

Φίλη μαθήτριά/φίλε μαθητή

Στο βιβλίο αυτό έγινε προσπάθεια να αντιμετωπιστούν τα κείμενα του σχολικού εγχειριδίου με βάση τα σύγχρονα δεδομένα της Θεωρίας της Λογοτεχνίας, στα οποία εντάχθηκαν και στοιχεία της Αφηγηματολογίας, ακριβώς επειδή πιστεύουμε ότι οι μαθητές είναι καλό να εξοικειώνονται με έννοιες που ακούγονται δύσκολες. Τα «παράθυρα» που υπάρχουν στο βιβλίο δίνουν απαντήσεις κι επεξηγήσεις στις απορίες που ενδεχομένως δημιουργηθούν.

Το κάθε κείμενο περιέχει:

- ✓ Πληροφορίες για τη ζωή, την εποχή και το έργο του δημιουργού
- ✓ Λεπτομερή ανάλυση του κάθε κειμένου
- ✓ Απαντήσεις στις Ερωτήσεις του σχολικού βιβλίου
- ✓ Απαντήσεις στις Διαθεματικές εργασίες.

Ευχόμαστε το συγκεκριμένο βιβλίο να κάνει πιο εύκολη την περιδιάβαση στο δύσκολο αλλά εξαιρετικά γοητευτικό χώρο της Λογοτεχνίας.

Κατερίνα Μπουκόρου
Μαίρη Τσέλιου

Περιεχόμενα

Ο ΑΝΘΡΩΠΟΣ ΚΑΙ Η ΦΥΣΗ • ΠΟΛΗ – ΥΠΑΙΘΡΟΣ	13
1. Γεώργιος Δροσίνης, <i>Θαλασσινά τραγούδια</i>	13
2. Γιάννης Ρίτσος, <i>Τζιτζίκια στήσαν το χορό</i> και Οδυσσέας Ελύτης, <i>Κάτω σπης μαργαρίτας το αλωνάκι</i>	27
3. Ίταλο Καλβίνο, <i>Μανιτάρια στην πόλη</i>	52
ΛΑΟΓΡΑΦΙΚΑ	70
4. Λαϊκό παραμύθι, <i>Το πιο γλυκό ψωμί</i>	70
5. Αντώνης Μόλλας, <i>Η πείνα του Καραγκιόζη</i>	91
6. Δημοτικό τραγούδι, <i>Ύπνε μου κι έπαρέ μου το</i>	103
7. Μαρία Ιορδανίδου, <i>Τα φαντάσματα</i>	118
8. Κοσμάς Πολίτης, <i>Τα τσερκένια</i>	133
ΟΙΚΟΓΕΝΕΙΑΚΕΣ ΣΧΕΣΕΙΣ	147
9. Άγγελος Σικελιανός, <i>Της μάνας μου</i>	147
10. Εμμανουήλ Ροΐδης, <i>Η εορτή του πατρός μου</i>	159
11. Λάμπρος Πορφύρας, <i>Το στερνό παραμύθι</i>	176
12. Λέων Τολστόι, <i>Ο παππούς και το εγγονάκι</i>	186
13. Ζωρζ Σαρή, <i>Νινέτ</i>	197
14. Τούλα Τίγκα, <i>Τα πράγματα στρώνουν περισσότερο</i>	213
ΘΡΗΣΚΕΥΤΙΚΗ ΖΩΗ	227
15. Αλέξανδρος Παπαδιαμάντης, <i>Στην Παναγία τη Σαλονικά</i>	227
16. Κ.Π. Καβάφης, <i>Δέπισις</i>	244
17. Στράτης Μυριβήλης, <i>Η λιτανεία</i>	260
18. Κάρολος Ντίκενς, <i>Παραμονή Χριστουγέννων</i>	272
19. Παντελής Καλιότσος, <i>Πασχαλινή ιστορία</i>	284

ΕΘΝΙΚΗ ΖΩΗ	300
20. Κλέφτικο τραγούδι, Ένας αϊτός περήφανος	300
21. Γιάννης Βλαχογιάννης, Η Έξοδο	311
22. Παντελής Πρεβελάκης, Ο Κρητικός – Η Πολιτεία	325
23. Γιώργος Θεοδοκάς, Ανήμερα της 28ης Οκτωβρίου 1940	337
24. Δημήτρης Ψαθάς, Οι πιτσιρίκοι	348
25. Κύπρος Χρυσάνθης, 17 του Νοέμβρη 1973 (Χαράματα)	361
ΠΑΛΑΙΟΤΕΡΕΣ ΜΟΡΦΕΣ ΖΩΗΣ	371
26. Κώστας Κρυστάλλης, Ηλιοβασίλεμα	371
27. Νίκος Καζαντζάκης, Η Νέα Παιδαγωγική	386
28. Νίκος Θέμελης, Η αφήγηση του αρχιμάστορα	404
29. Ευγενία Φακίνου, Η ζωή στη Σύμη	427
30. Ντίνος Δημόπουλος, Ο Σαρλό και το αθάνατο νερό	438
ΤΑΞΙΔΙΩΤΙΚΑ ΚΕΙΜΕΝΑ	450
31. Νάνος Βαλαωρίτης, Με πλοίο	450
32. Κώστας Ουράνης, Το θέλγητρο της Ανδαλουσίας	461
33. Τατιάνα Γκρίτσιπ-Μιλλιέξ, Οδοιπορικό στην Ινδία	471
34. Τζων Φώουλις, Κοιτώντας την Αθήνα	480
35. Μιχάλης Γκανάς, Γυάλινα Γιάννινα	490
Η ΑΠΟΔΗΜΙΑ • Ο ΚΑΗΜΟΣ ΤΗΣ ΞΕΝΙΤΙΑΣ • Ο ΕΛΛΗΝΙΣΜΟΣ ΕΞΩ ΑΠΟ ΤΑ ΣΥΝΟΡΑ • ΤΑ ΜΙΚΡΑΣΙΑΤΙΚΑ • ΟΙ ΠΡΟΣΦΥΓΕΣ	501
36. Ιωάννης Βηλαράς, Πουλάκι	501
37. Γιώργος Θεοδοκάς, Ο Δημοτικός Κήπος του Ταξιμιού	514
38. Διδώ Σωτηρίου, Ταξίδι χωρίς επιστροφή	527
39. Θανάσης Βαλτινός, Η καλή μέρα απ' το πρωί φαίνεται	541
40. Μαρούλα Κλιάφα, Ο δρόμος για τον Παράδεισο είναι μακρύς	557

ΑΘΛΗΤΙΣΜΟΣ 565

41. Κωστής Παλαμάς, *Ο Ολυμπιακός ύμνος* 565
 42. Πέτρος Χάρης, *Δρόμος 100 μέτρων* 579
 43. Αγγελική Βαρελλά, *Η νίκη του Σπύρου Λούη* 594

Η ΑΓΑΠΗ ΓΙΑ ΤΟΥΣ ΣΥΝΑΝΘΡΩΠΟΥΣ ΜΑΣ • ΟΙ ΦΙΛΙΚΟΙ ΔΕΣΜΟΙ •

Η ΑΓΑΠΗ 611

44. Ειρήνη Μάρρα, *Τα κόκκινα λουστρίνια* 611
 45. Δημοτικό τραγούδι, *Κόρη που λάμπει* 628
 46. Λίτσα Ψαραύτη, *Ο Κωνσταντής* 635
 47. Γιάννης Ρίτσος, *Πρωινό άστρο* 643
 48. Αργύρης Εφταλιώτης, *Αγάπης λόγια* 652
 49. Οδυσσέας Ελύτης, *Όλα τα πήρε το καλοκαίρι* 662
 50. Όσκαρ Ουάιλντ, *Ο πιστός φίλος* 676
 51. Μιμίκια Κρανάκη, *Ένα τόπι χρωματιστό* 687

Η ΒΙΟΠΑΛΗ • ΤΟ ΑΓΩΝΙΣΤΙΚΟ ΠΝΕΥΜΑ ΤΟΥ ΑΝΘΡΩΠΟΥ 704

52. Λαϊκό παραμύθι, *Ο φτωχός και τα γρόσια* 704
 53. Τέλλος Άγρας, *Το ξανθό παιδί*
 και Νικηφόρος Βρεττάκος, *Το παιδί με τα σπέρτα* 711
 54. Άντον Τσέχωφ, *Ο Βάνκας* 728
 55. Μαρία Πυλιώτου, *Λεώνη* 740

ΠΡΟΒΛΗΜΑΤΑ ΤΗΣ ΣΥΓΧΡΟΝΗΣ ΖΩΗΣ 747

56. Αντώνης Σαμαράκης, *Γραφείον ιδεών* 747
 57. Λουίς Σεπούλβεδα, *Το μαύρο κύμα* 758
 58. Κρίτων Αθανασούλης, *Παράπονο σκύλου* 766
 59. Ελένη Σαραντίτη, *Όπως τα βλέπει κανείς...* 775

ΟΙ ΦΙΛΟΙ ΜΑΣ ΤΑ ΖΩΑ	788
60. Ανδρέας Καρκαβίτσας, <i>Το μήνμα της μάνας</i>	788
61. Γρηγόριος Ξενόπουλος, <i>Η γάτα του παπά</i>	800
62. Ηλίας Βενέζης, <i>Η Δάφνη</i>	809
63. Λιλή Ζωγράφου, <i>Στρίγκλα και καλλονή</i>	819
64. Γιώργος Σκαμπαρδώνης, <i>Η Βαγγελιώ-δεν-είσαι-εντάξει</i>	829
65. Τζακ Λόντον, <i>Ο αδάμαστος</i>	838
<i>Απαντήσεις στα ενδεικτικά κριτήρια αξιολόγησης</i>	851

Γεώργιος Δροσίνης Θαλασσινά Τραγούδια

Ο ποιητής

Η ζωή του

Ο Γεώργιος Δροσίνης γεννήθηκε το 1859 στην Αθήνα και πέθανε το 1951 στην Κηφισιά. Καταγόταν από παλιά οικογένεια κλεφτών και αρματολών του Μεσολογίου. Με το πέρας των γυμνασιακών του σπουδών εγγράφηκε στη Νομική Σχολή του Πανεπιστημίου Αθηνών, την οποία εγκατέλειψε σύντομα για να μεταγραφεί στη Φιλοσοφική Σχολή. Συνέχισε τις σπουδές του στη Γερμανία, όπου σπούδασε ιστορία της παγκόσμιας λογοτεχνίας, και επέστρεψε οριστικά στην Ελλάδα το 1888.

Η εποχή του

Ο Δροσίνης ταύτισε το όνομά του με την περίφημη **Γενιά του '80**. Η συλλογή του «Ιστοί Αράχνης», που δημοσιεύτηκε ταυτόχρονα με τους *Στίχους* του Ν. Καμπά, εγκαινιάζει μια νέα εποχή για την ελληνική ποίηση, την ποιητική Γενιά του '80 (ή αλλιώς τη *Νέα Αθηναϊκή Σχολή*). Η πνευματική αυτή κίνηση εμφανίζεται ως αντίδραση στο στόμφο, τον ψευτορωτισμό και το βερμπαλισμό του ρομαντισμού¹ κι επιδιώκει την απλή έκφραση, το καθημερινό θέμα και το ελεγχόμενο συναίσθημα. Οι ποιη-

Νέα Αθηναϊκή Σχολή (Γενιά του '80)

Μετά το 1880 τόσο η ποίηση όσο και η πεζογραφία αρχίζουν να στρέφονται σε διαφορετικές από το παρελθόν κατευθύνσεις και εκφραστικά μέσα. Οι γενικότερες αλλαγές της κοινωνικοπολιτικής ζωής βοήθησαν καθοριστικά στο σημείο αυτό.

1. **ρομαντισμός:** λογοτεχνικό ρεύμα της περιόδου 1830-1880, που διαμορφώθηκε από τους Φαναριώτες που ήρθαν στην Αθήνα μετά την ίδρυση του Ελληνικού κράτους. Τα χαρακτηριστικά του είναι η επιστροφή στο ένδοξο παρελθόν, ο άκρατος συναισθηματισμός, η μεγαλοκήνη έως πεισιθάνη διάθεση, η εκφραστική προχειρότητα, το πομπώδες ύφος. Εξαιτίας της αρχαιολατρίας τους, οι ρομαντικοί θεωρούν μόνη ανεκτή γλώσσα την καθαρεύουσα με τάσεις αρχαϊσμού. Κυριότεροι Έλληνες ρομαντικοί είναι οι: Παναγιώτης και Αλέξανδρος Σούτσος, Αλέξανδρος Ρίζος Ραγκαβής, Γεώργιος Ζαλοκώστας, Θεόδωρος Ορφανίδης, Ιωάννης Καρασούτσας, Δημοσθένης Βαλαβάνης, Σπυρίδων Βασιλειάδης, Αχιλλέας Παράσχος, Δημήτρης Παπαρρηγόπουλος, Εμμανουήλ Ροΐδης, Παύλος Καλλιγιάς, Δημήτριος Βικέλας.

τές, επηρεασμένοι από τα δυτικοευρωπαϊκά ποιητικά ρεύματα και κυρίως τους Γάλλους παρνασσικούς², δίνουν έμφαση στην επιμέλεια της μορφής του στίχου, την οποία είχαν λιγότερο ή περισσότερο παραμελήσει οι ρομαντικοί και, το κυριότερο, γράφουν τα έργα τους στη δημοτική γλώσσα, εγκαταλείποντας την καθαρεύουσα των προκατόχων τους. Τα χαρακτηριστικά αυτά, τα οποία σήμερα θεωρούνται αυτονόητα αν όχι ξεπερασμένα, συντάραξαν τα λιμνάζοντα νερά σε μια εποχή που η ποιητική παραγωγή είχε αποτελεματωθεί και ο ρομαντισμός έδειχνε να έχει φτάσει στα όριά του.

Η **Γενιά του 1880** αντικατοπτρίζει μια γενικότερη στροφή της ελληνικής κοινωνίας με ρεαλιστικές στοχεύσεις, που με αρχηγέτη το Χαρίλαο Τρικούπη και κινητήριο μοχλό την αστική τάξη θα επιδιώξει την καλύτερη οργάνωση του κράτους μέσω του κοινοβουλευτισμού και της δημοκρατίας. Στα πλαίσια του εκσυγχρονισμού αυτού ο Δροσίνης μαζί με τον Παλαμά συντάσσονται με τις απόψεις του Ψυχάρη για τη γλώσσα και προωθούν το γλωσσικό ζήτημα³.

Το έργο του

Ο Δροσίνης δεν ασχολήθηκε μόνο με την ποίηση, αλλά πρόσφερε πολλές υπηρεσίες στην αναγέννηση της λογοτεχνίας και στο δημοτικισμό⁴. Υπηρέτησε ως διευθυντής του περιοδικού *Εστία* (μαζί με το Νικόλαο Πολίτη) και ως διευθυντής

Στην **ποίηση**, μετά την παρακμή του ρομαντισμού, αρχίζει να διαφαίνεται μια νέα πνοή. Ο Γεώργιος Βιζυηνός, ο Αριστομένης Προβελέγγιος κι ο Ιωάννης Παπαδιαμαντόπουλος εισάγουν κάτι νέο. Ακολουθούν τα βήματα του γαλλικού παρνασσισμού, όχι δουλικά, όμως, δίνοντας μια υποκειμενική στάση στα θέματά τους, επιμέλεια στο στίχο τους, απλότητα στην έκφραση και γλωσσική θέρμη. Κύριοι εκπρόσωποι είναι: ο Κωστής Παλαμάς, ο Άγγελος Σικελιανός, ο Κ. Π. Καβάφης, ο Κώστας Βάρναλης, ο Μάρκος Αυγέρης, ο Νίκος Καζαντζάκης, ο Ρώμος Φιλύρας, ο Ναπολέων Λαπαθιώτης, ο Κώστας Ουράνης κ.ά.

Στην **πεζογραφία** οι εκπρόσωποι της περιόδου κινούνται στο χώρο της ηθογραφίας, παρατηρείται δηλαδή μια στροφή στην ύπαιθρο, προκειμένου να καταγραφεί η απεικόνιση των νθών και των εθίμων του λαού. Εμπρεάστηκαν από τον Εμίλ Ζολά και δημιούργησαν ρεαλιστική πεζογραφία με νατουραλιστικά στοιχεία. Κύριοι εκπρόσωποι είναι οι: Αλέξανδρος Παπαδιαμάντης, Ανδρέας Καρκαβίτσας, Κώστας Κρυστάλλης, Γιάννης Βλαχογιάννης, Ιωάννης Κονδυλάκης κ.ά. Την ανανέωση επιχείρησαν ο Κ. Θεοτόκης κι ο Κ. Χατζόπουλος.

- 2. παρνασσισμός:** λογοτεχνικό κίνημα που αναπτύχθηκε στη Γαλλία ανάμεσα στα 1852-1893 περίπου. Βασικό μέλημα των εκπροσώπων του ήταν η ιδιαίτερη φροντίδα του στίχου αλλά και της γενικότερης μορφής του ποιήματος, στοιχεία που είχε παραμελήσει πολύ ο ρομαντισμός που είχε προηγηθεί. Οι παρνασσικοί επιμένουν σε ποιήματα «σταθερής» μορφής, όπως σονέτο, δαντική στροφή κ.λπ. Στροφή παρατηρείται και προς το αρχαίο ελληνικό πνεύμα καθώς και τις ανθρωπιστικές τέχνες (φιλολογία, ιστορία, αρχαιολογία), ενώ απορρίπτονται θέματα της σύγχρονης επικαιρότητας.
- 3. γλωσσικό ζήτημα:** η φιλολογική διαμάχη σχετικά με την καθιέρωση ως επίσημης γλώσσας του ελληνικού κράτους μίας από τις δύο, της δημοτικής ή της καθαρεύουσας. Το ζήτημα αυτό είχε πολύ μεγάλες προεκτάσεις, αλλά κι αντιδράσεις (π.χ. Τα *Ευαγγελικά* το 1901 και τα *Ορρεσειακά* το 1903). Οι διαμάχες οξύνθηκαν με την εμφάνιση της Νέας Αθηναϊκής Σχολής, που οι εκπρόσωποί της καθιέρωσαν τη δημοτική ως το λογοτεχνικό τους όργανο, ενώ τελικά το ζήτημα λύθηκε το 1976 με την καθιέρωση της δημοτικής ως επίσημης γλώσσας του ελληνικού κράτους.
- 4. δημοτικισμός:** κίνηση γλωσσική και κοινωνική που στόχο είχε την καθιέρωση της δημοτικής ως επίσημης γλώσσας του κράτους και της εκπαίδευσης.

δημοτικής εκπαίδευσης του Υπουργείου Παιδείας έκανε προσπάθειες για τη σύνταξη του *Ιστορικού Λεξικού της Ελληνικής Γλώσσας*. Το 1928 αναγορεύτηκε μέλος της Ακαδημίας Αθηνών.

Ο Δροσίνης δημοσιεύει τα πρώτα του έργα στο περιοδικό *Ραμπαγάς* με το ψευδώνυμο «Αράχνη», το οποίο θα δώσει το όνομα στην πρώτη ποιητική του συλλογή «Ιστοί Αράχνης» (1880). Για το έργο αυτό γράφει ο Δροσίνης πως ήταν «αντίδραση του εύθυμου τραγουδιού της ζωής προς τη ρομαντική θρηνώδια». Η επόμενη συλλογή, «Σταλακτίτα» (1881), κινείται στο ίδιο κλίμα, ενώ τα *Ειδύλλια*, επηρεασμένα απ' τον ψυχαρισμό⁵ και το λαογραφικό κίνημα, γράφονται με τη γλώσσα και την τεχνική των δημοτικών τραγουδιών. Γι' αυτήν ακριβώς τη συλλογή ο Παλαμάς γράφει «Οι Στίχοι του Καμπά πρωτοχαιρετούσαν κάποιο ξημέρωμα, τα Ειδύλλια σαν να το εβεβαίωσαν» (Κωστής Παλαμάς, *Άπαντα*, τόμ. 1, σ. 16).

Από εκεί κι έπειτα, οι ποιητικές συλλογές διαδέχονται συχνά η μία την άλλη, συλλογές που δεν χαρακτηρίζονται τόσο από την ποιητική πνοή τους όσο από τους χαμηλούς τόνους, την ευγένεια και την προσκόλλησή τους στην εθνική πολιτισμική ταυτότητα. Πιο σημαντικές από αυτές είναι τα «Φωτερά σκοτάδια» (1915) και τα «Κλειστά Βλέφαρα» (1918).

Ο Λίνος Πολίτης γράφει για το Δροσίνη:

«Την ποίησή του τη διακρίνει πάντα η ανθρώπινη αξιοπρέπεια, στέκεται όμως πιο πολύ στην επιφάνεια και στη λεπτομέρεια. Του λείπει η συνθετική πνοή· τα ποιήματά του είναι περισσότερο σκίτσα ποιητικά· μια μεμονωμένη ιδέα που σαρκώνεται σε ποίημα, με μια έμφυτη, συμπαθητική ευκολία και με αβρότητα πάντοτε και ευγένεια. Στις συλλογές της γεροντικής ηλικίας θα έρθει να προστεθεί και μια άλλη συμπαθητική νότα, η συγκινημένη ευφορία των θαλερών του γερατειών· χαρακτηριστικοί θα είναι και οι τίτλοι: Αλκυονίδες, Θα βραδυάζη, Σπίθες στη στάχτη. Δίπλα στην κληρή φωνή του Παλαμά, η ελάσσων κλίμακα του Δροσίνη κρατεί την κομψή της ιδιοτυπία. Και το 1925 όταν ο Παλαμάς θα του πει:

*Στο Δροσίνη –πώς αλλιώς
να σε πω; ο συνοδοιπόρος...*

εκείνος θ' απαντήσει, με διακριτικότητα και με κάποια ίσως ελαφρή αυταρέσκεια:

*Συνοδοιπόροι ναι, μαζί κινήσαμε
στης Τέχνης το γλυκοξημέρωμα – όμως
με του καιρού το πέρασμα, χαράχτηκε
του καθενός μας χωριστός ο δρόμος:*

*Εσύ στις δάφνης τ' ακροκλώναρα άπλωσες
κι εγώ σε κάθε χόρτο και βοτάνι·*

5. **Γιάννης Ψυχάρης:** Ο αναμφισβήτητος αρχηγός του δημοτικισμού· άσκησε μεγάλη επίδραση τόσο στους σύγχρονους όσο και στους μεταγενέστερούς του. Το 1888 εκδίδει το *Ταξίδι μου*, στο οποίο εφαρμόζει τις απόψεις του για τη γλώσσα και πρακτικά αποτελεί το μανιφέστο του δημοτικισμού. Η κίνησή του αυτή είναι γνωστή κι ως *ψυχαρισμός*.

στεφάνι έχεις φορέσει από δαφνόφυλλα –
λίγο θυμάρι του βουνού μου φτάνει.

(Λίνος Πολίτης, *Ιστορία της Νεοελληνικής
Λογοτεχνίας*, Αθήνα 2003¹³, σ. 191)

Το ποίημα

A. ΓΕΝΙΚΑ

Το ποίημα «Θαλασσινά Τραγούδια»

Το ποίημα ανήκει στη συλλογή «Ειδύλλια» (1884), η οποία, σύμφωνα με τη γνώμη του Κωστή Παλαμά, άσκησε μεγάλη επίδραση στην ποίηση της Γενιάς του '80 (Νέα Αθηναϊκή Σχολή), γιατί αξιοποίησε για πρώτη φορά με τόσο συστηματικό τρόπο θέματα παρμένα από την ελληνική φύση, τόσο από τον αγροτικό χώρο όσο και από το νησιωτικό.

Ιστορία

Κάποιοι άνθρωποι, μεταξύ των οποίων κι ο ποιητής, ταξιδεύουν με καράβι και παρατηρούν εικόνες της θάλασσας.

Μύθος

Ο ποιητής προβάλλει την ομορφιά και την ειδυλλιακή ατμόσφαιρα του θαλασσινού τοπίου υποβάλλοντας την αρμονική συνύπαρξη όλων των μερών του.

Δομή του ποιήματος

Το ποίημα αποτελείται από τέσσερις στροφές-ενότητες.

Ενότητα 1n (στροφή α'): Γενική εικόνα της θάλασσας.

Ενότητα 2n (στροφή β'): Η παρουσία των δελφινιών.

Ενότητα 3n (στροφή γ'): Οι γλάροι.

Ενότητα 4n (στροφή δ'): Τα καράβια.

Πρόσωπα του ποιήματος

Έμμεσα εμφανίζονται οι ταξιδιώτες, ανάμεσα στους οποίους είναι και ο ποιητής («μάς αφήνει», «μας γυρνά»).

Ειδύλλιο

Σύντομο, περιγραφικό ή διαλογικό ποίημα προσεγμένο από πλευράς τεχνικής με θέματα παρμένα από τον αγροτικό και κυριότατα τον ποιμενικό βίο. Τα ειδύλλια έχουν χαρακτήρα τρυφερό και ερωτικό, ενώ κάποτε διαθέτουν και μυθολογικά στοιχεία.

Ιστορία είναι η φυσική ροή, ο τρόπος που εξελίσσονται λογικά τα γεγονότα, ανεξαρτήτως της σειράς που δίνονται στο κείμενο. Σύμφωνα με το Genette, ιστορία είναι η γραμμική (ευθύγραμμη) ακολουθία των συμβάντων.

Μύθος είναι το περιεχόμενο, η υπόθεση του αφηγηματικού κειμένου. Μύθος δεν είναι το θέμα της ιστορίας αλλά το πρωτογενές υλικό της αφήγησης μαζί με το μήνυμα που ο αφηγητής θέλει να περάσει στον αναγνώστη-αποδέκτη.

Τίτλος

Ο τίτλος «Θαλασσινά τραγούδια» δηλώνει την πρόθεση του ποιητή να εξυμνήσει την ομορφιά της θάλασσας.

Λογοτεχνικό είδος

Πρόκειται για έργο της «παραδοσιακής» ελληνικής ποίησης με μέτρο, ρυθμό, συμμετρία στίχων, ομοιοκαταληξία, στροφές και ευδιάκριτο θέμα.

B. ΕΡΜΗΝΕΥΤΙΚΗ ΑΝΑΛΥΣΗ

Ενότητα 1n

Στην πρώτη στροφή παρουσιάζεται συνολικά μια θαλασσινή εικόνα: ο άνεμος φυσά («Γλυκά φυσά ο μπάτης») προκαλώντας ελαφρύ κυματισμό («η θάλασσα δροσιζεται», «κύματ' ασημένια»), ο ήλιος αντανάκλαται στην επιφάνεια της θάλασσας («στα γαλανά νερά της/ ο ήλιος καθρεφτίζεται») και τα ψαράκια δείχνουν να παίζουν αμέριμνα πάνω στις ασημένιες αφρόσκονες απολαμβάνοντας το παιχνίδι τους («και λες πως παίζουν μ' έρωτα ... ψαράκια χρυσοφτέρωτα/ σε κύματ' ασημένια»).

Ενότητα 2n

Στη δεύτερη στροφή εμφανίζεται έμμεσα η ανθρώπινη παρουσία («μάς αφήνει», «μας γυρνά»), οι ταξιδιώτες που παρακολουθούν ένα δελφίνο να κινείται παράλληλα με το καράβι και να το προσπερνά («Στου καραβιού το πλάι/ ένα τρελό δελφίνο ... και πίσω μάς αφήνει», « με τους αφρούς του ζώνεται/ και μας γυρνά την πλάτη»).

Ενότητα 3n

Στην τρίτη στροφή κυριαρχεί η παρουσία των γλάρων («Χιονοπλασμένοι γλάροι,/ πόχουν φτερούγια ατίμητα»), που άλλοτε πετάνε γύρω από τα ξάρτια («στα ξάρτια τριγυρίζοντας/ ακούραστοι πετούνε») κι άλλοτε βουτάνε στη θάλασσα έχοντας βρει την τροφή τους («ή με χαρά σφουρίζοντας/ στο πέλαγος βουτούνε»).

Ενότητα 4n

Στην τέταρτη στροφή παρουσιάζονται τα καράβια στη διαρκή κίνησή τους στη θάλασσα («Και γύρω καραβάκια/ στη θάλασσ' αρμενίζουν») και παρομοιάζονται με κοπάδι προβάτων που βόσκει («σαν άσπρα προβατάκια ... βοσκό τους τον αέρα»).

■ Αποκωδικοποίηση λέξεων και φράσεων

κύματ' ασημένια: Η φράση μπορεί να ερμηνευθεί με δύο τρόπους. Είτε πρόκειται για την απόχρωση που παίρνουν οι αφροί, οι οποίοι δημιουργούνται από το ελαφρύ αεράκι, καθώς πέφτει πάνω τους το φως του ήλιου, είτε για το αποτέλεσμα του παιχνιδίσματος των ψαριών πάνω στο νερό· έτσι όπως πηδάνε τα ψάρια έξω από τη θάλασσα, ο ήλιος αντικατοπτρίζεται στα λέπια τους και τα κάνει να στραφταλίζουν.

τρελό δελφίνο, της θάλασσας το άτι: Ο χαρακτηρισμός «τρελό» δελφίνο δεν έχει καμιά σχέση με την παραφροσύνη, αλλά είναι έκφραση τρυφερότητας και θετικής διάθεσης απέναντι στον ταξι-

δευτή των θαλασσών· υποδηλώνει τη ζωντάνια, τη διαρκή κίνησή του, το άφοβο πλησίασμα στον άνθρωπο. Το δελφίνι παρομοιάζεται με άλογο («της θάλασσας το άτι») γιατί είναι το πιο αντιπροσωπευτικό θαλάσσιο είδος όσον αφορά τη ρυθμική κίνηση και φυσικά την ομορφιά του.

Φτερούγια ατίμπα: Η εικόνα του γλάρου είναι άμεσα συνδεδεμένη με τη θάλασσα. Εκείνο που κυριαρχεί οπτικά είναι τα φτερά των πουλιών αυτών, τα οποία είναι βέβαια και το βασικό μέσο επιβίωσής τους. Χαρακτηρίζονται, λοιπόν, ατίμπα, δηλαδή ανεκτίμητα, τόσο για την αξία που έχουν για τους ίδιους τους γλάρους όσο και για το γεγονός ότι συντροφεύουν τα ταξίδια των ανθρώπων και στολίζουν με το φτερούγισμά τους το θαλασσινό τοπίο.

Γ. ΣΤΟΙΧΕΙΑ ΤΕΧΝΙΚΗΣ – ΑΙΣΘΗΤΙΚΕΣ ΕΠΙΣΗΜΑΝΣΕΙΣ

Φωνές

Η μόνη φωνή που ακούγεται είναι αυτή του ποιητή, που μιλά ως ένας από τους ανθρώπους που ταξιδεύουν με καράβι και παρατηρούν τις εικόνες που περιγράφονται.

Χρόνος

Ο χρόνος δεν προσδιορίζεται· ο ήλιος, η γαλήνια θάλασσα, η παρουσία του δελφινιού θα μπορούσαν να παραπέμψουν σε καλοκαιρινές εικόνες, χωρίς ωστόσο αυτό να είναι απόλυτο.

Τόπος

Ο τόπος επίσης δεν προσδιορίζεται συγκεκριμένα πέραν του ότι πρόκειται για θάλασσα, σε όλη την απεραντοσύνη της.

Τεχνικές αφήγησης

❖ ΠΕΡΙΓΡΑΦΗ

Ουσιαστικά, ολόκληρο το ποίημα είναι μια περιγραφή θαλασσινών εικόνων, μια θαλασσογραφία, με την οποία αποδίδεται η ειδυλλιακή ατμόσφαιρα και η ειρηνική συνύπαρξη των στοιχείων που απαρτίζουν το σύνολο του τοπίου.

Χρήση των ρημάτων

Η χρήση των ρημάτων είναι απόλυτα φυσιολογική· η περιγραφή δεν στηρίζεται αποκλειστικά σε αυτά, αλλά συνδιαμορφώνεται από τη χρήση των ονομάτων. Τα ρήματα τίθενται σε χρόνο ενεστώτα για να φανεί η διάρκεια κι ενδεχομένως η διαχρονικότητα των περιγραφόμενων εικόνων («φυσά», «πετάει», «βουτούνε», «αρμενίζουν» κ.λπ.).

Γλώσσα

Η γλώσσα του ποιήματος είναι η δημοτική –γεγονός που αποτελεί κυριότατο χαρακτηριστικό της Νέας Αθηναϊκής Σχολής–, είναι προσεγμένη, χωρίς να γίνεται υπερβολική, και απλή, χωρίς ασάφειες. Η φροντίδα της γλωσσικής έκφρασης αποτελούσε επίσης μέλημα της Γενιάς του '80, σε

αντιδιαστολή με την προχειρολογία των Ελλήνων ρομαντικών.

Ύφος

Το ύφος του ποιήματος είναι λιτό, γλαφυρό, ζωντανό και παραστατικό, φυσικό και σε ορισμένες περιπτώσεις γίνεται χαλαρό.

Μετρική⁶

❖ ΜΕΤΡΟ⁷

Το μέτρο του ποιήματος είναι ιαμβικό, δηλαδή αποτελεί συνδυασμό μιας άτονης και μιας τονούμενης συλλαβής (υ_).

❖ ΣΤΙΧΟΣ

Στο ποίημα υπάρχουν επτασύλλαβοι και οκτασύλλαβοι (ιαμβικοί) στίχοι.

❖ ΣΤΡΟΦΗ⁸

Το ποίημα αποτελείται από τέσσερις οκτάστιχες στροφές.

❖ ΟΜΟΙΟΚΑΤΑΛΗΞΙΑ

Η ομοιοκαταληξία καθεμιάς από τις τέσσερις οκτάστιχες στροφές ακολουθεί την εξής πλεκτική δομή: αβαβγδγδ, δηλαδή ομοιοκαταληκτεί ο πρώτος με τον τρίτο, ο δεύτερος με τον τέταρτο, ο πέμπτος με τον έβδομο και ο έκτος με τον όγδοο στίχο.

Ύφος

Είναι ο ιδιαίτερος τρόπος έκφρασης, ο τρόπος επιλογής και διαμόρφωσης του γλωσσικού υλικού. Το ύφος μπορεί να είναι απλό ή λιτό (ο αφηγητής δίνει ξεκάθαρα αυτό που θέλει με λιτότητα, ακρίβεια και σαφήνεια), γλαφυρό (που στηρίζεται στο πλούσιο λεξιλόγιο και τα έντονα εκφραστικά μέσα), χαλαρό (όταν δίνονται με πολλά λόγια λίγες σκέψεις), ζωντανό (όταν τα στοιχεία του κειμένου δίνονται με ζωγράδα), φυσικό (όταν ρέει, χωρίς να κάνει ο αφηγητής καμιά ιδιαίτερη προσπάθεια), παραστατικό (όταν είναι πολύ ζωντανά όλα αυτά που ο αφηγητής δίνει) κ.ά.

Ομοιοκαταληξία

Είναι η ηχητική ομοιότητα του τέλους δύο ή περισσότερων στίχων. Διακρίνεται σε **ζευγαρωτή** (ααββ, δηλαδή σε μια τετράστιχη στροφή ομοιοκαταληκτούν ο πρώτος με το δεύτερο στίχο και ο τρίτος με τον τέταρτο στίχο), **πλεκτή** (αβαβ, δηλαδή ομοιοκαταληκτεί ο πρώτος με τον τρίτο και ο δεύτερος με τον τέταρτο στίχο μιας τετράστιχης στροφής), **σταυρωτή** (αββα, δηλαδή ομοιοκαταληκτούν ο πρώτος με τον τελευταίο και ο δεύτερος με τον τρίτο στίχο μιας τετράστιχης στροφής), **ζευγαροπλεκτή** (ααβγγβ, δηλαδή ομοιοκαταληκτούν ανά δύο οι δύο πρώτοι, ο τρίτος με τον έκτο και ο τέταρτος με τον πέμπτο στίχο μιας εξάστιχης στροφής) και **μεικτή ή ελεύθερη** (που είναι διάφοροι άλλοι συνδυασμοί στίχων).

6. **μετρική** είναι το σύνολο των κανόνων που καθορίζουν την τέχνη του ποιητικού μέτρου.

7. **μέτρο** είναι η εναλλαγή τονούμενων κι άτονων συλλαβών, που δίνουν στο ποίημα ρυθμικό χαρακτήρα. Συνήθη μέτρα της νεοελληνικής ποίησης είναι:

- ο *ίαμβος* ή το *ιαμβικό μέτρο*, ο συνδυασμός δηλαδή μιας άτονης και μιας τονούμενης συλλαβής (υ_).
- ο *τροχαίος* ή το *τροχαϊκό μέτρο*, δηλαδή ο συνδυασμός μιας τονούμενης και μίας άτονης συλλαβής (υυ).
- ο *ανάπαιστος* ή το *αναπαιστικό μέτρο*, δηλαδή ο συνδυασμός δύο άτονων και μίας τονούμενης συλλαβής (υυ_).
- ο *δάκτυλος* ή το *δακτυλικό μέτρο*, δηλαδή ο συνδυασμός μίας τονούμενης και δύο άτονων συλλαβών (υυυ).
- το *μεσοτονικό μέτρο*, δηλαδή ο συνδυασμός μίας άτονης, μίας τονούμενης και μίας άτονης συλλαβής (υ_υ).

8. **στροφή** είναι το σύνολο δύο ή περισσότερων (έως οκτώ) στίχων κι αποτελούν ρυθμική και –συνήθως– νοηματική ενότητα. Οι στροφές αποτελούν τις βασικές μονάδες ενός ποιήματος.

Εκφραστικά μέσα

Ο ποιητής χρησιμοποιεί πολλά σχήματα λόγου. Με τις **προσωποποιήσεις** δίνει μεγαλύτερη ζωντάνια στο κείμενό του, ενώ με τις **μεταφορές** κερδίζει σε παραστατικότητα. Οι **εικόνες** δημιουργούν μια ζωγραφική αίσθηση στον αναγνώστη. Οι **παρομοιώσεις** δίνουν μια περισσότερο παιγνιώδη διάθεση στο ποίημα, ενώ το **σχήμα από κοινού**, η **παρονομασία** και η **επανάληψη** τονίζουν την τελευταία παρομοίωση με τα καράβια.

Τέλος, οι **υπερβολές** και η **συνεκδοχή** δίνουν διαχρονικότητα στην αναζήτηση του γλάρου.

❖ ΠΡΟΣΩΠΟΠΟΙΗΣΕΙΣ

«Γλυκά φυσά ο μπάτης», «η θάλασσα δροσίζεται», «ο ήλιος καθρεφτίζεται», «πετώντας δίχως έννοια», «και μας γυρνά την πλάτη», «με χαρά σφυρίζοντας».

❖ ΜΕΤΑΦΟΡΕΣ

«ψαράκια χρυσοφτέρωτα», «σε κύματ' ασμένια», «ένα τρελό δελφίνι», «γοργόπτερο» (δελφίνι), «της θάλασσας το άτι», «με τους αφρούς του ζώνεται», «με χαρωπά πηδήματα», «κι έχουν βοσκή τα κύματα/ βοσκό τους τον αέρα», «Χιονοπλασμένοι γλάροι», «φτερούγια ατίμπα».

❖ ΕΙΚΟΝΕΣ

Τέσσερις κύριες εικόνες υπάρχουν στο κείμενο, μία στην κάθε στροφή, που συναπαρτίζουν μια κύρια θαλασσίνα εικόνα.

Στην **1η στροφή** παρουσιάζεται η θάλασσα που τη φυσά ο μπάτης και τα ψάρια που παίζουν πάνω στα κύματα που στραφαλίζουν. Στη **2η στροφή** παρουσιάζεται ένα δελφίνι που ακολουθεί το καράβι και τελικά απομακρύνεται. Στην **3η στροφή** περιγράφονται οι γλάροι που αναζητούν την τροφή τους και βουτάνε να την πιάσουν. Στην **4η στροφή** παρουσιάζονται τα καράβια που μοιάζουν με προβατάκια που βόσκουν στους κάμπους.

❖ ΠΑΡΟΜΟΙΩΣΕΙΣ

«και λες πως παίζουν μ' έρωτα», «και σαν να καμαρώνεται», «σαν άσπρα προβατάκια».

❖ ΥΠΕΡΒΟΛΗ

«τα μάτια τους ακοίμπα», «ακούραστοι πετούνε».

❖ ΑΣΥΝΔΕΤΟ

«Γλυκά φυσά ο μπάτης,/η θάλασσα δροσίζεται».

Προσωποποίηση

Είναι η απόδοση ανθρώπινων ιδιοτήτων σε άψυχα αντικείμενα ή αφηρημένες έννοιες (π.χ. ζώα, φυτά, πράγματα).

Μεταφορά

Μεταφορά έχουμε όταν μια ιδιότητα ενός προσώπου, ζώου, πράγματος, αφηρημένης έννοιας αποδίδεται σε κάποιο άλλο (πρόσωπο, ζώο, πράγμα, αφηρημένη έννοια). Πολλές φορές η μεταφορά μοιάζει με την παρομοίωση και την προσωποποίηση.

Παρομοίωση

Παρομοίωση έχουμε όταν παρουσιάζουμε ένα πρόσωπο, ζώο ή πράγμα όμοιο με κάποιο άλλο ως προς μια ιδιότητα. Η παρομοίωση εκφέρεται με τις λέξεις *σαν, καθώς, όπως, σαν να, θαρρείς, λες και κ.ά.*

❖ ΥΠΕΡΒΑΤΟ

«και λες πως παίζουν μ' έρωτα/ πετώντας δίχως έννοια/ ψαράκια χρυσοφτέρωτα» (αντί για και λες πως χρυσοφτέρωτα ψαράκια παίζουν...).

❖ ΣΥΝΕΚΔΟΧΗ

«τα μάτια τους ακοίμητα».

❖ ΣΧΗΜΑ ΑΠΟ ΚΟΙΝΟΥ

«κι έχουν βοσκή τα κύματα/ βοσκό τους τον αέρα» (αντί για κι έχουν βοσκή τα κύματα/ έχουν βοσκό τους τον αέρα).

❖ ΠΑΡΟΝΟΜΑΣΙΑ Ή ΠΑΡΗΧΗΣΗ

«βοσκή / βοσκό».

❖ ΕΠΑΝΑΛΗΨΗ

«που βόσκοντας γυρίζουν ... κι έχουν βοσκή τα κύματα/ βοσκό τους τον αέρα».

Συνεκδοχή

Συνεκδοχή έχουμε όταν χρησιμοποιείται το μέρος αντί του συνόλου, το ένα αντί των πολλών ομοειδών, το όργανο αντί της παραγόμενης ενέργειας ή η ύλη αντί του αντικειμένου που κατασκευάζεται από αυτή.

Σχήμα από κοινού

Σχήμα από κοινού είναι το σχήμα λόγου στο οποίο παραλείπεται μία ή περισσότερες λέξεις ή μία πρόταση κι εννοείται από τα προηγούμενα ακριβώς η ίδια.

Παρονομασία ή παρήχηση

Παρονομασία ή παρήχηση έχουμε όταν υπάρχουν κοντά η μία στην άλλη ομόηχες ή ετυμολογικά συγγενείς λέξεις.

Επανάληψη

Επανάληψη είναι το σχήμα λόγου στο οποίο μια έννοια εμφανίζεται δύο (ή περισσότερες) φορές είτε αυτούσια είτε λίγο διαφοροποιημένη.

Δ. ΣΥΝΟΛΙΚΗ ΘΕΩΡΗΣΗ

Το ποίημα αποτελείται από τέσσερις ειδυλλιακές εικόνες, οι οποίες συνδιαμορφώνουν μια συνολική θαλασσινή εικόνα. Καθεμιά από αυτές θα μπορούσε να αποτελέσει θέμα για θαλασσογραφίες: χρώματα απίστευτα ζωντανά, ήχοι και θαλασσινά στοιχεία συνυπάρχουν με τους ανθρώπους, δημιουργώντας ένα οργανικά δοσμένο σύνολο.

Ερωτήσεις του σχολικού βιβλίου

1. Σε κάθε στροφή κυριαρχεί μια μορφή του θαλασσινού κόσμου. Βρείτε ποια είναι αυτή σε κάθε περίπτωση και περιγράψτε τη συμπεριφορά της.

ΑΠΑΝΤΗΣΗ

Το ποίημα απαρτίζεται από επιμέρους εικόνες, μία σε κάθε στροφή, που όλες μαζί αποτελούν μια συνολική οπτική του θαλασσινού χώρου.

Στην πρώτη στροφή συνυπάρχουν ο ήλιος, ο αέρας και η θάλασσα με κυρίαρχη μορφή τα ψάρια. Ο τρόπος που κινούνται στον κυματισμό που προκαλεί ο μπάτης μοιάζει σαν να παίζουν και έχει ως αποτέλεσμα μια πανδαισία χρωμάτων, καθώς το γαλανό των νερών («στα γαλανά νερά της») και το χρυσό του ήλιου («χρυσοφτέρωτα»: ο αντικατοπτρισμός του φωτός στα πτερύγια) ενώνονται με το χρώμα των ψαριών και δίνουν στην κίνησή τους μια ασημένια απόχρωση.

Στη δεύτερη στροφή πρωταγωνιστής είναι το δελφίνι που παρουσιάζεται να συντροφεύει το ταξίδι των ανθρώπων. Δεν φοβάται να πλησιάσει το καράβι και να ταξιδέψει παράλληλα μ' αυτό, γρήγορα όμως το αφήνει για να ακολουθήσει τη δική του πορεία. Η εικόνα του έχει κάτι από τη μεγαλοπρέπεια, τη χάρη και την περηφάνια του αλόγου και είναι δοσμένη από τον ποιητή με τρόπο που υποδηλώνει τη γενικότερη συμπάθεια του ανθρώπου απέναντί του.

Στην τρίτη στροφή κυρίαρχη είναι η μορφή των άσπρων γλάρων, οι οποίοι επίσης συντροφεύουν το θαλάσσιο ταξίδι, πετώντας αδιάκοπα πάνω από τα ξάρτια των πλοίων και μόνιμη μέριμνά τους είναι η αναζήτηση τροφής, που, όταν τη βρουν, βουτάνε να την πάρουν.

Στην τέταρτη στροφή η μορφή του θαλασσινού κόσμου που τονίζεται είναι τα καράβια που ταξιδεύουν. Τα άσπρα τους πανιά τούς δίνουν μια ρυθμική κίνηση, κάνοντάς τα να μοιάζουν με προβατάκια που βόσκουν.

- 2. Στην τελευταία στροφή συμπλέκονται δύο διαφορετικοί κόσμοι. Εντοπίστε τους και περιγράψτε τον τρόπο με τον οποίο ο ποιητής συσχετίζει αυτούς τους δύο κόσμους.**

ΑΠΑΝΤΗΣΗ

Στην τελευταία στροφή υπάρχει σύζευξη του θαλάσσιου με το στεριανό και συγκεκριμένα τον ορεινό-κτηνοτροφικό χώρο. Το στοιχείο του θαλάσσιου χώρου είναι τα καράβια που με τη βοήθεια του ανέμου αρμενίζουν στις θάλασσες. Η κίνησή τους παρομοιάζεται με αυτήν των προβάτων που βόσκουν στους κάμπους πηδώντας χαρούμενα.

Με την παρομοίωση αυτή ο ποιητής συμπλέκει δύο κόσμους ουσιαστικά αντίθετους (θάλασσα – βουνό), που όμως αποτελούν την ίδια τη γεωφυσική πραγματικότητα της Ελλάδας.

- 3. Τα εκφραστικά μέσα που κυριαρχούν στο ποίημα είναι τα επίθετα, τα υποκοριστικά, οι μεταφορές. Βρείτε μερικά από αυτά. Συζητήστε επίσης τη στιχουργική και την ομοιοκαταληξία του.**

ΑΠΑΝΤΗΣΗ

Κύρια φροντίδα της ποιητικής γενιάς στην οποία ανήκει και ο Δροσίνης είναι ο επιμελημένος λόγος και γι' αυτό αφθονούν στο ποίημα τα εκφραστικά μέσα. Υπάρχουν πολλά επίθετα («γαλανά νερά», «ψαράκια χρυσοφτέρωτα» «κύματα ασημένια», «τρελό/ γοργόφτερο δελφίνι», «ατίμητα φτερούγια», «άσπρα προβατάκια», «χαρωπά πηδήματα») τα οποία προσδίδουν στην έκφραση ζωτικότητα, ομορφιά και χάρη.

Η χρήση των υποκοριστικών⁹ («ψαράκια», «καραβάκια», «προβατάκια») δηλώνει μια γλυκύτητα στη διάθεση του ποιητή και οικειότητα με τις εικόνες του θαλασσινού τοπίου.

9. **υποκοριστικά** είναι τα λεξιλογικά εκείνα στοιχεία με τα οποία εκφράζεται πραγματική ή συναισθηματική σμίκρυνση. Ένα μικρό σκυλί, δηλαδή, λέγεται και *σκυλάκι*, αλλά έτσι αποκαλούμε και το σκυλί για το οποίο μιλάμε με αγάπη και τρυφερότητα. Καταλήξεις που δηλώνουν υποκορισμό είναι οι: *-άκι, -ίτσα, -ούλα, -ούλης, -άκος, -έλλι, -ούτσικος, -ίσκος, -ίδιο* κ.ά. αλλά και τα *μικρο-, χαμο-, ψευτο-, υπο-* ως προθέματα υποκοριστικών.

Τέλος, οι μεταφορές («ψαράκια χρυσοφτέρωτα», «σε κύματ' ασημένια», «ένα τρελό δελφίνι», «γοργόφτερο» (δελφίνι), «της θάλασσας το άτι», «με τους αφρούς του ζώνεται», «με χαρωπά πηδήματα», «κι έχουν βοσκή τα κύματα/ βοσκό τους τον αέρα») δίνουν στο λόγο γλαφυρότητα, παραστατικότητα, ζωντάνια κι εκφραστικότητα.

Διαθεματικές εργασίες

1. Αναζητήστε στην αρχαία ελληνική μυθολογία μύθους που να αναφέρονται στα δελφίνια και στη σχέση τους με τους ανθρώπους. Ζητήστε και από τον καθηγητή της Βιολογίας να σας μιλήσει για τα γνωρίσματα και τη συμπεριφορά των δελφινιών.

Ο Αρίων και το δελφίνι

Ο Αρίων από τη Μήθυμνα της Λέσβου πήγε στην αυλή του Περίανδρου, του τυράννου της Κορίνθου. Εκεί τελειοποίησε το διθύραμβο. Όταν επέστρεφε από τη Σικελία, όπου είχε πάει, στην Κόρινθο, το πλήρωμα του καραβιού θέλησε να τον ληστέψει, γιατί είχε μάθει πως από την τέχνη του είχε αποκομίσει τεράστια οφέλη. Για να είναι βέβαιοι οι ναύτες ότι η πράξη τους αυτή δεν θα μαθευτεί, αποφάσισαν να πετάξουν τον Αρίωνα στη θάλασσα. Ο ίδιος, που άκουσε τι σκόπευαν να κάνουν, τους είπε ότι θα τους έδινε όλα του τα χρήματα, αρκεί να τον αφήνουν να ζήσει. Όταν οι ναύτες απέρριψαν την πρότασή του, τους ζήτησε τουλάχιστον να τον αφήσουν να τραγουδήσει για τελευταία φορά. Εκείνοι δέχτηκαν, κι ο Αρίων φόρεσε την καλύτερη στολή του, τραγούδησε κι έπεσε μόνος του στη θάλασσα. Ένα δελφίνι, όμως, που είχε μαγευτεί από το τραγούδι του, εμφανίστηκε, τον πήρε στη ράχη του και τον μετέφερε στο ακρωτήριο Ταίναρο. Από εκεί ο Αρίων πήγε στην Κόρινθο, διηγήθηκε την περιπέτειά του στον Περίανδρο, ο οποίος θανάτωσε τους ναύτες που είχαν ήδη φτάσει και διαβεβαίωναν ότι ο Αρίων είχε μείνει στον Τάραντα. Ο Ηρόδοτος αναφέρει ότι στο ακρωτήριο Ταίναρο τοποθετήθηκε προς τιμήν του Αρίωνα ένα άγαλμα που απεικόνιζε έναν άνδρα καθισμένο στη ράχη ενός δελφινιού.

Ο Απόλλωνας και οι Δελφοί

Ο Όμηρος, στον Ύμνο στον Απόλλωνα, περιγράφει τον τρόπο με τον οποίο ο θεός Απόλλων ίδρυσε το ναό στους Δελφούς, αφού πρώτα είχε γυρίσει όλη την Ελλάδα, αναζητώντας το καταλληλότερο μέρος. Τελικά, ιδανική θεώρησε μια σπηλιά που βρισκόταν στους πρόποδες του Παρνασσού, την οποία φυλούσε ο δράκος Πύθωνας. Με το δράκο αυτόν πάλεψε ο Απόλλωνας κι αφού τον νίκησε μεταμορφώθηκε σε δελφίνι (ή, κατά άλλη παραλλαγή, σε κοπάδι δελφινιών) κι οδήγησε ένα χαμένο πλοίο από την Κρήτη στον Κορινθιακό κόλπο, έξι μίλια περίπου μακριά από τον Παρνασσό. Οι ναύτες, που δεν είχαν ξαναδεί δελφίνια κι έμειναν έκπληκτοι για το ρόλο των πλάσμάτων αυτών στη διάσωσή τους, ορκίστηκαν να υπηρετούν το ναό του Απόλλωνα. Εκεί αργότερα ιδρύθηκε η αδελφότητα (αμφικτιονία) της Φθιώτιδας. Λέγεται μάλιστα ότι οι Δελφοί πήραν το όνομά τους από την αρχαϊκή λέξη «δελφίς», δηλαδή δελφίνι. Στον Απόλλωνα άρεσε να παίζει μουσική και, καθώς τα θηλαστικά αυτά συνδέθηκαν άμεσα με τον Απόλλωνα και τις πράξεις του, γρήγορα τους αποδόθηκε η φήμη των εραστών της μουσικής.

Το δελφίνι και τα Ίσθμια

Όταν ο ανιψιός του Σίσυφου, ο Μελικέρτης, κινδύνευσε να πεθάνει, ένα δελφίνι εμφανίστηκε και τον μετέφερε στη ράχη του στην πόλη της Κορίνθου. Τότε, ο Σίσυφος αναγνώρισε το γιο του αδελφού του Αθάμαντα και, για να ευχαριστήσει τον Ποσειδώνα που έστειλε το δελφίνι και δεν άφησε το Μελικέρτη να πεθάνει, καθιέρωσε τα Ίσθμια, που ήταν αφιερωμένα στο θεό της θάλασσας, τον Ποσειδώνα.

Το δελφίνι και ο Διόνυσος

Ο Διόνυσος, θεός του κρασιού και της σοδειάς, πεθαίνει κάθε χρόνο και ξαναγεννιέται την περίοδο της παραγωγής. Ο μύθος λέει ότι τα δελφίνια ήταν εκείνα που κουβαλούσαν το Διόνυσο από τον έναν κόσμο στον άλλο. Έτσι εξηγούσαν οι αρχαίοι και την εξαφάνιση των δελφινιών το χειμώνα.

Μια άλλη ιστορία συνδέει πάλι το Διόνυσο με τα δελφίνια. Σύμφωνα μ' αυτήν, ο θεός ταξίδευε σ' ένα πειρατικό πλοίο. Οι ναύτες αποφάσισαν να τον κρατήσουν σκλάβο, γι' αυτό κι εκείνος τους εκδικήθηκε τρελαίνοντάς τους. Εκείνοι ηπιδούσαν στη θάλασσα για να σωθούν και ο θεός τούς έσωσε μόνο όταν μετανόησαν. Τότε ο Διόνυσος τους μεταμόρφωσε σε δελφίνια. Ακριβώς επειδή τα δελφίνια, σύμφωνα με αυτόν το μύθο, ήταν άνθρωποι και διατηρούσαν κάποια από τα ανθρώπινα χαρακτηριστικά τους, για πολλούς Έλληνες θεωρούνταν έγκλημα η θανάτωση ενός δελφινιού.

Το δελφίνι της Πάρου

Ο Πλούταρχος αναφέρει ένα περιστατικό που συνέβη στην Πάρο. Κάποιος ντόπιος προσπάθησε να αποτρέψει τους συντοπίτες του από το να σκοτώσουν ένα δελφίνι που είχε πιαστεί στα δίχτυα τους. Αργότερα, μεταξύ Πάρου και Νάξου, το πλοίο τους αναποδογύρισε την ώρα που ψάρευαν και πνίγηκαν όλοι εκτός από τον ίδιο, που σώθηκε οδηγούμενος από ένα δελφίνι στην ακτή.

Ο ισχυρός φιλικός δεσμός δελφινιού-παιδιού

Ο ποιητής Αιλιανός αναφέρεται στην ισχυρή φιλία ενός αγοριού με ένα δελφίνι. Σύμφωνα με το μύθο, λοιπόν, κάθε μέρα το δελφίνι περιμένε το παιδί να τελειώσει το σχολείο του κι αμέσως μετά ανοίγονταν μαζί στην ανοιχτή θάλασσα. Μια μέρα, όμως, το αγόρι έχασε την ισορροπία του, έπεσε στο ραχιαίο πτερύγιο του δελφινιού και πέθανε από την αιμορραγία. Όταν το δελφίνι κατάλαβε τι είχε συμβεί, έβγαλε στην ακτή το νεκρό του φίλο κι αμέσως πέθα-

νε και το ίδιο. Συγκινημένοι, οι ντόπιοι έθαψαν μαζί τα σώματα των δύο νεκρών φίλων.

Άλλες περιπτώσεις παρουσίας του δελφινιού

Η αγάπη του δελφινιού για τη μουσική έδωσε το όνομα *Musicum Signum* στον αστερισμό Δελφίν (αστερισμός που δεν διακρίνεται από την Ελλάδα τους μήνες Νοέμβριο ως Μάιο), ο οποίος ονομάστηκε έτσι από τον Ποσειδώνα, σύμφωνα με την παράδοση, προς τιμήν των δελφινιών που βρήκαν και του έφεραν να παντρευτεί την Αμφιτρίτη.

Ρωμαϊκή παράσταση σε σαρκοφάγο του 2ου αιώνα μ.Χ. που βρέθηκε στο Σιαρίμ κοντά στη Γιάφα εικονίζει τον Έρωτα στη ράχη ενός δελφινιού δίπλα στην Αφροδίτη.

Το δελφίνι χρησιμοποιήθηκε πολύ στη διακόσμηση σπιτιών και νομισμάτων. Από τις τοιχογραφίες του ανακτόρου της Κνωσού, στο μέγαρο της βασίλισσας, φαίνεται ο ρόλος του στο μινωικό πολιτισμό.

Η παρουσία του δελφινιού και σε άλλες μυθολογίες

Και στην ινδουιστική μυθολογία το δελφίνι παίζει πολύ σημαντικό ρόλο, καθώς κάποια πλάσματα, μεταξύ των οποίων και το δελφίνι, ανήγγειλαν την κάθοδο του Ιερού ποταμού, της θεάς Ganga, που κατέβηκε από τον ουρανό στους ανθρώπους. Αλλά τα δελφίνια εμφανίζονται και σε μύθους και στην τέχνη των ενδογενών από το Όριεντ στις Ινδίες και από τη Μέση Ανατολή στην Ευρώπη.

Οι Ναβαταίοι, που βρίσκονταν μεταξύ του Τίγρη και του Ευφράτη, είχαν επηρεαστεί από τους Έλληνες με τους οποίους είχαν εμπορικές συναλλαγές και είχαν ταυτίσει το δελφίνι με τον καλό καιρό και το ασφαλές ταξίδι, τη βοήθεια σε ώρα ανάγκης, την ασφάλεια στον κίνδυνο, την εξασφάλιση και υπόσχεση ευλογίας στον άγνωστο μετά θάνατον κόσμο. Μια θεότητα των Ναβαταίων που συνδεόταν με τα δελφίνια ήταν η Γαλνέα, κόρη της Αφροδίτης, που αντιπροσώπευε τον καλό καιρό, που βοηθούσε πολύ το εμπόριο.

Στις Συρακούσες βρέθηκε ασπένιο νόμισμα με το πρόσωπο της νύμφης Αρέθουσας πλαισιωμένο από δελφίνα.

Στην *Ηλέκτρα*, ο Ευριπίδης (στ. 435) χαρακτηρίζει το δελφίνι «φίλαυλον δελφίνα», θέλοντας έτσι να δείξει τη σχέση μεταξύ δελφινιού και μουσικής.

Γνωριμία με τα είδη των δελφινιών

Τα είδη των δελφινιών ξεχωρίζουν από ορισμένα βασικά χαρακτηριστικά τους, όπως ο χρωματισμός, τα πτερύγια και το μέγεθός τους, τα οποία διαφοροποιούνται από είδος σε είδος. Η μελέτη των ειδών αποσκοπεί στην καταγραφή πληροφοριών σχετικά με τη μετακίνηση, την αναπαραγωγή και την κοινωνικότητά τους μέσα στα κοπάδια στα οποία ανήκουν.

Όπως μπορεί κανείς να πληροφορηθεί με μια επίσκεψη στο Μουσείο Ζωολογίας του Βιολογικού Τμήματος του Πανεπιστημίου Αθηνών, τα ζωνοδέλφια έχουν μήκος 1,8-2,6 μέτρα και ζυγίζουν περίπου 90-115 κιλά. Ο μέσος χρόνος ζωής τους είναι 40 χρόνια, ενώ καταδύονται σε βάθος 500 μέτρων σε 5-10 δευτερόλεπτα. Το είδος αυτό πλήγηκε ιδιαίτερα όταν το 1991 ξέσπασε επιδημία από τον ιό μορμπιλιάιρους, με αποτέλεσμα να παρουσιαστούν μαζικοί θάνατοι κητωδών σε όλη τη Μεσόγειο. Τα πρώτα κρούσματα της επιδημίας στην Ελλάδα έγιναν αντιληπτά αρχικά στη Ζάκυνθο και έπειτα στο υπόλοιπο Ιόνιο, το Λιβυκό Πέλαγος αλλά και στο Αιγαίο.

Σύμφωνα με έρευνα της Greenpeace, 635 περιπτώσεις νεκρών δελφινιών αναφέρθηκαν στο διάστημα μεταξύ Αυγούστου 1991 και Αυγούστου 1999, όμως οι ειδικοί εκτιμούν ότι ο πραγματικός αριθμός είναι δεκαπλάσιος, δεδομένου του δυσπρόσιτου των ελληνικών ακτών. Από τους 635 θανάτους εξακριβώθηκαν τα αίτια μόνο των 96. Τα μισά από τα δελφίνια σκοτώθηκαν από ανθρώπινο χέρι, το 15,62% από αλιευτικά μέσα και το 28,12% από την επιδημία. Παράλληλα, αναγνωρίσθηκε το είδος 289 δελφινιών από τα 635 συνολικά. Το 58,82% ήταν ζωνοδέλφια, το 11,76% κοινά δελφίνια και το 11,07% ρινοδέλφια.

Τα τελευταία έχουν μήκος 1,9-3,9 μέτρα και βάρος 150-600 κιλά. Έχουν τη δυνατότητα να καταδύονται έως και 600 μέτρα βάθος με μέσο χρόνο κατάδυσης τα 3 δευτερόλεπτα. Τα ρινοδέλφια χαρακτηρίζονται από την ομοιόμορφη γκρίζα πλευρά τους, ενώ συναντώνται σε όλες τις θάλασσες.

Τέλος, το κοινό δελφίνι, με μέσο μήκος περίπου 2 μέτρα, ζει 20-25 χρόνια και ζυγίζει 70-110 κιλά. Καταδύεται σε 1,5 δευτερόλεπτο κατά μέσο όρο και φτάνει έως και τα 300 μέτρα βάθος.

Τα «μυστήρια» της φυσιολογίας τους

Τα δελφίνια γεννούν ένα μωρό μήκους 90-130 εκατοστών κάθε 1-2 χρόνια. Αξιοσημείωτο είναι ότι η μητέρα κατά τη διάρκεια της γέννας εκπέμπει ένα ειδικό σήμα στο νεογνό, το οποίο και αναγνωρίζει καθ' όλη τη διάρκεια της ζωής του. Τα δελφίνια έχουν χαρακτηριστεί ως ιδιαίτερα φιλικά και έξυπνα ζώα. Αυτό μάλιστα επαληθεύεται, αν σκεφτεί κανείς ότι με τα πτερύγιά τους καϊδεύουν άλλα δελφίνια, δείχνοντας έτσι την κοινωνική συμπεριφορά τους.

Θα πρέπει να τονίσουμε ότι τα δελφίνια διατηρούν το οξυγόνο τους και το προσαρμόζουν κατά την κατάδυση, οπότε έχουν και χαμηλότερο καρδιακό παλμό. Το αίμα συσσωρεύεται σε μεγαλύτερες ποσότητες στον εγκέφαλο, την καρδιά και τα πνευμόνια, όπου και είναι απαραίτητο, ενώ απομακρύνεται από τους ιστούς. Στους μυς τους παρουσιάζεται μεγάλη περιεκτικότητα στην πρωτεΐνη μυογλομίνη, η οποία αποτρέπει την ανικανότητα των μυών λόγω έλλειψης οξυγόνου.

Το πιο σημαντικό μέρος του σώματος ενός δελφινιού είναι η ουρά. Είναι το κύριο όργανο της κίνησής του και αποτελείται από πυκνούς και ισχυρούς ιστούς, χωρίς κόκαλα. Επιπλέον, τη χρησιμοποιεί για να δίνει σήματα. Χαρακτηριστικό παράδειγμα τέτοιας περίπτωσης είναι το χτύπημα της ουράς του κάθε φορά που πλησιάζει κίνδυνος.

Ιδιαίτερα ισχυρά είναι τα μάτια του, τα οποία προστατεύονται από μικροσωματίδια, αλλά και η ακοή του, μέσω του διαμέτρου 2-3 χιλιοστών αυ-

τιού του. Τα δόντια του είναι κωνικά και εσωστρεφή, αφού με αυτά αρπάζει την τροφή του, ποτέ όμως δεν τη μασάει. Αναπνέει με φυσητήρες και κατά τη διάρκεια μιας αναπνοής απελευθερώνει περίπου 80% του αέρα των πνευμόνων του, σε αντίθεση με τον άνθρωπο, ο οποίος απελευθερώνει 15-17% του συνολικού αέρα. Η αναπνοή του δελφινιού είναι μια ηθελμημένη κίνηση που ολοκληρώνεται σε 3 δέκατα του δευτερολέπτου!

Ενδιαφέρον παρουσιάζει η κατάσταση ύπνου των δελφινιών. Σύμφωνα με Σοβιετικούς επιστήμονες, ο ύπνος τους είναι ελεγχόμενος. Το μισό ημισφαίριο του εγκεφάλου τους κοιμάται και το άλλο μισό ελέγχει την αναπνοή τους. Δεν υπάρχουν ωστόσο παρατηρήσεις για την όσφρηση των δελφινιών.

www.papaki.panteion.gr/teuxos15/dolphins.htm
(διασκευή)

2. **Με αφορμή την εικόνα του δελφινιού, που κυριαρχεί στη δεύτερη στροφή του ανθολογημένου ποιήματος, να αφηγηθείτε τις εντυπώσεις που σας προκάλεσαν ταινίες αναφερόμενες στις σχέσεις ανηλίκων ή παιδιών με δελφίνια, φάλαινες κ.ά.**

Πολλές ταινίες υπάρχουν που αναφέρονται στις σχέσεις ανθρώπων και δελφινιών, φαλαινών κ.λπ., όπως η αριστουργηματική ταινία *Το απέραντο γαλάζιο*, η *Όρκα*, η *φάλαινα δολοφόνος*.

Γνωστή είναι η σειρά των ταινιών *Ελευθερώστε το Γουίλι*. Στην πρώτη ταινία, ένας αλπτάκος, ο Τζέσι, γίνεται τίμιο παιδί και φίλος με το Γουίλι, μια φάλαινα του είδους όρκα, που βρίσκεται σε αιχμαλωσία. Στις επόμενες πάντα κάποιος κίνδυνος απειλεί το Γουίλι και το κοπάδι του και ο Τζέσι αναλαμβάνει να βοηθήσει να σωθεί ο φίλος του.

Οι ταινίες αυτές χαρακτηρίζονται για τα έντονα συναισθήματα που προκαλούν, τη γλυκύτητα με την οποία προσεγγίζουν τη σχέση ανθρώπου-θαλάσσιων όντων. Υπάρχει έντονη συγκίνηση και πολλές

θαλασσινές εικόνες, που δημιουργούν αίσθηση προμίας και αγαλλίασης. Όταν μάλιστα φτάνει το ευτυχές τέλος, αισθήματα χαράς και ανακούφισης κατακλύζουν τους θεατές.

3. **Να ακούσετε το δίσκο του Μάνου Χατζιδάκι *Θαλασσογραφίες* και να αφηγηθείτε ή να γράψετε τις εντυπώσεις και τα συναισθήματα που σας προκάλεσε η ακρόαση αυτή. Το ίδιο να κάνετε και για τις *Μικρές Κυκλάδες του Μίκη Θεοδωράκη* (σε ποίηση Οδυσσέα Ελύτη), αλλά και για το *Σταυρό του Νότου του Θάνου Μικρούτσικου* (σε ποίηση Νίκου Καββαδία).**

Οι δίσκοι *Θαλασσογραφίες*, *Μικρές Κυκλάδες* και *Σταυρός του Νότου* δεν χρειάζονται ιδιαίτερες συστάσεις. Και οι τρεις αποτυπώνουν, αν μη τι άλλο, ένα σημαντικό κομμάτι της ψυχοσύνταξης των συνθετών (Μάνου Χατζιδάκι, Μίκη Θεοδωράκη, Θάνου Μικρούτσικου) αλλά και των ποιητών, στις δύο τελευταίες περιπτώσεις, του Οδυσσέα Ελύτη και του Νίκου Καββαδία. Το θαλασσινό στοιχείο κατέχει πολύ σημαντική θέση και στους τρεις δίσκους. Στις *Θαλασσογραφίες* είναι κυρίαρχο και προκαλεί πολύ έντονα την ονειροπόληση και τη φυγή μέσα από τους θαλασσινούς ήχους που υποβάλλει. Στις *Μικρές Κυκλάδες* η θάλασσα έχει μικρότερη έκταση, αλλά ολόκληρο το άλμπουμ αναφέρεται σε στοιχεία που υπάρχουν γύρω μας: ήλιος, αστέρια, καλοκαίρι, περιβόλια, ρεματιές, κάμποι, έρωτας, γαλάζιο πέλαγος γενικότερα, ουρανός και θάλασσα, ελληνικό καλοκαίρι, πανδαισία χρωμάτων και ήχων προκαλούν έντονη συγκίνηση και προβάλλουν ζωντανές ελληνικές εικόνες. Τέλος, ο *Σταυρός του Νότου*, σε ποίηση γραμμένη από ένα λάτρη της θάλασσας, δίνει όλα τα στοιχεία και τα στοιχειά της, δημιουργεί με τρόπο μοναδικό εικόνες από τόπους και λιμάνια, από ανθρώπους και τρόπους ζωής, από ήχους και χρώματα.

Γιάννης Ρίτσος Τζιτζίκια στήσαν το χορό

Οδυσσέας Ελύτης Κάτω στις μαργαρίτες το αλωνάκι

Γιάννης Ρίτσος

Η ζωή του

Ο Γιάννης Ρίτσος γεννήθηκε το 1909 στη Μονεμβασιά της Λακωνίας και πέθανε το 1990 στην Αθήνα. Η ζωή του επεφύλαξε τραγικές εκπλήξεις, καθώς από τα παιδικά του ακόμη χρόνια γνώρισε τη δυστυχία, εξαιτίας των θανάτων αγαπημένων προσώπων της οικογένειάς του. Η πρώιμη αυτή βίωση της απώλειας είχε ως αποτέλεσμα τη διαμόρφωση μιας προσωπικότητας που συνδύαζε την ευαισθησία με τη δύναμη.

Μετά το τέλος των γυμνασιακών σπουδών του στο Γύθειο, πηγαίνει στην Αθήνα για να εργαστεί ως γραφέας. Την επόμενη όμως χρονιά (1926) έρχεται αντιμέτωπος με τη φυματίωση που τον καθλώνει για τρία ολόκληρα χρόνια σε νοσοκομεία. Όταν η περιπέτεια της υγείας του τελειώνει, συνεργάζεται για λίγα χρόνια με την Εργατική Λέσχη ως ηθοποιός, χορευτής και σκηνοθέτης, ενώ από το 1936 προσλαμβάνεται ως επιμελητής στον εκδοτικό οίκο Γκοβόστη, όπου και θα παραμείνει για τα επόμενα 20 χρόνια.

Στα χρόνια της Κατοχής συμμετείχε στην Εθνική Αντίσταση, ενώ κατά τον Εμφύλιο υπέστη πολλούς διωγμούς και εξορίστηκε στο Κοντοπούλι της Λήμνου, τη Μακρόνησο και τον Άγιο Ευστράτιο, απ' όπου απολύθηκε το 1952, ύστερα από διαμαρτυρίες πνευματικών ανθρώπων της παγκόσμιας διανοήσης της εποχής (Αραγκόν, Νερούδα, Πικάσο κ.ά.). Ζει ήρεμα μέχρι το 1967 γράφοντας και δημοσιεύοντας έργα του, αλλά με την εγκαθίδρυση της Χούντας των Συνταγματαρχών εξορίζεται ξανά στη Γυάρο, στο Παρθένι της Λέρου και το Καρλόβασι της Σάμου. Ακόμη και τότε, βέβαια, όπως και σε όλη τη διάρκεια της πολύπαθης ζωής του μέχρι το θάνατό του, δεν έπαψε ποτέ να εκφράζεται, να δημιουργεί. Γενικά, όπως έχει υποστηριχθεί, «*Αν κάποιος θα 'θελε να διαβάσει την ιστορία του αιώνα, θα την έβρισκε ακέρια στην ποίηση του Ρίτσου*» (Χρύσα Προκοπάκη, *Ανθολογία Γιάννη Ρίτσου*, «Εισαγωγή», εκδ. Κέδρος, Αθήνα 2000).

Ο ίδιος, πάντως, γράφει για τη ζωή του:

«Χρονολογία της γέννησής μου πιθανόν το 903 π.Χ. – εξίσου πιθανόν το 903 μ.Χ. Εσπούδασα ιστορία του παρελθόντος και του μέλλοντος στη σύγχρονη σχολή του Αγώνα. Επάγγελμαί μου: λόγια και λόγια

– τι να 'κανα; Ρακοσυλλέκτη με είπαν. Και τώντι Σύναξα ένα σωρό φτερά στρουθοκαμήλου απ' τα καπέλα της υπόγειας Κόρης...

Ξημέρωνε Πρωτομαγιά του 1909 και η Μονεμβασιά κοιμόταν. Μονάχα σε ένα από τ' αρχοντικά της φαμίλιας των Ρίτσων ξαγρυπνούσε. Η Ελευθερία Ρίτσου ήταν ετοιμόγεννη. Θα γεννούσε “παιδί” ή κορίτσι; Την προηγούμενη φορά, που το αποτέλεσμα δεν ήταν το ποθούμενο για τον Ελευθέριο Ρίτσο, εκείνος την άφησε μονάχη στην κλινική της Αθήνας όπου έφερε στον κόσμο τη δεύτερη κόρη τους και εξαφανίστηκε σαράντα μέρες στο Λουτράκι καρτοπαίζοντας, όσο να ξεθυμάνει για το “φταιξιμό της”».

Με το πρώτο κλάμα του νεογέννητου, αντίηκσαν και οι πιστολιές απ' το μπαλκόνι. Ο πατέρας ενημέρωνε έτσι τους συμπολίτες του, ξυπνώντας τους ταυτόχρονα, ότι είχε αποκτήσει έναν ακόμη γιο».

Τη διήγηση του ποιητή συνεχίζει από το σημείο αυτό η Αγγελική Κώττη, που έγραψε μια μορφή βιογραφίας του Γιάννη Ρίτσου:

«Την 1η (14η με το καινούργιο ημερολόγιο) Μαΐου του 1909 γεννήθηκε, λοιπόν, ο Γιάννης Ρίτσος.

Τα πρώτα χρόνια της ζωής του είναι αρκετά ξέγνοιαστα. Είναι, επίσης, ιδιαίτερα καθοριστικά για το μέλλον – όπως σε κάθε παιδί. Η επαφή του με τη φύση γίνεται και στη γενέτειρα αλλά και στις Βέλλες, στα Τάλαντα, στον Αϊ-Δημήτρη και στον Χατζάλαγα (Περιβόλια), όπου και τα πατρογονικά κτήματα. Του αρέσει να κυνηγά έντομα, να παρατηρεί τα πουλιά στις φωλιές τους, να κολυμπάει, να συλλέγει όστρακα και βότσαλα. Η αδελφή του Λούλα τον περιγράφει σαν ένα δύσκολο, ευαίσθητο και, φορές-φορές, πολύ ζωηρό παιδί, ευγενικό και καταδεκτικό με όλα τα παιδιά της γειτονιάς. Παραμύθια τού μάθαινε η γιαγιά Άννα όποτε πήγαινε να μείνει μαζί τους και, κυρίως, οι δούλες. Παραδοσιακά είναι και τα ακούσματά του από τα λαϊκά πανηγύρια στα γύρω χωριά (εκεί ακούγονταν δημοτικά τραγούδια, αυτοσχέδιοι στίχοι, ευχές και κατάρες). Πολλά παραμύθια και ιστορίες θ' ακούσει επίσης από έναν Μωραΐτη που η οικογένεια έβαλε σωματοφύλακα στον ίδιο και στη Λούλα μετά τη δολοφονία του παππού Δημητρίου Ρίτσου γύρω στα 1910.

Πολύ νωρίς θα περάσει την πρώτη δοκιμασία. Πρέπει να πάει στο σχολείο και αυτό γίνεται την 1η Σεπτεμβρίου του 1913. Η μπέρερα επέμενε να φοιτήσει στην ίδια τάξη με τη Λούλα, γι' αυτό και διάβηκε την πόρτα του Αγίου Νικολάου όπου στεγαζόταν το Δημοτικό Σχολείο σε ηλικία μόλις τεσσεράμισι ετών. Η παραμάνα του τον πήγαινε και τον γύριζε – συνήθως αγκαλιά, γιατί είχε αποκοιμηθεί στο μάθημα. Η αδελφή του είχε έφεση και έγινε άριστη μαθήτρια, αλλά ο ίδιος δεν τα πήγαινε πολύ καλά με τα γράμματα, όπως ομολογούσε. Τα πράγματα θα ήταν σαφώς καλύτερα εάν εκείνος δεν προτιμούσε να παίζει με τους χαρταετούς και με τους βόλους, να ζωγραφίζει και να επιδίδεται στον πετροπόλεμο».

(Αγγελική Κώττη, Γιάννης Ρίτσος - Ένα σχεδιάσμα βιογραφίας, εκδ. Ελληνικά Γράμματα)

Μετά το 1970, πάντως, ο Ρίτσος απέκτησε διεθνή αναγνώριση και το έργο του άρχισε να κυκλοφορεί παντού, εντός κι εκτός της Ελλάδας. Βραβεύτηκε πολλές φορές: έγινε μέλος της Ακαδημίας Λογοτεχνών και Επιστημών Μάνιτς της Δυτ. Γερμανίας (1970), πήρε το διεθνές Βραβείο «Γκεόργκι Ντιμιτρόφ (Βουλγαρία), έγινε επίτιμος διδάκτορας του Πανεπιστημίου Θεσσαλονίκης, του

απονεμήθηκε το μέγα Γαλλικό Βραβείο Ποίησης Αλφρέ ντε-Βινί, ενώ τιμήθηκε και με πρόταση υποψηφιότητας για Νόμπελ (1975): επίσης, πήρε τα διεθνή βραβεία ποίησης Σερένιο-Μπριάντσα και Αίτνα-Ταορμίνια (Ιταλία, 1976), το βραβείο Λένιν για την ειρήνη (Μόσχα, 1977), έγινε μέλος της επιτροπής απονομής του διεθνούς βραβείου Λένιν (1983), πήρε το βραβείο Ποιητής Διεθνούς Ειρήνης του ΟΗΕ (1986), μετάλλιο Ζολιό Κιουρί του Παγκοσμίου Συμβουλίου Ειρήνης (1990), ενώ αναγορεύτηκε επίτιμος διδάκτορας των Πανεπιστημίων Μπέρμιγχαμ, Καρλ Μαρξ της Λιψίας και της Φιλοσοφικής Σχολής του Πανεπιστημίου Αθηνών.

Η εποχή του

Η αρχή της δημιουργίας του επηρεάζεται από τον καρυωτακισμό της εποχής αλλά και το θρήνο για τα προσωπικά βιώματα, γρήγορα όμως θα αφουγκραστεί τα προβλήματα του καιρού και του τόπου του. Άλλωστε, η ζωή του Γιάννη Ρίτσου είναι συνυφασμένη με τα τραγικά συμβάντα της νεοελληνικής ιστορίας του 20ού αι.: μεταξική δικτατορία, Κατοχή, μετεμφυλιακός διχασμός και προσπάθεια παλινόρθωσης της δημοκρατίας.

Ο Ρίτσος ανήκει στη Γενιά του '30 και επηρεάζεται έντονα από τα διδάγματα του συμβολισμού και του υπερρεαλισμού, κινήματα όμως που ποτέ δεν θα αποδεχτεί καθολικά, αλλά απλώς θα αρκεστεί στο να αντλήσει στοιχεία τους προσαρμόζοντάς τα στα μοτίβα της ποίησής του.

Τέλος, μεγάλο ρόλο θα παίξει στο έργο του ο κομμουνισμός και το ιδεολογικό βάρος που κουβαλά. Ο Ρίτσος νιώθει την ανάγκη να τον υπηρετήσει με την ποίησή του, γι' αυτό και σε ορισμένες περιπτώσεις το έργο του φτάνει στα όρια της στράτευσης.

Η αρχή της δημιουργίας του επηρεάζεται από τον καρυωτακισμό της εποχής αλλά και

Καρυωτακισμός

Είναι η έκφραση της παρακμής και του ανικανοποίητου, ο ψυχικός κάματος και το κλίμα ανίας και διάλυσης, που φτάνει ως το τραγικό αδιέξοδο. Αυτή η τάση εμφανίστηκε μετά το 1922 στα ελληνικά γράμματα, προωθήθηκε από τον Κώστα Καρυωτάκη και εντάθηκε μετά την αυτοκτονία του (1928).

Πολλοί ποιητές της εποχής ακολούθησαν τον καρυωτακισμό. Οι κυριότεροι, εκτός του Καρυωτάκη, είναι οι Μαρία Πολυδούρη, Τέλλος Άγρας, Μήτσος Παπανικολάου, Ρώμος Φιλύρας, Κώστας Ουράνης, Ναπολέων Λαπαθιώτης κ.ά.

Συμβολισμός

Συμβολισμός είναι το λογοτεχνικό ρεύμα που εμφανίστηκε στη Γαλλία τις δύο τελευταίες δεκαετίες του 19ου αιώνα ως αντίδραση στη μεγαλοστομία του ρομαντισμού και το formalισμό του παρνασσιισμού. Τα θέματά του αντλούνται από τον εσωτερικό κόσμο του καλλιτέχνη και τις ανησυχίες του. Το ενοσιολογικό βάρος των λέξεων περιορίζεται και ακριβώς επειδή η πραγματικότητα –εσωτερική κι εξωτερική– δεν γίνεται να περιγραφεί, ο συμβολισμός θεωρεί ότι θα πρέπει απλώς να υποβάλλεται. Έτσι, ο εξωτερικός κόσμος, τα πράγματα, τα αντικείμενα συσχετίζονται με τις εσωτερικές διεργασίες και γίνονται **σύμβολα** κυρίως των συναισθημάτων του λογοτέχνη. Αυτό που ενδιαφέρει στο συμβολισμό είναι η μουσικότητα και η υποβλητικότητα των λέξεων.

Ο συμβολισμός έφτασε στα όριά του με την καθαρή ποίηση του Μαλαρμέ και του Βαλερύ, που επεδίωκαν μια ποίηση απαλλαγμένη από το σημασιολογικό φορτίο των λέξεων κι επικέντρωναν στην αναζήτηση της μουσικότητας. Κυριότεροι εκπρόσωποι του συμβολισμού είναι οι Ρεμπώ, Βερλέν, Μαλαρμέ και Βαλερύ. Το κίνημα άσκησε μεγάλη επίδραση σε χώρες του εξωτερικού, μεταξύ των οποίων και η Ελλάδα. Έλληνες λογοτέχνες που επηρεάστηκαν από το συμβολισμό υπήρξαν ο Ζαν Μορεάς (Ιωάννης Παπαδιαμαντόπουλος), ο Τέλλος Άγρας, ο Γιώργος Σεφέρης, ο Γιάννης Ρίτσος κ.ά.

Το έργο του

Το έργο του Γιάννη Ρίτσου είναι πάρα πολύ μεγάλο σε έκταση και κινείται σε πολλούς θεματολογικούς και μορφολογικούς χώρους. Έτσι, οι μελετητές του το κατατάσσουν σε πέντε περιόδους (περιοδολόγηση της ποίησής του).

Πρώτη περίοδος (1926-1936)

Στην περίοδο αυτή εντάσσονται τα έργα του: *Δάκρυα και Χαμόγελα*, *Στο παλιό μας Σπίτι* (1926), *Τρακτέρ* (1934), *Πυραμίδες* (1935), *Επιτάφιος* (1936).

Οι συλλογές του αυτές χαρακτηρίζονται από τη νεορομαντική-νεοσυμβολιστική τοποθέτηση της ποίησής του, καθώς «*η αρρώστια, ο θάνατος, η πίκρα, ο ανεκπλήρωτος έρωτας κι ακόμα η μοναξιά υφίστανται στην πρώιμη αυτή ποίηση του Ρίτσου ως αποκλειστικά προσωπικά-ατομικά βιώματα*» (Γιώργος Βελουδής). Σε επίπεδο μορφής τα ποιήματα αυτής της περιόδου αναζητούν τη στροφική ποικιλία και την ομοιοκαταληξία. Μετά το 1930 ο Ρίτσος επηρεάζεται από τον Καρυωτάκη και το Βάρναλη και θα μεταβεί από το θρήνο για τα προσωπικά δράματα στην κριτική της κοινωνίας, διακωμωδώντας με τα ποιήματά του τα χαρακτηριστικά γνωρίσματα της παραδοσιακής ποίησης και κυρίως την ομοιοκαταληξία. Επίδραση ασκεί αυτή την περίοδο το δημοτικό τραγούδι με τρόπο δημιουργικό.

Δεύτερη περίοδος (1936-1943)

Στη δεύτερη περίοδο ανήκουν τα έργα: *Τραγούδι της αδελφής* (1936-1937), *Εαρινή συμφωνία* (1937-1938), *Εμβτήριο του ωκεανού* (1939-1940), *Σιωπηλή εποχή* (1941-1942), *Παλιά μαζούρκα σε ρυθμό βροχής*, *Η τελευταία π.Α. εκατονταετία* (1942), *Παραμονές ήλιου*, *Δοκιμασία* (1943).

Στην περίοδο αυτή η δικτατορία του Μεταξά και η Κατοχή επηρεάζουν το έργο του Ρίτσου. Η λογοκρισία που επιβάλλει η μεταξική δικτατορία και η καταπίεση των Γερμανών τον στρέφουν προς την εσωτερική αναζήτηση, το συμβολιστικό και κρυπτικό λόγο. Επηρεασμένος όμως και από την ιδεολογική του τοποθέτηση, αποτυπώνει στην ποίησή του τον εξευτελισμό των σκλαβωμένων συμπατριωτών αλλά και την ελπίδα του για απελευθέρωση. Κάποια από τα έργα αυτής της περιόδου κινούνται στο πλαίσιο του υπερρεαλισμού.

Τρίτη περίοδος (1944-1955)

Στην περίοδο αυτή ανήκουν τα έργα του: *Σιωπηλή εποχή*, *Τρία χορικά* (1944-1947), *Ρωμισούννη*, *Η Κυρά των Αμπελιών* (1945-1947), *Μακρονησιώτικα*

Γνωρίσματα της ποίησης του Ρίτσου

Γνωρίσματα της ποίησης του Ρίτσου αποτελούν:

- ο προσανατολισμός του στους μύθους, που του δίνουν τη δυνατότητα να εκφράσει σύγχρονα προβλήματα με έμμεσο αλλά και δραματικό τρόπο
- η αγάπη για τη μητέρα
- η λατρεία της φύσης
- η πίστη στις δυνάμεις του λαού για αντίσταση κι αντίδραση
- οι έντονοι χρωματισμοί
- το φως
- ο ρεαλισμός της γραφής του και η εμμονή στη λεπτομέρεια
- η οπτική και απτική μνήμη
- η καταγραφή των φευγαλέων εικόνων
- ο λυρισμός που εκφράζεται με τη συναισθηματική ένταση αλλά και το πλήθος των εκφραστικών μέσων
- ο ποιητικός ρεαλισμός.

(1949), *Ημερολόγια εξορίας* (1948-1950), *Γειτονιές του κόσμου* (1949-1951), *Ανυπότακτη πολιτεία* (1952-1953), *Κυκλική δόξα, Άσπρο και μαύρο* (1954), *Πρωινό άστρο* (1955).

Ο πρωϊσμός και η αντίσταση κυριαρχούν στα έργα της τρίτης περιόδου, που περιλαμβάνει δύο στάδια. Το πρώτο (έως το 1949) διαμορφώνεται στα χρόνια του Εμφυλίου με την ήττα της παράταξης στην οποία είχε προσχωρήσει ο Ρίτσος. Το δεύτερο ενέχει τις εμπειρίες που είχε ως το 1955. Στην περίοδο αυτήν ο ποιητής αρχίζει να ωριμάζει ποιητικά. Αυτό που τώρα προσπαθεί είναι να συνδυάσει τα στοιχεία του δημοτικού τραγουδιού και γενικότερα της παράδοσης με τα διδάγματα του συμβολισμού και του υπερρεαλισμού. Τα βιώματα αυτής της περιόδου θα τον κάνουν να χρησιμοποιήσει σκληρό λόγο, αντιποιοτικές λέξεις και στίχους που στερούνται το μουσικό λυρισμό της προηγούμενης περιόδου.

«Θέματα» του Ρίτσου

Η προβληματική του Ρίτσου κινείται σε τρία επίπεδα, τρία «θέματα», όπως ευρύτερα χαρακτηρίζονται. Αυτά είναι:

- η αλληλεπίδραση κι αλληλεξάρτηση ζωής και Τέχνης
- η αλήθεια και κατά πόσο αυτή είναι εφικτή
- η ηθική της κοινωνίας.

Τέταρτη περίοδος (1956-1966)

Κορυφαία θέση στην ποιητική παραγωγή της περιόδου αυτής κατέχουν τα ποιήματα της *Τέταρτης διάστασης*, 16 μεγαλύτερες ή μικρότερες ποιητικές συνθέσεις: *η Σονάτα του Σελινόφωτος* (1956), *Χειμερινή διαύγεια* (1957), *Χρονικό* (1957), *Όταν έρχεται ο ξένος* (1958), *Το παράθυρο* (1959), *Νεκρό σπίτι* (1959), *Κάτω απ' τον ίσκιο του βουνού* (1960), *Ορέστης* (1962-1966), *Φιλοκτήτης* (1963-1965), *Περσεφόνη* (1965-1970), *Ισμήνη* (1966, 1971), *Αγαμέμνων* (1966-1970), *Αίας* (1967-1969), *Χρυσόθεμις* (1961-1970), *Ελένη* (1970), *Η Επιστροφή της Ιφιγένειας* (1971-1972).

Η περίοδος αυτή θεωρείται η κατεξοχήν περίοδος ωριμότητας του ποιητή. Η ειρήνη πλέον έχει εδραιωθεί στη ζωή του.

«Η κρίση, οι ανακατατάξεις στην αριστερά (μεταθανάτια “καθαίρεση” του Στάλιν και του Ζαχαριάδη με την 6η ολομέλεια της ΚΕ του ΚΚΕ, οι βίαιες πολιτικές συγκρούσεις στην Ουγγαρία) του δημιουργούν ανάλογες συγκινησιακές αντιδράσεις. Η καινούργια φάση στην ποίησή του, όπου βασικό ρόλο παίζει η ενδοσκοπήση και η εξέταση και ανάλυση της ανθρώπινης συμπεριφοράς και προσωπικότητας, οφείλεται κατά ένα μεγάλο ποσοστό σ' αυτές τις αντιδράσεις.

Γύρω από την “Τέταρτη διάσταση” απλώνεται ένας σημαντικός αριθμός ποιημάτων που λίγο-πολύ θίγουν τα ίδια θέματα: τη μοναξιά, την ασφυξία και το κενό των καθημερινών στιγμών, την αναζήτηση του χαμένου προσώπου, το χρόνο, τη φθορά, το θάνατο, το δίλημμα για την επιλογή ανάμεσα στη μόνηση και τη δράση. Η παρουσία του χρόνου μέσα στην “Τέταρτη διάσταση” είναι συνεχής και εξουθενωτική, την υποβάλλει άλλωστε ο ίδιος ο τίτλος του τόμου. Ο χρόνος είναι παντοδύναμος, συνυπάρχει και προκαλεί τη φθορά και το θάνατο, απολιθώνει όσους δεν συμβαδίζουν μαζί του. Μόνο η μνήμη μπορεί να του αντισταθεί.

Με την “Τέταρτη διάσταση” εγκαινιάζεται ουσιαστικά η αναδρομή του Ρίτσου στον ελληνικό μύθο. Γενικά ο αρχαίος μύθος υφαίνεται μέσα σε ένα σύγχρονο κόσμο και αυτό είναι που επιδιώκει ο ποιη-

τής· να μεταφέρει και στις μέρες μας το μύθο με την οποιαδήποτε φόρτιση που διαθέτει, να του αποδώσει, μαζί με το υπερστορικό, και ένα συγκεκριμένο ιστορικό νόημα.

Τα 13 από τα 16 ποιήματα έχουν τα στοιχεία θεατρικού έργου: ένας εκτενής μονόλογος-εξομολόγηση, που αποτελείται από μακροσκελείς ελεύθερους στίχους, με υποτονικό κουβεντιαστό ύφος και πολλές παρεκβάσεις από το κύριο θέμα, απαγγέλλεται μπροστά σ' ένα βουβό πρόσωπο από τον πρωταγωνιστή, που συνήθως είναι ένα γνωστό μυθικό πρόσωπο. Ο μονόλογος πλαισιώνεται από ένα "σκηνολογικό" πρόλογο, όπου ο ποιητής ορίζει το χρόνο, τον τόπο και τα πρόσωπα και υποβάλλει το κλίμα του ποιήματος, και από έναν επίλογο, πάλι σε πεζό λόγο, που άλλες φορές αποτελεί προέκταση του μονόλογου και άλλες αναίρεσή του. Μολονότι πολλά από τα παραπάνω ποιήματα έχουν παρασταθεί, δεν προορίζονται για θεατρική παράσταση.

Από τους ήρωές του απουσιάζει το βασικό θεατρικό στοιχείο, η δράση. Τα χαρακτηριστικά των ηρώων του, ή μάλλον των αντιηρώων του, είναι ο στοχασμός, η αδράνεια και η υποτονικότητα, η κούραση, η μελαγχολία, η αμφιβολία, η μεγάλη ηλικία πολλές φορές. Βασικό πρόβλημα που απασχολεί τους ήρωές του είναι η σύγκρουση του ατόμου με την κοινωνία, το κατά πόσο ο συμβιβασμός του ατόμου με τον προορισμό του στην κοινωνία, η σκοπιμότητα και η ορθότητα του οποίου αμφισβητούνται, και η συμμετοχή του στα κοινά είναι στοιχεία αναίρετικά της ελευθερίας του. Υπάρχει επίσης συνεχής αμφισβήτηση πράξεων και καταστάσεων του παρελθόντος και απογοήτευση και πικρία για την τωρινή κατάσταση. Ένας άλλος τρόπος στη μεταχείριση του μύθου απ' τον Ρίτσο είναι ο αναχρονισμός· παρεμβάλλει δηλαδή ο ποιητής, είτε στον ποιητικό μονόλογο είτε στα πεζά κείμενα που τον πλαισιώνουν, αντικείμενα και καταστάσεις της σύγχρονης εποχής.

Αντίθετα, δεν απουσιάζει η ενδοσκοπήση, η εξερεύνηση της ανθρώπινης συμπεριφοράς, η ανάμνηση πράξεων, γεγονότων και καταστάσεων του παρελθόντος, η ανάλυσή τους και ορισμένες φορές η έκθεση των μελλοντικών προθέσεών τους. Όλα αυτά βέβαια μετουσιωμένα σε ποίηση από το συναισθηματικό βάρος του λόγου και τη λυρική του ευαισθησία. Κατορθώνει εδώ ο ποιητής να ταιριάσει το στοχασμό και την ανάλυση με ένα ηχηρό λυρισμό χάρη στις πάντοτε ζωντανές και πλούσιες εικόνες του, στη φόρτιση που δίνει στην, καθημερινή κατά τα άλλα και συννησιμένη, λέξη και στη διάθεση υποβολής που διαπερνά όλα τα ποιήματα».

(Στέφανος Διαλπιδάς, Εισαγωγή στην ποίηση του Γιάννη Ρίτσου, εκδ. Επικαιρότητα, Αθήνα 1984)

Πέμπτη περίοδος (1967-1976)

Έργα της περιόδου αυτής είναι: Ο τοίχος μέσα στον καθρέφτη (1967-1971), Πέτρες, Επαναλήψεις, Κιγκλίδωμα (1968-1969), Δεκαοχτώ λιανουτραγουδα της πικρής πατρίδας (1968-1970), Χειρονομίες (1969-1970), Διάδρομος και σκάλα (1970), Νύξεις (1970-1971), Θυρωρείο, Κάτοψη (1971), Πάροδος (1971-1972), Κωδωνοστάσιο (1972), Γκραγκάντα (1972), Γραφή τυφλού (1972-1973), Ημερολόγιο μιας βδομάδας (16 έως 22 Νοεμβρίου 1973), Η Πύλη, Χάρτινα (1973-1974), Ύμνος και θρήνος για την Κύπρο (1974), Φαίδρα (1974-1975), Το μακρινό (1975), Μονεμβασιώτισσες (1975), Το σώμα και το αίμα (1976), Το ρόπτρο, Λοιπόν; (1976).

Αυτό που έπαιξε καθοριστική σημασία στα έργα της περιόδου αυτής είναι η δικτατορία του Παπαδόπουλου (1967-1974). Ο ποιητής πολεμά ενεργά και υπαινικτικά το καθεστώς, γράφει με ειρωνεία και οργή, με σαρκασμό και αγανάκτηση. Στο έργο της περιόδου αυτής επαναλαμβάνει τις τεχνικές των προηγούμενων περιόδων, με αναγωγές στο δημοτικό τραγούδι και κυρίως το μοιρολόι, τα στοιχεία του συμβολισμού και του υπερρεαλισμού και τους κοφτούς στίχους. Επίσης, στα έργα του θα στραφεί στο μύθο, για να εκφράσει την καταπίεση που υφίσταται με αναγωγές του τώρα στο τότε.

Ο Ρίτσος δεν ήταν μόνο ο ποιητής της *Ρωμισούνης* ή του *Επιτάφιου*, έργα μέσα από τα οποία τον γνωρίζει το ευρύ κοινό. Δεν ήταν μόνο ο στρατευμένος ποιητής, ήταν και αυτός, αλλά και πολλά άλλα ακόμα.

«Ποιος είναι λοιπόν; Ο βάρδος των λαϊκών αγώνων ή ο μοναχικός σκεπτικιστής, “ο απαρηγόρητος παρηγορητικός του κόσμου”; Ο αισθησιακός, που ρουφάει μ’ όλους τους πόρους του τους χυμούς της ζωής, αυτός που κλείνει μέσα στο ανθρώπινο σώμα όλο τον φυσικό κόσμο και, αντίστροφα, μεταμορφώνει το σύμπαν σε παλλόμενη σάρκα; Ο ερωτικός, που σκιρτά σ’ όλα τ’ αγγίγματα των σωμάτων και των αγαλμάτων, ή ο ασκητής, που “απωθεί” και “θεώνεται”; Ή μήπως ο βαθιά υπαρξιακός, που εκθέτει την αγωνία του στον ψιθυριστό του διάλογο με το χρόνο και το θάνατο; Ο δικασμένος και διπλός, μας λέει ο ίδιος, επιβεβαιώνοντας τον υπερβατικό λόγο της ποίησης».

(Χρύσα Προκοπάκη, *Ανθολογία Γιάννη Ρίτσου*, «Εισαγωγή», εκδ. Κέδρος, Αθήνα 2000)

Τζιτζίκια στήσαν το χορό

Α. ΓΕΝΙΚΑ

Το ποίημα «Τζιτζίκια στήσαν το χορό»

Το ποίημα προέρχεται από τη συλλογή «Παιχνίδια του ουρανού και του νερού», στην οποία ο ποιητής παίζει με τα χρώματα, τους αριθμούς και τις εποχές. Θεματολογία του έργου είναι η **οικολογία**, η **φύση** και η **αγάπη για τα ζώα**. Έτσι, ο Γιάννης Ρίτσος παρακινεί τους μικρούς αναγνώστες να προσεγγίσουν τα ζώα και τα πουλιά, να αγαπήσουν τη φύση κι ό,τι ομορφαίνει τη ζωή. Πρόκειται για σύντομα ποιήματα, ποιητικά παιχνιδίσματα, με απρόοπτους ρυθμούς και ρίμες.

Ιστορία

Τα παιδιά παίζουν ένα καλοκαιρινό μεσημέρι γύρω από ένα σμήνος τζιτζικιών, ενώ μια πεταλούδα υφαίνει με το πέταγμά της ένα μαντιλάκι που θα ανακουφίσει την πίκρα του γερασμένου κόσμου.

Μύθος

Η χαρά και η ανεμελιά των παιδιών συνυπάρχουν με την πίκρα και την κούραση των μεγάλων.

Δομή του ποιήματος

Το ποίημα αποτελείται από δύο στροφές που συνιστούν και τις ενότητές του.

Ενότητα 1n (στροφή α'): Το παιχνίδι και η χαρά των παιδιών.

Ενότητα 2n (στροφή β'): Η κούραση και η πίκρα των μεγάλων.

Πρόσωπα του ποιήματος

Τα πρόσωπα του ποιήματος είναι τα παιδιά και ο γερασμένος κόσμος (τα τζιτζίκια και η πεταλούδα μπορούν να θεωρηθούν ως πρόσωπα εφόσον αλληλεπιδρούν εκούσια –πράγμα το οποίο είναι πιο σαφές για την πεταλούδα– με τα ανθρώπινα πρόσωπα).

Τίτλος

Δεν πρόκειται για πραγματικό τίτλο, αλλά για τον πρώτο στίχο του αποσπάσματος που ανήκει στη συλλογή «Παιχνίδια του ουρανού και του νερού».

B. ΕΡΜΗΝΕΥΤΙΚΗ ΑΝΑΛΥΣΗ

Ενότητα 1n

Στην πρώτη ενότητα παρουσιάζεται μια πολύ χαρούμενη εικόνα: παιδιά παίζουν («και στέκουν γύρω τα παιδιά/ και παίζουν παλαμάκια») με φόντο το καλοκαιρινό καταμεσήμερο («στο ντάλα μεσημέρι») και ηχητική υπόκρουση το τραγούδι των τζιτζικιών («Τζιτζίκια στήσαν το χορό»), το οποίο συνοδεύουν τα ρυθμικά παλαμάκια τους («και παίζουν παλαμάκια»). Η παρέα των παιδιών απολαμβάνει το παιχνίδι της με τα τζιτζίκια. Τα τζιτζίκια είναι συνδεδεμένα με την ξεγνοιασιά, την ανέμελη διάθεση, το τραγούδι και γενικότερα τη χαρά του καλοκαιριού. Είναι επομένως φυσικό να συνυπάρχουν με την παρέα των παιδιών. Όλη η στροφή κυριαρχείται από ήχους: το τραγούδι των τζιτζικιών και τα παλαμάκια των παιδιών.

Ενότητα 2n

Στη δεύτερη ενότητα το σκηνικό αλλάζει. Μια πορτοκαλόμαυρη πεταλούδα («Μια πεταλούδα διάφανη,/ πορτοκαλιά και μαύρη») πετάει και στέκεται στο μέτωπο των γερασμένων ανθρώπων, για να εμποδίσει τον ήλιο που τους τυφλώνει («στου γέρου κόσμου στάθηκε/ τα φρύδια επάνω, αντίλιο»). Ο ήλιος στην προκειμένη περίπτωση εμφανίζεται εχθρικός, γιατί επιτείνει με την κάψα του το μόχθο των μεγάλων. Με το πέταγμά της η πεταλούδα γνέθει μαντιλάκι που θα σκουπίσει τον ιδρώτα των κουρασμένων ανθρώπων («κι έπαιξε και κρυφόνεφε/ της πίκρας μαντιλάκι»). Παρόλο που το έντομο αυτό είναι ταυτισμένο με την αναγέννηση και την ελπίδα, στη στροφή όμως αυτή φαίνεται να συντροφεύει τον πικραμένο «γέρο κόσμο». Μ' αυτό τον τρόπο ο ποιητής υποδηλώνει πως στα ανθρώπινα συνυπάρχουν η χαρά και η πίκρα, στοιχεία που φαίνονται και από το πορτοκαλί και μαύρο, αντίστοιχα, χρώμα της πεταλούδας.

Στον πρώτο στίχο καθεμιάς από τις δύο στροφές υπάρχει η παρουσία εντόμων (τζιτζίκια συντροφεύουν το παιχνίδι των παιδιών στην πρώτη στροφή και μια πεταλούδα συμπαρίσταται στην κούραση των μεγάλων στη δεύτερη στροφή). Επίσης, και οι δύο εικόνες-στροφές εκτυλίσσονται κάτω από τον καλοκαιρινό ήλιο, με τη διαφορά όμως ότι στην πρώτη ο ήλιος ευνοεί το παιδικό παιχνίδι, ενώ στη δεύτερη δυσχεραίνει την εργασία των ανθρώπων.

■ Αποκωδικοποίηση λέξεων και φράσεων

στού γέρου κόσμου: Το ουσιαστικό «κόσμος» δηλώνει μαζικά τους ανθρώπους. Το επίθετο «γέρος» δεν χρησιμοποιείται κατ' ανάγκη κυριολεκτικά· ο «γέρος κόσμος» είναι οι ενήλικοι που μοχθούν για να κερδίσουν τη ζωή τους κι έχουν χάσει προ πολλού την πολυτέλεια της ανεμελιάς.

τα φρύδια επάνω, αντήλιο: Τα φρύδια προστατεύουν τα μάτια των ανθρώπων από την εφίδρωση. Επομένως, η φράση «τα φρύδια πάνω» υποδηλώνει τον ανθρώπινο μόχθο. Έτσι, η πεταλούδα που στέκεται πάνω από τα φρύδια σαν «αντήλιο» συμπονά αλλά και συμπαραστέκεται στους κουρασμένους ανθρώπους.

Γ. ΣΤΟΙΧΕΙΑ ΤΕΧΝΙΚΗΣ – ΑΙΣΘΗΤΙΚΕΣ ΕΠΙΣΗΜΑΝΣΕΙΣ

Φωνές

Η μόνη φωνή που ακούγεται στο απόσπασμα είναι αυτή του αφηγητή, που βλέπει από μακριά και περιγράφει τις δύο εικόνες.

Χρόνος

Ο χρόνος του ποιήματος είναι το καλοκαίρι. Στην πρώτη μάλιστα στροφή συγκεκριμενοποιείται: ο χρόνος είναι το καταμεσήμερο.

Τόπος

Ο τόπος δεν προσδιορίζεται με ακρίβεια. Από την παρουσία, όμως, των τζιτζικιών και της πεταλούδας συνάγεται ότι πρόκειται για υπαίθριο χώρο.

Τεχνικές αφήγησης

❖ ΠΕΡΙΓΡΑΦΗ

Το ποίημα ουσιαστικά διαρθρώνεται βάσει δύο εικόνων, τις οποίες ο αφηγητής περιγράφει δίνοντάς τους κιναισθητικά χαρακτηριστικά, συνδυάζοντας δηλαδή στις εικόνες τις κινήσεις με τις αισθήσεις. Επομένως, πρόκειται για μια δυναμική περιγραφή που φτάνει στα όρια της αφήγησης.

Χρήση των ουσιαστικών και των ρημάτων

Ο χρόνος, το σκηνικό, τα πρόσωπα και οι ενέργειες στηρίζονται στη χρήση ονομάτων. Αυτά δίνουν όλες τις απαραίτητες πληροφορίες για το ποίημα, υποβοηθούμενα βέβαια από τα ρήματα. Συγκεκριμένα, ο εξακολουθητικός χρόνος των ρημάτων «παίζουν» και «κρυφόγενεφε» φανερώνει τη διάρκεια της χαράς των παιδιών και της πίκρας των μεγάλων αντίστοιχα.

Γλώσσα

Η γλώσσα του ποιήματος είναι απλή με κάποια λαϊκά στοιχεία («ντάλα», «αντήλιο»). Ο ίδιος ο Ρίτσος, άλλωστε, υποστήριζε ότι έγραψε σε πολύ απλή, λαϊκή γλώσσα, γιατί έτσι μόνο θα μπορούσε να απευθυνθεί στον απλό λαό.

Ύφος

Το ύφος του ποιήματος είναι σε γενικές γραμμές απλό, φυσικό και παραστατικό. Οι εικόνες του χορού των τζιτζικιών και του πετάγματος της πεταλούδας δίνουν μια υπερρεαλιστική απόχρωση στο ποίημα.

Μετρική

Το ποίημα ανήκει στη νεότερη ποίηση, επομένως δεν έχει ομοιόμορφες στροφές, ως προς τον αριθμό των στίχων, ομοιοκαταληξία και μέτρο, παρότι –φυσικά– διαθέτει εσωτερικό ρυθμό.

Εκφραστικά μέσα

Ο Ρίτσος στο ποίημά του χρησιμοποιεί πολλές **εικόνες**, που ενεργοποιούν τις αισθήσεις, καθώς και **μεταφορές** και **παρομοιώσεις** για μεγαλύτερη ζωντάνια και παραστατικότητα. Με την **έμφαση**, τη **μετωνυμία** και την **αναστροφή** καταφέρνει να κάνει τον αναγνώστη να επικεντρώσει στα στοιχεία που ο ίδιος επιθυμεί, ενώ η χρήση των **υπερρεαλιστικών στοιχείων** ενεργοποιεί το υποσυνείδητο και δημιουργεί συνειρμούς.

❖ ΕΙΚΟΝΕΣ

Οπτικές

Ο χορός των τζιτζικιών («Τζιτζίκια στήσαν το χορό»), το παιχνίδι των παιδιών («και στέκουν γύρω τα παιδιά/ και παίζουν παλαμάκια»), το πέταγμα της πεταλούδας («Μια πεταλούδα διάφανη ... τα φρύδια επάνω, αντήλιο»), το γνέσιμο του μαντιλιού («κι έπαιζε και κρυφόγνεφε/ της πίκρας μαντιλάκι»).

Ηχητικές

Το τραγούδι των τζιτζικιών («Τζιτζίκια στήσαν το χορό»), τα παλαμάκια των παιδιών («και παίζουν παλαμάκια»).

Απτική

Τα παλαμάκια των παιδιών («και παίζουν παλαμάκια»).

❖ ΠΡΟΣΩΠΟΠΟΙΗΣΕΙΣ

«Τζιτζίκια στήσαν το χορό», (Μια πεταλούδα) «κι έπαιζε και κρυφόγνεφε».

❖ ΜΕΤΑΦΟΡΕΣ

«αντήλιο», «της πίκρας μαντιλάκι».

❖ ΕΜΦΑΣΗ

«Τζιτζίκια στήσαν το χορό», «Μια πεταλούδα διάφανη».

Χαρακτηριστικά νεότερης ποίησης

Τα βασικά χαρακτηριστικά της νεότερης ποίησης διακρίνονται σε εσωτερικά και εξωτερικά.

- **Εσωτερικά-μορφικά χαρακτηριστικά:** η νεότερη ποίηση δεν έχει ομοιόμορφες (ως προς τον αριθμό των στίχων κ.λπ.) στροφές, ομοιοκαταληξία και μέτρο. Πάντως, έστω κι αν λείπει το μέτρο, υπάρχει εσωτερικός ρυθμός.
- **Εσωτερικά χαρακτηριστικά:** εγκαταλείπεται ο κυριότερος κανόνας της παραδοσιακής ποίησης, δηλαδή η λογική αλληλουχία. Στη νεότερη ποίηση το ποίημα δίνεται κατά τη διάρκεια της δημιουργίας του. Γίνεται αντιληπτό με τους μηχανισμούς προεκτάσεων και συνειρμών.

Έμφαση

Στο σχήμα αυτό του λόγου ένα στοιχείο τονίζεται πολύ, ώστε ο αναγνώστης να το προσέξει με κάθε τρόπο.

❖ **ΜΕΤΩΝΥΜΙΑ**

«γέρου κόσμου» αντί για γέροι άνθρωποι.

❖ **ΑΝΑΣΤΡΟΦΗ**

«στου γέρου κόσμου στάθηκε τα φρύδια επάνω» αντί στάθηκε επάνω στα φρύδια του γέρου κόσμου.

❖ **ΥΠΕΡΡΕΑΛΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ**

«Τζιτζίκια στήσαν το χορό», «Μια πεταλούδα διάφανη ... αντήλιο», «κι έπαιζε ... πίκρας μαντιλάκι».

Δ. ΣΥΝΟΛΙΚΗ ΘΕΩΡΗΣΗ

Ο Γιάννης Ρίτσος με το ποίημά του καταφέρνει να κάνει την ευτυχία και τη λύπη, τη χαρά και τα βάσανα να συνυπάρχουν, όπως άλλωστε γίνεται και στη ζωή των ανθρώπων. Έτσι, ο αναγνώστης, μέσω του ποιήματος, διδάσκεται από τη φύση και τα μουσικά της τις αλήθειες της ζωής.

Μετωνυμία

Μετωνυμία είναι εκείνο το σχήμα λόγου στο οποίο μια λέξη ή έννοια αντικαθίσταται με μια άλλη, που έχει μεγαλύτερη λογοτεχνική δύναμη, π.χ. Διαβάζω Ελύτη, αντί Διαβάζω ποιήματα του Ελύτη. Στις κυριότερες μορφές μετωνυμίας χρησιμοποιείται:

- α) ο δημιουργός αντί του δημιουργήματος ή ο εφευρέτης αντί της εφεύρεσης,
- β) η αιτία αντί του αποτελέσματος, και αντίστροφα, δηλαδή το αποτέλεσμα αντί της αιτίας.
- γ) το περιεχόμενο αντί του περιέχοντος, και αντίστροφα, δηλαδή αυτό που περιέχει κάτι αντί του περιεχομένου.
- δ) το αφηρημένο αντί του συγκεκριμένου, και αντίστροφα, δηλαδή το συγκεκριμένο αντί του αφηρημένου.

Αναστροφή

Αναστροφή είναι το σχήμα λόγου στο οποίο αλλάζει η φυσική σειρά των λέξεων σκόπιμα, κυρίως για να δοθεί έμφαση σε κάποια λέξη ή μεγαλύτερη ζωντάνια.

Οδυσσέας Ελύτης**Η ζωή του**

Ο Οδυσσέας Ελύτης, ψευδώνυμο του Οδυσσέα Αλεπουδέλη, έχει βραβευτεί με Νόμπελ Λογοτεχνίας¹ (1979) και θεωρείται από τους μεγαλύτερους Έλληνες ποιητές. Γεννήθηκε στο Ηράκλειο της Κρήτης στις 2 Νοεμβρίου 1911 και πέθανε στην Αθήνα στις 18 Μαρτίου 1996. Ήταν ο έκτος γιος της Μαρίας και του Παναγιώτη Αλεπουδέλη, γνωστού σαπυνοβιομήχανου με καταγωγή από τη Μυτιλήνη. Πολύ μικρός εγκαταστάθηκε στην Αθήνα. Το γεγονός που τον σημάδεψε υπήρξε ο θάνατος της αδελφής του σε ηλικία 7 ετών, ένας θάνατος που τον έβαλε σε ένα διαρκή αγώνα με τον εαυτό του, ώστε να φτάσει στο τέλος να

1. Με Νόμπελ Λογοτεχνίας έχουν τιμηθεί δύο Έλληνες λογοτέχνες: ο Γιώργος Σεφέρης (1963) και ο Οδυσσέας Ελύτης (1979). Η ομιλία του Σεφέρη προς τη Σουηδική Ακαδημία υπάρχει στο δικτυακό χώρο <http://nobelprize.org/literature/laureates/1979/elytis-lecture.html> και του Ελύτη στην ιστοσελίδα <http://nobelprize.org/literature/laureates/1963/seferis-lecture.html>.

τον αποδεχτεί αλλά και να τον νικήσει. Ταξίδευε από πολύ νεαρή ηλικία, γνώρισε την ελληνική φύση σε όλο της το μεγαλείο και ανακάλυψε τις ομορφιές του Αιγαίου, το οποίο και ύμνησε περισσότερο από οτιδήποτε άλλο.

Η πρώτη του επαφή με τα γράμματα έγινε με το περιοδικό *Η Διάπλασις των Παίδων*, μέσα από το οποίο γνώρισε τη νεοελληνική λογοτεχνία. Στο περιοδικό αυτό δημοσίευσε τα πρώτα του ποιήματα σε ηλικία 13 ετών με ψευδώνυμο.

Ενδιαφέρον έδειξε για το έργο του Καβάφη και του Κάλβου. Μέχρι τότε, ο Ελύτης δεν ενδιαφερόταν για την ελληνική ποίηση, το έργο όμως των μεγάλων αυτών ποιητών τον κάνει να αγαπήσει και την ποίηση του τόπου του. Παραλλήλως, οι Γάλλοι ποιητές Paul Eluard και Perre Jean Jouve τον επηρέασαν βαθιά στη διαμόρφωση των ιδεών του. Εκείνος ωστόσο που κατεξοχήν τον επηρέασε υπήρξε ο Ανδρέας Εμπειρίκος. Μέσα από την επαφή του με το έργο του τελευταίου, αντιλαμβάνεται ότι μπορεί να εκφραστεί πιο δημιουργικά με τον υπερρεαλισμό, που τον αφήνει να κινείται με ευκολία μεταξύ πραγματικότητας και φαντασίας, ακριβώς γιατί το κίνημα αυτό του δίνει μια νέα αντίληψη για τη γλώσσα και τον κόσμο.

Παρ' όλα αυτά, δυσκολεύεται να αποφασίσει εάν θα πρέπει να εκδώσει τα ποιήματα που έχει γράψει. Την τελική ώθηση προς αυτή την κατεύθυνση θα του δώσουν ο Ανδρέας Καραντώνης, ο διευθυντής του περιοδικού *Νέα Γράμματα*, αλλά κυρίως η κινητήρια δύναμη της ελληνικής λογοτεχνίας την εποχή εκείνη, ο Γιώργος Κατσιμπαλής, που πραγματικά εκβιάζει την έκδοση των ποιημάτων του με το ψευδώνυμο Οδυσσέας Ελύτης. Από τότε ως το θάνατό του –αλλά και μεταθανάτια– εκδόθηκαν 19 ποιητικές συλλογές, 8 συλλογές με δοκίμια και πεζά, 2 μεταγραφές από τα αρχαία ελληνικά και 1 συλλογή με μεταφρασμένα ποιήματα.

Η εποχή του

Ο Ελύτης καλύπτει με το έργο του περίπου μισό αιώνα. Ανήκει στη **Γενιά του '30**, γενιά που στόχο έχει να ανακαλύψει νέους τρόπους έκφρασης και να ανανεώσει τη λογοτεχνική παράδοση γενικότερα. Δημιουργεί σε μια εποχή που επικρατούσε ο καρωτακισμός, νοοτροπία που στη λογοτεχνία εκφράστηκε με ένα κλίμα απαισιοδοξίας και μεμψιμοιρης διάθεσης. Αυτήν τη λογοτεχνική παράδοση πολέμησε ο Ελύτης προβάλλοντας στο έργο του την αισιόδοξη, τη φωτεινή πλευρά της ζωής.

Καθοριστική ήταν, επίσης, για το έργο του η συμμετοχή του στον πόλεμο του '40. Οι ε-

Γενιά του '30

Μετά τη Μικρασιατική Καταστροφή (1922) και την πολιτική και κοινωνική κρίση που ακολούθησε, η ελληνική κοινωνία δέχτηκε πολλούς ανθρώπους που είχαν μεγαλώσει σε διαφορετικά περιβάλλοντα και με διαφορετικές νοοτροπίες. Αυτό που προϋπήρχε ήταν η Νέα Αθηναϊκή Σχολή, που πλέον είχε αρχίσει να χάνει το σφρίγος της. Τότε εμφανίζεται η Γενιά του '30, στην οποία ευρύτερα εντάσσονται λογοτέχνες που ωρίμασαν ανάμεσα στα 1930 και 1940. Αυτοί ήθελαν να διαφοροποιηθούν από το παρελθόν και γι' αυτόν το λόγο ενδιαφέρθηκαν για διαφορετικά καλλιτεχνικά ρεύματα και καλλιέργησαν το ενδιαφέρον για πολλούς ελληνικούς χώρους, λίγο παραμελημένους στο παρελθόν, όπως ο Μακρυγιάννης, ο Θεόφιλος, οι караγκιζοπαίχτες, οι λαϊκοί τεχνίτες.

μπειρίες του από το μέτωπο, όπως και η εικόνα της μεταπολεμικής Ελλάδας, καταδυναστευμένης από την Κατοχή και τον Εμφύλιο, μετουσιώνονται σε ποίηση πιο έντονα προσανατολισμένη προς την ανάγκη της ελευθερίας και περισσότερο πολέμια στην υποταγή του πνεύματος.

Ορόσημο της εποχής του Ελύτη, τέλος, υπήρξε το κίνημα του **υπερρεαλισμού**, που του έδωσε τη δυνατότητα να εκφραστεί «αυθόρμητα», ελεύθερος να κάνει όποιους συνειρμούς ο ίδιος ήθελε, ανεπηρέαστος από τη λογική. Ο ίδιος, βέβαια, δεν υπήρξε ποτέ ορθόδοξος υπερρεαλιστής, αλλά επηρεασμένος από τα ρεύματα που επικρατούσαν εκείνη την εποχή στην Ευρώπη (βιταλισμός² της ποίησης του Έζρα Πάουντ, υπερρεαλισμός των Μπρετόν και Ελυάρ, νεορομαντισμός³ του Ρεμπώ) και με βαθιά πίστη στην αναμφισβήτητη αξία του ελληνικού πνεύματος και της ελληνικής φιλοσοφίας, δημιούργησε μια δική του, εντελώς ξεχωριστή ποίηση.

Το έργο του

Ο Ελύτης χρησιμοποίησε τον υπερρεαλισμό όχι δουλικά, αλλά δημιουργικά. Ελευθέρωσε την ποίησή του από τα δεσμά της καθαρής ποίησης⁴, που μέχρι τότε κυριαρχούσε, και προχώρησε σε γενικότερη ανανέωση της ποίησης μέσω της εγκατάλειψης των παραδοσιακών αρχιτεκτονικών δομών της (ομοιοκαταληξία, μέτρο, στίξη κ.λπ.).

«Με βάση την αυτόματη γραφή, ο Ελύτης δημιούργησε μια δική του ποιητική μέθοδο που συγκερνά το “αυθόρμητο”, υποταγμένο σε μια “λελογισμένη”, αλλά γνήσια υπερρεαλιστική φαντασία. Το ποίημα

Στη γενιά αυτή ανήκουν ο Γιώργος Σεφέρης, ο Οδυσσέας Ελύτης, ο Ανδρέας Εμπειρικός, ο Νίκος Εγγονόπουλος, ο Νίκος Καββαδίας, ο Νικηφόρος Βρεττάκος, ο Γιάννης Ρίτσος, ο Γ. Θ. Βαφόπουλος, ο Γιώργος Σαραντάρης, ο Νίκος Γκάτσος, ο Φώτης Κόντογλου, ο Στράτης Μυριβήλης, ο Ηλίας Βενέζης, ο Κοσμάς Πολίτης, ο Γιώργος Θεοδοκάς, ο Μ. Καραγάτσης, ο Θανάσης Πετσάλης, ο Άγγελος Τερζάκης, ο Παντελής Πρεβελάκης, ο Θράσος Καστανάκης κ.ά.

Υπερρεαλισμός ή σουρεαλισμός

Το κίνημα εμφανίστηκε για πρώτη φορά το 1917 από τον Γκιγιώμ Απολλιναίρ. Πρεσβεύει ότι μπορεί ο καλλιτέχνης να μην αποδίδει τον κόσμο όπως φαίνεται, αλλά με τρόπο αλληγορικό και με τη διαμεσολάβηση της φαντασίας. Αυτός που θεμελίωσε, πάντως, τον υπερρεαλισμό ήταν ο Αντρέ Μπρετόν, ο οποίος εισήγαγε στο κίνημα τη σημασία του ασύνειδου, τη σημασία των ονείρων, την απομάκρυνση της σκέψης από τον έλεγχο της λογικής.

Τον υπερρεαλισμό υιοθέτησε απολύτως ο Νίκος Εγγονόπουλος, ενώ επηρεάστηκαν ο Οδυσσέας Ελύτης, ο Νίκος Γκάτσος, ο Μίλτος Σαχτούρης, ο Έκτωρ Κακναβάτος, ο Νάνος Βαλαωρίτης, ο Δ. Π. Παπαδίτσας, η Μέλιω Αξιώτη κ.ά.

2. **βιταλισμός** ή **ζωτικοκρατία**: φιλοσοφική θεωρία που έχει ως βάση τη ζωή· θεωρεί ότι όλα τα όντα διαθέτουν μέσα τους μια ορμή για ζωή (vis vitalis).
3. **νεορομαντισμός**: καλλιτεχνική κίνηση την οποία χαρακτηρίζουν η νοσταλγία και η φαντασία.
4. **καθαρή ποίηση** είναι η ποίηση εκείνη που στηρίζεται στη μουσικότητα των λέξεων και όχι στο σημασιολογικό τους φορτίο. Σκοπός της ποίησης αυτής είναι όχι το νοηματικό περιεχόμενο του ποιήματος, αλλά η μουσική και υποβλητική ατμόσφαιρα.

τώρα δεν είναι η ανάπτυξη ενός θέματος μέσα σε μια προκαθορισμένη στιχουργική μορφή, αλλά ένας ελεύθερος και απροσδόκητος κάθε στιγμή συνειρμός εικόνων που συνδέονται μεταξύ τους περισσότερο με τη λυρική διάθεση και τον ενδόμυχο ρυθμό παρά με την εξωτερική λογική. Έτσι, το ποίημα μοιάζει με ένα “εν εγρηγόρσει όνειρο”, με μια ροή παραστάσεων που δεν τις οργανώνει ούτε η γραμματική ούτε η στίξη καν».

(Α. Καραντώνης, *Για τον Οδυσσέα Ελύτη*, εκδ. Παπαδήμα)

Χρησιμοποίησε στα ποιήματά του αισιόδοξες ελληνικές εικόνες, όπου το ελληνικό τοπίο υπάρχει και περιγράφεται για να υποβάλει συναισθήματα και βιώματα. Τα ποιήματά του είναι μια δυναμική κατάφαση στη ζωή.

«Διαβάζοντας Οδυσσέα Ελύτη είναι σαν να κοιτάς αιγαιοπελαγίτικο τοίχο το καταμεσήμερο. Θαμπώνεσαι. Κατεβάζεις τα μάτια.

Ποτέ δεν μπόρεσα να αντικρίσω, ώρα πολλή, το φωτόδεντρο. Αντέχω το κείμενο σε μικρές δόσεις. Κάθε λίγο αναστέλλω. Αλλάζω βλέμμα. Η συμπύκνωση της ουσίας, η ευφορία των στιγμών ζαλίζει, σαν το πολύ οξυγόνο.

Στα πεζά, αλχημεία παράξενη. Ενώ ο λόγος είναι απλός, στρωτός, ευθύς, χωρίς ποιητικές αντιστροφές και κοσμητικά επίθετα – ξαφνικά όλο και μεταστοιχειώνεται σε ποίηση. Η ανάσα σου κόβεται από την ευτυχία της σωστής λέξης.

Προχωράς. Περιμένεις συλλογισμούς, συναντάς βιώματα. Κάθε σκέψη γίνεται αίσθηση σκέψης. Όλα συγκεκριμένα, παρόντα και απτά. Πουθενά κατασκευή, επιχείρημα, θέση. Το πεζό του Ελύτη είναι ζωή – και η ζωή δεν έχει θέσεις. Το κείμενο αναπνέει. Δεν υπάρχει μήνυμα, μόνο συμμετοχή.

Όταν περάσει το θάμπωμα μένει μια ευτυχία. Μια βαθιά συνείδηση. Και μια απλή σοφία. Τίποτα που δεν ήξερες πριν – αλλά τώρα συνειδητό. Ο καλός άνεμος της αποκάλυψης.

Μετά η ζωή δεν είναι ίδια. Ούτε ο Παπαδιαμάντης. Ούτε ο Θεόφιλος. Ούτε ο Κάλβος. Η μάλλον είναι εντελώς ίδιοι. Πιο όμοιοι στον εαυτό τους. “Τέτοιοι που, σε εαυτούς τους, τους αλλάζει η αιωνιότητα”».

(Νίκος Δήμου, «Η μαγεία του Οδυσσέα Ελύτη», «Δοκίμια 1 – Οδυσσέας Ελύτης»,

Πρώτη δημοσίευση στο βιβλίο *Προσεγγίσεις*, 1979)

Το έργο του Ελύτη κινείται στους χώρους:

- **του ελληνικού τοπίου λουσμένου από το ελληνικό φως.** Γράφει η Α. Δανιήλ (περ. Φιλολογική, τεύχ. 54): «Η Ελλάδα για τον Ελύτη υπήρξε θάμβος. Το υλικό της σώμα τού έστειλε μηνύματα, η φυσική καθαρότητα τον οδηγούσε στην ψυχική καθαρότητα και εκείνη με τη σειρά της διήγειρε τη φαντασία του για να καταλήξει στον ποιητικό καρπό. Το θάμβος λοιπόν οδηγεί στην Ποίηση».
- ειδικότερα, **του Αιγαίου.** Για την αγάπη του αυτή ο Ελύτης γράφει (Αυτοπροσωπογραφία σε λόγο προφορικό, εκδόσεις Ύψιλον/βιβλία): «Έτσι σιγά σιγά το Αιγαίο άρχισε να αποκτά για μένα ένα βάρος διαφορετικό. Ήταν ο ομφαλός αυτού που ονομάζουμε ελληνικό πνεύμα, ήταν ο φορέας της πε-

μπουσίας των αξιών. Υπάρχουν τόποι που είναι ωραίοι απλώς. Υπάρχουν άλλοι που έχουν σημασία επειδή στο χώρο τους αναπτύχθηκε ένας ορισμένος πολιτισμός. Το Αιγαίο όμως συνδυάζει και τα δύο. Είναι μια μοναδικότητα, γιατί δεν πιστεύω ότι υπάρχει πουθενά αλλού αυτή η συνεχής διείσδυση στεριάς και θάλασσας, και αυτή η καθαρότητα. Επομένως, είναι αυτό που δίνει μια μοναδικότητα στη φυσιογνωμία μας από το ένα μέρος, και από το άλλο σηκώνει έναν απέραντο, σε βάθος, πολιτισμό, χωρίς κανένα χάσμα».

- **του ελληνισμού** με όλα τα προβλήματα που έχει αντιμετωπίσει ανά τους αιώνες.
- **της ποιητικής παράδοσης**, καθώς, σύμφωνα με τον Ελύτη, το παρελθόν δεν είναι κάτι που απλώς υπάρχει, αλλά γεννιέται μαζί με το παρόν και διαμορφώνεται κάθε στιγμή.
- **της εμπειρίας**, όπως το φυσικό περιβάλλον, τα αντικείμενα της καθημερινής ζωής, οι αισθήσεις, τα ανθρώπινα αισθήματα και οι κοινές ανθρώπινες εμπειρίες.

«Από τις τοιχογραφίες της Κνωσού και της Σαντορίνης αρχίζοντας, απ' την κυκλαδική γλυπτική, και φτάνοντας στις εικόνες τις λαϊκές και τον Θεόφιλο· κι εκεί έχει αναπτυχθεί μια τέχνη συνεχής, χωρίς κανένα χάσμα. Κι ύστερα σου λένε είσαι φυσιολάτρης. Δεν το θεωρώ κατηγορία. Είμαι. Όμως δεν είμαι μόνο αυτό. Τη φύση δεν την είδα ποτέ σαν τουρίστας ή έστω σαν ιμπρεσιονιστής ζωγράφος. Ούτε μπορέι ένα παιδί να βλέπει έτσι τη φύση. Το παιδί βρίσκεται κοντά στη μαγεία – δεν ξέρω τι λένε οι ψυχολόγοι, αλλά για μένα, απ' όσο μπορώ να θυμηθώ, τα φυσικά στοιχεία, έτσι από μιας αρχής, αποτελούσαν την αλφαβήτα ενός άλλου κόσμου που ωστόσο περιέχεται μέσα σε τούτον. Και αποστολή μου ήτανε με την διαφορετική τους σύνθεση να φτιάξω έναν άλλο κόσμο, ιδανικό, που ν' ανταποκρίνεται στον βαθμό της μαγείας που αισθανόμουν και αισθάνομαι ακόμη ως σήμερα»

(Οδυσσεάς Ελύτης, Αυτοπροσωπογραφία σε λόγο προφορικό, εκδόσεις Ύψιλον/ βιβλία).

- **της μεταφυσικής.** Ο θάνατος και τι υπάρχει μετά το θάνατο είναι κυρίαρχο στοιχείο της προβληματικής του.

Η γλώσσα του Ελύτη

Για τον Ελύτη δεν υπάρχει αρχαία, βυζαντινή και νέα ελληνική γλώσσα, υπάρχει μόνο η ελληνική. «Έγινα χιλιάδων ετών και ήδη χρησιμοποιώ την Μινωική γραφή με τόση άνεση που ο κόσμος απορεί και δεν πιστεύει στο θαύμα» γράφει στο Ημερολόγιο ενός αθέατου Απριλίου (Οδυσσεάς Ελύτης, Ημερολόγιο ενός αθέατου Απριλίου, «Πέμπτη, 7Μ», εκδόσεις Ίκαρος). Λεξιλάγνος και λεξιπλάστης ο ίδιος, δεν διστάζει να χρησιμοποιήσει λέξεις που συναντώνται στον Όμηρο, τη Σαπφώ, τον Πίνδαρο, τον Αρχίλοχο, τους τραγικούς. Επίσης, ο ίδιος πλάθει λέξεις ή τις αποσυμβολίζει, τους δίνει δηλαδή σημασία που προκύπτει από την ετυμολογία τους ή από συνειρμούς. Στην ποίησή του έχει χρησιμοποιήσει περίπου 8.000 λέξεις, ενώ ο Καβάφης επί παραδείγματι περίπου 3.500.

«Ο Ελύτης είναι ο κατ' εξοχήν “ποιητής τής γλώσσας”. Περισσότερο κι από τον Σεφέρη, περισσότερο κι από τον Παλαμά. [...] Ο Ελύτης πέτυχε κάτι άλλο· πέτυχε το ακατόρθωτο. “Με το ειδικό θάρρος που τού 'δωκεν η Ποίηση” μπόρεσε να σπάσει τους φραγμούς τής συμβατικής γλώσσας και να φτάσει σε μιαν πρωτόγνωρη υπέρβαση των ορίων τής νέας ελληνικής γλώσσας, που την χρειαζόταν

για να εκφράσει την υπέρβαση τής καθημερινής πραγματικότητας. Η δική του ποίηση απαιτούσε μian άλλη χρήση τής ελληνικής γλώσσας, κυριολεκτικά ποιητική, γλώσσα που να ποιεί, να δημιουργεί νέες σημασίες, νέες σημάνσεις, νέες συνάψεις λέξεων, νέες φράσεις, τέτοιες που να οδηγούν σε πολυσήμους συνειρημούς, σε αναπαρθένευση τής πρωτοτυπικής σημασίας των λέξεων, αυτής που πηγάζει από το “έτυμον” τής λέξης. Γενικά, κατόρθωσε να επινοήσει μian άλλη μορφή αντισυμβατικής γλώσσας, ώστε να ξυπνάει κάθε φορά τη συγκίνηση, το όνειρο, το συναίσθημα, την εικόνα, τη φαντασία, την ικανότητα να βλέπεις μέσα στα πράγματα, τη διαφάνεια δηλ., και να μεταβάλλεις τη φευγαλέα στιγμή σε διάρκεια, μια άλλη βασική έννοια τής ποίησης τού Ελύτη».

(Γιώργος Μπαμπινιώτης, «Ο ποιητής της γλώσσας»,
εφημ. Το Βήμα)

Εργογραφία

Το πρώτο του έργο που εκδόθηκε λίγο πριν φύγει για το Μέτωπο, όπου πολέμησε ως ανθυπολοχαγός (1940-1941), ήταν οι *Προσανατολισμοί* (1939), ενώ το 1943 εξέδωσε το έργο *Ήλιος ο πρώτος* μαζί με τις *Παραλλαγές πάνω σε μian ακτίδα*. Οι εμπειρίες του από την Αλβανία αξιοποιούνται ποιητικά και συγκεντρώνονται στο έργο *Άσμα ηρωικό και πένθιμο για τον χαμένο ανθυπολοχαγό της Αλβανίας* (1945), στην *Καλωσύνη στις Λυκοποριές*, στην ανέκδοτη αυτοτελώς *Αλβανιάδα* και την ανολοκλήρωτη *Βαρβαρία*, ενώ θα επανέλθουν στο *Άξιον Εστί*, ιδιαίτερα στο πρώτο μέρος του.

Το 1950 ξεκινά να γράφει το *Άξιον Εστί*, που κυκλοφορεί το 1959, ταυτόχρονα σχεδόν με τη συλλογή «Εξη και μία τύψεις για τον ουρανό», διακόπτοντας μια περίοδο ποιητικής σιωπής που κράτησε 15 χρόνια (1945-1960). Το 1963, χρονιά που ο Γ. Σεφέρης παίρνει το Νόμπελ Λογοτεχνίας, εκδίδει το έργο *Ήλιος ο Πρώτος*, ενώ το 1971 θα ακολουθήσει *Το Φωτόδεντρο και η Δέκατη Τέταρτη Ομορφιά*, *Το Μονόγραμμα* καθώς και *Ο ήλιος ο πλιότορας*. Στα 1972 αρνείται το Μεγάλο Βραβείο Λογοτεχνίας, που του πρόσφερε η κούνια των συνταγματαρχών, και μέσα στη δεκαετία εκδίδονται *Τα ρω του έρωτα* (1972), *Το μονόγραμμα* (1972), *Ο ζωγράφος Θεόφιλος* (1973), *Ανοιχτά Χαρτιά* (1974), *Τα ετεροθαλή* (1974), *Η μαγεία του Παπαδιαμάντη* (1976), *Δεύτερη γραφή* (1976), *Αναφορά στον Ανδρέα Εμπειρικό* (1978), *Μαρία Νεφέλη* (1978). Μετά το Νόμπελ εκδίδει την ποιητική συλλογή «Τρία ποιήματα με σημαία ευκαιρίας» (1982), η οποία δεν έχει απασχολήσει ιδιαίτερω τους μελετητές, αντίθετα με το *Ημερολόγιο ενός αθέατου Απριλίου* (1984), κορυφαίο έργο του ποιητή στη δεκαετία του '80. Στη συνέχεια εκδίδεται και *Ο Μικρός Ναυτίλος* (1985).

Ποικίλη κριτική έχει προκαλέσει η συλλογή του «Τα ελεγεία της Οξώπετρας» (1991), που μαζί με τα «Δυτικά της λύπης» (1995) και με το «Εκ του πλησίον», που εκδόθηκε μετά το θάνατο του ποιητή (1998), πιστοποιεί τη δημιουργική ενέργεια του Ελύτη. Στα έργα του πρέπει να προστεθούν και το *Εν λευκώ* (1992), τόμος αντίστοιχος σε έκταση και σημασία προς τα *Ανοιχτά Χαρτιά*, *Ο κήπος με τις αυταπάτες* (1995) και τα μικροσκοπικά *2Χ7ε* (1996). Επίσης, έχει μεταγράψει έργα της Σαπφούς και την *Αποκάλυψη του Ιωάννη* και έχει μεταφράσει έργα ξένων ποιητών, όπως των Ρεμπώ, Ελύαρ, Μαγιακόφσκι κ.ά., που περιέχονται στη συλλογή «Δεύτερη Γραφή».

Κάτω στις μαργαρίτας το αλωνάκι

Α. ΓΕΝΙΚΑ

Το ποίημα «Κάτω στις μαργαρίτας το αλωνάκι»

Το απόσπασμα *Κάτω στις μαργαρίτας το αλωνάκι* προέρχεται από τη συλλογή του Οδυσσέα Ελύτη «Ήλιος ο πρώτος», μια αισιόδοξη αντίσταση μέσα στην Κατοχή, όπως έχει υποστηριχθεί. Στο έργο αυτό ο Ελύτης παίρνει συνείδηση του μαγικού του κόσμου – συνείδηση αστραφτερά ελληνική: «*Είπα τον έρωτα την υγεία του ρόδου την ακτίδα –που μονάχη ολόισα βρίσκει την καρδιά– την Ελλάδα που με σιγουριά πατάει στη θάλασσα –την Ελλάδα που με ταξιδεύει πάντοτε– σε γυμνά χιονόδοξα βουνά*» (Ανδρέας Καραντώνης, *Για τον Οδυσσέα Ελύτη*, εκδ. Παπαδήμα, Αθήνα 1980).

Ιστορία

Έφηβοι ερωτεύονται στην κάψα του καλοκαιριού.

Μύθος

Το εφηβικό ερωτικό ξύπνημα με φόντο την ελληνική φύση.

Δομή του ποιήματος

Ολόκληρο το ποίημα συνιστά μία ενότητα.

Πρόσωπα του ποιήματος

Τα πρόσωπα του κειμένου είναι έφηβοι, αγόρια και κορίτσια («κοιμούνται αγοροκόριτσα»).

Τίτλος

Ο τίτλος δεν είναι ο πραγματικός του ποιήματος, αλλά ο πρώτος στίχος του αποσπάσματος που ανήκει στη συλλογή «Ήλιος ο πρώτος».

Β. ΕΡΜΗΝΕΥΤΙΚΗ ΑΝΑΛΥΣΗ

Το ποίημα ξεκινά με την περιγραφή του σκηνικού: ένα αλώνι από μαργαρίτες, όπου στριφογυρίζει ένα σμάρι μελισσών στον καλοκαιρινό καύσωνα («Κάτω στις μαργαρίτας το αλωνάκι/ Στήσαν χορό τρέλο τα μελισσόπουλα»). Η ζέση είναι τόσο έντονη, ώστε κι ο ήλιος ακόμη φαίνεται να ιδρώνει («ιδρώνει ο ήλιος»). Το νερό είναι τόσο θερμό, που δίνει την αίσθηση του βρασμού («τρέμει το νερό»). Η θερμοκρασία της ατμόσφαιρας ανεβαίνει τόσο, ώστε ο αέρας δίνει την εντύπωση ότι στερεοποιείται σε μικρά πύρινα κομμάτια που πέφτουν («Φωτιάς σουσάμια σιγοπέφτουν»), και τα ψιλόλιγνα στάχια μοιάζουν να λυγίζουν το διάπυρο ουρανό («Στάχια ψηλά λυγίζουνε το μελαψό ουρανό»).

Στη συνέχεια συγκεκριμενοποιείται ο τόπος («χρυσά νταριά») και δίνονται τα πρόσωπα: αγόρια και κορίτσια με το σφρίγγος και την ομορφιά της νεότητας («Στα δόντια τους ο ήλιος σπαρταράει»)

διακατέχονται από έντονη ερωτική επιθυμία, που φαίνεται ακόμη κι από τον ύπνο τους («Ο ύπνος τους μυρίζει πυρκαγιά») και τα αρώματα που αναδίδουν τα εφηβικά κορμιά τους («Απ' τη μασχάλη τους γλυκά στάζει το μοσχοκάρυδο»).

■ Αποκωδικοποίηση λέξεων και φράσεων

Απ' τη μασχάλη τους γλυκά στάζει το μοσχοκάρυδο – μυρίζει πυρκαγιά: Ο συνδυασμός του γλυκού αρώματος με το έντονο χρώμα σχηματοποιεί τη ζωτικότητα της νεότητας και την ένταση του ερωτισμού. Το σημείο όπου συμπλέκονται η όσφρηση, η γεύση και η όραση είναι ενδεικτικό της αισθησιοκρατίας⁵ στην ποίηση του Ελύτη.

Στάχια ψηλά λυγίζουν το μελαψό ουρανό: Λόγω της υψηλής θερμοκρασίας ο ουρανός έχει ένα θολό βαθυκόκκινο χρώμα («το μελαψό ουρανό»). Αυτό που θα περίμενε κανείς θα ήταν ο ουρανός με την αέρινη αύρα του να κινεί τα στάχια, όμως κάτω από το βάρος του καύσωνα η δυναμική μεταφέρεται σ' αυτά. Συνήθως τα στάχια λυγίζουν από τον άνεμο, εδώ όμως παρουσιάζεται να λυγίζει ο ουρανός, περισσότερο για να δοθεί έμφαση στην ακινησία της καλοκαιρινής κάψας.

Ιδρώνει ο ήλιος – Φωτιάς σουσάμια: αυτό που και στις δύο περιπτώσεις τονίζεται είναι η αφόρητη ζέστη, ο καύσωνας από τον οποίο ακόμη και ο ήλιος υποφέρει.

Γ. ΣΤΟΙΧΕΙΑ ΤΕΧΝΙΚΗΣ – ΑΙΣΘΗΤΙΚΕΣ ΕΠΙΣΗΜΑΝΣΕΙΣ

Φωνές

Η μόνη φωνή που ακούγεται στο απόσπασμα είναι αυτή του αφηγητή.

Χρόνος

Ο χρόνος του ποιήματος είναι το καλοκαίρι στις πιο θερμές μέρες του, ενδεχομένως δηλαδή πρόκειται για τον Ιούλιο. Ειδικότερα, ο ποιητής αναφέρεται στο μεσημέρι, οπότε η ζέστη φτάνει στο αποκορύφωμά της.

Τόπος

Ο τόπος του ποιήματος είναι ένα αλώνι διάσπαρτο από μαργαρίτες, στάχια και κεχριά.

Τεχνικές αφήγησης

❖ ΠΕΡΙΓΡΑΦΗ

Ο ποιητής περιγράφει την εικόνα του ερωτικού σκιρτήματος βασιζόμενος στις αισθήσεις. Η όραση, η γεύση, η όσφρηση, η ακοή και η αφή την υπονοούν στο άγγιγμα των εφήβων υποδηλώνοντας έτσι την ερωτική επιθυμία τους.

5. **αισθησιοκρατία:** η θεωρία σύμφωνα με την οποία κάθε γνώση όπως και η ίδια η συνείδηση προέρχονται από τις αισθήσεις. Στην ποίηση του Ελύτη οι αισθήσεις παίζουν κυρίαρχο ρόλο.

Χρήση των ρημάτων και των ουσιαστικών

Το μεγαλύτερο μέρος των ουσιαστικών και των ρημάτων που χρησιμοποιεί ο ποιητής προσλαμβάνονται μέσω συνειρμών. Κάθε απόπειρα λογικής εξήγησής τους είναι παρακινδυνευμένη κι άστοχη.

Γλώσσα – Ύφος

Η **γλώσσα** του ποιήματος είναι απλή, καθημερινή, όχι όμως απλοϊκή, ακριβώς επειδή η αποκωδικοποίησή της προϋποθέτει συνειρμούς. Το **ύφος** είναι πυκνό, παραστατικό και σε ορισμένα σημεία φτάνει στα όρια της επιτήδευσης.

Μετρική

Το ποίημα ανήκει στη νεότερη ποίηση, οπότε δεν υπάρχουν ομοιόμορφοι στίχοι ούτε ομοιοκαταληξία και μέτρο. Υπάρχει εσωτερικός ρυθμός, που διευκολύνεται με τη χρήση της διαδικασίας των συνειρμών.

Εκφραστικά μέσα

Ο Οδυσσεάς Ελύτης χρησιμοποιεί πάρα πολλές **εικόνες**, οι οποίες ενεργοποιούν όλες τις αισθήσεις του ανθρώπου· άλλωστε, ήταν ο δημιουργός εκείνος που πολύ έντονα χρησιμοποίησε την αισθησιοκρατία, προκειμένου να δώσει τις εικόνες του εξωτερικού και του εσωτερικού κόσμου. Παράλληλα, χρησιμοποιεί **μεταφορές** και **παρομοιώσεις**, προκειμένου να κάνει το κείμενό του πιο ζωηρό και παραστατικό, ενώ η **κλιμάκωση** δίνει την επίταση της ζέσης που γίνεται καύσωνας. Τέλος, ο Ελύτης υπήρξε ποιητής που επηρεάστηκε έντονα από τον υπερρεαλισμό, οπότε είναι λογικό να χρησιμοποιεί πολύ έντονα τα **υπερρεαλιστικά στοιχεία**.

❖ ΕΙΚΟΝΕΣ

Οπτικές

Το αλώνι με τις μαργαρίτες («κάτω στις μαργαρίτες το αλωνάκι»), ο ιδρώτας του ήλιου («Ιδρώνει ο ήλιος»), το τρέμουλο του νερού («τρέμει το νερό»), τα σουσάμια του ήλιου που πέφτουν («Φωτιάς σουσάμια σιγοπέφτουνε»), τα στάχια που λυγίζουν τον ουρανό («Στάχια ψηλά λυγίζουνε το μελαψό ουρανό»), οι έφηβοι που κοιμούνται στα νταριά («Πέρα μέσ' στα χρυσά νταριά κοιμούνται αγοροκόριτσα»), ο ήλιος που σπαρταράει στα δόντια («Στα δόντια τους ο ήλιος σπαρταράει»).

Ηχητική

Ο χορός των μελισσόπουλων («Στήσαν χορό τρελό τα μελισσόπουλα»).

Απτική

Το αγκάλιασμα των εφήβων («Πέρα μέσ' στα χρυσά νταριά ... μυρίζει πυρκαγιά»).

Οσφρητικές

Η μυρωδιά της πυρκαγιάς («Ο ύπνος τους μυρίζει πυρκαγιά») και η μυρωδιά του μοσχοκάρυδου («Απ' τη μασάλη τους γλυκά στάζει το μοσχοκάρυδο»).

Γευστική

Η γλυκιά και έντονη γεύση του μοσχοκάρυδου («Απ' τη μασχάλη τους γλυκά στάζει το μοσχοκάρυδο»).

❖ ΠΡΟΣΩΠΟΠΟΙΗΣΕΙΣ

«Στήσαν χορό τρελό τα μελισσόπουλα», «Ιδρώνει ο ήλιος», «τρέμει το νερό», «Στάχια ψηλά λυγίζουνε το μελαψό ουρανό», «ο ήλιος σπαρταράει».

❖ ΜΕΤΑΦΟΡΕΣ

«Φωτιάς σουσάμια», «μελαψό ουρανό», «χρυσά νταριά», «Ο ύπνος τους μυρίζει πυρκαγιά».

❖ ΚΛΙΜΑΚΩΤΟ

«Στήσαν χορό τρελό τα μελισσόπουλα ... Στάχια ψηλά λυγίζουνε το μελαψό ουρανό» (για να φανεί η ένταση της ζέστης).

❖ ΥΠΕΡΡΕΑΛΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ

«Στήσαν χορό τρελό τα μελισσόπουλα», «Ιδρώνει ο ήλιος τρέμει το νερό», «Φωτιάς σουσάμια σιγοπέφτουνε», «Στάχια ψηλά λυγίζουνε το μελαψό ουρανό», «Ο ύπνος τους μυρίζει πυρκαγιά», «Στα δόντια τους ο ήλιος σπαρταράει», «Απ' τη μασχάλη τους γλυκά στάζει το μοσχοκάρυδο».

❖ ΑΣΤΙΞΙΑ

Στο ποίημα δεν υπάρχουν σημεία στίξης, εκτός από δύο τελείες. Βέβαια, όλοι οι στίχοι ξεκινούν με κεφαλαίο γράμμα. Η έλλειψη της τελείας, σύμφωνα με το μελετητή του Ελύτη Τάσο Λιγνάδη, αντικαθίσταται από την ύπαρξη του κεφαλαίου γράμματος, που ακολουθεί. Ο σκοπός είναι μάλλον μουσικός. Ο ποιητής θέλει να δηλώσει ότι κατά τη φωνητική απόδοση η πνοή του λόγου δεν επιτρέπεται να σταματήσει, αλλά να κάνει ένα ανεπαίσθητο τσάκισμα.

Υπερρεαλιστικά στοιχεία

Τα στοιχεία του υπερρεαλιστικού ρεύματος που υπάρχουν σε ένα ποίημα. Τέτοια είναι οι απρόσμενοι συνδυασμοί λέξεων, οι εντυπωσιακές εικόνες, το παράλογο, η ελευθερία στο λεξιλόγιο και τη στιχουργική.

Δ. ΣΥΝΟΛΙΚΗ ΘΕΩΡΗΣΗ

Ο ποιητής εκμεταλλεύεται όλες τις αισθήσεις, την όραση με τα χρώματα, την ακοή με το χορό, την όσφρηση με τις μυρωδιές, τη γεύση με το μοσχοκάρυδο και την αφή με το ερωτικό ξύπνημα, και δημιουργεί ένα ποίημα που εξυμνεί τον έρωτα και τη χαρά με πλαίσιο την ελληνική φύση και μάλιστα μέσα στην κάψα του καλοκαιρινού μεσημεριού.

Ερωτήσεις του σχολικού βιβλίου

1. Πώς συνδέονται στα δύο ποιήματα τα παιδιά και η φύση;

ΑΠΑΝΤΗΣΗ

Στο ποίημα του Γιάννη Ρίτσου τα τζιτζίκια με το τραγούδι τους συντροφεύουν το παιχνίδι των παιδιών δίνοντάς τους ρυθμό· ο ποιητής εύλογα συνδέει τα τζιτζίκια με τα παιδιά, γιατί και τα δύο αντιπροσωπεύουν την ξέγνοιαστη και παιχνιδιάρικη διάθεση.

Στο ποίημα του Οδυσσέα Ελύτη οι έφηβοι, αγόρια και κορίτσια, παρουσιάζονται να ζουν και να ερωτεύονται με φόντο φυσικά στοιχεία. Κοιμούνται στην ύπαιθρο («μέσ' στα χρυσά νταριά»), έχουν από πάνω τους τον ήλιο που καίει και σπαρταράει, ενώ το άρωμα των σωμάτων τους θυμίζει καρπό της φύσης («Απ' τη μασχάλη τους γλυκά στάζει το μοσχοκάρυδο»).

2. Ποια κοινά στοιχεία στο περιεχόμενο και στη μορφή έχουν τα ποιήματα του Γ. Ρίτσου και του Οδ. Ελύτη;

ΑΠΑΝΤΗΣΗ

Τα δύο ποιήματα συμφωνούν στον τρόπο με τον οποίο παρουσιάζουν τους νέους να ζουν και να κινούνται αρμονικά με τη φύση. Ακόμα οι εικόνες που και οι δύο ποιητές ζωντανεύουν αφήνουν έντονο απόηχο αισιοδοξίας. Ο Ρίτσος περιγράφει το παιχνίδι των παιδιών, ο Ελύτης το ερωτικό ξύπνημα των εφήβων. Και στις δύο περιπτώσεις, όμως, κοινό στοιχείο είναι η νεότητα και η ζωτικότητα. Κοινή, επίσης, είναι η ρευστότητα στη διατύπωση των σκέψεων, καθώς πολλές φορές η πρόσληψή τους γίνεται με τη διαδικασία των συνειρμών.

3. Ποιες αισθήσεις μας κινητοποιούνται, προκειμένου να προσλάβουμε και να απολαύσουμε τις ποιητικές εικόνες;

ΑΠΑΝΤΗΣΗ

Και στα δύο ποιήματα οι δημιουργοί ακολουθούν, άλλος λιγότερο (ο Ρίτσος) κι άλλος περισσότερο (ο Ελύτης), την αισθησιοκρατία. Δίνουν δηλαδή κυρίαρχη θέση στις αισθήσεις, η χρήση των οποίων έχει ως αποτέλεσμα την πρόσληψη και την απόλαυση των ποιητικών εικόνων. Στο ποίημα του Γιάννη Ρίτσου κινητοποιούνται οι αισθήσεις της όρασης, της ακοής και της αφής, ενώ στο ποίημα του Οδυσσέα Ελύτη αξιοποιούνται όλες οι αισθήσεις.

4. Σε ποια σημεία φαίνεται η αισιόδοξη διάθεση των ποιητών;

ΑΠΑΝΤΗΣΗ

Και οι δύο ποιητές θεωρούν τη νεότητα συναφασμένη με την αισιοδοξία. Είναι, επομένως, φυσικό η αισιόδοξη διάθεσή τους να αποτυπώνεται στις εικόνες που αναφέρονται στα παιδιά.

Έτσι, ο Γιάννης Ρίτσος στο πρώτο μισό (α' στροφή) του αποσπάσματος δίνει μια όμορφη εικόνα μικρών παιδιών που παίζουν χαρούμενα κι απολαμβάνουν τη συνύπαρξή τους με το χορό των τζιτζικιών. Το κέφι των παιδιών, οι ήχοι και τα χρώματα ενώνονται σε ένα αρμονικό σύνολο εκφράζοντας έτσι τη φωτεινή πλευρά της ζωής.

Ο Οδυσσεάς Ελύτης αναφέρεται στο ερωτικό σκίρτημα των εφήβων με έντονες εικόνες που διεγείρουν όλες τις αισθήσεις. Τα αγόρια και τα κορίτσια εμφανίζονται με τη δυναμική του ερωτισμού τους να ενεργοποιούν αλλά και να δραστηριοποιούν τα πάντα γύρω τους. Ο φλογερός ύπνος, το ψυχορράγημα του αδρανούς ήλιου, τα αρώματα των κορμιών είναι ζωντανές εικόνες που συνδέονται με την υπερβολή της νεότητας και υπονοούν μια θετική διάθεση απέναντι στα πράγματα. Άλλωστε, η ζωντάνια και η ορμητικότητα των νέων είναι από τα λίγα εκέγγυα αισιοδοξίας.

5. Πώς συνυπάρχουν μέσα στο ποίημα του Γ. Ρίτσου η χαρούμενη και η πικρή διάσταση της ζωής;

ΑΠΑΝΤΗΣΗ

Στο ποίημα του Γιάννη Ρίτσου παρουσιάζονται η ζωή του ανήλικου και ενήλικου ανθρώπου μέσα από την αλληλεπίδρασή τους με το φυσικό περιβάλλον· τα παιδιά παίζουν γύρω από το χορό των τζιτζικιών, ενώ οι μεγάλοι αγωνίζονται έχοντας πλάι τους την πεταλούδα, που με το δικό της χορό τους συμπαραστέκεται έμπρακτα («αντήλιο», «μαντιλάκι»).

Το χαρούμενο κι ανέμελο παιχνίδι των παιδιών από τη μια και ο μόχθος κι οι έγνοιες των μεγάλων από την άλλη είναι δύο από τις άπειρες εκφάνσεις της ανθρώπινης ζωής.

6. Πώς παρουσιάζει ο Οδ. Ελύτης στο ποίημά του την ηλικία της εφηβείας;

ΑΠΑΝΤΗΣΗ

Ο Οδυσσεάς Ελύτης παρουσιάζει την εφηβική ηλικία με ποικίλα χρώματα και μυρωδιές. Αγόρια και κορίτσια κοιμούνται μέσα σε χρυσά νταριά («Πέρα μέσ' στα χρυσά νταριά κοιμούνται αγοροκόριτσα»). Ο ύπνος τους φανερώνει το ξύπνημα του ερωτικού πόθου, καθώς παρομοιάζεται με πυρκαγιά («Ο ύπνος τους μυρίζει πυρκαγιά»). Στο ίδιο κλίμα κινείται και η επόμενη εικόνα, που παρουσιάζει τα κορμιά τους να αναδίδουν έντονα και γλυκά αρώματα («Απ' τη μασχάλη τους γλυκά στάζει το μοσχοκάρυδο»).

Ο ποιητής θέλοντας να μιλήσει για την εφηβεία δεν θα μπορούσε να μην υμνήσει τη ζωτικότητα, ιδιαίτερο χαρακτηριστικό της νεότητας. Είναι τόσο έντονη, ώστε οι νέοι καταφέρνουν να κινητοποιήσουν ακόμη και τον ήλιο, που λίγο πιο πάνω παρουσιάστηκε αδρανής και νωχελικός μες στον καύσωνα του καταμεσήμερου («Στα δόντια τους ο ήλιος σπαρταράει»).

7. Βρείτε τις μεταφορές και τις προσωποποιήσεις που υπάρχουν στα ποιήματα.

ΑΠΑΝΤΗΣΗ

Και οι δύο ποιητές χρησιμοποιούν μεταφορές και προσωποποιήσεις, προκειμένου να δώσουν στο έργο τους ζωντάνια και παραστατικότητα.

Στο ποίημα του Ρίτσου εντοπίζουμε δύο μεταφορές: «ανήλιο», «της πίκρας μαντιλάκι» και δύο προσωποποιήσεις: «Τζιτζίκια στήσαν το χορό» και «[Μια πεταλούδα] έπαιζε και κρυφόνεφε».

Στο ποίημα του Ελύτη και τα δύο εκφραστικά μέσα εμφανίζονται σε μεγαλύτερο βαθμό. Οι μεταφορές που εντοπίζουμε είναι οι ακόλουθες: «Φωτιάς σουσάμια», «μελαψό ουρανό», «χρυσά νταριά», «Ο ύπνος τους μυρίζει πυρκαγιά».

Αρκετές είναι και οι προσωποποιήσεις: «Στήσαν χορό τρελό τα μελισσόπουλα», «Ιδρώνει ο ήλιος», «τρέμει το νερό», «Στάχια ψηλά λυγίζουνε το μελαψό ουρανό», «ο ήλιος σπαρταράει».

Συμπληρωματικές εργασίες

1. Να αναλύσετε νοηματικά τους δύο τελευταίους στίχους από το ποίημα του Γ. Ρίτσου.

ΑΠΑΝΤΗΣΗ

«κι έπαιζε και κρυφόνεφε/ της πίκρας μαντιλάκι»: Τα στοιχεία της φύσης συντροφεύουν τους ανθρώπους και στις καλές και στις κακές στιγμές. Έτσι και η πεταλούδα συμπαραστέκεται στο μόχθο των ενηλίκων και με το παιχνίδισμά της υφαινει νοερά ένα μαντιλάκι θέλοντας να ανακουφίσει τους μεγάλους ανθρώπους από την κούραση και τις πίκρες που αναπόφευκτα ακολουθούν τη ζωή τους.

2. Να εντοπίσετε τα χρώματα και τις εικόνες που υπάρχουν στα ποιήματα και να πείτε σε ποια εποχή του χρόνου παραπέμπουν.

ΑΠΑΝΤΗΣΗ

Και τα δύο ποιήματα διαρθρώνονται από εικόνες κατά βάση καλοκαιρινές. Έτσι, ο Ρίτσος χρησιμοποιεί **εικόνες οπτικές για να αποδώσει** το χορό των τζιτζικιών («Τζιτζίκια στήσαν το χορό»), το παιχνίδι των παιδιών («και στέκουν γύρω τα παιδιά/ και παίζουν παλαμάκια»), το πέταγμα της πεταλούδας («Μια πεταλούδα διάφανη/ πορτοκαλί και μαύρη»), τα φρύδια του γέρου κόσμου («στου γέρου κόσμου στάθηκε/ τα φρύδια επάνω, ανήλιο») το γνέσιμο του μαντιλιού («κι έπαιζε και κρυφόνεφε/ της πίκρας μαντιλάκι»).

Με νηπτικές εικόνες αποδίδει το τραγούδι των τζιτζικιών («Τζιτζίκια στήσαν το χορό»), τα παλαμάκια των παιδιών («και παίζουν παλαμάκια»).

Τέλος στο ποίημα του Ρίτσου υπάρχει μια **απική εικόνα** που αφορά τα παλαμάκια των παιδιών («και παίζουν παλαμάκια»).

Ο Ελύτης από την άλλη μεριά χρησιμοποιεί πλήθος εικόνων ενεργοποιώντας όλες τις αισθήσεις μας.

Στο ποίημά του, λοιπόν, υπάρχουν εικόνες οπτικές που αναπαριστούν με ζωντάνια το αλώνι με τις μαργαρίτες («Κάτω στις μαργαρίτας το αλωνάκι»), τον ιδρώτα του ήλιου («Ιδρώνει ο ήλιος») το τρέμουλο του νερού («τρέμει το νερό»), τα σουσάμια του ήλιου που πέφτουν («Φωτιάς σουσάμια σιγοπέφτουνε»), τα στάχια που λυγίζουν τον ουρανό («Στάχια ψηλά λυγίζουνε το με-

λαψό ουρανό»), τους έφηβους που κοιμούνται στα νταριά («Πέρα μέσ' στα χρυσά νταριά κοιμούνται αγοροκόριτσα»), τον ήλιο που σπαρταράει στα δόντια τους («στα δόντια τους ο ήλιος σπαρταράει»).

Μια **εικόνα πηπτική** αποδίδει το χορό των μελισσόπουλων («Στήσαν χορό τρελό τα μελισσόπουλα») και μία **εικόνα απτική** το αγκάλιασμα των εφήβων («Πέρα μέσ' στα χρυσά νταριά ... μυρίζει πυρκαγιά»).

Τέλος μπορούμε εύκολα να εντοπίσουμε δύο **εικόνες οσφρητικές** που αποδίδουν τη μυρωδιά της πυρκαγιάς («Ο ύπνος τους μυρίζει πυρκαγιά») και του μοσχοκάρυδου («Απ' τη μασάλη τους γλυκά στάζει το μοσχοκάρυδο») και μια **εικόνα γευστική** που αποδίδει το μοσχοκάρυδο, που έχει γλυκιά και έντονη γεύση («Απ' τη μασάλη τους γλυκά στάζει το μοσχοκάρυδο»).

Οι εικόνες αυτές κινητοποιούν όλες τις αισθήσεις, κυρίως όμως την όραση, καθώς κυριαρχούνται από τα έντονα και φωτεινά χρώματα του ελληνικού καλοκαιρινού τοπίου: το **γαλαζοπράσινο** της θάλασσας (νερό, τζιτζίκια) και το **άσπρο** των αφρόσκονων («Στα δόντια τους», «μια πεταλούδα διάφανη») συνυπάρχουν με το **χρυσοκόκκινο** του ήλιου (ήλιος, στάχια, νταριά, φωτιά, πυρκαγιά, πεταλούδα πορτοκαλί, μέλισσες, μαργαρίτες), ζωγραφίζοντας εύγλωττα την ελληνική φύση μέσα στον καύσωνα του καλοκαιρινού μεσημεριού.

ΠΑΡΑΛΛΗΛΑ ΚΕΙΜΕΝΑ

«Υστερόγραφο» [απόσπασμα]

Γνώρισα

τη φωνή των παιδιών την αυγή

πάνω σε πράσινες πλαγιές ροβολώντας

χαρούμενα σαν μέλισσες και σαν

τις πεταλούδες, με τόσα χρώματα.

Γιώργος Σεφέρης, *Ημερολόγιο Καταστρώματος Β'.*

Ποιήματα, Ίκαρος, Αθήνα 1998¹⁹

ΣΧΟΛΙΟ:

Και οι τρεις ποιητές (Σεφέρης, Ελύτης, Ρίτσος) δίνουν την εικόνα της νεότητας απόλυτα συνταιριασμένη με τα χρώματα και τους ήχους του φυσικού περιβάλλοντος. Μια τέτοια χαρούμενη και ζωηρή εικόνα είναι λογικό να γεννά εξαιρετικά αισιόδοξη διάθεση.

«Ο Αύγουστος»

Ο Αύγουστος ελούζονταν μες στην αστροφεγγιά

Κι από τα γένια του έσταζαν άστρα και γιασεμιά

Οδυσσεάς Ελύτης, απόσπασμα από

Τα ρω του έρωτα. Ποίηση, Ίκαρος, Αθήνα 2003³

ΣΧΟΛΙΟ:

Ο Ελύτης και στα δύο ποιήματα (και λιγότερο ο Ρίτσος) παρουσιάζει το καλοκαιρινό τοπίο με απροσδόκτες εικόνες για να αποδώσει τη μακάρια ομορφιά του ελληνικού τοπίου.

«Ήταν μια μέρα γελαστή» [αποσπάσματα]

Ήταν μια μέρα γελαστή
Που τη χορεύαν όλοι

Ένας σοφός μάς άκουγε ξανά
Να λέμε παραμύθια
[...]

Κι ήταν μια τρέλα τα πουλιά
Που ακούμπαγαν στην πλάση

Ήταν καιρός που άνοιγε η καρδιά
Και μπαίνουν τα λουλούδια

Εκελαϊδούσαν όλο πιο γλυκά
Τα σύννεφα στα δέντρα

Γιώργος Σαραντάρης, *Εικόνες ρέμβης*, στο Λίνου Πολίτη,
Ποιητική Ανθολογία, τόμ. 8, Δωδώνη, Αθήνα 1977², σ. 57

ΣΧΟΛΙΟ:

Και στα τρία ποιήματα παρουσιάζεται η άμεση σχέση ανάμεσα στην ομορφιά της φύσης και τη χαρά του ανθρώπου.