	01. tétel

	A homéroszi eposzok

	

	 Az Iliász és az Odüsszeia összehasonlító bemutatása

 Keletkezésük, a mitológiai háttér röviden, témájuk, a történetek bemutatása;

 Szerkezet, embereszmény, az istenek szerepe; írói világkép; verselés

Az európai irodalom kezdetét az ókori görög mondákra épülő két elbeszélő költemény jelenti. Homérosz két eposza, mely a Trójai mondakörhöz kapcsolódik, az „Íliász” és az „Odüsszeia”. (A költő személye mind a mai napig vitatott. Feltételezik, hogy a két mű írója két különböző személy és a művek nem is egy időben születtek. Az Odüsszeia írója – egyesek szerint - legalább egy emberöltővel később élhetett.)

Az eposzok valószínűleg Kr.e. 8. században keletkeztek. Az Íliász és az Odüsszeia műfaji előzményei, az un. genealógiai énekek. Mindkét eposz egy-egy alapmotívum köré épül, a mondaanyagot feldolgozva a Trójai mondakörhöz kapcsolódik, melyek a trójai háborúról szóló mítoszokat dolgozza fel. . Nyelvezete a köznapi életben soha nem használt műnyelv, versformája újszerű, mely nem tette lehetővé az énekes formában történő előadást.

Az Íliász a trójai háború után kb. 500 évvel Kr.e. 8. században alkotta meg költője. A trójai mondakörből tudatos költői leleménnyel egyetlen történetet emel ki. Utalások, célzások formájában felvillantja az előzményeket, és sejteti a jövendőt is.

Szerkezete: Huszonnégy énekre tagolódik, melyek összesen 15.700 hexameterből állnak. A mű in medias res kezdődik, a trójai háború utolsó esztendejében indul, Akhilleusz haragjának okáról, következményeiről és feloldásáról szól. A Kalliopehoz – az eposz írás múzsájához – intézett segélykérés (invokáció) után tömören megjelöli költeményének tárgyát (propozíció). A hétsoros bevezetés (expozíció) már összekapcsolja az emberi és isteni világot. (Akhilleusz haragját, mint a tragédia sorozat közvetlen kiváltóját és Zeusz akaratát, mint az események legfőbb irányítóját.)

 Trója elleni háború tizedik évében Apollón dögvészt bocsát a görög seregekre papjának megsértése miatt. A görög seregek fővezére – a vezérek gyűlésének, de főként Akhilleusznak követelésére - Agamemnon kénytelen visszaadni a pap rabul ejtett lányát. Cserébe azonban a fővezér elragadja Akhilleusz kedves rabnőjét Briszéiszt. A megalázott és vérig sértett harcos megtagadja a harcokban való további részvételét, mindaddig, míg elégtételt nem kap. Anyja Thetisz istennő kieszközli Zeusznál, hogy a görög seregeket kudarcok, vereségek érjék, hogy kitűnjék Akhilleusz nélkül nem küzdhetnek.

Ezt követően az események kronologikus sorrendben követik egymást. Bár a cselekmény színesebbé tétele és a hősök ábrázolása végett történet számos olyan - anakronisztikus - jelenetet tartalmaz, mely az ábrázolt korba nem illik bele. /Ilyen, pl. Parisz és Menelaosz párviadala, valamint Piramosz –Trója királya – és Helené párbeszéde a várfokon, amikor is az asszony megmutatja a királynak a Agamemnont, Odüsszeiuszt, és a többi görög vezért./

Bár Dioménész hősiessége átmenetileg ellensúlyozza Akhilleusz hiányát, Végül mégis beteljesedik Zeusz akarata. Hektor már a görög tábort ostromolja, s a hajók felgyújtása a hazatérést is veszélyezteti. Agamemnon már kész lenne elégtételt adni Akhilleusznak, aki azonban csak ahhoz járult hozzá, hogy barátja – Patroklosz – az ő vértjében, fegyverzetében induljon harcba. Patroklosz ugyan visszaszorítja a trójaiakat a városfalig, de Hektor megöli őt és elveszi fegyvereit.

A barát halála miatt érzett fájdalom megfordítja az eseményeket. Akhilleusz újra bekapcsolódok a harcba, a Hephaisztosz által készített isteni vértezetben, és fegyverekkel. Szörnyű vérengzést visz véghez, legyőzi és megöli Hektort. Hektor pusztulásával egyben Trója sorsa is megpecsételődik és Akhilleusz is érzi végzetét, a halált ő sem kerülheti el.

A mű záró képeiben azonban csillapul Akhilleusz vérszomja, legyőzi az emberségessége. Megsajnálja Piramosz királyt, kiadja neki fia holttestét, s Hektor temetési ünnepségére 12 napos fegyverszünetet hírdetnek.

Istenek szerepe az Íliászban:

Az eposz világában végső soron mindent az istenek intéznek, a csaták, az egyéni összecsapások kimenetelét az ő szeszélyük, ravaszságuk dönti el. Pl.: A seregek harcát megelőző párviadalban Pariszt Aphrodité menti ki Menelaosz kezéből. – Hektor Apollón segítségével győzi le Patrokloszt, amikor a sűrű ködben Apollón hátulról leüti és ezzel kiszolgáltatja Hektornak a görög harcost. – Akhilleusz szintén isteni segítséggel győzi le Hektort.. De az istenek nemcsak közvetve, de nyíltan is harcolnak, Dioménész is megsebesíti Aphroditét, s magát a harc istenét Arészt is. Bár sérthetetlenek, mégis emberi módon jajongva menekülnek vissza sebeikkel az Olimposzra. Az istenek az emberekkel szemben játékosak, komolytalanok, hiszen sérthetetlenek, semmit nem kockáztatnak. Az emberek azonban életüket veszíthetik, ezért is harcolnak oly bátran, elkeseredetten, indulatokkal telve.

Az Íliász embereszménye Akhilleusz. Ennek megfelelően a mű középpontjában sem Agamemnon, a fővezér, vagy Helené, - az elcsábított, elrabolt asszony, a háború kiváltó oka – áll, hanem Akhilleusz. Akhilleuszt nem isteni származása, de sors látása és vállalása, tudatossága emeli a többi hős fölé. A hősi halállal megszerezhető hírnevet, a dicsőség emberi ideálját választja az isteni származásából eredő halhatatlan békés, de dicstelen élet helyett. A katonai erényekben, a harci dicsőségben megtestesülő emberi nagyság a Homéroszi-kor nemesség ideálja volt. A mű egyetlen fejlődő jellemű hőse Akhilleusz. Ő képes a megtisztulásra, magatartása az ellenséggel szemben is emberséges, megbocsátó. (Hektor holttestét – bár az ölte meg legjobb barátját, Patrokloszt - kiadja Trója királyának - Piramosznak -, hogy tisztességgel temethesse el fiát.)

A költőre jellemző, hogy egyformán, rokonszenvvel ábrázolta a görögöket és a trójaiakat is. A legtöbb oldalról bemutatott hős Hektor, a trójai királyfi. Nemcsak bátor katona, hanem szerető férj és aggódó apa, aki éppen családja, népe védelmében nem lehet gyáva, nem maradhat távol a harcoktól.

A költő az élet teljességének igényével alkotta meg eposzát. Művészetének jellemző vonása a hangulati „ellenpontozás”, azaz részletesen kibontott hasonlatokat alkalmaz. A gyilkos öldökléssel szemben a hasonlatokban mindig a békés élet, az otthon képeit jeleníti meg.

Hektor halála után Trója hamarosan elesett, Odüsszeusz fortélyának köszönhetően. A győztes görög harcosok hazatérhetnek családjukhoz. Csak egyetlen hősre Odüsszeuszra vártak hiába szerettei. Az ő viszontagságos utazásairól és hazatéréséről szól az Odüsszeia.

Témája: Odüsszeusz hazatérésének tíz esztendejét, meséli el, bár csak egyetlen eseménysort emel ki, Odüsszeusz hazatérését Ithakába. Az események mindössze 40 napot ölelnek fel, ennyi idő teli el a cselekmény megindulása – a hős hazatérését elhatározó isteni gyűlés – és befejeződése – az ithakai békekötés – között.

Az eposz világa - a 40 napnál - időben és térben mégis sokkal tágasabb. Az Odüsszeiában jelentősebb szerepet kap a múlt. A főszereplő visszatekintő elbeszéléseiben megelevenednek a trójai háború utolsó mozzanatai és a hazatérést megelőzően átélt kalandok sorozata. Az Odüsszeia és az Íliász cselekményei kiegészítik és magyarázzák is egymást. A faló története pl. csak az Odüsszeiában derül ki.

Szerkezete: Az Íliászhoz hasonlóan 24 énekre tagolódik, melyek 12.110 hexameterből állnak. Ezen eposz is In medias res kezdődik. Szerkezete – az újfajta , bonyolultabb embereszmény megjelenítése miatt - jóval bonyolultabb. Cselekménye egyszerre, egy időben két szálon, két színtéren indul meg.

Az első négy énekben (I-IV. ének) csak szó van Odüsszeuszról, ő maga azonban csak később jelenik meg. Szerkezeti szempontból fontos funkciója van:

· bemutatja Ithakát, ahol most anarchia dúl

· bizonyítja Penelopé hűségét, és félelmeit

· bemutatja a gyermekből férfivá érett Telemakhoszt, aki apjának méltó harcostársává válik.

A következő négy énekben (V-VIII. ének) a mesék birodalmába lépünk. Odüsszeuszt végre útjára engedik az istenek.- „Sorsa, hogy láthassa szeretteit újra, a nagy tetejű házába kerüljön az otthoni földre.” – Pallasz Athéné lesz kísérője, gyámolítója. Bolyongásának utolsó előtti állomásán kell a legnehezebb próbát kiállnia, önmagát legyőzni, megfékezni lelkét. Elhagyja Kalüpszó nimfát, s törékeny bárkáján a phaiákok földjére vetődik. Elmosódnak az isteni és emberi világ határai.

A következő négy énekben (IX-XII. ének) különleges helyet foglal el a mű szerkezetében, megszakad a jelen idejű elbeszélés, helyette a múl jelenik meg. A költő átadja a szót hősének. A hazafelé tartó út történeteit időrendben meséli el.

1. Feldúlják Iszmaroszt, a kikón nép városát, többen elesnek.
2. A lótuszevők szigetén három társa nem akar visszatérni, erőszakkal kel kiszakítani őket a kábulatból

3. A küklopszok szigete

4. Aiolosz isten szigetére érkeznek, ahová a kapzsi társak okozta kegyetlen vihar sodorta őket Ithaka partjainak közeléből.

5. Télepüloszba, a laisztügónok városába érkeznek. Az óriások kősziklákat dobálva zúzzák szét Odüsszeusz hajóit, csak egy marad épségben.

6. Aiaié szigetén Kirké istennő hatalmába kerülnek a hajósok, akiket Hermész segítségével ment meg Odüsszeusz.

7. kirké tanácsára a főhős leszáll az alvilágba, hogy Teiresziásztól jóslatot kérjen. A jóslat után találkozik anyja szellemével, akitől hírt hall az ithakai állapotokról.

8. A Szirének csábítása

9. A veszélyes tengerszorosban hat emberét feláldozza, hogy mentse a többit a hatfejű tengeri szörnytől Szkülla-tól.

10. A legtragikusabb epizód – Thrinakié szigetén Kirké és Teiresziász figyelmeztetése, tiltása ellenére történt féktelen lakmározás következményeként a szörnyű viharban hajótörést szenvednek, csak Odüsszeusz menekül meg.

Az eposz teljes második része (XIII-XXIV. ének) Ithakában történik. Az események most már időrendben követik egymást, összekapcsolódik a két cselekményszál. A végső rendteremtésig azonban Odüsszeusznak az embertelen megaláztatások, a durva sértések sorozatát kell elszenvednie. Megvetik, lenézik, gúnyolják. Hihetetlen önfegyelem, lelkierő árán fékezi meg kirobbanó indulatait. Végül diadalmaskodik, s helyreáll a rend.

Istenek szerepe az Odüsszeiában: E műben az istenek serepe már korlátozott. Az emberek sorsát már nem, vagy nem kizárólag az istenek intézik. Létezik ugyan végzet, de ez már inkább az emberek lelkében,, jellemében, alkatában rejlik. Hőse az ember, már nem csak vállalhatja, hanem alakíthatja is a reá mért sorsot.

Az Odüsszeia embereszménye a főszereplő, Odüsszeusz. A költő egyetlen embert állít előtérbe, s a mű egyetlen ember, a főhős jellemzésére szolgál. Az Íliászban Akhilleusz 46 eposzi jellemzője olvasható, míg az Odüsszeiában a főhős csak 33 ilyen vonással rendelkezik.

Az eposz az epika műnemébe tartozó, nagy terjedelmű elbeszélő költemény. Hőse rendkívüli képességekkel rendelkezik, természet feletti lények támogatásával bír - de nem varázserő lévén - az egész közösség sorsára nézve jelentős tetteket visz véghez.

Eposzi kellékek:

· Valamely istenség segítségül hívása (invokáció)

· A téma megjelölése (propozíció)

· In medias res kezdés

· Seregszemle, a szembenálló hősök és csapatok bemutatása (enumeráció)

· Csodás elemek, természetfeletti lények beavatkozása az emberek életébe

· Állandó jellemzések és ismétlések

· Epikus hasonlatok (nagy terjedelmű, részletező, önálló életet élő)

Mind két eposz időmértékes verselésű, ritmusát a rövid és hosszú szótagok szabályos változása, ismétlődő visszatérése állítja elő. Az eposzok hagyományos sorfaja a hexameter, amely hat verslábból áll. Az első négy versláb daktilus vagy spondeus, az ötödik mindig daktilus (egy hosszú, két rövid), az utolsó rendszerint spondeus (két hosszú), esetleg trocheus (egy hosszú, egy rövid).

3/4

