

10^η ημέρα
(1^η-9^η → λοιμός)

Συνέλευση των Αχαιών Η σύγκρουση Αχιλλέα-Αγαμέμνονα

Α' ΕΝΟΤΗΤΑ: Α 54-248

Σύνδεση με τα προηγούμενα

Ο ποιητής επικακαλείται τη Μούσα για να διηγηθεί τον θυμό του Αχιλλέα με τις ολέθριες συνέπειές του, έπειτα από τη διαμάχη του ήρωα με τον Αγαμέμνονα. Η σύγκρουση έχει την αρχή της στην ικεσία του Χρύση, ιερέα του θεού Απόλλωνα, ο οποίος ζήτησε, προσφέροντας λύτρα, την επιστροφή της αιχμάλωτης κόρης του Χρυσίπιδας. Ο Αγαμέμνονας αντιμετωπίζοντας προσβλητικά τον γέροντα ικέτη αρνήθηκε την ικεσία του. Ο Χρύσης προσευχήθηκε στον Απόλλωνα για την τιμωρία των Αχαιών και ο θεός ανταποκρίθηκε, στέλνοντας στο αχαιικό στρατόπεδο λοιμό που αποδεκάτιζε το στράτευμα.

Περίληπτική απόδοση

Τη δέκατη μέρα από την εμφάνιση του λοιμού, ο Αχιλλέας με υπόδειξη και της Ήρας συγκαλεί συνέλευση του στρατού, προκειμένου να αναζητηθεί η αιτία του κακού. Ο μάντης Κάλχας, στη συνέχεια, αφού εξασφαλίσει τη διαβεβαίωση του ήρωα ότι θα τον προστατέψει, αποκαλύπτει πως αιτία του λοιμού είναι η άρνηση του Αγαμέμνονα να δώσει πίσω στον Χρύση την κόρη του και πως η μόνη σωτηρία από τον λοιμό είναι να επιστραφεί η κόρη στον πατέρα της και να εξευμενιστεί ο θεός με πλούσια θυσία.

Ο Αγαμέμνωνας οργίζεται με τον μάντη, αλλά δέχεται, έστω απρόθυμα, για το καλό του στρατεύματος να επιστρέψει τη Χρυσίδα στον πατέρα της, με αντάλλαγμα όμως κάποιο άλλο δώρο.

Ο Αχιλλέας επισημαίνει πως αυτό δεν είναι δυνατό, καθώς τα λάφυρα έχουν πια μοιραστεί· του υπόσχεται όμως πολύ περισσότερα μετά την κατάκτηση της Τροίας.

Ο Αγαμέμνωνας επιμένει στην απαίτησή του και απειλεί να πάρει ο ίδιος το δώρο κάποιου άλλου αρχηγού, ίσως και του Αχιλλέα, αν δεν του δοθεί οικειοθελώς.

Ο Αχιλλέας οργίζεται με τη στάση του Αγαμέμνονα και απειλεί να αποχωρήσει με τα στρατεύματά του για την πατρίδα του, τη Φθία. Ο Αγαμέμνωνας, αδιαφορώντας για την απειλή του Αχιλλέα και προσβάλλοντάς τον, δηλώνει απερίφραστα πως θα του πάρει το δικό του δώρο, τη Βρισιίδα.

Πληγωμένος στο φιλότιμό του ο Αχιλλέας σκέφτεται να τραβήξει το ξίφος του για να σκοτώσει τον Αγαμέμνονα, αλλά με επέμβασή της η θεά Αθηνά τον αποτρέπει.

Ωστόσο, απευθυνόμενος με προσβλητικούς χαρακτηρισμούς προς τον Αγαμέμνονα, ορκίζεται πως θα 'ρθει η στιγμή που οι Αχαιοί θα τον αποζητήσουν, και ο ίδιος ο Αγαμέμνωνας δεν θα μπορεί να κάνει τίποτε για να αναχαιτίσει τη φονική ορμή του Έκτορα.

Ερμηνεία λέξεων ή φράσεων του κειμένου

η Ήρα η λευκοκέρα (στ. 56): το επίθ. *λευκοκέρα* (αρχ. *λευκώλενος*) δηλώνει την ομορφιά μιας θεάς ή θνητής (το λευκό δέρμα ήταν στοιχείο ιδανικής ομορφιάς).

ο λαός (στ. 58): η λέξη *λαός* στα ομηρικά έπη δηλώνει άλλοτε τους πολίτες (τα μέλη μιας πολιτικής κοινωνίας) κι άλλοτε τον στρατό (αξιωματούχοι και απλοί στρατιώτες). Εδώ φυσικά χρησιμοποιείται με τη δεύτερη σημασία.

ο γοργοπόδης Αχιλλεύς (στ. 59): παραδοσιακό (τυπικό) επίθετο του Αχιλλέα (αρχ. *ώκύπους*· πρβλ. στ. 122 *φτερόποδος*: πολύ γρήγορος στα πόδια, σαν να είχε φτερά).

μας φθέρνει λοιμική (στ. 62): μας φθείρει (μας αποδεκατίζει) ο λοιμός· ο τύπος *φθέρνει* (*φθέρνω*, αόρ. *έφθειρα*) σχηματίστηκε από τον μεταφραστή αναλογικά προς τα ρήματα *στέλνω* (αόρ. *έστειλα*), *γέρνω* (αόρ. *έγειρα*).

εχόλωσε (στ. 65): οργίστηκε.

εκατόμβη (στ. 66): κυριολεκτικά είναι η θυσία εκατό βοδιών· σημαίνει όμως γενικά και την πλούσια θυσία, όπου τα ζώα που θυσιάζονται μπορεί να μην είναι βόδια, αλλά αρνιά και γίδια, και ίσως λιγότερα από εκατό.

Θεστορίδης (στ. 69): πατρωνυμικό του Κάλχαντα (πατέρας του ήταν ο Θέστορας).

ορνεοσκόπος (στ. 70): οιωνοσκόπος· ερμηνεύει τη θεϊκή βούληση παρατηρώντας το πέταγμα των πουλιών.

στην Ίλιον (στ. 72): Ίλιον ήταν άλλη ονομασία της Τροίας (κανονικά είναι το Ίλιον).

δίφιλε (στ. 75): δίφιλος (κυριολεκτική σημασία: αυτός που είναι αγαπητός στον Δία) είναι επίθετο που αποδίδεται σε πολλούς ήρωες και είναι ανάλογο με το θεός.

θέλει το ειπώ (στ. 77): θα το πω.

όμοσέ μου (στ. 77): ορκίσου μου (αρχ. ρ. ὀμνύω – αόρ. ὤμοσα).

με λόγον και με χέρι (στ. 78): με λόγια και με πράξεις· δηλαδή με κάθε μέσο.

θα ανάψω την χολήν (στ. 79): θα προκαλέσω την οργή, θα εξοργίσω.

ανδρός που των Αργείων / δεσπόζει και όλ' οι Αχαιοί του είναι υποταγμένοι (στ. 79-80): εμφανώς υπονοεί τον Αγαμέμνονα.

αν κωνεύσει την χολήν (στ. 82): αν καταπιεί την οργή του, αν συγκρατήσει τον θυμό του.

το πάθος άσπονδο στα στήθη μέσα τρέφει (στ. 83): κρατάει άσβεστο μες στο στήθος το πάθος του, την οργή του.

ο ακατάκριτος (στ. 93): ο τέλειος, ο φημισμένος.

λαμπρομάτα (στ. 99): το επίθετο δηλώνει τη λάμψη των ματιών της όμορφης κόρης· γενικά δηλώνει την ομορφιά της κόρης.

άλυτρη, ανεξαγόραστη (στ. 100): η Χρυσίδα πρέπει να δοθεί στον πατέρα της χωρίς λύτρα.

τότ' ίσως ίλεως γίνει (στ. 101): τότε ίσως εξευμενιστεί, εξιλεωθεί.

με βλέμμα κακοσήμαντο (στ. 106): με άγριο βλέμμα.

της νυμφευτής μου (στ. 114): της νόμιμης συζύγου μου· νόμιμη σύζυγος του Αγαμέμνονα ήταν η Κλυταιμνήστρα.

στην κλάση (στ. 116): με τη λέξη κλάση αποδίδεται η λέξη φυή του αρχαίου κειμένου, που εδώ σημαίνει το καλοφτιαγμένο σώμα.

στο ανάστημα (στ. 116): στο παράστημα, στην κορμοστασιά.

θε να την αποδώσω (στ. 117): θα τη δώσω πίσω.

δώρο ετοιμάσετε σ' εμένα ευθύς (στ. 119): στο πρωτότυπο υπάρχει η λέξη γέρας, που δηλώνει το τιμητικό δώρο που παίρνει ο αρχηγός από τα λάφυρα πριν από τη διανομή τους.

αδώρητος (στ. 120): χωρίς τιμητικό δώρο.

ισόθεος (στ. 122): όμοιος με θεό· το επίθετο προέρχεται από τη μυκηναϊκή λατρεία των ηρώων, που θεωρούνταν όντα ανάμεσα στους ανθρώπους και τους θεούς.

μεγαλόψυχοι (στ. 124): γενναίοι, ανδρείοι.

την πυργωμένην Τροίαν (στ. 130): την Τροία που είναι οχυρωμένη με πύργους (= υψηλό οχυρό οικοδόμημα που χρσίσίμειε για την ενίσχυση της άμυνας των τειχών).

με απάτην να με πάρεις (στ. 132): να με εξαπατήσεις, να με ξεγελάσεις.

της αρεσιάς μου (στ. 136): της αρεσκείας μου, που να μου αρέσει, που να με ικανοποιεί.

την χολήν... θα του κινήσω (στ. 140): θα του προκαλέσω οργή, θα τον εξοργίσω.

των βουληφόρων (στ. 145): βουληφόροι ονομάζονταν αυτοί που εξέφραζαν την άποψη τους στη συνέλευση, δηλαδή οι αρχηγοί των αγημάτων.

θα δράμει (στ. 151): θα τρέξει.

λογχοφόροι (στ. 153): αυτοί που κρατούν λόγχες.

ποσώς (στ. 154): καθόλου.

στην μεγαλόσβολην, την ανδροθρέπτραν Φθίαν (στ. 156): μεγαλόσβολη = με γόνιμο έδαφος, ανδροθρέπτρα = που θρέφει τους άντρες· δηλαδή στην εύφορη Φθία.

όρη κατάσκια (στ. 158): όρη σκιερά· δηλαδή όρη με πυκνή βλάστηση, με πυκνά δάση.

σκυλοπρόσωπε (στ. 161): ο χαρακτηρισμός σκυλοπρόσωπος σημαίνει τον αναιδή, τον θρασύ. Συχνά στους ανατολικούς λαούς ο σκύλος συμβόλιζε την αναιδεια (πρβλ. και στ. 226: σκυλόματε).

καλά τειχόκαστρα (στ. 165): μικρές πόλεις στην περιοχή της Τρωάδας που ήταν οχυρωμένες με κάστρα.

δώρο μικροστό και αγαπητό (στ. 168): δώρο μικρό αλλά που με ευχαριστεί.

στες πρύμνες (στ. 169): στα πλοία (σχήμα συνεκδοχής: το μέρος αντί του όλου)· εννοείται στο μέρος που είναι δεμένα τα πλοία, δηλαδή στον καταυλισμό των Μυρμιδόνων.

ατίμητος (στ. 172): χωρίς να τιμούμαι, περιφρονημένος.

και χάριν μου να μένεις (στ. 174): και να μένεις για χάρη μου.

κι έξοχα (στ. 176): και πάνω απ' όλους.

διοθρέπτους (στ. 177): οι βασιλείς ονομάζονταν *διόθρεπτοι*, επειδή υπήρχε η αντίληψη ότι κατάγονταν από τον Δία.

κι εγώ δε σε λογιάζω (στ. 181): δεν σε υπολογίζω.
έστρεψε δύο στοχασμούς (στ. 190): έκανε δύο σκέψεις.
στα δασιά του στήθη (στ. 190): στα δασύτριχα στήθη του.
να σιγάσει την οργήν (στ. 193): να συγκρατήσει την οργή.
ουρανόθεν (στ. 195): από τον ουρανό· οι θεοί παρουσιάζονται άλλοτε από τον Όλυμπο, όπου βρίσκεται η κατοικία τους, κι άλλοτε από τον ουρανό· εξάλλου οι πιο ψηλές κορφές του Ολύμπου χάνονται μέσα στα σύννεφα, δίνοντας την εντύπωση ότι φτάνουν ως τον ουρανό.
αθώρητη (στ. 199): αόρατη.
Ξιάσθη αυτός (στ. 200): τα 'χασε, ξαφνιάστηκε.
με λόγια φτερωμένα (στ. 202): τα λόγια χαρακτηρίζονται *φτερωμένα* (αρχ. *ἔπεα πτερόεντα*) επειδή διασχίζουν γρήγορα τον αέρα σαν πουλιά, κατευθυνόμενα από τον ομιλητή στον ακροατή.
του αιγιδοφόρου (στ. 203): σταθερό (τυπικό) επίθετο του Δία επειδή κρατούσε την *αιγίδα* του, δηλαδή την ασπίδα του, που ήταν φτιαγμένη από δέρμα αίγας (= γίδας, κασίκας) και φιλοτεχνημένη από τον Ήφαιστο. Όταν ο Δίας έσειε την ασπίδα του, προκαλούσε πανικό (αστραπές και βροντές → *καταιγίδα*).
γλαυκόφθαλμη (στ. 207): σταθερό (τυπικό) επίθετο της Αθηνάς (αρχ. *γλαυκῶπις*) που μπορεί να σημαίνει είτε «αυτή που έχει μάτια γλαύκας (= κουκουβάγιας)» (το πουλί-σύμβολο της θεάς, κατατάλοιο ίσως παλαιότερου ζωομορφισμού) είτε «αυτή που έχει γαλανά (*γλαυκά*) μάτια». Και στις δύο περιπτώσεις πάντως ο ποιητής στο συγκεκριμένο σημείο ήθελε να δηλώσει ότι τα φοβερά μάτια της θεάς άστραφταν από την υπερένταση της στιγμής.
την μάχην άφησε (στ. 211): με τη λέξη *μάχην* εννοείται η ένοπλη σύγκρουση.
όνειδος (στ. 212): ντροπή.
Ότι να γίνει θέλ' ιδείς αυτό που σου προλέγω (στ. 213): γιατί θα δεις ότι θα γίνει αυτό που σου προλέγω.
δώρ' ατίμητα (στ. 214): δώρα ανεκτίμητα, πολύτιμα.
στην θήκην άμπωσε πάλι το μέγα ξίφος (στ. 221): έσπρωξε πάλι το ξίφος στη θήκη του.
στα δώματα του Δία (στ. 223): στην κατοικία, στο παλάτι του Δία.
σκυλόματε, και με καρδιάν ελάφου (στ. 226): αναιδή και δειλέ.

σου φαίνονται τρόμος θανάτου εκείνα (στ. 229): σε τρομάζουν όπως ο θάνατος (σε τρομάζουν γιατί υπάρχει κίνδυνος να βρεις τον θάνατο, να σκοτωθείς).

αντιλογά (στ. 231): αντιμιλά.

αχρείους κυβερνάς (στ. 232): οι υπόλοιποι Αχαιοί που είναι παρόντες χαρακτηρίζονται αχρείοι, καθώς δεν αντιδρούν, δεν ξεσπώνονται εναντίον του Αγαμέμνονα βλέποντάς τον να διαπράττει αδικία σε βάρος του Αχιλλέα.

λαοφάγε βασιλέα (στ. 232): ο Αγαμέμνονας αποκαλείται από τον Αχιλλέα *λαοφάγος* (αρχ. *δημοβόρος*), που σημαίνει αυτός που ιδιοποιείται τα αγαθά που ανήκουν σ' όλο το στράτευμα (εδώ το *λαός* = στρατός).

το ύστερό σου (στ. 233): το τελευταίο σου.

δεν θ' αναχλωράνει (στ. 237): δεν θα ξαναπετάξει κλαδιά και φύλλα.

ελέπισε ο χαλκός (στ. 238): το χάλκινο μαχαίρι ή κάποιο άλλο χάλκινο κοπτικό εργαλείο (σχήμα συνεκδοχής: το υλικό κατασκευής κάποιου αντικειμένου αντί για το ίδιο το αντικείμενο): τα έπη αναφέρονται στην Εποχή του Χαλκού (την περίοδο πριν από την Εποχή του Σιδήρου, περίπου 1100 π.Χ., που είναι η εποχή του ποιητή), όταν τα εργαλεία κατασκευάζονταν από ορείχαλκο (μείγμα χαλκού και ψευδαργύρου: μπρούντζος).

και το φορούν στο χέρι (στ. 238): το φέρουν, το κρατούν στο χέρι.

οι δικαιοκρίτες Αχαιοί τους νόμους να φυλάγουν (στ. 239): το κρατούν οι Αχαιοί που ασκούν δικαστική εξουσία, όπως οι βασιλιάδες.

του ανθρωποφόνου Έκτορος (στ. 244): ο Έκτορας χαρακτηρίζεται *ανθρωποφόνος* ή *ανδροφόνος* επειδή είναι ο αρχηγός των Τρώων και ο πιο ισχυρός και σημαντικός υπερασπιστής της Τροίας (το αντίστοιχο του Αχιλλέα για τους Τρώες).

απήφισες (στ. 245): δεν τίμησες, περιφρόνησες.

χρυσοκαρφωμένο (στ. 246): στολισμένο με χρυσά καρφιά.

Πραγματολογικά στοιχεία

Ήρα (στ. 56): κόρη της Ρέας και του Κρόνου, αδελφή και σύζυγος του Δία. Παιδιά της με τον Δία ήταν ο Ήφαιστος και ο Άρης. Θεωρούνταν βασίλισσα του ουρανού, προστάτιδα του γάμου και του συζυγικού βίου. Λατρευόταν κυρίως στην Ολυμπία, ενώ περίφημος ναός της (το Ηραίο) υπάρχει στο Άργος. Η Ήρα, όπως και η Αθηνά, εξαιτίας της προσβολής του Πάρη, ο οποίος έδωσε το *μήλον της Έριδος* στην Αφροδίτη, βρίσκεται σταθερά στο πλευρό των Ελλήνων στη διάρκεια του Τρωικού πολέμου.

Κάλχας (στ. 70): ο μάντης του Τρωικού πολέμου από την πλευρά των Ελλήνων. Ήταν γιος του Θέστορα, απόγονος του Απόλλωνα, από τον οποίο είχε πάρει το μαγικό χάρισμα. Αυτός είχε μαντέψει την ανάγκη θυσίας της Ιφιγένειας στην Αυλίδα, προκειμένου να εξευμενιστεί η θεά Άρτεμη, η οποία είχε οργιστεί με τον Αγαμέμνονα που της σκότωσε το αγαπημένο της ελάφι, για να μπορέσει να αποπλεύσει ο στόλος για την Τροία. Αυτό το γεγονός υπαινίσσεται ο ποιητής στους στ. 72 και 107-108.

Κλυταιμνήστρα (στ. 115): κόρη του Τυνδάρεω, αδελφή της Ελένης και σύζυγος του Αγαμέμνονα. Μαζί της ο βασιλιάς των Μυκηνών απέκτησε τέσσερα παιδιά: τον Ορέστη, την Ηλέκτρα, την Ιφιγένεια και τη Χρυσόθεμη. Στη διάρκεια της απουσίας του συζύγου της στην Τροία, η Κλυταιμνήστρα συνδέθηκε ερωτικά με τον ξάδερφό του Αίγισθο. Επιστρέφοντας από την Τροία, ο Αγαμέμνονας δολοφονήθηκε από τους δύο εραστές είτε από τον Αίγισθο μόνο του. Αργότερα ο Ορέστης εκδικήθηκε τον φόνο του σκοτώνοντας τον Αίγισθο και τη μητέρα του.

Αίας (στ. 139): γιος του Τελαμώνα, βασιλιά της Σαλαμίνας. Πήρε μέρος στον Τρωικό πόλεμο με δώδεκα πλοία μαζί με τον ετεροθαλή αδελφό του Τεύκρο. Ερχόταν δεύτερος, μετά τον Αχιλλέα, σε αντρείοσύνη και δύναμη. Μετά τον θάνατο του Αχιλλέα τα όπλα του δεν δόθηκαν σε αυτόν, όπως ο ίδιος περίμενε, αλλά στον Οδυσσέα. Το φιλότιμό του πληγώθηκε κι αποφάσισε να εκδικηθεί σκοτώνοντας όλους τους Αχαιούς βασιλείς. Η Αθηνά όμως του θόλωσε τον νου, κι αυτός έπεσε με μανία στα κοπάδια των Ελλήνων και τα έσφαξε. Όταν συνήλθε από την παραφροσύνη του και συνειδητοποίησε την πράξη του, αυτοκτόνησε, μη θέλοντας να ζήσει μέσα στην ντροπή και την περιφρόνηση. Το τέλος του ήρωα πραγματεύεται η ομώνυμη τραγωδία του Σοφοκλή (*Αίας*).

Οδυσσέας (στ. 139): γιος του Λαέρτη και της Αντίκλειας, βασιλιάς της Ιθάκης. Με τη σύζυγό του Πηνελόπη απέκτησε έναν γιο, τον Τηλέμαχο. Πήρε μέρος στον Τρωικό πόλεμο με δώδεκα πλοία με άνδρες από την Κεφαλλονιά, την Ιθάκη, τη Ζάκυνθο και τα μέρη της απέναντι στεριάς. Διακρινόταν για την πονηριά του· δική του ιδέα ήταν ο περίφημος *δούρειος ίππος*, με τον οποίο οι Έλληνες κατάφεραν να καταλάβουν την Τροία. Διάσημος επίσης είναι και ο δεκάχρονος περιπετειώδης νόστος του, που αποτέλεσε και το θέμα της *Οδύσσειας*. Ο Οδυσσέας στη διάρκεια του Τρωικού πολέμου αλλά και στην επιστροφή του στην Ιθάκη έχει σταθερά την εύνοια της θεάς Αθηνάς.

μαύρο καράβι (στ. 142) – **κυρτά καράβια** (στ. 171): και το *μαύρο* και το *κυρτά* (όπως και το *κοίλα*) είναι παραδοσιακά επίθετα που συνοδεύουν σταθερά το ουσ. *κα-*

ράβια. Το *μαύρο* αναφέρεται στο χρώμα τους, επειδή πιθανόν τα έβαφαν με πίσσα για να είναι στεγανά. Το *κυρτά* αναφέρεται στο γεγονός πως τα πλαϊνά του караβιού ιδωμένα από έξω φαίνονται κυρτά (ενώ ιδωμένα από μέσα κοίλα).

Ιδομενεύς (στ. 146): βασιλιάς της Κρήτης, γιος του Δευκαλίωνα και εγγονός του Μίνωα. Συμμετείχε στον Τρωικό πόλεμο οδηγώντας μαζί με τον Μηριόνη ογδόντα πλοία. Την εποχή του πολέμου ήταν ήδη μεσόκοπος, αλλά αυτό δεν τον εμπόδισε να διακριθεί στους πολεμικούς αγώνες.

Εγώ δεν ήλθα εξ αφορμής ... εκδίκησιν να πάρομε των Τρώων (στ. 153-160): ο Αχιλλέας υπογραμμίζει πως δεν συμμετέχει στον πόλεμο κατά της Τροίας για προσωπικούς λόγους. Αυτό ισχύει και για τους υπόλοιπους ήρωες, καθώς όλοι έλαβαν μέρος στην εκστρατεία για να βοηθήσουν τον Μενέλαο να εκδικηθεί τους Τρώες για την αρπαγή της Ελένης από τον Πάρι. Σύμφωνα με άλλες πηγές (Ησίοδος, *Κατάλογος, Ηοίαι*), όλοι οι ήρωες που συμμετείχαν στον Τρωικό πόλεμο ήταν μνηστήρες της Ελένης, που, πριν ο πατέρας της Τυνδάρεως επιλέξει τον μέλλοντα σύζυγο της κόρης του, είχαν ορκιστεί ότι θα συμπαρασταθούν όλοι μαζί στον μέλλοντα γαμπρό, αν κάποιος άρπαζε τη νύφη με τη βία. Ο Αχιλλέας βέβαια δεν δεσμευόταν από τον όρκο αυτό, γιατί δεν υπήρξε μνηστήρας της Ελένης, αφού ήταν τότε πολύ μικρός και εκπαιδευόταν στο Πήλιο από τον Κένταυρο Χείρωνα.

ότι την έριδα διψάς, τες μάχες, τους πολέμους (στ. 178): ο Αγαμέμνονας εδώ κατηγορεί ουσιαστικά τον Αχιλλέα ως φιλόνικο και οξύθυμο, έχοντας υπόψη του δύο περιστατικά. Ερχόμενοι οι Έλληνες στην Τροία είχαν αποβιβαστεί στην Τένεδο. Οι αρχηγοί οργάνωσαν τότε ένα μεγάλο συμπόσιο. Δεν είχε αρχίσει καλά καλά το γλέντι και ο Αχιλλέας θύμωσε με τον Αγαμέμνονα, γιατί δεν τον είχε καλέσει από τους πρώτους, όπως ταίριαζε σ' έναν μεγάλο ήρωα που ήταν και γιος θεάς. Θεωρώντας το αυτό λοιπόν μεγάλη προσβολή, απειλούσε να πάρει τον στρατό του και να γυρίσει πίσω στη Φθία. Μάταια προσπάθησαν οι άλλοι αρχηγοί να τον μεταπείσουν. Τελικά, αναγκάστηκε η Θέτιδα να ανέβει από τον βυθό της θάλασσας και να τον πείσει να συμφιλιωθεί με τον Αγαμέμνονα.

Στη συνέχεια του συμποσίου δημιουργήθηκε και νέο επεισόδιο: ο Αχιλλέας με τον Οδυσσέα άρχισαν να συζητούν σε έντονο ύφος για το πώς θα παρθεί η Τροία. Ο Αχιλλέας υποστήριζε πως αυτό θα γίνει με την παλικαριά, ενώ ο Οδυσσέας με τον δόλο, με το μυαλό. Ο Αγαμέμνονας ακούγοντάς τους χαιρόταν, γιατί έβλεπε να εκπληρώνεται ο χρησμός του Απόλλωνα πριν από την εκστρατεία που έλεγε πως την Τροία θα την έπαιρνε, όταν άκουγε να μαλώνουν οι πιο αντρειωμένοι από τους Αχαιούς.

των **Μυρμιδόνων δέσποζε** (στ. 181): θεσσαλικός λαός που κατοικούσε στη Φθία και ήταν υπήκοοι του Αχιλλέα.

την **κόρη του Βρισέως** (στ. 185): πρόκειται για τη Βρισίδα, που ο Αχιλλέας πήρε αιχμάλωτη όταν κυριεύσε την πατρίδα της, τη Λυρνησσό, μια μικρή πόλη της Τρωάδας. Την ιστορία της τη διηγείται η ίδια, όταν θρηνεί τον νεκρό Πάτροκλο (Τ 286-299): μια ιστορία κοινή για τις γυναίκες που η πόλη τους κυριεύτηκε: θάνατος, χαλάσματα, σκλαβιά.

Αθηνά (στ. 196): κόρη του Δία, που, σύμφωνα με τη μυθολογική παράδοση, γεννήθηκε πάνοπλη από το κεφάλι του. Θεωρούνταν σοφή και συνετή και ήταν προστάτιδα των τεχνών και κάθε προόδου. Παριστάνεται με περικεφαλαία, δόρυ και ασπίδα. Ονομάζεται και *Παλλάς*. Όπως και η Ήρα, βρίσκεται κι αυτή σταθερά στο πλευρό των Ελλήνων στη διάρκεια του Τρωικού πολέμου εξαιτίας της γνωστής κρίσης του Πάρη για την ομορφότερη θεά. Ιδιαίτερη μάλιστα εύνοια έδειχνε στον Οδυσσέα.

τα **ολόξανθα μαλλιά του** (στ. 198): οι ήρωες συνήθως είναι ξανθοί. Το ξανθό, ως σπάνιο χαρακτηριστικό, αποτελούσε στοιχείο ιδανικής ομορφιάς.

Στοιχεία δομής

Το εξεταζόμενο απόσπασμα θα μπορούσε να χωριστεί στις ακόλουθες υποενότητες:

1η υποενότητα (στ. 54-102α): Η συνέλευση του στρατού – Ο Κάλχας αποκαλύπτει την αιτία του κακού.

2η υποενότητα (στ. 102β-121): Η αντίδραση του Αγαμέμνονα.

3η υποενότητα (στ. 122-188): Η σύγκρουση Αχιλλέα-Αγαμέμνονα.

4η υποενότητα (στ. 189-248α): Η επέμβαση της Αθηνάς – Εκτόνωση της κρίσης.

Στοιχεία υλικού πολιτισμού

πυργωμένην Τροίαν (στ. 130) – **τειχόκαστρα** (στ. 165): γύρω από τις πόλεις χτίζονταν τείχη για την καλύτερη ασφάλεια και προστασία τους. Η οικοδόμηση τειχών δηλώνει την ανάπτυξη της αρχιτεκτονικής αλλά και των τεχνικών επεξεργασίας και μεταφοράς των δομικών υλικών.

μαύρο καράβι (στ. 142) – **κυρτά καράβια** (στ. 171): ανάπτυξη ναυπηγικής τέχνης και ναυτιλίας.

το ακονισμένο ξίφος (στ. 191): βασικό στοιχείο του οπλισμού της εποχής.

αργυρήν λαβήν (στ. 220) – **το φλούδι / γύρω του ελέπισε ο χαλκός** (στ. 237-238) – **το χρυσοκαρφωμένο σκήπτρο** (στ. 246-247): τα έπη αναφέρονται

στη Μυκηναϊκή εποχή, η οποία ανήκει στην Εποχή του Χαλκού, όπου τα εργαλεία κατασκευάζονταν από ορείχαλκο. Την ίδια εποχή, όπως είναι φανερό και από τους στ. 246-247, ήταν γνωστή και η επεξεργασία και χρήση του άργυρου και του χρυσού.

Αξίες – αντιλήψεις – έθιμα – θεσμοί – κοινωνικοπολιτική οργάνωση

Ανθρωπομορφισμός θεών: χαρακτηριστικό, όπως έχουμε ήδη αναφέρει, της αρχαίας ελληνικής θρησκείας ήταν ο ανθρωπομορφισμός των θεών, η παρουσίασή τους με ανθρώπινα χαρακτηριστικά, ανθρώπινες ιδιότητες, συμπεριφορές και πάθη. Έτσι κι εδώ βλέπουμε την Ήρα να θλίβεται για τον αποδεκατισμό των Ελλήνων από τον λοιμό (στ. 57), το ενδιαφέρον της για τους δύο ήρωες, τον Αχιλλέα και τον Αγαμέμνονα (στ. 196-197), ενώ ακούμε πάλι για την οργή του Φοίβου (στ. 65, 97). Τα ίδια με την Ήρα συναισθήματα για τους Έλληνες γενικά υπονοείται ότι έτρεφε και η Αθηνά· δεν είναι τυχαίο ότι αυτή στέλνει η Ήρα για να αποτρέψει τον Αχιλλέα να σκοτώσει τον Αγαμέμνονα.

Ο ρόλος των θεών: όπως γίνεται φανερό και στη συγκεκριμένη ενότητα, οι θεοί επεμβαίνουν στα ανθρώπινα πράγματα και επηρεάζουν καθοριστικά τις εξελίξεις. Έτσι:

– Η Ήρα υποδεικνύει στον Αχιλλέα να συγκαλέσει συνέλευση των Αχαιών, προκειμένου να αναζητηθεί η αιτία του κακού και να αντιμετωπιστεί η δυσχερής κατάσταση που έχει διαμορφωθεί εξαιτίας του λοιμού.

– Η Αθηνά επεμβαίνει στη σύγκρουση Αχιλλέα-Αγαμέμνονα, με υπόδειξη της Ήρας πάλι, για να αποτρέψει τον Αχιλλέα να σκοτώσει τον Αγαμέμνονα. Σ' αυτή την περίπτωση έχουμε *επιφάνεια* της θεάς (εμφάνιση με τη θεϊκή μορφή της).

Επιφάνεια: η παρουσίαση ενός θεού στους ανθρώπους με τη θεϊκή του μορφή ή με σημάδια.

Ενανθρώπιση: η παρουσίαση ενός θεού στους ανθρώπους παίρνοντας τη μορφή ενός ανθρώπου.

Η ανθρώπινη ευθύνη: οι επεμβάσεις των θεών δεν καταργούν την ανθρώπινη ευθύνη· αντίθετα, θα λέγαμε, ότι οι δυο αυτοί παράγοντες συμπλέκονται. Μπορεί η σύγκρουση των δύο ηρώων να οφείλεται στον Απόλλωνα, είναι όμως φανερό από τη στάση και τα λόγια τους ότι εξαρτάται άμεσα και από τον χαρακτήρα τους: ο Αγαμέμνονας για μια ακόμα φορά επιδεικνύει αυταρχισμό, αλαζονεία και εγωκεντρισμό (ο λόγος της σύγκρουσης θα εξέλειπε αν δεχόταν να επιστρέψει τη Χρυσίδα χωρίς αντάλλαγμα· ο όρος που θέτει είναι αυτός που πυροδοτεί τη σύγκρουση), ενώ ο Αχιλλέας παρουσιάζεται φιλότιμος, εύθικτος και γενναίος (δεν φοβάται την εξουσία του Αγαμέμνονα). Τα παραπάνω στοιχεία καθιστούν τη σύγκρουση αναπόφευκτη.

Από την άλλη, μπορεί η επέμβαση της Αθηνάς να δίνει διέξοδο την κρίσιμη στιγμή, την ώρα που ο Αχιλλέας σκέφτεται να σκοτώσει τον Αγαμέμνονα, είναι όμως θέμα του ήρωα αν θα υπακούσει στη θεά ή όχι. Άρα, η επέμβαση της θεάς φέρνει αποτέλεσμα, καθώς συνδυάζεται με τον σεβασμό του Αχιλλέα στη θεϊκή υπόδειξη (σε άλλη περίπτωση, στην ικεσία του Χρύση, ο Αγαμέμνονας, αντίθετα, δεν έδειξε τον απαιτούμενο σεβασμό στον θεό Απόλλωνα).

Ζωή και οργάνωση του στρατοπέδου: στην ενότητα αυτή βρίσκουμε αρκετά στοιχεία που αφορούν τη ζωή και την οργάνωση του στρατοπέδου: έτσι, βλέπουμε να λειτουργούν πολιτικές διαδικασίες, την παρουσία της θρησκευτικής εξουσίας, τον τρόπο συντήρησης του στρατεύματος στη διάρκεια μιας μακρόχρονης εκστρατείας, στοιχεία για το είδος των πολεμικών επιχειρήσεων που διεξάγονταν, τον τρόπο διανομής των λαφύρων. Αναλυτικότερα:

Η συνέλευση: στο αχαϊκό στρατόπεδο λειτουργεί ο θεσμός της συνέλευσης, η οποία φαίνεται να συγκαλείται, όταν πρόκειται να παρθούν αποφάσεις για σημαντικά ζητήματα. Σ' αυτές συμμετέχει ο στρατός, αλλά δικαίωμα να εκφράσουν τη γνώμη τους φαίνεται πως είχαν μόνο οι *βουλευφόροι* (στ. 145) αρχηγοί, δηλαδή οι αρχηγοί των στρατευμάτων, που ήταν συνήθως και οι βασιλιάδες των αντίστοιχων κρατών της εποχής. Όπως είδαμε προηγουμένως (ικεσία του Χρύση), η συνέλευση του στρατού είχε μάλλον περιορισμένες δικαιοδοσίες, αφού ο αρχιστράτηγος δεν δεσμευόταν να ακολουθήσει τη γνώμη της συνέλευσης (η απόφαση του Αγαμέμνονα σχετικά με το αίτημα του Χρύση είναι αντίθετη με τη γνώμη των υπόλοιπων Αχαιών), ενώ μπορούσε και να επιβάλει με τη βία την απόφασή του σε περίπτωση κάποιας αντίδρασης. Ωστόσο, η αντίδραση του Αχιλλέα στην άδικη απαίτηση του Αγαμέμνονα να πάρει το δώρο κάποιου άλλου αρχηγού, τη στιγμή που τα λάφυρα είχαν πια διανεμηθεί, υπονοεί ίσως τον δυνητικό, έστω, ρόλο της συνέλευσης ως εστίας αμφισβήτησης ή ελέγχου της εξουσίας.

Η ιεραρχία – Οι σχέσεις των αρχηγών με τον αρχιστράτηγο: είναι φανερό πως ο Αγαμέμνονας είναι ιεραρχικά ανώτερος, έχει τον ρόλο του αρχιστράτηγου και σ' αυτόν οφείλουν να υπακούουν οι υπόλοιποι αρχηγοί (στ. 79-80, 91-92). Τον ρόλο του αρχιστράτηγου ανέλαβε ο Αγαμέμνονας, πιθανότατα γιατί ήταν ο ισχυρότερος από όλους τους άλλους ηγεμόνες (ήταν βασιλιάς των Μυκηνών, του ισχυρότερου κράτους της εποχής, κέντρο του μυκηναϊκού κόσμου) και συμμετείχε στην εκστρατεία με τη μεγαλύτερη στρατιωτική δύναμη (Κατάλογος Νηών, ραψ. Β).

Οι υπόλοιποι αρχηγοί που συμμετείχαν στην εκστρατεία όφειλαν να υπακούουν

στον αρχιστράτηγο. Ωστόσο πρόκειται για μια συμμαχία προσωρινή, για την επίτευξη συγκεκριμένου σκοπού, την άλωση της Τροίας. Μεταξύ των συμμάχων μάλιστα υπάρχουν και αρχηγοί κρατών που είναι ισάξιοι, ως προς το αξίωμα και την εξουσία που κατείχαν στο κράτος τους, με τον Αγαμέμνονα (πρβλ. των *Μυρμιδόνων δέσποζε*, στ. 181). Αυτό αυξάνει την πιθανότητα εμφάνισης φαινομένων αμφισβήτησης της κεντρικής εξουσίας. Ουσιαστικά εδώ ο Αχιλλέας με τη στάση του αμφισβητεί την εξουσία του Αγαμέμνονα, κατηγορώντας τον για κατάχρηση εξουσίας, που αποσκοπεί στον προσωπικό του πλουτισμό (καταγγέλλει την αλαζονεία του, τον άδικο και προσβλητικό χαρακτήρα της αξιώσής του).

Ως κίνηση αμφισβήτησης εκλαμβάνει και ο Αγαμέμνονας τη στάση του Αχιλλέα, κι αυτό ως έναν βαθμό καθορίζει και τη στάση του απέναντι στον ήρωα (πέρα από τον εγωκεντρισμό και την αλαζονεία του): το συγκεκριμένο φαινόμενο αμφισβήτησης πρέπει να παταχθεί, ώστε και να επιβεβαιωθεί η εξουσία του, αλλά και να παραδειγματιστούν οι υπόλοιποι αρχηγοί για να αποφευχθούν στο μέλλον παρόμοια κρούσματα, που θα κλόιζαν τη συμμαχία (πρβλ. στ. 186-188: *για να μάθεις, / πόσο σου είμαι ανώτερος εγώ και να τρομάζει / και άλλος μ' έμένα συγκριθεί και όμοιος να γίνει εμπρός μου*).

Ο ρόλος της θρησκευτικής εξουσίας: σημαντικός φαίνεται να είναι ο ρόλος της θρησκευτικής εξουσίας και στο πλαίσιο μιας εκστρατείας, όπως εξάλλου και στην κοινωνική και πολιτική ζωή σε περίοδο ειρήνης (σε κάθε εκστρατευτικό εγχείρημα οι άνθρωποι της ομηρικής εποχής θα επιδίωκαν να έχουν τους θεούς ευνοϊκούς απέναντί τους, να συμβουλευόνται τους μάντις και με τους ιερείς, να απευθύνουν στους θεούς προσευχές και να τελούν θυσίες). Στους στ. 63-64 ο Αχιλλέας προτείνει να συμβουλευτούν κάποιον *μάντη*, *ιερέα* ή *ονειροκρίτη* (ερμηνευτή ονείρων) για να μάθουν την αιτία της οργής του Απόλλωνα, και λίγο πιο κάτω ο μάντης Κάλχας αποκαλύπτει πράγματι την αιτία. Μολονότι όμως οι μάντις θεωρούνταν πρόσωπα ιερά και απαραβίαστα, υπήρχαν περιπτώσεις που αντιμετώπιζαν τη βία της εξουσίας, όταν οι προβλέψεις τους δεν ικανοποιούσαν τις επιθυμίες των ηγετών, όπως φαίνεται από τον δισταγμό του Κάλχα να αποκαλύψει την αιτία του κακού, φοβούμενος πως θα ξεσπάσει επάνω του η οργή του Αγαμέμνονα· φόβος που επαληθεύεται, όπως φαίνεται από την αντίδραση του αρχιστράτηγου (στ. 106-109).

Τρόπος συντήρησης του στρατεύματος: ένας βασικός τρόπος εξασφάλισης ειδών διατροφής στη διάρκεια μιας μακρόχρονης εκστρατείας μακριά από την πατρίδα, όπως η Τρωική επιστρατεία, ήταν, σύμφωνα και με τους στ. 126-127, 164-169, οι ληστρικές επιδρομές στις γύρω περιοχές και η αποκόμιση κάθε είδους λαφύρων (αντικείμενα, ζώα, άνθρωποι).

Η διανομή των λαφύρων: η διανομή των λαφύρων γινόταν ανάλογα με τη θέση και το αξίωμα του καθενός. Το μεγαλύτερο και καλύτερο μερίδιο έπαιρνε ο αρχηγός του στρατεύματος, ακολουθούσαν οι αξιωματούχοι (ευγενείς) και, τέλος, ό,τι απέμενε μοιραζόταν στους απλούς στρατιώτες. Στη συγκεκριμένη περίπτωση το μεγαλύτερο και καλύτερο μέρος των λαφύρων πήγαινε στον αρχιστράτηγο, έπειτα έπαιρναν το μερίδιό τους οι αρχηγοί των αγχημάτων κι έπειτα ακολουθούσαν οι υπόλοιποι.

Τρόποι διεξαγωγής του πολέμου: πέρα από τη σύγκρουση στο πεδίο της μάχης, όπου συμμετείχε όλο το στράτευμα, υπήρχαν και ειδικές αποστολές, όπως δείχνουν οι στ. 227-228: συγκεκριμένα αναφέρεται το στήσιμο ενέδρας (αλλού –ραψ. Κ– βρίσκουμε την κατασκοπία). Αυτές οι ειδικές αποστολές είχαν αυξημένο βαθμό επικινδυνότητας και απαιτούσαν πείρα, ευστροφία και μεγάλη γενναϊότητα, γι' αυτό και σ' αυτές λάμβαναν μέρος οι καλύτεροι του στρατεύματος, οι πολέμαρχοι (να οδηγείς τους πρώτους πολεμάρχους, στ. 228), ενώ ένας από αυτούς, ο *άριστος*, είχε το γενικό πρόσταγμα και την όλη ευθύνη.

Πολιτικές αντιλήψεις: στην ενότητα αυτή βρίσκουμε κάποιες πολιτικές αντιλήψεις της εποχής. Συγκεκριμένα:

- Στον στ. 118 ο Αγαμέμνονας δηλώνει: *το καλό θέλω του λαού, ποτέ τον όλεθρό του* (βέβαια εδώ ο Αγαμέμνονας μιλάει ως αρχιστράτηγος του στρατεύματος· ο ρόλος του όμως αντιστοιχεί σ' εκείνον του ηγεμόνα ενός λαού).
- Στον στ. 232 ο Αχιλλέας αποκαλεί τον Αγαμέμνονα *λαοφάγο βασιλέα*, που *κυβερνά αχρείους*. Το νόημα που προκύπτει από τα λόγια του Αχιλλέα είναι πως, όταν ο ηγέτης ενός λαού κάνει κατάχρηση της εξουσίας του (όπως εδώ ο Αγαμέμνονας, που ιδιοποιείται αγαθά που ανήκαν στο στράτευμα), υπεύθυνος είναι και ο λαός που ανέχεται αυτή την κατάχρηση (εδώ οι υπόλοιποι αρχηγοί, που ανέχονται την αδικία που διαπράττει ο Αγαμέμνονας). Μια τέτοια σκέψη όμως παραπέμπει σε περίοδο που ο λαός δεν χειροκροτεί απλώς ή σιωπά σε όσα του ανακοινώνουν ή που, έστω, έχει αρχίσει να συνειδητοποιεί πως θα μπορούσε να έχει και πιο ενεργό ρόλο (να αμφισβητεί, να ελέγχει).
- Στον στ. 177 ο Αγαμέμνονας αναφερόμενος στους υπόλοιπους αρχηγούς τούς αποκαλεί *διοθρέπτους βασιλείς*. Στον χαρακτηρισμό αυτό βρίσκουμε την αντίληψη για τη θεϊκή καταγωγή, και μάλιστα από τον Δία, των βασιλιάδων. Η αντίληψη αυτή μας φέρνει στον νου και τους *ελέω Θεού μονάρχες* (δηλαδή έλκουν την εξουσία τους από τον Θεό) νεότερων εποχών.
- Στον στ. 239 οι Αχαιοί βασιλείς αποκαλούνται *δικαιοκρίτες*: όπως είναι γνωστό, οι ομηρικοί βασιλείς ασκούσαν και δικαστική εξουσία· αυτή η εξουσία θεωρούνταν πως τους είχε δοθεί από τον Δία.

Από τα παραπάνω, και κυρίως από τις δύο πρώτες επισημάνσεις για τη σχέση μεταξύ ηγέτη και λαού, θα μπορούσαμε να πούμε πως ο ομηρικός βασιλιάς, ή καλύτερα ίσως ο ιδανικός τύπος του ομηρικού βασιλιά, είχε κύριο έργο του την εξασφάλιση της τάξης και του δικαίου, με στόχο την ευημερία όλης της κοινότητας, όλων των υπηκόων του.

ή μάντιν ή ιερέα ή ονειροκρίτην (στ. 63-64) – ορνεοσκόπος πρώτος (στ. 70): ο ρόλος της μαντικής ήταν πολύ σημαντικός στην αρχαιότητα. Οι άνθρωποι συχνά συμβουλευόνταν τους μάντεις τόσο για ιδιωτικά όσο και για δημόσια ζητήματα (π.χ. πριν από μια εκστρατεία, πριν από την ίδρυση αποικίας κ.λπ.). Η μαντική τέχνη αποκάλυπτε στους ανθρώπους τη θεία σκέψη και βούληση. Αυτή είτε εκδηλωνόταν μέσα από σημάδια, που ο μάντης καλούνταν να ερμηνεύσει, είτε ο ίδιος ο θεός την αποκάλυπτε απευθείας στον μάντη. Οι μάντεις ερμήνευαν γενικά τα σημάδια των θεών, αποτελούσαν ξεχωριστή τάξη επαγγελματιών, και το χάρισμά τους ήταν συνήθως κληρονομικό. Οι ιερείς ήταν υπεύθυνοι για τις τελετουργίες προς τους θεούς, αλλά και προφήτευαν μέσω των θυσιών (εξετάζοντας την καύση των σφαγίων, *πυρομαντεία*, ή τα σπλάχνα τους, *σπλαχνοσκοπία*), ενώ οι ονειροκρίτες προφήτευαν ερμηνεύοντας τα όνειρα, που κι αυτά θεωρούνταν πως στέλνονταν από τους θεούς (*ονειρομαντεία*). Υπήρχαν λοιπόν διάφοροι τρόποι μαντείας, ανάλογα με το είδος των σημείων. Μεταξύ αυτών ήταν και η ερμηνεία του πετάγματος των πουλιών· αυτό το είδος μαντείας ονομαζόταν *οιωνοσκοπία* (*ορνεοσκόπος* = *οιωνοσκόπος*). Πιο αποκαλυπτικά πουλιά μάλιστα θεωρούνταν τα πιο γρήγορα και δυνατά, και κυρίως τα αρπακτικά, όπως ο αετός, το γεράκι, ο γύπας.

μη κάποιον τάμα του έλειψε, μη του 'λειψ' εκατόμβη (στ. 66): οι θεοί αξιώνουν από τους ανθρώπους να θυμούνται και να τηρούν τις υποχρεώσεις που έχουν απέναντί τους· σε αντίθετη περίπτωση υφίστανται τη θεϊκή τιμωρία. Έτσι κι εδώ ο Αχιλλέας αναρωτιέται μήπως ο Απόλλωνας οργίστηκε μαζί τους, επειδή δεν ήταν συνεπείς ως προς τις υποχρεώσεις τους απέναντι στον θεό.

και ποσώς κατώτερη δεν είναι / στην κλάση, στο ανάστημα, στη γνώμη και στα έργα (στ. 115-116): στους στίχους αυτούς παρουσιάζεται το πρότυπο της ιδανικής γυναίκας της ομηρικής εποχής. Ο ιδανικός τύπος γυναίκας λοιπόν συγκεντρώνει τα ακόλουθα χαρακτηριστικά:

- καλοφτιαγμένο σώμα, ωραίο παράστημα (*κλάση, ανάστημα*)·
- σύνεση, φρόνηση (*γνώμη*)·
- δεξιότητα στα γυναικεία έργα (π.χ. ύφανση, κέντημα)· να είναι χρυσοχέρα.

λάφυρα (στ. 125): τα λάφυρα, πέρα από την οικονομική τους σημασία, αποτελούσαν

μέσο πλουτισμού, είχαν και μεγάλη ηθική αξία, καθώς αποτελούσαν επιβράβευση της προσφοράς του ήρωα, υλικό αντίκρισμα της τιμής του και έμπρακτη απόδειξη της εκτίμησης των συμπολεμιστών του· ενίσχυαν έτσι το κύρος του. Γι' αυτό και η αφαίρεση των λαφύρων από κάποιον ήταν πράξη ιδιαίτερα προσβλητική.

στην **θείαν θάλασσαν** (στ. 142): στο πλαίσιο της θεολογικής ερμηνείας του κόσμου, που εξακολουθεί να υπάρχει κατά την ομηρική εποχή, τα φυσικά στοιχεία που επιβάλλονται στον άνθρωπο με το μεγαλείο τους και του προκαλούν δέος παρουσιάζονται θεοποιημένα.

ήλθομεν όλοι εκδίκησιν να πάρομε των Τρώων (στ. 160): στην ομηρική εποχή

δεν υπήρχε οργανωμένο σύστημα απονομής δικαιοσύνης. Η τιμωρία μιας άδικης πράξης ήταν συνήθως ιδιωτική υπόθεση και η αυτοδικία ήταν ηθικά αποδεκτή. Σε κάποιες περιπτώσεις μάλιστα ευνοούνταν ή και καθοδηγούνταν από τους θεούς (π.χ. η εκδίκηση του Ορέστη για τον φόνο του πατέρα του Αγαμέμνονα, η εκδίκηση του Οδυσσέα για την προσβολή που είχε υποστεί και για τη σπατάλη της περιουσίας του από τους μνηστήρες).

Κοντά σ' αυτό θα πρέπει να προσθέσουμε και τη μεγάλη σημασία που είχε η έννοια της τιμής, η οποία αποτελούσε την ύψιστη αξία της εποχής. Επομένως, όταν κάποιος δεχόταν προσβολή, έπρεπε να πάρει εκδίκηση γι' αυτήν.

Στους στίχους αυτούς ο Τρωικός πόλεμος παρουσιάζεται, λοιπόν, ως πράξη εκδίκησης για την αρπαγή της Ελένης από τον Πάρι και αποκατάστασης της προσβεβλημένης τιμής του Μενέλαου και γενικότερα της οικογένειας των Ατρείδων. Θα πρέπει επίσης να σημειώσουμε εδώ πως την εποχή του Τρωικού πολέμου δεν είχε αναπτυχθεί ακόμα πανελλήνια εθνική συνείδηση, ώστε οι αρχηγοί που έλαβαν μέρος να θεωρούν τον πόλεμο αυτό εθνική υπόθεση, πιστεύοντας πως στο πρόσωπο του Μενέλαου είχε προσβληθεί ολόκληρη η

Οι ιστορικές αιτίες του Τρωικού πολέμου

Ο μύθος παρουσιάζει τον Τρωικό πόλεμο ως πόλεμο για την τιμή των Ατρείδων. Οι πραγματικές αιτίες ήταν όμως άλλες. Η περιοχή της Τροίας ήταν πλούσια σε ξυλεία και μεταλλεύματα, εύφορη και είχε μεγάλη στρατηγική σημασία (σταυροδρόμι ανάμεσα στην Ανατολή και τη Δύση, τον Βορά και τον Νότο).

Οι Αχαιοί θέλησαν να εκμεταλλευτούν την αποδυνάμωση της αυτοκρατορίας των Χετταίων και την αποχώρησή τους από την περιοχή, την οποία μέχρι τότε έλεγχαν, για να εγκατασταθούν και να τη θέσουν υπό τον έλεγχό τους. Αποτέλεσμα αυτής της επιχείρησης ήταν η λεπλάσια και η πολιορκία πόλεων, μεταξύ αυτών και της Τροίας, όχι όμως και η εγκατάστασή τους. Ίσως δεν μπόρεσαν να καταβάλουν ολόκληρο τον συνασπισμό των δυνάμεων της περιοχής ή ακόμα αναστατώσεις στην πειρωτική Ελλάδα και στις επικράτειές τους τους καλούσαν πίσω.

Ελλάδα. Περίπου τρεις αιώνες μετά όμως, στην τραγωδία *Ιφιγένεια εν Αυλίδι* του Ευριπίδη η ηρωίδα δηλώνει πως δέχεται να θυσιαστεί για την πατρίδα, για όλη την Ελλάδα (στ. 1553 κ.εξ.). Είναι φανερό πως εδώ ο Τρωικός πόλεμος έχει υψωθεί από θέμα οικογενειακής τιμής σε εθνική υπόθεση. Η διαφορετική αυτή θεώρηση οφείλεται στους Περσικούς πολέμους, που είχαν προηγηθεί, οι οποίοι για πρώτη φορά ένωσαν τους Έλληνες απέναντι σ' έναν κοινό εχθρό, σφυρηλατώντας έτσι την πανελλήνια ιδέα.

και αν είσαι τόσο δυνατός, είναι θεού το δώρον (στ. 179): τα χαρίσματα, οι αρετές που είχε κάποιος θεωρούνταν πως προέρχονταν από τους θεούς.

με τούτες / τες έπαρσές του γρήγορα θα χάσει την ζώήν του (στ. 205-206): Η *ύβρη*, η αλαζονεία, η συμπεριφορά που υπερβαίνει το μέτρο, θεωρούνταν σοβαρό αμάρτημα, που τιμωρούνταν από τους θεούς. Ο Αχιλλέας εδώ θεωρεί πως ο Αγαμέμνονας σύντομα θα βρει τον θάνατο ως φυσική συνέπεια και τιμωρία της αλαζονικής του συμπεριφοράς.

και όμως αυτό συμφέρει, / όπου υπακούει στους θεούς κι αυτοί τον εισακούουν (στ. 219-220): Ο Αχιλλέας δηλώνει εδώ ότι οι άνθρωποι οφείλουν να υπακούουν στο θείο θέλημα. Ωστόσο στα λόγια του είναι φανερό το ανταποδοτικό σχήμα που είδαμε και στην προσευχή του Χρύση και το οποίο χαρακτήριζε τις σχέσεις των ομηρικών ανθρώπων με τους θεούς. Σύμφωνα με τα λόγια του Αχιλλέα συμφέρει οι άνθρωποι να υπακούν τους θεούς, γιατί έτσι θα εισακουστούν κι αυτοί, όταν έρθει η ώρα να ζητήσουν κάτι.

και ομόνω μέγαν όρκον (στ. 234): ο όρκος στην αρχαιότητα είχε πολύ μεγάλη σημασία (ακόμα και σήμερα κατέχει κάποια σημαντική θέση στην κοινωνική ζωή· π.χ. ο όρκος των βουλευτών και των μελών της κυβέρνησης, ο όρκος στα δικαστήρια, ο όρκος των αποφοίτων ανώτερων και ανώτατων σχολών κ.ά.). Οι επίορκοι (όποιοι δεν τηρούσαν τον όρκο τους) τιμωρούνταν από τον Δία, που επέβλεπε την τήρηση των όρκων, γι' αυτό και είχε και την επωνυμία *Όρκιος*. Από τη δεσμευτική δύναμη του όρκου και την τιμωρία σε περίπτωση επιορκίας δεν ξέφευγαν ούτε οι θεοί.

και χάμω πέταξε το χρυσοκαρφωμένο / σκήπτρο (στ. 246-247): όπως έχουμε αναφέρει, το σκήπτρο ήταν γενικά σύμβολο εξουσίας ή δημόσιου αξιώματος και το κρατούσαν οι βασιλιάδες, οι ιερείς, οι μάντιες, οι κήρυκες και οι δικαστές. Το σκήπτρο ήταν και σύμβολο της επίσημης δημόσιας δράσης. Στις συνελεύσεις αυτός που σηκωνόταν να μιλήσει κρατούσε σκήπτρο, που του έδινε ο κήρυκας, σύμβολο της άδειας να μιλήσει αλλά και της ασφάλειάς του.

Λαμβάνοντας υπόψη μας λοιπόν τον συμβολισμό του σκήπτρου, παρατηρούμε πως η κίνηση του Αχιλλέα να το πετάξει κάτω στο χώμα, εκτός από το ότι δηλώνει με παραστατικότητα την οργή του, έχει και συμβολική σημασία: πετά το σύμβολο απονομής δικαιοσύνης, καθώς τη στιγμή αυτή το δίκαιο παραβιάζεται από τον Αγαμέμνονα· πετά όμως και το σύμβολο του δικαιώματος λόγου στη συνέλευση, προειδοποιώντας έτσι για την αποχώρησή του: δεν πρόκειται να ξαναμιλήσει στη συνέλευση, αφού πρόκειται να αποχωρήσει.

Η πορεία προς την οριστική ρήξη Αχιλλέα-Αγαμέμνονα

► Η αντίδραση του Αγαμέμνονα στην αποκάλυψη του Κάλχαντα:

- Οργισμένη φραστική επίθεση προς τον μάντη και έμμεση υποτίμηση της μαντικής του τέχνης (στ. 106-109).
- Προσπάθεια δικαιολόγησης της απόφασής του να κρατήσει τη Χρυσίδα (το απολογητικό ύφος του λόγου του θυμίζει ένοχο που προσπαθεί να αντικρούσει την κατηγορία που του προσάπτουν)· επαινεί τα χαρίσματά της και φτάνει στο σημείο να τη συγκρίνει με τη νόμιμη γυναίκα του, την Κλυταιμνήστρα, τονίζοντας συγχρόνως έμμεσα και το μέγεθος της θυσίας που πρόκειται να κάνει επιστρέφοντάς τη στον πατέρα της (προετοιμάζει λοιπόν το έδαφος για τον όρο που θα θέσει στη συνέχεια· στ. 110-116).
- Δέχεται να παραχωρήσει τη Χρυσίδα στον πατέρα της, γιατί προτάσσει πάντα το καλό του στρατεύματος (στ. 117-118).
(→ ανακούφιση στο στράτευμα / στους ακροατές)
- Ζητά όμως ως αντάλλαγμα να του δοθεί κάποιο άλλο δώρο, με το επιχείρημα πως δεν είναι σωστό να μείνει χωρίς δώρο ο αρχιστράτηγος του στρατεύματος.
(→ πυροδοτείται νέα ένταση / αγωνία στους ακροατές)

► Η απάντηση του Αχιλλέα στην απαίτηση του Αγαμέμνονα:

- Δεν υπάρχουν άλλα λάφυρα, απ' όπου θα μπορούσαν να του δώσουν κάποιο δώρο, αφού έχουν πια μοιραστεί όλα, και δεν είναι σωστό να ξανασυλληγούν και να ξαναμοιραστούν από την αρχή (στ. 124-127).
 - Δίνεται η υπόσχεση να τον αποζημιώσουν με πολλαπλάσια δώρα στο μέλλον, μετά την άλωση της Τροίας (στ. 128-130).
(→ αγωνία στο στράτευμα / στους ακροατές για τη στάση του Αγαμέμνονα)
- Σημειώνουμε ότι ο λόγος του Αχιλλέα δεν είναι εριστικός, αλλά ήπιος, μετρημένος, με λογικά επιχειρήματα, που στηρίζονται σε αντικειμενικά δεδομένα. Είναι χαρακτηριστικό επίσης πως ο Αχιλλέας μιλάει σε α' πληθυντικό πρόσωπο, εξ ονό-

ματος του στρατεύματος, δίνοντας έτσι την αίσθηση πως δεν πρόκειται για προσωπική αντιπαράθεση. Ωστόσο ο χαρακτηρισμός *περισσά φιλόπλουτε* (στ. 123) μειώνει τη θετική προσφώνηση *ένδοξε Ατρείδη* (στ. 123) και δείχνει πως ο ήρωας έχει ενοχληθεί από τη στάση του Αγαμέμνονα.

► **Η αντίδραση του Αγαμέμνονα στην απάντηση του Αχιλλέα:**

- Απορρίπτει την υπόσχεση για μελλοντική αποζημίωσή του, εκλαμβάνοντάς τη μάλιστα ως προσπάθεια εξαπάτησής του (στ. 132-134).
- Εμμένει στην απαίτησή του και δηλώνει απερίφραστα πως πρόκειται να την ικανοποιήσει ακόμα και με τη βία· αναφέρει μάλιστα ονομαστικά κάποιους ήρωες, μεταξύ των οποίων και τον Αχιλλέα, από τους οποίους μπορεί να αφαιρέσει το δώρο (στ. 135-141).

(→ οξύνεται η ένταση και εντείνεται η αγωνία στο στράτευμα / στους ακροατές)

- Δίνει εντολή να αρχίσουν οι ετοιμασίες για την επιστροφή της Χρυσίδας στον πατέρα της και προτείνει κάποιους αρχηγούς, μεταξύ αυτών και τον Αχιλλέα, από τους οποίους κάποιος θα τεθεί επικεφαλής της αποστολής (στ. 142-148).

Στον λόγο του Αγαμέμνονα παρατηρούμε πως:

- ✓ θέτει την αντιπαράθεση σε προσωπικό επίπεδο (π.χ. *μη ζητείς με απάτην να με πάρεις*, στ. 132 – *να έχεις συ το δώρο σου*, στ. 134).
- ✓ είναι φανερά ενοχλημένος από τη στάση του Αχιλλέα· ωστόσο δεν θέλει να έρθει σε ρήξη μαζί του, όπως δείχνουν κάποια στοιχεία που αμβλύνουν κάπως την αντιδικία: αναγνώριση της γενναιότητας του ήρωα (στ. 132) – η αναφορά κι άλλων ηρώων από τους οποίους μπορεί να πάρει το δώρο, ώστε να μη φανεί ως προσωπική απειλή προς τον Αχιλλέα (στ. 138-140) – η αναβολή της λύσης του προβλήματος γι' αργότερα (στ. 141) – η επισήμανση της μοναδικότητας του Αχιλλέα (*ω τρομερέ και μόνε*, στ. 147· η προσφώνηση αυτή όμως θα μπορούσε να θεωρηθεί ειρωνική, αφού ακολουθεί μετά την απειλή του Αγαμέμνονα να αφαιρέσει το δώρο του Αχιλλέα, ενέργεια ιδιαίτερα προσβλητική, και συνοδεύει την πρότασή του να τεθεί ο ήρωας επικεφαλής της αποστολής στον Χρύση, που θα μπορούσε να υποστηριχθεί ότι εντείνει την ταπείνωση του Αχιλλέα: όχι μόνο θα του αφαιρεθεί το δώρο του για να ικανοποιηθεί ο Αγαμέμνονας, αλλά θα είναι και ο αρχηγός της αποστολής προς τον Χρύση, που θα εξευμενίσει τον Απόλλωνα, τον οποίο πρόσβαλε ο Αγαμέμνονας).

► **Το οργισμένο ξέσπασμα του Αχιλλέα:**

- Απευθύνεται στον Αγαμέμνονα με ιδιαίτερα προσβλητικούς χαρακτηρισμούς (*πανουργότατε, μ' αναΐδειαν ενδυμένε*, στ. 150).

- Κατηγορεί τον Αγαμέμνονα για αγνωμοσύνη, υπογραμμίζοντας:
 - α. πως δεν συμμετέχει στην εκστρατεία για προσωπικούς λόγους αλλά για την τιμή των Ατρείδων, του Μενέλαου και του ίδιου του Αγαμέμνονα, και
 - β. πως, ενώ σπκώνει το βάρος του πολέμου, παίρνει πάντα μικρότερο από αυτόν δώρο, χωρίς όμως ποτέ να παραπονιέται γι' αυτό.
- Λαμβάνοντας υπόψη του τα παραπάνω, δεν ανέχεται να προσβάλλεται η τιμή του και απειλεί να αποχωρήσει για τη Φθία.

(→ κλιμάκωση της αγωνίας του στρατεύματος / των ακροατών)

Οι προσβλητικοί χαρακτηρισμοί που χρησιμοποίησε ο Αχιλλέας και η απειλή του για αποχώρηση δείχνουν ότι τα πράγματα οδηγούνται σε ρήξη μεταξύ των δύο ανδρών. Η «χαριστική βολή» ωστόσο θα δοθεί με την απάντηση του Αγαμέμνονα.

► **Η αντίδραση του Αγαμέμνονα στην απειλή του Αχιλλέα:**

- Αποσιωπά εντελώς τους λόγους που οδήγησαν τον Αχιλλέα στην απειλή για αποχώρηση.
- Μεταθέτει την ευθύνη της σύγκρουσης στον Αχιλλέα και τη φιλόνηκη διάθεσή του. (π.χ. *Φύγε, αν το θέλεις*, στ. 174 – *την έριδα διψάς*, στ. 178).
- Επισημαίνει πως έχει τη στήριξη των άλλων αρχηγών (στ. 175-176) και προπαντός του Δία (η αναφορά αυτή στόχο έχει να κρατήσει ακμαίο το ηθικό του στρατού αυτή τη δύσκολη στιγμή, καθώς πρόκειται να αποχωρήσει ο πιο αξιόμαχος πολεμιστής).
- Μειώνει τον Αχιλλέα, αποδίδοντας την εξαιρετική ανδρεία του στους θεούς και δηλώνοντας την περιφρόνησή του (*δε σε λογιάζω / και στην χολήν σου αδιαφορώ*, στ. 181-182).
- Δηλώνει ρητά πως ο ίδιος θα έρθει να πάρει το δώρο του ήρωα, τη Βρισιίδα, κάνοντας επίδειξη της δύναμής του και θέλοντας να αποτρέψει ανάλογα φαινόμενα αμφισβήτησης της εξουσίας του.

(→ συνεχής κλιμάκωση της αγωνίας του στρατεύματος / των ακροατών)

Είναι φανερό πως η αντίδραση του Αγαμέμνονα δεν αφήνει κανένα περιθώριο για συμφιλίωση.

► **Κορύφωση της σύγκρουσης:** ο Αχιλλέας ετοιμάζεται να σκοτώσει με το ξίφος του τον Αγαμέμνονα (στ. 194-195).

(→ κορύφωση της αγωνίας των ακροατών)

- **Υφεση μετά την παρέμβαση της Αθηνάς:** ο Αχιλλέας αποφασίζει να μη σκοτώσει τον Αγαμέμνονα έπειτα από υπόδειξη της θεάς Αθηνάς.

(→ ανακούφιση των ακροατών)

- **Δεύτερη κορύφωση της σύγκρουσης** (λιγότερο έντονη από την πρώτη):

– Ο Αχιλλέας εκτονώνει την οργή του με υβριστικά λόγια εναντίον του Αγαμέμνονα, κατηγορώντας τον για αναιδεια, δειλία και απληστία, αλλά και εναντίον των υπόλοιπων αρχηγών, αποκαλώντας τους αχρείους, για την ανοχή τους απέναντι στην αδικία και την προσβολή που διαπράττει εις βάρος του ο Αγαμέμνονας, θεωρώντας τους έτσι συνυπεύθυνους.

– Ορκίζεται πως θα 'ρθει η στιγμή που οι Αχαιοί θα τον αποζητήσουν, όταν θα χάνονται από τη φονική ορμή του Έκτορα, χωρίς ο Αγαμέμνονας να μπορεί να κάνει τίποτε γι' αυτό (εννοείται ότι η αποχώρηση του ίδιου είναι δεδομένη).

(→ βαρύ κλίμα στο στράτευμα, θλίψη, αμηχανία,

αγωνία για τις μελλοντικές εξελίξεις / θλίψη, αγωνία των ακροατών).

Μπορεί η κίνηση του Αχιλλέα να πετάξει το σκήπτρο και να καθίσει να δηλώνει παραίτηση και παθητική στάση, ωστόσο είναι φανερό πως η ρήξη μεταξύ Αχιλλέα και Αγαμέμνονα είναι πλέον οριστική και αμετάκλητη. Αυτό φαίνεται και στη χωρίς ιδιαίτερο αποτέλεσμα παρέμβαση του Νέστορα, που ακολουθεί.

- **Υφεση της σύγκρουσης μετά την παρέμβαση του Νέστορα:** μπορεί η παρέμβαση του Νέστορα (εξετάζεται στην επόμενη ενότητα) να μειώνει την ένταση, δεν οδηγεί όμως και σε συμφιλίωση των δύο ανδρών, που παραμένουν σταθεροί στις προηγούμενες αποφάσεις τους.

Η αίσθηση της τιμής για τους δύο ήρωες

Στον ομηρικό κόσμο, όπου κυριαρχεί ο ηρωικός ηθικός κώδικας, η τιμή αποτελεί την υψηλότερη αξία. Ο Τρωικός πόλεμος μάλιστα παρουσιάζεται ως πόλεμος για την οικογενειακή τιμή των Ατρείδων (στ. 159-160· πέρα όμως από την τιμή των Ατρείδων, με τον Τρωικό πόλεμο περιμένει να λάβει ικανοποίηση και η τιμή δύο θεαίνων, της Ήρας και της Αθηνάς, που προσβλήθηκαν με την κρίση του Πάρη για την ομορφότερη θεά). Η αίσθηση της τιμής καθορίζει και τη στάση των δύο ηρώων στη μεταξύ τους σύγκρουση:

- Ο Αχιλλέας θεωρεί προσβολή της τιμής του την αφαίρεση του δώρου του, αφού τα λάφυρα είχαν, πέρα από την οικονομική, και ηθική σημασία, καθώς δήλωναν την πολεμική αξία του ήρωα, την ανδρεία του, και ενίσχυαν το κύρος και το γόητρό του (βλ. στ. 162-163, 171-172).

- Ο Αγαμέμνωνας θεωρεί πως πλήττεται η τιμή του, αν αυτός, που είναι ο ανώτερος ιεραρχικά στο στράτευμα και ασκεί την ανώτερη εξουσία, απομείνει χωρίς τιμητικό δώρο από τα λάφυρα (βλ. στ. 120, 134).

Η επιφάνεια της θεάς Αθηνάς και ο ρόλος της

- Τη στιγμή που ο Αχιλλέας σκέφτεται να σκοτώσει τον Αγαμέμνονα, εμφανίζεται η θεά Αθηνά, ορατή μόνο στον ήρωα, για να τον αποτρέψει. Στον λόγο της προς τον ήρωα:
 - δηλώνει τον σκοπό της εμφάνισής της (*να παύσω την οργή σου*, στ. 208)·
 - επισημαίνει πως έχει έρθει με υπόδειξη της Ήρας, δίνοντας έτσι περισσότερο κύρος στην αποστολή της, και τον βεβαιώνει για τη φροντίδα της θεάς τόσο για εκείνον όσο και για τον Αγαμέμνονα (στ. 209-210)·
 - υποδεικνύει στον ήρωα να μη σκοτώσει τον Αγαμέμνονα, αλλά να εκτονώσει την οργή του με βρισιές (στ. 211-212)·
 - προλέγει στον ήρωα μελλοντική ικανοποίηση για την προσβολή που υφίσταται τώρα (στ. 214-215)·
 - κλείνει με παραίνηση για αυτοσυγκράτηση και υπακοή στην υπόδειξη των θεών (στ. 215).
- Ιδιαίτερα σημαντικός είναι ο ρόλος της εμφάνισης της θεάς. Με την εμφάνισή της τη δεδομένη στιγμή:
 - δίνεται διέξοδος στην κρίση που έχει δημιουργηθεί·
 - εξυπηρετείται η οικονομία του έπους, καθώς δεν πρέπει να σκοτωθεί ο Αγαμέμνωνας·
 - τονίζεται το μέγεθος και η σοβαρότητα της κρίσης, καθώς καθίσταται αναγκαία η θεική παρέμβαση, προκειμένου να αποφευχθούν τα χειρότερα. Είναι χαρακτηριστικό της κρισιμότητας της στιγμής το γεγονός πως μετά το δεύτερο ξέσπασμα του Αχιλλέα (στ. 226-247), που ακολουθεί την επέμβαση της θεάς, αρκεί η παρέμβαση ενός θνητού, του Νέστορα, για να υπάρξει ύφεση. (Έχει υποστηριχθεί ότι η οξυύτητα της κρίσης δηλώνεται και από το γεγονός πως

Δεν εμβάλλει [εν. η Αθηνά] καμιάν ιδέα στον νου του ήρωα, ούτε και ασκεί κάποια ανώτερη εξουσία στη σκέψη του. Τον βεβαιώνει για τη στοργική φροντίδα της Ήρας τόσο για τον ίδιο όσο και για τον Αγαμέμνονα, τον παροτρύνει να μη χτυπήσει τον Αγαμέμνονα, αλλά να εκτονώσει τον θυμό του με προσβολές και του λέει ότι κάποια στιγμή στο μέλλον θα αποζημιωθεί πλήρως για ό,τι ανεχθεί τώρα. Δεν υπάρχει καμιά απειλή. Ούτε υπάρχει και λογική επιχειρηματολογία [...]. Ο ήρωας δεν υπακούει στη φωνή της λογικής· διαλέγει να ακολουθήσει τη συμβουλή της, γιατί σέβεται τους θεούς και γνωρίζει, σαν λογικός άνθρωπος που είναι, ότι τους θεούς τους απηφά κανείς μονάχα με προσωπικό αντίτιμο. Η απόφαση όμως είναι δική του.

Edwards M.W.

ο ποιητής αφήνει κατά μέρος τις παρομοιώσεις και τις συνηθισμένες περιγραφές της προετοιμασίας της θεάς πριν από την αποχώρησή της από τον Όλυμπο [φόρεμα σανταλιών, συνήθη εξαρτήματα ενός θεϊκού ταξιδιού], καθώς και το τυπικό επίθετο που συνοδεύει συνήθως τη θεά. Δεν υπάρχουν περιθώρια για χάσιμο χρόνου. Γι' αυτό και η θεά φτάνοντας στη συνέλευση των Αχαιών δεν απευθύνεται στον Αχιλλέα με τα συνηθισμένα τυπικά λόγια αντίστοιχων σκηνών, αλλά τον αρπάζει από τα μαλλιά [η έντονη αυτή σωματική δράση δηλώνει τη συναισθηματική ένταση της θεάς].)

Θα πρέπει επίσης να σημειωθεί πως η επέμβαση της Αθηνάς δεν καταργεί την ελευθερία, κι επομένως την ευθύνη, του ήρωα (βλ. και το παραπάνω σχόλιο, στο πλαίσιο). Η ίδια η θεά, δηλώνοντας τον σκοπό της εμφάνισής της, καθιστά σαφές ότι εναπόκειται στον ίδιο τον Αχιλλέα αν θα ακολουθήσει την υπόδειξή της ή όχι: *Κατέβηκ' απ' τον ουρανόν να παύσω την οργή σου, / εάν μ' ακούσεις* (στ. 208-209). Και στα λόγια του Αχιλλέα είναι φανερό πως ο ίδιος επιλέγει από σεβασμό στους θεούς να υπακούσει στην υπόδειξη των δύο θεαινών: *Πρέπει, ω θεά, των δύο σας να σεβασθώ τον λόγον ... κι αυτοί τον εισακούουν* (στ. 217-219).

Ηθογράφηση προσώπων

Αχιλλέας: Η πρωτοβουλία του Αχιλλέα, έπειτα βέβαια και από υπόδειξη της Ήρας, να συγκαλέσει συνέλευση των Αχαιών για τον λοιμό που πλήττει το αχαιικό στρατόπεδο δηλώνει την ξεχωριστή του θέση μέσα στο στράτευμα. Η διαβεβαίωσή του προς τον μάντη Κάλχα πως θα τον υπερασπιστεί με κάθε τρόπο απέναντι ακόμα και στον πανίσχυρο Αγαμέμνονα δείχνει το θάρρος, τη γενναιότητα αλλά και την αυτοπεποίθηση του ήρωα. Η αντίδρασή του απέναντι στο αυθαίρετο και αυταρχικό αίτημα του Αγαμέμνονα να λάβει άλλο δώρο ως αντάλλαγμα για τη Χρυσίδα χαρακτηρίζεται από ηπιότητα, σύνεση και διπλωματικότητα και στηρίζεται σε λογικά επιχειρήματα. Ωστόσο, η εμμονή του Αγαμέμνονα στην απαίτησή του και πολύ περισσότερο η απειλή να πάρει ακόμα και με τη βία το δώρο κάποιου άλλου αρχηγού, ίσως και του Αχιλλέα, προκαλεί την οργή του ήρωα, καθώς βλέπει να προσβάλλεται η τιμή του και να πλήττεται το κύρος του. Χρησιμοποιώντας βαρείς χαρακτηρισμούς για τον Αγαμέμνονα φτάνει στο σημείο να απειλήσει με αποχώρηση. Το παράπονο μάλιστα που εκφράζει πως, μολονότι σπκώνει το βάρος του πολέμου, πάντα λαμβάνει δώρο μικρότερης αξίας από εκείνο του Αγαμέμνονα δείχνει πως από καιρό υπάρχει μέσα του κάποια δυσαρέσκεια ως προς το κατά πόσο τιμάται όσο του αξίζει, η οποία τώρα βρήκε ευκαιρία να εκφραστεί. Είναι φανερό πως ο ήρωας δίνει μεγάλη σημασία στην έννοια της τιμής και είναι ιδιαίτερα εύθικτος σε τέτοια ζητή-

ματα. Έτσι, όταν ο Αγαμέμνωνας στη συνέχεια δείχνει απερίφραστα την περιφρόνησή του για τον ήρωα και την αδιαφορία του για την αποχώρησή του και δηλώνει ρητά πως θα του αφαιρέσει το δώρο του, ο Αχιλλέας φτάνει στο σημείο να σκεφτεί να σκοτώσει τον Αγαμέμνονα, προκειμένου να εκδικηθεί για την προσβολή και την αδικία που υφίσταται. Παρά τον οξύθυμο και παρορμητικό του χαρακτήρα όμως, ξέρει να δείχνει σύνεση και αυτοσυγκράτηση όπου χρειάζεται. Έτσι, μετά την παρέμβαση της Αθηνάς, εγκαταλείπει τη σκέψη του να σκοτώσει τον Αγαμέμνονα, προτάσσοντας τον σεβασμό του προς τους θεούς, δείχνοντας έτσι και την ευσέβειά του. Ωστόσο η οργή του για τον Αγαμέμνονα παραμένει αμείωτη, γι' αυτό και του επιτίθεται με βαρύτατους χαρακτηρισμούς και κατηγορίες, προσπαθώντας να λάβει κατά κάποιον τρόπο την ικανοποίηση που δεν έλαβε σκοτώνοντάς τον. Εκτρέπεται όμως σε απρεπείς χαρακτηρισμούς και κατηγορίες που είναι υπερβολικές και δεν ανταποκρίνονται στην πραγματικότητα (στη ραψ. Λ έχουμε την αριστεία του Αγαμέμνονα). Φανερό επίσης είναι η πικρία και η περιφρόνησή του για τους υπόλοιπους αρχηγούς, οι οποίοι ανέχονται την αδικία που διαπράττει εις βάρος του ο Αγαμέμνωνας και δεν αντιδρούν. Ο όρκος που δίνει στο τέλος να μην ξαναμπει στον πόλεμο, ακόμα κι όταν οι Αχαιοί θα αποδεκατίζονται από τον Έκτορα, δείχνει πόσο έχει πληγωθεί από την προσβολή που του έγινε, το μέγεθος της οργής του, αλλά και την επιθυμία του να εκδικηθεί για την προσβολή αυτή.

Αγαμέμνωνας: Η συμπεριφορά του απέναντι στον μάντη, φορέα της θρησκευτικής εξουσίας κι επομένως πρόσωπο ιερό και σεβαστό, δείχνει ασέβεια. Η απαίτησή του έπειτα να λάβει άλλο δώρο ως αντάλλαγμα για την παραχώρηση της Χρυσίδας, ακόμα κι αν αυτό σημαίνει πως πρέπει να το αφαιρέσει από κάποιον άλλον αρχηγό, δηλώνει αυταρχικότητα, αλαζονεία και εγωκεντρισμό. Είναι χαρακτηριστικό μάλιστα πως, ενώ ο ίδιος δηλώνει ότι θα υπακούσει στη θεϊκή βούληση, επειδή προτάσσει πάντα το καλό του στρατεύματος, με τον όρο που θέτει, την αδιάλλακτη στάση του (απορρίπτει την υπόσχεση για μελλοντική αποζημίωσή του) και τη συμπεριφορά του προς τον Αχιλλέα δείχνει το ακριβώς αντίθετο, αφού εξωθεί τον πιο γενναίο πολέμαρχο των Αχαιών σε αποχώρηση, θέτοντας σε κίνδυνο την εκστρατεία. Ο εγωισμός του είναι φανερός και στην προσπάθειά του να δικαιολογήσει την απόφασή του να κρατήσει τη Χρυσίδα και στην έμμεση προβολή του μεγέθους της θυσίας που πρόκειται να κάνει παραχωρώντας την (τονίζει τις αρετές της). Με δυο λόγια προσπαθεί να βγει και από πάνω. Όπως και ο Αχιλλέας, έτσι κι αυτός δίνει μεγάλη σημασία στην έννοια της τιμής, γι' αυτό και θεωρεί πως αποτελεί προσβολή να μείνει αυτός, που έχει την ανώτερη εξουσία στο στράτευμα, χωρίς τιμητικό δώρο.

Η στάση του απέναντι στον Αχιλλέα επίσης, όπως επισημαίνει και ο ίδιος ο ήρωας, δηλώνει αχαριστία, καθώς ο Αγαμέμνονας ξεχνά πως ο Αχιλλέας βρίσκεται στην Τροία για την οικογενειακή τιμή των Ατρείδων, χωρίς να έχει προηγουμένα με τους Τρώες και χωρίς να δεσμεύεται από κάποιον όρκο (ενν. ο όρκος των μνηστήρων της Ελένης).

Τέλος, η δήλωση του Αγαμέμνονα πως ο Αχιλλέας τού είναι ο πιο μιστός από όλους τους άλλους αρχηγούς δείχνει πως η αντιπάθεια αυτή δεν είναι κάτι καινούριο, αλλά υπήρχε καιρό κι απλώς εδώ βρήκε ευκαιρία να εκφραστεί. Μπορεί ίσως να οφείλεται στον ευέξαπτο χαρακτήρα του Αχιλλέα (ο Αγαμέμνονας κατηγορεί τον Αχιλλέα ότι *διψά για την έριδα*, στ. 178) ή μπορεί να υποκρύπτει και κάποιο φθόνο για την ξεχωριστή ανδρεία του ήρωα (είναι φανερό στον λόγο του Αγαμέμνονα η προσπάθειά του να μειώσει την αρετή αυτή του Αχιλλέα, αποδίδοντάς τη στους θεούς).

Στοιχεία τεχνικής

- ▶ Στους στ. 66-92 ο ποιητής καθυστερεί την αποκάλυψη της αιτίας του κακού που πλήττει το αχαιϊκό στρατόπεδο, κεντρικό θέμα της σκηνής που θα οδηγήσει και στη σύγκρουση Αχιλλέα-Αγαμέμνονα. Η καθυστέρηση αυτή αποτελεί την τεχνική της **επιβράνδωσης**. Εδώ η επιβράδυνση αυτή επιτυγχάνεται με τα **άστοχα ερωτήματα** του Αχιλλέα (*μη κάποιο τάμα του έλειψε, μη του 'λειψε εκατόμβη*, στ. 66 – *Τάμα ποσώς δεν του 'λειψε, μήτ' εκατόμβη, αλλά είναι / ο ιερέας αφορμή, που αφήφησ' ο Ατρείδης*, στ. 94-95) και τον **δισταγμό** του μάντη Κάλχα, ο οποίος επιδιώκει να εξασφαλίσει πρώτα την προστασία του Αχιλλέα. Με την καθυστέρηση αυτή ο ποιητής καταφέρνει να εντείνει την αγωνία των ακροατών/αναγνώστων για την αποκάλυψη του Κάλχα και να προβάλει τη σημασία της. Συγχρόνως βρίσκει την ευκαιρία να προετοιμάσει τους ακροατές/αναγνώστες για τη σύγκρουση Αχιλλέα-Αγαμέμνονα που θ' ακολουθήσει.
- ▶ Στην πρώτη σκηνή (συνέλευση των Αχαιών – αποκάλυψη της αιτίας του λοιμού από τον Κάλχα, στ. 54-

Επιβράδυνση ονομάζεται μια τεχνική που χρησιμοποιεί ο ποιητής, κατά την οποία σε κρίσιμα σημεία καθυστερεί την εξέλιξη της πλοκής ή διακόπτει την κύρια διήγηση, παρεμβάλλοντας μια αφήγηση, που αποσπά την προσοχή του ακροατή/αναγνώστη από την κύρια διήγηση. Με την τεχνική αυτή ο ποιητής συνήθως επιδιώκει:

- να κρατά σε αγωνία τον ακροατή/αναγνώστη για την εξέλιξη της πλοκής (καθώς η διήγηση διακόπτεται σε κρίσιμο σημείο).
 - να ξεκουράζει την ψυχή του ακροατή/αναγνώστη από την ένταση που έχει προκαλέσει η κύρια διήγηση (καθώς η αφήγηση που παρεμβάλλεται είναι συνήθως ευχάριστη και ενδιαφέρουσα).
 - να φωτίζει και να συμπληρώνει τα γεγονότα της κύριας διήγησης.
- Τα άστοχα ερωτήματα αποτελούν

101) ο Αγαμέμνωνας δεν έχει ενεργό μέρος, αφού η οικονομία του έργου επιβάλλει να μην πάρει ακόμα τον λόγο, προτού εκφράσει ο Κάλχας τους διασταγμούς του και εξασφαλίσει την προστασία του Αχιλλέα. Ωστόσο η παρουσία του είναι αισθητή και ο ποιητής μάς προετοιμάζει για τον πρωταγωνιστικό του ρόλο στη συνέχεια, αφού σ' αυτόν απευθύνεται πρώτα ο Αχιλλέας (στ. 60), αυτόν υπαινίσσεται ο Κάλχας (στ. 79-80) και αυτόν αναφέρει ρητά στη συνέχεια ο Αχιλλέας (στ. 91-92).

- ▶ Ο ποιητής κλιμακώνει την αντιπαράθεση Αχιλλέα-Αγαμέμνονα, που σταδιακά περνά σε προσωπικό επίπεδο και φτάνει στην οριστική ρήξη, όχι ακολουθώντας μια ανιούσα πορεία, αλλά εναλλάσσοντας στιγμές έντασης και ύφεσης. Για παράδειγμα, η αντίδραση του Αγαμέμνονα στον πρώτο λόγο του Αχιλλέα οξύνει την αντιδικία με την απειλή του αρχιστράτηγου να πάρει το δώρο κάποιου άλλου αρχηγού, που μπορεί να είναι και του Αχιλλέα· αμέσως μετά όμως ακολουθεί ύφεση με την αναβολή της λύσης του προβλήματος γι' αργότερα και την προτροπή να ξεκινήσουν οι ετοιμασίες για την αποστολή στον Χρύση. Νέα ένταση δημιουργείται όμως με το οργισμένο ξέσπασμα του Αχιλλέα, την απειλή του για αποχώρηση και τη συνακόλουθη αντίδραση του Αγαμέμνονα, που φτάνει σε κορύφωση, καθώς ο Αχιλλέας σκέφτεται να σκοτώσει τον αρχιστράτηγο. Η παρέμβαση της Αθηνάς όμως εκτονώνει την κρίση. Ακολουθεί όμως νέα κορύφωση, ηπιότερη βέβαια από την πρώτη, με τους προσβλητικούς χαρακτηρισμούς για τον Αγαμέμνονα και τον όρκο του Αχιλλέα, για να υπάρξει στη συνέχεια νέα ύφεση με τη μεσολάβηση του Νέστορα. Βέβαια, οι παραπάνω εναλλαγές προκαλούν ανάλογες ψυχολογικές διακυμάνσεις και στους ακροατές/αναγνώστες.
- ▶ Όπως είναι φυσικό, στη σκηνή της σύγκρουσης, που χαρακτηρίζεται από ένταση και δραματικότητα, κυριαρχεί ο διάλογος. Ωστόσο ο ποιητής χρησιμοποιεί και την περιγραφική αφήγηση (αφήγηση που περιλαμβάνει και στοιχεία περιγραφής), προκειμένου να αποδώσει την ψυχική κατάσταση των προσώπων (στ. 104-105, 189-193), τις εκφράσεις τους (στ. 106, 149), την εξωτερική τους δράση που καθρεφτίζει ή συμπληρώνει την εσωτερική (στ. 194-195, 198-201, 220-221, 246-247).
- ▶ Και στη συγκεκριμένη ενότητα ο ποιητής προετοιμάζει τον αναγνώστη για γεγονότα που θα συμβούν στη συνέχεια με την τεχνική της προοικονομίας. Έτσι:

ένα είδος αφηγηματικής τεχνικής κατά το οποίο κάποιος ζώντας να μάθει κάτι κάνει κάποιες υποθέσεις-ερωτήσεις, που καταρρίπτονται με τη σειρά από τον ερωτώμενο, ο οποίος δίνει στο τέλος τη σωστή εκδοχή-απάντηση. Στόχος της τεχνικής αυτής είναι να δοθεί μεγαλύτερη έμφαση στη σωστή απάντηση. Τα άστοχα ερωτήματα αποτελούν θεματικό τύπο της επικής ποίησης και τα συναντάμε και στη νεοελληνική δημοτική ποίηση.

- ο δισταγμός του μάντη Κάλχα (στ. 77-84) προοικονομεί την οργισμένη αντίδραση του Αγαμέμνονα.
 - η ένορκη διαβεβαίωση του Αχιλλέα προς τον μάντη πως θα τον υπερασπιστεί ακόμα κι απέναντι στον ίδιο τον Αγαμέμνονα (στ. 89-92) προοικονομεί τη σύγκρουση των δύο αντρών.
 - η προτροπή του Αγαμέμνονα να ξεκινήσουν οι ετοιμασίες για την αποστολή που θα παραδώσει τη Χρυσίδα (στ. 142-148· βλ. και στ. 184-185) προοικονομεί τις σκηνές παράδοσης της Χρυσίδας στον πατέρα της και τέλεσης της θυσίας.
 - η ρητή δήλωση του Αγαμέμνονα πως πρόκειται να πάρει από τον Αχιλλέα τη Βρισιίδα προοικονομεί την αντίστοιχη σκηνή, όπου οι απεσταλμένοι του Αγαμέμνονα παίρνουν τη Βρισιίδα από τη σκηνή του ήρωα (βλ. ραψ. Α 323-349).
 - η πρόβλεψη του Αχιλλέα για την αδυναμία των Αχαιών να αντιμετωπίσουν τον Έκτορα, μετά την αποχώρηση του ίδιου, προοικονομεί τις ήττες των Αχαιών που πρόκειται να ακολουθήσουν.
- ▶ Στους στ. 213-215 έχουμε **προειδοποίηση** των ακροατών/αναγνωστών για τη μελλοντική αναγνώριση της αξίας και ικανοποίηση της τιμής του Αχιλλέα (βλ. και στ. 241, όπου η προειδοποίηση αυτή επαναλαμβάνεται και από τον ήρωα) μέσα από την προφητική διαβεβαίωση της θεάς Αθηνάς πως ο ήρωας θα τιμηθεί με πολύ περισσότερα δώρα στο μέλλον για την προσβολή που υφίσταται τώρα. Η προειδοποίηση αυτή μας κάνει να καταλάβουμε πως η επικράτηση του Αγαμέμνονα στη συγκεκριμένη αντιδικία είναι προσωρινή και φαινομενική, καθώς τελικός νικητής θα είναι ο Αχιλλέας· όπως ακριβώς συνέβη και στην περίπτωση του Χρύση.
 - ▶ Ο όρος που προσθέτει ο Αγαμέμνονας, να λάβει δηλαδή άλλο δώρο ως αντάλλαγμα για την παραχώρηση της Χρυσίδας, είναι στοιχείο που **υπηρετεί την οικονομία του έργου, προωθώντας την εξέλιξη του μύθου**, καθώς είναι αυτό που θα οδηγήσει στη σύγκρουση Αχιλλέα-Αγαμέμνονα και στον θυμό του πρώτου, γύρω από τον οποίο πλέκεται ολόκληρη η υπόθεση του έπους.
 - ▶ **Επική ειρωνεία** δημιουργεί η βεβαιότητα του Αγαμέμνονα πως έχει την υποστήριξη του Δία, τη στιγμή που οι ακροατές γνωρίζουν από τον τρωικό μύθο πως με τη θέληση του Δία πρόκειται να δικαιωθεί ο Αχιλλέας.
 - ▶ Η Αθηνά θα μπορούσε να υποστηριχθεί ότι λειτουργεί εδώ ως από **μηχανής θεός**. Έτσι ονομαζόταν στο αρχαίο θέατρο ο θεός που εμφανιζόταν με ένα ειδικό μπάνημα, τη *μηχανή* ή *αιώρα* (είδος γερανού), και έδινε με την εμφάνισή του λύση σε μια κρίσιμη στιγμή, όπου η πλοκή φαινόταν να οδηγείται σε αδιέξοδο (βέβαια, το θέατρο είναι μεταγενέστερο της επικής ποίησης και ο όρος εδώ έχει μεταφορική σημασία). Έτσι κι εδώ η Αθηνά με την επέμβασή της δίνει λύση στην κρίση που έχει

προκύψει, υποδεικνύοντας στον Αχιλλέα να εγκαταλείψει τη σκέψη του να σκοτώσει τον Αγαμέμνονα.

Έχει όμως υποστηριχθεί και η άποψη ότι δεν μπορούμε να μιλάμε για *από μηχανής θεό* στη συγκεκριμένη περίπτωση, καθώς δεν υπάρχει αδιέξοδος, αφού ο Αχιλλέας ακόμα σκέφτεται τι πρέπει να κάνει (να σκοτώσει τον Αγαμέμνονα ή να συγκρατήσει την οργή του). Ωστόσο παρατηρούμε πως μπορεί τη στιγμή της εμφάνισης της θεάς ο Αχιλλέας να μην έχει λάβει την τελική απόφαση, όμως η φράση *και από την θήκην / το μέγα ξίφος έσερνε* δείχνει πως μάλλον η ζυγαριά έγερνε προς την πρώτη σκέψη, να σκοτώσει τον Αγαμέμνονα, οπότε η επέμβαση της Αθηνάς γίνεται σε εξαιρετικά κρίσιμο για την εξέλιξη της σύγκρουσης σημείο.

Θα μπορούσε να αναρωτηθεί κανείς γιατί στη συγκεκριμένη περίπτωση έχουμε επιφάνεια της θεάς Αθηνάς και όχι απλή φώτιση, όπως παραπάνω, όπου η Ήρα φώτισε τον Αχιλλέα να συγκαλέσει συνέλευση του στρατού. Η απάντηση στο ερώτημα αυτό θα μπορούσε να είναι η αγάπη του ποιητή για την παραστατικότητα και η πρόθεσή του να τονίσει το μέγεθος και τη σοβαρότητα της κρίσης.

- Στον όρκο του Αχιλλέα (στ. 235-245) υποκρύπτεται το *σχήμα του αδυνάτου*, το οποίο χρησιμοποιείται για να δηλωθεί με έμφαση πως κάτι είναι αδύνατο να γίνει. Έτσι, ισχυριζόμαστε πως θα γίνει κάτι μόνο όταν αλλάξει η φυσική τάξη του κόσμου (επομένως αυτό το κάτι είναι αδύνατο να γίνει).

Το νόημα λοιπόν του όρκου του Αχιλλέα είναι: αν το σκήπτρο που κρατώ βγάλει ποτέ κλαδιά και φύλλα, τότε κι εγώ θα πάρω μέρος ξανά στον πόλεμο. Το σκήπτρο όμως είναι αδύνατο να βγάλει κλαδιά και φύλλα· άρα και ο Αχιλλέας δεν πρόκειται να ξαναπάρει μέρος στον πόλεμο.

Βέβαια, ο Αχιλλέας στον όρκο του δεν αναφέρεται ρητά στην αποχώρησή του –εννοείται πως αυτή είναι δεδομένη–, αλλά στέκεται στο αποτέλεσμα της: οι Αχαιοί θα μείνουν εκτεθειμένοι στη φονική ορμή του Έκτορα, και ο Αγαμέμνονας δεν θα μπορεί να κάνει τίποτε γι' αυτό.

Το λογικό άλμα που υπάρχει στον όρκο του Αχιλλέα (δεν αναφέρεται στην αποχώρησή του αλλά πηγαίνει κατευθείαν στο αποτέλεσμα της) δείχνει επίσης πως ο ήρωας βρίσκεται *εν βρασμώ ψυχής*.

Το σχήμα του αδυνάτου δείχνει με έμφαση το «ποτέ». Ειδικότερα, ένα γεγονός (πράξη ή συναίσθημα κ.λπ.), που από τη φύση του μπορεί να μεταβληθεί, συνδέεται ή παραλληλίζεται με κάποιο άλλο (που συνήθως σχετίζεται με τη φυσική τάξη του κόσμου) που είναι αδύνατο να μεταβληθεί ή να γίνει διαφορετικό από ό,τι είναι.

Το σχήμα του αδυνάτου το συναντάμε συχνά στη δημοτική ποίηση:

π.χ. Όταν ασπρίσει ο κόρακας και
γίνει περιστέρι, θενά σε πάρω
γι' άντρα μου, θενά σε κάνω
ταίρι.

- ▶ Στους στίχους 63-64 έχουμε συσσώρευση λέξεων περίπου συνωνύμων· μέσα απ' αυτή τη συσσώρευση τονίζεται η κρισιμότητα της κατάστασης.
- ▶ Η πλατιά παρουσίαση του Κάλχα (στ. 69-73), μολονότι είναι πρόσωπο γνωστό στους ακροατές/αναγνώστες από την παράδοση, στόχο έχει να τονίσει τη σημασία του ρόλου που παίζει στη συγκεκριμένη σκηνή. Η αναφορά μάλιστα στην εξαιρετική μαντική του ικανότητα, που, όπως σημειώνεται, έχει λάβει από τον ίδιο τον θεό της μαντικής, τον Φοίβο, θα λέγαμε πως υπογραμμίζει ακόμα περισσότερο την απρέπεια και την ασέβεια που θα δείξει στη συνέχεια ο Αγαμέμνωνας προς το πρόσωπο του μάντη, υποτιμώντας τη μαντική του τέχνη (στ. 107-109).
- ▶ Στη συγκεκριμένη ενότητα ξεχωρίζουν οι ακόλουθες εικόνες:
 - η εικόνα του οργισμένου Αγαμέμνονα (στ. 104-106) που αποδίδεται κυρίως με τις μεταφορές *φαρμακωμένος, η χολή τα μαύρα σωθικά του πλημμύριζ' όλα, με βλέμμα κακοσήμαντο και την παρομοίωση άστραφταν τα μάτια του ωσάν φλόγες*.
 - η εικόνα της επιφάνειας της θεάς Αθηνάς (στ. 194-201).
 - η εικόνα του Αχιλλέα να πετά το σκήπτρο του και να κάθεται (στ. 246-247).
- ▶ Αξίζει επίσης να σημειωθεί η παραστατική μεταφορά του στ. 150: *μ' αναίδειαν ενδυμένε* (η αναίδεια έχει καλύψει σαν ρούχο από πάνω ως κάτω το σώμα του Αγαμέμνονα).
- ▶ Χαρακτηριστικές επίσης είναι οι αντιθέσεις:
 - *να έχεις συ το δώρο σου – εγώ να το στερούμαι* (στ. 134).
 - *τρανό συ παίρνεις δώρο – εγώ με δώρο μικροστό και αγαππτό γυρίζω* (στ. 167-168).
 - *την μάχην άφησε – μόνον με λόγια ... ειπέ του* (στ. 211-212)· υπονοείται εδώ η γνωστή αντίθεση έργα-λόγια).
- ▶ Τυπικά επίθετα – τυπικές φράσεις: *λευκοκέρα* (αρχ. *λευκώλενος*· στ. 56), ο γοργοπόδης Αχιλλεύς (στ. 59), *Αυτά είπε κι εκάθισε* (στ. 69, 102), *του μακροβόλου Φοίβου* (αρχ. *έκηβόλος*· στ. 76), *η λαμπρομάτα* (στ. 99), *προς αυτόν ... αποκρίθη – Του αντείπεν – Και προς αυτόν απάντησεν* (αρχ. *Τὸν δ' άπαμειβόμενος ή Τὸν δ' ήμείβετ' έπειτα*· στ. 85, 122, 131, 193), *ισόθεος* (στ. 122), *μεγαλόψυχοι ή γενναίοι Αχαιοί* (αρχ. *μεγάθυμοι*· στ. 124, 137), *μαύρο καράβι* (αρχ. *μέλαινα ναῦς*· στ. 142), *κυρτά καράβια* (στ. 171), *διοθρέπτους βασιλείς* (στ. 177), *λόγια φτερωμένα* (αρχ. *έπεα πτερόεντα*· στ. 202), *του Διου του αιγιδοφόρου* (αρχ. *αιγιόχοιο Διός*· στ. 203), *η γλαυκόφθαλμη θεά* (αρχ. *γλαυκῶπις Αθήνη*· στ. 207) κ.ά.

Ερωτήσεις του σχολικού βιβλίου

Στη συγκεκριμένη ενότητα αντιστοιχούν οι ερωτήσεις 1-7 του σχολικού βιβλίου (σελ. 32), τις απαντήσεις των οποίων θα βρείτε στις σελ. 77-81 του παρόντος βιβλίου.

Συμπληρωματικές ερωτήσεις*

- 1.** Γιατί, κατά τη γνώμη σας, ο Αγαμέμνωνας σιωπά, μολονότι σ' αυτόν απευθύνεται αρχικά ο Αχιλλέας (στ. 60), αυτόν υπαινίσσεται σαφώς ο μάντης (στ. 79-80) και αυτόν, τέλος, αναφέρει ρητά ο Αχιλλέας, διαβεβαιώνοντας τον μάντη για την προστασία του (στ. 91-92);
- 2.** «το καλό θέλω του λαού, ποτέ τον όλεθρό του» (στ. 118): Η στάση που επιδεικνύει ο Αγαμέμνωνας στη συγκεκριμένη σκηνή πιστεύετε πως επιβεβαιώνει τον παραπάνω ισχυρισμό του;
- 3.** Να επισημάνετε τις ψυχολογικές διακυμάνσεις του Αγαμέμνονα στον λόγο του μετά την αποκάλυψη του Κάλχα (στ. 107-121). Ποια συναισθήματα προκαλούν αντίστοιχα οι διακυμάνσεις αυτές στους ακροατές/αναγνώστες;
- 4.** Με ποια επιχειρήματα στηρίζει ο καθένας από τους δύο ήρωες τη θέση του στη μεταξύ τους αντιδικία; Ποιος από τους δύο νομίζετε ότι έχει δίκιο και γιατί;
- 5.** Λαμβάνοντας υπόψη σας από τη μια την αντίδραση του Αχιλλέα στην αυθαίρετη απαίτηση του Αγαμέμνονα και από την άλλη την παθητική στάση των υπόλοιπων αρχηγών (μολονότι ο όρος που έθεσε ο Αγαμέμνωνας αφορούσε και τους ίδιους) τι συμπεράσματα θα μπορούσατε να βγάλετε σχετικά με την πολιτική εικόνα που παρουσίαζε ο ομηρικός κόσμος;
- 6.** Πιστεύετε πως η επέμβαση της θεάς Αθηνάς καταργεί την ελευθερία του ήρωα;

* Οι απαντήσεις των Συμπληρωματικών ερωτήσεων βρίσκονται στο τέλος του βιβλίου.

7. Ο Αχιλλέας στον όρκο του αναφέρεται στο σκήπτρο και ως σύμβολο δικαστικής εξουσίας (αναφέρεται σ' αυτό τη στιγμή που το κρατούν οι βασιλιάδες όταν απονέμουν δικαιοσύνη: «και το φορούν στο χέρι / οι δικαιοκρίτες Αχαιοί τους νόμους να φυλάγουν», στ. 238-239). Θεωρείτε πως τυχαία επέλεξε τη συμβολική αυτή διάσταση του σκήπτρου τη δεδομένη στιγμή;

8. Την ύβρη του Αγαμέμνονα απέναντι στον Χρύση πλήρωσε, όπως είδαμε, ολόκληρο το στρατεύμα με τον λοιμό που έστειλε ο Απόλλωνας. Το ίδιο πρόκειται να συμβεί κι εδώ: την αλαζονική στάση του Αγαμέμνονα θα πληρώσει πάλι, όπως φαίνεται από την προφητεία της Αθηνάς (στ. 213-215) και την πρόβλεψη του Αχιλλέα (στ. 241-245) όλος ο στρατός. Πώς θα μπορούσε να δικαιολογηθεί αυτή η συλλογική τιμωρία;

9. (συσχετισμός με παράλληλο κείμενο)

Να συσχετίσετε το παρακάτω απόσπασμα από την τραγωδία του Σοφοκλή «Οιδίπους Τύραννος» με την αντίδραση του Αγαμέμνονα στην αποκάλυψη του μάντη Κάλχα.

Οιδίποδας: Ω πλούτε, ω εξουσία, / τέχνη από όλες τις τέχνες υπέρτερη,
αξιοζήλευτη ζωή· / κι όμως γεννά το φθόνο.
Εξαιτίας της εξουσίας αυτής / που δεν τη ζήτησα,
–η πόλη μου τη δώρισε–, / ο Κρέων, ο παλιός, πιστός μου φίλος,
αποπειράθηκε με δόλο σκευωρώντας / από το θρόνο μου να με πετάξει,
έχοντας υποχείριο το μάγο αυτόν, / τον δολερό μηχανορράφο, τον αγύρτη,
που βλέπει μοναχά το κέρδος / κι είναι στην τέχνη του τυφλός.
Έλα και πες μου, / πότε αλάθητος υπήρξες μάντης;
Όταν η σκύλα Σφίγγα τραγουδούσε εδώ, / άρθρωσες λόγο σωτηρίας στους πολίτες;
Η λύση του αινίγματος / δεν ήταν δουλειά περαστικού και ξένου.
Ήταν δουλειά της μαντικής. / Και φάνηκε πως τέχνη δεν κατείχες.
Δεν διάβασες τους οiwονούς, / ούτε τη σκέψη των θεών.
Εγώ σαν ήρθα / ο ανιδιοτελής κι ανίδεος Οιδίπους
της έκλεισα το στόμα μια για πάντα / χωρίς σημάδια κι οiwονούς,
μονάχα με το στοχασμό. / Αυτόν αποπειράθηκες να διώξεις
ελπίζοντας να βρεις μια θέση / στου Κρέοντα το θρόνο πλάι.
Θα δεις πως κλαίγοντας και συ / κι αυτός που τα σοφίστηκε,
το βάρος της κατάρας θα σηκώσετε. / Αν γέρος δεν ήσουν,
θα 'βαζες γνώση παθαίνοντας / όσα τ' ανόσιο μυαλό σου μηχανεύεται.

Σοφοκλής, Οδίπους Τύραννος, μτφρ. Κ.Χ. Μύρης,
στ. 560-597, ΟΕΔΒ, 2000

10. (συσχετισμός με παράλληλο κείμενο)

Να συγκρίνετε την εικόνα του Αγαμέμνονα, όπως παρουσιάζεται στη συγκεκριμένη ενότητα, με την εικόνα του ήρωα στο απόσπασμα από το ποίημα «Αγαμέμνων» του Γιάννη Ρίτσου που ακολουθεί. Τι νομίζετε πως ήθελε να δείξει ο ποιητής παρουσιάζοντας έτσι τον Αγαμέμνονα;

Τα λάφυρα όλα κρατήστε ή μοιράστε τα – τίποτα δε θέλω.
Και τη γυναίκα αυτή που ουρλιάζει στα σκαλιά, πάρ' τη για δούλα σου
ή για τροφό του γιου μας (–πού 'ναι, αλήθεια;– δεν τον είδα) – όχι στην
κλίνη μου, όχι,
μια κλίνη ολότελα άδεια μου χρειάζεται τώρα, να βουλιάζω, να χάνομαι, [...]
και το βαρύ, αδαμαντοποίκιλτο σκήπτρο
–προπάντων αυτό– δεν μου χρειάζεται· ασήκωτο. Σήμερα νιώθω
το θυμό του Αχιλλέα· –όχι καθόλου αντιδικία μαζί μου– κούραση ήταν,
μια κούραση προδρομική που εξίσωνε τη νίκη με την ήττα,
τη ζωή με το θάνατο.

Γ. Ρίτσος, «Αγαμέμνων», Τέταρτη Διάσταση, εκδ. Κέδρος, Αθήνα, 2001