

ΕΡΩΤΗΣΕΙΣ ΚΑΙ ΑΠΑΝΤΗΣΕΙΣ:

1. Η Άννα δεν έχει καλή σχέση με τη μητέρα της. Πώς δικαιολογεί η ίδια αυτό το γεγονός;

Η Άννα θεωρεί πως δεν υπάρχει ανάμεσα σ' εκείνη και στη μητέρα της ο ισχυρός δεσμός αγάπης, που θα έπρεπε κανονικά να τις συνδέει. Η μητέρα είναι περισσότερο αφοσιωμένη στην αδερφή της Άννας, τη Μαργκότ, και φροντίζει με κάθε τρόπο να την προστατεύει και να παίρνει το μέρος της, δημιουργώντας στην Άννα την αίσθηση πως η ίδια δεν έχει θέση ανάμεσά τους. Η συμπεριφορά της μητέρας πληγώνει την Άννα, διότι δεν χαρακτηρίζεται από εκείνη την ιδεώδη μητρική τρυφερότητα, που έχει τόσο ανάγκη η Άννα. Αντιθέτως είναι σκληρή, παράλογη και σαρκαστική. Τις περισσότερες φορές, μάλιστα, αισθάνεται πως η μητέρα της δεν είναι καν σε θέση να εκπληρώσει το ρόλο της «μητέρας» αναγκάζοντας την ίδια ν' αναπληρώσει το ρόλο αυτό μόνη της.

2. Ποια αισθήματα έχει για τον πατέρα της η Άννα; Να βρείτε τα σχετικά χωρία στο κείμενο.

Η Άννα έχει ιδιαίτερη αδυναμία στον πατέρα της κι όπως χαρακτηριστικά δηλώνει τον αγαπά περισσότερο απ' οποιονδήποτε άλλο άνθρωπο στον κόσμο, αφού εκείνος αποτελεί για εκείνη το μεγάλο ιδεώδες. «Για τον πατέρα, το πράγμα είναι διαφορετικό. Πληγώνομαι κάθε φορά που δείχνει την προτίμησή του για τη Μαργκότ, που επιδοκιμάζει τις πράξεις της, που τη γεμίζει μ' επαίνους και χάδια, γιατί αγαπώ τρελά τον Πιμ. Είναι το μεγάλο μου ιδεώδες. Δεν αγαπώ κανέναν στον κόσμο όσο τον πατέρα».

«Τα φαινομενικά κανακέματα δε μ' ευχαριστούν πια, ούτε και οι λεγόμενες σοβαρές συζητήσεις. Περιμένω από τον πατέρα κάτι που δεν είναι ικανός να μου δώσει... το μόνο που ζητώ είναι την αγάπη του πατέρα, την αληθινή στοργή του, όχι μόνο για το παιδί του, αλλά για την Άννα, αυτή που είναι.» Η Άννα αισθάνεται την ανάγκη να της αναγνωρίσουν την αξία που έχει ως άτομο και ως προσωπικότητα, και επιθυμεί να λάβει αυτή την αναγνώριση κυρίως και πρωτίστως από τον πατέρα της, μιας κι είναι το μόνο μέλος της οικογένειας που της προκαλεί πια αυτά τα αισθήματα οικειότητας και αγάπης που αναλογούν στα πρόσωπα του οικογενειακού περιβάλλοντος. Έχοντας αποξενωθεί από τη μητέρα και την αδερφή της, θεωρεί και αισθάνεται πως ο πατέρας είναι ο μόνος που εκπροσωπεί την ιδιαίτερη αξία του οικογενειακού συναισθηματικού δεσμού. «Γαντζώνομαι στον πατέρα, γιατί είναι ο μόνος που διατηρεί σε μένα τα τελευταία υπολείμματα του οικογενειακού αισθήματος».

Επιπλέον, η Άννα θα ήθελε να λάβει από τον πατέρα της μια ακόμη μορφή συμπαράστασης. «Ο πατέρας δε θέλει να καταλάβει ότι μερικές φορές έχω μια

ακατανίκητη ανάγκη να ανακουφιστώ, να του μιλήσω για τη μητέρα· αρνείται να με ακούσει και αποφεύγει καθετί που έχει σχέση με τα ελαττώματά της».

3. Ποιες σκέψεις κάνει η Άννα για το ρόλο των γονέων, με αφορμή το περιστατικό με την αδερφή της;

Η Άννα θεωρεί πως οι γονείς της την αδίκησαν στη μικρή αντιδικία που είχε με την αδερφή της, καθώς πήραν κι οι δύο αμέσως το μέρος της Μαργκότ, χωρίς καν να της δώσουν έστω κι ελάχιστο χρόνο για να τους εξηγήσει τα πράγματα από τη δική της οπτική. Με αφορμή, λοιπόν, το περιστατικό με το βιβλίο και τη Μαργκότ, η Άννα δηλώνει πως έχει στη σκέψη της ένα ιδεώδες παράδειγμα για το πώς θα έπρεπε να είναι οι γονείς και ιδίως μια μητέρα. Θα ήθελε να την αποδέχονται ακριβώς γι' αυτό που είναι και όχι να την αντιμετωπίζουν σαν να είναι ένα ανώριμο παιδί, στο οποίο και αποδίδουν τις ευθύνες για ό,τι συμβαίνει στο σπίτι. Οι γονείς θα έπρεπε να είναι το συναισθηματικό της στήριγμα. Η Άννα κατανοεί, βέβαια, πως οι γονείς της είναι κι αυτοί άνθρωποι κι έχουν ελαττώματα και ελλείψεις, θα ήθελε, ωστόσο, να έβρισκε σ' αυτούς περισσότερη κατανόηση και δικαιοσύνη. Οι γονείς δεν πρέπει να δείχνουν αδυναμία σε ένα από τα παιδιά τους και να αδικούν το άλλο ή να το αντιμετωπίζουν σαν να είναι λιγότερο ικανό ή λιγότερο άξιο.

4. Ποια συναισθήματα κατακλύζουν την ηρωίδα την ώρα που γράφει στο ημερολόγιό της;

Η Άννα καταφεύγει στο ημερολόγιό της αισθανόμενη έντονη λύπη ύστερα από τη φιλονικία με την αδερφή της, εφόσον διαπίστωσε για άλλη μια φορά πως οι γονείς της σπεύδουν πάντοτε να πάρουν το μέρος της Μαργκότ, χωρίς να δίνουν σημασία στα δικά της συναισθήματα. Ακόμα, αισθάνεται βαθιά απογοήτευση διότι νιώθει ότι δεν έχει κανέναν που να την κατανοεί και να είναι πρόθυμος να τη στηρίξει. Θέλει κοντά της κάποιον που να έχει την υπομονή να την ακούσει και να δείξει κατανόηση απέναντι στους προβληματισμούς και τις ανησυχίες της. Θέλει κάποιον να του μιλήσει για την άδικη και παράλογη συμπεριφορά της μητέρας της, μα δεν βρίσκει σε κανέναν αυτού του είδους τη συμπαράσταση, αφού ο πατέρας της, που είναι ο μόνος που θα μπορούσε να αναλάβει αυτό το ρόλο αρνείται ν' ακούσει οποιαδήποτε κατηγορία εις βάρος της μητέρας. Η Άννα, επομένως, καταλήγει να εκμυστηρεύεται όλες τις σκέψεις κι όλα της τα παράπονα στην «Κίτυ», στην επινοημένη φίλη που απευθύνει όλα όσα γράφει στο ημερολόγιό της. Η Κίτυ είναι εκείνη που εκπληρώνει τελικά το ρόλο που θα έπρεπε να εκπληρώνουν οι γονείς της, κι είναι εκείνη που προσφέρει στην Άννα την κατανόηση και τη συμπαράσταση που της έχουν τόσο λείψει από τα πρόσωπα της οικογένειάς της.