

“ΓΙΑΝΝΗΣ ΜΑΚΡΥΓΙΑΝΝΗΣ: ΑΠΟΜΝΗΜΟΝΕΥΜΑΤΑ”

1.α. Το κείμενο:

Ο Μακρυγιάννης άρχισε να γράφει τα *Απομνημονεύματα* στις 26 Φεβρουαρίου του 1829 στο Άργος όπου είχε οριστεί “Γενικός Αρχηγός της Εκτελεστικής Δυνάμεως της Πελοποννήσου”. Η συγγραφή συνεχίστηκε στο Ναύπλιο και κατόπιν στην Αθήνα. Το έργο του έφτασε χρονολογικά έως το 1850. Ωστόσο, γύρω στο 1840, οι Αρχές υποψιάστηκαν ότι κατέγραφε γεγονότα τα οποία δεν ήθελαν να δοθούν στη δημοσιότητα. Η εξέλιξη αυτή τον υποχρέωσε να σταματήσει το γράψιμο και να κρύψει τα χειρόγρατά του σε ασφαλές μέρος.

Το χειρόγραφο των Απομνημονευμάτων βρήκε ο Γιάννης Βλαχογιάννης το 1901, μέσα σε έναν τενεκέ, στο υπόγειο του σπιτιού του Κίτσου Μακρυγιάννη, γιου του Γιάννη Μακρυγιάννη. Αν και τα *Απομνημονεύματα* δημοσιεύτηκαν το 1907, έγιναν γνωστά και αναδείχθηκαν μέσα από τη γενιά του '30 και ιδιαίτερα τον ποιητή Γιώργο Σεφέρη. Το χειρόγραφο αποτελείται από 460 σελίδες· δεν έχουν τόνους και σημεία στίξης, γι' αυτό και ο Γιάννης Βλαχογιάννης κατέβαλε μεγάλη προσπάθεια για να μπορέσει να αποδώσει με συνέπεια το περιεχόμενό τους.

Τα *Απομνημονεύματα* του Μακρυγιάννη κατέχουν μια ξεχωριστή θέση στη βιβλιογραφία του είδους, καθώς δεν αποτελούν απλώς παράθεση πολιτικών και ιστορικών γεγονότων. Πρόκειται για κατάθεση ψυχής. Ο συγγραφέας τους και αφηγητής έζησε ως πρωταγωνιστής σε μια εποχή που ο κόσμος γύρω του διαμορφωνόταν μέσα από αιματηρούς αγώνες, έντονους ανταγωνισμούς και σκληρά πάθη. Μέσα από την αφήγηση του Μακρυγιάννη, αποκαλύπτεται ο απέραντος πόθος του για ελευθερία και ανεξαρτησία. Η ανιδιοτελής παρουσία του, σε όλες τις φάσεις του Αγώνα, αποτελεί τρανή απόδειξη για το ότι ο λόγος του στηρίζεται στην αγνότητα της ψυχής του.

1.β. Σχολιασμός της γλώσσας του κειμένου:

Χαρακτηριστικά της γραφής του Μακρυγιάννη αποτελούν η χρήση παρατακτικής σύνταξης, ο ευθύς και μαχητικός λόγος καθώς και η ομοιογένεια της γλώσσας. Η περιγραφή των γεγονότων είναι φανερό πως στηρίζεται στα βιώματα και την προσωπική εμπειρία του αφηγητή. Το ύφος του κειμένου διακρίνεται για τη ζωντάνια, την αμεσότητα αλλά και το πάθος του δίκαιου ανθρώπου που με το λόγο του άλλοτε νουθετεί και άλλοτε επικρίνει. Η γλώσσα του Μακρυγιάννη είναι η λαϊκή γλώσσα που μιλούσε ο απλός λαός, η γλώσσα του απλού ανθρώπου που λέει τα πράγματα με το όνομά τους, χωρίς λεκτικά τεχνάσματα αλλά με λόγο ανεπιτήδευτο που όμως μεταφέρει, όπως ο ίδιος χαρακτηριστικά αναφέρει, την *αλήθεια γυμνή*.

2.α. Τα θεματικά κέντρα του κειμένου:

Το απόσπασμα του βιβλίου προέρχεται από την εισαγωγή του έργου του Μακρυγιάννη. Ο συγγραφέας παραθέτει συμπυκνωμένα τις βασικές αρχές που θα ακολουθήσει κατά τη συγγραφή των *Απομνημονεύματων* του. Επίσης, επισημαίνει ορισμένα στοιχεία που θα θεωρεί απαραίτητα για την προσέγγιση του έργου του. Στο απόσπασμα από τα *Απομνημονεύματα* διακρίνονται τα παρακάτω βασικά θέματα:

- α. η του συγγραφέα δεν θα πρέπει να αποτελέσει ανασταλτικό παράγοντα για την ανάγνωση του κειμένου
- β. η συναίσθηση του συγγραφέα ότι γράφει την – η τιμιότητα της διαγωγής του συνεπάγεται και την εντιμότητα της γραφής του
- γ. η και η είναι το παν για τον άνθρωπο
- δ. η πίστη του Μακρυγιάννη στην αξία της δράσης
- ε. η καταγγελία της στάσης ορισμένων που πλούτισαν από τον Αγώνα του έθνους για την ελευθερία

2.β. Η βασική ιδέα του αποσπάσματος:

Βασική ιδέα του αποσπάσματος είναι η ανάγκη να ειπωθεί η αλήθεια γυμνή, μια αλήθεια που θα αφορά:

- α. τη ζωή και τη δράση του συγγραφέα, ως πολίτη αλλά και ως αγωνιστή και
- β. όσα είδε στη διάρκεια του Αγώνα για την ελευθερία του γένους από τον κατακτητή και όσα ο ίδιος μπόρεσε να προσερεί.

2.γ. Περιληπτική απόδοση του κειμένου:

Ο Μακρυγιάννης, αν και αγράμματος, αποφασίζει να γράψει τα *Απομνημονεύματά* του, γιατί πιστεύει ότι όσα είδε, έζησε και έπραξε, οφείλει να τα μεταφέρει στους νεότερους με πάσα αλήθεια. Η τιμιότητά του αποτελεί τεκμήριο αξιοπιστίας για όσα θα γράψει. Στη συνέχεια αναφέρεται στην πατρίδα και τη θρησκεία, που είναι το παν για τον άνθρωπο, και στον πατριωτισμό των λαών, στοιχείο που αποτελεί απαραίτητη προϋπόθεση για τη δημιουργία εθνικής συνείδησης. Τέλος, επικαλούμενος την αξία της αλληλεγγύης και της συλλογικής δράσης, στηλιτεύει όσους αγωνιστές πλούτισαν σε βάρος του Αγώνα και του καλού της πατρίδας.

3. Χωρισμός του κειμένου σε ενότητες:

1^η ενότητα: από έως

πλαγιότιτλος:

Συνοπτική απόδοση του περιεχομένου:

Ο Μακρυγιάννης, στις 26 Φεβρουαρίου του, βρισκόταν στο, όπου υπηρετούσε ως Γενικός Αρχηγός της Εκτελεστικής Δύναμης της Πελοποννήσου. Ήταν, δηλαδή, επιφορτισμένος από τον να τηρεί την τάξη στην περιοχή, να έρχεται σε επαφή με για διάφορα θέματα και να ενημερώνει την Κυβέρνηση. Έδρα της Υπηρεσίας ήταν το Άργος. Φαίνεται ότι ο χρόνος απασχόλησής του στην Υπηρεσία ήταν λίγος, γι' αυτό και αποφάσισε, στον ελεύθερό του χρόνο, να βελτιώσει τα λίγα που γνώριζε και στη συνέχεια να καταγράψει τη του.

2^η ενότητα: από έως

πλαγιότιτλος:

Συνοπτική απόδοση του περιεχομένου:

Σκοπός του Μακρυγιάννη είναι να καταγράψει τα γεγονότα της ζωής του. Καταρχάς, επιθυμεί να αναφερθεί στα του χρόνια, κατόπιν να αφηγηθεί τη ζωή του ως ενήλικος πολίτης και τέλος να εξιστορήσει τη δράση του στον, από την εποχή που μυήθηκε στη Εταιρεία μέχρι και μετά την Απελευθέρωση. Επισημαίνει ότι θέλει να αφηγηθεί κυρίως αυτά που είδε και γνωρίζει ότι συνέβησαν στη διάρκεια του Αγώνα. Ιδιαίτερη βαρύτητα δίνει στη δική του προσφορά, πιστεύοντας ότι έκανε το χρέος του για την και την Ο Μακρυγιάννης θεωρεί υποχρέωσή του να απολογηθεί στους και σοφούς ανθρώπους, για την απόφασή του να γράψει τα *Απομνημονεύματά* του, ενώ δεν γνωρίζει να γράφει όπως αυτοί.

3^η ενότητα: από έως

πλαγιότιτλος:

Συνοπτική απόδοση του περιεχομένου:

Ο συγγραφέας καλεί τους αναγνώστες να ελέγξουν την όσων εκείνος γράφει με, όπως έγγραφα και αποδείξεις από κυβερνητικούς παράγοντες με τους οποίους

συνεργάστηκε και από συναγωνιστές του. Μόνο εφόσον αποδειχθεί η τιμιότητα της διαγωγής του, τότε οι αναγνώστες του να αποδεχθούν και την εντιμότητα της γραφής του, θεωρώντας αληθινά όσα εκείνος εξιστορεί.

4^η ενότητα: από έως
πλαγιοτίτλος:

Συνοπτική απόδοση του περιεχομένου:

Τα έθνη αποκτούν υπόσταση μόνο όταν στηρίζονται στα αισθήματα του λαού τους. Για τον Μακρυγιάννη, η πατρίδα ανήκει σε όλους, πλούσιους και, και δυνατούς, σοφούς και αμαθείς, πολιτικούς και στρατιωτικούς. Η πατρίδα ανήκει σε όλους όσους αγωνίστηκαν για την ανεξαρτησία της, σε όσους πάλεψαν για να απαλλαγεί από τα δεινά της. Όλοι μαζί οι Έλληνες αγωνίστηκαν για την ελευθερία, τοποθετώντας ο καθένας το δικό του λιθαράκι στον αγώνα για τη βελτίωση της ζωής και την προκοπή του ανθρώπου. Επομένως, θα πρέπει να σεβόμαστε τη συμβολή όλων στην ανεξαρτησία της πατρίδας· κανένας δεν έχει το δικαίωμα να την εκμεταλλεύεται, κανένας δεν έχει δικαίωμα να χρησιμοποιεί την προσφορά του στην πατρίδα για προσωπικά του οφέλη, κανένας δεν μπορεί να λείει “.....”.

5^η ενότητα: από έως
πλαγιοτίτλος:

Συνοπτική απόδοση του περιεχομένου:

Ο Μακρυγιάννης, με γλώσσα σκληρή, καταγγέλλει τη στάση πολλών οι οποίοι εκμεταλλεύτηκαν την, και αργότερα το νεοσύστατο ελληνικό κράτος, για να αποκτήσουν και να πλουτίσουν. Όλοι τους απαίτησαν εκατομμύρια ως αντάλλαγμα για τις υπηρεσίες τους στην πατρίδα, και δεν αρκέστηκαν μόνο σε αυτά αλλά θέλησαν όλο και περισσότερα. Ο Μακρυγιάννης τους επιρρίπτει για όσα δεινά ταλαιπώρησαν την πατρίδα, για τους εσωτερικούς ανταγωνισμούς των ηγετών του Αγώνα και για τις φατρίες που αλληλοεξοντώνονταν. Οι πράξεις τους είναι υπεύθυνες για τις ταλαιπωρίες, τα βάσανα και την πείνα που μαστίζει τον απλό λαό, που είναι πάντα ο χαμένος στο παιχνίδι της εξουσίας και του εμφύλιου σπαραγμού. Τον απλό, αδύναμο και συχνά ανίδεο λαό, που πληρώνει ακριβά τα σφάλματα των ηγετών του.

