

ΡΑΨΩΔΙΑ Α Στίχοι 122-306

Εναλλαγή τριτοπρόσωπης αφήγησης και διαλόγου

Ενότητες

α. στίχοι 122-188 : Η σύγκρουση Αχιλλέα -Αγαμέμνονα

- στίχοι 122-148: Η προσπάθεια του Αχιλλέα να μεταπειθεί τον Αγαμέμνονα με λογικά επιχειρήματα -Η απειλή του Αγαμέμνονα και οι οδηγίες για ικανοποίηση του Απόλλωνα

α λόγος του Αχιλλέα : η αντιπαράθεση δεν είναι προσωπική (χρήση α πληθυντικού και υποκείμενο οι Αχαιοί) Ο ήρωας παρουσιάζεται ψύχραιμος με αυτοκυριαρχία , λογικός , μετρημένος και αντικειμενικός.

α λόγος Αγαμέμνονα : γίνεται προσπάθεια να αμβλυθεί η προσωπική αντιδικία(αναγνωρίζει τη γενναιότητα του Αχιλλέα, απειλεί ότι θα αρπάξει το πολεμικό λάφυρο άλλου αρχηγού , όχι απαραίτητα του Αχιλλέα , αναβάλλει τη διευθέτηση του ζητήματος , αφού προέχει η ικανοποίηση του Απόλλωνα). Παρουσιάζεται εγωιστής ,ατομιστής , αυταρχικός ,αδιάλλακτος, αφού για να ικανοποιήσει το προσωπικό κάνει κατάχρηση της εξουσίας του.

Πολιτιστικά στοιχεία της ενότητας: στχ.126-127 → βλέπε σχόλιο βιβλίου σελίδα 25,

στχ.145 → Οι συνελεύσεις συγκαλούνται με απόφαση του αρχιστράτηγου. Σ' αυτές παίρνουν μέρος όλοι , αλλά η γνώμη των απλών στρατιωτών δεν έχει ιδιαίτερη σημασία .Αυτοί που λαμβάνουν τις αποφάσεις είναι οι βουληφόροι , δηλ. οι ευγενείς άρχοντες.

- στίχοι 149-188 : Η οργή του Αχιλλέα για την ατίμωση και η απόφασή του να εγκαταλείψει τον πόλεμο-Η περιφρόνηση του Αχιλλέα από τον Αγαμέμνονα και η απόφαση του για την αρπαγή της Βρισηίδας (η κορύφωση της σύγκρουσης)

Ο β λόγος του Αχιλλέα έχει πλέον χαρακτήρα προσωπικής αντιδικίας , καθώς διαπιστώνει με παράπονο ότι όχι μόνο δεν έχει τη θέση που του αξίζει , αλλά αμφισβητούν και το ελάχιστο που του ανήκει , αφού του στερούν την τιμή που δικαιώνει για την προσφορά του στον πόλεμο. Θυμωμένος , οργισμένος και ασυγκράτητος εκτοξεύει βαριά λόγια εναντίον του Αγαμέμνονα (μ' αναΐδειαν ενδυμένε , αναΐσχυντε , σκυλοπρόσωπε). Η προσβολή της αξιοπρέπειας και των αρχών του ηρωικού κώδικα τον οδηγεί στην απόφαση να εγκαταλείψει τον πόλεμο.

Ο β λόγος του Αγαμέμνονα : ανατρέπει με μαεστρία τα επιχειρήματα του Αχιλλέα , καθώς τον κατηγορεί ως εριστικό και φιλόνικο , θεωρεί ότι θίγεται και η δική του τιμή , αναγνωρίζει την αξία του αντιπάλου , την οποία μειώνει στον ίδιο στίχο και ανακοινώνει με σιγουριά σε μια προσπάθεια να τονώσει το πεσμένο ηθικό του στρατού ότι έχει τη βοήθεια του Δία (**επική ειρωνεία**) . Προκλητικός και εριστικός , οξύθυμος και αναιδής , άκαμπτος και ασυμβίβαστος .Εκπροσωπεί την αυθαιρεσία της απόλυτης εξουσίας.

Πολιτιστικά στοιχεία της ενότητας : στχ. 172 η έννοια της τιμής στην ομηρική κοινωνία

β. στίχοι 189-199: το δίλημμα του Αχιλλέα και η επιφάνεια της Αθηνάς

Η επιφάνεια (=εμφάνιση ενός Θεού με τη θεϊκή μορφή του σε θνητούς) γίνεται με θαυμαστό τρόπο σε μια κρίσιμη για την επική οικονομία στιγμή.

Ιδεολογικά στοιχεία της ενότητας: η ανθρωπομορφική αντίληψη των ανθρώπων της ομηρικής κοινωνίας για τους Θεούς

γ. στίχοι 200-223: ο διάλογος Αχιλλέα -Αθηνάς , οι συμβουλές της και η αποδοχή των συμβουλών

Η Αθηνά συμβουλεύει τον Αχιλλέα , χωρίς να επιβάλλει τη θέλησή της στον ήρωα , ο οποίος αποδέχεται τις συμβουλές της , δείγμα της ευσέβειας και της σύνεσης του , αφού γνωρίζει ότι το να αφηφά κανείς τους Θεούς οδηγεί σε ύβρη και κατά συνέπεια τιμωρία. Η εξέλιξη αυτή

εξυπηρετεί την εξέλιξη της υπόθεσης , χωρίς να μειώνει το κύρος του Αχιλλέα και χωρίς να οδηγεί σε πρόωρο τέλος το έπος.

δ. 224-245 : Η λεκτική επίθεση του Αχιλλέα και ο όρκος του Αχιλλέα

Το λεξιλόγιο του Αχιλλέα είναι ιδιαίτερα υβριστικό για τον Αγαμέμνονα , φτάνοντας στα όρια της υπερβολής . Τον αποκαλεί μέθυσο , δειλό και καταχραστή της δημόσιας περιουσίας , φτάνει να κατηγορήσει και τους άλλους Αχαιούς για την παθητική τους στάση στην αυταρχική και άδικη συμπεριφορά του αρχιστράτηγου.

Ιδιαίτερη αναφορά πρέπει να γίνει στον **όρκο** του Αχιλλέα.

Ο ομηρικός άνθρωπος κατάφευγε στον όρκο για να εκφράσει μια δέσμευση. Ο Αχιλλέας ορκίζεται πως θα επιστρέψει στη μάχη μόνο όταν το σκήπτρο που κρατά θα βγάλει φύλλα , πράγμα αδύνατο (σ χ ή μ α α δ υ ν ά τ ο υ) Ο όρκος του δηλώνει την τελεσίδικη απόφασή του να αποχωρήσει , κάτι που επισφραγίζεται με την κίνησή του να πετάξει κάτω το σκήπτρο (οπτική εικόνα) . Συμβολικά η κίνηση δηλώνει τη γνώμη του για τις απόψεις των Αχαιών περί δικαίου , αφού το σκήπτρο είναι σύμβολο δικαιοσύνης .

ε.246 -285: η παρέμβαση του Νέστορα

Ο σοφός και γαλήνιος ήρωας, ήπιος , νηφάλιος και αμερόληπτος , προσπαθεί επιλέγοντας πολύ προσεκτικά τα λόγια του να επαναφέρει την ηρεμία

- 1.επισημαίνει τη θλίψη του στρατού που βλέπει τους δύο ηγέτες να φιλονικούν
2. υπογραμμίζει τη χαρά των αντιπάλων , αν μάθαιναν τη ρήξη των δύο Αχαιών
3. τονίζει έμμεσα ότι οι αρχηγοί πρέπει να είναι συνετοί και εγκρατείς
4. αναφέρει ένα μυθολογικό παράδειγμα (Κενταυρομαχία) από παλαιότερες εποχές , για να τονίσει ότι τα λόγια του πρέπει να τα προσέξουν και οι δύο , αφού υπάκουαν σε αυτά και δυνατοί μαχητές άλλων εποχών
- 5.χωρίς μεροληψία αναγνωρίζει τις ικανότητες και των δύο(η δύναμη του Αγαμέμνονα εκπορεύεται από τη βούληση του Δία - ο Αχιλλέας είναι φορέας δύναμης) και τους συμβουλεύει να αφήσουν στην άκρη τις προσωπικές τους διαφορές .

Ο συμβουλευτικός λόγος του Νέστορα καθυστερεί την εξέλιξη της υπόθεσης (τεχνική της επιβράδυνσης) και λειτουργεί για τους ακροατές ως μέσο εκτόνωσης της φορτισμένης ατμόσφαιρας

Ο Νέστορας : σεβάσιμος , έμπειρος και καλός διπλωμάτης , καλοπροαίρετος , οξυδερκής , ήπιος , νηφάλιος , αμερόληπτος.

στ.286-306: η αντίδραση του Αγαμέμνονα και του Αχιλλέα στα λόγια του Νέστορα

Η αλαζονεία και εγωκεντρισμός του Αγαμέμνονα δεν τον αφήνουν να διορθώσει τα λάθη του αποδεικνύοντας ότι η συμπεριφορά του δεν χαρακτηρίζεται από τη σύνεση που οφείλει να διαθέτει ένας ανώτατος άρχοντας. Από την άλλη , ο Αχιλλέας παραμένει ακλόνητος στην απόφασή του να μη πάρει μέρος σε καμιά πολεμική επιχείρηση τονίζοντας για άλλη μια φορά τα ανθρώπινα ελαττώματα που ήταν καταδικαστέα στην ομηρική κοινωνία (δειλόψυχον -αχρείον) , αποφασίζει ωστόσο να δώσει τη Βρισηίδα .

Η σκηνή τελειώνει με τη διάλυση της συνέλευσης.