Β Επεισόδιο

2η Σκηνή (659-840): Αγγελιοφόρος – Μενέλαος – Ελένη – Χορός

	

	Aγγελιαφόρος (K. Mατσάκας, K.Θ.B.E., 1982, σκην. A. Bουτσινάς)

	

	Περιεχόμενο της ενότητας

 Η είσοδος του Αγγελιοφόρου και η ανάληψη του ειδώλου
· Ποια είδηση μεταφέρει ο Αγγελιοφόρος;

· Ποιες πληροφορίες δίνει το είδωλο πριν την ανάληψή του;
· Πώς αντιμετωπίζει ο Αγγελιοφόρος την πραγματική Ελένη;

 Ο Μενέλαος αναγνωρίζει την Ελένη

· Εκδηλώσεις χαράς των δύο ηρώων

· Η αναδρομή στο παρελθόν
· Ποιες συμφορές της διηγείται η Ελένη στον Μενέλαο;

 Ο Αγγελιοφόρος αναγνωρίζει την Ελένη

 Οι σκέψεις του Αγγελιοφόρου για: τους θεούς, την Ελένη, τον εαυτό του και τους μάντεις
ΑΦΗΓΗΜΑΤΙΚΕΣ ΤΕΧΝΙΚΕΣ
Σκηνοθετικοί και σκηνογραφικοί δείκτες (στοιχεία όψης)

Σκηνοθετικές και σκηνογραφικές πληροφορίες λαμβάνουμε μέσα από τα λόγια των ηρώων σχετικά με: χειρονομίες «Σε γύρευα Μενέλαε και σε βρίσκω» (στ. 659), τη στάση-κίνηση σώματος «Χαίρε της Λήδας κόρη, εδώ βρισκόσουν;» (στ. 681), την εμφάνιση, την ψυχολογική κατάσταση και την εκδήλωση της χαράς και της συγκίνησης της Ελένης «Αναγαλιάζω, πέτομαι, κι αφήνω λεύτερα τα μαλλιά, σταλάζουν τα δάκρυα ποτάμι από χαρά καθώς σφιχτά σε σφίγγω λατρευτέ μου» (στ. 697-700).

Ο δραματικός ρόλος του Αγγελιοφόρου (προώθηση της δράσης)

· Πρώτα πρώτα μεταφέρει γεγονότα που έγιναν εκτός σκηνής και, επομένως, για να τα πληροφορηθούν οι θεατές κάποιος θα πρέπει να τα διηγηθεί.

· Η είδηση του Αγγελιοφόρου καθώς και τα λόγια του ‘ειδώλου’ συντελούν στην προώθηση-εξέλιξη της δράσης.η οποία βρίσκεται σε αδιέξοδο.Για να επιτευχθεί η β΄ αναγνώριση χρειαζόταν ένα «θαύμα».Ένα τέτοια θαυμαστό γεγονός κομίζει ο αγγελιοφόρος.

· Αναγγέλλει στο Μ. ότι η Ελένη έφυγε από τη σπηλιά, πετώντας στοναέρα. Δενχρησιμοποιεί πλάγιολόγο, αλλά ευθύ, μεταφέροντας τα λόγια της Ελένης, όπως εκείνη τα είπε σε α΄ πρόσωπο, για να περιγράψει τη σκηνή, πράγμα που δίνει ζωντάνια και αμεσότητα, ενώ επιπρόσθετα συνιστά και κωμικό στοιχείο.
Τραγική ειρωνεία

Ο Μενέλαος και ο Αγγελιοφόρος στην αρχή της σκηνής αυτής εξακολουθούν να αγνοούν ότι βρίσκονται μπροστά στην πραγματική Ελένη

Δεύτερη αναγνώριση
Ο Μενέλαος αναγνωρίζει την Ελένη(Πως;)
Κωμικό στοιχείο

 Χειρονομίες, κινήσεις και λόγια του Αγγελιοφόρου που δίνουν έναν πιο ανάλαφρο τόνο στην όλη σκηνή.

Τρίτη αναγνώριση

Ο Αγγελιοφόρος αναγνωρίζει την Ελένη.

 Προοικονομία

Προοικονομείται η τελική σωτηρία των δύο ηρώων. «Κάποιο να βρούμε τρόπο να σωθούμε» (στ. 821)

ΙΔΕΕΣ (διάνοια)
Ο Ευριπίδης δια του στόματος του Αγγελιοφόρου εκφράζει τις νεωτερικές του απόψεις(βλέπε παρακάτω στις παρατηρήσεις)
· Αντιπολεμικό μήνυμα

κεντρική θέση και ειρωνεία του έργου = ο πόλεμος έγινε «για έναν ίσκιο», πράγμα που εκφράζει το ανώφελο και μάταιο του πολέμου και δίνει ένα αντιπολεμικό μήνυμα στους θεατές
· Αμφισβήτηση των θεών

· Η μεταβολή της τύχης

· Η θέση των δούλων

 Η φιλοσοφία παραδεχόταν την αναγκαιότητα του θεσμού της δουλείας και ο Αριστοτέλης έλεγε ότι ο δούλος είναι έμψυχο κτήμα του αφεντικού του και προορισμένος για χειρωνακτικές εργασίες

Εδώ ο Αγγελ. διαχωρίζει τη σωματική από την πνευματική ελευθερία (Πρβλ. τους «Ελεύθερους πολιορκημένους» του Σολωμού)
· Αμφισβήτηση των μάντεων

· Πολλά γνωμικά

 «Δυσκολονόητος ο θεός, παιδί μου» (στ. 786)

 «δεν έχει πάντα η τύχη σιγουριά» (στ. 791)

 «Όποιος δε νιώθει σέβας για τ’ αφεντικά του και δε συμπάσχει σε χαρές και λύπες δούλος κακός» (στ. 803-806)

 «λεύτερος αν δεν είμαι, λεύτερη έχω ψυχή» (στ. 808-809)

 «σωστό μυαλό και νους, να σοφός μάντης» (στ. 837)

Παρατηρήσεις

Ο αγγελιαφόρος και ο ρόλος του Η εμφάνισή του στην αρχαία τραγωδία γενικά επιβάλλεται από την ενότητα τόπου. Όπως ήδη ειπώθηκε παραπάνω όσα γίνονται εκτός θεάτρου πρέπει με κάποιο τρόπο να τα πληροφορηθούν οι θεατές. Εμφανίζεται απροσδόκητα (δραματικό απρόοπτο) όταν η πλοκή του έργου βρίσκεται σε πλήρες αδιέξοδο και με την αναμφισβήτητη μαρτυρία του θα οδηγήσει στην ανεπιφύλακτη αναγνώριση των δύο συζύγων.(για το απρόοπτο και τα παιγνίδια της Τύχης βλέπε παράλληλο κείμενο σελ. 55 J. De Romilly,η Νεωτερικότητα του Ευριπίδη). Η ταυτότητά του: ένας από τους διασωθέντες συντρόφους του Μενέλαου και πιστός συμπολεμιστής του, παλιός οικέτης από το πατρικό σπίτι της Ελένης. Η εμφάνισή του θυμίζει εκείνη του Μενελάου: ρακένδυτος και κουρελής , νικητής και νικημένος(βλέπε αντιπολεμικό μήνυμα του Ευριπίδη).
Η αγγελική ρήση: Είναι η αφήγηση με την οποία ο αγγελιοφόρος μεταφέρει ενώπιον των θεατών τα γεγονότα που πραγματοποιήθηκαν εκτός σκηνής. Βιαστικός, λαχανιασμένος, μεταφέρει με γλαφυρότητα μια σημαντική είδηση ενσωματώνοντας σε ευθύ λόγο τη φωνή του ειδώλου με τις απαραίτητες παύσεις, αλλαγή επιτονισμού, κινήσεις σώματος και χεριών. Ο Αγγελιοφόρος μιλά σε εκτενή λόγο τρεις φορές:

Ο πρώτος μονόλογος (στ. 659-686) ανοίγει τη σκηνή αλλά και τη διαδικασία αναγνώρισης. Η είδηση που μεταφέρει ο αγγελιοφόρος υπερβαίνει κάθε λογική, αφού πρόκειται για «θαύμα».Έτσι το ύφος και η χρειά της φωνής του Αγγελιοφόρου πρέπει να διέπεται από φόβο, δέος και ψυχική ένταση.Η σκηνοθετική προσέγγιση είναι δύσκολη, αφού ο υποκριτής πρέπει να μεταφέρει στο θέατρο το θεϊκό θαύμα της ανάληψης του ειδώλου στον ουρανό.Το ύφος του αγγελιοφόρου αλλάζει αναγκαστικά , όταν μέσα στην ταραγμένη αφήγησή του, ενσωματώνει, σε α΄ πρόσωπο μάλιστα, τα λόγια του ειδώλου στους δύσμοιρους θνητούς. Στο σημείο αυτό ο υποκριτής πρέπει να μιμηθεί το πομπώδες και μεγαλόπρεπο ύφος, με το οποίο πρέπει να μιλά μια θεϊική ύπαρξη και ενδεχομένως αποδίδει και τη χρειά γυναικείας φωνής.
Με την α΄ αγγελική ρήση :
· Επαναλαμβάνεται το γνωστό μήνυμα της ματαιότητας και της ανθρώπινης πλάνης(Τρωαδίτες…..δεν την είχε).

· Επανέρχεται το θέμα των θεϊκών βουλών που καταδυναστεύουν την ανθρώπινη ύπαρξη και καθορίζουν τη μοίρα του.

· Αποκαθίσταται με κατηγορηματικό τρόπο η τιμή και γ φήμη της Ελένης (Κι η δύσμοιρη ελένη….φήμες).

· Λίγο πριν την τελική αναγνώριση η πλοκή και πάλι επιβραδύνεται αφού ο αγγελιοφόρος παρανοεί την ταυτότητα της αληθινής Ελένης και την ταυτίζει με το είδωλο που μόλις αναλήφθηκε στους ουρανούς.

· Ακούγεται ξανα η αντιπολεμική κραυγή του Ευριπίδη (φτάνουν τα παθη…..σύμμαχοί του).
Ο δεύτερος μονόλογος (στ. 786-810)κλείνει κυκλικά τη σκηνή της αναγνώρισης των δύο συζύγων στον οποίο ο αγγελιοφόρος μιλάει ως φιλόσοφος και διατυπώνει προβληματισμούς για το ρόλο των θεών και της Τύχης καθώς και για την ευθύνη ου ανθρώπου(βλέπε λεπτομέρειες παρακάτω στις ιδέες του Ευριπίδη)
Ο τρίτος μονόλογος (στ. 822-837) πολύ πιο σύντομος, αποτελεί και τον επίλογο της σκηνής, όπου ο Αγγελιοφόρος έχοντας πια αφομοιώσει τα παράδοξα έργα των θεών, στρέφεται στ ανθρώποινα έργα. Ως από σκηνής φιλόσοφος(ποιος μιλάει στην ουσία;) διαπυστώνει ότι τελικά δεν είναι οι θεοί που φταίνε για τα ανθρώπινα λάθη αλλά οι ίδιοι οι άνθρωποι που δεν έχουν την «ευβουλίαν». (βλέπε παρακάτω).
Το ήθος του και τα συναισθήματά του: Τα ήττονα(δευτερεύοντα) πρόσωπα στην τραγωδία είναι συνήθως άτομα χαμηλής κοινωνικής τάξης και παιδείας, προσηλωμένα στην επιφάνεια των πραγμάτων και χωρίς ουσιαστικά δραματικά ρόλο στα γεγονότα. Ο συγκεκριμένος αγγελιοφόρος φαίνεται να είναι λαϊκός τύπος, απλόϊκός, αυθόρμητος και ειλικρινής.. Ωστόσο ο ρόλος εδώ είναι διευρυμένος: Γιατί:

· Ο Ευριπίδης συνήθιζε να δίνει ρόλο στους μη κοινωνικά προνομιούχους, να τους εξυψώνει, αντίθετα απ’ ότι αναμενόταν (ειρωνική μέθοδος – ανθρωπισμός του Ευριπίδη).
· Εξάλλου, εκπροσωπεί το λαϊκό στοιχείο, τους απλούς – ανώνυμους Έλληνες που υπέφεραν τα δεινά του πολέμου και αγγίζει το μέσο θεατή περισσότερο από τα μυθικά απόμακρα πρόσωπα.
· Αποκαθιστά την τιμή της Ελένης και με τις σκέψεις του πλαισιώνει δραματικά την προσωπική και συναισθηματικά φορτισμένη στιγμή της αναγνώρισης, δίνοντάς της ευρύτερη διάσταση.
Εκτός λοιπόν από το ρόλο ενός αγγελιοφόρου ειδήσεων είναι και ένας πιστός θεράπων δηλ. δούλος του Μενελάου που χαίρεται με τη χαρά του αφέντη του κι ας μην έχει ακόμη καταλάβει την αληθινή διάσταση της πραγματικότητας(άσε, Μενέλαε, τη χαρά μαζί σας να γευτώ).Αποκαθιστά την τιμή της Ελένης (δεν ντρόπιασες το γέροντα γονιόσου) και θυμαται ο γάμο Μενελάου και Ελένης στον μετείχε ως πιστός οικιακός δούλος.

Είναι ο συμπολεμιστής και σύντροφος στην Τροία(Γι΄αυτήν δε μοχθήσαμε στην Τροία;).Είναι και φιλόσοφος-θυμόσοφος άνθρωπος που αμφισβητεί και ασκεί κριτική.
Νιώθει αρχικά ικανοποίηση που βρήκε το Μ., αλλά και έκπληξη-απορία-θαυμασμός, για το θαύμα που ο ίδιος είδε με τα μάτια του, δηλαδή την ανάληψη του ‘ειδώλου’ στους ουρανούς.
Ακόμη μεγαλύτερη έκπληξη καθώς βλέπει την Ελένη μπροστά του = τραγική ειρωνεία (ο Αγγελ. δεν ξέρει, οι θεατές ξέρουν) και εκφράζει
αυτοσαρκασμό (τους έλεγα πως πέταξες) και ενόχληση με την Ελένη την οποία επιπλήττει για τη συμπεριφορά της (= αιτία του πολέμου).Όταν όμως και ίδιος φτάνει στην αναγνώριση γεμάτος τρυφερότητα αλλάζει στάση(δυσκολονόητος ο θεός παιδί μου).
Πρόσωπο έμπιστο και αφοσιωμένο, αποδέχεται στωικά την ιδιότητά του, χωρίς ίχνος δουλοπρέπειας, χαίρεται και λυπάται με τα αφεντικά του, ενώ καυχιέται για το ελεύθερο φρόνημά του. Πολυβασανισμένος, με πείρα και θυμόσοφη διάθεση, διαυγή και εύστοχη σκέψη, διατυπώνει ανοιχτά τις σκέψεις και τους προβληματισμούς του. Έχει ευγένεια και εσωτερική ελευθερία εν γένει ένα πνεύμα πολύ ανώτερο από πολλούς ελεύθερους πολίτες(μήπως ανώτερο και από του Μενελάου;)
Αλλά έχει και ιδιαίτερη σχέση με το Μ. αφού όπως διαφάνηκε:
· παρεμβαίνει απρόσκλητος και συμμερίζεται την ευτυχία του
· αποκαλεί το Μ. παιδί του

· στο παρελθόν πολέμησε στην Τροία

· επίσης συμμετείχε σε διάφορες σημαντικές στιγμές της ζωής του (πχ γάμος Μενέλαου – Ελένης)

Το ήθος Ελένης

· υπεράσπιση της τιμής και της αξιοπρέπειάς της
· αγνότητα, πίστη, αφοσίωση Ελένης στο Μ. – αγάπη στην πατρίδα

· αναφορά στο παρελθόν της Ελένης (πριν και μετά την αρπαγή)

(εντείνει την τραγικότητα της ηρωίδας (θύμα των θεών και όργανο τα χέρια τους/ η ίδια έγινε αιτία δεινών στην οικογένειά της/ αιτία του πολέμου και του θανάτου πολλών ανδρών/ κακό όνομα και φήμη χωρίς να φταίει)

· ευαισθησία Ελένης: χαρά, συγκίνηση, ευτυχία για τον άντρα της

Η αποκατάσταση της τιμής της Ελένης – επιτυγχάνεται με:

· την εξαφάνιση του ειδώλου και τα λόγια της Ελένης-ειδώλου

· τα λόγια του Μενέλαου

· τα λόγια του Αγγελιοφόρου

· τα λόγια της ίδιας της Ελένης
· Το ήθος Μενέλαου

Ο Μενέλαος παρουσιάζεται κάπως τυπικός και ψυχρός, εκφράζει το ήθος του σκληρού πολεμιστή.

 Οι ιδέες του Αγγελιοφόρου(Ευριπίδη)
Η αμφισβήτηση των θεών
Πολλά θα μπορούσε κανείς να πει για τον τρόπο που χειρίζεται στις τραγωδίες του ο Ευριπίδης την παραδοσιακή θρησκεία. Η κριτική που ασκεί στους θεούς και τους μύθους γύρω από αυτούς, είναι ευνόητο ότι έδωσε στον Ευριπίδη το όνομα του άθεου. Στην πραγματικότητα , πίσω από όλους τους νεωτερικούς στοχασμούς του , κρύβεται η αναζήτηση του ποιητή για μια αποκαθαρμένη εικόνα του θεού. Αναζητά μια εικόνα, ενός αψεγάδιαστου θεού μακριά από τα ανθρωπομορφικά ελαττώματα που του είχε προσάψει ο μύθος. Η μόνιμη αναζήτηση του Ευριπίδη σχετίζεται βέβαια με την διδασκαλία των σοφιστών, των οποίων υπήρξε μαθητής, όμως στην περίπτωση του Ευριπίδη ο αγνωστικισμός του, είναι μόνο φαινομενικά ανατρεπτικός, επειδή δεν αφορά την ύπαρξή τους, αλλά μόνο την ποιότητα της φύσης τους και το νόημα της συμπεριφοράς τους. Όταν ο Ευριπίδης βάζει τον αγγελιοφόρο να λέει «δυσκολονόητος ο θεός παιδί μου», δεν αναφέρεται στην ύπαρξη του θεού αλλά στην δυσκολία του ανθρώπου να συλλάβει τον τρόπο συμπεριφοράς και λειτουργίας της θείας ενέργειας. Είναι επίσης αξιοσημείωτο το γεγονός ότι σε πολλές τραγωδίες του (και στην Ελένη) τη λύση δίνει ένας «από μηχανής θεός», γεγονός που επιβεβαιώνει ότι ο ίδιος ποιητής που αμφισβητεί και κριτικάρει την παραδοσιακή λατρεία, επιδιώκει με ιδιαίτερη έμφαση τη σχέση του με αυτή τη λατρεία που ωστόσο αντιμετωπίζει με τόση καχυποψία .Που να οφείλεται αυτή η αντινομία;
Δεν πρέπει να ξεχνάμε ότι παρά τις όποιες αντιρρήσεις του ποιητή, η τραγωδία δεν έπαυε να είναι μέρος μιας θρησκευτικής εκδήλωσης, αφιερωμένης θεό Διόνυσο και αυτό δεν το ξεχνάει ο ποιητής μας, ο οποίος μετέχει σε μια παραδοσιακή γιορτή. Τέλος δεν πρέπει να ξεχνάμε
ότι το «υλικό», η «πρώτη ύλη» της γραφής του ποιητή δεν είναι άλλη από τους παραδοσιακούς μύθους.

Η μεταβολή της Τύχης
«Δεν έχει πάντα η Τύχη σιγουριά» λέει ο αγγελιοφόρος και βάζει σε πρώτο πλάνο τη νέα καθοριστική δύναμη στη ζωή του ανθρώπου, κατά τον Ευριπίδη.Τα παιγνίδια της είναι επικίνδυνα αλλά πιο ανώδυνα απ΄ότι για παράδειγμα οι συγκρούσεις του ανθρο θεό του Σοφοκλή.Εδώ οι καταστροφές δεν πια τραγικές. Το καραβάκι της Τύχης πρέπει να περάσει από μερικούς σκοπέλους, αλλά στο τέλος αρμενίζει μεταφορικά και κυριολεκτικά, χαρούμενο στο ανοιχτό πέλαγος.Εννοείται ότι ο ποιητής δεν ενδιαφέρεται τόσο για τα παιγνίδια της τύχης, όσο για τον άνθρωπο, που μέσα σ΄αυτά δοκιμάζεται, καθώς απέναντι σ΄ όλες τις αντιξοοότητες που συναντά, προβάλλει την ευβουλίαν(σύνεση-λογική), που είναι η λέξη σύνθημα της εποχής των σοφιστών.Ο άνθρωπος απέναντι σε κάθε αντιξοότητα που παρουσιάζεται είτε από εσωτερικές είτε από υπέρλογες δυνάμεις έχει να αντιθεσσει μια μεγαλύτερη δύναμη: το μυαλό του….
Η θέση των δούλων
Σίγουρα νιώθουμε έκπληκτοι, όταν ακούμε έναν δούλο, όπως είναι ο αγγελιοφόρος να μιλά τόσο βαθύστόχαστα, γνωρίζοντας πόσο σαφώς καθορισμένοι ήταν οι ρόλοι των δούλων στην αρχαία Αθήνα. Πιθανόν οι Αθηναίοι δεν θα εκπλήττονταν τόσο, ειδικά οι νέοι, που γνώριζαν την απρόβλεπτη και νεωτερική φύση του Ευριπίδη ποιητής μας απηχώντας ιδ΄΄ες ενός καινούργιου τρόπου σκέψης, αμφισβήτησε τα όρια των κοινωνικών τάξεων και ανέδειξε τις ηθηκές δυνατότητες ανθρώπων από ταπεινά στρώματα αγγελιοφόρος παρά την ταπεινή του καταγωγή δείχνει να έχει ήθος τόσο ευγενές , που τον τοποθετεί πάνω και από ενός ελεύθερου ανθρώπου ίδιος ο Ευριπίδης καθώς βίωνε τα ποικίλα πνευματικά κινήματα της εποχής του, άφηνε τα πρόσωπα των έργων του να ξεπερνούν το αναμενόμενο πλαίσιο του ρόλου τους. Μπορούμε να πούμε ότι δίνοντας αυτά τα «δικαιώματα» στα «ηττονα» πρόσωπα, αφήνει πίσω του τις παλιές αντιλήψεις για την καθοριστική σημασία της φύσης (έμφυτες ικανότητες) και προχωρά προς την υιοθέτηση πιο αισιόδοξων αντιλήψεων για τη σημασία που μπορεί να έχει για την ανθρώπινη φύση και η αγωγή-εκπαίδευση.
Η αμφισβήτηση των μάντεων

 Επιπλέον, ο Ευριπίδης βάζει τον «μέσο άνθρωπο» με την «κοινή λογική» να καταφέρεται εναντίον των μάντεων (θυμοσοφία απλών ανθρώπων, ανθρωπισμός του Ευριπίδη)

Εδώ ο Ευριπίδης κάνει μια αναφορά στη σύγχρονη πραγματικότητα της εποχής του, καθώς εκφράζει με έμμεσο και έντεχνο τρόπο την οργή
Αθηναίων κατά των μάντεων, διότι οι μάντεις ενθάρρυναν τη Σικελική εκστρατεία, που κατέληξε σε πανωλεθρία των Αθηναίων. Απέναντι στις ψευδαισθήσεις παραθέτει ο Ευριπίδης την ευβουλίαν (ευ+βουλεύομαι), δηλ. την ορθή κρίση το καθαρό μυαλό.(βλέπε παράλληλο κείμενο σελ.63)
ΣΥΝΔΕΣΗ ΜΕ ΤΗΝ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ
- Εδώ ο Ευριπίδης κάνει μια αναφορά στη σύγχρονη πραγματικότητα της εποχής του, καθώς εκφράζει με έμμεσο και έντεχνο τρόπο την οργή Αθηναίων κατά των μάντεων, διότι οι μάντεις ενθάρρυναν τη Σικελική εκστρατεία, που κατέληξε σε πανωλεθρία των Αθηναίων.

Πηγές
http://users.sch.gr/fk-thess/ELENI/ELENI_EPEISODIO_2_2.doc
Η Ελένη του Ευριπίδη (βιβλίο εκπ/κου)

Ευριπίδης Α. Lesky
Η Eλένη του Ευριπίδη εκδ. Μεταίχμιο
Eργασίες

1. Να σημειώσετε ν στο αντίστοιχο τετράγωνο, αν νομίζετε πως η πρόταση είναι σωστή ή λάθος

 Σ
Λ

· Ο αγγελιοφόρος αναγνωρίζει την αληθινή Ελένη

ταυτόχρονα με το Μενέλαο
· Η 2η σκηνή του β΄επεισοδίου δικαιολογεί τον «τίτλο» της

αθεΐας που έχει αποδοθεί στον Ευριπίδη.

· Με τα λόγια του ο αγγελιαφόρος αποκαθιστά την τιμή της

Ελένης.

· Οι φιλοσοφικές απόψεις που εκφράζει ο αγγελιαφόρος

στην πραγματικότητα αποτελούν θέσεις του Ευριπίδη

2. Χωρίστε σε ενότητες τη ρήση του Αγγελιαφόρου στους στ.786-810 και δώστε ένα πλαγιότιτλο στην καθεμιά απ’ αυτές
3. Γράφετε ένα κείμενο για το σκεπτικισμό του Ευριπίδη, για την τάση του δηλαδή να αμφισβητεί τις παραδοσιακές αντιλήψεις. Ποια στοιχεία θα αντλούσατε από τις συγκεκριμένες σκηνές;
4. Συμπλήρωσε δίπλα σε κάθεναν από τους παρακάτω στίχους, τα στοιχεία Διάνοιας, Σκηνοθεσίας, Ήθους, Τραγικής Ειρωνείας, Είναι-Φαίνεσθαι , που εφράζουν:

Δυσκολονόητος ο θεός παιδί μου

Ζύγωσε γέροντα κι εσύ να κουβεντιάσεις

Χαίρε της Λήδας κόρη, εδώ βρισκόσουν;

Εγώ κι αν είμαι σκλάβος,θέλω μες τους καλούς να με λογιάζουν

Σωστό μυαλό και νους, να ο σοφός μάντης

Ω λαμπρή μέρα, που μες την αγκαλιά μου σ΄έχει φέρει

5.Υποθέστε ότι η αναγνώριση στη β΄ φάση της γινόταν με σημάδια, και προσπαθήστε να γράψετε το κείμενο με βάση αυτή την εκδοχή. Τι θα άλλαζε στο έργο;;
6.412 π.X. Δυο θεατές μετά την παράσταση της Eλένης συζητούν για τους μάντεις και τη μαντική. O ένας υπερασπίζεται τις θέσεις του Eυριπίδη, ενώ ο άλλος διαφωνεί. Γράψτε το διάλογό τους.

PAGE
10

