Ευριπίδη, Ελένη (412 π.Χ.)

ΕΠΕΙΣΟΔΙΟ Α΄

3η Σκηνή (542-575): Μονόλογος Μενέλαος
ΠΕΡΙΕΧΟΜΕΝΟ ΕΝΟΤΗΤΑΣ

· Προβληματισμοί και αποφάσεις του Μενέλαου

· Πώς εξηγεί ο Μενέλαος την παράδοξη παρουσία της Ελένης στην Αίγυπτο;

· Ποιες είναι οι αποφάσεις του;

ΧΑΡΑΚΤΗΡΕΣ

 Το ήθος του Μενέλαου

Αν αξιολογήσουμε τα επιχειρήματα του Μενέλαου συμπεραίνουμε ότι τον διακρίνει:

· Από τη μια μεριά αφέλεια, απλοϊκότητα, επιπολαιότητα, (ίσως δειλία). Απορρίπτει αυτά που ακούει χωρίς έλεγχο-έρευνα.

(Τα παραπάνω ίσως μπορούν να θεωρηθούν ως στοιχεία γελοιοποίησης
· Από την άλλη μεριά θα μπορούσε να χαρακτηριστεί ως λογικός και οξύνους (= έξυπνος), εφόσον προσπαθεί να δώσει μια λογική εξήγηση στα «ανεξήγητα’ και για τον ίδιο ‘παράλογα’ πράγματα που ακούει από τη Γερόντισσα.

(Η οικονομία του έργου επιβάλλει ο Μ. να απορρίψει την προειδοποίηση της Γ. Αν καταλάβαινε τώρα την αλήθεια, θα φτάναμε σε μια πρόωρη λύση του δράματος, που δεν θέλει ο ποιητής. Ωστόσο ο «σπόρος» της αμφιβολίας θα αρχίσει να κάνει τη ¨δουλειά¨ του.
· Επιπλέον, πρέπει να λάβουμε υπόψη μας την ψυχική αλλά και τη σωματική ταλαιπωρία που έχει υποστεί ως τώρα ο Μενέλαος, εφόσον περιπλανιέται και θαλασσοδέρνεται για πολλά χρόνια στο πέλαγος, χωρίς να μπορεί να επιστρέψει στην πατρίδα του, μετά το τέλος του Τρωικού πολέμου. Όπως εξάλλου ομολογεί αποφθεγματικά και ο ίδιος ο ήρωας, «η πιο μεγάλη δύναμη είναι η ανάγκη» και έχει δίκιο. Όταν έχεις να σκεφτείς την επιβίωσή σου, κάνεις συμβιβασμούς που σε άλλες περιπτώσεις θα αρνιόσουν.
· Στο πρόσωπο του Μενελάου ο Ευριπίδης ,ως γνήσιος σοφιστής, καυτηριάζει τους μύθους και την έλλειψη ορθολογικής σκέψης, απαξιώνοντας ανθρώπους παραδοσιακά ήρωες αλλά πνευματικά αδύναμους.
· Η αλήθεια του Μενέλαου είναι εκείνη του ειδώλου, της γυναίκας που έχει κρύψει στη σπηλιά. Γι αυτήν πολέμησε τόσα χρόνια, για αυτήν παλεύει στα κύματα προσπαθώντας να επιστρέψει στην πατρίδα. Του είναι αδιανόητο σ΄ αυτή τη φάση να σκεφτεί την οποιαδήποτε άλλη αλήθεια. Και δικαιολογημένα.
ΑΦΗΓΗΜΑΤΙΚΕΣ ΤΕΧΝΙΚΕΣ

Τραγική ειρωνεία

 Ο ήρωας εξακολουθεί να αγνοεί την αλήθεια σχετικά με την Ελένη.
 Μονόλογος

Ο μονόλογος του Μενέλαου είναι ένα είδος «εσωτερικού μονολόγου». Είναι σαν να ακούμε τις σκέψεις του ήρωα φωναχτά.

ΙΔΕΕΣ

Γνωμικά

Στο κείμενο υπάρχουν αρκετές γνωμικά, δηλαδή φράσεις που εκφράζουν γενικά αποδεκτές αλήθειες.(η πιο μεγάλη δύναμη είναι η ανάγκη).
Παρατηρήσεις
Οι συλλογισμοί που κάνει ο Μενέλος μετά τις φοβερές αποκαλύψεις της γερόντισσας, έκαναν πολλούς μελετητές να μιλήσουν για την απλοϊκότητα ή και την επιφανειακή σκέψη του Μενελάου. Έτσι:

Α. Στηριζόμενος στο αδιάσειστο δεδομένο, ότι έχει φέρει την Ελένη από την Τροία, καταλήγει στο συμπέρασμα, ότι η γυναίκα για την οποία ομιλεί η Γερόντισσα είναι μια άλλη με το ίδιο όνομα (συνωνυμία).
Β. Εδώ τα πράγματα δυσκολεύουν το μυαλό του: τόπος καταγωγής της «άλλης» Ελένης , είναι επίσης η Σπάρτη. Αυτή η «άλλη» Ελένη έχει επίσης πατέρα τον Δία, αλλά έχει και θνητό πατέρα, όπως και η «πραγματική», τον Τυνδάρεω. (δεν είναι δυνατόν να ταυτίζονται όλα τα δεδομένα των δύο γυναικών, όνομα, τόπος, καταγωγή.
 Συμπέρασμα (αυθαίρετο)

«Στον κόσμο, πολλοί άνθρωποι έχουν τα ίδια ονόματα. Γιατί όχι και οι πόλεις και οι θεοί;».έτσι με μια διάθεση απλούστευσης κρίνει υπερβολικούς του φόβους της Γερόντισσας και επιλέγει να μείνει «κρυμμένος» στην αλήθεια του. Μήπως αυτό δεν κάνουν πολλοί άνθρωποι;
Η τραγικο-κωμική προσωπικότητα του Μενελάου προβάλλει για άλλη μια φορά στη γ΄ σκηνή, προκαλώντας ανάμεικτα συναισθήματα στους θεατές: Μειδίαμα ή και γέλιο βλέποντας τον «ήρωα» της Τροίας να ψάχνει να κρυφτεί για να σωθεί από τον άγριο Θεοκλύμενο, αλλά και συμπάθεια για τον ήρωα αυτόν που αγνοεί την αλήθεια της ζωής του, που παλεύει με ανεμόμυλους και κυρίως με τον ίδιο τον εαυτό του.
Μπορεί να μην έχει το μέγεθος ενός Σοφόκλειου τραγικού ήρωα που βασανίζεται και τελικά καταστρέφεται, είναι όμως ένας τυπικός Ευριπίδιος ήρωας: έχει πέσει από το βάθρο του ήρωα και με ρεαλισμό παρουσιάζεται σα ένας καθημερινός άνθρωπος(βλέπε παράλληλο κείμενο 4, σελ.47). Βιώνει αδιέξοδα που έχουν ως αποτέλεσμα τη δημιουργία πάθους(έντονων συναισθημάτων).Και βέβαια όλα αυτά προέρχονται από τις συνεχείς μεταστροφές της Τύχης.
Το θέατρο του Ευριπίδη σίγουρα διαφέρει από εκείνο του Σοφοκλή όπως ακριβώς διαφέρουν οι εποχές και οι προβληματισμοί που εκφράζει κάθε τραγικός ποιητής. Η εποχή του Ευριπίδη είναι αντι-ηρωική και οι παραδοσιακές ιδέες αμφισβητούνται. Οι ήρωες του Ευριπίση ως εκ τούτου είναι άνθρωποι που εκφράζουν την εποχή τους. Έχουν πέσει από το βάθρο τους και έχουν χαρακτηριστικά απλών ανθρώπων. Είναι άνθρωποι που τα αδιέξοδα τους είναι αποτέλεσμα κυρίως εσωτερικών συγκρούσεων και όχι εξωτερικών επεμβάσεων. Το θέατρο του Ευριπίδη έχει κέντρο τον άνθρωπο και τα πάθη του. Είναι θέατρο παθών. Απ΄ τη σκοπιά ιδωμένο, είναι ένα θέατρο ψυχογραφικό, ένα θέατρο πολύ πιο κοντινό στο σύγχρονο θέατρο.

Πηγές
Η Ελένη του Ευριπίδη Μεταίχμιο

Δραματική Ποίηση, Ευριπίδη Ελένη (βιβλίο εκπ/κού)

“Ελένη” A. lesky
http://users.sch.gr/fkthess/ELENI/ELENI_EPEISODIO_1_3.doc
J.de Romilly “H Νεοτερικότητα του Ευριπίδη”
 Εργασίες

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

· Ο Μενέλαος θεωρεί ως μεγαλύτερο κακό που τον

 βρήκε ότι υπάρχει μια άλλη Ελένη
· Ο Μενέλαος θεωρεί ως μεγαλύτερο κακό που τον

 βρήκε ότι έχει γίνει ζητιάνος

· Ο Μενέλαος στη συγκεκριμένη σκηνή νιώθει

 σύγχυση από τις αποκαλύψεις της Γερόντισσας
· Ο Μενέλαος με το τέλος της σκηνής φεύγει να

 κρυφτεί στη σπηλιά
2. Σε ποια συναισθηματική κατάσταση βρίσκεται ο Μενέλαος ;
 Να δικαιολογήσετε την απάντησή σας στηριζόμενου σε συγκεκριμένους στίχους.

3. Να χωρίσετε το μονόλογο του Μενελάου σε επιμέρους νοηματικές ενότητες και να δώσετε έναν πλαγιότιτλο για καθεμιά απ΄ αυτές.
4. Η J. de Romilly στο βιβλίο της “H Νεοτερικότητα του Ευριπίδη», λέει: Ο Ευριπίδης άνοιξε το δρόμο παρουσιάζοντας τους ήρωες ως ανθρώπους ζωντανούς όχι τέλειους».Συμφωνείτε με την παραπάνω άποψη;
 Να δικαιολογήσετε την απάντησή σας στηριζόμενοι σε στοιχεία του κειμένου.

5. Με αφορμή τη φράση του Μενέλαου «η πιο μεγάλη δύναμη είναι η ανάγκη» τι σκέψεις κάνετε για τη ζωή του ανθρώπου;

PAGE
4

