stormwinds made off with him. No glory came to him.

I moved here to the mountain with my swine.
 Never, now, do I go down to town
 unless I am sent for by Penélopê
 when news of some sort comes. But those who sit
 around her go on asking the old questions—
 a few who miss their master still,
 and those who eat his house up, and go free. 420

For my part, I have had no heart for inquiry
 since one year an Aitolian¹¹ made a fool of me.
 Exiled from land to land after some killing,
 he turned up at my door; I took him in.
 My master he had seen in Krete, he said,
 lodged with Idómeneus, while the long ships,
 leaky from gales, were laid up for repairs.
 But they were all to sail, he said, that summer,
 or the first days of fall—hulls laden deep
 with treasure, manned by crews of heroes.

This time

430

you are the derelict the Powers bring.
 Well, give up trying to win me with false news
 or flattery. If I receive and shelter you,
 it is not for your tales but for your trouble,
 and with an eye to Zeus, who guards a guest.”

Then said that sly and guileful man, Odysseus:

“A black suspicious heart beats in you surely;
 the man you are, not even an oath could change you.
 Come then, we’ll make a compact; let the gods
 witness it from Olympos, where they dwell.
 Upon your lord’s homecoming, if he comes
 here to this very hut, and soon—
 then give me a new outfit, shirt and cloak,
 and ship me to Doulíkhion—I thought it
 a pleasant island. But if Odysseus
 fails to appear as I predict, then Swish!
 let the slaves pitch me down from some high rock,
 so the next poor man who comes will watch his tongue.”

440

The forester gave a snort and answered:

“Friend,

if I agreed to that, a great name
 I should acquire in the world for goodness—
 at one stroke and forever: your kind host
 who gave you shelter and the hand of friendship,
 only to take your life next day!
 How confidently, after that, should I
 address my prayers to Zeus, the son of Kronos!

450

It is time now for supper. My young herdsmen
 should be arriving soon to set about it.
 We’ll make a quiet feast here at our hearth.”

At this point in their talk the swine had come
 up to the clearing, and the drovers followed
 to pen them for the night—the porkers squealing

460

¹¹Aitolia (or Aetolia) was part of the western Greek mainland, east of Ithaka.

HOMER / *The Odyssey, Book Fourteen*

457

to high heaven, milling around the yard.
The swineherd then gave orders to his men:

“Bring in our best pig for a stranger’s dinner.
A feast will do our hearts good, too; we know
grief and pain, hard scrabbling with our swine,
while the outsiders live on our labor.”

Bronze

axe in hand, he turned to split up kindling,
while they drove in a tall boar, prime and fat,
planting him square before the fire. The gods,
as ever, had their due in the swineherd’s thought,
for he it was who tossed the forehead bristles
as a first offering on the flames, calling
upon the immortal gods to let Odysseus
reach his home once more.

470

Then he stood up
and brained the boar with split oak from the woodpile.
Life ebbed from the beast; they slaughtered him,
singed the carcass, and cut out the joints.
Eumaios, taking flesh from every quarter,
put lean strips on the fat of sacrifice,
floured each one with barley meal, and cast it
into the blaze. The rest they sliced and skewered,
roasted with care, then took it off the fire
and heaped it up on platters. Now their chief,
who knew best the amenities, rose to serve,
dividing all that meat in seven portions—
one to be set aside, with proper prayers,
for the wood nymphs and Hermês, Maia’s son;
the others for the company. Odysseus
he honored with long slices from the chine—
warming the master’s heart. Odysseus looked at him
and said:

480

“May you be dear to Zeus
as you are dear to me for this, Eumaios,
favoring with choice cuts a man like me.”

And—O my swineherd!—you replied, Eumaios:

“Bless you, stranger, fall to and enjoy it
for what it is. Zeus grants us this or that,
or else refrains from granting, as he will;
all things are in his power.”

490

He cut and burnt
a morsel for the gods who are young forever,
tipped out some wine, then put it in the hands
of Odysseus, the old soldier, raider of cities,

500

who sat at ease now with his meat before him.
 As for the loaves, Mesaúlios dealt them out,
 a yard boy, bought by the swineherd on his own,
 unaided by his mistress or Laërtês,
 from Taphians,¹² while Odysseus was away.
 Now all hands reached for that array of supper,
 until, when hunger and thirst were turned away
 Mesaúlios removed the bread and, heavy
 with food and drink, they settled back to rest.

510

Now night had come on, rough, with no moon,
 but a nightlong downpour setting in, the rainwind
 blowing hard from the west. Odysseus
 began to talk, to test the swineherd, trying
 to put it in his head to take his cloak off
 and lend it, or else urge the others to.
 He knew the man's compassion.

“Listen,” he said,
 “Eumaios, and you others, here's a wishful
 tale that I shall tell. The wine's behind it,
 vaporeing wine, that makes a serious man
 break down and sing, kick up his heels and clown,
 or tell some story that were best untold.
 But now I'm launched, I can't stop now.

520

Would god I felt

the hot blood in me that I had at Troy!
 Laying an ambush near the walls one time,
 Odysseus and Menelâos were commanders
 and I ranked third. I went at their request.
 We worked in toward the bluffs and battlements
 and, circling the town, got into canebrakes,¹³
 thick and high, a marsh where we took cover,
 hunched under arms.

530

The northwind dropped, and night
 came black and wintry. A fine sleet descending
 whitened the cane like hoarfrost, and clear ice
 grew dense upon our shields. The other men,
 all wrapt in blanket cloaks as well as tunics,
 rested well, in shields up to their shoulders,
 but I had left my cloak with friends in camp,
 foolhardy as I was. No chance of freezing hard,
 I thought, so I wore kilts and a shield only.
 But in the small hours of the third watch, when stars
 that rise at evening go down to their setting,
 I nudged Odysseus, who lay close beside me;
 he was alert then, listening, and I said:

540

¹² Inhabitants of western Greece. That Eumaios the slave himself acquired a servant is another sign that in Homeric times slavery was not always degrading serfdom.

¹³ Thick growths of cane.

HOMER / *The Odyssey, Book Fourteen*

459

‘Son of Laërtês and the gods of old,
Odysseus, master mariner and soldier,
I cannot hold on long among the living.
The cold is making a corpse of me. Some god
inveigled me to come without a cloak.
No help for it now; too late.’

550

Next thing I knew
he had a scheme all ready in his mind—
and what a man he was for schemes and battles!
Speaking under his breath to me, he murmured:
‘Quiet; none of the rest should hear you.’

Then,
propping his head on his forearm, he said:
‘Listen, lads, I had an ominous dream,
the point being how far forward from our ships
and lines we’ve come. Someone should volunteer
to tell the corps commander, Agamémnon;
he may reinforce us from the base.’

560

At this,
Thoas jumped up, the young son of Andraimon,
put down his crimson cloak and headed off,
running shoreward.

Wrapped in that man’s cloak
how gratefully I lay in the bitter dark
until the dawn came stitched in gold! I wish
I had that sap and fiber in me now!”

Then—O my swineherd!—you replied, Eumaios:

“That was a fine story, and well told,
not a word out of place, not a pointless word.
No, you’ll not sleep cold for lack of cover,
or any other comfort one should give
to a needy guest. However, in the morning,
you must go flapping in the same old clothes.
Shirts and cloaks are few here; every man
has one change only. When our prince arrives,
the son of Odysseus, he will make you gifts—
cloak, tunic, everything—and grant you passage
wherever you care to go.”

570

On this he rose
and placed the bed of balsam near the fire,
strewing sheepskins on top, and skins of goats.
Odysseus lay down. His host threw over him
a heavy blanket cloak, his own reserve
against the winter wind when it came wild.

580

So there Odysseus dropped off to sleep,
 while herdsmen slept nearby. But not the swineherd:
 not in the hut could he lie down in peace,
 but now equipped himself for the night outside;
 and this rejoiced Odysseus' heart, to see him
 care for the herd so, while his lord was gone. 590
 He hung a sharp sword from his shoulder, gathered
 a great cloak round him, close, to break the wind,
 and pulled a shaggy goatskin on his head.
 Then, to keep at a distance dogs or men,
 he took a sharpened lance, and went to rest
 under a hollow rock where swine were sleeping
 out of the wind and rain.

BOOK FIFTEEN: HOW THEY CAME TO ITHAKA

South into Lakedaïmon¹
 into the land where greens are wide for dancing
 Athena went, to put in mind of home
 her great-hearted hero's honored son,
 rousing him to return.

And there she found him
 with Nestor's lad in the late night at rest
 under the portico of Meneláos,
 the famous king. Stilled by the power of slumber
 the son of Nestor lay, but honeyed sleep
 had not yet taken in her arms Telémakhos. 10
 All through the starlit night, with open eyes,
 he pondered what he had heard about his father,
 until at his bedside grey-eyed Athena
 towered and said:

"The brave thing now, Telémakhos,
 would be to end this journey far from home.
 All that you own you left behind
 with men so lost to honor in your house
 they may devour it all, shared out among them.
 How will your journey save you then?

Go quickly
 to the lord of the great war cry, Meneláos; 20
 press him to send you back. You may yet find
 the queen your mother in her rooms alone.
 It seems her father and her kinsmen say
 Eurýmakhos is the man for her to marry.
 He has outdone the suitors, all the rest,
 in gifts to her, and made her pledges double.

¹The story of Telémakhos, broken off after Book IV, is here resumed.

HOMER / *The Odyssey, Book Fifteen*

461

Check him, or he will have your lands and chattels
in spite of you.

You know a woman's pride
at bringing riches to the man she marries.
As to her girlhood husband, her first children,
he is forgotten, being dead—and they
no longer worry her.²

30

So act alone.

Go back; entrust your riches to the servant
worthiest in your eyes, until the gods
make known what beauty you yourself shall marry.

This too I have to tell you: now take heed:
the suitors' ringleaders are hot for murder,
waiting in the channel between Ithaka
and Samê's rocky side; they mean to kill you
before you can set foot ashore. I doubt
they'll bring it off. Dark earth instead
may take to her cold bed a few brave suitors
who preyed upon your cattle.

40

Bear well out
in your good ship, to eastward of the islands,
and sail again by night. Someone immortal
who cares for you will make a fair wind blow.
Touch at the first beach, go ashore, and send
your ship and crew around to port by sea,
while you go inland to the forester,
your old friend, loyal keeper of the swine.
Remain that night with him; send him to town
to tell your watchful mother Penélopê
that you are back from Pylos safe and sound."

50

With this Athena left him for Olympos.
He swung his foot across and gave a kick
and said to the son of Nestor:

"Open your eyes,
Peisístratos. Get our team into harness.
We have a long day's journey."

Nestor's son
turned over and answered him:

"It is still night,
and no moon. Can we drive now? We can not,
itch as we may for the road home. Dawn is near.
Allow the captain of spearmen, Meneláos,

60

² These last three lines are a comment on widows in general, not on Penélopê in particular. Athena assumes this cynical view in order to hasten Telémakhos' return.

time to pack our car with gifts and time
to speak a gracious word, sending us off.
A guest remembers all his days
that host who makes provision for him kindly.”

The Dawn soon took her throne of gold, and Lord
Meneláos, clarion in battle,
rose from where he lay beside the beauty
of Helen with her shining hair. He strode
into the hall nearby.

70

Hearing him come,
Odysseus' son pulled on his snowy tunic
over the skin, gathered his long cape
about his breadth of shoulder like a captain,
the heir of King Odysseus. At the door
he stood and said:

“Lord Marshal, Meneláos,
send me home now to my own dear country:
longing has come upon me to go home.”

The lord of the great war cry said at once:

80

“If you are longing to go home, Telémakhos,
I would not keep you for the world, not I.
I'd think myself or any other host
as ill-mannered for over-friendliness
as for hostility.

Measure is best in everything
To send a guest packing, or cling to him
when he's in haste—one sin equals the other.
'Good entertaining ends with no detaining.'
Only let me load your car with gifts
and fine ones, you shall see.

I'll bid the women
set out breakfast from the larder stores;
honor and appetite—we'll attend to both
before a long day's journey overland.
Or would you care to try the Argive midlands
and Hellas, in my company? I'll harness
my own team, and take you through the towns.
Guests like ourselves no lord will turn away;
each one will make one gift, at least,
to carry home with us: tripod or cauldron
wrought in bronze, mule team, or golden cup.”

90

100

Clearheaded Telémakhos replied:

“Lord Marshal
Meneláos, royal son of Atreus,
I must return to my own hearth. I left
no one behind as guardian of my property.

HOMER / *The Odyssey, Book Fifteen*

463

This going abroad for news of a great father—
heaven forbid it be my own undoing,
or any precious thing be lost at home.”

At this the tall king, clarion in battle,
called to his lady and her waiting women
to give them breakfast from the larder stores. 110
Eteóneus, the son of Boethoös, came
straight from bed, from where he lodged nearby,
and Meneláos ordered a fire lit
for broiling mutton. The king’s man obeyed.
Then down to the cedar chamber Meneláos
walked with Helen and Prince Megapénthês.
Amid the gold he had in that place lying
the son of Atreus picked a wine cup, wrought
with handles left and right, and told his son
to take a silver winebowl.

Helen lingered 120
near the deep coffers filled with gowns, her own
handiwork.

Tall goddess among women,
she lifted out one robe of state so royal,
adorned and brilliant with embroidery,
deep in the chest it shimmered like a star.
Now all three turned back to the door to greet
Telémakhos. And red-haired Meneláos
cried out to him:

“O prince Telémakhos,
may Hêra’s Lord of Thunder see you home
and bring you to the welcome you desire! 130
Here are your gifts—perfect and precious things
I wish to make your own, out of my treasure.”

And gently the great captain, son of Atreus,
handed him the goblet. Megapénthês
carried the winebowl glinting silvery
to set before him, and the Lady Helen
drew near, so that he saw her cheek’s pure line.
She held the gown and murmured:

“I, too,
bring you a gift, dear child, and here it is; 140
remember Helen’s hands by this; keep it
for your own bride, your joyful wedding day;
let your dear mother guard it in her chamber.
My blessing: may you come soon to your island,
home to your timbered hall.”

So she bestowed it,
and happily he took it. These fine things

Peisístratos packed well in the wicker carrier,
 admiring every one. Then Meneláos
 led the two guests in to take their seats
 on thrones and easy chairs in the great hall. 150
 Now came a maid to tip a golden jug
 of water over a silver finger bowl,
 and draw the polished tables up beside them;
 the larder mistress brought her tray of loaves,
 with many savories to lavish on them;
 viands were served by Eteóneus, and wine
 by Meneláos' son. Then every hand
 reached out upon good meat and drink to take them,
 driving away hunger and thirst. At last,
 Telémakhos and Nestor's son led out 160
 their team to harness, mounted their bright car,
 and drove down under the echoing entrance way,
 while red-haired Meneláos, Atreus' son,
 walked alongside with a golden cup—
 wine for the wayfarers to spill at parting.
 Then by the tugging team he stood, and spoke
 over the horses' heads:

“Farewell, my lads.
 Homage to Nestor, the benevolent king;
 in my time he was fatherly to me,
 when the flower of Akhaia warred on Troy.” 170

Telémakhos made this reply:

“No fear
 but we shall bear at least as far as Nestor
 your messages, great king. How I could wish
 to bring them home to Ithaka! If only
 Odysseus were there, if he could hear me tell
 of all the courtesy I have had from you,
 returning with your finery and your treasure.”

Even as he spoke, a beat of wings went skyward
 off to the right—a mountain eagle, grappling 180
 a white goose in his talons, heavy prey
 hooked from a farmyard. Women and men-at-arms
 made hubbub, running up, as he flew over,
 but then he wheeled hard right before the horses—
 a sight that made the whole crowd cheer, with hearts
 lifting in joy. Peisístratos called out:

“Read us the sign, O Meneláos, Lord
 Marshal of armies! Was the god revealing
 something thus to you, or to ourselves?”

At this the old friend of the god of battle 190

HOMER / *The Odyssey, Book Fifteen*

465

groped in his mind for the right thing to say,
but regal Helen put in quickly:

“Listen:

I can tell you—tell what the omen means,
as light is given me, and as I see it
point by point fulfilled. The beaked eagle
flew from the wild mountain of his fathers
to take for prey the tame house bird. Just so,
Odysseus, back from his hard trials and wandering,
will soon come down in fury on his house.
He may be there today, and a black hour
he brings upon the suitors.”

200

Telémakhos

gazed and said:

“May Zeus, the lord of Hêra,
make it so! In far-off Ithaka, all my life,
I shall invoke you as a goddess, lady.”

He let the whip fall, and the restive mares
broke forward at a canter through the town
into the open country.

All that day

they kept their harness shaking, side by side,
until at sundown when the roads grew dim
they made a halt at Pherai. There Dióklês
son of Ortilokhos whom Alpheios fathered,
welcomed the young men, and they slept the night.
Up when the young Dawn’s finger tips of rose
opened in the east, they hitched the team
once more to the painted car
and steered out westward through the echoing gate,
whipping their fresh horses into a run.
Approaching Pylos Height at the day’s end,
Telémakhos appealed to the son of Nestor:

210

“Could you, I wonder, do a thing I’ll tell you,
supposing you agree?

We take ourselves to be true friends—in age
alike, and bound by ties between our fathers,
and now by partnership in this adventure.

Prince, do not take me roundabout,
but leave me at the ship, else the old king
your father will detain me overnight
for love of guests, when I should be at sea.”

220

The son of Nestor nodded, thinking swiftly
how best he could oblige his friend.
Here was his choice: to pull the team hard over

230

along the beach till he could rein them in
beside the ship. Unloading Meneláos'
royal keepsakes into the stern sheets,
he sang out:

“Now for action! Get aboard,
and call your men, before I break the news
at home in hall to father. Who knows better
the old man’s heart than I? If you delay,
he will not let you go, but he’ll descend on you
in person and imperious; no turning
back with empty hands for him, believe me,
once his blood is up.”

240

He shook the reins
to the lovely mares with long manes in the wind,
guiding them full tilt toward his father’s hall.
Telémakhos called in the crew, and told them:

“Get everything shipshape aboard this craft;
we pull out now, and put sea miles behind us.”

The listening men obeyed him, climbing in
to settle on their benches by the rowlocks,
while he stood watchful by the stern. He poured out
offerings there, and prayers to Athena.

250

Now a strange man came up to him, an easterner
fresh from spilling blood in distant Argos,
a hunted man. Gifted in prophecy,
he had as forebear that Melampous,³ wizard
who lived of old in Pylos, mother city
of western flocks.

Melampous, a rich lord,
had owned a house unmatched among the Pylians,
until the day came when king Neleus, noblest
in that age, drove him from his native land.
And Neleus for a year’s term sequestered
Melampous’ fields and flocks, while he lay bound
hand and foot in the keep of Phylakos.
Beauty of Neleus’ daughter put him there
and sombre folly the inbreaking Fury
thrust upon him. But he gave the slip
to death, and drove the bellowing herd of Iphiklos
from Phylakê to Pylos, there to claim
the bride that ordeal won him from the king.
He led her to his brother’s house, and went on
eastward into another land, the bluegrass

260

270

³For the stories of Melampous and Amphiaraos, see Book XI and the notes to it.

HOMER / *The Odyssey, Book Fifteen*

467

plain of Argos. Destiny held for him
 rule over many Argives. Here he married,
 built a great manor house, fathered Antíphatês
 and Mantios, commanders both, of whom
 Antíphatês begot Oikleîs
 and Oikleîs the firebrand Amphiaraos.
 This champion the lord of stormcloud, Zeus,
 and strong Apollo loved; nor had he ever
 to cross the doorsill into dim old age. 280
 A woman, bought by trinkets, gave him over
 to be cut down in the assault on Thebes.
 His sons were Alkmáon and Amphilokhos.
 In the meantime Lord Mantios begot
 Polyphéidês, the prophet, and
 Kleitos—famous name! For Dawn⁴ in silks
 of gold carried off Kleitos for his beauty
 to live among the gods. But Polyphéidês,
 high-hearted and exalted by Apollo 290
 above all men for prophecy, withdrew
 to Hyperesia⁵ when his father angered him.
 He lived on there, foretelling to the world
 the shape of things to come.

His son it was,
 Theoklýmenos, who came upon Telémakhos
 as he poured out the red wine in the sand
 near his trim ship, with prayer to Athena;
 and he called out, approaching:

“Friend, well met
 here at libation before going to sea.
 I pray you by the wine you spend, and by
 your god, your own life, and your company; 300
 enlighten me, and let the truth be known.
 Who are you? Of what city and what parents?”

Telémakhos turned to him and replied:

“Stranger, as truly as may be, I’ll tell you.
 I am from Ithaka, where I was born;
 my father is, or he once was, Odysseus.
 But he’s a long time gone, and dead, may be;
 and that is what I took ship with my friends
 to find out—for he left long years ago.” 310

Said Theoklýmenos in reply:

“I too
 have had to leave my home. I killed a cousin.

⁴Eos, goddess of the dawn.

⁵A town on the Corinthian bay; part of Agamémnon’s kingdom.

In the wide grazing lands of Argos live
 many kinsmen of his and friends in power,
 great among the Akhaians. These I fled.
 Death and vengeance at my back, as Fate
 has turned now, I came wandering overland.
 Give me a plank aboard your ship, I beg,
 or they will kill me. They are on my track.”

320

Telémakhos made answer:

“No two ways
 about it. Will I pry you from our gunnel⁶
 when you are desperate to get to sea?
 Come aboard; share what we have, and welcome.”

He took the bronze-shod lance from the man’s hand
 and laid it down full-length on deck; then swung
 his own weight after it aboard the cutter,
 taking position aft, making a place
 for Theoklýmenos near him. The stern lines
 were slacked off, and Telémakhos commanded:

330

“Rig the mast; make sail!” Nimbly they ran
 to push the fir pole high and step it firm
 amidships in the box, make fast the forestays,
 and hoist aloft the white sail on its halyards.
 A following wind came down from grey-eyed Athena,
 blowing brisk through heaven, and so steady
 the cutter lapped up miles of salt blue sea,
 passing Krounoi⁷ abeam and Khalkis estuary
 at sundown when the sea ways all grew dark.
 Then, by Athena’s wind borne on, the ship
 rounded Pheai by night and coasted Elis,
 the green domain of the Epeioi; thence
 he put her head north toward the running pack
 of islets, wondering if by sailing wide
 he sheered off Death, or would be caught.

340

That night

Odysseus and the swineherd supped again
 with herdsmen in their mountain hut. At ease
 when appetite and thirst were turned away,
 Odysseus, while he talked, observed the swineherd
 to see if he were hospitable still—
 if yet again the man would make him stay
 under his roof, or send him off to town.

350

⁶ Gunwale; the top edge of the ship’s side.

⁷ The following lines describe the ship’s northwest course along the southwest coast of Greece.

HOMER / *The Odyssey, Book Fifteen*

469

“Listen,” he said, “Eumaios; listen, lads.
 At daybreak I must go and try my luck
 around the port. I burden you too long.
 Direct me, put me on the road with someone.
 Nothing else for it but to play the beggar
 in populous parts. I’ll get a cup or loaf,
 maybe, from some householder. If I go
 as far as the great hall of King Odysseus
 I might tell Queen Penélopê my news.
 Or I can drift inside among the suitors
 to see what alms they give, rich as they are.
 If they have whims, I’m deft in ways of service—
 that I can say, and you may know for sure.
 By grace of Hermês the Wayfinder, patron
 of mortal tasks, the god who honors toil,
 no man can do a chore better than I can.
 Set me to build a fire, or chop wood,
 cook or carve, mix wine and serve—or anything
 inferior men attend to for the gentry.”

360

370

Now you were furious at this, Eumaios,
 and answered—O my swineherd!—

“Friend, friend,

how could this fantasy take hold of you?
 You dally with your life, and nothing less,
 if you feel drawn to mingle in that company—
 reckless, violent, and famous for it
 out to the rim of heaven. Slaves
 they have, but not like you. No—theirs are boys
 in fresh cloaks and tunics, with pomade
 ever on their sleek heads, and pretty faces.
 These are their minions, while their tables gleam
 and groan under big roasts, with loaves and wine.
 Stay with us here. No one is burdened by you,
 neither myself nor any of my hands.
 Wait here until Odysseus’ son returns.
 You shall have clothing from him, cloak and tunic,
 and passage where your heart desires to go.”

380

The noble and enduring man replied:

“May you be dear to Zeus for this, Eumaios,
 even as you are to me. Respite from pain
 you give me—and from homelessness. In life
 there’s nothing worse than knocking about the world,
 no bitterness we vagabonds are spared
 when the curst belly rages! Well, you master it
 and me, making me wait for the king’s son.
 But now, come, tell me:

390

470

The Ancient World

what of Odysseus' mother, and his father
 whom he took leave of on the sill of age?
 Are they under the sun's rays, living still, 400
 or gone down long ago to lodge with Death?"

To this the rugged herdsman answered:

"Aye,
 that I can tell you; it is briefly told.
 Laërtês lives, but daily in his hall
 prays for the end of life and soul's delivery,
 heartbroken as he is for a son long gone
 and for his lady. Sorrow, when she died,
 aged and enfeebled him like a green tree stricken;
 but pining for her son, her brilliant son, 410
 wore out her life.

Would god no death so sad
 might come to benefactors dear as she!
 I loved always to ask and hear about her
 while she lived, although she lived in sorrow.
 For she had brought me up with her own daughter,
 Princess Ktimenê, her youngest child.
 We were alike in age and nursed as equals
 nearly, till in the flower of our years
 they gave her, married her, to a Samian prince,
 taking his many gifts. For my own portion 420
 her mother gave new clothing, cloak and sandals,
 and sent me to the woodland. Well she loved me.
 Ah, how I miss that family! It is true
 the blissful gods prosper my work; I have
 meat and drink to spare for those I prize;
 but so removed I am, I have no speech
 with my sweet mistress, now that evil days
 and overbearing men darken her house.
 Tenants all hanker for good talk and gossip
 around their lady, and a snack in hall, 430
 a cup or two before they take the road
 to their home acres, each one bearing home
 some gift to cheer his heart."

The great tactician
 answered:

"You were still a child, I see,
 when exiled somehow from your parents' land.
 Tell me, had it been sacked in war, the city
 of spacious ways in which they made their home,
 your father and your gentle mother? Or
 were you kidnapped alone, brought here by sea
 huddled with sheep in some foul pirate squadron, 440
 to this landowner's hall? He paid your ransom?"

The master of the woodland answered:

“Friend,

now that you show an interest in that matter,
attend me quietly, be at your ease,
and drink your wine. These autumn nights are long,
ample for story-telling and for sleep.

You need not go to bed before the hour;
sleeping from dusk to dawn’s a dull affair.
Let any other here who wishes, though,
retire to rest. At daybreak let him breakfast
and take the king’s own swine into the wilderness. 450
Here’s a tight roof; we’ll drink on, you and I,
and ease our hearts of hardships we remember,
sharing old times. In later days a man
can find a charm in old adversity,
exile and pain. As to your question, now:

A certain island, Syriê by name—
you may have heard the name—lies off Ortýgia⁸
due west, and holds the sunsets of the year.
Not very populous, but good for grazing 460
sheep and kine; rich too in wine and grain.
No dearth is ever known there, no disease
wars on the folk, of ills that plague mankind;
but when the townsmen reach old age, Apollo
with his longbow of silver comes, and Artemis,
showering arrows of mild death.

Two towns
divide the farmlands of that whole domain,
and both were ruled by Ktêsios, my father,
Orménos’ heir, and a great godlike man.

Now one day some of those renowned seafaring 470
men, sea-dogs, Phoinikians, came ashore
with bags of gauds for trading. Father had
in our household a woman of Phoinikia,
a handsome one, and highly skilled. Well, she
gave in to the seductions of those rovers.
One of them found her washing near the mooring
and lay with her, making such love to her
as women in their frailty are confused by,
even the best of them.

In due course, then,
he asked her who she was and where she hailed from: 480
and nodding toward my father’s roof, she said:

⁸Though there were actual places bearing the names of Syriê and Ortýgia, in the present context they refer vaguely to unidentifiable localities, probably in northwestern Greece, and possibly invented by the poet.

'I am of Sidon town, smithy of bronze
for all the East. Arubas Pasha's daughter.
Taphian pirates caught me in a byway
and sold me into slavery overseas
in this man's home. He could afford my ransom.'

The sailor who had lain with her replied:

'Why not ship out with us on the run homeward,
and see your father's high-roofed hall again,
your father and your mother? Still in Sidon
and still rich, they are said to be.'

490

She answered:

'It could be done, that, if you sailors take
oath I'll be given passage home unharmed.'

Well, soon she had them swearing it all pat
as she desired, repeating every syllable,
whereupon she warned them:

'Not a word
about our meeting here! Never call out to me
when any of you see me in the lane
or at the well. Some visitor might bear
tales to the old man. If he guessed the truth,
I'd be chained up, your lives would be in peril.
No: keep it secret. Hurry with your peddling,
and when your hold is filled with livestock, send
a message to me at the manor hall.
Gold I'll bring, whatever comes to hand,
and something else, too, as my passage fee—
the master's child, my charge: a boy so high,
bright for his age; he runs with me on errands.
I'd take him with me happily; his price
would be I know not what in sale abroad.'

500

510

Her bargain made, she went back to the manor.
But they were on the island all that year,
getting by trade a cargo of our cattle;
until, the ship at length being laden full,
ready for sea, they sent a messenger
to the Phoinikian woman. Shrewd he was,
this fellow who came round my father's hall,
showing a golden chain all strung with amber,
a necklace. Maids in waiting and my mother
passed it from hand to hand, admiring it,
engaging they would buy it. But that dodger,
as soon as he had caught the woman's eye
and nodded, slipped away to join the ship.

520

HOMER / *The Odyssey, Book Fifteen*

473

She took my hand and led me through the court
 into the portico. There by luck she found
 winecups and tables still in place—for Father's
 attendant counselors had dined just now
 before they went to the assembly. Quickly
 she hid three goblets in her bellying dress
 to carry with her, while I tagged along
 in my bewilderment. The sun went down
 and all the lanes grew dark as we descended,
 skirting the harbor in our haste to where
 those traders of Phoinikia held their ship.
 All went aboard at once and put to sea,
 taking the two of us. A favoring wind
 blew from the power of heaven. We sailed on
 six nights and days without event. Then Zeus
 the son of Kronos added one more noon—and sudden
 arrows from Artemis pierced the woman's heart.
 Stone-dead she dropped
 into the sloshing bilge the way a tern
 plummets; and the sailors heaved her over
 as tender pickings for the seals and fish.
 Now I was left in dread, alone, while wind
 and current bore them on to Ithaka.
 Laërtês purchased me. That was the way
 I first laid eyes upon this land."

530

540

Odysseus,

the kingly man, replied:

"You rouse my pity,
 telling what you endured when you were young.
 But surely Zeus put good alongside ill:
 torn from your own far home, you had the luck
 to come into a kind man's service, generous
 with food and drink. And a good life you lead,
 unlike my own, all spent in barren roaming
 from one country to the next, till now."

550

So the two men talked on, into the night,
 leaving few hours for sleep before the Dawn
 stepped up to her bright chair.

The ship now drifting
 under the island lee, Telémakhos'
 companions took in sail and mast, unshipped
 the oars and rowed ashore. They moored her stern
 by the stout hawser lines, tossed out the bow stones,
 and waded in beyond the wash of ripples
 to mix their wine and cook their morning meal.
 When they had turned back hunger and thirst, Telémakhos
 arose to give the order of the day.

560

“Pull for the town,” he said, “and berth our ship,
 while I go inland across country. Later,
 this evening, after looking at my farms, 570
 I’ll join you in the city. When day comes
 I hope to celebrate our crossing, feasting
 everyone on good red meat and wine.”

His noble passenger, Theoklýmenos,
 now asked:

“What as to me, my dear young fellow,
 where shall I go? Will I find lodging here
 with some one of the lords of stony Ithaka?
 Or go straight to your mother’s hall and yours?”

Telémakhos turned round to him and said:

“I should myself invite you to our hall 580
 if things were otherwise; there’d be no lack
 of entertainment for you. As it stands,
 no place could be more wretched for a guest
 while I’m away. Mother will never see you;
 she almost never shows herself at home
 to the suitors there, but stays in her high chamber
 weaving upon her loom. No, let me name
 another man for you to go to visit:
 Eurýmakhos,⁹ the honored son of Pólybos.
 In Ithaka they are dazzled by him now— 590
 the strongest of their princes, bent on making
 mother and all Odysseus’ wealth his own.
 Zeus on Olympos only knows
 if some dark hour for them will intervene.”

The words were barely spoken, when a hawk,
 Apollo’s courier, flew up on the right,
 clutching a dove and plucking her—so feathers
 floated down to the ground between Telémakhos
 and the moored cutter. Theoklýmenos
 called him apart and gripped his hand, whispering: 600

“A god spoke in this bird-sign on the right.
 I knew it when I saw the hawk fly over us.
 There is no kinglier house than yours, Telémakhos,
 here in the realm of Ithaka. Your family
 will be in power forever.”

⁹*Eurýmakhos*. Since he is one of Penélopê’s principal suitors, it is odd that Eurýmakhos should be recommended by Telémakhos as a host for his passenger. Indeed, Telémakhos soon changes his mind and asks the trusted crewman Peiraios to house Theoklýmenos. Possibly Telémakhos, with something of his father’s wariness, hesitates until he has some evidence of Theoklýmenos’ goodwill.

HOMER / *The Odyssey, Book Sixteen*

475

The young prince,
clear in spirit, answered:

“Be it so,
friend, as you say. And may you know as well
the friendship of my house, and many gifts
from me, so everyone may call you fortunate.”

He called a trusted crewman named Peiraios,
and said to him:

610

“Peiraios, son of Klýtios,
can I rely on you again as ever, most
of all the friends who sailed with me to Pylos?
Take this man home with you, take care of him,
treat him with honor, till I come.”

To this
Peiraios the good spearman answered:

“Aye,
stay in the wild country while you will,
I shall be looking after him, Telémakhos.
He will not lack good lodging.”

Down to the ship
he turned, and boarded her, and called the others
to cast off the stern lines and come aboard.
So men climbed in to sit beside the rowlocks.
Telémakhos now tied his sandals on
and lifted his tough spear from the ship’s deck;
hawsers were taken in, and they shoved off
to reach the town by way of the open sea
as he commanded them—royal Odysseus’
own dear son, Telémakhos.

620

On foot
and swiftly he went up toward the stockade
where swine were penned in hundreds, and at night
the guardian of the swine, the forester,
slept under arms on duty for his masters.

630

BOOK SIXTEEN: FATHER AND SON

But there were two men in the mountain hut—
Odysseus and the swineherd. At first light
blowing their fire up, they cooked their breakfast
and sent their lads out, driving herds to root
in the tall timber.

When Telémakhos came,
the wolvish troop of watchdogs only fawned on him
as he advanced. Odysseus heard them go
and heard the light crunch of a man's footfall—
at which he turned quickly to say:

“Eumaios,
here is one of your crew come back, or maybe
another friend: the dogs are out there snuffling
belly down; not one has even growled.
I can hear footsteps—”

But before he finished
his tall son stood at the door.

The swineherd
rose in surprise, letting a bowl and jug
tumble from his fingers. Going forward,
he kissed the young man's head, his shining eyes
and both hands, while his own tears brimmed and fell.
Think of a man whose dear and only son,
born to him in exile, reared with labor,
has lived ten years abroad and now returns:
how would that man embrace his son! Just so
the herdsman clapped his arms around Telémakhos
and covered him with kisses—for he knew
the lad had got away from death. He said:

“Light of my days, Telémakhos,
you made it back! When you took ship for Pylos
I never thought to see you here again.
Come in, dear child, and let me feast my eyes;
here you are, home from the distant places!
How rarely, anyway, you visit us,
your own men, and your own woods and pastures!
Always in the town, a man would think
you loved the suitors' company, those dogs!”

Telémakhos with his clear candor said:

“I am with you, Uncle. See now, I have come
because I wanted to see you first, to hear from you
if Mother stayed at home—or is she married
off to someone, and Odysseus' bed
left empty for some gloomy spider's weaving?”

Gently the forester replied to this:

“At home indeed your mother is, poor lady,
still in the women's hall. Her nights and days
are wearied out with grieving.”

Stepping back
 he took the bronze-shod lance, and the young prince
 entered the cabin over the worn door stone.
 Odysseus moved aside, yielding his couch,
 but from across the room Telémakhos checked him:

“Friend, sit down; we’ll find another chair
 in our own hut. Here is the man to make one!”

50

The swineherd, when the quiet man sank down,
 built a new pile of evergreens and fleeces—
 a couch for the dear son of great Odysseus—
 then gave them trenchers of good meat, left over
 from the roast pork of yesterday, and heaped up
 willow baskets full of bread, and mixed
 an ivy bowl of honey-hearted wine.
 Then he in turn sat down, facing Odysseus,
 their hands went out upon the meat and drink
 as they fell to, ridding themselves of hunger,
 until Telémakhos paused and said:

60

“Oh, Uncle,
 what’s your friend’s home port? How did he come?
 Who were the sailors brought him here to Ithaka?
 I doubt if he came walking on the sea.”

And you replied, Eumaios—O my swineherd—

“Son, the truth about him is soon told.
 His home land, and a broad land, too, is Krete,
 but he has knocked about the world, he says,
 for years, as the Powers wove his life. Just now
 he broke away from a shipload of Thesprotians
 to reach my hut. I place him in your hands.
 Act as you will. He wishes your protection.”

70

The young man said:

“Eumaios, my protection!
 The notion cuts me to the heart. How can I
 receive your friend at home? I am not old enough
 or trained in arms. Could I defend myself
 if someone picked a fight with me?

Besides,
 mother is in a quandary, whether to stay with me
 as mistress of our household, honoring
 her lord’s bed, and opinion in the town,
 or take the best Akhaian who comes her way—
 the one who offers most.

80

I’ll undertake,
 at all events, to clothe your friend for winter,

now he is with you. Tunic and cloak of wool,
 a good broadsword, and sandals—these are his.
 I can arrange to send him where he likes
 or you may keep him in your cabin here.
 I shall have bread and wine sent up; you need not
 feel any pinch on his behalf.

Impossible
 to let him stay in hall, among the suitors. 90
 They are drunk, drunk on impudence, they might
 injure my guest—and how could I bear that?
 How could a single man take on those odds?
 Not even a hero could.

The suitors are too strong.”

At this the noble and enduring man, Odysseus,
 addressed his son:

“Kind prince, it may be fitting
 for me to speak a word. All that you say
 gives me an inward wound as I sit listening.
 I mean this wanton game they play, these fellows,
 riding roughshod over you in your own house, 100
 admirable as you are. But tell me,
 are you resigned to being bled? The townsmen,
 stirred up against you, are they, by some oracle?
 Your brothers—can you say your brothers fail you?
 A man should feel his kin, at least, behind him
 in any clash, when a real fight is coming.
 If my heart were as young as yours, if I were
 son to Odysseus, or the man himself,
 I’d rather have my head cut from my shoulders 110
 by some slashing adversary, if I
 brought no hurt upon that crew! Suppose
 I went down, being alone, before the lot,
 better, I say, to die at home in battle
 than see these insupportable things, day after
 day the stranger cuffed, the women slaves
 dragged here and there, shame in the lovely rooms,
 the wine drunk up in rivers, sheer waste
 of pointless feasting, never at an end!”

Telémakhos replied:

“Friend, I’ll explain to you. 120
 There is no rancor in the town against me,
 no fault of brothers, whom a man should feel
 behind him when a fight is in the making;
 no, no—in our family the First Born
 of Heaven, Zeus, made single sons the rule.
 Arkeísios had but one, Laërtês; he
 in turn fathered only one, Odysseus,

HOMER / *The Odyssey, Book Sixteen*

479

who left me in his hall alone, too young
to be of any use to him.

And so you see why enemies fill our house
in these days: all the princes of the islands,
Doulíkhion, Samê, wooded Zakýnthos,
Ithaka, too—lords of our island rock—
eating our house up as they court my mother.
She cannot put an end to it; she dare not
bar the marriage that she hates; and they
devour all my substance and my cattle,
and who knows when they'll slaughter me as well?
It rests upon the gods' great knees.

130

Uncle,
go down at once and tell the Lady Penélopê
that I am back from Pylos, safe and sound.
I stay here meanwhile. You will give your message
and then return. Let none of the Akhaians
hear it; they have a mind to do me harm."

140

To this, Eumaios, you replied:

"I know.
But make this clear, now—should I not likewise
call on Laértês with your news? Hard hit
by sorrow though he was, mourning Odysseus,
he used to keep an eye upon his farm.
He had what meals he pleased, with his own folk.
But now no more, not since you sailed for Pylos;
he has not taken food or drink, I hear,
sitting all day, blind to the work of harvest,
groaning, while the skin shrinks on his bones."

150

Telémakhos answered:

"One more misery,
but we had better leave it so.
If men choose, and have their choice, in everything,
we'd have my father home.

Turn back
when you have done your errand, as you must,
not to be caught alone in the countryside.
But wait—you may tell Mother
to send our old housekeeper on the quiet
and quickly; she can tell the news to Grandfather."

160

The swineherd, roused, reached out to get his sandals,
tied them on, and took the road.

Who else
beheld this but Athena? From the air
she walked, taking the form of a tall woman,

handsome and clever at her craft, and stood
beyond the gate in plain sight of Odysseus,
unseen, though, by Telémakhos, unguessed,
for not to everyone will gods appear. 170

Odysseus noticed her; so did the dogs,
who cowered whimpering away from her. She only
nodded, signing to him with her brows,
a sign he recognized. Crossing the yard,
he passed out through the gate in the stockade
to face the goddess. There she said to him:

“Son of Laërtês and the gods of old,
Odysseus, master of land ways and sea ways,
dissemble to your son no longer now.
The time has come: tell him how you together 180
will bring doom on the suitors in the town.
I shall not be far distant then, for I
myself desire battle.”

Saying no more,
she tipped her golden wand upon the man,
making his cloak pure white, and the knit tunic
fresh around him. Lithe and young she made him,
ruddy with sun, his jawline clean, the beard
no longer grey upon his chin. And she
withdrew when she had done.

Then Lord Odysseus
reappeared—and his son was thunderstruck. 190
Fear in his eyes, he looked down and away
as though it were a god, and whispered:

“Stranger,
you are no longer what you were just now!
Your cloak is new; even your skin! You are
one of the gods who rule the sweep of heaven!
Be kind to us, we’ll make you fair oblation
and gifts of hammered gold. Have mercy on us!”

The noble and enduring man replied:

“No god. Why take me for a god? No, no.
I am that father whom your boyhood lacked 200
and suffered pain for lack of. I am he.”

Held back too long, the tears ran down his cheeks
as he embraced his son.

Only Telémakhos,
uncomprehending, wild
with incredulity, cried out:

HOMER / *The Odyssey, Book Sixteen*

481

“You cannot
 be my father Odysseus! Meddling spirits
 conceived this trick to twist the knife in me!
 No man of woman born could work these wonders
 by his own craft, unless a god came into it
 with ease to turn him young or old at will.
 I swear you were in rags and old,
 and here you stand like one of the immortals!”

210

Odysseus brought his ranging mind to bear
 and said:

“This is not princely, to be swept
 away by wonder at your father’s presence.
 No other Odysseus will ever come,
 for he and I are one, the same; his bitter
 fortune and his wanderings are mine.
 Twenty years gone, and I am back again
 on my own island.

As for my change of skin,
 that is a charm Athena, Hope of Soldiers,
 uses as she will; she has the knack
 to make me seem a beggar man sometimes
 and sometimes young, with finer clothes about me.
 It is no hard thing for the gods of heaven
 to glorify a man or bring him low.”

220

When he had spoken, down he sat.

Then, throwing
 his arms around this marvel of a father
 Telémakhos began to weep. Salt tears
 rose from the wells of longing in both men,
 and cries burst from both as keen and fluttering
 as those of the great taloned hawk,
 whose nestlings farmers take before they fly.
 So helplessly they cried, pouring out tears,
 and might have gone on weeping so till sundown,
 had not Telémakhos said:

230

“Dear father! Tell me
 what kind of vessel put you here ashore
 on Ithaka? Your sailors, who were they?
 I doubt you made it, walking on the sea!”

Then said Odysseus, who had borne the barren sea:

240

“Only plain truth shall I tell you, child.
 Great seafarers, the Phaiákians, gave me passage
 as they give other wanderers. By night
 over the open ocean, while I slept,

they brought me in their cutter, set me down
 on Ithaka, with gifts of bronze and gold
 and stores of woven things. By the gods' will
 these lie all hidden in a cave. I came
 to this wild place, directed by Athena,
 so that we might lay plans to kill our enemies.
 Count up the suitors for me, let me know
 what men at arms are there, how many men.
 I must put all my mind to it, to see
 if we two by ourselves can take them on
 or if we should look round for help."

250

Telémakhos

replied:

"O Father, all my life your fame
 as a fighting man has echoed in my ears—
 your skills with weapons and the tricks of war—
 but what you speak of is a staggering thing,
 beyond imagining, for me. How can two men
 do battle with a houseful in their prime?
 For I must tell you this is no affair
 of ten or even twice ten men, but scores,
 throngs of them. You shall see, here and now.
 The number from Doulíkhion alone
 is fifty-two, picked men, with armorers,
 a half dozen; twenty-four came from Samê,
 twenty from Zakýnthos; our own island
 accounts for twelve, high-ranked, and their retainers,
 Medôn the crier, and the Master Harper
 besides a pair of handymen at feasts.
 If we go in against all these
 I fear we pay in salt blood for your vengeance.
 You must think hard if you would conjure up
 the fighting strength to take us through."

260

270

Odysseus

who had endured the long war and the sea
 answered:

"I'll tell you now.
 Suppose Athena's arm is over us, and Zeus
 her father's, must I rack my brains for more?"

Clearheaded Telémakhos looked hard and said:

280

"Those two are great defenders, no one doubts it,
 but throned in the serene clouds overhead;
 other affairs of men and gods they have
 to rule over."

And the hero answered:

“Before long they will stand to right and left of us
in combat, in the shouting, when the test comes—
our nerve against the suitors’ in my hall.
Here is your part: at break of day tomorrow
home with you, go mingle with our princes.
The swineherd later on will take me down
the port-side trail—a beggar, by my looks,
hangdog and old. If they make fun of me
in my own courtyard, let your ribs cage up
your springing heart, no matter what I suffer,
no matter if they pull me by the heels
or practice shots at me, to drive me out.
Look on, hold down your anger. You may even
plead with them, by heaven! in gentle terms
to quit their horseplay—not that they will heed you,
rash as they are, facing their day of wrath.
Now fix the next step in your mind.

290

300

Athena,
counseling me, will give me word, and I
shall signal to you, nodding: at that point
round up all armor, lances, gear of war
left in our hall, and stow the lot away
back in the vaulted store room. When the suitors
miss those arms and question you, be soft
in what you say: answer:

‘I thought I’d move them
out of the smoke. They seemed no longer those
bright arms Odysseus left us years ago
when he went off to Troy. Here where the fire’s
hot breath came, they had grown black and drear.
One better reason, too, I had from Zeus:
suppose a brawl starts up when you are drunk,
you might be crazed and bloody one another,
and that would stain your feast, your courtship. Tempered
iron can magnetize a man.’

310

Say that.
But put aside two broadswords and two spears
for our own use, two oxhide shields nearby
when we go into action. Pallas Athena
and Zeus All Provident will see you through,
bemusing our young friends.

320

Now one thing more.
If son of mine you are and blood of mine,
let no one hear Odysseus is about.
Neither Laërtês, nor the swineherd here,
nor any slave, nor even Penélopê.
But you and I alone must learn how far

the women are corrupted; we should know
 how to locate good men among our hands,
 the loyal and respectful, and the shirkers 330
 who take you lightly, as alone and young.”

His admirable son replied:

“Ah, Father,
 even when danger comes I think you’ll find
 courage in me. I am not scatterbrained.
 But as to checking on the field hands now,
 I see no gain for us in that. Reflect,
 you make a long toil, that way, if you care
 to look men in the eye at every farm,
 while these gay devils in our hall at ease
 eat up our flocks and herds, leaving us nothing. 340

As for the maids I say, Yes: make distinction
 between good girls and those who shame your house;
 all that I shy away from is a scrutiny
 of cottagers just now. The time for that
 comes later—if in truth you have a sign
 from Zeus the Stormking.”

So their talk ran on,
 while down the coast, and round toward Ithaka,
 hove the good ship that had gone out to Pylos
 bearing Telémakhos and his companions.
 Into the wide bay waters, on to the dark land, 350
 they drove her, hauled her up, took out the oars
 and the canvas for light-hearted squires to carry
 homeward—as they carried, too, the gifts
 of Meneláos round to Klýtios¹ house.
 But first they sped a runner to Penélopê.
 They knew that quiet lady must be told
 the prince her son had come ashore, and sent
 his good ship round to port; not one soft tear
 should their sweet queen let fall.

Both messengers,
 crewman and swineherd—reached the outer gate 360
 in the same instant, bearing the same news,
 and went in side by side to the king’s hall.
 He of the ship burst out among the maids:
 “Your son’s ashore this morning, O my Queen!”

¹Father of the trusty Peiraios; see the end of Book XV.

HOMER / *The Odyssey, Book Sixteen*

485

But the swineherd calmly stood near Penélopê
whispering what her son had bade him tell
and what he had enjoined on her. No more.
When he had done, he left the place and turned
back to his steading in the hills.

By now,
sullen confusion weighed upon the suitors.
Out of the house, out of the court they went,
beyond the wall and gate, to sit in council.
Eurýmakhos, the son of Pólybos,
opened discussion:

370

“Friends, face up to it;
that young pup, Telémakhos, has done it;
he made the round trip, though we said he could not.
Well—now to get the best craft we can find
afloat, with oarsmen who can drench her bows,
and tell those on the island to come home.”

He was yet speaking when Amphinomos,
craning seaward, spotted the picket ship
already in the roadstead under oars
with canvas brailed up; and this fresh arrival
made him chuckle. Then he told his friends:

380

“Too late for messages. Look, here they come
along the bay. Some god has brought them news,
or else they saw the cutter pass—and could not
overtake her.”

On their feet at once,
the suitors took the road to the sea beach,
where, meeting the black ship, they hauled her in.
Oars and gear they left for their light-hearted
squires to carry, and all in company
made off for the assembly ground. All others,
young and old alike, they barred from sitting.
Eupeithês’ son, Antínoös, made the speech:

390

“How the gods let our man escape a boarding,
that is the wonder.

We had lookouts posted
up on the heights all day in the sea wind,
and every hour a fresh pair of eyes;
at night we never slept ashore
but after sundown cruised the open water
to the southeast, patrolling until Dawn.
We were prepared to cut him off and catch him,
squelch him for good and all. The power of heaven
steered him the long way home.

400

Well, let this company plan his destruction,
 and leave him no way out, this time. I see
 our business here unfinished while he lives.
 He knows, now, and he's no fool. Besides,
 his people are all tired of playing up to us. 410
 I say, act now, before he brings the whole
 body of Akhaians to assembly—
 and he would leave no word unsaid, in righteous
 anger speaking out before them all
 of how we plotted murder, and then missed him.
 Will they commend us for that pretty work?
 Take action now, or we are in for trouble;
 we might be exiled, driven off our lands.
 Let the first blow be ours.

If we move first, and get our hands on him 420
 far from the city's eye, on path or field,
 then stores and livestock will be ours to share;
 the house we may confer upon his mother—
 and on the man who marries her. Decide
 otherwise you may—but if, my friends,
 you want that boy to live and have his patrimony,
 then we should eat no more of his good mutton,
 come to this place no more.

Let each from his own hall
 court her with dower gifts. And let her marry
 the destined one, the one who offers most.” 430

He ended, and no sound was heard among them,
 sitting all hushed, until at last the son
 of Nísos Aretíadês arose—
 Amphínomos.

He led the group of suitors
 who came from grainlands on Doulíkhion,
 and he had lightness in his talk that pleased
 Penélopê, for he meant no ill.
 Now, in concern for them, he spoke:

“O Friends

I should not like to kill Telémakhos.
 It is a shivery thing to kill a prince 440
 of royal blood.

We should consult the gods.
 If Zeus hands down a ruling for that act,
 then I shall say, ‘Come one, come all,’ and go
 cut him down with my own hand—
 but I say Halt, if gods are contrary.”

Now this proposal won them, and it carried.
 Breaking their session up, away they went
 to take their smooth chairs in Odysseus' house.

HOMER / *The Odyssey, Book Sixteen*

487

Meanwhile Penélopê the Wise,
decided, for her part, to make appearance
before the valiant young men.

450

She knew now
they plotted her child's death in her own hall,
for once more Medôn, who had heard them, told her.
Into the hall that lovely lady came,
with maids attending, and approached the suitors,
till near a pillar of the well-wrought roof
she paused, her shining veil across her cheeks,
and spoke directly to Antínoös:

“Infatuate,
steeped in evil! Yet in Ithaka they say
you were the best one of your generation
in mind and speech. Not so, you never were.
Madman, why do you keep forever knitting
death for Telémakhos? Have you no piety
toward men dependent on another's mercy?
Before Lord Zeus, no sanction can be found
for one such man to plot against another!
Or are you not aware that your own father
fled to us when the realm was up in arms
against him? He had joined the Taphian pirates
in ravaging Thesprotian folk, our friends.
Our people would have raided *him*, then—breached
his heart, butchered his herds to feast upon—
only Odysseus took him in, and held
the furious townsmen off. It is Odysseus'
house you now consume, his wife you court,
his son you kill, or try to kill. And me
you ravage now, and grieve. I call upon you
to make an end of it!—and your friends too!”

460

470

The son of Pólybos it was, Eurýmakhos,
who answered her with ready speech:

“My lady
Penélopê, wise daughter of Ikários,
you must shake off these ugly thoughts. I say
that man does not exist, nor will, who dares
lay hands upon your son Telémakhos,
while I live, walk the earth, and use my eyes.
The man's life blood, I swear,
will spurt and run out black around my lancehead!
For it is true of me, too, that Odysseus,
raiders of cities, took me on his knees
and fed me often—tidbits and red wine.
Should not Telémakhos, therefore, be dear to me
above the rest of men? I tell the lad
he must not tremble for his life, at least

480

490

alone in the suitors' company. Heaven
deals death no man avoids."

Blasphemous lies
in earnest tones he told—the one who planned
the lad's destruction!

Silently the lady
made her way to her glowing upper chamber,
there to weep for her dear lord, Odysseus,
until grey-eyed Athena
cast sweet sleep upon her eyes.

500

At fall of dusk
Odysseus and his son heard the approach
of the good forester. They had been standing
over the fire with a spitted pig,
a yearling. And Athena coming near
with one rap of her wand made of Odysseus
an old old man again, with rags about him—
for if the swineherd knew his lord were there
he could not hold the news; Penélopê
would hear it from him.

Now Telémakhos
greeted him first:

510

"Eumaios, back again!
What was the talk in town? Are the tall suitors
home again, by this time, from their ambush,
or are they still on watch for my return?"

And you replied, Eumaios—O my swineherd:

"There was no time to ask or talk of that;
I hurried through the town. Even while I spoke
my message, I felt driven to return.
A runner from your friends turned up, a crier,
who gave the news first to your mother. Ah!
One thing I do know; with my own two eyes
I saw it. As I climbed above the town
to where the sky is cut by Hermês' ridge,
I saw a ship bound in for our own bay
with many oarsmen in it, laden down
with sea provisioning and two-edged spears,
and I surmised those were the men.

520

Who knows?"

Telémakhos, now strong with magic, smiled
across at his own father—but avoided
the swineherd's eye.

So when the pig was done,
the spit no longer to be turned, the table
garnished, everyone sat down to feast

530

on all the savory flesh he craved. And when
they had put off desire for meat and drink,
they turned to bed and took the gift of sleep.

BOOK SEVENTEEN: THE BEGGAR AT THE MANOR

When the young Dawn came bright into the East
spreading her finger tips of rose, Telémakhos
the king's son, tied on his rawhide sandals
and took the lance that bore his handgrip. Burning
to be away, and on the path to town,
he told the swineherd:

“Uncle, the truth is
I must go down myself into the city.
Mother must see me there, with her own eyes,
or she will weep and feel forsaken still,
and will not set her mind at rest. Your job
will be to lead this poor man down to beg. 10
Some householder may want to dole him out
a loaf and pint. I have my own troubles.
Am I to care for every last man who comes?
And if he takes it badly—well, so much
the worse for him. Plain truth is what I favor.”

At once Odysseus the great tactician
spoke up briskly:

“Neither would I myself
care to be kept here, lad. A beggar man
fares better in the town. Let it be said 20
I am not yet so old I must lay up
indoors and mumble, ‘Aye, Aye’ to a master.¹
Go on, then. As you say, my friend can lead me
as soon as I have had a bit of fire
and when the sun grows warmer. These old rags
could be my death, outside on a frosty morning,
and the town is distant, so they say.”

Telémakhos
with no more words went out, and through the fence,
and down hill, going fast on the steep footing,
nursing woe for the suitors in his heart. 30

¹Odysseus means that he is not yet so old that he must remain in one place, subject to a single master.

Before the manor hall, he leaned his lance
against a great porch pillar and stepped in
across the door stone.

Old Eurýkleia

saw him first, for that day she was covering
handsome chairs nearby with clean fleeces.
She ran to him at once, tears in her eyes;
and other maidservants of the old soldier
Odysseus gathered round to greet their prince,
kissing his head and shoulders.

Quickly, then,

Penélopê the Wise, tall in her beauty
as Artemis or pale-gold Aphroditê,
appeared from her high chamber and came down
to throw her arms around her son. In tears
she kissed his head, kissed both his shining eyes,
then cried out, and her words flew:

“Back with me!

Telémakhos, more sweet to me than sunlight!
I thought I should not see you again, ever,
after you took the ship that night to Pylos—
against my will, with not a word! you went
for news of your dear father. Tell me now
of everything you saw!”

But he made answer:

“Mother, not now. You make me weep. My heart
already aches—I came near death at sea.
You must bathe, first of all, and change your dress,
and take your maids to the highest room to pray.
Pray, and burn offerings to the gods of heaven,
that Zeus may put his hand to our revenge.

I am off now to bring home from the square
a guest, a passenger I had. I sent him
yesterday with all my crew to town.
Peiraios was to care for him, I said,
and keep him well, with honor, till I came.”

She caught back the swift words upon her tongue.
Then softly she withdrew
to bathe and dress her body in fresh linen,
and make her offerings to the gods of heaven,
praying Almighty Zeus
to put his hand to their revenge.

Telémakhos
had left the hall, taken his lance, and gone
with two quick hounds at heel into the town,

HOMER / *The Odyssey, Book Seventeen*

491

Athena's grace in his long stride
 making the people gaze as he came near.
 And suitors gathered, primed with friendly words,
 despite the deadly plotting in their hearts—
 but these, and all their crowd, he kept away from.
 Next he saw sitting some way off, apart,
 Mentor, with Antiphos and Halithersês,
 friends of his father's house in years gone by.
 Near these men he sat down, and told his tale
 under their questioning.

His crewman, young Peiraios,
 guided through town, meanwhile, into the Square,
 the Argive exile, Theoklýmenos.
 Telémakhos lost no time in moving toward him;
 but first Peiraios had his say:

80

Telémakhos,
 you must send maids to me, at once, and let me
 turn over to you those gifts from Meneláos!"

The prince had pondered it, and said:

"Peiraios,
 none of us knows how this affair will end.
 Say one day our fine suitors, without warning,
 draw upon me, kill me in our hall,
 and parcel out my patrimony—I wish
 you, and no one of them, to have those things.
 But if my hour comes, if I can bring down
 bloody death on all that crew,
 you will rejoice to send my gifts to me—
 and so will I rejoice!"

90

Then he departed,
 leading his guest, the lonely stranger, home.

Over chair-backs in hall they dropped their mantles
 and passed in to the polished tubs, where maids
 poured out warm baths for them, anointed them,
 and pulled fresh tunics, fleecy cloaks around them.
 Soon they were seated at their ease in hall.
 A maid came by to tip a golden jug
 over their fingers into a silver bowl
 and draw a gleaming table up beside them.
 The larder mistress brought her tray of loaves
 and savories, dispensing each.

100

In silence
 across the hall, beside a pillar, propped
 in a long chair, Telémakhos' mother
 spun a fine wool yarn.

The young men's hands
 went out upon the good things placed before them,
 and only when their hunger and thirst were gone
 did she look up and say:

110

“Telémakhos,
 what am I to do now? Return alone
 and lie again on my forsaken bed—
 sodden how often with my weeping
 since that day when Odysseus put to sea
 to join the Atreidai² before Troy?

Could you not
 tell me, before the suitors fill our house,
 what news you have of his return?”

He answered:

120

“Now that you ask a second time, dear Mother,
 here is the truth.

We went ashore at Pylos
 to Nestor, lord and guardian of the West,
 who gave me welcome in his towering hall.
 So kind he was, he might have been my father
 and I his long-lost son—so truly kind,
 taking me in with his own honored sons.
 But as to Odysseus' bitter fate,
 living or dead, he had no news at all
 from anyone on earth, he said. He sent me
 overland in a strong chariot
 to Atreus' son, the captain, Meneláos.
 And I saw Helen there, for whom the Argives
 fought, and the Trojans fought, as the gods willed.
 Then Meneláos of the great war cry
 asked me my errand in that ancient land
 of Lakedaimon. So I told our story,
 and in reply he burst out:³

130

‘Intolerable!

That feeble men, unfit as those men are,
 should think to lie in that great captain's bed,
 fawns in the lion's lair! As if a doe
 put down her litter of sucklings there, while she
 sniffed at the glen or grazed a grassy hollow.
 Ha! Then the lord returns to his own bed
 and deals out wretched doom on both alike.

140

So will Odysseus deal out doom on these.
 O Father Zeus, Athena, and Apollo!
 I pray he comes as once he was, in Lesbos,

²Sons of Atreus—Agamémnon and Meneláos.

³The following quotation of Meneláos' words summarizes his narrative in Book IV.

HOMER / *The Odyssey, Book Seventeen*

493

when he stood up to wrestle Philomeleidês—
 champion and Island King—
 and smashed him down. How the Akhaians cheered!
 If that Odysseus could meet the suitors,
 they'd have a quick reply, a stunning dowry!
 Now for your questions, let me come to the point.
 I would not misreport it for you; let me
 tell you what the Ancient of the Sea,
 that infallible seer, told me.

150

On an island
 your father lies and grieves. The Ancient saw him
 held by a nymph, Kalypso, in her hall;
 no means of sailing home remained to him,
 no ship with oars, and no ship's company
 to pull him on the broad back of the sea.'

160

I had this from the lord marshal, Menelâos,
 and when my errand in that place was done
 I left for home. A fair breeze from the gods
 brought me swiftly back to our dear island."

The boy's tale made her heart stir in her breast,
 but this was not all. Mother and son now heard
 Theoklýmenos, the diviner, say:

"He does not see it clear—

O gentle lady,

170

wife of Odysseus Laërtiadês,
 listen to me, I can reveal this thing.
 Zeus be my witness, and the table set
 for strangers and the hearth to which I've come—
 the lord Odysseus, I tell you
 is present now, already, on this island!
 Quartered somewhere, or going about, he knows
 what evil is afoot. He has it in him
 to bring a black hour on the suitors. Yesterday,
 still at the ship, I saw this in a portent.
 I read the sign aloud, I told Telémakhos!"

180

The prudent queen, for her part, said:

"Stranger,

if only this came true—
 our love would go to you, with many gifts;
 aye, every man who passed would call you happy!"

So ran the talk between these three.

Meanwhile,
 swaggering before Odysseus' hall,
 the suitors were competing at the discus throw
 and javelin, on the level measured field.

But when the dinner hour drew on, and beasts
 were being driven from the fields to slaughter—
 as beasts were, every day—Medôn spoke out:
 Medôn, the crier, whom the suitors liked;
 he took his meat beside them. 190

“Men,” he said,
 “each one has had his work-out and his pleasure,
 come in to Hall now; time to make our feast.
 Are discus throws more admirable than a roast
 when the proper hour comes?”

At this reminder
 they all broke up their games, and trailed away
 into the gracious, timbered hall. There, first,
 they dropped their cloaks on chairs; then came their ritual:
 putting great rams and fat goats to the knife—
 pigs and a cow, too. 200

So they made their feast.

During these hours, Odysseus and the swineherd
 were on their way out of the hills to town.
 The forester had got them started, saying:

“Friend, you have hopes, I know, of your adventure
 into the heart of town today. My lord
 wishes it so, not I. No, I should rather
 you stood by here as guardian of our stading. 210
 But I owe reverence to my prince, and fear
 he’ll make my ears burn later if I fail.
 A master’s tongue has a rough edge. Off we go.
 Part of the day is past; nightfall will be
 early, and colder, too.”

Odysseus,
 who had it all timed in his head, replied:

“I know, as well as you do. Let’s move on.
 You lead the way—the whole way. Have you got
 a staff, a lopped stick, you could let me use
 to put my weight on when I slip? This path
 is hard going, they said.” 220

Over his shoulders
 he slung his patched-up knapsack, an old bundle
 tied with twine. Eumaios found a stick for him,
 the kind he wanted, and the two set out,
 leaving the boys and dogs to guard the place.
 In this way good Eumaios led his lord
 down to the city.

And it seemed to him
 he led an old outcast, a beggar man,
 leaning most painfully upon a stick,
 his poor cloak, all in tatters, looped about him.

230

Down by the stony trail they made their way
 as far as Clearwater, not far from town—
 a spring house where the people filled their jars.
 Ithakos, Nêritos, and Polýktor⁴ built it,
 and round it on the humid ground a grove,
 a circular wood of poplars grew. Ice cold
 in runnels from a high rock ran the spring,
 and over it there stood an altar stone
 to the cool nymphs, where all men going by
 laid offerings.

Well, here the son of Dólios
 crossed their path—Melánthios.⁵

240

He was driving
 a string of choice goats for the evening meal,
 with two goatherds beside him; and no sooner
 had he laid eyes upon the wayfarers
 than he began to growl and taunt them both
 so grossly that Odysseus' heart grew hot:

“Here comes one scurvy type leading another!
 God pairs them off together, every time.
 Swineherd, where are you taking your new pig,
 that stinking beggar there, licker of pots?
 How many doorposts has he rubbed his back on
 whining for garbage, where a noble guest
 would rate a cauldron or a sword?

250

Hand him
 over to me, I'll make a farmhand of him,
 a stall scraper, a fodder carrier! Whey
 for drink will put good muscle on his shank!
 No chance: he learned his dodges long ago—
 no honest sweat. He'd rather tramp the country
 begging, to keep his hoggish belly full.
 Well, I can tell you this for sure:
 in King Odysseus' hall, if he goes there,
 footstools will fly around his head—good shots
 from strong hands. Back and side, his ribs will catch it
 on the way out!”

260

⁴ These three were the founding fathers of the island; Ithakos' name represents the island itself, Nêritos' name an important mountain on the island.

⁵ Dólios was a trusty steward of Odysseus' father, Laërtês. As we learn later, Melánthios' sister Melántho, maid to Penélopê, is a mistress of the suitor Eurýmakhos, a fact that probably accounts for the intimacy of her goatherd brother with the suitors.

And like a drunken fool
 he kicked at Odysseus' hip as he passed by.
 Not even jogged off stride, or off the trail,
 the Lord Odysseus walked along, debating
 inwardly whether to whirl and beat
 the life out of this fellow with his stick,
 or toss him, brain him on the stony ground.
 Then he controlled himself, and bore it quietly.
 Not so the swineherd.

270

Seeing the man before him,
 he raised his arms and cried:

“Nymphs of the spring,
 daughters of Zeus, if ever Odysseus
 burnt you a thighbone in rich fat—a ram's
 or kid's thighbone, hear me, grant my prayer:
 let our true lord come back, let heaven bring him
 to rid the earth of these fine courtly ways
 Melánthios picks up around the town—
 all wine and wind! Bad shepherds ruin flocks!”

280

Melánthios the goatherd answered:

“Bless me!
 The dog can snap: how he goes on! Some day
 I'll take him in a slave ship overseas
 and trade him for a herd!

Old Silverbow
 Apollo, if he shot clean through Telémakhos⁶
 in hall today, what luck! Or let the suitors
 cut him down!

Odysseus died at sea;
 no coming home for him.”

He flung this out
 and left the two behind to come on slowly,
 while he went hurrying to the king's hall.
 There he slipped in, and sat among the suitors,
 beside the one he doted on—Eurýmakhos.
 Then working servants helped him to his meat
 and the mistress of the larder gave him bread.

290

Reaching the gate, Odysseus and the forester
 halted and stood outside, for harp notes came
 around them rippling on the air
 as Phêmios picked out a song. Odysseus
 caught his companion's arm and said:

⁶That is, if Telémakhos should drop dead.

HOMER / *The Odyssey, Book Seventeen*

497

“My friend,
 here is the beautiful place—who could mistake it?
 Here is Odysseus’ hall: no hall like this!
 See how one chamber grows out of another;
 see how the court is tight with wall and coping;
 no man at arms could break this gateway down!
 Your banqueting young lords are here in force,
 I gather, from the fumes of mutton roasting
 and strum of harping—harping, which the gods
 appoint sweet friend of feasts!”

300

And—O my swineherd!

you replied:

“That was quick recognition;
 but you are no numbskull—in this or anything.
 Now we must plan this action. Will you take
 leave of me here, and go ahead alone
 to make your entrance now among the suitors?
 Or do you choose to wait?—Let me go forward
 and go in first.

310

Do not delay too long;
 someone might find you skulking here outside
 and take a club to you, or heave a lance.
 Bear this in mind, I say.”

The patient hero

Odysseus answered:

“Just what I was thinking.
 You go in first, and leave me here a little.
 But as for blows and missiles,
 I am no tyro⁷ at these things. I learned
 to keep my head in hardship—years of war
 and years at sea. Let this new trial come.
 The cruel belly, can you hide its ache?
 How many bitter days it brings! Long ships
 with good stout planks athwart—would fighters rig them
 to ride the barren sea, except for hunger?
 Seawolves—woe to their enemies!”

320

While he spoke

an old hound, lying near, pricked up his ears
 and lifted up his muzzle. This was Argos,
 trained as a puppy by Odysseus,
 but never taken on a hunt before
 his master sailed for Troy. The young men, afterward,

330

⁷Inexperienced beginner.

hunted wild goats with him, and hare, and deer,
 but he had grown old in his master's absence.
 Treated as rubbish now, he lay at last
 upon a mass of dung before the gates—
 manure of mules and cows, piled there until
 fieldhands could spread it on the king's estate.
 Abandoned there, and half destroyed with flies,
 old Argos lay.

340

But when he knew he heard
 Odysseus' voice nearby, he did his best
 to wag his tail, nose down, with flattened ears,
 having no strength to move nearer his master.
 And the man looked away,
 wiping a salt tear from his cheek; but he
 hid this from Eumaios. Then he said:

"I marvel that they leave this hound to lie
 here on the dung pile;
 he would have been a fine dog, from the look of him,
 though I can't say as to his power and speed
 when he was young. You find the same good build
 in house dogs, table dogs landowners keep
 all for style."

350

And you replied, Eumaios:

"A hunter owned him—but the man is dead
 in some far place. If this old hound could show
 the form he had when Lord Odysseus left him,
 going to Troy, you'd see him swift and strong.
 He never shrank from any savage thing
 he'd brought to bay in the deep woods; on the scent
 no other dog kept up with him. Now misery
 has him in leash. His owner died abroad,
 and here the women slaves will take no care of him.
 You know how servants are: without a master
 they have no will to labor, or excel.
 For Zeus who views the wide world takes away
 half the manhood of a man, that day
 he goes into captivity and slavery."

360

Eumaios crossed the court and went straight forward
 into the mégaron⁸ among the suitors;
 but death and darkness in that instant closed
 the eyes of Argos, who had seen his master,
 Odysseus, after twenty years.

370

⁸The great hall of the house.

HOMER / *The Odyssey, Book Seventeen*

499

Long before anyone else
 Telémakhos caught sight of the grey woodsman
 coming from the door, and called him over
 with a quick jerk of his head. Eumaios'
 narrowed eyes made out an empty bench
 beside the one the carver used—that servant
 who had no respite, carving for the suitors.
 This bench he took possession of, and placed it
 across the table from Telémakhos
 for his own use. Then the two men were served
 cuts from a roast and bread from a bread basket.

380

At no long interval, Odysseus came
 through his own doorway as a mendicant,
 humped like a bundle of rags over his stick.
 He settled on the inner ash wood sill,
 leaning against the door jamb—cypress timber
 the skilled carpenter planed years ago
 and set up with a plumbline.

390

Now Telémakhos
 took an entire loaf and a double handful
 of roast meat; then he said to the forester:
 “Give these to the stranger there. But tell him
 to go among the suitors, on his own;
 he may beg all he wants. This hanging back
 is no asset to a hungry man.”

The swineherd rose at once, crossed to the door,
 and halted by Odysseus.

“Friend,” he said,
 “Telémakhos is pleased to give you these,
 but he commands you to approach the suitors;
 you may ask all you want from them. He adds,
 your shyness is no asset to a beggar.”

400

The great tactician, lifting up his eyes,
 cried:

“Zeus aloft! A blessing on Telémakhos!
 Let all things come to pass as he desires!”

Palms held out, in the beggar’s gesture, he
 received the bread and meat and put it down
 before him on his knapsack—lowly table!—
 then he fell to, devouring it. Meanwhile
 the harper in the great room sang a song.
 Not till the man was fed did the sweet harper

410

500

The Ancient World

end his singing—whereupon the company
made the walls ring again with talk.

Unseen,
Athena took her place beside Odysseus
whispering in his ear:

“Yes, try the suitors.
You may collect a few more loaves, and learn
who are the decent lads, and who are vicious—
although not one can be excused from death!”

So he appealed to them, one after another, 420
going from left to right, with open palm,
as though his life time had been spent in beggary.
And they gave bread, for pity—wondering, though,
at the strange man. Who could this beggar be,
where did he come from? each would ask his neighbor;
till in their midst the goatherd, Melánthios,
raised his voice:

“Hear just a word from me,
my lords who court our illustrious queen!
This man,
this foreigner, I saw him on the road;
the swineherd here was leading him this way; 430
who, what, or whence he claims to be, I could not
say for sure.”

At this, Antínoös
turned on the swineherd brutally, saying:

“You famous
breeder of pigs, why bring this fellow here?
Are we not plagued enough with beggars,
foragers and such rats?

You find the company
too slow at eating up your lord’s estate—
is that it? So you call this scarecrow in?”

The forester replied:

“Antínoös,
well born you are, but that was not well said. 440
Who would call in a foreigner?—unless
an artisan with skill to serve the realm,
a healer, or a prophet, or a builder,
or one whose harp and song might give us joy.
All these are sought for on the endless earth,
but when have beggars come by invitation?

HOMER / *The Odyssey, Book Seventeen*

501

Who puts a field mouse in his granary? My lord,
 you are a hard man, and you always were,
 more so than others of this company—hard
 on all Odysseus' people and on me.
 But this I can forget
 as long as Penélopê lives on, the wise and tender
 mistress of this hall; as long
 as Prince Telémakhos—”

450

But he broke off
 at a look from Telémakhos, who said:

“Be still.
 Spare me a long-drawn answer to this gentleman.
 With his unpleasantness, he will forever make
 strife where he can—and goad the others on.”

He turned and spoke out clearly to Antínoös:

“What fatherly concern you show me! Frighten
 this unknown fellow, would you, from my hall
 with words that promise blows—may God forbid it!
 Give him a loaf. Am I a niggard? No,
 I call on you to give. And spare your qualms
 as to my mother's loss, or anyone's—
 not that in truth you have such care at heart:
 your heart is all in feeding, not in giving.”

460

Antínoös replied:

“What high and mighty
 talk, Telémakhos! No holding you!
 If every suitor gave what I may give him,
 he could be kept for months—kept out of sight!”

470

He reached under the table for the footstool
 his shining feet had rested on—and this
 he held up so that all could see his gift.

But all the rest gave alms,
 enough to fill the beggar's pack with bread
 and roast meat.

So it looked as though Odysseus
 had had his taste of what these men were like
 and could return scot free to his own doorway—
 but halting now before Antínoös
 he made a little speech to him. Said he:

480

“Give a mite, friend. I would not say, myself,
 you are the worst man of the young Akhaians.
 The noblest, rather; kingly, by your look;

therefore you'll give more bread than others do.
Let me speak well of you as I pass on
over the boundless earth!

I, too, you know,
had fortune once, lived well, stood well with men,
and gave alms, often, to poor wanderers
like this one that you see—aye, to all sorts,
no matter in what dire want. I owned
servants—many, god knows—and all the rest
that goes with being prosperous, as they say.
But Zeus the son of Kronos brought me down.

490

No telling
why he would have it, but he made me go
to Egypt with a company of rovers—
a long sail to the south—for my undoing.
Up the broad Nile and in to the river bank
I brought my dipping squadron. There, indeed,
I told the men to stand guard at the ships;
I sent patrols out—out to rising ground;
but reckless greed carried my crews away
to plunder the Egyptian farms; they bore off
wives and children, killed what men they found.
The news ran on the wind to the city, a night cry,
and sunrise brought both infantry and horsemen,
filling the river plain with dazzle of bronze;
then Zeus lord of lightning
threw my men into a blind panic; no one dared
stand against that host closing around us.
Their scything weapons left our dead in piles,
but some they took alive, into forced labor,
myself among them. And they gave me, then,
to one Dmêtor, a traveller, son of Iasos,
who ruled at Kypros.⁹ He conveyed me there.
From that place, working northward, miserably—”

500

510

But here Antúnoös broke in, shouting:

“God!

What evil wind blew in this pest?

Get over,
stand in the passage! Nudge my table, will you?
Egyptian whips are sweet
to what you'll come to here, you nosing rat,
making your pitch to everyone!
These men have bread to throw away on you
because it is not theirs. Who cares? Who spares
another's food, when he has more than plenty?”

520

⁹ Cyprus, a large island off the Syrian coast.

HOMER / *The Odyssey, Book Seventeen*

503

With guile Odysseus drew away, then said:

“A pity that you have more looks than heart.
You’d grudge a pinch of salt from your own larder
to your own handy man. You sit here, fat
on others’ meat, and cannot bring yourself
to rummage out a crust of bread for me!”

530

Then anger made Antínoös’ heart beat hard,
and, glowering under his brows, he answered:

“Now!

You think you’ll shuffle off and get away
after that impudence? Oh, no you don’t!”

The stool he let fly hit the man’s right shoulder
on the packed muscle under the shoulder blade—
like solid rock, for all the effect one saw.
Odysseus only shook his head, containing
thoughts of bloody work, as he walked on,
then sat, and dropped his loaded bag again
upon the door sill. Facing the whole crowd
he said, and eyed them all:

540

“One word only,
my lords, and suitors of the famous queen.
One thing I have to say.

There is no pain, no burden for the heart
when blows come to a man, and he defending
his own cattle—his own cows and lambs.

Here it was otherwise. Antínoös
hit me for being driven on by hunger—
how many bitter seas men cross for hunger!

If beggars interest the gods, if there are Furies
pent in the dark to avenge a poor man’s wrong, then may
Antínoös meet his death before his wedding day!”

550

Then said Eupéithês’ son, Antínoös:

“Enough.

Eat and be quiet where you are, or shamble elsewhere,
unless you want these lads to stop your mouth
pulling you by the heels, or hands and feet,
over the whole floor, till your back is peeled!”

560

But now the rest were mortified, and someone
spoke from the crowd of young bucks to rebuke him:

“A poor show, that—hitting this famished tramp—
bad business, if he happened to be a god.
You know they go in foreign guise, the gods do,
looking like strangers, turning up

in towns and settlements to keep an eye
on manners, good or bad.”

But at this notion
Antínoös only shrugged.

Telémakhos,
after the blow his father bore, sat still
without a tear, though his heart felt the blow.
Slowly he shook his head from side to side,
containing murderous thoughts.

570

Penélopê
on the higher level of her room had heard
the blow, and knew who gave it. Now she murmured:
“Would god you could be hit yourself, Antínoös—
hit by Apollo’s bowshot!”

And Eurýnomê
her housekeeper, put in:

“He and no other?
If all we pray for came to pass, not one
would live till dawn!”

Her gentle mistress said:

580

“Oh, Nan,¹⁰ they are a bad lot; they intend
ruin for all of us; but Antínoös
appears a blacker-hearted hound than any.
Here is a poor man come, a wanderer,
driven by want to beg his bread, and everyone
in hall gave bits, to cram his bag—only
Antínoös threw a stool, and banged his shoulder!”

So she described it, sitting in her chamber
among her maids—while her true lord was eating.
Then she called in the forester and said:

590

“Go to that man on my behalf, Eumaios,
and send him here, so I can greet and question him.
Abroad in the great world, he may have heard
rumors about Odysseus—may have known him!”

Then you replied—O swineherd!

“Ah, my queen,
if these Akhaian sprigs would hush their babble
the man could tell you tales to charm your heart.
Three days and nights I kept him in my hut;
he came straight off a ship, you know, to me.

¹⁰Affectionate diminutive for an old woman.

HOMER / *The Odyssey, Book Seventeen*

505

There was no end to what he made me hear
of his hard roving; and I listened, eyes
upon him, as a man drinks in a tale
a minstrel sings—a minstrel taught by heaven
to touch the hearts of men. At such a song
the listener becomes rapt and still. Just so
I found myself enchanted by this man.
He claims an old tie with Odysseus, too—
in his home country, the Minoan¹¹ land
of Krete. From Krete he came, a rolling stone
washed by the gales of life this way and that
to our own beach.

600

610

If he can be believed
he has news of Odysseus near at hand
alive, in the rich country of Thesprotia,
bringing a mass of treasure home.”

Then wise Penélopê said again:

“Go call him, let him come here, let him tell
that tale again for my own ears.

Our friends
can drink their cups outside or stay in hall,
being so carefree. And why not? Their stores
lie intact in their homes, both food and drink,
with only servants left to take a little.
But these men spend their days around our house
killing our beeves, our fat goats and our sheep,
carousing, drinking up our good dark wine;
sparing nothing, squandering everything.
No champion like Odysseus takes our part.
Ah, if he comes again, no falcon ever
struck more suddenly than he will, with his son,
to avenge this outrage!”

620

The great hall below
at this point rang with a tremendous sneeze¹²—
“kchaou!” from Telémakhos—like an acclamation.
And laughter seized Penélopê.

630

Then quickly,
lucidly she went on:

“Go call the stranger
straight to me. Did you hear that, Eumaios?
My son’s thundering sneeze at what I said!
May death come of a sudden so; may death
relieve us, clean as that, of all the suitors!

¹¹ Minos, to whom the adjective *Minoan* refers, had been king of Krete (Crete).

¹² A sneeze was regarded as a sign of good luck.

Let me add one thing—do not overlook it—
if I can see this man has told the truth,
I promise him a warm new cloak and tunic.”

640

With all this in his head, the forester
went down the hall, and halted near the beggar,
saying aloud:

“Good father, you are called
by the wise mother of Telémakhos,
Penélopê. The queen, despite her troubles,
is moved by a desire to hear your tales
about her lord—and if she finds them true,
she’ll see you clothed in what you need, a cloak
and a fresh tunic.

You may have your belly
full each day you go about this realm
begging. For all may give, and all they wish.”

650

Now said Odysseus, the old soldier:

“Friend,
I wish this instant I could tell my facts
to the wise daughter of Ikários, Penélopê—
and I have much to tell about her husband;
we went through much together.

But just now
this hard crowd worries me. They are, you said
infamous to the very rim of heaven
for violent acts: and here, just now, this fellow
gave me a bruise. What had I done to him?
But who would lift a hand for me? Telémakhos?
Anyone else?

660

No; bid the queen be patient,
Let her remain till sundown in her room,
and then—if she will seat me near the fire—
inquire tonight about her lord’s return.
My rags are sorry cover; you know that;
I showed my sad condition first to you.”

The woodsman heard him out, and then returned;
but the queen met him on her threshold, crying:
“Have you not brought him? Why? What is he thinking?
Has he some fear of overstepping? Shy
about these inner rooms? A hangdog beggar?”

670

To this you answered, friend Eumaios:

“No:
he reasons as another might, and well,

HOMER / *The Odyssey, Book Eighteen*

507

not to tempt any swordplay from these drunkards.
 Be patient, wait—he says—till darkness falls.
 And, O my queen, for you too that is better:
 better to be alone with him, and question him,
 and hear him out.”

680

Penélopê replied:

“He is no fool; he sees how it could be.
 Never were mortal men like these
 for bullying and brainless arrogance!”

Thus she accepted what had been proposed,
 so he went back into the crowd. He joined
 Télémakhos, and said at once in whispers—
 his head bent, so that no one else might hear:

“Dear prince, I must go home to keep good watch
 on hut and swine, and look to my own affairs.
 Everything here is in your hands. Consider
 your own safety before the rest; take care
 not to get hurt. Many are dangerous here.
 May Zeus destroy them first, before we suffer!”

690

Télémakhos said:

“Your wish is mine, Uncle.
 Go when your meal is finished. Then come back
 at dawn, and bring good victims for a slaughter.
 Everything here is in my hands indeed—
 and in the disposition of the gods.”

Taking his seat on the smooth bench again,
 Eumaios ate and drank his fill, then rose
 to climb the mountain trail back to his swine,
 leaving the mégaron and court behind him
 crowded with banqueters.

700

These had their joy
 of dance and song, as day waned into evening.

BOOK EIGHTEEN: BLOWS AND A QUEEN'S BEAUTY

Now a true scavenger came in—a public tramp
 who begged around the town of Ithaka,
 a by-word for his insatiable swag-belly,
 feeding and drinking, dawn to dark. No pith
 was in him, and no nerve, huge as he looked.
 Arnaïos, as his gentle mother called him,

he had been nicknamed “Iros”¹ by the young
for being ready to take messages.

This fellow
thought he would rout Odysseus from his doorway,
growling at him:

“Clear out, grandfather, 10
or else be hauled out by the ankle bone.
See them all giving me the wink? That means,
‘Go on and drag him out!’ I hate to do it.
Up with you! Or would you like a fist fight?”

Odysseus only frowned and looked him over,
taking account of everything, then said:

“Master, I am no trouble to you here. 20
I offer no remarks. I grudge you nothing.
Take all you get, and welcome. Here is room
for two on this doorslab—or do you own it?
You are a tramp, I think, like me. Patience:
a windfall from the gods will come. But drop
that talk of using fists; it could annoy me.
Old as I am, I might just crack a rib
or split a lip for you. My life would go
even more peacefully, after tomorrow,
looking for no more visits here from you.”

Iros the tramp grew red and hooted:

“Ho, 30
listen to him! The swine can talk your arm off,
like an old oven woman! With two punches
I’d knock him snoring, if I had a mind to—
and not a tooth left in his head, the same
as an old sow caught in the corn! Belt up!
And let this company see the way I do it
when we square off. Can you fight a fresher man?”

Under the lofty doorway, on the door sill
of wide smooth ash, they held this rough exchange.
And the tall full-blooded suitor, Antinoös,
overhearing, broke into happy laughter. 40
Then he said to the others:

“Oh, my friends,
no luck like this ever turned up before!
What a farce heaven has brought this house!
The stranger
and Iros have had words, they brag of boxing!
Into the ring they go, and no more talk!”

¹A pun on Iris, goddess of the rainbow and a messenger of the gods.

HOMER / *The Odyssey, Book Eighteen*

509

All the young men got on their feet now, laughing,
to crowd around the ragged pair. Antínoös
called out:

“Gentlemen, quiet! One more thing:
here are goat stomachs ready on the fire
to stuff with blood and fat, good supper pudding. 50
The man who wins this gallant bout
may step up here and take the one he likes.
And let him feast with us from this day on:
no other beggar will be admitted here
when we are at our wine.”

This pleased them all.
But now that wily man, Odysseus, muttered:

“An old man, an old hulk, has no business
fighting a young man, but my belly nags me;
nothing will do but I must take a beating. 60
Well, then, let every man here swear an oath
not to step in for Iros. No one throw
a punch for luck. I could be whipped that way.”

So much the suitors were content to swear,
but after they reeled off their oaths, Telémakhos
put in a word to clinch it, saying:

“Friend,
if you will stand and fight, as pride requires,
don’t worry about a foul blow from behind.
Whoever hits you will take on the crowd.
You have my word as host; you have the word
of these two kings, Antínoös and Eurýmakhos— 70
a pair of thinking men.”

All shouted, “Aye!”
So now Odysseus made his shirt a belt
and roped his rags around his loins, baring
his hurdler’s thighs and boxer’s breadth of shoulder,
the dense rib-sheath and upper arms. Athena
stood nearby to give him bulk and power,
while the young suitors watched with narrowed eyes—
and comments went around:

“By god, old Iros now retiros.”

“Aye,
he asked for it, he’ll get it—bloody, too.” 80

“The build this fellow had, under his rags!”

Panic made Iros’ heart jump, but the yard-boys
hustled and got him belted by main force,

though all his blubber quivered now with dread.
Antínoös' angry voice rang in his ears:

“You sack of guts, you might as well be dead,
might as well never have seen the light of day,
if this man makes you tremble! Chicken-heart,
afraid of an old wreck, far gone in misery!
Well, here is what I say—and what I'll do.

90

If this ragpicker can outfight you, whip you,
I'll ship you out to that king in Epeiros,
Ékhetos²—he skins everyone alive.

Let him just cut your nose off and your ears
and pull your privy parts out by the roots
to feed raw to his hunting dogs!”

Poor Iros

felt a new fit of shaking take his knees.

But the yard-boys pushed him out. Now both contenders
put their hands up. Royal Odysseus
pondered if he should hit him with all he had
and drop the man dead on the spot, or only
spar, with force enough to knock him down.
Better that way, he thought—a gentle blow,
else he might give himself away.

100

The two

were at close quarters now, and Iros lunged
hitting the shoulder. Then Odysseus hooked him
under the ear and shattered his jaw bone,
so bright red blood came bubbling from his mouth,
as down he pitched into the dust, bleating,
kicking against the ground, his teeth stove in.
The suitors whooped and swung their arms, half dead
with pangs of laughter.

110

Then, by the ankle bone,
Odysseus hauled the fallen one outside,
crossing the courtyard to the gate, and piled him
against the wall. In his right hand he stuck
his begging staff, and said:

“Here, take your post.
Sit here to keep the dogs and pigs away.
You can give up your habit of command
over poor waifs and beggarmen—you swab.
Another time you may not know what hit you.”

120

When he had slung his rucksack by the string
over his shoulder, like a wad of rags,
he sat down on the broad door sill again,

² Probably a nonhistorical tyrannical ruler whose name was a byword for cruelty. Epeiros (Epirus), in the preceding line, is the Grecian mainland north of Ithaka.

HOMER / *The Odyssey, Book Eighteen*

511

as laughing suitors came to flock inside;
and each young buck in passing gave him greeting,
saying, maybe,

“Zeus fill your pouch for this!
May the gods grant your heart’s desire!”

“Well done
to put that walking famine out of business.”

“We’ll ship him out to that king in Epeiros,
Ékhetos—he skins everyone alive.”

130

Odysseus found grim cheer in their good wishes—
his work had started well.

Now from the fire
his fat blood pudding came, deposited
before him by Antínoös—then, to boot,
two brown loaves from the basket, and some wine
in a fine cup of gold. These gifts Amphínomos
gave him. Then he said:

“Here’s luck, grandfather;
a new day; may the worst be over now.”

Odysseus answered, and his mind ranged far:

“Amphínomos, your head is clear, I’d say;
so was your father’s—or at least I’ve heard
good things of Nísos the Doulfkhion,
whose son you are, they tell me—an easy man.
And you seem gently bred.

140

In view of that,
I have a word to say to you, so listen.

Of mortal creatures, all that breathe and move,
earth bears none frailer than mankind. What man
believes in woe to come, so long as valor
and tough knees are supplied him by the gods?
But when the gods in bliss bring miseries on,
then willy-nilly, blindly, he endures.
Our minds are as the days are, dark or bright,
blown over by the father of gods and men.

150

So I, too, in my time thought to be happy;
but far and rash I ventured, counting on
my own right arm, my father, and my kin;
behold me now.

No man should flout the law,
but keep in peace what gifts the gods may give.

I see you young blades living dangerously,
a household eaten up, a wife dishonored—

160

and yet the master will return, I tell you,
to his own place, and soon; for he is near.
So may some power take you out of this,
homeward, and softly, not to face that man
the hour he sets foot on his native ground.
Between him and the suitors I foretell
no quittance,³ no way out, unless by blood,
once he shall stand beneath his own roof-beam.”

Gravely, when he had done, he made libation
and took a sip of honey-hearted wine,
giving the cup, then, back into the hands
of the young nobleman. Amphínomos, for his part,
shaking his head, with chill and burdened breast,
turned in the great hall.

170

Now his heart foreknew
the wrath to come, but he could not take flight,
being by Athena bound there.

Death would have him
broken by a spear thrown by Telémakhos.
So he sat down where he had sat before.

And now heart-prompting from the grey-eyed goddess
came to the quiet queen, Penélopê:
a wish to show herself before the suitors;
for thus by fanning their desire again
Athena meant to set her beauty high
before her husband's eyes, before her son.
Knowing no reason, laughing confusedly,
she said:

180

“Eurýnomê, I have a craving
I never had at all—I would be seen
among those ruffians, hateful as they are.
I might well say a word, then, to my son,
for his own good—tell him to shun that crowd;
for all their gay talk, they are bent on evil.”

190

Mistress Eurýnomê replied:

“Well said, child,
now is the time. Go down, and make it clear,
hold nothing back from him.

But you must bathe
and put a shine upon your cheeks—not this way,
streaked under your eyes and stained with tears.
You make it worse, being forever sad,
and now your boy's a bearded man! Remember
you prayed the gods to let you see him so.”

³Repayment.

HOMER / *The Odyssey, Book Eighteen*

513

Penélopê replied:

“Eurýnomê,
 it is a kind thought, but I will not hear it—
 to bathe and sleek with perfumed oil. No, no,
 the gods forever took my sheen away
 when my lord sailed for Troy in the decked ships.
 Only tell my Autoñoë to come,
 and Hippodameía; they should be attending me
 in hall, if I appear there. I could not
 enter alone into that crowd of men.”

200

At this the good old woman left the chamber
 to tell the maids her bidding. But now too
 the grey-eyed goddess had her own designs.
 Upon the quiet daughter of Ikários
 she let clear drops of slumber fall, until
 the queen lay back asleep, her limbs unstrung,
 in her long chair. And while she slept the goddess
 endowed her with immortal grace to hold
 the eyes of the Akhaians. With ambrosia
 she bathed her cheeks and throat and smoothed her brow—
 ambrosia, used by flower-crowned Kythereia⁴
 when she would join the rose-lipped Graces dancing.
 Grandeur she gave her, too, in height and form,
 and made her whiter than carved ivory.
 Touching her so, the perfect one was gone.
 Now came the maids, bare-armed and lovely, voices
 breaking into the room. The queen awoke
 and as she rubbed her cheek she sighed:

210

220

“Ah, soft
 that drowse I lay embraced in, pain forgot!
 If only Artemis the Pure would give me
 death as mild, and soon! No heart-ache more,
 no wearing out my lifetime with desire
 and sorrow, mindful of my lord, good man
 in all ways that he was, best of the Akhaians!”

230

She rose and left her glowing upper room,
 and down the stairs, with her two maids in train,
 this beautiful lady went before the suitors.
 Then by a pillar of the solid roof
 she paused, her shining veil across her cheek,
 the two girls close to her and still;
 and in that instant weakness took those men
 in the knee joints, their hearts grew faint with lust;
 not one but swore to god to lie beside her.

240

⁴ Aphroditê, goddess of love.

But speaking for her dear son's ears alone
she said:

“Telémakhos, what has come over you?
Lightminded you were not, in all your boyhood.
Now you are full grown, come of age; a man
from foreign parts might take you for the son
of royalty, to go by your good looks;
and have you no more thoughtfulness or manners?
How could it happen in our hall that you
permit the stranger to be so abused? 250
Here, in our house, a guest, can any man
suffer indignity, come by such injury?
What can this be for you but public shame?”

Telémakhos looked in her eyes and answered,
with his clear head and his discretion:

“Mother,
I cannot take it ill that you are angry.
I know the meaning of these actions now,
both good and bad. I had been young and blind.
How can I always keep to what is fair 260
while these sit here to put fear in me?—princes
from near and far whose interest is my ruin;
are any on my side?

But you should know
the suitors did not have their way, matching
the stranger here and Iros—for the stranger
beat him to the ground.

O Father Zeus!

Athena and Apollo! could I see
the suitors whipped like that! Courtyard and hall
strewn with our friends, too weak-kneed to get up,
chapfallen to their collarbones, the way 270
old Iros rolls his head there by the gate
as though he were pig-drunk! No energy
to stagger on his homeward path; no fight
left in his numb legs!”

Thus Penélopê
reproached her son, and he replied. Now, interrupting,
Eurýmakhos called out to her:

“Penélopê,
deep-minded queen, daughter of Ikários,
if all Akhaians in the land of Argos
only saw you now! What hundreds more
would join your suitors here to feast tomorrow!
Beauty like yours no woman had before, 280
or majesty, or mastery.”

She answered:

“Eurýmakhos, my qualities—I know—
my face, my figure, all were lost or blighted
when the Akhaians crossed the sea to Troy,
Odysseus my lord among the rest.
If he returned, if he were here to care for me,
I might be happily renowned!
But grief instead heaven sent me—years of pain.
Can I forget?—the day he left this island,
enfolding my right hand and wrist in his,
he said:

290

‘My lady, the Akhaian troops
will not easily make it home again
full strength, unhurt, from Troy. They say the Trojans
are fighters too; good lances and good bowmen,
horsemen, charioteers—and those can be
decisive when a battle hangs in doubt.
So whether God will send me back, or whether
I’ll be a captive there, I cannot tell.
Here, then, you must attend to everything.
My parents in our house will be a care for you
as they are now, or more, while I am gone.
Wait for the beard to darken our boy’s cheek;
then marry whom you will, and move away.’

300

The years he spoke of are now past; the night
comes when a bitter marriage overtakes me,
desolate as I am, deprived by Zeus
of all the sweets of life.

How galling, too,
to see newfangled manners in my suitors!
Others who go to court a gentlewoman,
daughter of a rich house, if they are rivals,
bring their own beeves and sheep along; her friends
ought to be feasted, gifts are due to her;
would any dare to live at her expense?”

310

Odysseus’ heart laughed when he heard all this—
her sweet tones charming gifts out of the suitors
with talk of marriage, though she intended none.
Eupeithês’ son, Antínoös, now addressed her:

“Ikários’ daughter, O deep-minded queen!
If someone cares to make you gifts, accept them!
It is no courtesy to turn gifts away.
But we go neither to our homes nor elsewhere
until of all Akhaians here you take
the best man for your lord.”

320

Pleased at this answer,
 every man sent a squire to fetch a gift—
 Antínoös, a wide resplendent robe,
 embroidered fine, and fastened with twelve brooches,
 pins pressed into sheathing tubes of gold;
 Eurýmakhos, a necklace, wrought in gold,
 with sunray pieces of clear glinting amber. 330
 Eurýdamas's men came back with pendants,
 ear-drops in triple clusters of warm lights;
 and from the hoard of Lord Polýktor's son,
 Peisándros, came a band for her white throat,
 jewelled adornment. Other wondrous things
 were brought as gifts from the Akhaian princes.
 Penélopê then mounted the stair again,
 her maids behind, with treasure in their arms.

And now the suitors gave themselves to dancing,
 to harp and haunting song, as night drew on; 340
 black night indeed came on them at their pleasure.
 But three torch fires were placed in the long hall
 to give them light. On hand were stores of fuel,
 dry seasoned chips of resinous wood, split up
 by the bronze hatchet blade—these were mixed in
 among the flames to keep them flaring bright;
 each housemaid of Odysseus took her turn.

Now he himself, the shrewd and kingly man,
 approached and told them:

“Housemaids of Odysseus,
 your master so long absent in the world, 350
 go to the women's chambers, to your queen.
 Attend her, make the distaff whirl, divert her,
 stay in her room, comb wool for her.

I stand here
 ready to tend these flares and offer light
 to everyone. They cannot tire me out,
 even if they wish to drink till Dawn.
 I am a patient man.”

But the women giggled,
 glancing back and forth—laughed in his face;
 and one smooth girl, Melántho, spoke to him
 most impudently. She was Dólios' daughter, 360
 taken as ward in childhood by Penélopê
 who gave her playthings to her heart's content
 and raised her as her own. Yet the girl felt
 nothing for her mistress, no compunction,
 but slept and made love with Eurýmakhos.
 Her bold voice rang now in Odysseus' ears:

HOMER / *The Odyssey, Book Eighteen*

517

“You must be crazy, punch drunk, you old goat.
 Instead of going out to find a smithy
 to sleep warm in—or a tavern bench—you stay
 putting your oar in, amid all our men.
 Numbskull, not to be scared! The wine you drank
 has clogged your brain, or are you always this way,
 boasting like a fool? Or have you lost
 your mind because you beat that tramp, that Iros?
 Look out, or someone better may get up
 and give you a good knocking about the ears
 to send you out all bloody.”

370

But Odysseus
 glared at her under his brows and said:

“One minute:

let me tell Telémakhos how you talk
 in hall, you slut; he’ll cut your arms and legs off!”

380

This hard shot took the women’s breath away
 and drove them quaking to their rooms, as though
 knives were behind: they felt he spoke the truth.
 So there he stood and kept the firelight high
 and looked the suitors over, while his mind
 roamed far ahead to what must be accomplished.

They, for their part, could not now be still
 or drop their mockery—for Athena wished
 Odysseus mortified still more.

Eurýmakhos,
 the son of Pôlybos, took up the baiting,
 angling for a laugh among his friends.

390

“Suitors of our distinguished queen,” he said,
 “hear what my heart would have me say.

This man

comes with a certain aura of divinity
 into Odysseus’ hall. He shines.

He shines
 around the noggin, like a flashing light,
 having no hair at all to dim his lustre.”

Then turning to Odysseus, raider of cities,
 he went on:

“Friend, you have a mind to work,
 do you? Could I hire you to clear stones
 from wasteland for me—you’ll be paid enough—
 collecting boundary walls and planting trees?
 I’d give you a bread ration every day,
 a cloak to wrap in, sandals for your feet.

400

Oh no: you learned your dodges long ago—
no honest sweat. You'd rather tramp the country
begging, to keep your hoggish belly full."

The master of many crafts replied:

"Eurýmakhos,
we two might try our hands against each other
in early summer when the days are long, 410
in meadow grass, with one good scythe for me
and one as good for you: we'd cut our way
down a deep hayfield, fasting to late evening.
Or we could try our hands behind a plow,
driving the best of oxen—fat, well-fed,
well-matched for age and pulling power, and say
four strips apiece of loam the share could break:
you'd see then if I cleft you a straight furrow.
Competition in arms? If Zeus Kroníon
roused up a scuffle now, give me a shield, 420
two spears, a dogskin cap with plates of bronze
to fit my temples, and you'd see me go
where the first rank of fighters lock in battle.
There would be no more jeers about my belly.
You thick-skinned menace to all courtesy!
You think you are a great man and a champion,
but up against few men, poor stuff, at that.
Just let Odysseus return, those doors
wide open as they are, you'd find too narrow
to suit you on your sudden journey out." 430

Now fury mounted in Eurýmakhos,
who scowled and shot back:

"Bundle of rags and lice!
By god, I'll make you suffer for your gall,
your insolent gabble before all our men."

He had his foot-stool out: but now Odysseus
took to his haunches by Amphinomos' knees,
fearing Eurýmakhos' missile, as it flew.
It clipped a wine steward on the serving hand,
so that his pitcher dropped with a loud clang
while he fell backward, cursing, in the dust. 440
In the shadowy hall a low sound rose—of suitors
murmuring to one another.

"Ai!" they said,
"This vagabond would have done well to perish
somewhere else, and make us no such rumpus.
Here we are, quarreling over tramps; good meat
and wine forgotten; good sense gone by the board."

HOMER / *The Odyssey, Book Nineteen*

519

Telémakhos, his young heart high, put in:

“Bright souls, alight with wine, you can no longer
hide the cups you’ve taken.⁵ Aye, some god
is goading you. Why not go home to bed?—
I mean when you are moved to. No one jumps
at my command.”

450

Struck by his blithe manner,
the young men’s teeth grew fixed in their under lips,
but now the son of Nísos, Lord Amphínomos
of Aretíadês, addressed them all:

“O friends, no ruffling replies are called for;
that was fair counsel.

Hands off the stranger, now,
and hands off any other servant here
in the great house of King Odysseus. Come,
let my own herald wet our cups once more,
we’ll make an offering, and then to bed.
The stranger can be left behind in hall;
Telémakhos may care for him; he came
to Telémakhos’ door, not ours.”

460

This won them over.
The soldier Moulíos, Doulíkhion herald,
comrade in arms of Lord Amphínomos,
mixed the wine and served them all. They tipped out
drops for the blissful gods, and drank the rest,
and when they had drunk their thirst away
they trailed off homeward drowsily to bed.

470

BOOK NINETEEN: RECOGNITIONS AND A DREAM

Now by Athena’s side in the quiet hall
studying the ground for slaughter, Lord Odysseus
turned to Telémakhos.

“The arms,” he said.
“Harness and weapons must be out of sight
in the inner room. And if the suitors miss them,
be mild; just say ‘I had a mind to move them
out of the smoke. They seemed no longer

⁵ That is, they cannot hide the fact that they have drunk so much.

the bright arms that Odysseus left at home
when he went off to Troy. Here where the fire's
hot breath came, they had grown black and drear.

10

One better reason struck me, too:

suppose a brawl starts up when you've been drinking—
you might in madness let each other's blood,
and that would stain your feast, your courtship.

Iron

itself can draw men's hands.'"

Then he fell silent,
and Telémakhos obeyed his father's word.
He called Eurýkleia, the nurse, and told her:

"Nurse, go shut the women in their quarters
while I shift Father's armor back
to the inner rooms—these beautiful arms unburnished,
caked with black soot in his years abroad.
I was a child then. Well, I am not now.
I want them shielded from the draught and smoke."

20

And the old woman answered:

"It is time, child,
you took an interest in such things. I wish
you'd put your mind on all your house and chattels.¹
But who will go along to hold a light?²
You said no maids, no torch-bearers."

Telémakhos

looked at her and replied:

"Our friend here.
A man who shares my meat can bear a hand,
no matter how far he is from home."

30

He spoke so soldierly
her own speech halted on her tongue. Straight back
she went to lock the doors of the women's hall.
And now the two men sprang to work—father
and princely son, loaded with round helmets
and studded bucklers, lifting the long spears,
while in their path Pallas Athena
held up a golden lamp of purest light.
Telémakhos at last burst out:

¹ Possessions other than house and lands.

² Maids would normally have been the torchbearers.

HOMER / *The Odyssey, Book Nineteen*

521

“Oh, Father,
here is a marvel! All around I see
the walls and roof beams, pedestals and pillars,
lighted as though by white fire blazing near.
One of the gods of heaven is in this place!”

40

Then said Odysseus, the great tactician,
“Be still: keep still about it: just remember it.
The gods who rule Olympos make this light.
You may go off to bed now. Here I stay
to test your mother and her maids again.
Out of her long grief she will question me.”

Telémakhos went across the hall and out
under the light of torches—crossed the court
to the tower chamber where he had always slept.
Here now again he lay, waiting for dawn,
while in the great hall by Athena’s side
Odysseus waited with his mind on slaughter.

50

Presently Penélopê from her chamber
stepped in her thoughtful beauty.

So might Artemis
or golden Aphroditê have descended;
and maids drew to the hearth her own smooth chair
inlaid with silver whorls and ivory. The artisan
Ikmálios had made it, long before,
with a footrest in a single piece, and soft
upon the seat a heavy fleece was thrown.
Here by the fire the queen sat down. Her maids,
leaving their quarters, came with white arms bare
to clear the wine cups and the bread, and move
the trestle boards where men had lingered drinking.
Fiery ashes out of the pine-chip flares
they tossed, and piled on fuel for light and heat.
And now a second time Melántho’s voice
rang brazen in Odysseus’ ears:

60

70

“Ah, stranger,
are you still here, so creepy, late at night
hanging about, looking the women over?
You old goat, go outside, cuddle your supper;
get out, or a torch may kindle you behind!”

At this Odysseus glared under his brows
and said:

“Little devil, why pitch into me again?
Because I go unwashed and wear these rags,

and make the rounds? But so I must, being needy;
 that is the way a vagabond must live. 80
 And do not overlook this: in my time
 I too had luck, lived well, stood well with men,
 and gave alms, often, to poor wanderers
 like him you see before you—aye, to all sorts,
 no matter in what dire want. I owned
 servants—many, I say—and all the rest
 that goes with what men call prosperity.
 But Zeus the son of Kronos brought me down.
 Mistress, mend your ways, or you may lose
 all this vivacity of yours. What if her ladyship 90
 were stirred to anger? What if Odysseus came?—
 and I can tell you, there is hope of that—
 or if the man is done for, still his son
 lives to be reckoned with, by Apollo’s will.
 None of you can go wantoning on the sly
 and fool him now. He is too old for that.”

Penélopê, being near enough to hear him,
 spoke out sharply to her maid:

“Oh, shameless,
 through and through! And do you think me blind,
 blind to your conquest?³ It will cost your life. 100
 You knew I waited—for you heard me say it—
 waited to see this man in hall and question him
 about my lord; I am so hard beset.”

She turned away and said to the housekeeper:

“Eurýnomê, a bench, a spread of sheepskin,
 to put my guest at ease. Now he shall talk
 and listen, and be questioned.”

Willing hands
 brought a smooth bench, and dropped a fleece upon it.
 Here the adventurer and king sat down;
 then carefully Penélopê began: 110

“Friend, let me ask you first of all:
 who are you, where do you come from, of what nation
 and parents were you born?”

And he replied:

“My lady, never a man in the wide world
 should have a fault to find with you. Your name

³The reference is to Melántho’s sexual dalliance with Eurýmakhos. The following words are probably less a threat than a warning that Melántho will have brought on her own punishment.

HOMER / *The Odyssey, Book Nineteen*

523

has gone out under heaven like the sweet honor of some god-fearing king, who rules in equity over the strong: his black lands bear both wheat and barley, fruit trees laden bright, new lambs at lambing time—and the deep sea gives great hauls of fish by his good strategy, so that his folk fare well.

120

O my dear lady,
this being so, let it suffice to ask me of other matters—not my blood, my homeland. Do not enforce me to recall my pain. My heart is sore; but I must not be found sitting in tears here, in another's house: it is not well forever to be grieving. One of the maids might say—or you might think—I had got maudlin over cups of wine.”

130

And Penélopê replied:

“Stranger, my looks, my face, my carriage, were soon lost or faded when the Akhaians crossed the sea to Troy, Odysseus my lord among the rest. If he returned, if he were here to care for me, I might be happily renowned! But grief instead heaven sent me—years of pain. Sons of the noblest families on the islands, Doulíkhion, Samê, wooded Zakýnthos, with native Ithakans, are here to court me, against my wish; and they consume this house. Can I give proper heed to guest or suppliant or herald on the realm's affairs?

140

How could I? wasted with longing for Odysseus, while here they press for marriage.

Ruses served my turn to draw the time out—first a close-grained web I had the happy thought to set up weaving on my big loom in hall. I said, that day: ‘Young men—my suitors, now my lord is dead, let me finish my weaving before I marry, or else my thread will have been spun in vain. It is a shroud I weave for Lord Laërtês when cold Death comes to lay him on his bier. The country wives would hold me in dishonor if he, with all his fortune, lay unshrouded.’ I reached their hearts that way, and they agreed. So every day I wove on the great loom, but every night by torchlight I unwove it; and so for three years I deceived the Akhaians.

150

But when the seasons brought a fourth year on, 160
 as long months waned, and the long days were spent,
 through impudent folly in the slinking maids
 they caught me—clamored up to me at night;
 I had no choice then but to finish it.
 And now, as matters stand at last,
 I have no strength left to evade a marriage,
 cannot find any further way; my parents
 urge it upon me, and my son
 will not stand by while they eat up his property.
 He comprehends it, being a man full grown, 170
 able to oversee the kind of house
 Zeus would endow with honor.

But you too
 confide in me, tell me your ancestry.
 You were not born of mythic oak or stone.”

And the great master of invention answered:

“O honorable wife of Lord Odysseus,
 must you go on asking about my family?
 Then I will tell you, though my pain
 be doubled by it: and whose pain would not
 if he had been away as long as I have 180
 and had hard roving in the world of men?
 But I will tell you even so, my lady.

One of the great islands of the world
 in midsea, in the winedark sea, is Krete:
 spacious and rich and populous, with ninety
 cities and a mingling of tongues.
 Akhaians there are found, along with Kretan
 hillmen of the old stock, and Kydonians,
 Dorians in three blood-lines, Pelasgians⁴—
 and one among their ninety towns is Knossos. 190
 Here lived King Minos⁵ whom great Zeus received
 every ninth year in private council—Minos,
 the father of my father, Deukálion.
 Two sons Deukálion had: Idómeneus,
 who went to join the Atreidai before Troy
 in the beaked ships of war; and then myself,
 Aithôn by name—a stripling next my brother.
 But I saw with my own eyes at Knossos once
 Odysseus.

⁴ Kydonians, Dorians, Pelasgians were various ethnic groups, natives of Krete or immigrants.

⁵ Minos, sometimes represented as a cruel king (as in Book XI), is here represented as supremely honored. Knossos is on the north shore of Krete. In this version of his autobiography, Odysseus obviously departs from what he had told Eumaios (Book XIV) and Antínoös (Book XVII).

HOMER / *The Odyssey, Book Nineteen*

525

Gales had caught him off Cape Malea,
 driven him southward on the coast of Krete, 200
 when he was bound for Troy. At Ámnisos,
 hard by the holy cave of Eileithuía,⁶
 he lay to, and dropped anchor, in that open
 and rough roadstead riding out the blow.
 Meanwhile he came ashore, came inland, asking
 after Idómeneus: dear friends he said they were;
 but now ten mornings had already passed,
 ten or eleven, since my brother sailed.
 So I played host and took Odysseus home,
 saw him well lodged and fed, for we had plenty; 210
 then I made requisitions—barley, wine,
 and beeves for sacrifice—to give his company
 abundant fare along with him.

Twelve days
 they stayed with us, the Akhaians, while that wind
 out of the north shut everyone inside—
 even on land you could not keep your feet,
 such fury was abroad. On the thirteenth,
 when the gale dropped, they put to sea.”

Now all these lies he made appear so truthful
 she wept as she sat listening. The skin 220
 of her pale face grew moist the way pure snow
 softens and glistens on the mountains, thawed
 by Southwind after powdering from the West,
 and, as the snow melts, mountain streams run full:
 so her white cheeks were wetted by these tears
 shed for her lord—and he close by her side.
 Imagine how his heart ached for his lady,
 his wife in tears; and yet he never blinked;
 his eyes might have been made of horn or iron
 for all that she could see. He had this trick— 230
 wept, if he willed to, inwardly.

Well, then,
 as soon as her relieving tears were shed
 she spoke once more:

“I think that I shall say, friend,
 give me some proof, if it is really true
 that you were host in that place to my husband
 with his brave men, as you declare. Come, tell me
 the quality of his clothing, how he looked,
 and some particular of his company.”

⁶ Ámnisos is an anchorage off Krete. Eileithuía was a goddess, daughter of Hêra, who controlled maternal labor and childbirth.

Odysseus answered, and his mind ranged far:

“Lady, so long a time now lies between, 240
 it is hard to speak of it. Here is the twentieth year
 since that man left the island of my father.
 But I shall tell what memory calls to mind.
 A purple cloak, and fleecy, he had on—
 a double thick one. Then, he wore a brooch
 made of pure gold with twin tubes for the prongs,
 and on the face a work of art: a hunting dog
 pinning a spotted fawn in agony
 between his forepaws—wonderful to see
 how being gold, and nothing more, he bit 250
 the golden deer convulsed, with wild hooves flying.
 Odysseus’ shirt I noticed, too—a fine
 closefitting tunic like dry onion skin,
 so soft it was, and shiny.

Women there,
 many of them, would cast their eyes on it.
 But I might add, for your consideration,
 whether he brought these things from home, or whether
 a shipmate gave them to him, coming aboard,
 I have no notion: some regardful host
 in another port perhaps it was. Affection 260
 followed him—there were few Akhaians like him.
 And I too made him gifts: a good bronze blade,
 a cloak with lining and a broided shirt,
 and sent him off in his trim ship with honor.
 A herald, somewhat older than himself,
 he kept beside him; I’ll describe this man:
 round-shouldered, dusky, woolly-headed;
 Eurýbatês, his name was—and Odysseus
 gave him preferment over the officers.
 He had a shrewd head, like the captain’s own.” 270

Now hearing these details—minutely true—
 she felt more strangely moved, and tears flowed
 until she had tasted her salt grief again.
 Then she found words to answer:

“Before this
 you won my sympathy, but now indeed
 you shall be our respected guest and friend.
 With my own hands I put that cloak and tunic
 upon him—took them folded from their place—
 and the bright brooch for ornament.

Gone now, 280
 I will not meet the man again
 returning to his own home fields. Unkind
 the fate that sent him young in the long ship
 to see that misery at Ilion, unspeakable!”

HOMER / *The Odyssey, Book Nineteen*

527

And the master improviser answered:

“Honorable

wife of Odysseus Laërtiadês,

you need not stain your beauty with these tears,
nor wear yourself out grieving for your husband.Not that I can blame you. Any wife
grieves for the man she married in her girlhood,
lay with in love, bore children to—though he

290

may be no prince like this Odysseus,
whom they compare even to the gods. But listen:
weep no more, and listen:

I have a thing to tell you, something true.

I heard but lately of your lord’s return,

heard that he is alive, not far away,

among Thesprôtians in their green land
amassing fortune to bring home. His company

went down in shipwreck in the winedark sea

off the coast of Thrinákia. Zeus and Hêlios

300

held it against him that his men had killed
the kine of Hêlios. The crew drowned for this.

He rode the ship’s keel. Big seas cast him up

on the island of Phaiákians, godlike men

who took him to their hearts. They honored him

with many gifts and a safe passage home,

or so they wished. Long since he should have been here,

but he thought better to restore his fortune

playing the vagabond about the world;

and no adventurer could beat Odysseus

310

at living by his wits—no man alive.

I had this from King Phaidôn of Thesprôtia;

and, tipping wine out, Phaidôn swore to me

the ship was launched, the seamen standing by

to bring Odysseus to his land at last,

but I got out to sea ahead of him

by the king’s order—as it chanced a freighter

left port for the grain bins of Doulíkhion.

Phaidôn, however, showed me Odysseus’ treasure.

Ten generations of his heirs or more

320

could live on what lay piled in that great room.

The man himself had gone up to Dodona

to ask the spelling leaves of the old oak

what Zeus would have him do—how to return to Ithaka

after so many years—by stealth or openly.

You see, then, he is alive and well, and headed

homeward now, no more to be abroad

far from his island, his dear wife and son.

Here is my sworn word for it. Witness this,

god of the zenith, noblest of the gods,

330

and Lord Odysseus’ hearthfire, now before me:

I swear these things shall turn out as I say.
 Between this present dark and one day's ebb,
 after the wane, before the crescent moon,⁷
 Odysseus will come."

Penélopê,
 the attentive queen, replied to him:

"Ah, stranger,
 if what you say could ever happen!
 You would soon know our love! Our bounty, too:
 men would turn after you to call you blessed.
 But my heart tells me what must be.
 Odysseus will not come to me; no ship
 will be prepared for you. We have no master
 quick to receive and furnish out a guest
 as Lord Odysseus was.

340

Or did I dream him?

Maids, maids: come wash him, make a bed for him,
 bedstead and colored rugs and coverlets
 to let him lie warm into the gold of Dawn.
 In morning light you'll bathe him and anoint him
 so that he'll take his place beside Telémakhos
 feasting in hall. If there be one man there
 to bully or annoy him, that man wins
 no further triumph here, burn though he may.
 How will you understand me, friend, how find in me,
 more than in common women, any courage
 or gentleness, if you are kept in rags
 and filthy at our feast? Men's lives are short.
 The hard man and his cruelties will be
 cursed behind his back, and mocked in death.
 But one whose heart and ways are kind—of him
 strangers will bear report to the wide world,
 and distant men will praise him."

350

360

Warily

Odysseus answered:

"Honorable lady,
 wife of Odysseus Laërtiadês,
 a weight of rugs and cover? Not for me.
 I've had none since the day I saw the mountains
 of Krete, white with snow, low on the sea line
 fading behind me as the long oars drove me north.

⁷Between now and the time of the new moon. As it happens, the day specified will be the morrow.

HOMER / *The Odyssey, Book Nineteen*

529

Let me lie down tonight as I've lain often,
 many a night unsleeping, many a time
 afield on hard ground waiting for pure Dawn.
 No: and I have no longing for a footbath
 either; none of these maids will touch my feet,
 unless there is an old one, old and wise,
 one who has lived through suffering as I have:
 I would not mind letting my feet be touched
 by that old servant."

370

And Penélopê said:

"Dear guest, no foreign man so sympathetic
 ever came to my house, no guest more likeable,
 so wry and humble are the things you say.
 I have an old maidservant ripe with years,
 one who in her time nursed my lord. She took him
 into her arms the hour his mother bore him.
 Let her, then, wash your feet, though she is frail.
 Come here, stand by me, faithful Eurýkleia,
 and bathe—bathe your master, I almost said,
 for they are of an age, and now Odysseus'
 feet and hands would be enseamed like his.
 Men grow old soon in hardship."

380

Hearing this,
 the old nurse hid her face between her hands
 and wept hot tears, and murmured:

"Oh, my child!

390

I can do nothing for you! How Zeus hated you,
 no other man so much! No use, great heart,
 O faithful heart, the rich thighbones you burnt
 to Zeus who plays in lightning—and no man
 ever gave more to Zeus—with all your prayers
 for a green age, a tall son reared to manhood.
 There is no day of homecoming for you.
 Stranger, some women in some far off place
 perhaps have mocked my lord when he'd be home
 as now these strumpets⁸ mock you here. No wonder
 you would keep clear of all their whorishness
 and have no bath. But here am I. The queen
 Penélopê, Ikários' daughter, bids me;
 so let me bathe your feet to serve my lady—
 to serve you, too.

400

My heart within me stirs,
 mindful of something. Listen to what I say:
 strangers have come here, many through the years,

⁸Whores.

but no one ever came, I swear, who seemed
so like Odysseus—body, voice and limbs—
as you do.”

Ready for this, Odysseus answered:

410

“Old woman, that is what they say. All who have seen
the two of us remark how like we are,
as you yourself have said, and rightly, too.”

Then he kept still, while the old nurse filled up
her basin glittering in firelight; she poured
cold water in, then hot.

But Lord Odysseus
whirled suddenly from the fire to face the dark.
The scar: he had forgotten that. She must not
handle his scarred thigh, or the game was up.
But when she bared her lord’s leg, bending near,
she knew the groove at once.

420

An old wound
a boar’s white tusk inflicted, on Parnassos⁹
years ago. He had gone hunting there
in company with his uncles and Autólykos,
his mother’s father—a great thief and swindler
by Hermês¹⁰ favor, for Autólykos pleased him
with burnt offerings of sheep and kids. The god
acted as his accomplice. Well, Autólykos
on a trip to Ithaka
arrived just after his daughter’s boy was born.
In fact, he had no sooner finished supper
than Nurse Eurýkleia put the baby down
in his own lap and said:

430

“It is for you, now,
to choose a name for him, your child’s dear baby;
the answer to her prayers.”

Autólykos replied:

“My son-in-law, my daughter, call the boy
by the name I tell you. Well you know, my hand
has been against the world of men and women;
odium and distrust I’ve won. Odysseus
should be his given name.¹¹ When he grows up,
when he comes visiting his mother’s home

440

⁹The famous mountain near Delphi. Also spelled *Parnassus*.

¹⁰Noted for cleverness, Hermês was the patron god of thieves, though he is not usually presented in that role by Homer.

¹¹*Odysseus* means something like “wrathful.”

HOMER / *The Odyssey, Book Nineteen*

531

under Parnassos, where my treasures are,
I'll make him gifts and send him back rejoicing."

Odysseus in due course went for the gifts,
and old Autólykos and his sons embraced him
with welcoming sweet words; and Amphithéa,
his mother's mother, held him tight and kissed him,
kissed his head and his fine eyes.

The father
called on his noble sons to make a feast,
and going about it briskly they led in
an ox of five years, whom they killed and flayed
and cut in bits for roasting on the skewers
with skilled hands, with care; then shared it out.
So all the day until the sun went down
they feasted to their hearts' content. At evening,
after the sun was down and dusk had come,
they turned to bed and took the gift of sleep.

450

When the young Dawn spread in the eastern sky
her finger tips of rose, the men and dogs
went hunting, taking Odysseus. They climbed
Parnassos' rugged flank mantled in forest,
entering amid high windy folds at noon
when Hélios beat upon the valley floor
and on the winding Ocean whence he came.
With hounds questing ahead, in open order,
the sons of Autólykos went down a glen,
Odysseus in the lead, behind the dogs,
pointing his long-shadowing spear.

460

Before them
a great boar lay hid in undergrowth,
in a green thicket proof against the wind
or sun's blaze, fine soever the needling sunlight,
impervious too to any rain, so dense
that cover was, heaped up with fallen leaves.
Patter of hounds' feet, men's feet, woke the boar
as they came up—and from his woody ambush
with razor back bristling and raging eyes
he trotted and stood at bay. Odysseus,
being on top of him, had the first shot,
lunging to stick him; but the boar
had already charged under the long spear.
He hooked aslant with one white tusk and ripped out
flesh above the knee, but missed the bone.
Odysseus' second thrust went home by luck,
his bright spear passing through the shoulder joint;
and the beast fell, moaning as life pulsed away.
Autólykos' tall sons took up the wounded,

470

480

working skillfully over the Prince Odysseus
to bind his gash, and with a rune¹² they stanchèd
the dark flow of blood. Then downhill swiftly
they all repaired to the father's house, and there
tended him well—so well they soon could send him,
with Grandfather Autólykos' magnificent gifts,
rejoicing, over sea to Ithaka.

490

His father and the Lady Antikleía
welcomed him, and wanted all the news
of how he got his wound; so he spun out
his tale, recalling how the boar's white tusk
caught him when he was hunting on Parnassos.

This was the scar the old nurse recognized;
she traced it under her spread hands, then let go,
and into the basin fell the lower leg
making the bronze clang, sloshing the water out.
Then joy and anguish seized her heart; her eyes
filled up with tears; her throat closed, and she whispered,
with hand held out to touch his chin:

500

“Oh yes!

You are Odysseus! Ah, dear child! I could not
see you until now—not till I knew
my master's very body with my hands!”

Her eyes turned to Penélopê with desire
to make her lord, her husband, known—in vain,
because Athena had bemused the queen,
so that she took no notice, paid no heed.
At the same time Odysseus' right hand
gripped the old throat; his left hand pulled her near,
and in her ear he said:

510

“Will you destroy me,
nurse, who gave me milk at your own breast?
Now with a hard lifetime behind I've come
in the twentieth year home to my father's island.
You found me out, as the chance was given you.
Be quiet; keep it from the others, else
I warn you, and I mean it, too,
if by my hand god brings the suitors down
I'll kill you, nurse or not, when the time comes—
when the time comes to kill the other women.”

520

Eurýkleia kept her wits and answered him:

“Oh, what mad words are these you let escape you!
Child, you know my blood, my bones are yours;

¹² Magic spell or charm.

HOMER / *The Odyssey, Book Nineteen*

533

no one could whip this out of me. I'll be
 a woman turned to stone, iron I'll be.
 And let me tell you too—mind now—if god
 cuts down the arrogant suitors by your hand,
 I can report to you on all the maids,
 those who dishonor you, and the innocent.”

530

But in response the great tactician said:

“Nurse, no need to tell me tales of these.
 I will have seen them, each one, for myself.
 Trust in the gods, be quiet, hold your peace.”

Silent, the old nurse went to fetch more water,
 her basin being all spilt.

When she had washed
 and rubbed his feet with golden oil, he turned,
 dragging his bench again to the fire side
 for warmth, and hid the scar under his rags.
 Penélopê broke the silence, saying:

540

“Friend,
 allow me one brief question more. You know,
 the time for bed, sweet rest, is coming soon,
 if only that warm luxury of slumber
 would come to enfold us, in our trouble. But for me
 my fate at night is anguish and no rest.
 By day being busy, seeing to my work,
 I find relief sometimes from loss and sorrow;
 but when night comes and all the world's abed
 I lie in mine alone, my heart thudding,
 while bitter thoughts and fears crowd on my grief.
 Think, how Pandáreos'¹³ daughter, pale forever,
 sings as the nightingale in the new leaves
 through those long quiet hours of night,
 on some thick-flowering orchard bough in spring;
 how she rills out and tilts her note, high now, now low,
 mourning for Itylos whom she killed in madness—
 her child, and her lord Zêthos' only child.
 My forlorn thought flows variable as her song,
 wondering: shall I stay beside my son
 and guard my own things here, my maids, my hall,
 to honor my lord's bed and the common talk?
 Or had I best join fortunes with a suitor,
 the noblest one, most lavish in his gifts?
 Is it now time for that?

550

560

¹³In this version of the nightingale myth, Aedon (daughter of Pandáreos and wife of Zêthos) was metamorphosed into a nightingale, through the compassion of Zeus, after she had killed her only son, Itylos, by mistake. She had intended to kill the eldest son of Niobe, her sister-in-law, who had aroused her jealousy by having so many children.

My son being still a callow boy forbade
 marriage, or absence from my lord's domain;
 but now the child is grown, grown up, a man, 570
 he, too, begins to pray for my departure,
 aghast at all the suitors gorge on.

Listen:

interpret me this dream: From a water's edge
 twenty fat geese have come to feed on grain
 beside my house. And I delight to see them.
 But now a mountain eagle with great wings
 and crooked beak storms in to break their necks
 and strew their bodies here. Away he soars
 into the bright sky; and I cry aloud—
 all this in dream—I wail and round me gather 580
 softly braided Akhaian women mourning
 because the eagle killed my geese.

Then down

out of the sky he drops to a cornice beam
 with mortal voice telling me not to weep.
 'Be glad,' says he, 'renowned Ikários' daughter:
 here is no dream but something real as day,
 something about to happen. All those geese
 were suitors, and the bird was I. See now,
 I am no eagle but your lord come back
 to bring inglorious death upon them all!' 590
 As he said this, my honeyed slumber left me.
 Peering through half-shut eyes, I saw the geese
 in hall, still feeding at the self-same trough."

The master of subtle ways and straight replied:

"My dear, how can you choose to read the dream
 differently? Has not Odysseus himself
 shown you what is to come? Death to the suitors,
 sure death, too. Not one escapes his doom."

Penélopê shook her head and answered:

"Friend,

many and many a dream is mere confusion, 600
 a cobweb of no consequence at all.
 Two gates for ghostly dreams there are: one gateway
 of honest horn, and one of ivory.
 Issuing by the ivory gate are dreams
 of glimmering illusion, fantasies,
 but those that come through solid polished horn
 may be borne out, if mortals only know them.
 I doubt it came by horn, my fearful dream—
 too good to be true, that, for my son and me.
 But one thing more I wish to tell you: listen 610
 carefully. It is a black day, this that comes.

HOMER / *The Odyssey, Book Twenty*

535

Odysseus' house and I are to be parted.
 I shall decree a contest for the day.
 We have twelve axe heads. In his time, my lord
 could line them up, all twelve, at intervals
 like a ship's ribbing; then he'd back away
 a long way off and whip an arrow through.
 Now I'll impose this trial on the suitors.
 The one who easily handles and strings the bow
 and shoots through all twelve axes I shall marry,
 whoever he may be—then look my last
 on this my first love's beautiful brimming house.
 But I'll remember, though I dream it only.”

620

Odysseus said:

“Dear honorable lady,
 wife of Odysseus Laërtiadês,
 let there be no postponement of the trial.
 Odysseus, who knows the shifts of combat,
 will be here: aye, he'll be here long before
 one of these lads can stretch or string that bow
 or shoot to thread the iron!”

Grave and wise,

630

Penélopê replied:

“If you were willing
 to sit with me and comfort me, my friend,
 no tide of sleep would ever close my eyes.
 But mortals cannot go forever sleepless.
 This the undying gods decree for all
 who live and die on earth, kind furrowed earth.
 Upstairs I go, then, to my single bed,
 my sighing bed, wet with so many tears
 after my Lord Odysseus took ship
 to see that misery at Ilion, unspeakable.
 Let me rest there, you here. You can stretch out
 on the bare floor, or else command a bed.”

640

So she went up to her chamber softly lit,
 accompanied by her maids. Once there, she wept
 for Odysseus, her husband, till Athena
 cast sweet sleep upon her eyes.

BOOK TWENTY: SIGNS AND A VISION

Outside in the entry way he made his bed—
 raw oxhide spread on level ground, and heaped up
 fleeces, left from sheep the Akhaians killed.

And when he had lain down, Eurýnomê
flung out a robe to cover him. Unsleeping
the Lord Odysseus lay, and roved in thought
to the undoing of his enemies.

Now came a covey of women
laughing as they slipped out, arm in arm,
as many a night before, to the suitors' beds;
and anger took him like a wave to leap
into their midst and kill them, every one—
or should he let them all go hot to bed
one final night? His heart cried out within him
the way a brach¹ with whelps between her legs
would howl and bristle at a stranger—so
the hackles of his heart rose at that laughter.
Knocking his breast he muttered to himself:

“Down; be steady. You’ve seen worse, that time
the Kyklops like a rockslide ate your men
while you looked on. Nobody, only guile,
got you out of that cave alive.”

His rage
held hard in leash, submitted to his mind,
while he himself rocked, rolling from side to side,
as a cook turns a sausage, big with blood
and fat, at a scorching blaze, without a pause,
to broil it quick: so he rolled left and right,
casting about to see how he, alone,
against the false outrageous crowd of suitors
could press the fight.

And out of the night sky
Athena came to him; out of the nearby dark
in body like a woman; came and stood
over his head to chide him:

“Why so wakeful,
most forlorn of men? Here is your home,
there lies your lady; and your son is here,
as fine as one could wish a son to be.”

Odysseus looked up and answered:

“Aye,
goddess, that much is true; but still
I have some cause to fret in this affair.
I am one man; how can I whip those dogs?
They are always here in force. Neither
is that the end of it, there’s more to come.

¹Female dog; bitch.

HOMER / *The Odyssey, Book Twenty*

537

If by the will of Zeus and by your will
I killed them all, where could I go for safety?
Tell me that!"

And the grey-eyed goddess said:

"Your touching faith! Another man would trust
some villainous mortal, with no brains—and what
am I? Your goddess-guardian to the end
in all your trials. Let it be plain as day:
if fifty bands of men surrounded us
and every sword sang for your blood,
you could make off still with their cows and sheep.
Now you, too, go to sleep. This all night vigil
wearies the flesh. You'll come out soon enough
on the other side of trouble."

50

Raining soft
sleep on his eyes, the beautiful one was gone
back to Olympos. Now at peace, the man
slumbered and lay still, but not his lady.
Wakeful again with all her cares, reclining
in the soft bed, she wept and cried aloud
until she had had her fill of tears, then spoke
in prayer first to Artemis:

60

"O gracious
divine lady Artemis, daughter of Zeus,
if you could only make an end now quickly,
let the arrow fly, stop my heart,
or if some wind could take me by the hair
up into running cloud, to plunge in tides of Ocean,
as hurricane winds took Pandáreos' daughters²
when they were left at home alone. The gods
had sapped their parents' lives. But Aphroditê
fed those children honey, cheese, and wine,
and Hêra gave them looks and wit, and Artemis,
pure Artemis, gave lovely height, and wise
Athena made them practised in her arts—
till Aphroditê in glory walked on Olympos,
begging for each a happy wedding day
from Zeus, the lightning's joyous king, who knows
all fate of mortals, fair and foul—
but even at that hour the cyclone winds
had ravished them away
to serve the loathsome Furies.

70

80

²Pandáreos stole a statue from a temple of Zeus; after the death of Pandáreos, his three daughters (Aedon and two of her sisters), though pitied by the greatest of the goddesses, were carried away by the Furies, the avengers of the father's wickedness. This story differs from the one in Book XIX, in which Aedon was changed into a nightingale.

Let me be
 blown out by the Olympians! Shot by Artemis,
 I still might go and see amid the shades
 Odysseus in the rot of underworld.
 No coward's eye should light by my consenting!
 Evil may be endured when our days pass
 in mourning, heavy-hearted, hard beset,
 if only sleep reign over nighttime, blanketing
 the world's good and evil from our eyes.
 But not for me: dreams too my demon sends me.
 Tonight the image of my lord came by
 as I remember him with troops. O strange
 exultation! I thought him real, and not a dream."

90

Now as the Dawn appeared all stitched in gold,
 the queen's cry reached Odysseus at his waking,
 so that he wondered, half asleep: it seemed
 she knew him, and stood near him! Then he woke
 and picked his bedding up to stow away
 on a chair in the mégaron. The oxhide pad
 he took outdoors. There, spreading wide his arms,
 he prayed:

100

"O Father Zeus, if over land and water,
 after adversity, you willed to bring me home,
 let someone in the waking house give me good augury,
 and a sign be shown, too, in the outer world."

He prayed thus, and the mind of Zeus in heaven
 heard him. He thundered out of bright Olympos
 down from above the cloudlands, in reply—
 a rousing peal for Odysseus. Then a token
 came to him from a woman grinding flour
 in the court nearby. His own handmills were there,
 and twelve maids had the job of grinding out
 whole grain and barley meal, the pith of men.
 Now all the rest, their bushels ground, were sleeping;
 one only, frail and slow, kept at it still.
 She stopped, stayed her hand, and her lord heard
 the omen from her lips:

110

"Ah, Father Zeus
 almighty over gods and men!
 A great bang of thunder that was, surely,
 out of the starry sky, and not a cloud in sight.
 It is your nod to someone. Hear me, then,
 make what I say come true:
 let this day be the last the suitors feed
 so dainty in Odysseus' hall!
 They've made me work my heart out till I drop,
 grinding barley. May they feast no more!"

120

HOMER / *The Odyssey, Book Twenty*

539

The servant's prayer, after the cloudless thunder
of Zeus, Odysseus heard with lifting heart,
sure in his bones that vengeance was at hand.
Then other servants, wakening, came down
to build and light a fresh fire at the hearth.
Telémakhos, clear-eyed as a god, awoke,
put on his shirt and belted on his sword,
bound rawhide sandals under his smooth feet,
and took his bronze-shod lance. He came and stood
on the broad sill of the doorway, calling Eurýkleia:

130

"Nurse, dear Nurse, how did you treat our guest?
Had he a supper and a good bed? Has he lain
uncared for still? My mother is like that,
perverse for all her cleverness:
she'd entertain some riff-raff, and turn out
a solid man."

140

The old nurse answered him:

"I would not be so quick to accuse her, child.
He sat and drank here while he had a mind to;
food he no longer hungered for, he said—
for she did ask him. When he thought of sleeping,
she ordered them to make a bed. Poor soul!
Poor gentleman! So humble and so miserable,
he would accept no bed with rugs to lie on,
but slept on sheepskins and a raw oxhide
in the entry way. We covered him ourselves."

150

Telémakhos left the hall, hefting his lance,
with two swift flickering hounds for company,
to face the island Akhaians in the square;
and gently born Eurýkleia, the daughter
of Ops Peisenóridês, called to the maids:

"Bestir yourselves! you have your brooms, go sprinkle
the rooms and sweep them, robe the chairs in red,
sponge off the tables till they shine.
Wash out the winebowls and two-handled cups.
You others go fetch water from the spring;
no loitering; come straight back. Our company
will be here soon; morning is sure to bring them;
everyone has a holiday today."³

160

The women ran to obey her—twenty girls
off to the spring with jars for dusky water,
the rest at work inside. Then tall woodcutters
entered to split up logs for the hearth fire,

³ The day is a special festival.

the water carriers returned; and on their heels
 arrived the swineherd, driving three fat pigs,
 chosen among his pens. In the wide court 170
 he let them feed, and said to Odysseus kindly:

“Friend, are they more respectful of you now,
 or still insulting you?”

Replied Odysseus:

“The young men, yes. And may the gods requite
 those insolent puppies for the game they play
 in a home not their own. They have no decency.”

During this talk, Melánthios the goatherd
 came in, driving goats for the suitors’ feast,
 with his two herdsmen. Under the portico
 they tied the animals, and Melánthios 180
 looked at Odysseus with a sneer. Said he:

“Stranger,

I see you mean to stay and turn our stomachs
 begging in this hall. Clear out, why don’t you?
 Or will you have to taste a bloody beating
 before you see the point? Your begging ways
 nauseate everyone. There are feasts elsewhere.”

Odysseus answered not a word, but grimly
 shook his head over his murderous heart.
 A third man came up now: Philoítios 190
 the cattle foreman, with an ox behind him
 and fat goats for the suitors. Ferryman
 had brought these from the mainland, as they bring
 travellers, too—whoever comes along.
 Philoítios tied the beasts under the portico
 and joined the swineherd.

“Who is this,” he said,

“Who is the new arrival at the manor?
 Akhaian? or what else does he claim to be?
 Where are his family and fields of home?
 Down on his luck, all right: carries himself like a captain.
 How the immortal gods can change and drag us down 200
 once they begin to spin dark days for us!—
 Kings and commanders, too.”

Then he stepped over
 and took Odysseus by the right hand, saying:

“Welcome, Sir. May good luck lie ahead
 at the next turn. Hard times you’re having, surely.

HOMER / *The Odyssey, Book Twenty*

541

O Zeus! no god is more berserk in heaven
 if gentle folk, whom you yourself begot,⁴
 you plunge in grief and hardship without mercy!
 Sir, I began to sweat when I first saw you,
 and tears came to my eyes, remembering
 Odysseus: rags like these he may be wearing
 somewhere on his wanderings now—
 I mean, if he's alive still under the sun.
 But if he's dead and in the house of Death,
 I mourn Odysseus. He entrusted cows to me
 in Kephallènia,⁵ when I was knee high,
 and now his herds are numberless, no man else
 ever had cattle multiply like grain.
 But new men tell me I must bring my beeves
 to feed them, who care nothing for our prince,
 fear nothing from the watchful gods. They crave
 partition of our lost king's land and wealth.
 My own feelings keep going round and round
 upon this tether: can I desert the boy
 by moving, herds and all, to another country,
 a new life among strangers? Yet it's worse
 to stay here, in my old post, herding cattle
 for upstarts.

210

220

I'd have gone long since,
 gone, taken service with another king; this shame
 is no more to be borne; but I keep thinking
 my own lord, poor devil, still might come
 and make a rout of suitors in his hall.”

230

Odysseus, with his mind on action, answered:

“Herdsman, I make you out to be no coward
 and no fool: I can see that for myself.
 So let me tell you this. I swear by Zeus
 all highest, by the table set for friends,
 and by your king's hearthstone to which I've come,
 Odysseus will return. You'll be on hand
 to see, if you care to see it,
 how those who lord it here will be cut down.”

240

The cowman said:

“Would god it all came true!
 You'd see the fight that's in me!”

Then Eumaios
 echoed him, and invoked the gods, and prayed
 that his great-minded master should return.

⁴To say that Zeus was their father was a way of describing great leaders.

⁵A large island near Ithaka; modern Cephalonia.

While these three talked, the suitors in the field had come together plotting—what but death for Telémakhos?—when from the left an eagle crossed high with a rockdove in his claws.

Amphínomos got up. Said he, cutting them short:

250

“Friends, no luck lies in that plan for us, no luck,⁶ knifing the lad. Let’s think of feasting.”

A grateful thought, they felt, and walking on entered the great hall of the hero Odysseus, where they all dropped their cloaks on chairs or couches and made a ritual slaughter, knifing sheep, fat goats and pigs, knifing the grass-fed steer. Then tripes were broiled and eaten. Mixing bowls were filled with wine. The swineherd passed out cups, Philoítios, chief cowherd, dealt the loaves into the panniers, Melánthios poured wine, and all their hands went out upon the feast.

260

Telémakhos placed his father to advantage just at the door sill of the pillared hall, setting a stool there and a sawed-off table, gave him a share of tripes, poured out his wine in a golden cup, and said:

“Stay here, sit down to drink with our young friends. I stand between you and any cutting word or cuffing hand from any suitor. Here is no public house but the old home of Odysseus, my inheritance. Hold your tongues then, gentlemen, and your blows, and let no wrangling start, no scuffle either.”

270

The others, disconcerted, bit their lips at the ring in the young man’s voice. Antínoös, Eupeithês’ son, turned round to them and said:

“It goes against the grain, my lords, but still I say we take this hectoring by Telémakhos. You know Zeus balked at it, or else we might have shut his mouth a long time past, the silvery speaker.”

280

But Telémakhos paid no heed to what Antínoös said.

⁶The bird’s appearance on the left is an ill omen.

HOMER / *The Odyssey, Book Twenty*

543

Now public heralds wound through Ithaka
 leading a file of beasts for sacrifice, and islanders
 gathered under the shade trees of Apollo,
 in the precinct of the Archer—while in hall
 the suitors roasted mutton and fat beef
 on skewers, pulling off the fragrant cuts;
 and those who did the roasting served Odysseus
 a portion equal to their own, for so
 Telémakhos commanded.

290

But Athena

had no desire now to let the suitors
 restrain themselves from wounding words and acts.
 Laërtês' son again must be offended.
 There was a scapegrace⁷ fellow in the crowd
 named Ktésippos, a Samian, rich beyond
 all measure, arrogant with riches, early
 and late a bidder for Odysseus' queen.
 Now this one called attention to himself:

“Hear me, my lords, I have a thing to say.
 Our friend has had his fair share from the start
 and that's polite; it would be most improper
 if we were cold to guests of Telémakhos—
 no matter what tramp turns up. Well then, look here,
 let me throw in my own small contribution.
 He must have prizes to confer, himself,
 on some brave bathman or another slave
 here in Odysseus' house.”

300

His hand went backward
 and, fishing out a cow's foot from the basket,
 he let it fly.

Odysseus rolled his head
 to one side softly, ducking the blow, and smiled
 a crooked smile with teeth clenched. On the wall
 the cow's foot struck and fell. Telémakhos
 blazed up:

310

“Ktésippos, lucky for you, by heaven,
 not to have hit him! He took care of himself,
 else you'd have had my lance-head in your belly;
 no marriage, but a grave instead on Ithaka
 for your father's pains.

You others, let me see
 no more contemptible conduct in my house!
 I've been awake to it for a long time—by now
 I know what is honorable and what is not.

320

⁷Unprincipled.

Before, I was a child. I can endure it
 while sheep are slaughtered, wine drunk up, and bread—
 can one man check the greed of a hundred men?—
 but I will suffer no more viciousness.
 Granted you mean at last to cut me down:
 I welcome that—better to die than have
 humiliation always before my eyes,
 the stranger buffeted, and the serving women
 dragged about, abused in a noble house.”

330

They quieted, grew still, under his lashing,
 and after a long silence, Ageláos,
 Damástor’s son, spoke to them all:

“Friends, friends,
 I hope no one will answer like a fishwife.
 What has been said is true. Hands off this stranger,
 he is no target, neither is any servant
 here in the hall of King Odysseus.
 Let me say a word, though, to Telémakhos
 and to his mother, if it please them both:
 as long as hope remained in you to see
 Odysseus, that great gifted man, again,
 you could not be reproached for obstinacy,
 tying the suitors down here; better so,
 if still your father fared the great sea homeward.
 How plain it is, though, now, he’ll come no more!
 Go sit then by your mother, reason with her,
 tell her to take the best man, highest bidder,
 and you can have and hold your patrimony,
 feed on it, drink it all, while she
 adorns another’s house.”

340

Keeping his head,
 Telémakhos replied:

350

“By Zeus Almighty,
 Ageláos, and by my father’s sufferings,
 far from Ithaka, whether he’s dead or lost,
 I make no impediment to Mother’s marriage.
 ‘Take whom you wish,’ I say, ‘I’ll add my dowry.’
 But can I pack her off against her will
 from her own home? Heaven forbid!”

At this,
 Pallas Athena touched off in the suitors
 a fit of laughter, uncontrollable.⁸
 She drove them into nightmare, till they wheezed

360

⁸The laughter is a sign that the suitors are out of their right minds.

HOMER / *The Odyssey, Book Twenty*

545

and neighed as though with jaws no longer theirs,
while blood defiled their meat,⁹ and blurring tears
flooded their eyes, heart-sore with woe to come.
Then said the visionary, Theoklýmenos:

“O lost sad men, what terror is this you suffer?
Night shrouds you to the knees, your heads, your faces;
dry retch of death runs round like fire in sticks;
your cheeks are streaming; these fair walls and pedestals
are dripping crimson blood. And thick with shades
is the entry way, the courtyard thick with shades
passing athirst toward Érebos, into the dark,
the sun is quenched in heaven, foul mist hems us in . . .”

370

The young men greeted this with shouts of laughter,
and Eurýmakhos, the son of Pólybos, crowed:

“The mind of our new guest has gone astray.
Hustle him out of doors, lads, into the sunlight;
he finds it dark as night inside!”

The man of vision looked at him and said:

“When I need help, I’ll ask for it, Eurýmakhos.
I have my eyes and ears, a pair of legs,
and a straight mind, still with me. These will do
to take me out. Damnation and black night
I see arriving for yourselves: no shelter,
no defence for any in this crowd—
fools and vipers in the king’s own hall.”

380

With this he left that handsome room and went
home to Peiraios, who received him kindly.
The suitors made wide eyes at one another
and set to work provoking Telémakhos
with jokes about his friends. One said, for instance:

390

“Telémakhos, no man is a luckier host
when it comes to what the cat dragged in. What burning
eyes your beggar had for bread and wine!
But not for labor, not for a single heave—
he’d be a deadweight on a field. Then comes
this other, with his mumbo-jumbo. Boy,
for your own good, I tell you, toss them both
into a slave ship for the Sikels.¹⁰ That would pay you.”

Telémakhos ignored the suitors’ talk.
He kept his eyes in silence on his father,

400

⁹That is, in the eyes of Odysseus, Telémakhos, and Theoklýmenos.

¹⁰Sicilians.

awaiting the first blow. Meanwhile
 the daughter of Ikários, Penélopê,
 had placed her chair to look across and down
 on father and son at bay; she heard the crowd,
 and how they laughed as they resumed their dinner,
 a fragrant feast, for many beasts were slain—
 but as for supper, men supped never colder
 than these, on what the goddess and the warrior
 were even then preparing for the suitors,
 whose treachery had filled that house with pain.

410

BOOK TWENTY-ONE: THE TEST OF THE BOW

Upon Penélopê, most worn in love and thought,
 Athena cast a glance like a grey sea
 lifting her. Now to bring the tough bow out and bring
 the iron blades. Now try those dogs at archery
 to usher bloody slaughter in.

So moving stairward
 the queen took up a fine doorhook of bronze,
 ivory-hafted, smooth in her clenched hand,
 and led her maids down to a distant room,
 a storeroom where the master's treasure lay:
 bronze, bar gold, black iron forged and wrought.
 In this place hung the double-torsion bow
 and arrows in a quiver, a great sheaf—
 quills of groaning.

10

In the old time in Lakedaimon¹
 her lord had got these arms from Íphitos,
 Eurýtos'² son. The two met in Messenia³
 at Ortílokhos' table, on the day
 Odysseus claimed a debt owed by that realm—
 sheep stolen by Messenians out of Ithaka
 in their long ships, three hundred head, and herdsmen.
 Seniors of Ithaka and his father sent him
 on that far embassy when he was young.
 But Íphitos had come there tracking strays,
 twelve shy mares, with mule colts yet unweaned.
 And a fatal chase they led him over prairies
 into the hands of Heraklês. That massive
 son of toil and mortal son of Zeus

20

¹The region of Sparta, in southern Greece.

²A famous archer.

³A region down the coast from Ithaka, in southwestern Greece.

murdered his guest at wine⁴ in his own house—
 inhuman, shameless in the sight of heaven—
 to keep the mares and colts in his own grange.
 Now Íphitos, when he knew Odysseus, gave him
 the master bowman's arm; for old Eurýtos
 had left it on his deathbed to his son.
 In fellowship Odysseus gave a lance
 and a sharp sword. But Heraklês killed Íphitos
 before one friend could play host to the other.
 And Lord Odysseus would not take the bow
 in the black ships to the great war at Troy.
 As a keepsake he put it by:
 it served him well at home in Ithaka.

30

Now the queen reached the storeroom door and halted.
 Here was an oaken sill, cut long ago
 and sanded clean and bedded true. Foursquare
 the doorjambs and the shining doors were set
 by the careful builder. Penélopê untied the strap
 around the curving handle, pushed her hook
 into the slit, aimed at the bolts inside
 and shot them back. Then came a rasping sound
 as those bright doors the key had sprung gave way—
 a bellow like a bull's vaunt in a meadow—
 followed by her light footfall entering
 over the plank floor. Herb-scented robes
 lay there in chests, but the lady's milkwhite arms
 went up to lift the bow down from a peg
 in its own polished bowcase.

40

50

Now Penélopê
 sank down, holding the weapon on her knees,
 and drew her husband's great bow out, and sobbed
 and bit her lip and let the salt tears flow.
 Then back she went to face the crowded hall
 tremendous bow in hand, and on her shoulder hung
 the quiver spiked with coughing death. Behind her
 maids bore a basket full of axeheads, bronze
 and iron implements for the master's game.
 Thus in her beauty she approached the suitors,
 and near a pillar of the solid roof
 she paused, her shining veil across her cheeks,
 her maids on either hand and still,
 then spoke to the banqueters:

60

⁴Íphitos' pursuit of his lost mares brought him to Tiryns, the city of the great hero-adventurer Heraklês, who, according to certain versions of the story, had something to do with the mares' disappearance. By some accounts, Heraklês killed Íphitos by throwing him down from the city walls.

“My lords, hear me:
 suitors indeed, you commandeered this house
 to feast and drink in, day and night, my husband
 being long gone, long out of mind. You found
 no justification for yourselves—none
 except your lust to marry me. Stand up, then:
 we now declare a contest for that prize.
 Here is my lord Odysseus’ hunting bow.
 Bend and string it if you can. Who sends an arrow
 through iron axe-helve sockets,⁵ twelve in line?
 I join my life with his, and leave this place, my home,
 my rich and beautiful bridal house, forever
 to be remembered, though I dream it only.”

Then to Eumaios:

“Carry the bow forward.
 Carry the blades.”

Tears came to the swineherd’s eyes
 as he reached out for the big bow. He laid it
 down at the suitors’ feet. Across the room
 the cowherd sobbed, knowing the master’s weapon.
 Antínoös growled, with a glance at both:

“Clods.
 They go to pieces over nothing.
 You two, there,
 why are you sniveling? To upset the woman
 even more? Has she not pain enough
 over her lost husband? *Sit down.*
 Get on with dinner quietly, or cry about it
 outside, if you must. Leave us the bow.
 A clean-cut game, it looks to me.
 Nobody bends that bowstave easily
 in this company. Is there a man here
 made like Odysseus? I remember him
 from childhood: I can see him even now.”

That was the way he played it, hoping inwardly
 to span the great horn bow with corded gut
 and drill the iron with his shot—he, Antínoös,
 destined to be the first of all to savor
 blood from a biting arrow at his throat,
 a shaft drawn by the fingers of Odysseus
 whom he had mocked and plundered, leading on

⁵The details of the feat to be performed have been much discussed and are not entirely clear; in any case, the archer had to send an arrow through twelve openings—notches, holes, or other apertures—in the handles or blades of the axes.

HOMER / *The Odyssey, Book Twenty-One*

549

the rest, his boon companions. Now they heard
a gay snort of laughter from Telémakhos,
who said then brilliantly:

“A queer thing, that!
Has Zeus almighty made me a half-wit?
For all her spirit, Mother has given in,
promised to go off with someone—and
is that amusing? What am I cackling for? 110
Step up, my lords, contend now for your prize.
There is no woman like her in Akhaia,
not in old Argos, Pylos, or Mykênê,
neither in Ithaka nor on the mainland,
and you all know it without praise of mine.
Come on, no hanging back, no more delay
in getting the bow bent. Who’s the winner?
I myself should like to try that bow.
Suppose I bend it and bring off the shot,
my heart will be less heavy, seeing the queen my mother 120
go for the last time from this house and hall,
if I who stay can do my father’s feat.”

He moved out quickly, dropping his crimson cloak,
and lifted sword and sword belt from his shoulders.
His preparation was to dig a trench,
heaping the earth in a long ridge beside it
to hold the blades half-bedded. A taut cord
aligned the socket rings. And no one there
but looked on wondering at his workmanship,
for the boy had never seen it done.

He took his stand then 130
on the broad door sill to attempt the bow.
Three times he put his back into it and sprang it,
three times he had to slack off. Still he meant
to string that bow and pull for the needle shot.
A fourth try, and he had it all but strung—
when a stiffening in Odysseus made him check.
Abruptly then he stopped and turned and said:

“Blast and damn it, must I be a milksop
all my life? Half-grown, all thumbs,
no strength or knack at arms, to defend myself 140
if someone picks a fight with me.

Take over,
O my elders and betters, try the bow,
run off the contest.”

And he stood the weapon
upright against the massy-timbered door
with one arrow across the horn aslant,

then went back to his chair. Antínoös
gave the word:

“Now one man at a time
rise and go forward. Round the room in order;
left to right from where they dip the wine.”

As this seemed fair enough, up stood Leódês 150
the son of Oinops. This man used to find
vision for them in the smoke of sacrifice.
He kept his chair well back, retired by the winebowl,
for he alone could not abide their manners
but sat in shame for all the rest. Now it was he
who had first to confront the bow,
standing up on the broad door sill. He failed.
The bow unbending made his thin hands yield,
no muscle in them. He gave up and said:

“Friends, I cannot. Let the next man handle it. 160
Here is a bow to break the heart and spirit
of many strong men. Aye. And death is less
bitter than to live on and never have
the beauty that we came here laying siege to
so many days. Resolute, are you still,
to win Odysseus’ lady Penélopê?
Pit yourselves against the bow, and look
among Akhaians for another’s daughter.
Gifts will be enough to court and take her.
Let the best offer win.”

With this Leódês 170
thrust the bow away from him, and left it
upright against the massy-timbered door,
with one arrow aslant across the horn.
As he went down to his chair he heard Antínoös’
voice rising:

“What is that you say?
It makes me burn. You cannot string the weapon,
so ‘Here is a bow to break the heart and spirit
of many strong men.’ Crushing thought!
You were not born—you never had it in you—
to pull that bow or let an arrow fly. 180
But here are men who can and will.”

He called out to the goatherd, Melánthios:

“Kindle a fire there, be quick about it,
draw up a big bench with a sheepskin on it,
and bring a cake of lard out of the stores.
Contenders from now on will heat and grease the bow.
We’ll try it limber, and bring off the shot.”

HOMER / *The Odyssey, Book Twenty-One*

551

Melánthios darted out to light a blaze,
 drew up a bench, threw a big sheepskin over it,
 and brought a cake of lard. So one by one
 the young men warmed and greased the bow for bending,
 but not a man could string it. They were whipped,
 Antínoös held off; so did Eurýmakhos,
 suitors in chief, by far the ablest there.

190

Two men had meanwhile left the hall:
 swineherd and cowherd, in companionship,
 one downcast as the other. But Odysseus
 followed them outdoors, outside the court,
 and coming up said gently:

“You, herdsman
 and you, too, swineherd, I could say a thing to you,
 or should I keep it dark?”

200

No, no; speak,
 my heart tells me. Would you be men enough
 to stand by Odysseus if he came back?
 Suppose he dropped out of a clear sky, as I did?
 Suppose some god should bring him?
 Would you bear arms for him, or for the suitors?”

The cowherd said:

“Ah, let the master come!
 Father Zeus, grant our old wish! Some courier
 guide him back! Then judge what stuff is in me
 and how I manage arms!”

Likewise Eumaios

210

fell to praying all heaven for his return,
 so that Odysseus, sure at least of these,
 told them:

“I am at home, for I am he.
 I bore adversities, but in the twentieth year
 I am ashore in my own land. I find
 the two of you, alone among my people,
 longed for my coming. Prayers I never heard
 except your own that I might come again.
 So now what is in store for you I’ll tell you:
 If Zeus brings down the suitors by my hand
 I promise marriages to both, and cattle,
 and houses built near mine. And you shall be
 brothers-in-arms of my Telémakhos.
 Here, let me show you something else, a sign
 that I am he, that you can trust me, look:
 this old scar from the tusk wound that I got
 boar hunting on Parnassos—
 Autólykos’ sons and I.”

220

Shifting his rags
 he bared the long gash. Both men looked, and knew,
 and threw their arms around the old soldier, weeping,
 kissing his head and shoulders. He as well
 took each man's head and hands to kiss, then said—
 to cut it short, else they might weep till dark—

230

“Break off, no more of this.
 Anyone at the door could see and tell them.
 Drift back in, but separately at intervals
 after me.

Now listen to your orders:
 when the time comes, those gentlemen, to a man,
 will be dead against giving me bow or quiver.
 Defy them. Eumaios, bring the bow
 and put it in my hands there at the door.
 Tell the women to lock their own door tight.
 Tell them if someone hears the shock of arms
 or groans of men, in hall or court, not one
 must show her face, but keep still at her weaving.
 Philoítios, run to the outer gate and lock it.
 Throw the cross bar and lash it.”

240

He turned back
 into the courtyard and the beautiful house
 and took the stool he had before. They followed
 one by one, the two hands loyal to him.

250

Eurýmakhos had now picked up the bow.
 He turned it round, and turned it round
 before the licking flame to warm it up,
 but could not, even so, put stress upon it
 to jam the loop over the tip

though his heart groaned to bursting.

Then he said grimly:

“Curse this day.
 What gloom I feel, not for myself alone,
 and not only because we lose that bride.
 Women are not lacking in Akhaia,
 in other towns, or on Ithaka. No, the worst
 is humiliation—to be shown up for children
 measured against Odysseus—we who cannot
 even hitch the string over his bow.
 What shame to be repeated of us, after us!”

260

Antínoös said:

“Come to yourself. You know
 that is not the way this business ends.

HOMER / *The Odyssey, Book Twenty-One*

553

Today the islanders held holiday, a holy day,⁶
no day to sweat over a bowstring.

Keep your head.

Postpone the bow. I say we leave the axes
planted where they are. No one will take them.

270

No one comes to Odysseus' hall tonight.
Break out good wine and brim our cups again,
we'll keep the crooked bow safe overnight,
order the fattest goats Melánthios has
brought down tomorrow noon, and offer thighbones burning
to Apollo, god of archers,
while we try out the bow and make the shot."

As this appealed to everyone, heralds came
pouring fresh water for their hands, and boys
filled up the winebowls. Joints of meat went round,
fresh cuts for all, while each man made his offering,
tilting the red wine to the gods, and drank his fill.
Then spoke Odysseus, all craft and gall:

280

"My lords, contenders for the queen, permit me:
a passion in me moves me to speak out.
I put it to Eurýmakhos above all
and to that brilliant prince, Antínoös. Just now
how wise his counsel was, to leave the trial
and turn your thoughts to the immortal gods! Apollo
will give power tomorrow to whom he wills.
But let me try my hand at the smooth bow!
Let me test my fingers and my pull
to see if any of the oldtime kick is there,
or if thin fare and roving took it out of me."

290

Now irritation beyond reason swept them all,
since they were nagged by fear that he could string it.
Antínoös answered, coldly and at length:

"You bleary vagabond, no rag of sense is left you.
Are you not coddled here enough, at table
taking meat with gentlemen, your betters,
denied nothing, and listening to our talk?
When have we let a tramp hear all our talk?
The sweet goad of wine has made you rave!
Here is the evil wine can do
to those who swig it down. Even the centaur
Eurýtion,⁷ in Peiríthoös' hall

300

⁶ With ironic appropriateness, a feast day of Apollo, god of archery; Antínoös makes this an excuse for putting off the present challenge.

⁷ The centaurs were an uncivilized tribe (often represented in myth as having horses' trunks and legs and human torsos and heads), inhabitants of Thessaly, in northeastern Greece. They were invited to the wedding of Peiríthoös, king of the Lapithai, a neighboring people, and at the wedding tried to carry off the bride; the present version tells the story in the singular, of Eurýtion. In the ensuing battle the centaurs were defeated.

among the Lapíthai, came to a bloody end
 because of wine; wine ruined him: it crazed him,
 drove him wild for rape in that great house.
 The princes cornered him in fury, leaping on him
 to drag him out and crop his ears and nose. 310
 Drink had destroyed his mind, and so he ended
 in that mutilation—fool that he was.
 Centaurs and men made war for this,
 but the drunkard first brought hurt upon himself.

The tale applies to you: I promise you
 great trouble if you touch that bow. You'll come by
 no indulgence in our house; kicked down
 into a ship's bilge, out to sea you go,
 and nothing saves you. Drink, but hold your tongue. 320
 Make no contention here with younger men."

At this the watchful queen Penélopê
 interposed:

"Antínoös, discourtesy
 to a guest of Telémakhos—whatever guest—
 that is not handsome. What are you afraid of?
 Suppose this exile put his back into it
 and drew the great bow of Odysseus—
 could he then take me home to be his bride?
 You know he does not imagine that! No one
 need let that prospect weigh upon his dinner! 330
 How very, very improbable it seems."

It was Eurýmakhos who answered her:

"Penélopê, O daughter of Ikários,
 most subtle queen, we are not given to fantasy.
 No, but our ears burn at what men might say
 and women, too. We hear some jackal whispering:
 'How far inferior to the great husband
 her suitors are! Can't even budge his bow!
 Think of it; and a beggar, out of nowhere,
 strung it quick and made the needle shot!' 340
 That kind of disrepute we would not care for."

Penélopê replied, steadfast and wary:

"Eurýmakhos, you have no good repute
 in this realm, nor the faintest hope of it—
 men who abused a prince's house for years,
 consumed his wine and cattle. Shame enough.
 Why hang your heads over a trifle now?
 The stranger is a big man, well-compacted,
 and claims to be of noble blood.

HOMER / *The Odyssey, Book Twenty-One*

555

Ai!

350

Give him the bow, and let us have it out!
 What I can promise him I will:
 if by the kindness of Apollo he prevails
 he shall be clothed well and equipped.
 A fine shirt and a cloak I promise him;
 a lance for keeping dogs at bay, or men;
 a broadsword; sandals to protect his feet;
 escort, and freedom to go where he will.”

Telémakhos now faced her and said sharply:

“Mother, as to the bow and who may handle it
 or not handle it, no man here
 has more authority than I do—not one lord
 of our own stony Ithaka nor the islands lying
 east toward Elis: no one stops me if I choose
 to give these weapons outright to my guest.
 Return to your own hall. Tend your spindle.
 Tend your loom. Direct your maids at work.
 This question of the bow will be for men to settle,
 most of all for me. I am master here.”

360

She gazed in wonder, turned, and so withdrew,
 her son’s clearheaded bravery in her heart.
 But when she had mounted to her rooms again
 with all her women, then she fell to weeping
 for Odysseus, her husband. Grey-eyed Athena
 presently cast a sweet sleep on her eyes.

370

The swineherd had the horned bow in his hands
 moving toward Odysseus, when the crowd
 in the banquet hall broke into an ugly din,
 shouts rising from the flushed young men:

“Ho! Where
 do you think you are taking that, you smutty slave?”

380

“What is this dithering?”

“We’ll toss you back alone
 among the pigs, for your own dogs to eat,
 if bright Apollo nods and the gods are kind!”

He faltered, all at once put down the bow, and stood
 in panic, buffeted by waves of cries,
 hearing Telémakhos from another quarter
 shout:

“Go on, take him the bow!

Do you obey this pack?
 You will be stoned back to your hills! Young as I am

my power is over you! I wish to God
 I had as much the upper hand of these! 390
 There would be suitors pitched like dead rats
 through our gate, for the evil plotted here!"

Telémakhos' frenzy struck someone as funny,
 and soon the whole room roared with laughter at him,
 so that all tension passed. Eumaios picked up
 bow and quiver, making for the door,
 and there he placed them in Odysseus' hands.
 Calling Eurýkleia to his side he said:

"Telémakhos
 trusts you to take care of the women's doorway. 400
 Lock it tight. If anyone inside
 should hear the shock of arms or groans of men
 in hall or court, not one must show her face,
 but go on with her weaving."

The old woman
 nodded and kept still. She disappeared
 into the women's hall, bolting the door behind her.
 Philoítios left the house now at one bound,
 catlike, running to bolt the courtyard gate.
 A coil of deck-rope of papyrus fiber
 lay in the gateway; this he used for lashing, 410
 and ran back to the same stool as before,
 fastening his eyes upon Odysseus.

And Odysseus took his time,
 turning the bow, tapping it, every inch,
 for borings that termites might have made
 while the master of the weapon was abroad.
 The suitors were now watching him, and some
 jested among themselves:

"A bow lover!"
 "Dealer in old bows!"

"Maybe he has one like it
 at home!"

"Or has an itch to make one for himself."
 "See how he handles it, the sly old buzzard!" 420

And one disdainful suitor added this:
 "May his fortune grow an inch for every inch he bends it!"

But the man skilled in all ways of contending,
 satisfied by the great bow's look and heft,

HOMER / *The Odyssey, Book Twenty-Two*

557

like a musician, like a harper, when
 with quiet hand upon his instrument
 he draws between his thumb and forefinger
 a sweet new string upon a peg: so effortlessly
 Odysseus in one motion strung the bow.
 Then slid his right hand down the cord and plucked it,
 so the taut gut vibrating hummed and sang
 a swallow's note.

430

In the hushed hall it smote the suitors
 and all their faces changed. Then Zeus thundered
 overhead, one loud crack for a sign.
 And Odysseus laughed within him that the son
 of crooked-minded Kronos had flung that omen down.
 He picked one ready arrow from his table
 where it lay bare: the rest were waiting still
 in the quiver for the young men's turn to come.
 He nocked it, let it rest across the handgrip,
 and drew the string and grooved butt of the arrow,
 aiming from where he sat upon the stool.

440

Now flashed
 arrow from twanging bow clean as a whistle
 through every socket ring, and grazed not one,
 to thud with heavy brazen head beyond.

Then quietly

Odysseus said:

"Telémakhos, the stranger
 you welcomed in your hall has not disgraced you.
 I did not miss, neither did I take all day
 stringing the bow. My hand and eye are sound,
 not so contemptible as the young men say.
 The hour has come to cook their lordships' mutton—
 supper by daylight. Other amusements later,
 with song and harping that adorn a feast."

450

He dropped his eyes and nodded, and the prince
 Telémakhos, true son of King Odysseus,
 belted his sword on, clapped hand to his spear,
 and with a clink and glitter of keen bronze
 stood by his chair, in the forefront near his father.

BOOK TWENTY-TWO: DEATH IN THE GREAT HALL

Now shrugging off his rags the wiliest fighter of the islands
 leapt and stood on the broad door sill, his own bow in his hand.
 He poured out at his feet a rain of arrows from the quiver
 and spoke to the crowd:

“So much for that. Your clean-cut game is over.
Now watch me hit a target that no man has hit before,
if I can make this shot. Help me, Apollo.”

He drew to his fist the cruel head of an arrow for Antinoös
just as the young man leaned to lift his beautiful drinking cup,
embossed, two-handled, golden: the cup was in his fingers:
the wine was even at his lips: and did he dream of death? 10
How could he? In that revelry amid his throng of friends
who would imagine a single foe—though a strong foe indeed—
could dare to bring death’s pain on him and darkness on his eyes?
Odysseus’ arrow hit him under the chin
and punched up to the feathers through his throat.

Backward and down he went, letting the winecup fall
from his shocked hand. Like pipes his nostrils jetted
crimson runnels, a river of mortal red,
and one last kick upset his table
knocking the bread and meat to soak in dusty blood. 20
Now as they craned to see their champion where he lay
the suitors jostled in uproar down the hall,
everyone on his feet. Wildly they turned and scanned
the walls in the long room for arms; but not a shield,
not a good ashen spear was there for a man to take and throw.
All they could do was yell in outrage at Odysseus:

“Foul! to shoot at a man! That was your last shot!”

“Your own throat will be slit for this!”

“Our finest lad is down!

You killed the best on Ithaka.”

“Buzzards will tear your eyes out!”

For they imagined as they wished—that it was a wild shot, 30
an unintended killing—fools, not to comprehend
they were already in the grip of death.
But glaring under his brows Odysseus answered:

“You yellow dogs, you thought I’d never make it
home from the land of Troy. You took my house to plunder,
twisted my maids to serve your beds. You dared
bid for my wife while I was still alive.
Contempt was all you had for the gods who rule wide heaven,
contempt for what men say of you hereafter.
Your last hour has come. You die in blood.” 40

As they all took this in, sickly green fear
pulled at their entrails, and their eyes flickered
looking for some hatch or hideaway from death.
Eurýmakhos alone could speak. He said:

HOMER / *The Odyssey, Book Twenty-Two*

559

“If you are Odysseus of Ithaka come back,
 all that you say these men have done is true.
 Rash actions, many here, more in the countryside.
 But here he lies, the man who caused them all.
 Antinoös was the ringleader, he whipped us on
 to do these things. He cared less for a marriage
 than for the power Kronion has denied him
 as king of Ithaka. For that
 he tried to trap your son and would have killed him.
 He is dead now and has his portion. Spare
 your own people. As for ourselves, we’ll make
 restitution of wine and meat consumed,
 and add, each one, a tithe of twenty oxen
 with gifts of bronze and gold to warm your heart.
 Meanwhile we cannot blame you for your anger.”

50

Odysseus glowered under his black brows
 and said:

60

“Not for the whole treasure of your fathers,
 all you enjoy, lands, flocks, or any gold
 put up by others, would I hold my hand.
 There will be killing till the score is paid.
 You forced yourselves upon this house. Fight your way out,
 or run for it, if you think you’ll escape death.
 I doubt one man of you skins by.”

They felt their knees fail, and their hearts—but heard
 Eurýmakhos for the last time rallying them.

“Friends,” he said, “the man is implacable.
 Now that he’s got his hands on bow and quiver
 he’ll shoot from the big door stone there
 until he kills us to the last man.

70

Fight, I say,
 let’s remember the joy of it. Swords out!
 Hold up your tables to deflect his arrows.
 After me, everyone: rush him where he stands.
 If we can budge him from the door, if we can pass
 into the town, we’ll call out men to chase him.
 This fellow with his bow will shoot no more.”

He drew his own sword as he spoke, a broadsword of fine bronze,
 honed like a razor on either edge. Then crying hoarse and loud
 he hurled himself at Odysseus. But the kingly man let fly
 an arrow at that instant, and the quivering feathered butt
 sprang to the nipple of his breast as the barb stuck in his liver.
 The bright broadsword clanged down. He lurched and fell aside,
 pitching across his table. His cup, his bread and meat,
 were spilt and scattered far and wide, and his head slammed on the
 ground.

80

Revulsion, anguish in his heart, with both feet kicking out,
he downed his chair, while the shrouding wave of mist closed on his
eyes.

Amphínomos now came running at Odysseus, 90
broadsword naked in his hand. He thought to make
the great soldier give way at the door.
But with a spear throw from behind Telémakhos hit him
between the shoulders, and the lancehead drove
clear through his chest. He left his feet and fell
forward, thudding, forehead against the ground.
Telémakhos swerved around him, leaving the long dark spear
planted in Amphínomos. If he paused to yank it out
someone might jump him from behind or cut him down with a
sword

at the moment he bent over. So he ran—ran from the tables 100
to his father's side and halted, panting, saying:

"Father let me bring you a shield and spear,
a pair of spears, a helmet.
I can arm on the run myself; I'll give
outfits to Eumaios and this cowherd.
Better to have equipment."

Said Odysseus:

"Run then, while I hold them off with arrows
as long as the arrows last. When all are gone
if I'm alone they can dislodge me."

Quick

upon his father's word Telémakhos 110
ran to the room where spears and armor lay.
He caught up four light shields, four pairs of spears,
four helms of war high-plumed with flowing manes,
and ran back, loaded down, to his father's side.
He was the first to pull a helmet on
and slide his bare arm in a buckler strap.
The servants armed themselves, and all three took their stand
beside the master of battle.

While he had arrows
he aimed and shot, and every shot brought down 120
one of his huddling enemies.
But when all barbs had flown from the bowman's fist,
he leaned his bow in the bright entry way
beside the door, and armed: a four-ply shield
hard on his shoulder, and a crested helm,
horsetailed, nodding stormy upon his head,
then took his tough and bronze-shod spears.

The suitors
who held their feet, no longer under bowshot,

HOMER / *The Odyssey, Book Twenty-Two*

561

could see a window high in a recess of the wall,
 a vent, lighting the passage to the storeroom.
 This passage had one entry, with a door,
 at the edge of the great hall's threshold, just outside.¹

130

Odysseus told the swineherd to stand over
 and guard this door and passage. As he did so,
 a suitor named Ageláos asked the others:

“Who will get a leg up on that window
 and run to alarm the town? One sharp attack
 and this fellow will never shoot again.”

His answer

came from the goatherd, Melánthios:

“No chance, my lord.

The exit into the courtyard is too near them,
 too narrow. One good man could hold that portal
 against a crowd. No: let me scale the wall
 and bring you arms out of the storage chamber.
 Odysseus and his son put them indoors,
 I'm sure of it; not outside.”

140

The goatish goatherd
 clambered up the wall, toes in the chinks,
 and slipped through to the storeroom. Twelve light shields,
 twelve spears he took, and twelve thick-crested helmets,
 and handed all down quickly to the suitors.
 Odysseus, when he saw his adversaries
 girded and capped and long spears in their hands
 shaken at him, felt his knees go slack,
 his heart sink, for the fight was turning grim.
 He spoke rapidly to his son:

150

“Telémakhos, one of the serving women
 is tipping the scales against us in this fight,
 or maybe Melánthios.”

But sharp and clear

Telémakhos said:

“It is my own fault, Father,
 mine alone. The storeroom door—I left it
 wide open. They were more alert than I.
 Eumaios, go and lock that door
 and bring back word if a woman is doing this
 or Melánthios, Dólios' son. More likely he.”

160

¹ The window in the *mégaron*, or great hall, connects with an external corridor that runs to the rear of the house, past the women's chambers, to the storeroom; the only exit from the corridor to the outdoor courtyard is close to where Odysseus and his three allies have posted themselves. It is therefore, as Melánthios soon points out, not a safe escape route.

Even as they conferred, Melánthios
 entered the storeroom for a second load,
 and the swineherd at the passage entry saw him.
 He cried out to his lord:

“Son of Laërtês,
 Odysseus, master mariner and soldier,
 there he goes, the monkey, as we thought,
 there he goes into the storeroom.

Let me hear your will:

put a spear through him—I hope I am the stronger—
 or drag him here to pay for his foul tricks
 against your house?” 170

Odysseus said:

“Telémakhos and I
 will keep these gentlemen in hall, for all their urge to leave.
 You two go throw him into the storeroom, wrench his arms
 and legs behind him, lash his hands and feet
 to a plank, and hoist him up to the roof beams.
 Let him live on there suffering at his leisure.”

The two men heard him with appreciation
 and ducked into the passage. Melánthios,
 rummaging in the chamber, could not hear them
 as they came up; nor could he see them freeze
 like posts on either side the door. 180

He turned back with a handsome crested helmet
 in one hand, in the other an old shield
 coated with dust—a shield Laërtês bore
 soldiering in his youth. It had lain there for years,
 and the seams on strap and grip had rotted away.
 As Melánthios came out the two men sprang,
 jerked him backward by the hair, and threw him.
 Hands and feet they tied with a cutting cord
 behind him, so his bones ground in their sockets,
 just as Laërtês’ royal son commanded. 190

Then with a whip of rope they hoisted him
 in agony up a pillar to the beams,
 and—O my swineherd—you were the one to say:

“Watch through the night up there, Melánthios.
 An airy bed is what you need.
 You’ll be awake to see the primrose Dawn
 when she goes glowing from the streams of Ocean
 to mount her golden throne.

No oversleeping
 the hour for driving goats to feed the suitors.” 200

They stooped for helm and shield and left him there
 contorted, in his brutal sling,

HOMER / *The Odyssey, Book Twenty-Two*

563

and shut the doors, and went to join Odysseus,
 whose mind moved through the combat now to come.
 Breathing deep, and snorting hard, they stood
 four at the entry, facing two score men.
 But now into the gracious doorway stepped
 Zeus's daughter Athena. She wore the guise of Mentor,
 and Odysseus appealed to her in joy:

210

"O Mentor, join me in this fight! Remember
 how all my life I've been devoted to you,
 friend of my youth!"

For he guessed it was Athena,
 Hope of Soldiers. Cries came from the suitors,
 and Ageláos, Damástor's son, called out:

"Mentor, don't let Odysseus lead you astray
 to fight against us on his side.
 Think twice: we are resolved—and we will do it—
 after we kill them, father and son,
 you too will have your throat slit for your pains
 if you make trouble for us here. It means your life.
 Your life—and cutting throats will not be all.
 Whatever wealth you have, at home, or elsewhere,
 we'll mingle with Odysseus' wealth. Your sons
 will be turned out, your wife and daughters
 banished from the town of Ithaka."

220

Athena's anger grew like a storm wind as he spoke
 until she flashed out at Odysseus:

"Ah, what a falling off!

Where is your valor, where is the iron hand
 that fought at Troy for Helen, pearl of kings,
 no respite and nine years of war? How many foes
 your hand brought down in bloody play of spears!
 What stratagem but yours took Priam's town?
 How is it now that on your own door sill,
 before the harriers² of your wife, you curse your luck
 not to be stronger?"

230

Come here, cousin, stand by me,
 and you'll see action! In the enemies' teeth
 learn how Mentor, son of Álquimos,
 repays fair dealing!"

For all her fighting words
 she gave no overpowering aid—not yet;
 father and son must prove their mettle still.
 Into the smoky air under the roof

240

²Predatory dogs or hawks.

the goddess merely darted to perch on a blackened beam—
no figure to be seen now but a swallow.

Command of the suitors had fallen to Ageláos.
With him were Eurýnomos, Amphímedon,
Demoptólemos, Peisándros, Pólybos,
the best of the lot who stood to fight for their lives
after the streaking arrows downed the rest.
Ageláos rallied them with his plan of battle:

250

“Friends, our killer has come to the end of his rope,
and much good Mentor did him, that blowhard, dropping in.
Look, only four are left to fight, in the light there at the door.
No scattering of shots, men, no throwing away good spears;
we six will aim a volley at Odysseus alone,
and may Zeus grant us the glory of a hit.
If he goes down, the others are no problem.”

At his command, then, “Ho!” they all let fly
as one man. But Athena spoiled their shots.
One hit the doorpost of the hall, another
stuck in the door’s thick timbering, still others
rang on the stone wall, shivering hafts³ of ash.
Seeing his men unscathed, royal Odysseus
gave the word for action.

260

“Now I say, friends,
the time is overdue to let them have it.
Battlespoil they want from our dead bodies
to add to all they plundered here before.”

Taking aim over the steadied lanceheads
they all let fly together. Odysseus killed
Demoptólemos; Telémakhos
killed Eurýades; the swineherd, Élatos;
and Peisándros went down before the cowherd.
As these lay dying, biting the central floor,
their friends gave way and broke for the inner wall.
The four attackers followed up with a rush
to take spears from the fallen men.

270

Re-forming,
the suitors threw again with all their strength,
but Athena turned their shots, or all but two.
One hit a doorpost in the hall, another
stuck in the door’s thick timbering, still others
rang on the stone wall, shivering hafts of ash.
Amphímedon’s point bloodied Telémakhos’
wrist, a superficial wound, and Ktésippos’
long spear passing over Eumaios’ shield

280

³Shafts.

grazed his shoulder, hurtled on and fell.
 No matter: with Odysseus the great soldier
 the wounded threw again. And Odysseus raider of cities
 struck Eurýdamas down. Telémakhos
 hit Amphímedon, and the swineherd's shot
 killed Pólybos. But Ktésippos, who had last evening thrown
 a cow's hoof at Odysseus, got the cowherd's heavy cast
 full in the chest—and dying heard him say:

290

“You arrogant joking bastard!
 Clown, will you, like a fool, and parade your wit?
 Leave jesting to the gods who do it better.
 This will repay your cow's-foot courtesy
 to a great wanderer come home.”

The master
 of the black herds had answered Ktésippos.
 Odysseus, lunging at close quarters, put a spear
 through Ageláos, Damástor's son. Telémakhos
 hit Leókritos from behind and pierced him,
 kidney to diaphragm. Speared off his feet,
 he fell face downward on the ground.

300

At this moment that unmanning thunder cloud,
 the aegis,⁴ Athena's shield,
 took form aloft in the great hall.

And the suitors mad with fear
 at her great sign stampeded like stung cattle by a river
 when the dread shimmering gadfly strikes in summer,
 in the flowering season, in the long-drawn days.
 After them the attackers wheeled, as terrible as falcons
 from eyries in the mountains veering over and diving down
 with talons wide unsheathed on flights of birds,
 who cower down the sky in chutes and bursts along the valley—
 but the pouncing falcons grip their prey, no frantic wing avails,
 and farmers love to watch those beakèd hunters.
 So these now fell upon the suitors in that hall,
 turning, turning to strike and strike again,
 while torn men moaned at death, and blood ran smoking
 over the whole floor.

310

Now there was one
 who turned and threw himself at Odysseus' knees—
 Leódês, begging for his life:

320

“Mercy,
 mercy on a suppliant, Odysseus!
 Never by word or act of mine, I swear,
 was any woman troubled here. I told the rest
 to put an end to it. They would not listen,

⁴The shield of Zeus, lent by him to Athena.

would not keep their hands from brutishness,
and now they are all dying like dogs for it.
I had no part in what they did: my part
was visionary—reading the smoke of sacrifice.
Scruples go unrewarded if I die.”

330

The shrewd fighter frowned over him and said:

“You were diviner to this crowd? How often
you must have prayed my sweet day of return
would never come, or not for years!—and prayed
to have my dear wife, and beget children on her.
No plea like yours could save you
from this hard bed of death. Death it shall be!”

He picked up Ageláos’ broadsword
from where it lay, flung by the slain man,
and gave Leódês’ neck a lopping blow
so that his head went down to mouth in dust.

340

One more who had avoided furious death
was the son of Terpis, Phêmios, the minstrel,
singer by compulsion to the suitors.
He stood now with his harp, holy and clear,
in the wall’s recess, under the window, wondering
if he should flee that way to the courtyard altar,
sanctuary of Zeus, the Enclosure God.
Thighbones in hundreds had been offered there
by Laërtês and Odysseus. No, he thought;
the more direct way would be best—to go
humbly to his lord. But first to save
his murmuring instrument he laid it down
carefully between the winebowl and a chair,
then he betook himself to Lord Odysseus,
clung hard to his knees, and said:

350

“Mercy,
mercy on a suppliant, Odysseus!
My gift is song for men and for the gods undying.
My death will be remorse for you hereafter.
No one taught me: deep in my mind a god
shaped all the various ways of life in song.
And I am fit to make verse in your company
as in the god’s. Put aside lust for blood.
Your own dear son Telémakhos can tell you,
never by my own will or for love
did I feast here or sing amid the suitors.
They were too strong, too many; they compelled me.”

360

Telémakhos in the elation of battle
heard him. He at once called to his father:

HOMER / *The Odyssey, Book Twenty-Two*

567

“Wait: that one is innocent: don’t hurt him.
And we should let our herald live—Medôn;
he cared for me from boyhood. Where is *he*?
Has he been killed already by Philoítios
or by the swineherd? Else he got an arrow
in that first gale of bowshots down the room.”

370

Now this came to the ears of prudent Medôn
under the chair where he had gone to earth,
pulling a new-flayed bull’s hide over him.
Quiet he lay while blinding death passed by.
Now heaving out from under
he scrambled for Telémakhos’ knees and said:

380

“Here I am, dear prince; but rest your spear!
Tell your great father not to see in me
a suitor for the sword’s edge—one of those
who laughed at you and ruined his property!”

The lord of all the tricks of war surveyed
this fugitive and smiled. He said:

“Courage: my son has dug you out and saved you.
Take it to heart, and pass the word along:
fair dealing brings more profit in the end.
Now leave this room. Go and sit down outdoors
where there’s no carnage, in the court,
you and the poet with his many voices,
while I attend to certain chores inside.”

390

At this the two men stirred and picked their way
to the door and out, and sat down at the altar,
looking around with wincing eyes
as though the sword’s edge hovered still.
And Odysseus looked around him, narrow-eyed,
for any others who had lain hidden
while death’s black fury passed.

400

In blood and dust
he saw that crowd all fallen, many and many slain.

Think of a catch that fishermen haul in to a halfmoon bay
in a fine-meshed net from the white-caps of the sea:
how all are poured out on the sand, in throes for the salt sea,
twitching their cold lives away in Hêlios’ fiery air:
so lay the suitors heaped on one another.

Odysseus at length said to his son:

“Go tell old Nurse I’ll have a word with her.
What’s to be done now weighs on my mind.”

410

Telémakhos knocked at the women’s door and called:

“Eurýkleia, come out here! Move, old woman.
You kept your eye on all our servant girls.
Jump, my father is here and wants to see you.”

His call brought no reply, only the doors
were opened, and she came. Telémakhos
led her forward. In the shadowy hall
full of dead men she found his father
spattered and caked with blood like a mountain lion
when he has gorged upon an ox, his kill—
with hot blood glistening over his whole chest,
smearing on his jaws, baleful and terrifying—
even so encrimsoned was Odysseus
up to his thighs and armpits. As she gazed
from all the corpses to the bloody man
she raised her head to cry over his triumph,
but felt his grip upon her, checking her.
Said the great soldier then:

420

“Rejoice
inwardly. No crowing aloud, old woman.
To glory over slain men is no piety.
Destiny and the gods’ will vanquished these,
and their own hardness. They respected no one,
good or bad, who came their way.
For this, and folly, a bad end befell them.
Your part is now to tell me of the women,
those who dishonored me, and the innocent.”

430

His own old nurse Eurýkleia said:

“I will, then.
Child, you know you’ll have the truth from me.
Fifty all told they are, your female slaves,
trained by your lady and myself in service,
wool carding and the rest of it, and taught
to be submissive. Twelve went bad,
flouting me, flouting Penélopê, too.
Telémakhos being barely grown, his mother
would never let him rule the serving women—
but you must let me go to her lighted rooms
and tell her. Some god sent her a drift of sleep.”

440

But in reply the great tactician said:

“Not yet. Do not awake her. Tell those women
who were the suitors’ harlots to come here.”

450

She went back on this mission through his hall.
Then he called Telémakhos to his side
and the two herdsmen. Sharply Odysseus said:

“These dead must be disposed of first of all.
 Direct the women. Tables and chairs will be
 scrubbed with sponges, rinsed and rinsed again.
 When our great room is fresh and put in order,
 take them outside, these women,
 between the roundhouse⁵ and the palisade,
 and hack them with your swordblades till you cut
 the life out of them, and every thought of sweet
 Aphroditê under the rutting suitors,
 when they lay down in secret.”

460

As he spoke
 here came the women in a bunch, all wailing,
 soft tears on their cheeks. They fell to work
 to lug the corpses out into the courtyard
 under the gateway, propping one
 against another as Odysseus ordered,
 for he himself stood over them. In fear
 these women bore the cold weight of the dead.
 The next thing was to scrub off chairs and tables
 and rinse them down. Telémakhos and the herdsman
 scraped the packed earth floor with hoes, but made
 the women carry out all blood and mire.
 When the great room was cleaned up once again,
 at swordpoint they forced them out, between
 the roundhouse and the palisade, pell-mell
 to huddle in that dead end without exit.
 Telémakhos, who knew his mind,⁶ said curtly:

470

“I would not give the clean death of a beast
 to trulls⁷ who made a mockery of my mother
 and of me too—you sluts, who lay with suitors.”

480

He tied one end of a hawser to a pillar
 and passed the other about the roundhouse top,
 taking the slack up, so that no one's toes
 could touch the ground. They would be hung like doves
 or larks in springes⁸ triggered in a thicket,
 where the birds think to rest—a cruel nesting.
 So now in turn each woman thrust her head
 into a noose and swung, yanked high in air,
 to perish there most piteously.
 Their feet danced for a little, but not long.

490

⁵A building, with a cone-shaped roof, near the wall surrounding the courtyard; probably a place for storing implements.

⁶Telémakhos departs from Odysseus' instructions; he gives the offending women a dishonorable death by hanging rather than death by the knife or sword, as in the ritual sacrifice of an innocent animal.

⁷Harlots.

⁸Nooses, attached to tied branches, used to trap birds and other small animals.

570

The Ancient World

From storeroom to the court they brought Melánthios,
 chopped with swords to cut his nose and ears off,
 pulled off his genitals to feed the dogs
 and raging hacked his hands and feet away.

As their own hands and feet called for a washing,
 they went indoors to Odysseus again.
 Their work was done. He told Eurýkleia:

“Bring me

brimstone⁹ and a brazier—medicinal
 fumes to purify my hall. Then tell
 Penélopê to come, and bring her maids.
 All servants round the house must be called in.”

500

His own old nurse Eurýkleia replied:

“Aye, surely that is well said, child. But let me
 find you a good clean shirt and cloak and dress you.
 You must not wrap your shoulders’ breadth again
 in rags in your own hall. That would be shameful.”

Odysseus answered:

“Let me have the fire.

The first thing is to purify this place.”

510

With no more chat Eurýkleia obeyed
 and fetched out fire and brimstone. Cleansing fumes
 he sent through court and hall and storage chamber.
 Then the old woman hurried off again
 to the women’s quarters to announce her news,
 and all the servants came now, bearing torches
 in twilight, crowding to embrace Odysseus,
 taking his hands to kiss, his head and shoulders,
 while he stood there, nodding to every one,
 and overcome by longing and by tears.

520

BOOK TWENTY-THREE: THE TRUNK OF THE OLIVE TREE

The old nurse went upstairs exulting,
 with knees toiling, and patter of slapping feet,
 to tell the mistress of her lord’s return,
 and cried out by the lady’s pillow:

⁹ Sulfur.

HOMER / *The Odyssey, Book Twenty-Three*

571

“Wake,
wake up, dear child! Penélopê, come down,
see with your own eyes what all these years you longed for!
Odysseus is here! Oh, in the end, he came!
And he has killed your suitors, killed them all
who made his house a bordel¹ and ate his cattle
and raised their hands against his son!”

Penélopê said:

10

“Dear nurse . . . the gods have touched you.
They can put chaos into the clearest head
or bring a lunatic down to earth. Good sense
you always had. They’ve touched you. What is this
mockery you wake me up to tell me,
breaking in on my sweet spell of sleep?
I had not dozed away so tranquilly
since my lord went to war, on that ill wind
to Iliion.

Oh, leave me! Back down stairs!
If any other of my women came in babbling
things like these to startle me, I’d see her
flogged out of the house! Your old age spares you that.”

20

Eurýkleia said:

“Would I play such a trick on you, dear child?
It is true, true, as I tell you, he has come!
That stranger they were baiting was Odysseus.
Telémakhos knew it days ago—
cool head, never to give his father away,
till he paid off those swollen dogs!”

The lady in her heart’s joy now sprang up
with sudden dazzling tears, and hugged the old one,
crying out:

30

“But try to make it clear!
If he came home in secret, as you say,
could he engage them singlehanded? How?
They were all down there, still in the same crowd.”

To this Eurýkleia said:

“I did not see it,
I knew nothing; only I heard the groans
of men dying. We sat still in the inner rooms
holding our breath, and marvelling, shut in,
until Telémakhos came to the door and called me—
your own dear son, sent this time by his father!”

40

¹ Bordello; brothel.

So I went out, and found Odysseus
erect, with dead men littering the floor
this way and that. If you had only seen him!
It would have made your heart glow hot!—a lion
splashed with mire and blood.

But now the cold
corpses are all gathered at the gate,
and he has cleansed his hall with fire and brimstone,
a great blaze. Then he sent me here to you.
Come with me: you may both embark this time
for happiness together, after pain, 50
after long years. Here is your prayer, your passion,
granted: your own lord lives, he is at home,
he found you safe, he found his son. The suitors
abused his house, but he has brought them down.”

The attentive lady said:

“Do not lose yourself
in this rejoicing: wait: you know
how splendid that return would be for us,
how dear to me, dear to his son and mine;
but no, it is not possible, your notion 60
must be wrong.

Some god has killed the suitors,
a god, sick of their arrogance and brutal
malice—for they honored no one living,
good or bad, who ever came their way.
Blind young fools, they’ve tasted death for it.
But the true person of Odysseus?
He lost his home, he died far from Akhaia.”

The old nurse sighed:

“How queer, the way you talk!
Here he is, large as life, by his own fire,
and you deny he ever will get home! 70
Child, you always were mistrustful!
But there is one sure mark that I can tell you:
that scar left by the boar’s tusk long ago.
I recognized it when I bathed his feet
and would have told you, but he stopped my mouth,
forbade me, in his craftiness.

Come down,
I stake my life on it, he’s here!
Let me die in agony if I lie!”

Penélopê said:

“Nurse dear, though you have your wits about you,
still it is hard not to be taken in 80

HOMER / *The Odyssey, Book Twenty-Three*

573

by the immortals. Let us join my son, though,
and see the dead and that strange one who killed them.”

She turned then to descend the stair, her heart
in tumult. Had she better keep her distance
and question him, her husband? Should she run
up to him, take his hands, kiss him now?
Crossing the door sill she sat down at once
in firelight, against the nearest wall,
across the room from the lord Odysseus.

There

leaning against a pillar, sat the man
and never lifted up his eyes, but only waited
for what his wife would say when she had seen him.
And she, for a long time, sat deathly still
in wonderment—for sometimes as she gazed
she found him—yes, clearly—like her husband,
but sometimes blood and rags were all she saw.
Telémakhos’ voice came to her ears:

90

“Mother,

cruel mother, do you feel nothing,
drawing yourself apart this way from Father?
Will you not sit with him and talk and question him?
What other woman could remain so cold?
Who shuns her lord, and he come back to her
from wars and wandering, after twenty years?
Your heart is hard as flint and never changes!”

100

Penélopê answered:

“I am stunned, child.

I cannot speak to him. I cannot question him.
I cannot keep my eyes upon his face.
If really he is Odysseus, truly home,
beyond all doubt we two shall know each other
better than you or anyone. There are
secret signs we know, we two.”

110

A smile

came now to the lips of the patient hero, Odysseus,
who turned to Telémakhos and said:

“Peace: let your mother test me at her leisure.
Before long she will see and know me best.
These tatters, dirt—all that I’m caked with now—
make her look hard at me and doubt me still.
As to this massacre, we must see the end.
Whoever kills one citizen, you know,
and has no force of armed men at his back,
had better take himself abroad by night

120

and leave his kin. Well, we cut down the flower of Ithaka,
the mainstay of the town. Consider that.”

Telémakhos replied respectfully:

“Dear Father,
enough that you yourself study the danger,
foresighted in combat as you are,
they say you have no rival.

We three stand
ready to follow you and fight. I say
for what our strength avails, we have the courage.”

And the great tactician, Odysseus, answered:

“Good.

130

Here is our best maneuver, as I see it:
bathe, you three, and put fresh clothing on,
order the women to adorn themselves,
and let our admirable harper choose a tune
for dancing, some lighthearted air, and strum it.
Anyone going by, or any neighbor,
will think it is a wedding feast he hears.
These deaths must not be cried about the town
till we can slip away to our own woods. We’ll see
what weapon, then, Zeus puts into our hands.”

140

They listened attentively, and did his bidding,
bathed and dressed afresh; and all the maids
adorned themselves. Then Phêmios the harper
took his polished shell and plucked the strings,
moving the company to desire
for singing, for the sway and beat of dancing,
until they made the manor hall resound
with gaiety of men and grace of women.
Anyone passing on the road would say:

“Married at last, I see—the queen so many courted.
Sly, cattish wife! She would not keep—not she!—
the lord’s estate until he came.”

150

So travellers’
thoughts might run—but no one guessed the truth.

Greathearted Odysseus, home at last,
was being bathed now by Eurýnomê
and rubbed with golden oil, and clothed again
in a fresh tunic and a cloak. Athena
lent him beauty, head to foot. She made him
taller, and massive, too, with crisper hair
in curls like petals of wild hyacinth

160

HOMER / *The Odyssey, Book Twenty-Three*

575

but all red-golden. Think of gold infused
on silver by a craftsman, whose fine art
Hephaistos taught him, or Athena: one
whose work moves to delight: just so she lavished
beauty over Odysseus' head and shoulders.
He sat then in the same chair by the pillar,
facing his silent wife, and said:

“Strange woman,
the immortals of Olympos made you hard,
harder than any. Who else in the world
would keep aloof as you do from her husband
if he returned to her from years of trouble,
cast on his own land in the twentieth year?

170

Nurse, make up a bed for me to sleep on.
Her heart is iron in her breast.”

Penélopê
spoke to Odysseus now. She said:

“Strange man,
if man you are . . . This is no pride on my part
nor scorn for you—not even wonder, merely.
I know so well how you—how he—appeared
boarding the ship for Troy. But all the same . . .

Make up his bed for him, Eurýkleia.
Place it outside the bedchamber my lord
built with his own hands. Pile the big bed
with fleeces, rugs, and sheets of purest linen.”

180

With this she tried him to the breaking point,
and he turned on her in a flash raging:

“Woman, by heaven you've stung me now!
Who dared to move my bed?
No builder had the skill for that—unless
a god came down to turn the trick. No mortal
in his best days could budge it with a crowbar.
There is our pact and pledge, our secret sign,
built into that bed—my handiwork
and no one else's!

190

An old trunk of olive
grew like a pillar on the building plot,
and I laid out our bedroom round that tree,
lined up the stone walls, built the walls and roof,
gave it a doorway and smooth-fitting doors.
Then I lopped off the silvery leaves and branches,
hewed and shaped that stump from the roots up
into a bedpost, drilled it, let it serve

200

HOMER / *The Odyssey, Book Twenty-Three*

577

to crawl, clotted with brine, on kindly beaches
in joy, in joy, knowing the abyss behind:
and so she too rejoiced, her gaze upon her husband,
her white arms round him pressed as though forever.

The rose Dawn might have found them weeping still
had not grey-eyed Athena slowed the night
when night was most profound, and held the Dawn
under the Ocean of the East. That glossy team,
Firebright and Daybright, the Dawn's horses
that draw her heavenward for men—Athena
stayed their harnessing.

250

Then said Odysseus:

“My dear, we have not won through to the end.
One trial—I do not know how long—is left for me
to see fulfilled. Teirêsias' ghost forewarned me⁴
the night I stood upon the shore of Death, asking
about my friends' homecoming and my own.
But now the hour grows late, it is bed time,
rest will be sweet for us; let us lie down.”

To this Penélopê replied:

“That bed,
that rest is yours whenever desire moves you,
now the kind powers have brought you home at last.
But as your thought has dwelt upon it, tell me:
what is the trial you face? I must know soon;
what does it matter if I learn tonight?”

260

The teller of many stories said:

“My strange one,
must you again, and even now,
urge me to talk? Here is a plodding tale;
no charm in it, no relish in the telling.
Teirêsias told me I must take an oar
and trudge the mainland, going from town to town,
until I discover men who have never known
the salt blue sea, nor flavor of salt meat—
strangers to painted prows, to watercraft
and oars like wings, dipping across the water.
The moment of revelation he foretold
was this, for you may share the prophecy:
some traveller falling in with me will say:
'A winnowing fan, that on your shoulder, sir?'

270

⁴See Book XI.

There I must plant my oar,⁵ on the very spot,
 with burnt offerings to Poseidon of the Waters:
 a ram, a bull, a great buck boar. Thereafter
 when I come home again, I am to slay
 full hekatombs to the gods who own broad heaven,
 one by one.

280

Then death will drift upon me
 from seaward, mild as air, mild as your hand,
 in my well-tended weariness of age,
 contented folk around me on our island.
 He said all this must come.”

Penélopê said:

“If by the gods’ grace age at least is kind,
 we have that promise—trials will end in peace.”

290

So he confided in her, and she answered.
 Meanwhile Eurýnomê and the nurse together
 laid soft coverlets on the master’s bed,
 working in haste by torchlight. Eurýkleia
 retired to her quarters for the night,
 and then Eurýnomê, as maid-in-waiting,
 lighted her lord and lady to their chamber
 with bright brands.

She vanished.

So they came
 into that bed so steadfast, loved of old,
 opening glad arms to one another.
 Telémakhos by now had hushed the dancing,
 hushed the women. In the darkened hall
 he and the cowherd and the swineherd slept.

300

The royal pair mingled in love again
 and afterward lay revelling in stories:
 hers of the siege her beauty stood at home
 from arrogant suitors, crowding on her sight,
 and how they fed their courtship on his cattle,
 oxen and fat sheep, and drank up rivers
 of wine out of the vats.

Odyseus told

310

of what hard blows he had dealt out to others
 and of what blows he had taken—all that story.
 She could not close her eyes till all was told.

⁵The point of this gesture would be to appease the sea god by spreading his fame even into places where the sea is unknown. This excursion does not, in fact, take place in the *Odyssey*.

HOMER / *The Odyssey, Book Twenty-Three*

579

His raid on the Kikonês, first of all,
 then how he visited the Lotos Eaters,
 and what the Kyklops did, and how those shipmates,
 pitilessly devoured, were avenged.

Then of his touching Aiolos's isle
 and how that king refitted him for sailing
 to Ithaka; all vain: gales blew him back
 groaning over the fishcold sea. Then how
 he reached the Laistrygonians' distant bay
 and how they smashed his ships and his companions.
 Kirkê, then: of her deceits and magic,
 then of his voyage to the wide underworld
 of dark, the house of Death, and questioning
 Teirêsias, Theban spirit.

320

Dead companions,
 many, he saw there, and his mother, too.
 Of this he told his wife, and told how later
 he heard the choir of maddening Seirênês,
 coasted the Wandering Rocks, Kharybdis' pool
 and the fiend Skylla who takes toll of men.
 Then how his shipmates killed Lord Hêlios' cattle
 and how Zeus thundering in towering heaven
 split their fast ship with his fuming bolt,
 so all hands perished.

330

He alone survived,
 cast away on Kalypso's isle, Ogýgia.
 He told, then, how that nymph detained him there
 in her smooth caves, craving him for her husband,
 and how in her devoted lust she swore
 he should not die nor grow old, all his days,
 but he held out against her.

340

Last of all
 what sea-toil brought him to the Phaiákians;
 their welcome; how they took him to their hearts
 and gave him passage to his own dear island
 with gifts of garments, gold and bronze . . .

Remembering,

he drowsed over the story's end. Sweet sleep
 relaxed his limbs and his care-burdened breast.

Other affairs were in Athena's keeping.
 Waiting until Odysseus had his pleasure
 of love and sleep, the grey-eyed one bestirred
 the fresh Dawn from her bed of paling Ocean
 to bring up daylight to her golden chair,
 and from his fleecy bed Odysseus
 arose. He said to Penélopê:

350

"My lady,
 what ordeals have we not endured! Here, waiting
 you had your grief, while my return dragged out—

my hard adventures, pitting myself against
 the gods' will, and Zeus, who pinned me down
 far from home. But now our life resumes: 360
 we've come together to our longed-for bed.
 Take care of what is left me in our house;
 as to the flocks that pack of wolves laid waste
 they'll be replenished: scores I'll get on raids
 and other scores our island friends will give me
 till all the folds are full again.

This day

I'm off up country to the orchards. I must see
 my noble father, for he missed me sorely.
 And here is my command for you—a strict one,
 though you may need none, clever as you are. 370
 Word will get about as the sun goes higher
 of how I killed those lads. Go to your rooms
 on the upper floor, and take your women. Stay there
 with never a glance outside or a word to anyone.”

Fitting cuirass and swordbelt to his shoulders,
 he woke his herdsmen, woke Telémakhos,
 ordering all in arms. They dressed quickly,
 and all in war gear sallied from the gate,
 led by Odysseus.

Now it was broad day

but these three men Athena hid in darkness, 380
 going before them swiftly from the town.

BOOK TWENTY-FOUR: WARRIORS, FAREWELL

Meanwhile the suitors' ghosts were called away
 by Hermês of Kyllênê,¹ bearing the golden wand
 with which he charms the eyes of men or wakens
 whom he wills.

He waved them on, all squeaking
 as bats will in a cavern's underworld,
 all flitting, flitting criss-cross in the dark
 if one falls and the rock-hung chain is broken.
 So with faint cries the shades trailed after Hermês,
 pure Deliverer.

He led them down dank ways,
 over grey Ocean tides, the Snowy Rock, 10
 past shores of Dream and narrows of the sunset,
 in swift flight to where the Dead inhabit
 wastes of asphodel at the world's end.

¹Birthplace and home of Hermês, in Arcadia.

Crossing the plain they met Akhilleus'² ghost,
 Patróklos and Antílokhos, then Aías,
 noblest of Danaans after Akhilleus
 in strength and beauty. Here the newly dead
 drifted together, whispering. Then came
 the soul of Agamémnon, son of Atreus,
 in black pain forever, surrounded by men-at-arms
 who perished with him in Aigísthos' hall.
 Akhilleus greeted him:

20

“My lord Atreidês,
 we held that Zeus who loves the play of lightning
 would give you length of glory, you were king
 over so great a host of soldiery
 before Troy, where we suffered, we Akhaians.
 But in the morning of your life
 you met that doom that no man born avoids.
 It should have found you in your day of victory,
 marshal of the army, in Troy country;
 then all Akhaia would have heaped your tomb
 and saved your honor for your son. Instead
 piteous death awaited you at home.”

30

And Atreus' son replied:

“Fortunate hero,
 son of Pêleus, godlike and glorious,
 at Troy you died, across the sea from Argos,
 and round you Trojan and Akhaian peers
 fought for your corpse and died. A dustcloud wrought
 by a whirlwind hid the greatness of you slain,
 minding no more the mastery of horses.
 All that day we might have toiled in battle
 had not a storm from Zeus broken it off.
 We carried you out of the field of war
 down to the ships and bathed your comely body
 with warm water and scented oil. We laid you
 upon your long bed, and our officers
 wept hot tears like rain and cropped their hair.
 Then hearing of it in the sea, your mother, Thetis,³
 came with nereids of the grey wave crying
 unearthly lamentation over the water,
 and trembling gripped the Akhaians to the bone.
 They would have boarded ship that night and fled
 except for one man's wisdom—venerable
 Nestor, proven counselor in the past.

40

50

² The following passage mentions several heroes of the Trojan War. Patróklos and Antílokhos were especially close friends of Akhilleus.

³ A nereid (sea nymph), mother of Akhilleus.

He stood and spoke to allay their fear: 'Hold fast,
sons of the Akhaians, lads of Argos.
His mother it must be, with nymphs her sisters,
come from the sea to mourn her son in death.'

Veteran hearts at this contained their dread
while at your side the daughters of the ancient
seagod wailed and wrapped ambrosial shrouding
around you. 60

Then we heard the Muses sing
a threnody⁴ in nine immortal voices.
No Argive there but wept, such keening⁵ rose
from that one Muse who led the song.

Now seven
days and ten, seven nights and ten, we mourned you,
we mortal men, with nymphs who know no death,
before we gave you to the flame, slaughtering
longhorned steers and fat sheep on your pyre.

Dressed by the nereids and embalmed with honey,
honey and unguent in the seething blaze, 70
you turned to ash. And past the pyre Akhaia's
captains paraded in review, in arms,
clattering chariot teams and infantry.

Like a forest fire the flame roared on, and burned
your flesh away. Next day at dawn, Akhilleus,
we picked your pale bones from the char to keep
in wine and oil. A golden amphora⁶
your mother gave for this—Hephaistos' work,
a gift from Dionysos.⁷ In that vase, 80
Akhilleus, hero, lie your pale bones mixed
with mild Patróklos' bones, who died before you,
and nearby lie the bones of Antílokhos,
the one you cared for most of all companions
after Patróklos.

We of the Old Army,
we who were spearmen, heaped a tomb for these
upon a foreland over Hellê's waters,⁸
to be a mark against the sky for voyagers
in this generation and those to come.
Your mother sought from the gods magnificent trophies 90
and set them down midfield for our champions. Often

⁴Dirge; lament. The Muses are goddesses of song, literature, and the arts. Homer does not describe them elsewhere as being nine in number; this is one of several anomalies about the present scene in Hades that have caused certain commentators to reject it as unauthentic.

⁵Loud, shrill lamenting for the dead.

⁶A type of jar.

⁷God of wine and revelry.

⁸The Hellespont; the modern Dardanelles, the strait connecting the Aegean Sea with the Sea of Marmara; located just north of Troy.

HOMER / *The Odyssey, Book Twenty-Four*

583

at funeral games after the death of kings
 when you yourself contended, you've seen athletes
 cinch their belts when trophies went on view.
 But these things would have made you stare—the treasures
 Thetis on her silver-slipped feet
 brought to your games—for the gods held you dear.
 You perished, but your name will never die.
 It lives to keep all men in mind of honor
 forever, Akhilleus.

As for myself, what joy 100
 is this, to have brought off the war? Foul death
 Zeus held in store for me at my coming home;
 Aigísthos and my vixen cut me down.”

While they conversed, the Wayfinder⁹ came near,
 leading the shades of suitors overthrown
 by Lord Odysseus. The two souls of heroes
 advanced together, scrutinizing these.
 Then Agamémnon recognized Amphiédon,
 son of Meláneus—friends of his on Ithaka—
 and called out to him:

“Amphiédon, 110
 what ruin brought you into this undergloom?
 All in a body, picked men, and so young?
 One could not better choose the kingdom's pride.
 Were you at sea, aboard ship, and Poseidon
 blew up a dire wind and foundering waves,
 or cattle-raiding, were you, on the mainland,
 or in a fight for some stronghold, or women,
 when the foe hit you to your mortal hurt?
 Tell me, answer my question. Guest and friend
 I say I am of yours—or do you not remember 120
 I visited your family there? I came
 with Prince Meneláos, urging Odysseus
 to join us in the great sea raid on Troy.
 One solid month we beat our way, breasting
 south sea and west, resolved to bring him round,
 the wily raider of cities.”

The new shade said:

“O glory of commanders, Agamémnon,
 all that you bring to mind I remember well.
 As for the sudden manner of our death
 I'll tell you of it clearly, first to last. 130
 After Odysseus had been gone for years
 we were all suitors of his queen. She never
 quite refused, nor went through with a marriage,

⁹ Hermês.

hating it, ever bent on our defeat.

Here is one of her tricks: she placed her loom,
her big loom, out for weaving in her hall,
and the fine warp of some vast fabric on it.

We were attending her, and she said to us:

‘Young men, my suitors, now my lord is dead,

let me finish my weaving before I marry,

140

or else my thread will have been spun in vain.

This is a shroud I weave for Lord Laërtês

when cold Death comes to lay him on his bier.

The country wives would hold me in dishonor
if he, with all his fortune, lay unshrouded.’

We had men’s hearts; she touched them; we agreed.

So every day she wove on the great loom—

but every night by torchlight she unwove it,

and so for three years she deceived the Akhaians.

But when the seasons brought the fourth around,

150

as long months waned, and the slow days were spent,

one of her maids, who knew the secret, told us.

We found her unraveling the splendid shroud,

and then she had to finish, willy nilly—

finish, and show the big loom woven tight

from beam to beam with cloth. She washed the shrouding
clean as sun or moonlight.

Then, heaven knows

from what quarter of the world, fatality

brought in Odysseus to the swineherd’s wood

far up the island. There his son went too

160

when the black ship put him ashore from Pylos.

The two together planned our death-trap. Down

they came to the famous town—Telémakhos

long in advance: we had to wait for Odysseus.

The swineherd led him to the manor later

in rags like a foul beggar, old and broken,

propped on a stick. These tatters that he wore

hid him so well that none of us could know him

when he turned up, not even the older men.

We jeered at him, took potshots at him, cursed him.

170

Daylight and evening in his own great hall

he bore it, patient as a stone. That night

the mind of Zeus beyond the stormcloud stirred him

with Telémakhos at hand to shift his arms

from mégaron to storage room and lock it.

Then he assigned his wife her part: next day

she brought his bow and iron axeheads out

to make a contest. Contest there was none;

that move doomed us to slaughter. Not a man

could bend the stiff bow to his will or string it,

180

until it reached Odysseus. We shouted,

‘Keep the royal bow from the beggar’s hands

HOMER / *The Odyssey, Book Twenty-Four*

585

no matter how he begs!’ Only Telémakhos
would not be denied.

So the great soldier
took his bow and bent it for the bowstring
effortlessly. He drilled the axeheads clean,
sprang, and decanted arrows on the door sill,
glared, and drew again. This time he killed
Antínoös.

There facing us he crouched
and shot his bolts of groaning at us, brought us
down like sheep. Then some god, his familiar,¹⁰
went into action with him round the hall,
after us in a massacre. Men lay groaning,
mortally wounded, and the floor smoked with blood.

190

That was the way our death came, Agamémnon.
Now in Odysseus’ hall untended still
our bodies lie,¹¹ unknown to friends or kinsmen
who should have laid us out and washed our wounds
free of the clotted blood, and mourned our passing.
So much is due the dead.”

But Agamémnon’s
tall shade when he heard this cried aloud:

200

“O fortunate Odysseus, master mariner
and soldier, blessed son of old Laërtês!
The girl you brought home made a valiant wife!
True to her husband’s honor and her own,
Penélopê, Ikários’ faithful daughter!
The very gods themselves will sing her story
for men on earth—mistress of her own heart,
Penélopê!
Tyndáreus’ daughter waited, too—how differently!
Klytaimnéstra, the adulteress,
waited to stab her lord and king. That song
will be forever hateful. A bad name
she gave to womankind, even the best.”

210

These were the things they said to one another
under the rim of earth where Death is lord.

Leaving the town, Odysseus and his men
that morning reached Laërtês’ garden lands,
long since won by his toil from wilderness—
his homestead, and the row of huts around it

220

¹⁰A friendly attendant spirit.

¹¹It is unusual in Homer that the souls of unburied men should be admitted to Hades.

where fieldhands rested, ate and slept. Indoors he had an old slave woman, a Sikel,¹² keeping house for him in his secluded age.

Odysseus here took leave of his companions.

“Go make yourselves at home inside,” he said.
 “Roast the best porker and prepare a meal.
 I’ll go to try my father. Will he know me?
 Can he imagine it, after twenty years?”

He handed spear and shield to the two herdsmen,
 and in they went, Telémakhos too. Alone
 Odysseus walked the orchard rows and vines.
 He found no trace of Dólios and his sons
 nor the other slaves—all being gone that day
 to clear a distant field, and drag the stones
 for a boundary wall.

230

But on a well-banked plot
 Odysseus found his father in solitude
 spading the earth around a young fruit tree.

He wore a tunic, patched and soiled, and leggings—
 oxhide patches, bound below his knees
 against the brambles; gauntlets¹³ on his hands
 and on his head a goatskin cowl of sorrow.¹⁴
 This was the figure Prince Odysseus found—
 wasted by years, racked, bowed under grief.
 The son paused by a tall pear tree and wept,
 then inwardly debated: should he run
 forward and kiss his father, and pour out
 his tale of war, adventure, and return,
 or should he first interrogate him, test him?
 Better that way, he thought—
 first draw him out with sharp words, trouble him.
 His mind made up, he walked ahead. Laërtês
 went on digging, head down, by the sapling,
 stamping the spade in. At his elbow then
 his son spoke out:

240

250

“Old man, the orchard keeper
 you work for is no townsman. A good eye
 for growing things he has; there’s not a nurseling,
 fig tree, vine stock, olive tree or pear tree
 or garden bed uncared for on this farm.
 But I might add—don’t take offense—your own
 appearance could be tidier. Old age
 yes—but why the squalor, and rags to boot?”

260

¹² Sicilian. ¹³ Gloves with protective cuffs.

¹⁴ The goatskin cap is an expression of his mourning.

It would not be for sloth, now, that your master
 leaves you in this condition; neither at all
 because there's any baseness in your self.
 No, by your features, by the frame you have,
 a man might call you kingly,
 one who should bathe warm, sup well, and rest easy
 in age's privilege. But tell me:
 who are your masters? whose fruit trees are these
 you tend here? Tell me if it's true this island 270
 is Ithaka, as that fellow I fell in with
 told me on the road just now? He had
 a peg loose, that one: couldn't say a word
 or listen when I asked about my friend,
 my Ithakan friend. I asked if he were alive
 or gone long since into the underworld.
 I can describe him if you care to hear it:
 I entertained the man in my own land
 when he turned up there on a journey; never
 had I a guest more welcome in my house. 280
 He claimed his stock was Ithakan: Laërtês
 Arkeísiadês, he said his father was.
 I took him home, treated him well, grew fond of him—
 though we had many guests—and gave him
 gifts in keeping with his quality: seven
 bars of measured gold, a silver winebowl
 filigreed with flowers, twelve light cloaks,
 twelve rugs, robes and tunics—not to mention
 his own choice of women trained in service,
 the four well-favored ones he wished to take.” 290

His father's eyes had filled with tears. He said:

“You've come to that man's island, right enough,
 but dangerous men and fools hold power now.
 You gave your gifts in vain. If you could find him
 here in Ithaka alive, he'd make
 return of gifts and hospitality,
 as custom is, when someone has been generous.
 But tell me accurately—how many years
 have now gone by since that man was your guest?
 your guest, my son—if he indeed existed— 300
 born to ill fortune as he was. Ah, far
 from those who loved him, far from his native land,
 in some sea-dingle¹⁵ fish have picked his bones,
 or else he made the vultures and wild beasts
 a trove¹⁶ ashore! His mother at his bier
 never bewailed him, nor did I, his father,

¹⁵ Dell; valley.

¹⁶ A valuable find.

nor did his admirable wife, Penélopê,
 who should have closed her husband's eyes in death
 and cried aloud upon him as he lay.
 So much is due the dead.

But speak out, tell me further: 310
 who are you, of what city and family?
 where have you moored the ship that brought you here,
 where is your admirable crew? Are you a peddler
 put ashore by the foreign ship you came on?"

Again Odysseus had a fable ready.

"Yes," he said, "I can tell you all those things.
 I come from Rover's Passage where my home is,
 and I'm King Allwoes' only son. My name
 is Quarrelman.¹⁷

Heaven's power in the westwind 320
 drove me this way from Sikania,¹⁸
 off my course. My ship lies in a barren
 cove beyond the town there. As for Odysseus,
 now is the fifth year since he put to sea
 and left my homeland—bound for death, you say.
 Yet landbirds flying from starboard crossed his bow—
 a lucky augury. So we parted joyously,
 in hope of friendly days and gifts to come."

A cloud of pain had fallen on Laërtês.
 Scooping up handfuls of the sunburnt dust 330
 he sifted it over his grey head, and groaned,
 and the groan went to the son's heart. A twinge
 prickling up through his nostrils warned Odysseus
 he could not watch this any longer.
 He leaped and threw his arms around his father,
 kissed him, and said:

"Oh, Father, I am he!
 Twenty years gone, and here I've come again
 to my own land!

Hold back your tears! No grieving!
 I bring good news—though still we cannot rest.
 I killed the suitors to the last man!
 Outrage and injury have been avenged!" 340

Laërtês turned and found his voice to murmur:

"If you are Odysseus, my son, come back,
 give me some proof, a sign to make me sure."

¹⁷ Rover's Passage, Allwoes, and Quarrelman are imaginary assumed (though appropriate) names.

¹⁸ Sicily, perhaps.

HOMER / *The Odyssey, Book Twenty-Four*

589

His son replied:

“The scar then, first of all.
 Look, here the wild boar’s flashing tusk
 wounded me on Parnassos; do you see it?
 You and my mother made me go, that time,
 to visit Lord Autólykos, her father,
 for gifts he promised years before on Ithaka.
 Again—more proof—let’s say the trees you gave me
 on this revetted¹⁹ plot of orchard once. 350
 I was a small boy at your heels, wheedling
 amid the young trees, while you named each one.
 You gave me thirteen pear, ten apple trees,
 and forty fig trees. Fifty rows of vines
 were promised too, each one to bear in turn.
 Bunches of every hue would hang there ripening,
 weighed down by the god of summer days.”

The old man’s knees failed him, his heart grew faint,
 recalling all that Odysseus calmly told. 360
 He clutched his son. Odysseus held him swooning
 until he got his breath back and his spirit
 and spoke again:

“Zeus, Father! Gods above!—
 you still hold pure Olympos, if the suitors
 paid for their crimes indeed, and paid in blood!
 But now the fear is in me that all Ithaka
 will be upon us. They’ll send messengers
 to stir up every city of the islands.”

Odysseus the great tactician answered:

“Courage, and leave the worrying to me. 370
 We’ll turn back to your homestead by the orchard.
 I sent the cowherd, swineherd, and Télémakhos
 ahead to make our noonday meal.”

Conversing
 in this vein they went home, the two together,
 into the stone farmhouse. There Télémakhos
 and the two herdsmen were already carving
 roast young pork, and mixing amber wine.
 During these preparations the Sikel woman
 bathed Laértês and anointed him,
 and dressed him in a new cloak. Then Athena, 380
 standing by, filled out his limbs again,
 gave girth and stature to the old field captain
 fresh from the bathing place. His son looked on

¹⁹ Buttressed by stones.

in wonder at the godlike bloom upon him,
and called out happily:

“Oh, Father,
surely one of the gods who are young forever
has made you magnificent before my eyes!”

Clearheaded Laërtês faced him, saying:

“By Father Zeus, Athena and Apollo,
I wish I could be now as once I was,
commander of Kephallenians,²⁰ when I took
the walled town, Nérikos, on the promontory!
Would god I had been young again last night
with armor on me, standing in our hall
to fight the suitors at your side! How many
knees I could have crumpled, to your joy!”

390

While son and father spoke, cowherd and swineherd
attended, waiting, for the meal was ready.
Soon they were all seated, and their hands
picked up the meat and bread.

But now old Dólios
appeared in the bright doorway with his sons,
work-stained from the field. Laërtês’ housekeeper,
who reared the boys and tended Dólios
in his bent age, had gone to fetch them in.
When it came over them who the stranger was
they halted in astonishment. Odysseus
hit an easy tone with them. Said he:

400

“Sit down and help yourselves. Shake off your wonder.
Here we’ve been waiting for you all this time,
and our mouths watering for good roast pig!”

410

But Dólios came forward, arms outstretched,
and kissed Odysseus’ hand at the wrist bone,
crying out:

“Dear master, you returned!
You came to us again! How we had missed you!
We thought you lost. The gods themselves have brought you!
Welcome, welcome; health and blessings on you!
And tell me, now, just one thing more: Penélopê,
does she know yet that you are on the island?
or should we send a messenger?”

²⁰Inhabitants of the large island (modern Cephalonia) near Ithaka. Nérikos is on a nearby island.

HOMER / *The Odyssey, Book Twenty-Four*

591

Odysseus gruffly said,

“Old man, she knows.
Is it for you to think of her?”

420

So Dólios
quietly took a smooth bench at the table
and in their turn his sons welcomed Odysseus,
kissing his hands; then each went to his chair
beside his father. Thus our friends
were occupied in Laërtês' house at noon.

Meanwhile to the four quarters of the town
the news ran: bloody death had caught the suitors;
and men and women in a murmuring crowd
gathered before Odysseus' hall. They gave
burial to the piteous dead, or bore
the bodies of young men from other islands
down to the port, thence to be ferried home.
Then all the men went grieving to assembly
and being seated, rank by rank, grew still,
as old Eupeithês rose to address them. Pain
lay in him like a brand for Antínôös,
the first man that Odysseus brought down,
and tears flowed for his son as he began:

430

“Heroic feats that fellow did for us
Akhaians, friends! Good spearmen by the shipload
he led to war and lost—lost ships and men,
and once ashore again killed these, who were
the islands' pride.

440

Up with you! After him!—
before he can take flight to Pylos town
or hide at Elis, under Epeian law!
We'd be disgraced forever! Mocked for generations
if we cannot avenge our sons' blood, and our brothers!
Life would turn to ashes—at least for me;
rather be dead and join the dead!

I say
we ought to follow now, or they'll gain time
and make the crossing.”

450

His appeal, his tears,
moved all the gentry listening there;
but now they saw the crier and the minstrel
come from Odysseus' hall, where they had slept.
The two men stood before the curious crowd,
and Medôn said:

“Now hear me, men of Ithaka.
When these hard deeds were done by Lord Odysseus
the immortal gods were not far off. I saw

with my own eyes someone divine who fought
beside him, in the shape and dress of Mentor;
it was a god who shone before Odysseus,
a god who swept the suitors down the hall
dying in droves.”

460

At this pale fear assailed them,
and next they heard again the old forecaster,
Halithersês Mastóridês. Alone
he saw the field of time, past and to come.
In his anxiety for them he said:

“Ithakans, now listen to what I say.
Friends, by your own fault these deaths came to pass.
You would not heed me nor the captain, Mentor;
would not put down the riot of your sons.
Heroic feats they did!—all wantonly
raiding a great man’s flocks, dishonoring
his queen, because they thought he’d come no more.
Let matters rest; do as I urge; no chase,
or he who wants a bloody end will find it.”

470

The greater number stood up shouting “Aye!”
But many held fast, sitting all together
in no mind to agree with him. Eupeithês
had won them to his side. They ran for arms,
clapped on their bronze, and mustered
under Eupeithês at the town gate
for his mad foray.

480

Vengeance would be his,
he thought, for his son’s murder; but that day
held bloody death for him and no return.

At this point, querying Zeus, Athena said:

“O Father of us all and king of kings,
enlighten me. What is your secret will?
War and battle, worse and more of it,
or can you not impose a pact on both?”

490

The summoner of cloud replied:

“My child,
why this formality of inquiry?
Did you not plan that action by yourself—
see to it that Odysseus, on his homecoming,
should have their blood?”

Conclude it as you will.
There is one proper way, if I may say so:
Odysseus’ honor being satisfied,

HOMER / *The Odyssey, Book Twenty-Four*

593

let him be king by a sworn pact forever,
and we, for our part, will blot out the memory
of sons and brothers slain. As in the old time
let men of Ithaka henceforth be friends;
prosperity enough, and peace attend them.”

500

Athena needed no command, but down
in one spring she descended from Olympos
just as the company of Odysseus finished
wheat crust and honeyed wine, and heard him say:

“Go out, someone, and see if they are coming.”

One of the boys went to the door as ordered
and saw the townsmen in the lane. He turned
swiftly to Odysseus.

510

“Here they come,”
he said, “best arm ourselves, and quickly.”

All up at once, the men took helm and shield—
four fighting men, counting Odysseus,
with Dólios’ half dozen sons. Laërtês
armed as well, and so did Dólios—
greybeards, they could be fighters in a pinch.
Fitting their plated helmets on their heads
they sallied out, Odysseus in the lead.

Now from the air Athena, Zeus’s daughter,
appeared in Mentor’s guise, with Mentor’s voice,
making Odysseus’ heart grow light. He said
to put cheer in his son:

520

“Telémakhos,
you are going into battle against pikemen
where hearts of men are tried. I count on you
to bring no shame upon your forefathers.
In fighting power we have excelled this lot
in every generation.”

Said his son:

“If you are curious, Father, watch and see
the stuff that’s in me. No more talk of shame.”

530

And old Laërtês cried aloud:

“Ah, what a day for me, dear gods!
to see my son and grandson vie in courage!”

Athena halted near him, and her eyes
shone like the sea. She said:

“Arkeísiadês,
dearest of all my old brothers-in-arms,
invoke the grey-eyed one and Zeus her father,
heft your spear and make your throw.”

Power flowed into him from Pallas Athena,
whom he invoked as Zeus’s virgin child, 540
and he let fly his heavy spear.

It struck
Eupeithês on the cheek plate of his helmet,
and undeflected the bronze head punched through.
He toppled, and his armor clanged upon him.
Odysseus and his son now furiously
closed, laying on with broadswords, hand to hand,
and pikes: they would have cut the enemy down
to the last man, leaving not one survivor,
had not Athena raised a shout
that stopped all fighters in their tracks.

“Now hold!” 550
she cried, “Break off this bitter skirmish;
end your bloodshed, Ithakans, and make peace.”

Their faces paled with dread before Athena,
and swords dropped from their hands unnerved, to lie
strewing the ground, at the great voice of the goddess.
Those from the town turned fleeing for their lives.
But with a cry to freeze their hearts
and ruffling like an eagle on the pounce,
the lord Odysseus reared himself to follow—
at which the son of Kronos dropped a thunderbolt 560
smoking at his daughter’s feet.

Athena
cast a grey glance at her friend and said:

“Son of Laërtês and the gods of old,
Odysseus, master of land ways and sea ways,
command yourself. Call off this battle now,
or Zeus who views the wide world may be angry.”

He yielded to her, and his heart was glad.
Both parties later swore to terms of peace
set by their arbiter, Athena, daughter
of Zeus who bears the stormcloud as a shield— 570
though still she kept the form and voice of Mentor.

Aesop

(Sixth Century B.C.)

Nowadays, fables are generally thought of as children's literature: little animal stories that culminate in simplistic "morals" ("Haste makes waste," or "Don't put off until tomorrow what you can do today"). Marcel Gutwirth, one of the shrewdest students of the fable, points out that it is commonly thought of as "the place where the archaic and the puerile meet." There are reasons for this modern link between fables and children. Renaissance educators used Aesop's fables to teach Greek and Latin, thus creating an association between childhood and fables. The link was further strengthened in the nineteenth century by teachers of the young who used translations of the fables to teach moral lessons (not noticing, perhaps, how flimsily the morals are sometimes linked to the stories or how the morals sometimes seem contradictory). The connection persists; "Aesop" is to be found in the children's sections of bookstores.

The infantilizing of Aesop is unfortunate insofar as it leads us to ignore a voice from classical Greece that is very different from the heroic, aristocratic ones of epic and tragedy: the voice of ordinary people. It is true that the voice is muffled in Aesop—the texts have gone through too many transmogrifications to be perfectly clear—but they express, however indistinctly, a view of Greece from the bottom up rather than from the top down. In Aesop, as in many later fabulists, the fable is, in the words of another fine critic, Annabel Patterson, "a medium of political analysis and communication, especially in the form of a communication from or on behalf of the politically powerless."

The serious student of Aesop is immediately confronted with two difficulties: We do not know who Aesop was (if, indeed, he really existed), and we do not know what he wrote. By the second half of the fifth century, his name was well-known in Greece as a writer of fables who had lived in the previous century. A book of his fables was in circulation at least by the time of Plato, and the Greek historian Herodotus, in his *Histories*, identified him as a sixth-century slave who lived on the island of Samos. References to him in a number of other writers—Aristophanes, Xenophon, Plato, Aristotle, and others—suggest that his name was generally recognizable as a writer of witty fables. There would be no reason to doubt Herodotus's facts (if they are facts) if it were not that over the years the figure of Aesop became the subject of fantastic legends. A fanciful "biography" of him was in circulation very early and for centuries was attached to collections of the fables. This biography asserted that he was hideously ugly and had a speech impediment, that he recurrently clashed with the philosopher Xanthus (always coming out on top, of course), and that his death came when the people of Delphi flung him from a rock into the sea while he recited his fable of "The Eagle and the Scarab Beetle." One version even asserted that after his death he revived in order to fight at the battle of Thermopylae. Perhaps it is appropriate that a fable-writer be given a life so fabulous, but the effect of the legend was to cast into doubt everything about Aesop, even his existence.

It is similarly impossible to determine what in "Aesop's fables" is genuinely Aesopian and what is not. There is no reason to believe that, if he existed,

he ever wrote anything down; the legends present him as a teller rather than a writer. The collections that were in circulation in the fifth century, insofar as we know anything about them, seem to have been miscellaneous collections of tales from various sources, some of them demonstrably predating Aesop. Within a century after he was said to have lived, Aesop had become "Aesop," a generalized name that could be cited as the author of a large body of folk narrative gathered from oral as well as written tradition.

Several collections of Aesop's fables were apparently made in classical times; one we know of indirectly was made by someone named Demetrius in about 300 B.C. But modern versions of Aesop derive mainly from the two earliest collections to survive: a collection in Latin made by Phaedrus, a freed slave who lived in Rome during the first century A.D., and a collection in Greek verse by Babrius in the second century A.D. These early versions apparently lacked the "morals" now generally assumed to be a defining characteristic of fables; these were tacked onto the fables in medieval versions, probably less to inculcate morality than to serve as a quick guide for using the fables to make points in public speaking. The present translators, Olivia and Robert Temple, comment that the morals are "often silly and inferior in wit and interest to the fables themselves" and that "some of them are truly appalling, even idiotic." At least one modern translator, Lloyd W. Daly, has refused to print the morals and calls his version *Aesop Without Morals*. In some ironic modern versions—those of La Fontaine, for example—the disjuncture between fable and moral becomes significant in itself; a bland, innocuous moral sometimes becoming a device of concealment for the genuinely subversive content of the fable.

When we strip away the accretions of sentimentality and childishness that have gathered around Aesop's *Fables*, we glimpse a grim world indeed. The Temples describe it well when they write that "the fables are not the pretty purveyors of Victorian morals that we have been led to believe. They are instead savage, coarse, brutal, lacking in all mercy or compassion, and lacking also in any political system other than absolute monarchy. . . . This is largely a world of brutal, heartless men—and of cunning, of wickedness, of murder, of treachery and deceit, of laughter at the misfortune of others, of mockery and contempt. It is also a world of savage humor, of deft wit, of clever wordplay, of one-upmanship, of 'I told you so!'"

This bleak assessment of the Aesopian world is accurate, but it perhaps understates the variety of that world. The *Fables* are, among other things, a joke book, and many of them seem intended as harmless entertainment. Many of them, too, satirize common human foibles: conceit, laziness, drunkenness, gluttony, and avarice. A number of others, underrepresented here, are bawdy tales of sexual infidelity, often turning around an unfaithful wife and her gullible husband. The gallery of animals, too, that inhabit the fables are not undifferentiated predators. The lion and the wolf are always ferocious, but the smaller animals, the nightingales, lambs, and chickens, are always victims.

The pervasive theme of the *Fables*—insofar as so heterogeneous a collection can be said to have a theme—is power, the war of those who have it upon those who do not, the strategies that the powerful employ to dominate the powerless, and those that the powerless employ to resist that dominance. This theme is stated most nakedly in such fables as 12: "The Cat and the Cock," and 221: "The Wolf and the Lamb." In both, a powerful predator proposes

to eat a powerless victim, and despite rational arguments against such an action, the predator eats the victim anyway. As the wolf says in “The Wolf and the Lamb,” “Whatever you say to justify yourself, I will eat you all the same,” and he does.

Plato, in his dialogue *Phaedo*, reports that Socrates had Aesop’s fables very much on his mind during his last days in prison, awaiting execution by poisoning for religious heresy and “corrupting the youth.” When Socrates’ fetters were removed on the day of his death, he commented on how closely pleasure is linked with pain and wondered how Aesop would have composed a fable on the subject. Then he told his friend that he had spent much of his time in prison turning Aesop’s fables into verse. A recurring dream had told him to turn from philosophy to music, and Socrates tells his auditors,

I thought that it would be safer to acquit my conscience by creating poetry in obedience to the dream before I departed. So . . . I turned such fables of Aesop as I knew, and had ready to my hand, into verse . . . for I reflected that a man who means to be a poet has to use fiction and not facts for his poems; and I could not invent fiction myself.

Socrates may have been drawn to Aesop by something more than his ability to make up stories. A person sentenced by an authoritarian state to die for having told the truth may well have found a special wisdom and relevance in Aesop’s fierce fables of power.

FURTHER READING: There is no such thing as an authoritative complete works of Aesop. As Olivia and Robert Temple, the present translators, comment, “The ‘complete fables of Aesop’ is whatever the editor of its Greek text chooses to say it is.” There have three main twentieth-century attempts to establish the most reliable texts, by Emile Chambry (1925–1926), Ben Edwin Perry (1952), and A. Hausrath (1956–1959). The Temples’ translation, 1998, of the 358 fables in Chambry’s edition is the closest thing we have in English to a complete Aesop. Serious analyses of the fables are scarce. Marcel Gutwirth’s *Fable*, 1980, is about the form in general, but he has some useful things to say about Aesop in particular. Perry’s *Aesopica*, 1952, largely consists of Greek texts, but the introductory material contains some interesting commentary. Annabel Patterson’s *Fables of Power: Aesopian Writing and Political History*, 1991, concentrates on political fables in England between 1575 and 1725, but her analysis of the fable form and its connection with censorship has wide applicability to the fable tradition in general.

FABLES

Translated by Olivia and Robert Temple

3

THE EAGLE AND THE FOX

An eagle and a fox, having become friends, decided to live near one another and be neighbors. They believed that this proximity would strengthen their friendship. So the eagle flew up and established herself on a very high branch

of a tree, where she made her nest. And the fox, creeping about among the bushes which were at the foot of the same tree, made her den there, depositing her babies right beneath the eagle.

But, one day when the fox was out looking for food, the eagle, who was very short of food too, swooped down to the bushes and took the fox cubs up to her nest and feasted on them with her own young.

When the fox returned, she was less distressed at the death of her little ones than she was driven mad by frustration at the impossibility of ever effectively avenging herself. For she, a land animal [*chersaia*], could never hope to pursue a winged bird. She had no option but to content herself, in her powerlessness and feebleness, with cursing her enemy from afar.

Now it was not long afterwards that the eagle did actually receive her punishment for her crime against her friend.

Some men were sacrificing a goat in the countryside and the eagle swooped down on the altar, carrying off some burning entrails, which she took up to her nest. A strong wind arose which blew the fire from the burning entrails into some old straw that was in the nest. The eaglets were singed and, as they were not yet able to fly, when they leaped from the nest they fell to the ground. The fox rushed up and devoured them all in front of the eagle's eyes.

This story shows that if you betray friendship, you may evade the vengeance of those whom you wrong if they are weak, but ultimately you cannot escape the vengeance of heaven.¹

8

THE NIGHTINGALE AND THE HAWK

A nightingale, perched on a tall oak, was singing as usual when a hawk saw her. He was very hungry, so he swooped down upon her and seized her. Seeing herself about to die, the nightingale pleaded to the hawk to let her go, saying she was not a sizeable enough meal and would never fill the stomach of a hawk, and that if he were hungry he ought to find some bigger birds. But the hawk replied:

“I would certainly be foolish if I let a meal go which I already have in my talons to run after something else which I haven't yet seen.”

Men are foolish who, in hope of greater things, let those which they have in their grasp escape.¹

¹This fable is told in verse by the poet Archilochus (eighth or seventh century B.C.) and also referred to by Aristophanes in 414 B.C. in *The Birds* (651), where it is attributed to Aesop. (Notes to Aesop are by the translators.)

¹A different fable of “The Hawk and the Nightingale” is related by the poet Hesiod (circa 700 B.C.) in his *Works and Days* (201–210). In that fable the hawk has seized the nightingale, and, as he carries her high up among the clouds, he tells the nightingale she should not cry out or resist his superior might, for: “He is a fool who tries to withstand the stronger, for he does not get the mastery and suffers pain besides his shame.” The old fable clearly antedates the time of Aesop, and perhaps he or another wrote a fable with the same characters because they were familiar. Two points particularly noteworthy about the fable recounted by Hesiod are that it clearly preceded him and that it had a clear moral appended to it, showing that this practice of appending morals to animal fables was very ancient.

12

THE CAT AND THE COCK

A cat who had caught a cock wanted to give a plausible reason for devouring it. So she accused it of annoying people by crowing at night and disturbing their sleep.

The cock defended himself by saying that he did it to be helpful. For, if he woke people up, it was to summon them to their accustomed work.

Then the cat produced another grievance and accused the cock of insulting Nature by his relationship with his mother and sisters.

The cock replied that in this also he was serving his master's interests, since it was thanks to this that the chickens laid lots of eggs.

"Ah well!" cried the cat, "I'm not going to go without food just because you can produce a lot of justifications!" And she ate the cock.

This fable shows that someone with a wicked nature who is determined to do wrong, when he cannot do so in the guise of a good man, does his evil deeds openly.

20

THE TWO COCKS AND THE EAGLE

Two cockerels were fighting over some hens. One triumphed and saw the other off. The defeated one then withdrew into a thicket where he hid himself. The victor fluttered up into the air and sat atop a high wall, where he began to crow with a loud voice.

Straight away an eagle fell upon him and carried him off. And, from then on, the cockerel hidden in the shadows possessed all the hens at his leisure.

This fable shows that the Lord resisteth the proud but giveth grace unto the humble.¹

21

THE COCKS AND THE PARTRIDGE

A man who kept some cocks at his house, having found a partridge for sale privately, bought it and took it back home with him to feed it along with the cocks. But, as the cocks pecked it and pursued it, the partridge, with heavy heart, imagined that this rejection was because she was of a foreign race.

¹This moral, which calls the fable by the late term *mythos*, uses the term *Kyrios* (Lord) which, though it was used in inscriptions to Zeus and other Greek deities, is used as an epithet for both God and Jesus in the Christian gospels. S. A. Handford pointed out that the moral was the same as a passage in the New Testament Epistle to James (iv.6). We have accordingly quoted the relevant words from the King James Bible. Handford believed that this moral was appended by a Christian, which is probably more likely than that the Epistle to James was quoting a popular maxim derived from an edition of Aesop.

However, a little while later, having seen that the cocks fought among themselves as well and never stopped until they drew blood, she said to herself:

“I’m not going to complain at being attacked by these cocks any longer, because I see that they do not have any mercy on each other either.”

This fable shows that sensible men easily tolerate the outrages of their neighbors when they see that the latter do not even spare their parents.

32

THE FOX AND THE BUNCH OF GRAPES

A famished fox, seeing some bunches of grapes hanging [from a vine which had grown] in a tree, wanted to take some, but could not reach them. So he went away saying to himself:

“Those are unripe.”

Similarly, certain people, not being able to run their affairs well because of their inefficiency, blame the circumstances.¹

40

THE FOX AND THE BILLY-GOAT

A fox, having fallen into a well, was faced with the prospect of being stuck there. But then a billy-goat came along to that same well because he was thirsty and saw the fox. He asked him if the water was good.

The fox decided to put a brave face on it and gave a tremendous speech about how wonderful the water was down there, so very excellent. So the billy-goat climbed down the well, thinking only of his thirst. When he had had a good drink, he asked the fox what he thought was the best way to get back up again.

The fox said:

“Well, I have a very good way to do that. Of course, it will mean our working together. If you just push your front feet up against the wall and hold your horns up in the air as high as you can, I will climb up on to them, get out, and then I can pull you up behind me.”

The billy-goat willingly consented to this idea, and the fox briskly clambered up the legs, the shoulders, and finally the horns of his companion. He found himself at the mouth of the well, pulled himself out, and immediately scampered off. The billy-goat shouted after him, reproaching him for breaking their agreement of mutual assistance. The fox came back to the top of the well and shouted down to the billy-goat:

¹This famous fable gave rise to the common English expression “sour grapes.” *Omphakes* can mean “sour,” but it is more accurate to translate it as “unripe,” since the sourness was a result of the unripeness, and when Greeks used the word to describe grapes they were usually referring to their unripe state rather than to their taste. The same word was used to describe girls who had not yet reached sexual maturity.

“Ha! If you had as many brains as you have hairs on your chin, you wouldn’t have got down there in the first place without thinking of how you were going to get out again.”

It is thus that sensible men should not undertake any action without having first examined the end result.

52

THE MIDDLE-AGED MAN AND HIS MISTRESSES

A middle-aged man who was going gray had two mistresses, one young and the other old. Now she who was advanced in years had a sense of shame at having sexual intercourse with a lover younger than herself. And so she did not fail, each time that he came to her house, to pull out all of his black hairs.

The young mistress, on her part, recoiled from the idea of having an old lover, and so she pulled out his white hairs.

Thus it happened that, plucked in turn by the one and then the other, he became bald.

That which is ill-matched always gets into difficulties.¹

53

THE SHIPWRECKED MAN

A rich Athenian was sailing with some other travellers. A violent tempest suddenly arose, and the boat capsized. Then, while the other passengers were trying to save themselves by swimming, the Athenian continually invoked the aid of the goddess Athena [patroness of his city], and promised offering after offering if only she would save him.

One of his shipwrecked companions, who swam beside him, said to him: “Appeal to Athena by all means, but also move your arms!”

We also invoke the gods, but we mustn’t forget to put in our own efforts to save ourselves. We count ourselves lucky if, in making our own efforts, we obtain the protection of the gods. But if we abandon ourselves to our fate, the daimons alone can save us.¹

¹A *hetaira* was a “female companion,” a courtesan or concubine, as opposed to a legal wife. The English word “mistress” does not adequately convey the full social meaning if we wish to be precise about ancient Greek society. Similarly, the man is described as a *mesopolios*, a form of *mesaiopolios*, which means “half-gray” but is also the word used by association to mean “middle-aged” in Greek.

¹The *daimons* were semidivine beings intermediate between men and the gods, who might come to the aid of men from time to time if whimsy took them, or they might even be persuaded by promises of offerings.

59

THE MAN AND THE LION TRAVELLING TOGETHER

A man and a lion were travelling along together one day when they began to argue about which of them was the stronger. Just then they passed a stone statue representing a man strangling a lion.

"There, you see, we are stronger than you," said the man, pointing it out to the lion.

But the lion smiled and replied:

"If lions could make statues, you would see plenty of men under the paws of lions."

Many people boast of how brave and fearless they are, but when put to the test are exposed as frauds.

65

THE ASTRONOMER

The astronomer was in the habit of going out every evening to look at the stars. Then, one night when he was in the suburbs absorbed in contemplating the sky, he accidentally fell into a well. A passer-by heard him moaning and calling out. When the man realized what had happened, he called down to him:

"Hey, you there! You are so keen to see what is up in the sky that you don't see what is down here on the ground!"

One could apply this fable to men who boast of doing wonders and who are incapable of carrying out the everyday things of life.

73

THE NORTH WIND AND THE SUN

The North Wind [*Boreas*] and the Sun had a contest of strength. They decided to allot the palm of victory to whichever of them could strip the clothes off a traveller.

The North Wind tried first. He blew violently. As the man clung on to his clothes, the North Wind attacked him with greater force. But the man, uncomfortable from the cold, put on more clothes. So, disheartened, the North Wind left him to the Sun.

The Sun now shone moderately, and the man removed his extra cloak [*himation*]. Then the Sun darted beams which were more scorching until

the man, not being able to withstand the heat, took off his clothes and went to take a dip in a nearby river.

*This fable shows that persuasion is often more effective than violence.*¹

76

THE HOUSE-FERRET AND APHRODITE

A house-ferret, having fallen in love with a handsome young man, begged Aphrodite, goddess of love, to change her into a human girl. The goddess took pity on this passion and changed her into a gracious young girl. The young man, when he saw her, fell in love with her and led her to his home. As they rested in the nuptial chamber [*thalamos*], Aphrodite, wanting to see if in changing body the house-ferret had also changed in character, released a mouse in the middle of the room. The house-ferret, forgetting her present condition, leapt up from the bed and chased the mouse in order to eat it. Then the indignant goddess changed her back to her former state.

*Bad people who change their appearance do not change their character.*¹

96

THE ORATOR DEMADES

The orator Demades spoke one day to the people of Athens. As no one was taking much notice of what he was saying, someone asked if he could tell one of Aesop's fables. Agreeing to the request, he commenced thus:

"The goddess Demeter, the swallow, and the eel all took the same route. They arrived at the edge of a river. Then the swallow flew up into the air and the eel dived into the water."

At that point he stopped speaking.

"And Demeter?" someone asked. "What did she do?"

¹This fable was cleverly utilized by the playwright Sophocles, according to Hieronymus of Rhodes in his lost work, *Historical Notes*, where he related a picaresque story of Sophocles seducing a young boy outside the city wall of Athens. They wrapped themselves in Sophocles's cape while they pursued their physical delights, and when he had consummated their act, the boy ran off with the playwright's cape, leaving him with his own boyish cloak. This story led to the ridicule of Sophocles by the townsmen, and his rival Euripides boasted that he had consorted with the same boy without having to pay any such price. Sophocles then used the fable to form an epigram, claiming that it was the Sun God, and not the boy, who had stripped him of his cape, whereas the North Wind blew when Euripides seduced another man's wife. See Athenaeus, *Deipnosophistae* (xiii, 604).

¹Before cats came to Greece, or when they were still rare, the house-ferret, otherwise known as the domesticated polecat, was the chief household pet. The cat eventually usurped the polecat's position, so that people today no longer remember that polecats were once their intimate companions.

“She got angry with you,” he replied, “who are neglecting the affairs of the state to listen to the fables of Aesop.”

Thus men are unreasonable who neglect important things in preference to things which give them pleasure.¹

135

THE KITE AND THE SNAKE

A kite swooped down and carried off a snake but the snake twisted round and bit the bird. So the two of them then hurtled down from a great height and the kite was killed by the fall.

The snake declaimed:

“Why were you so stupid as to harm me, who had done nothing against you? It serves you right to be punished for having carried me off.”

People who give in to jealousy and hurt those who are weaker than themselves could fall into the same trap: they pay the price when all the harm they have done is unexpectedly revealed.

150

THE CRAB AND THE FOX

A crab, having climbed up out of the sea on to the shore, was pursuing his solitary life. A starving fox spotted him and, as he had not a scrap of food to put between his teeth, he ran up and pounced on the crab to devour him. As he was about to be eaten, the crab cried out:

“I deserve this fate! I, who lived in the sea, had the folly to imagine I could live on the land!”

It is thus with men also: those who abandon their own occupations to mix themselves up in affairs which don't concern them meet with misfortune as a natural consequence.

151

THE CRAB AND HER MOTHER

“Don't walk sideways,” said a mother crab to her child, “and don't drag your sides against the wet rock.”

¹Demades was an Athenian of the fourth century B.C. who commenced life as a sailor but became one of the leading orators of the Athenian Assembly and a great favorite of King Philip of Macedon. Later in his career he became corrupt and was convicted of taking political bribes. Cicero says the wittiest orators were the Athenians, but the wittiest of them was Demades. He was renowned for devastatingly quick-witted sarcasm, and would demolish a long and carefully crafted speech by Demosthenes with an impromptu aside, which made him a favorite of the populace. It is even probable that this little tale, which has been preserved among the Aesop fables—since it contains a part of a fable otherwise unknown—is an excerpt from a lost historical work, and represents a true incident from the life of Demades.

“Mother,” the young crab replied, “if you want to teach me, walk straight yourself. I will watch you and then I will copy you.”

When one reproves others, it is just as well to live straight and walk straight oneself before starting to preach a lesson.

162

THE JACKDAW AND THE BIRDS

Wishing to establish a King of the Birds, Zeus set a date for summoning them all before him for comparison: he would choose the most beautiful one to reign over them. The birds went off then to the shallow water near the shore of a river to wash. Now the jackdaw, realizing his ugliness, went around gathering up the feathers which fell from the other birds, which he then arranged and attached to his own body. Thus he became the most handsome of all.

Then the big day arrived and all the birds presented themselves before Zeus. The jackdaw, with his motley adornment, was among them. And Zeus voted for him to be the royal bird on account of his beauty. But the other birds, outraged at this decision, each pulled out the feather that had come from him. The result was that the jackdaw was stripped and once again became just a jackdaw.

*Likewise with men who have debts: as long as they possess the wealth of other people, they seem to be somebody. But when they have paid their debts they find that they are once again their old selves.*¹

165

THE RAVEN AND THE FOX

A raven stole a piece of meat and flew up and perched on a branch with it. A fox saw him there and determined to get the meat for himself. So he sat at the base of the tree and said to the raven:

“Of all the birds you are by far the most beautiful. You have such elegant proportions, are so stately and sleek. You were ideally made to be the king of all the birds. And if you only had a voice you would surely be the king.”

The raven, wanting to demonstrate to him that there was nothing wrong with his voice, dropped the meat and uttered a great cry. The fox rushed forward, pounced on the meat, and said:

¹This fable was doubtless suggested by the jackdaw’s actual habit of collecting colorful bits, including other birds’ feathers, for its nest.

“Oh, raven, if only you also had judgment, you would want for nothing to be the king of the birds.”

*This fable is a lesson to all fools.*¹

180

THE DOG, THE COCK, AND THE FOX

A dog and a cockerel, having made friends, were strolling along a road together. As evening fell, the cockerel flew up into a tree to sleep there, and the dog went to sleep at the foot of the tree, which was hollow.

According to his habit, the cockerel crowed just before daybreak. This alerted a fox nearby, who ran up to the tree and called up to the cockerel:

“Do come down, sir, for I dearly wish to embrace a creature who could have such a beautiful voice as you!”

The cockerel said:

“I shall come down as soon as you awaken the doorkeeper who is asleep at the foot of the tree.”

Then, as the fox went to look for the “doorkeeper,” the dog pounced briskly on him and tore him to pieces.

This fable teaches us that sensible men, when their enemies attack them, divert them to someone better able to defend them than they are themselves.

185

THE DOG WHO CARRIED THE MEAT

A dog was crossing a river holding a piece of meat in his mouth. Catching sight of his reflection in the water, he believed that it was another dog who was holding a bigger piece of meat. So, dropping his own piece, he leaped into the water to take the piece from the other dog. But the result was that he ended up with neither piece—one didn’t even exist and the other was swept away by the current.

This fable applies to the covetous.

¹Two versions of this fable occur in India. Both are preserved in the Buddhist collection of *Jataka* tales, many of which are pre-Buddhist. One version is number 294. In this version, a jackal persuades a crow to shake the branch of a fruit tree so that he can get some fruit. In the other version, number 295, the crow sees a jackal eating a carcass and devises flattery to try and get some meat from the jackal. Another *Jataka* tale, number 215, describes a tortoise being carried through the air while he bites on a stick and, by opening his mouth to speak, he falls and is killed; this motif is somewhat similar to the Aesop fable of being undone by opening one’s mouth and letting go of something.

192

THE HARE AND THE FOX

The hare, wishing to ingratiate himself with the fox to avoid trouble, said:

“I know you are called wily. But I have heard it is really because you know how to while away the hours better than anybody else. Is that so?”

“If you have any doubts,” replied the fox, “come to my place and I will entertain you to dinner and show you how I pass an evening.”

The hare followed him home. Once inside, the fox had nothing for dinner but the hare. As it realized its fate, the hare bewailed:

“Oh, to learn by such misfortune! For I see that your name truly comes from your wiles.”

*Great misfortunes often happen to the curious who abandon themselves to a clumsy indiscretion.*¹

194

THE LIONESS AND THE VIXEN

A vixen criticized a lioness for only ever bearing one child.

“Only one,” she said, “but a lion.”

Do not judge merit by quantity, but by worth.

205

THE LION, THE WOLF, AND THE FOX

A very old lion lay ill in his cave. All of the animals came to pay their respects to their king except for the fox. The wolf, sensing an opportunity, accused the fox in front of the lion:

“The fox has no respect for you or your rule. That’s why he hasn’t even come to visit you.”

Just as the wolf was saying this, the fox arrived, and he overheard these words. Then the lion roared in rage at him, but the fox managed to say in his own defense:

“And who, of all those who have gathered here, has rendered Your Majesty as much service as I have done? For I have travelled far and wide asking physicians for a remedy for your illness, and I have found one.”

¹The Greek original is based upon a nontranslatable pun using the word *kerdos*, which means both “profit” and “wily.” We have substituted an English pun which, though the meaning is not exact, gives some impression of the fable. In the original the hare ingratiatingly says he thinks the fox is really called *wily* only because he knows how to make a *profit*, but discovers how wrong he is!

The lion demanded to know at once what cure he had found, and the fox said:

“It is necessary for you to flay a wolf alive, and then take his skin and wrap it around you while it is still warm.”

The wolf was ordered to be taken away immediately and flayed alive. As he was carried off, the fox turned to him with a smile and said:

“You should have spoken well of me to His Majesty rather than ill.”

This fable shows that if you speak ill of someone, you yourself will fall into a trap.

206

THE LION AND THE MOUSE WHO RETURNED A KINDNESS

Once, a lion was asleep and a mouse ran all along his body. The lion woke up with a start, seized the mouse and was about to eat him, when the mouse begged him to spare his life, promising that he would repay the favor.

The lion was so amused at this that he let the little fellow go.

Not very long afterwards, the mouse was able to return the favor. For, as a matter of fact, some hunters caught the lion and tied him to a tree with a rope. The mouse heard him groaning, ran up and gnawed through the rope until the lion was free.

“You see?” squeaked the mouse. “Not long ago you mocked me when I said I would return your favor. But now you can see that even mice are grateful!”

This fable shows how, through the changes of fortune, the strong can come to depend on the weak.¹

209

THE LION, THE ASS, AND THE FOX

The lion, the ass, and the fox, having made an agreement together, went off hunting for game. When they had taken plenty of game, the lion asked the ass to divide the spoils between them. The ass divided the food into three equal parts and invited the lion to choose his portion. The lion became enraged, pounced on the ass, and devoured him.

Then the lion asked the fox to divide the spoils. The fox took all that they had accumulated and gathered it into one large heap, retaining only the tiniest possible morsel for himself. He then invited the lion to choose.

The lion then said:

¹A version of this fable occurs in the Indian fable collection, the *Panchatantra*, in the “Winning of Friends” section (169), only there it is a large number of mice who gnawed the ropes tying the king-elephant in a trap and set him free. The probability is that the Indian version is an adaptation of the Greek fable done after the time of Alexander the Great.

“Well, my good fellow, who taught you to divide so well? You are excellent at it.”

The fox replied:

“I learned this technique from the ass’s misfortune.”

This fable shows that we learn from the misfortunes of others.

221

THE WOLF AND THE LAMB

A wolf saw a lamb drinking at a stream and wanted to devise a suitable pretext for devouring it. So, although he was himself upstream, he accused the lamb of muddying the water and preventing him from drinking. The lamb replied that he only drank with the tip of his tongue and that, besides, being downstream he couldn’t muddy the water upstream. The wolf’s stratagem having collapsed, he replied:

“But last year you insulted my father.”

“I wasn’t even born then,” replied the lamb.

So the wolf resumed:

“Whatever you say to justify yourself, I will eat you all the same.”

This fable shows that when some people decide upon doing harm, the fairest defense has no effect whatever.

224

THE WOLF AND THE HERON

A wolf swallowed a bone and looked everywhere for relief from his predicament. He met a heron who, for a certain fee, agreed to retrieve the bone. So the heron lowered his head into the wolf’s throat, pulled out the bone, and then claimed his promised fee.

“Listen, pal!” replied the wolf. “Isn’t it enough to have pulled your head safe and sound from a wolf’s throat? What more do you want?”

This fable shows that the most we can expect from bad people is that they won’t commit an injury against us in addition to their lack of gratitude.

241

THE ANT AND THE SCARAB BEETLE

All summer an ant roamed the countryside gathering up grains of wheat and barley and storing them up for winter. Seeing this, a scarab beetle expressed surprise that she was working so hard at the time of year when most other animals rested from their labors and had a holiday. At the time

the ant didn't reply. But when winter had come and rain soaked the dung, the scarab beetle was hungry. She asked the ant to lend her a bit of food. Then the ant replied:

"Oh, beetle! If you had worked when I took the trouble to, instead of mocking me, you would have plenty of food now too."

*Similarly, in times of abundance we should plan ahead lest we suffer distress when times change.*¹

243

THE FIELD MOUSE AND THE TOWN MOUSE

A field mouse had a town mouse for a friend. The field mouse invited the town mouse to dinner in the country. When he saw that there was only barley and corn to eat, the town mouse said:

"Do you know, my friend, that you live like an ant? I, on the other hand, have an abundance of good things. Come home with me and I will share it all with you."

So they set off together. The house mouse showed his friend some beans and bread-flour, together with some dates, a cheese, honey, and fruit. And the field mouse was filled with wonder and blessed him with all his heart, cursing his own lot. Just as they were preparing to start their meal, a man suddenly opened the door. Alarmed by the noise, the mice rushed fearfully into the crevices. Then, as they crept out again to taste some dried figs, someone else came into the room and started looking for something. So they again rushed down the holes to hide. Then the field mouse, forgetting his hunger, sighed, and said to his friend:

"Farewell, my friend. You can eat your fill and be glad of heart, but at the price of a thousand fears and dangers. I, poor little thing, will go on living by nibbling barley and corn without fear or suspicion of anyone."

This fable shows that one should:

*Live simply and free from passion
Instead of luxuriously in fear and dread.*¹

267

THE ASS CLOTHED IN THE SKIN
OF A LION, AND THE FOX

An ass who had clothed himself in the skin of a lion went about the countryside frightening all the animals. He encountered a fox and tried to frighten him also. But the fox, who had heard his voice before, said to him:

¹In later versions, the scarab beetle (which was sacred in Egypt) becomes a grasshopper. (Editor's note.)

¹This fable, like several others, is in verse, but we have only rendered the moral in verse. Horace also did a version of this fable in *Satires* (II, 6, 79–117); it is a witty verse tale told to conclude Satire 6 of Book II, which hints that the story was a popular one in Rome at that time. Fontaine's fable of "The Town Mouse and the Country Mouse" derives only its title from Aesop and differs otherwise.

“You would have scared me too, there’s no doubt about it, if I hadn’t heard you bray.”

Thus, uneducated people who put on airs betray themselves by their longing to speak.¹

287

THE HEN THAT LAID THE GOLDEN EGGS

A man had a beautiful hen who laid golden eggs. Believing that she might have a lump of gold in her belly, the man killed her and found that she was just the same inside as other hens. He had hoped to find riches in one go, and was thus deprived of even the little profit that he had.

This fable shows that we should be content with our lot, and shun insatiable greed.

318

THE JOKING SHEPHERD

A shepherd who led his flock rather far from the village frequently indulged in the following practical joke. He called to the people of the village to help him, crying that wolves were attacking his sheep. Two or three times the villagers were alarmed and rushed forth, then returned home having been fooled. But, in the end, it happened that some wolves really did appear. While they ravaged the flock, the shepherd called out for help to the villagers. But they, imagining that he was hoaxing them as usual, didn’t bother with him. So it was that he lost his sheep.

This fable shows that liars gain only one thing, which is not to be believed even when they tell the truth.

352

THE TORTOISE AND THE HARE

The tortoise and the hare argued over which was the swifter. So, as a result, they agreed on a fixed period of time and a place and parted company. Now the hare, trusting in his natural speed, didn’t hurry to set out. He lay down at the side of the road and fell asleep. But the tortoise, well aware of his slowness, didn’t stop running and, overtaking the sleeping hare, he arrived first and won the contest.

This fable shows that hard work often prevails over natural talents if they are neglected.

¹A version of this fable is found in the “Loss or Gain” section of the Indian *Panchatantra* (44), but there a donkey is clothed in a tiger’s skin by his owner so that he can browse in other people’s barley fields safely and the farmers would be too frightened to drive him off. However, the donkey brays and the enraged farmers then kill him with stones, arrows, and blows with wooden staves. This is probably an adaptation of the Greek fable done after the time of Alexander the Great.