Ομήρου, Ιλιάδα 

 «Η σύγκρουση του Αχιλλέα με τον Αγαμέμνονα» 
(Ραψωδία Α, στ. 106-188) [σελ. 1]
ΠΕΡΙΕΧΟΜΕΝΟ – ΔΟΜΗ 

1ος λόγος του Αγαμέμνονα (106-121)

· αποκαλεί τον Κάλχα μάντη κακών (Αυλίδα – θυσία της Ιφιγένειας)

· τον κατηγορεί (μνησικακία του Αγαμέμνονα, μετάθεση ευθύνης – δεν σκέφτεται τη δική του ευθύνη

· παρουσιάζει τις αρετές της Χρυσηίδας: ιδανικός τύπος γυναίκας και τη συγκρίνει με τη Κλυταιμνήστρα (σύζυγος & βασίλισσα). Έτσι εξηγείται 

· γιατί δεν την επέστρεψε στον πατέρα της 

· το ότι η επιστροφή της θα είναι απόδειξη της μεγαλοψυχίας του ηγέτη Αγαμέμνονα, που θυσιάζει κάτι πολύτιμο για το καλό του στρατεύματος

· υποχώρηση Αγαμέμνονα με όρους

· υποχωρεί στο θείο, όχι στους ανθρώπους

· το αντάλλαγμα που ζητά δείχνει εγωκεντρισμό, αρχηγικό ρόλο

(είναι ζήτημα ηθικής τάξης να αποκατασταθεί ο ηγέτης)

· εξυπηρετείται η οικονομία του έπους (προώθηση της υπόθεσης)

1ος λόγος του Αχιλλέας (122-130)

· απαντά ο Αχιλλέας και όχι ο μάντης, γιατί:

· ο ποιητής δεν εκθέτει ιερό πρόσωπο
· εξυπηρετείται η οικονομία του έπους (για να οδηγηθούμε στη σύγκρουση Αγαμ και Αχ)

· έχει υποσχεθεί με όρκο ότι θα τον προστάτευε τον μάντη

· αντιθετικοί χαρακτηρισμοί: «ένδοξε» (απόδοση τιμής) & «περισσά φιλόπλουτε» (απόδοση μομφής)

· η επιχειρηματολογία στηρίζεται στην αντικειμενική πραγματικότητα (δεν υπάρχουν λάφυρα) 

· υπόσχεση για ανταμοιβή στο μέλλον (αόριστη) 

· προοικονομία για την άλωση της Τροίας (στ. 129-130) 

· πληροφορίες για πολεμικές πρακτικές (ληστρικές επιδρομές, λαφυραγώγηση) 

· χρήση α΄ πληθυντικού προσώπου: η αντιπαράθεση όχι προσωπική (μιλά ως εκπρόσωπος του στρατού)

2ος λόγος του Αγαμέμνονα (131-148)

· υπογραμμίζει ότι δε θα δεχτεί να εξαπατηθεί: μεταφέρει την αντιπαράθεση σε προσωπικό επίπεδο
· απαιτητικός («δώρο ισότιμο της αρεσκείας μου»)

· απειλητικός («θα έρθω με τα χέρια μου να πάρω»)

· υπερόπτης και αλαζονικός (εκμεταλλεύεται την αρχηγική του θέση (αλαζονεία εξουσίας), παρεμβαίνει στη σφαίρα δικαιοδοσίας άλλων αρχηγών, τους οποίους δε σέβεται και περιφρονεί)

· επίδειξη ευσέβειας (επιστροφή Χρυσηίδας & προσφορά εκατόμβης) 

· ορίζει τον Αχιλλέα αρχηγό της αποστολής (υπό άλλες συνθήκες θα ήταν τιμητικό, εδώ όμως ακούγεται ως ειρωνεία και φορτίζει την ατμόσφαιρα)

2ος λόγος του Αχιλλέα (149-172)

· οργισμένος, επιθετικός, προκλητικός («πανουργότατε», «μ’ αναίδεια ενδυμένε», «σκυλοπρόσωπε»)

· υπογραμμίζει ότι η πανελλήνια τρωική εκστρατεία έγινε για οικογενειακούς λόγους πράγμα που φαίνεται να ξέχασε ο Αγαμέμνονας = αχάριστος και αγνώμων 

· νιώθει κατ’ εξακολούθηση αδικημένος από τη μοιρασιά («κι ίσια με σε δώρο καλό δεν έχω εγώ ποτέ μου», στ. 164 & «τρανό συ παίρνεις δώρο κι εγώ με δώρο μικροστό κι αγαπητό γυρίζω», στ. 167-8)

· απειλητικός («στη Φθία τώρα αναχωρώ»)

· η αντιπαράθεση γίνεται προσωπική
3ος λόγος του Αγαμέμνονα (173-188)

· αδιάφορος («φύγε αν το θέλεις ... εγώ δεν σε παρακαλώ»), περιφρονητικός («κοντά μου υπάρχουν κι άλλοι να με δοξάσουν»), επιθετικός («συ είσαι ο μισητός μου») 

· θεωρεί στήριγμά του τον Δία: επική ειρωνεία
· υποβαθμίζει τον Αχιλλέα («κι αν είσαι τόσο δυνατός είναι θεού το δώρο»)

· απειλητικός (θα πάρει τη Βρισηίδα): όπως ο ίδιος υποχωρεί μπροστά στο θεό Απόλλωνα και ο Αχιλλέας θα υποχωρήσει μπροστά στον αρχιστράτηγο 

· κάνει επίδειξη δύναμης και δίνει μάθημα εκφοβισμού στους άλλους στρατηγούς 

Ομήρου, Ιλιάδα 

 «Η σύγκρουση του Αχιλλέα με τον Αγαμέμνονα» 

(Ραψωδία Α, στ. 106-188) [σελ. 2]

ΙΔΕΟΛΟΓΙΚΑ ΣΤΟΙΧΕΙΑ

· Η έννοια της τιμής: αποτελεί το υπόβαθρο της σύγκρουσης Αγαμέμνονα – Αχιλλέα.

Τα λάφυρα ήταν σημαντικά όχι μόνο ως υλικά αγαθά, αλλά ήταν ένδειξη τιμής σε όποιον τα αποκτούσε (σήμαιναν αναγνώριση της αξίας του). Η αφαίρεσή τους ήταν προσβολή της τιμής του ήρωα. Για τον Αχιλλέα η έννοια της τιμής συνδέεται με την αξία του ως πολεμιστή. Για τον Αγαμέμνονα η έννοια της τιμής συνδέεται με το κύρος που του δίνει η εξουσία του. 

[Στη δημοκρατική Αθήνα τον 5ο αι. π.Χ. «άτιμος» ονομάζεται αυτός που στερείται τα πολιτικά του δικαιώματα.]
· Όρκος
ΠΟΛΙΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ & ΣΤΟΙΧΕΙΑ ΥΛΙΚΟΥ ΠΟΛΙΤΙΣΜΟΥ 

· Ο ιδανικός τύπος γυναίκας της εποχής: 

Να ξεχωρίζει στην κλάση (καταγωγή), στο ανάστημα (ομορφιά: εξωτερική εμφάνιση), στη γνώμη (σύνεση: εσωτερική ποιότητα), στα έργα (γυναικείες ασχολίες) 

· Ο γυναίκα ως «γέρας» = λάφυρο πολέμου: αυτό δείχνει ότι η γυναίκα ήταν ένα ‘αντικείμενο’ 

· Αγώνας λόγων: Αντιπαράθεση ανάμεσα σε δύο ήρωες με τα λόγια. 
· Η οργάνωση του ελληνικού στρατοπέδου στην Τροία 

· Πολιτικές διαδικασίες: 

συνέλευση, ιεραρχία, σχέσεις των αρχηγών με τον αρχιστράτηγο

· Στρατιωτικές πρακτικές: 

Ληστρικές επιδρομές, διανομή λείας μεταξύ των αρχηγών 

ΑΦΗΓΗΜΑΤΙΚΕΣ ΤΕΧΝΙΚΕΣ 

· Οικονομία του έπους: υποχώρηση Αγαμέμνονα με όρους, απαντά ο Αχιλλέας και όχι ο Κάλχας

· Προοικονομία: στ. 129-130 
· Επική ειρωνεία: στ. 176
· Ο αγώνας λόγων: πρόκειται για τους λόγους (μοτίβο των λόγων ή ρήσεων) που προηγούνται της μονομαχίας μεταξύ δύο ηρώων. Με άλλα λόγια πρόκειται για μια μονομαχία με τα λόγια. 
ΧΑΡΑΚΤΗΡΕΣ 

· Χαρακτηρισμός Αγαμέμνονα
Ο Αγαμέμνονας μετατρέπει την αντιπαράθεση σε προσωπική σύγκρουση. 
· Χαρακτηρισμός Αχιλλέα
Ο Αχιλλέας στον 1ο λόγο του μιλά ως εκπρόσωπος του στρατού. Η αντιπαράθεση είναι ‘αντικειμενική’. 

Στον 2ο λόγο του μιλά προσωπικά. Η αντιπαράθεση είναι υποκειμενική-προσωπική. .

