

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ΚΕΝΤΡΟ ΕΚΠΑΙΔΕΥΤΙΚΗΣ ΕΡΕΥΝΑΣ

ΑΡΧΑΙΟΓΝΩΣΙΑ ΚΑΙ ΑΡΧΑΙΟΓΛΩΣΣΙΑ

ΣΤΗ ΜΕΣΗ ΕΚΠΑΙΔΕΥΣΗ

. 3 .

ΦΑΝΗΣ Ι. ΚΑΚΡΙΔΗΣ

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ

ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ΙΝΣΤΙΤΟΥΤΟ ΝΕΟΕΛΛΗΝΙΚΩΝ ΣΠΟΥΔΩΝ

[ΙΔΡΥΜΑ ΜΑΝΟΛΗ ΤΡΙΑΝΤΑΦΥΛΛΙΔΗ)

Ινστιτούτο Νεοελληνικών Σπουδών

('Ιδρυμα Μανόλη Τριανταφυλλίδη)

Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης

54124 Θεσσαλονίκη
ins@phil.auth.gr

© 2005 Ινστιτούτο Νεοελληνικών Σπουδών

ISBN 960-231-114-2

Στοιχειοθετήθηκε

στο Ινστιτούτο Νεοελληνικών Σπουδών

Τυπώθηκε στη Θεσσαλονίκη

από την Πελαγία Ζήτη & Σία

Στο εξώφυλλο

Κόρη στο Μουσείο της Ακρόπολης (αρ. 674' περ. 500 π.Χ.)

Η συγγραφή του βιβλίου

πραγματοποιήθηκε στο πλαίσιο του προγράμματος

"ΑρχαΙΟΥνωσία και αρχαιογλωσσία στη Μέση Εκπαίδευση"

Το Υπουργείο Παιδείας έθεσε το πρόγραμμα

υπό την αιγίδα του Κέντρου Εκπαιδευτικής Έρευνας,

που πρόσφερε διοικητική, γραμματειακή,

οικονομική και λογιστική υποστήριξη

Το πρόγραμμα χρηματοδοτήθηκε από

την Εθνική Τράπεζα της Ελλάδος,

την Εμπορική Τράπεζα της Ελλάδος,

τη Δημόσια Επιχείρηση Ηλεκτρισμού

και την Τράπεζα της Ελλάδος

Περιεχόμενα

ΠρόλΟΥος του συντονιστή της σειράς 9
ΠρόλΟΥος του συΥΥραφέα 11
Σημειώσεις Υια τους αναΥνώστες 13

ΕισαΥωΥή
Γενικές. έννοιες 15
Αρχαία ελληνικά γράμματα 17
Η παράδοση των κειμένων 19

1 Πρωταρχές

Προ"ίστορία 22
Η προφορική παράδοση 26
Το έπος 30
~ ομηρική ποίηση 31
Τ ο διδακτικό έπος - Ησίοδος 36
Η άλλη ποίηση 39
Επιλεγόμενα στις πρωταρχές 39

2 Αρχαί"ή εποχή (700-508 π.χ.)
Ιστορικές συνθήκες 41
Κοινωνία 45
Γ ράμματα και τέχνες 46
Ποίηση 48

Επική ποίηση 48
Λυρική ποίηση 52

Χορική ποίηση 54
Μονωδίες 60

Ίαμβοι 61
Ωδές 64

Ελεγείες 67
Πολεμική ελεγεία 69
Ερωτική ελεγεία 69
Πολιτική ελεγεία 70

[5]

ΠΕΡΙΕΧΟΜΕΝΑ

Γνωμική ελεγεία 71
Επιγράμματα 72

Λα"ίκά τραγούδια 73
Δραματική ποίηση 74

Οι αρχές της πεζογραφίας 76
Επιλεγόμενα στην Αρχα"ίκή εποχή 80

3 Κλασική εποχή (508-323 πΧ)
Ιστορικές συνθήκες 82

Περσικά (508-479 π. Χ.) 82
Πεντηκονταετία (479-431 π.Χ.) 83
Πελοποννησιακός πόλεμος (431-404 π.Χ) 84
Τέταρτος αιώνας (404-322 π.Χ.) 85
Κοινωνία 85

Γ ράμματα και τέχνες 89
Η φιλοσοφία ως τον θάνατο του Σωκράτη 93
Ποίηση 104

Επική ποίηση 104
Λυρική ποίηση 106

Χορική ποίηση 106
Σκόλια και ελεγείες 110
Μονωδίες 110

Δραματική ποίηση 111
Γενικά 112
Τ ραγωδία και σατυρικό δράμα

ως το τέλος του 50υ π.Χ. αιώνα 115
Η κωμωδία από τις αρχές

ως το τέλος του 50υ π.Χ. αιώνα 127
Το θέατρο τον 40 π.Χ. αι. 134

Πεζογραφία 135
Ρητορεία και ρητορική 136
Ιστοριογραφία 148
Επιστήμες 160

Η φιλοσοφία τον 40 π.Χ. αι. 167
Επιλεγόμενα στην Κλασική εποχή 177
Παράρτημα: 178

4 Αλεξανδρινή ή Ελληνιστική εποχή (423- 31 πΧ)
Ιστορικές συνθήκες 182

[6]

ΠΕΡΙΕΧΟΜΕΝΑ

Κοινωνία 183
Γράμματα και τέχνες 185
Ποίηση 189

Δραματική ποίηση 189
Επική ποίηση 192
Λυρική ποίηση 195

Πεζογραφία 205
Ρητορεία και ρητορική 205
Ιστοριογραφία 206
Φιλοσοφία 213
Επιστήμες 222

Επιλεγόμενα στην Ελληνιστική εποχή 234

5 Eλληvoρωμαϊκή εποχή (31 πΧ-330 μΧ)
Ιστορικές συνθήκες 238
Κοινωνία 239
Γ ράμματα και τέχνες 242
Ποίηση 244

Δραματική ποίηση 244
Λυρική ποίηση 245
Επική ποίηση 246

Πεζογραφία 248
Αττικισμός 248
Πλούταρχος 251
Ρητορεία και ρητορική 252
Ιστοριογραφία 264
Μυθιστόρημα 268
Άλλοι πεζογράφοι 271
Φιλοσοφία 276
Επιστήμες 286
Επιλεγόμενα στην Ελληνορωμα"ίκή εποχή 292
" .. και η συνέχεια 295

Επιλογικά 298

Αρχαίες ελλΗVικές γραμματολογίες 302
Μικρό λεξικό φιλολογικών και αρχαιογνωστικών όρων 303
Ευρετήριο 315

[7]

ΠΕΡΙΕΧΟΜΕΝΑ

Χάρτες

Πρώτες μεταναστεύσεις των ελληνικών φύλων 25
Ελληνικές εγκαταστάσεις μετά και τον δεύτερο αποικισμό 42
Λογοτέχνες και διανοούμενοι της Αρχα"ίκής εποχής 47
Ποιητές και φιλόλογοι της Ελληνιστικής εποχής 188

Πίνακες

Συγχρονικός πίνακας της Αρχα"ίκής εποχής

Χρονολόγω του αρχαίου δράματος από τις αρχές

ως και τη Νέα Κωμωδία

Συγχρονικός πίνακας της Κλασικής εποχής

Συγχρονικός πίνακας της Ελληνιστικής εποχής

Συγχρονικός πίνακας της Ελληνορωμα"ίκής εποχής

[8]

80/81

128/129
176/177
232/233
288/289

Πρόλογος του συντονιστή της σειράς

Η σύνταξη αρχαίας ελληνικής γραμματολογίας, προορισμένης για τις

τρεις τάξεις του Γυμνασίου (όχι όμως και περιορισμένης στον σχολικό

κλοιό, όπου η μαθητεία συνθλίβεται συνήθως από τη μέγγενη "διδα­

σκαλία-εξέταση") αποτελεί εκπαιδευτική και παιδευτική πρόκληση,

στον βαθμό μάλιστα που υπόσχεται ανανέωση κριτηρίων και στόχων.

Σε αυτή την υπόσχεση ανταποκρίθηκε ο Φάνης Κακριδής και τη μετέ­

φρασε σε συντελεσμένο έργο συντακτικής και συνθετικής αρτιότητας.

Προγραμματικό παράδειγμα η Εισαγωγή, μοιρασμένη στα τρία, όπου

ορίζονται οι γλωσσικές και επικοινωνιακές αρχές που παράγουν και

προάγουν τη γραμματεία.

Θεμέλιος λίθος της ο πολύμορφος και πολύτροπος λόγος : προφο­

ρικός και γραπτός ακροαματικός και αναγνωστικός, αλλά πάντοτε

εκφερόμενος μουσικός και απαγγελλόμενος ανώνυμος και επώνυ­

μος λ~"ίκός και λόγιος αυθόρμητος και φροντισμένος αφηγηματικός

και δραματικός συγκινησιακός και στοχαστικός ευκαιριακός και αν­

θεκτικός. Τα συνολικά προ"ίόντα του ονομάζονται "αρχαία ελληνικά

γράμματα" και η υποδοχή τους "αρχαία ελληνική γραμματολογία".

Σε διάκριση προς την "ιστορία της αρχαίας ελληνικής λογοτεχνίας",

μολονότι και εδώ τα λογοτεχνήματα συστήνουν τον γραμματολογικό

κορμό. Στο μεταξύ, οι τρόποι ομιλίας και γραφής συμβάλλονται στα

παραγόμενα γράμματα, ορίζοντας τις διαδοχικές εποχές τους (συμ­

βολικές και πραγματικές), αλλά και τα γραμματειακά γένη και είδη ,

τα οποία καθ' οδόν εξελίσσονται, πολλαπλασιάζονται και αποτυπώ­

νονται σε κείμενα.

Οι πολλαπλές αυτές ταξινομήσεις των ελληνικών γραμμάτων δια­

κρίνονται κάθε φορά σε πρωτεύουσες και δευτερεύουσες, κάθετες και

οριζόντιες, συγχρονικές και διαχρονικές, σχηματίζοντας ένα σύνθετο

σταυρόλεξο. Προηγείται η ποίηση και έπεται η πεζογραφία, καθώς

διαδέχεται η μια εποχή την άλλη: την ομηρική η αρχα"ίκή, την αρχα"ί­

κή η κλασική, την κλασική η αλεξανδρινή (άλλως πως: ελληνιστική),

την ελληνιστική η ρωμα'ίκή. Σε αυτές τις πέντε εποχές διαβαθμίζεται

το εγχειρίδιο, εκ βάλλοντας στο ευρετήριό του και στο πολύτιμο "Μι­

κρό λεξικό φιλολογικών και αρχαιογνωστικών όρων".

[9]

Στα προσόντα της προκείμενης Αρχαίας Ελληνικής Γραμματολο­

γίας εξέχουν δύο τουλάχιστον σπάνιες αρετές. Η μία αφορά στη δια­

φάνεια με την οποία συντάσσονται στοιχεία των ελληνικών γραμμά­

των που συνιστούν συμπληρωματικού τύπου αντιθέσεις : μύθος και λό­

γος παράδοση και πρωτοτυπία · συνέχεια, καμπές και τομές ομοιό­

τητες, παραπομπές και διαφορές ποιοτικές κορυφώσεις, μεταλλαγές

και μεταπτώσεις. Με τη μέθοδο αυτή η αρχαία ελληνική γραμματεία

επιβεβαιώνει τον εναλλασόμενο δυναμισμό της, με τον οποίο αντιστέ­

κεται τόσο στη μυθοποίησή της όσο και στην τυποποίησή της.

Η δεύτερη, απροσδόκητη αρετή : σε κάθε γραμματειακή εποχή

αναλογούν σχόλια που αφορούν στις ιστορικές της συνθήκες στις πο­

λιτικές και κοινωνικές της τάσεις και εντάσεις, στις συγχρονικές δια­

σταυρώσεις γραμμάτων και τεχνών. Παράδειγμα η κλασική εποχή, η

οποία συνοδεύεται με πλούσιο περιφερειακό σχολιασμό. Προτάσσο­

νται τα ιστορικά συμφραζόμενα (Περσικά, Πεντηκονταετία, Πελο­

ποννησιακός πόλεμος, τέταρτος αιώνας). Έπονται οι πολιτικές, πολι­

τειακές, κοινωνικές και ιδεολογικές διαφορές που αντιπαραθέτουν την

αθηνα·ίκή στην πελοποννησιακή συμμαχία. Επιβάλλονται, τέλος, στοι­

χεία για την εξέλιξη των εικαστικών τεχνών από τον αυστηρό ρυθμό

έως τον ύστερη κλασική τέχνη. Έτσι, τα ελληνικά γράμματα δεν απο­

μονώνονται από τα γεγονότα, τα πρόσωπα και τα πράγματα που τα

περιβάλλουν και τα διαφωτίζουν, ενώ η αξιολογική διάκρισή τους προ­

κύπτει από τεκμηριωμένες κρίσεις που βασίζονται στη σύγκριση. Τε­

λικώς η συγκεκριμένη αρχαία ελληνική γραμματολογία λειτουργεί και

ως σύγχρονη γραμματοφιλία.

Δ. Ν. Μαρωνίτης

[10]

Πρόλογος του συγγραφέα

Τον διδάσκουμε τον αρχαίο ελληνικό κόσμο στα σχολεία μας όμως

τον διδάσκουμε κομματιασμένο : χωριστά η ιστορία του, χωριστά τα

κείμενα, και πάλι, σε άλλη χρονιά και σε άλλες ώρες ο Όμηρος, η τρα­

γωδία, ο Ηρόδοτος, ο Αριστοφάνη ς κλπ. Δίκαια αναρωτιόμαστε αν οι

μαθητές μας μπορούν με αυτά τα λιγοστά κομμάτια και θρύψαλα που

τους δίνουμε να συνθέσουν μέσα τους μια συνολική εικόνα του αρχαί­

ου κόσμου' και ακόμα πιο δύσκολα φανταζόμαστε πως τα καταφέρ­

νουν αυτή η εικόνα να μην είναι στατική αλλά κινημένη, καθώς με τα

γυρίσματα των καιρών ο αρχαιοελληνικός κόσμος άλλαζε πρόσωπα

και εξελισσόταν.

Για να συμπληρώσουμε λοιπόν τη διδασκαλία μας θα χρειαζόταν

να προσφέρουμε, ας είναι και μόνο ως βιβλίο αναφοράς, μιαν ολοκλη­

ρωμένη εικόνα του αρχαίου κόσμου στην εξέλιξή του από τις πρώτες

αρχές ~ς το τέλος. Εύκολο να το φανταστούμε, δύσκολο να γίνει' σχε­

δόν ακατόρθωτο, γιατί μαζί με τις ιστορικές και κοινωνικές συνθήκες
το βιβλίο θα έπρεπε να παρουσιάζει, παράλληλα και εξελικτικά, τη

λογοτεχνία και τις επιστήμες, τις καλές τέχνες και την τεχνολογία, τη

φιλοσοφία και τη θρησκεία - όλα λίγο πολύ τα πεδία της ανθρώπινης

δραστηριότητας.

Αν τελικά το βιβλίο μας επιγράφεται Αρχαία ελληνική Υραμματο­

λΟΥία και περιορίζεται σε μιαν ιστορία των ελληνικών γραμμάτων από

την Ομηρική εποχή ως την ίδρυση της Κωνσταντινούπολης, δεν είναι

μόνο γιατί ο συγγραφέας του είναι κλασικός φιλόλογος είναι και για­

τί περισσότερο από κάθε τι άλλο τα Υράμματα, δηλαδή τα μνημεία

του λόγου, φανερώνουν τη φυσιογνωμία των καιρών, τη λογοτεχνική

και την επιστημονική προκοπή, τις κυρίαρχες αξίες, τις αισθητικές

προτιμήσεις, τα ήθη και τα έθιμα, τον πολιτισμό γενικά. Προσπαθή­

σαμε άλλωστε, στις εισαγωγές των μεγάλων κεφαλαίων και όπου αλ­

λού δινόταν ευκαιρία, να δώσουμε πληροφορίες και για τις εξελίξεις

στην πολιτική ιστορία, στις κοινωνικές συνθήκες, στην οικονομία, στη

θρησκεία και στις εικαστικές τέχνες.

Κατά τα άλλα ο συγγραφέας μιας γραμματολογίας δεν έχει πολ­

λά να υποσχεθεί, ούτε μεγάλα περιθώρια να νεωτερίσει. Τα περισσό-

[11]

ΠΡΟΛΟΓΟΣ ΤΟΥ ΣΥΓΓΡΑΦΕΑ

τερα στοιχεία είναι γνωστά, θησαυρισμένα από τους προγενέστερους,

και δεν του μένει παρά να επιλέξει όσα χρειάζεται, να τα οργανώσει

και να τα εκθέσει με τον τρόπο του. Ακόμα, γράφοντας για το σχο­

λείο, ο γραμματολόγος είναι υποχρεωμένος να παραβεί ένα διδακτι­

κό κανόνα που ορίζει ότι οι γενικές διαπιστώσεις και κρίσεις σωστό εί­

ναι να συνάγονται από τα πράγματα, όχι να δίνονται έτοιμες στον μα­

θητή να τις υιοθετήσει. Πιο αποτελεσματικό από το να γράψουμε ότι

ένα έργο είναι συναρπαστικό ή βαρετό, και ο συγγραφέας του πανά­

ξιος ή αδέξιος, θα ήταν να δώσουμε στον μαθητή και στον δάσκαλο

να ιδούν ας είναι και ένα μικρό δείγμα, να κρίνουν μόνοι τους. Όμως

αυτή τη δυνατότητα οι γραμματολογίες δεν την έχουν .

Το βιβλίο μπορεί να χρησιμοποιηθεί με δύο τρόπους. Ευκαιριακά,

όταν κανείς αναζητά πληροφορίες για κάποιο έργο, συγγραφέα ή επο­

χή, ή συστηματικά, αν έχει την υπομονή να το διαβάσει από την αρχή

ως το τέλος. Θα είναι πολλά στη δεύτερη περίπτωση τα ονόματα και

οι επιμέρους πληροφορίες που θα συναντήσει · όμως οι εισαγωγές, οι

συγχρονικοί πίνακες και τα επιλεγόμενα θα τον βοηθήσουν, ελπίζου­

με, να συνθέσει μέσα από το τεράστιο υλικό μιαν ολοκληρωμένη και

εξελικτική εικόνα του αρχαίου ελληνικού κόσμου - αυτό ακριβώς που

ορίσαμε ως πρώτο μας στόχο.

Η Αρχαία ελληvιχή γραμματολογία είναι ένα από τα πέντε βιβλία

που γράφτηκαν στο πλαίσιο του προγράμματος 'Άρχαιογνωσία και

αρχαιογλωσσία" του Κέντρου Εκπαιδευτικής Έρευνας. Χρωστώ με­

γάλη χάρη στον συνάδελφο Δημήτρη Μαρωνίτη, που εμπνεύστηκε,

οργάνωσε και παρακολούθησε το πρόγραμμα· και ακόμα ευχαριστώ

το Συμβούλιο του Κέντρου Εκπαιδευτικής Έρευνας, τον πρόεδρό του

φίλο Αλέξη Δημαρά και τους συναδέλφους Γιώργο Ζωγραφίδη, Βασί­

λη Κάλφα, Θεόδωρο Παπαγγελή και Λάμπρο Πόλκα για την ανέφε­

λη συνεργασία μας - που ωστόσο κακή μοίρα θέλησε να σφραγιστεί

από τον ξαφνικό και απίστευτο χαμό ενός εξαιρετικά πολύτιμου συ­

νεργάτη και φίλου μας, του Αναστάσιου-Φοίβου Χριστίδη.

Το βιβλίο έχει την τύχη να εκδίδεται από το Ινστιτούτο Νεοελλη­

νικών Σπουδών (Ίδρυμα Μανόλη Τριανταφυλλίδη) . Ευχαριστώ το Δι­

οικητικό Συμβούλιο, τον πρόεδρό του καθηγητή Γ. Μ. Παράσογλου,

τον διευθυντή του κ . Γ. Παπαναστασίου και όλους όσους με τον ένα ή

τον άλλο τρόπο βοήθησαν το βιβλίο να παρουσιαστεί άρτιο και κα­

λαίσθητο στο κοινό.

Φάνης Ι Κακριδής

[12]

Σημειώσεις για τους αναγνώστες

Συντομογραφίες (εκτός από τις πολύ κοινές)

απόσπ. απόσπασμα

κ.ά. και άλλοι (-ες, -α)

κ.ά.π. και άλλοι (-ες, -α) πολλοί (-ές, -ά)

κ.τ.ό. και τα όμοια

περ. (σε χρονολογίες) περίπου

DK. Η. Diels, με επιμέλεια και προσθήκες W. Κranz, Die Frag-
mente der Vorsokratiker, 7η έκδοση, 1954

Ρ. D. L. Page, Lyrica graeca selecta, Οξφόρδη 1968
w. Μ. L. West, Delectus ex iambis et elegis graecis, Οξφόρδη

1980

Χρονολογικές ενδείξεις
~.

Η πλάγια γραμμή ανάμεσα σε δύο αιώνες δηλώνει το διάστημα από

τις τελευταίες δεκαετίες του ενός ως και τις πρώτες δεκαετίες του άλ­

λου· π.χ. η ένδειξη "60ς/50ς π.Χ. αι." δηλώνει το διάστημα από το 530
ως το 470 π.Χ., η ένδειξη "30ς/40ς μ.Χ. αι." το διάστημα από το 270
ως το 330 μ.Χ. κ.τ.ό.

Ονόματα και τίτλοι

Τα αρχαία ονόματα προσαρμόζονται στη σημερινή κλίση και ορθο­

γραφία: Οδυσσέας αντί 'Οδυσσεύς, Ιππώνακτας, αντί Ιππώναξ, της

Σαπφώς αντί της Σαπφους κλπ. Εξαίρεση αποτελεί η ονομαστική των

αρσενικών ονομάτων σε -ων, όπου τυχαίνει και σήμερα να λέμε ο Πλά­

των αντί ο Πλάτωνας, ο Ξενοφών αντί ο Ξενοφώντας κλπ.

Στη σημερινή κλίση και ορθογραφία προσαρμόζονται συνήθως και

οι τίτλοι των έργων: η Ιλιάδα του Ομήρου, τα Έργα και ημέρες του

Ησιόδου, οι Πέρσες του Αισχύλου, το Συμπόσιο του Πλάτωνα κλπ .·

συχνά όμως τυχαίνει, ιδιαίτερα στην ονομαστική πτώση , οι τίτλοι να

μνημονεύονται με τον αρχαίο τους τύπο: Περι φύσεως, Πίναξ, Κύρου

άνάβασις κλπ.

[13]

ΣΗΜΕΙΩΣΕΙΣ ΓΙΑ ΤΟΥΣ ΑΝΑΓΝΩΣΤΕΣ

Βοηθήματα

Στο τέλος του βιβλΙου, εκτός από το Ευρετ'ήριο των συγγραφέων,

υπάρχει και ένα Μικρό λεξικό φιλολογικών και αρχαιογνωστικών

όρων.

[14]

Εισαγωγή

1. Γενικές έννοιεςΙ

Απ' ό,τι χάλλη έχει άνθρωπος, τα λόγια έχουν τη χάρη

να χάμουσι χάθε χαρδιά παρηγοριά να πάρει

χι οπού χατέχει να μιλεί με γνώση χαι με τρόπο

χάνει χαι χλαισι χαι γελούν τα μάτια των ανθρώπω.

Β . Κορνάρος, ΕΡωτόκριτος Α' 887-901

Η ελληνική Υλώσσα, όπως και κάθε Υλώσσα, δίνει σε όσους τη Υνωρί­

ζουν τη δυνατότητα να επικοινωνούν, δηλαδή να εκφράζουν τις σκέ­

ψεις και τα αισθήματά τους, να μεταδίδουν ο ένας στον άλλον πλη­

ροφορίες, να διηΥούνται, να διατυπώνουν παρακλήσεις ή εντολές, να

υποβάλλουν ερωτήματα κλπ.

Ο καθένας, Υια να επικοινωνήσει, διαλέΥει και συνδυάζει τις λέξεις

που αποδίδουν ό,τι έχει να πει και είτε τις εκφέρει προφορικά είτε τις

καταΥράφει. Και στις δύο περιπτώσεις αποτέλεσμα είναι ένας λόΥος:

λόΥος προφορικός στην πρώτη περίπτωση, λόΥος γραπτός στη δεύ­

τερη.3

Οι άνθρωποι μιλούμε και Υράφουμε συχνά, αλλά όχι πάντα με τον

ίδιο τρόπο. Αλλιώς θα μιλήσει ή θα Υράψει κανείς στους Υονείς του,

αλλιώς στους φίλους του, αλλιώς σε κάποιον άΥνωστο, αλλιώς στον

ΠΡΟΊ:στάμενό του, αλλιώς στο αΥαπημένο πρόσωπο. Και πάλι, διαφο­

ρετική μορφή θα πάρει ο λόΥος αν προορίζεται απλά και μόνο να με­

ταδώσει μια πληροφορία, διαφορετική μορφή αν είναι να εκφράσει

φόβο, λαχτάρα, ή άλλο συναίσθημα, διαφορετική μορφή αν έχει σκο­

πό να διασκεδάσει, και πάλι διαφορετική αν προορίζεται Υια να δι-

ι Περισσότερα για τις βασιχές γλωσσολογικές έννοιες βλ. Α. -Φ. Χριστίδης, Ιστορία

της αρχαίας ελληνικής γλώσσας.

1 Το ίδιο έχει πει και ένας σοφιστής του 50υ π.χ. αι. , ο Γοργίας, στο Έλένης έΥκώ­

μιον 8: "Ο λόγος είναι μεγάλος δυνάστης, που με σώμα μικρό και φτενό πραγματώνει
έργα θεοτικά ' μπορεί, βλέπεις, και χαρά να δώσει και λύπη ν' αποδιώξει, και τον φόβο

να σταματήσει και τη συμπόνια ν' αβγατίσει" ' βλ. και σ. 100.
3 Ο διαχωρισμός του προφορικού από τον γραπτό λόγο δεν είναι πάντα εφικτός. Σε

ποια κατηγορία να εντάξουμε Π.χ. τα θεατρικά έργα; Σε ποιο είδος λόγου ανήκει μια

διάλεξη, όταν ο ομιλητής διαβάζει από χειρόγραφο; Πώς να χαρακτηρίσουμε τα στε­

νογραφημένα πρακτικά της Βουλής χαι τις απομαγνητοφωνημένες συζητήσεις των συ­

νεδρίων ;

[15]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

δάξει, να πείσει, ή και να γοητέψει τον ακροατή ή τον αναγνώστη.

Έτσι, τα είδη του λόγου, ή καλύτερα οι τρόποι της ομιλίας και της

γραφής είναι πολλοί, συνδυάζονται συχνά, και μόνο σε γενικές γραμ­

μές μπορούμε να ορίσουμε κάποια κριτήρια και να ξεχωρίσουμε κα­

τηγορίες.

Τα λόγια που ανταλλάσσουν οι άνθρωποι στην καθημερινή τους

συναναστροφή είναι συνήθως απλά και αφρόντιστα. Συμβαίνει όμως

αυτός που μιλά ή που γράφει να προσπαθήσει, συνειδητά ή ασυναί­

σθητα, να διαμορφώσει τον λόγο του με τρόπο που να κάνει καλή εντύ­

πωση, να τον πιστέψουν, και γενικά να πετύχει αυτό που επιδιώκει.

Στις περιπτώσεις αυτές ο λόγος του λέμε πως είναι ξεχωριστός, φρο­

ντισμένος.

Κατά κανόνα, αλλά υπάρχουν και εξαιρέσεις, ο γραπτός λόγος εί­

ναι πιο φροντισμένος από τον προφορικό, καθώς όλοι ξέρουμε ότι τα

λόγια ακούγονται μια φορά και χάνονται, αλλά τα γραπτά μένουν.

Ιδιαίτερα φροντισμένος είναι συνήθως ο δημόσιος λόγος, τόσο ο

προφορικός, όταν απευθύνεται σε μεγάλο ακροατήριο, όσο και ο γρα­

πτός, όταν προορίζεται να πολλαπλασιαστεί με την τυπογραφία ή

άλλο μέσο και να δημοσιευτεΙ

Η πιο συνηθισμένη περίπτωση φροντισμένου λόγου είναι βέβαια ο

έντεχνος λόγος, όπου ο ομιλητής ή ο συγγραφέας ακολουθεί σε γενι­

κές γραμμές τους κανόνες της τέχνης του λόγου - άλλος συνειδητά,

αν είναι μελετημένος, άλλος από φυσική κλίση. Και στις δύο περιπτώ­

σεις ο λόγος τους, προφορικός ή γραπτός, εντάσσεται στη λογοτεχνία.

Στον έντεχνο λόγο ανήκουν ολοφάνερα ως λογοτεχνήματα όλα τα

ποιητικά έργα, είτε προορίζονται να τραγουδηθούν ή να απαγγελ­

θούν, είτε γράφτηκαν μόνο για να διαβάζονται. Τα ποιητι.κά έργα έχουν

όλα ρυθμό, τα περισσότερα έχουν και μέτρο, δηλαδή χωρίζονται σε

ρυθμι.κές ενότητες με προκαθορισμένη έκταση' τα τραγουδιστικά έχουν

και μελωδία.

Έντεχνος δεν είναι βέβαια μόνο ο ποιητικός αλλά και ο πεζός λό­

γος, γραπτός και προφορικός. Η γιαγιά που διηγείται ένα παραμύθι,

ο ρήτορας που αγωνίζεται να πείσει ή να συγκινήσει το πλήθος, ο μυ­

θιστοριογράφος - όλοι, στο μέτρο που συνειδητά ή ασυναίσθητα αξιο­

ποιούν τους τρόπους και τις δυνατότητες του έντεχνου λόγου, χαρα­

κτηρίζονται λογοτέχνες και τα έργα τους ανήκουν στη λογοτεχνία.

Αξιοσημείωτη στην ιδιοτυπία της είναι η λα'ίκή λογοτεχνία. Περι­

λαμβάνει έργα ποιητικά και πεζά (παροιμίες, μύθους, παραμύθια, δη­

μοτικά τραγούδια κλπ.) που διαδίδονται προφορικά, από στόμα σε

[16]

ΕΙΣΑΓΩΓΗ

στόμα. Είναι όλα έργα αιιώιιυμα, από την άποψη ότι κανείς δεν ξέρει

ποως είχε κάποτε την έμπνευση και ποως διατύπωσε πρώτος αυτό

που όταν ακούστηκε άρεσε, υωθετήθηκε και στη συνέχεια διαδόθηκε

στους πολλούς. Χαρακτηριστικό των έργων της λα·ίκής λογοτεχνίας

είναι και όη απαντούν σε πολλές παραλλαΥές, καθώς καθένας νιώθει

ελεύθερος να τα παρουσιάσει όπως προτψά, αλλάζοντας ή απομα­

κρύνοντας ό,τι δεν του αρέσει, ή και προσθέτοντας κάτι καινούργω.

Σε αυτή την αδιάκοπη προσαρμογή και βελτίωση οφείλουν τα λα"ίκά

έργα την υψηλή τους ΠOLότητα .

Ανηκείμενο της γραμματολογίας είναι ο κάθε λόγος, προφορικός

ή γραπτός, απλός ή φροντισμένος, έντεχνος ή άτεχνος. Επειδή όμως

και τον προφορικό λόγο στο πέρασμα του χρόνου δε μπορεί κανείς να

τον εξετάσει παρά μόνο στην καταγραμμένη του μορφή, η γραμμα­

τολογία λέμε ότι μελετά τα Υράμματα μιας ορισμένης γλώσσας και

εποχής. Διαφορεηκή από τη γραμματολογία, η ιστορία της λΟΥοτε­

χιιίας έχει αποκλεισηκό αντικείμενο τον έντεχνο λόγο, τα λΟΥοτεχιιή­

ματα μιας ορισμένης εποχής και γλώσσας. 4

2. Αρχαία ελληνιχά γράμματα

Eίπαμε~ ότι η γραμματολογία "μελετά τα γράμματα μιας ορισμένης
γλώσσας και εποχής" . Έτσι, η δική μας Αρχαία ελληιιική Υραμματο­

λΟΥία μελετά όλα τα μιιημεία του λόΥου που είναι γραμμένα στην ελ­

ληνική γλώσσα, όπως τη μίλησαν και την έγραψαν όχι μόνο οι Έλλη­

νες αλλά και πολλοί ξένOL στους είκοσι και παραπάνω αιώνες της αρ­

χαιότητας. Το ανηκείμενο είναι τεράστω: χιλιάδες κείμενα, μικρά με­

γάλα, που σωστό είναι, για να τα μελετήσουμε, να τα χωρίσουμε σε

κατηγορίες (α) ανάλογα με τη μορφή και το περιεχόμενό τους, και (β)

ανάλογα με την εποχή της συγγραφής τους.

Ανάλογα με τη μορφή και το περιεχόμενο τα κείμενα κατατάσ­

σονται, σε γενικές γραμμές, σύμφωνα με τον πίνακα στη σ. 18. Ο πί­
νακας είναι σωστός όχι όμως και ολοκληρωμένος, καθώς καθεμιά από

τις κατηγορίες της τρίτης στήλης περιλαμβάνει πολλά ακόμα επψέ­

ρους είδη, που θα τα γνωρίζουμε ένα ένα, όταν τα συναντούμε.

Χρονολογικά, η αρχή της ελληνικής αρχαιότητας τοποθετείται Υύ­

ρω στο 2000 π.Χ, όταν τα πρώτα ινδοευρωπα"ίκά φύλα άρχισαν να δι-

4 Στη μελέτη της ελληνικής αρχαιότητας η γραμματολογία και η ιστορία της λογο­

τεΧΥ{ας τείνουν να ταυτιστούν, καθώς όλα σχεδόν τα κεΙμενα που μας σώζονται εΙναι

φροντισμένα, και τα περισσότερα λογοτεχνικά.

[17]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

εισδύουν στον ελλαδικό χώρο· το τέλος της ορίζεται συμβατικά στο

330 μ.Χ, τότε που η ίδρυση της Κωνσταντινούπολης σηματοδότησε
το ξεκίνημα της βυζαντινής αυτοκρατορίας.

Μνημεία

~
Επική ποίηση

Ποίηση Λυρική ποίηση

Δραματική ποίηση

Ρητορεια

Πεζογραφία Φιλοσοφία

Επιστήμες

Αφηγήσεις

Κατάταξη των αρχαίων ελληνικών κειμένων ανάλογα με τη μορφή

και το περιεχόμενό τους.

Πιο δύσκολος είναι ο χωρισμός της ελληνικής αρχαιότητας σε πε­

ριόδους. Ο πρώτος χωρισμός σε μια προϊστορική και μιαν ιστορική

περίοδο γίνεται συνήθως με κριτήριο τη γραφή: στην προϊστορία ανή­

κουν οι πολλοί αιώνες πριν από την επινόηση της γραφής, στην ιστο­

ρία οι αιώνες μετά την επινόηση και τη χρήση της. Τι να πούμε όμως,

όταν η γραμμική Β γραφή των Μυκηναίων, που χρησιμοποιήθηκε από

το 1600 ως το 1200 π.Χ., ξεχάστηκε, και μεσολάβησαν αρκετοί αιώ­
νες ώσπου να σχηματιστεί μια νέα γραφή, βασισμένη στα φοινικικά

γράμματα;S

Γραμμένα στη γλώσσα μας, τα κείμενα των μυκηναϊκών πινακίδων

ανήκουν στην ελληνική γραμματεία. Ωστόσο, όσες πινακίδες βρέθη­

καν και διαβάστηκαν ως τώρα δεν περιέχουν παρά σημειώσεις για δι­

οικητικά και οικονομικά θέματα. Έτσι, από την άποψη του απαρτι­

σμένου ελληνικού λόγου, τα ελληνικά γράμματα και μαζί τους η ιστο­

ρική περίοδος της ελληνικής αρχαιότητας ξεκινούν τον 80 π.Χ. αι. με
τα ομηρικά έπη.

Στην ιστορική περίοδο της ελληνικής αρχαιότητας ξεχωρίζουμε τις

ακόλουθες εποχές:

Ομηρική εποχή: 80ς π.Χ αι.

Αρχα·ίκή εποχή: Ίος και 60ς π.Χ. αι.

5 Για τα θέματα της πρώτης και της δεύτερης ελληνικής γραφής βλ. Α. -Φ . Χριστί­

δη ς, Ιστορία της αρχαίας ελληνικής Υλώσσας.

[18]

ΕΙΣΑΓΩΓΗ

Κλασική εποχή: 50ς και 40ς π.Χ. αι. - Από την εγκαθίδρυση της
δημοκρατίας (508 π.Χ.) ως τον θάνατο του Μεγαλέξανδρου (323 π.Χ.)

Αλεξανδρινή ή Ελληνιστική εποχή: 30ς, 20ς και 10ς π.Χ. αι. - Από
τον θάνατο του Μεγαλέξανδρου (323 π.χ.) ως τη ναυμαχία του Ακτί­
ου (31 π.χ.)

Ελληνορωμαϊκή εποχή : 10ς, 20ς και 30ς μ.Χ. αι. - Από τη ναυμα­
χία του Ακτίου (31 π.Χ.) ως την ίδρυση της Κωνσταντινούπολης (330
μ.Χ.)

Κάθε περίοδος παρουσιάζει ορισμένα κυρίαρχα χαρακτηριστικά,

που θα τα μελετήσουμε στο αντίστοιχο κεφάλαιο· πρέπει όμως να το­

νίσουμε ότι ο διαχωρισμός μιας ιστορικής εξέλιξης σε περιόδους, σε

φάσεις κλπ. είναι αυθαίρετος, όπως αυθαίρετο είναι και να καθορίζε­

ται κάποια χρονολογία ως όριο ανάμεσα στη μία και την άλλη περίο­

δο. Παράδειγμα: όσο σημαντικός και να ήταν ως γεγονός ο θάνατος

του Μεγαλέξανδρου, τα χαρακτηριστικά της Κλασικής εποχής δεν

εξαφανίστηκαν και τα χαρακτηριστικά της Ελληνιστικής εποχής δεν

εμφανίστηκαν από τη μια μέρα στην άλλη. Αντίθετα: η ροή του χρό­

νου είναι αδιάκοπη, οι εξελίξεις αργές και κάθε εποχή διατηρεί πολ­

λά ' από τα προηγούμενα και προλαβαίνει πολλά απ' όσα θα ακολου­

θήσoυν~ Αν παρ' όλα αυτά ξεχωρίζουμε περιόδους και ορ ίζουμε κά­
ποιες σημαδιακές χρονολογίες ως όρια, είναι γιατί αυτό μας βοηθά να

κατατάξουμε τα δεδομένα, να οργανώσουμε τη μελέτη και να συστη­

ματοποιήσουμε τη γνώση μας.

3. Η παράδοση των κειμένων

Είπαμε ότι τα αρχαία ελληνικά κείμενα που μελετούμε είναι πολλά.

Πώς σώθηκαν όμως ως τις μέρες μας τόσα κείμενα, όταν οι αρχαίοι

δε γνώριζαν ούτε το χαρτί ούτε την τυπογραφία ; Μήπως όλα τα αρ­

χαία κείμενα ήταν χαραγμένα στο μάρμαρο, ή σε άλλη πέτρα, και

τώρα τα ανακαλύπτουν οι αρχαιολόγοι στις ανασκαφές; Όχι βέβαια!

Οι αρχαίοι χάραζαν στο μάρμαρο ή σε άλλες πέτρες νόμους, ψη­

φίσματα, επίσημες συμφωνίες, καταλόγους αρχόντων, επιτάφιες επι­

γραφές και άλλα δημόσια ή ιδιωτικά κείμενα που προορίζονταν να μεί­

νουν για πάντα αμετακίνητα. Ως γραφική ύλη για τα άλλα τους γρα­

πτά χρησιμοποιούσαν, ανάλογα με την περίπτωση, ποικίλα υλικά: πη­

λό, όστρακα, ξύλο απλό ή αλειμμένο με κερί, μεταλλικά ελάσματα,

δέρμα, φύλλα, φλούδες, ακόμα και μήλα! Για τα μεγαλύτερα κείμενα,

[19]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

η πιο συνηθισμένη γραφική ύλη ήταν αρχικά ο πάπυρος και, από τον

20 π.Χ. αιώνα, μαζί με τον πάπυρο, η περΥαμηνή.6
Ο συγγραφέας (ποιητής, πεζογράφος, δραματουργός κλπ.) που

αποφάσιζε να καταγράψει το έργο του μπορούσε ή να γράφει ο ίδιος

ή να υπαγορεύει σε κάποιο Υραφέα, συνήθως δούλο. Όταν ολοκλη­

ρωνόταν το χειρόγραφο και επιθυμούσε να το εκδώσει, το έδινε σε κά­

ποιον βιβλιοπώλη, που φρόντιζε να κατασκευαστούν και να πουλη­

θούν όσα αντίγραφα του ζητούσαν. Εκδοτικά και πνευματικά δικαι­

ώματα δεν υπήρχαν, έτσι ώστε ο καθένας που είχε στα χέρια του αντί­

γραφο ενός βιβλίου μπορούσε να κατασκευάσει, για να πουλήσει ή να

χαρίσει, όσα άλλα αντίγραφα ήθελε.

Για πολλούς αιώνες, ως την εφεύρεση της τυπογραφίας (150ς μ.Χ.

αι.), τα κείμενα των αρχαίων συγγραφέων διασώθηκαν (όσα διασώ­

θηκαν) με τις αλλεπάλληλες αντιγραφές . Ειδικευμένοι δούλοι, επαγ­

γελματίες ή ερασιτέχνες γραφείς, καλόγεροι ή λα'ίκοί, σε οργανωμέ­

να βιβλΙΟΥραφικά εΡΥαστήρια ή σε ιδιωτικό χώρο, κατασκεύαζαν, για

δημόσια ή για προσωπική χρήση, περισσότερο ή λιγότερο επιμελημέ­

να αντίγραφα των έργων που χρειάζονταν και έκριναν άξια να διατη­

ρηθούν.

Αν σκεφτούμε πόσο εύκολα μπορεί να καταστραφεί ένα χειρόγρα­

φο (από υγρασία, από φωτιά, από ανθρώπινη αμέλεια κλπ.), κατα­

λαβαίνουμε ότι όσο περισσότερα αντίγραφα ενός έργου κυκλοφορού­

σαν και όσο μεγαλύτερη ήταν η διασπορά τους, τόσο μεγαλύτερες

ήταν οι πιθανότητές του να διασωθεί. Έτσι, συμβαίνει από την πρώι­

μη λογοτεχνική παραγωγή να μη σώζονται παρά τα πιο ονομαστά, τα

πιο αριστοτεχνικά έργα, αυτά που ο καθένας επιδίωκε να τα έχει στη

βιβλιοθήκη του. Και πάλι, περισσότερες πιθανότητες να διασωθούν εί­

χαν όσα έργα κυκλοφορούσαν σε πολλά αντίγραφα γιατί διδάσκονταν

στα σχολεία. 7

Ορισμένα αρχαία κείμενα δε διασώθηκαν χαραγμένα στην πέτρα,

ούτε γιατί κάποιοι φρόντιζαν να τα αντιγράφουν, αλλά γιατί βρέθη­

καν πεταμένα και θαμμένα στην άμμο της Αιγύπτου. Στην Ελλάδα και

στα περισσότερα μέρη το κλίμα είναι υγρό και οι οργανικές ύλες (το

ξύλο, το δέρμα κλπ.) με τον καιρό σαπίζουν και καταστρέφονται. Όχι

6 Το χαρτί κατασκευαζόταν στην Κίνα από τους πρώτους μ.Χ. αιώνες, αλλά στην
Ευρώπη δεν έγινε γνωστό παρά τον 100 μ.χ. αιώνα, από τους Άραβες της Ισπανίας.

7 Το καλύτερο παράδειγμα είναι πάντα τα ομηρικά έπη, η Ιλιάδα και η Οδύσσεια,

που ποτέ δεν έλειψαν από τα ελληνικά σχολεία' χαρακτηριστική όμως είναι και η πε­

ρίπτωση των μεγάλων τραγικών ποιητών, π.χ. του Αισχύλου, που από τα 90 πάνω κάτω
έργα του δε σώζονται παρά τα επτά που διδάσκονταν στα σχολεία τον 20 μ.Χ. αιώνα.

[20]

ΕΙΣΑΓΩΓΗ

στην Αίγυπτο, όπου το κλίμα είναι εξαιρετικά ξηρό και η άμμος μπο­

ρεί να διατηρήσει για αιώνες ανέπαφο ό,τι κρατά σκεπασμένο. Έτσι

συμβαίνει, όταν οι αρχαιολόγοι ανασκάβουν αιγυπτιακούς σκουπιδό­

τοπους, ανάμεσα στα άλλα να ανακαλύπτουν και παπυρικά φύλλα ή

τυλιγάδια. 8 Τα περισσότερα περιέχουν διοικητικές πράξεις, ιδιωτικές

συμφωνίες και επιστολές δε λείπουν όμως και οι λογοτεχνικοί πά­

πυροι, που μας διασώζουν ποιητικά έργα και πεζογραφήματα που αλ­

λιώς θα ήταν για πάντα χαμένα.

Οι επιγραφές σε σκληρό υλικό, όταν βρεθούν, είναι συχνά σπασμέ­

νες, φαγωμένες και παρουσιάζουν κενά· οι πάπυροι είναι τις περισ­

σότερες φορές κομματιασμένοι, ξεθωριασμένοι και δυσανάγνωστοι·

το ίδιο και τα χειρόγραφα, που για να διαβαστούν απαιτούν ειδικές

γνώσεις. Αν εμείς τα αρχαία κείμενα τα βρίσκουμε εύκολα, διορθωμέ­

να και τυπωμένα, είναι γιατί τα συγκέντρωσαν, τα αποκατάστησαν

στη σωστή τους μορφή και τα εκδώσαν φιλόλογοι ειδικευμένοι στην

επιγραφική, στην παπυρολογία, στην παλαιογραφία και στην κριτι­

κή των κειμένων. 9

8 Γραμμένα φύλλα παπύρου τυχαίνει να έχουν χρησιμοποιηθεί και ως παραγέμισμα

ή περιτύλιγμα σε αιγυπτιακές μούμιες ανθρώπων ή και κροκοδείλων!

9 Κριτική των κειμένων ονομάζεται η προσπάθεια των φιλολόγων να αποκαταστή­

σουν τα κείμενα στην αρχική τους μορφή, εντοπίζοντας και διορθώνοντας τα λάθη που

είναι φυσικό να έχουν γίνει με τις τόσες αντιγραφές.

[21]

1. Πρωταρχές

1. Προϊστορία

Τις γνώσεις μας για την προ'ίστορική περίοδο τις αντλούμε από τρεις

διαφορετικές πηγές:

(α) από τα αρχαωλογικά ευρήματα,

(β) από τις πληροφορίες που μας προσφέρει η αποκρυπτογράφη­

ση των πινακίδων της γραμμικής γραφής Β,

(γ) από τις μυθολογικές διηγήσεις, που σχηματίστηκαν και διασώ­

θηκαν προφορικά ως τα ιστορικά χρόνια, οπότε καταγράφηκαν.

Ως πηγή πληροφοριών, η μυθολογία είναι ιδιότυπη. Μέσα της έχουν

συμπυκνωθεί πολλά πρώιμα ιστορικά βιώματα' όμως στους μύθους η

ιστορική αλήθεια παρουσιάζεται παραμορφωμένη, κρυμμένη πίσω από

φανταστικά γεγονότα και πρόσωπα, μετακινημένη στον χώρο και στον

χρόνο, γεμάτη υπερφυσικά στοιχεία και υπερβολές .

Από τα πολύ παλιά χρόνια οι Προέλληνες που κατοικούσαν τον ελ­

λαδικό χώρο είχαν αναπτύξει αξιόλογους πολιτισμούς: (α) τον κυκλα­

δικό πολιτισμό, που αναπτύχτηκε στα 'νησιά από την 4η χιλιετία ως

το 1650 π.χ., οπότε καταστράφηκε από την έκρηξη του ηφαιστείου
της Θήρας, και (β) τον μινωικό πολιτισμό, που αναπτύχτηκε στην Κρή­

τη από τα μέσα της 3ης χιλιετίας ως το 1450 Π.Χ . περίπου, οπότε το

νησί κατακτήθηκε από τους ΑχαιούςΙ της ηπειρωτικής Ελλάδας.

Τα ινδοευρωπα'ίκά φύλα2 άρχισαν να διεισδύουν στον ελλαδικό χώ­

ρο γύρω στο 2000 π.Χ., ίσως και νωρίτερα. Δυναμικός λαός, οι Ινδο­
ευρωπαίοι γρήγορα ωφελήθηκαν από τις επαφές τους με τους πολι­

τισμικά πω προχωρημένους Προέλληνες. Από τους θαλασσοκράτορες

Κρητικούς διδάχτηκαν τη ναυπηγική και τους δρόμους της θάλασσας,

που ως τότε τους ήταν άγνωστη, και ακόμα τη μεταλλουργία και πλή­

θος άλλες τέχνες από τους Κρητικούς προερχόταν και η πρώτη ελ­

ληνική γραφή, η γραμμική Β, που αποτελούσε εξέλιξη και προσαρμο­

γή της μινωικής γραμμικής Α στα ελληνικά. Ο πρώτος ελληνικός πο-

1 Αχαιο{ είναι το όνομα που έδιναν στον εαυτό τους οι Έλληνες της μυκηνα'ίκής επο­

χής.

2 Για τους Ινδοευρωπαισυς βλ. Α.-Φ. Χριστωης, lστoρfα της αρxαfας ελληνικής γλώσ­

σας.

[22]

ΠΡΩΤΑΡΧΕΣ

λιτισμός, ο μυκηνα'ικός, θα ήταν αδιανόητος, αν δε στηριζόταν στον

μινωικό, που προϋπήρχε.

Μυθολογικές διηγήσεις κάνουν λόγο για την αρχική υπεροχή των

Κρητικών του Μίνωα, που πολέμησαν 'τους Αχαιούς της Αθήνας και

τους επιβάλαν φόρο να στέλνουν κάθε χρόνο επτά νέους και επτά νέες

τροφή για τον Μινώταυρο: θυσία στον μινωικό θεό-ταύρο. Αργότερα,

όταν πια οι Αχαιοί είχαν ξεπεράσει τους δασκάλους τους, ο Θησέας,

γιος του Αιγέα ή του Ποσειδώνα, κατάφερε να σκοτώσει τον Μινώ­

ταυρο μέσα στον λαβύρινθο: στο τεράστιο και πολύπλοκο μινωικό δι­

οικητικό και θρησκευτικό κέντρο.3 Τέλος, ο γάμος του Θησέα με τη

Φαίδρα, κόρη του Μίνωα, μπορεί και αυτός να θεωρηθεί αντιπροσω­

πευτικός της επιμειξίας των Ινδοευρωπαίων-Αχαιών με τους Κρητι­

κούς-Προέλληνες.

Ο μυκηναϊκός πολιτισμός άνθισε από τον 160 ως και τον 130 π.Χ.
αιώνα. Τα αίτια της παρακμής και της καταστροφής των μυκηνα'ικών

κέντρων γύρω στα 1200 π.Χ. μας είναι άγνωστα, αλλά μπορούμε να
τα φανταστούμε: φυσικές καταστροφές, πλημμύρες, σεισμοί, πυρκα­

γιές ή και μόνο μια επίμονη παγωνιά ή ξηρασία μπορούν να κατα­

στρέψουν τις σοδειές και να οδηγήσουν τους γεωργικούς πληθυσμούς

στην ε,~~θλίωση, προκαλώντdς κοινωνικές ταραχές και επαναστάσεις.
Ακόμα, οι μετακινήσεις πληθυσμών ήταν στις πρώιμες εποχές συνηθι­
σμένο φαινόμενο' και στα πιθανά αίτια που προκάλεσαν τον μαρασμό
και την πτώση των μυκηνα'ικών βασιλείων πρέπει οπωσδήποτε να συ­

μπεριλάβουμε τις επιδρομές των λαών της θάλασσας και την αναστά­

τωση που δημιουργούσε το τελευταίο ινδοευρωπα'ικό φύλο, οι Δωρι­

είς, καθώς αναζητούσαν τόπους να εγκατασταθούν.

Ο μυκηνα'ικός πολιτισμός έδυσε, αλλά τα κατάλοιπα που άφησε

πίσω του ήταν εντυπωσιακά: ακροπόλεις, παλάτια και κάστρα δομη­

μένα με πέτρες τόσο μεγάλες ώστε οι κατοπινοί να τα ονομάσουν κυ­

κλώπεια, θολωτοί τάφοι πελώριοι που όταν ξεσκεπάζονταν αποκάλυ­

πταν αμύθητα πλούτη. Σιγά σιγά οι πληθυσμοί που εξακολουθούσαν

να κατοικούν τις ίδιες τοποθεσίες σχημάτισαν τη μυθολογική αντίλη­

ψη πως οι προγενέστεροι κάτοικοι ήταν διαφορετικοί, ημίθεοι, ασύ­

γκριτα πιο μεγαλόσωμοι και ρωμαλέοι από τους ίδιους. Αργότερα, τον

80 π.Χ. αιώνα, ο Όμηρος περιγράφει στην Ιλιάδα (Μ 447-9) πώς ο
Έκτορας σήκωσε και σφεντόνισε μια πέτρα τόσο μεγάλη, που

3 Πιστεύουμε ότι ο μύθος του Λαβύρινθου σχετιζεται με το λεγόμενο "παλάτι του

Μ(νωα" στην Κνωσό, που ήταν τόσο μεγάλο και μπερδεμένο ώστε σήμερα ακόμα οι

επισκέπτες να χάνουν μέσα του τον δρόμο τους,

[23]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

άντρες αντάμα δυο - του τόπου τους οι πιο γεροί - απ' το χώμα

σε αμάξι πάνω δε τη σήκωναν, απ' όσους τώρα ζοίινε

θνητοί στη γη . Μα εκείνος είικολα την έπαιζε και μόνος.

(Μετάφρ. Ν. Καζαντζάκη - Ι. Κακριδή)

Στη μυθολογία, το άνδρών ήρώων θείον γένος, όπως το περιγρά­

φει ο Ησίοδος, αντιστοιχεί στην περίοδο της ύστερης χαλκοκρατίας

(1600-1100 π.χ.), που ταυτίζεται με την άνοδο και την πτώση του μυ­
κηνα·ίκού πολιτισμού. Λέγαν ότι ο Δίας αποφάσισε να το εξαφανίσει

γιατί οι άνθρωποι είχαν παραπληθύνει και η Γη παραπονιόταν πως τη

βαραίναν. Για να την ανακουφίσει, ο Δίας προκάλεσε δύο πολέμους,

τον Θηβα·ίκό και τον Τρωικό, όπου σκοτώθηκαν πολλοί. Επόμενο αν­

θρώπινο γένος στη μυθολογία το σιδ-ήρεον - σωστά, καθώς το σίδερο

μπορεί να ήταν και νωρίτερα γνωστό ως σπάνιο μέταλλο, αλλά η χρή­

ση του δε διαδόθηκε παρά μετά το 1100 π.Χ.
Οι πόλεμοι και μετακινήσεις πληθυσμών στο εσωτερικό της Ελλά­

δας προκάλεσαν, στους αιώνες που ακολούθησαν την πτώση των μυ­

κηνα·ίκών βασιλείων, ένα έντονο μεταναστευτικό ρεύμα που συνεχί­

στηκε ως και τον 90 π.Χ. αιώνα. Πρώτοι οι Ίωνες αναζήτησαν και­
νούργιες πατρίδες στη Χίο, στη Σάμο και στα παράλια της Μικρασίας

από τη Φώκαια ως τη Μίλητο (Ιωνία)· ακολούθησαν οι Αιολείς, που

εγκαταστάθηκαν στη Μυτιλήνη και στις απέναντι μικρασιατικές ακτές

(Αιολία), τέλος και οι Δωριείς, που μετανάστευσαν στην Κύπρο, στα

Δωδεκάνησα και στη γειτoνικ~ περιοχή της Αλικαρνασσού, την Καρία.4

Η παρακμή του μυκηνα·ίκού κόσμου και οι ανακατατάξεις που ακο­

λούθησαν δε διάκοψαν την ιστορική συνέχεια· προκάλεσαν όμως μια

γενικότερη οικονομική και πολιτισμική υποχώρηση.5 Παράλληλα, πολύ

νωρίς, ήδη τον 100 π.Χ. αιώνα, διαπιστώνουμε ένα νέο ελπιδοφόρο ξε­
κίνημα, τη χαραυγή της γεωμετρικ-ής εποχ-ής, που θα διαρκέσει σχε­

δόν τρεις αιώνες, ώσπου, γύρω στα μέσα του 80υ π.Χ. αι. , η διάδοση

μιας καινούργιας γραφής και τα ομηρικά ποιήματα θα σημάνουν και

τυπικά το τέλος της προ"ίστορίας και την αρχή της αρχαίας ελληνικής

λογοτεχνίας.

4 Αυτές οι κινήσεις χαρακτηρίζονται συχνά ως (πρώτος ελληνικ6ς) αποαισμ6ς - σω­

στά, καθώς το αρχαίο ρήμα αποικέω σημαίνει "εγκαθίσταμαι μακριά από τον τόπο

μου". Ας μη μας παραπλανά η νεότερη σημασία των λέξεων αποικι'ζω, αποικία κ.τ.ό.,

όπου μια ισχυρή χώρα κατακτά την επικράτεια ενός λιγότερο αναπτυγμένου λαού και

τον δυναστεύει.

S Οι χαρακτηρισμοί ελληνα6ς μεσαίωνας και σκοτεινοί αιώνες, που είχαν δοθεί σε

αυτή την περίοδο, διαψεύστηκαν από τα νεότερα αρχαιολογικά δεδομένα και εγχατα­

λείφτηκαν.

[24]

Ν
VI

.ΙΩΝΕΣ

• ΔΩΡΙΕΙΣ

• ΑΙΟΛΕΙΣ

ο

~

ιι

~Άνδpo<;

"'J Ηήνος ακαρ/α Mέ\fόρα\,-...) Ο·Κέως ~ Ο·Δήλο<; .ιlέpo<;~ 'ιιλιι<αρ'
q",", ~."'" .""""',o,D /? ..:; Ο .ΠάΡ"nΛ.Νά;g.ς (r' κνlδος<lΟlαλUΟός .Ζέριφο<;D pv ν .,Υ8Αμοργός .Ι'ως Q"

\) d> . cO Λlνδο<; .Ζ/φνο<; Q ~

Λ.'ΙΊ '" • Ρόδο<; V-- 1> C>
• Μήλο<; • Θήρα fl

.Ικαρ/α)]

ΠΡΩΤΕΣ ΜΕΤΑΝΑΣΤΕγΣΕΙΣ

ΤΩΝ ΕΛΛΗΝΙΚΩΝ φγΛΩΝ

::J
."
::>
....;
>
."
><
t"ri
Μ

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

2. Η προφορική παράδοση

Εμείς, που από μικρά παιδιά μάθαμε να διαβάζουμε και να γράφου­

με, και που ο κόσμος γύρω μας είναι γεμάτος βιβλία, εφημερίδες, επι­

γραφές κλπ., δυσκολευόμαστε να φανταστούμε μιαν εποχή όπου η

γραφή ήταν άγνωστη, ή δεν ήταν γνωστή παρά σε ελάχιστους, ιερείς

ή κρατικούς υπαλλήλους. Ωστόσο, προφορικές κοtνωνίες υπήρξαν

για χιλιάδες χρόνια πριν από την επινόηση της γραφής μερικές υπάρ­

χουν και σήμερα σε απομονωμένες περιοχές, όπου οι ανθρωπολόγοι

μπορούν ακόμα να μελετήσουν τα χαρακτηριστικά τους.

Στις προφορικές κοινωνίες κάθε λογής πληροφορία και γνώση με­

ταδίδεται άμεσα, από αυτούς που ξέρουν σε αυτούς που δεν ξέρουν,

από τους ηλικιωμένους στους νεότερους, από τη μια γενιά στην επό­

μενη. Προφορικά διασώζεται η ιστορία του τόπου, της οικογένειας και

της φυλής, προφορικά η βιοσοφία και η θρησκευτική πίστη με τους

λατρευτικούς της κανόνες, προφορικά οι νόμοι, το εορτολόγιο, οι τε­

χνικές οδηγίες κλπ. Με τη συχνή επανάληψη τα παραπάνω έχουν την

τάση να παγtωθούν, να κρυσταλλώσουν σε μια πετυχημένη διατύ­

πωση που να μπορεί ο καθένας να τη θυμάται εύκολα. Έτσι δημιουρ­

γούνται τα γνωμικά, οι παροιμίες και πολλά ακόμα γνωστά και κα­

θιερωμένα φτερωτά λόγια, που ύστερα κυκλοφορούν από στόμα σε

στόμα, σχεδόν αναλλοίωτα.

Ξεχωριστή κατηγορία φτερωτού λόγου αποτελούν τα τραγούδtα:

εκφράζουν συναισθήματα (λύπη, χαρά, αγάπη, ενθουσιασμό κλπ.), με­

γαλύνουν θεούς και ανθρώπους, πλαισιώνουν τις τελετές, φαιδρύνουν

τις συναναστροφές, συνοδεύουν το περπάτημα και τη δουλειά και,

κάτι που μας ενδιαφέρει ιδιαίτερα, αφηγούνται. Οι πεζές προφορικές,

περισσότερο ή λιγότερο αληθινές ή φανταστικές, αφηγήσεις δεν έλει­

ψαν και δε θα λείψουν ποτέ' όμως στις προφορικές κοινωνίες η θέση

των αφηγηματικών τραγουδιών ήταν, όπως θα δούμε, ιδιαίτερα ση­

μαντική.

Είναι βέβαιο ότι τόσο οι Ινδοευρωπαίοι όσο και οι Προέλληνες εί­

χαν, όπως και κάθε άλλος λαός, τα τραγούδια τους. Για τους Προέλ­

ληνες μπορούμε και να το αποδείξουμε: από τις Κυκλάδες, όσο και

από την Κρήτη, έχουν σωθεί ειδώλια και απεικονίσεις τραγουδιστών

και μουσικών οργάνων.

Το ίδιο ξεκάθαρες είναι και οι μαρτυρίες από τα μυκηνα"ίκά χρό­

νια, όταν πια η ινδοευρωπα"ίκή και η προελληνική τραγουδιστική πα­

ράδοση είχαν συΥχωνευτεί.6 Στο λεγόμενο "παλάτι του Νέστορα", που

[26]

ΠΡΩΤΑΡΧΕΣ

χτίστηκε στην Πύλο τον 130 π.Χ. αιώνα, στην αίθουσα του θρόνου ει­
κονίζεται ένας τραγουδιστής με τη λύρα του. Καθιστός στον θαλασ­

σόβραχο, ίσως να υμνούσε τον Ποσειδώνα, που σίγουρα λατρευόταν

σε έναν τόπο ναυτικό σαν την Πύλο.

Από τους λατρευτικούς ύμνους στους θεούς υποθέτουμε ότι ξεκί­

νησε ένα ιδιαίτερο είδος αφηγηματικών τραγουδιών. Αρχικά διηγό­

νταν τη θαυμαστή γέννηση, την ευτυχισμένη ζωή, τους έρωτες και τα

κατορθώματα ενός θεού, τις νίκες του απέναντι στους εχθρούς, τις ευ­

εργεσίες του στους ανθρώπους κλπ. Στη συνέχεια οι τραγουδιστές άρ­

χισαν με τον ίδω τρόπο να τραγουδούν την καταγωγή, το μεγαλείο

και τις ανδραγαθίες των βασιλιάδων και των ευγενών. Η διαφορά δεν

ήταν μεγάλη, καθώς οι βασιλικοί οίκω θεωρούσαν κατά κανόνα γε­

νάρχη τους κάποω θεό ή ημίθεο.

Πέντε αιώνες χωρίζουν τον λυριστή στο μυκηναϊκό παλάτι της Πύ­

λου από τον Όμηρο ' όμως τους συνδέει μια αδιάσπαστη αλυσίδα από

άοιδούς ή ραΦcpδούς, που για όλο αυτό το διάστημα κράτησαν ζω­

ντανή την πανάρχαιη τραγουδιστική παράδοση. Ένας πολιτισμός έδυ­

σε, άλλος πήρε να ανατέλλει' όμως ο ένας μετά τον άλλον οι τραγου­

διστές με τη λύρα δε σταμάτ~σαν να ξετυλίγουν στα τραγούδια τους

παλιές ιστορίες, κατορθώματα θεών και ανθρώπων - όλα στο πλαίσω

της δοξασμένης εποχής των μυκηναίων ηρώων, που όσο απομακρύ­

νονταν χρονολογικά τόσο μεγεθύνονταν και αποκτούσαν τα μυθικά

χαρακτηριστικά τους.

Προικισμένα άτομα που να τραγουδούν για την παρέα τους, ή και

για τη δική τους μόνο ευχαρίστηση, δεν έλειψαν ευτυχώς ποτέ' και

στον μυθικό κόσμο ο Αχιλλέας παρουσιάζεται κάποια στιγμή καθιστός

μπροστά στη σκηνή του, με τη λύρα στα χέρια, να "ευφραίνεται ψάλ­

λοντας παλληκαριές μεγάλες" (Ι 189). Ωστόσο, όταν εδώ μιλούμε για
αοιδούς ή ραψωδούς, εννοούμε επαγγελματίες τραγουδιστές, σαν αυ­

τούς που συναντούμε στις πρώιμες κοινωνίες να καλύπτουν συγκε­

κριμένες ανάγκες (λατρευτικές, εθιμικές, καλλιτεχνικές κ.ά.). Για να

πετύχουν και να αναγνωριστούν, όφειλαν εκτός από το ταλέντο τους

να διαθέτουν και ορισμένες γνώσεις και δεξιότητες. Οι μελλοντικοί αοι­

δοί θα τις αποκτούσαν μαθητεύοντας κοντά σε έναν μεγαλύτερό τους

έμπειρο τραγουδιστή, ίσως και σε ένα είδος σχολής, οργανωμένης από

τη συντεχνία .

6 Για μιαν ακόμα φορά φαίνεται να κυριάρχησαν τα προελληνικά στοιχεία: από τις
λέξεις που σχετίζονται με τη μουσική οι περισσότερες είναι προελληνικές, όπως λύρα,

Χίθαρις, ιαμβος, διθύραμβος, έλεΥος κ.ά.

[27]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Γενικά, δεν ήταν εύκολο το επάγγελμα του τραγουδιστή . Ο αοιδός

έπρεπε να έχει εξασκήσει τη μνήμη του και να παίζει στα δάχτυλα τη

μυθολογία. Δεν έφτανε να είναι σε θέση να επαναλάβει γνωστά και πε­

τυχημένα, δικά του ή ξένα, τραγούδια· έπρεπε και να μπορεί να συν­

θέσει στη στιγμή και να αφηγηθεί ποιητικά, αυτοσχεδιάζοντας, όποια

ιστορία παλιά ή καινούργια τού ζητούσαν ή αποφάσιζε να τραγουδή­

σει. Δύσκολο, αλλά για να το πετυχαίνουν οι αοιδοί είχαν αναπτύξει

μιαν ιδιαίτερη τεχνική, βασισμένη στην τυποποίηση.

Την τυποποίηση του ποιητικού λόγου των αοιδών την καθόριζε σε

γενικές γραμμές ένας κανόνας: τα ίδια πράγματα λέγονται πάντα με

τα ίδια λόγια. Αυτό σήμαινε στην πράξη ότι ο τραγουδιστής είχε στον

νου του μια σειρά από προκατασκευασμένες διατυπώσεις, τους λο­

γότυπους, που ταίριαζαν στον στίχο και αποδίδαν τη μία ή την άλλη

έννοια. Για παράδειγμα, κάθε φορά που κάποως έπαιρνε τον λόγο να

δώσει μιαν απάντηση, ο αοιδός τραγουδούσε :

τόν δ' άπαμειβόμενος προσέφη ... (σ ' απάντησή του μίλησε ...)

και συμπλήρωνε τον στίχο, ανάλογα με την περίπτωση, χρησιμοποι­

ώντας τυποποιημένες πάλι εκφράσεις, όπως

... ξανθός Μενέλαος (.. . 0 ξανθός Μενέλαος)

... νεφεληγερέτα Ζεύς (... 0 Δίας που τα σύννεφα συνάζει)

... πολύμητις 'Οδυσσεύς (... 0 μυαλωμένος Οδυσσέας).

Όχι σπάνια ο λογότυπος αντιστοιχούσε σε έναν ολόκληρο στίχο.

Όταν π.χ. ένας πολεμιστής έπεφτε σκοτωμένος στη μάχη, ο αοιδός

τραγουδούσε:

δούπησε δε πεσών, άράβησε δε τεύχε' έπ' αιJτcfJ

(Υδούπησε πέφτοντας και πάνω του βροντήξαν τ' άρματά του) .

Και πάλι, κάθε φορά που ξημέρωνε καινούργια μέρα, ο αοιδός θυμό­

ταν τον λογότυπο

ημος δ' ήριγένεια φάνη ροδοδάχτυλος 'Ηώς

(κι η Αυγή σα φάνη η πουρνΟΥέννητη και ροδοδαχτυλάτη) .

Σε μεγαλύτερη κλίμακα, ο αοιδός μπορούσε να ενσωματώσει στο

τραγούδι του και ολόκληρες τυπικές σκηνές, όπως τις κρατούσε έτοι­

μες στιχουργημένες στη μνήμη του. Τέτοιες σκηνές ήταν π.χ. η υπο­

δοχή ενός ξένου, η προετοιμασία ενός γεύματος, ο εξοπλισμός ενός

πολεμιστή για τη μάχη, η θυσία κ . ά.

Ήταν μεγάλη βοήθεια για τον αοιδό, όταν αυτοσχεδίαζε, να αξω-

[28]

ΠΡΩΤΑΡΧΕΣ

ποιήσει έτοιμο υλικό, ανασυνθέτοντας και προσαρμόζοντάς το στην

ιστορία που του ζήτησαν ή που ο ίδιος αποφάσισε να τραγουδήσει.

Όμως ούτε ο κανόνας της τυποποίησης ούτε η τραγουδιστική πρα­

κτική απαγόρευαν τους νεωτερισμούς. Κάθε άλλο: οι τραγουδιστές

νιώθαν ελεύθεροι να παραλλάξουν λίγο ή πολύ τις τυπικές διατυπώ­

σεις, και από τις παραλλαγές τους οι καλύτερες αργά ή γρήγορα εν­

σωματώνονταν στο παραδοσιακό υλικό. Ακούγεται παράξενο, αλλά

κάθε τυποποίηση προϋποθέτει μια διαδικασία ανανέωσης, όπου το

καλύτερο, όταν βρεθεί, αντικαθιστά το καλό. 7

Η τυποίηση αφορούσε και την ποιητική γλώσσα, γλώσσα τε­

χνητή που δε μιλήθηκε ποτέ και πουθενά στον αρχαίο κόσμο.

Οι γλωσσολόγοι μελετούν τον τρόπο σχηματισμού και τα χα­

ρακτηριστικά της8 για μας είναι αρκετό να διαπιστώσουμε δύο

λειτουργικά της πλεονεκτήματα:

(α) Σπάνια οι τραγουδιστές έμεναν μόνιμα σε έναν τόπο' τις

περισσότερες φορές ταξίδευαν την Ελλάδα, προσκαλεσμένοι ή

αυτόκλητοι, να παρουσιάσουν τα τραγούδια τους, να διαγωνι­

στούν σε μουσικούς αγώνες, να πάρουν μέρος σε θρησκευτικές

γΙΟRτές και λα'ίκά πανηγύρια. Όμως τα πρώιμα εκείνα χρόνια

κάθε φύλο μιλούσε τη δική του ελληνική διάλεκτο, κάθε τόπος

είχε τη δική του ντοπιολαλιά, και θα ήταν αδύνατο στους αοι­

δούς να προσαρμόζουν κάθε φορά τα τραγούδια τους στην το­

πική γλώσσα. Η δυσκολία ξεπερνιόταν με το να συνθέτουν όλοι

τα τραγούδια τους σε αυτή την τεχνητή, μεικτή, πολυσυλλε­

κτική θα τη λέγαμε σήμερα, γλώσσα, όπου ο κάθε ακροατής συ­

ναντούσε πολλά δικά του, αλλά και αρκετά αλλότρια, φωνητι­

κά, λεξιλογικά, γραμματικά κ.ά. στοιχεία.

(β) Την αποδέχονταν αυτή την ποιητική γλώσσα οι ακροα­

τές, όσο και αν καμιά φορά δυσκολεύονταν να την καταλάβουν.

Την αποδέχονταν ως τη γλώσσα που μιλιόταν στη μακρινή εκεί­

νη ένδοξη εποχή των ηρώων, τότε που, κατά τον Ησίοδο, "μαζί

καθόνταν και συντρώγανε οι αθάνατοι θεοί με τους θνητούς αν­

θρώπους" (απόσπ. 1).

7 Τ Ο ίδιο συμβαίνει και στα έργα της λαϊκής λογοτεχνίας, που η προφορική τους πα­

ράδοση ακολουθεί ανάλογους κανόνες (σ . 16-7) .
8 Βλ. Α.-Φ . Χριστίδης, Ιστορία της αρχαίας ελληνικής γλώσσας.

[29]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

3. Το έπος

Η λέξη επος σημαίνει απλά και μόνο "λόγος" · όμως κιόλας στην Οδύσ­

σεια ως επεα χαρακτηρίζονται τα αφηγηματικά τραγούδια που τρα­

γουδούσαν οι αοιδοί με τη συνοδεία της λύρας τους. Αυτή τη σημασία

διατηρούμε κω στον σημερινό ορισμό, όταν λέμε ότι τα αρχαία ελ­

ληνικά έπη ήταν μακρόπνοα ποιητικά κείμενα συνθεμένα κατά στί­

χο9 σε συγκεκρψένο μέτρο, το δακτυλικό εξάμετρο. Αρχικά οι αοιδοί

τα παρουσίαζαν στο κοινό τραγουδιστά, με τη συνοδεία της λύρας

τους αργότερα η παρουσίαση μπορούσε να γίνει και με μελωδική

απαγγελία, χωρίς μουσική συνοδεία.

Από την άποψη του περιεχομένου τους τα έπη χωρίζονται σε δύο

μεγάλες κατηγορίες: τα ηρωικά και τα διδακτικά. Στο ηρωικό έπος

ο αοιδός τραγουδούσε κλέα ανδρών, "δόξες των ανδρών" (θ 73), δη­
λαδή τα δοξασμένα κατορθώματα των ανδρών ήρώων μιας περασμέ­

νης εποχής που διαπιστώσαμε ότι ταυτιζόταν με την ακμή του μυκη­

να'ίκού κόσμου. Γενικά, το αφηγηματικό περιεχόμενο των ηρωικών

επών είχε μυθικό, ή ακόμα και παραμυθιακό, χαρακτήρα, κω τα κα­

τορθώματα των ηρώων ξεπερνούσαν συχνά τα ανθρώπινα μέτρα' όμως

αυτό δεν εμπόδιζε τους ακροατές να πιστεύουν ότι οι ήρωες ήταν ιστο­

ρικά πρόσωπα, κω ότι με τις ποιητικές αφηγήσεις τους οι αοιδοί τούς

αποκάλυπταν την αλήθεια για τους προγόνους τους.

Οι ίδιοι οι αοιδοί ήταν βέβαιοι πως οι αφηγήσεις τους ήταν αληθι­

νές, ακόμα και όταν συνειδητά τις είχαν παραλλάξει. Δεν τα διαμόρ­

φωναν οι ίδιοι, λέγαν, τα τραγούδια τους, αλλά οι Μούσες: αυτές τους

έδιναν την έμπνευση, αυτές τους υπαγόρευαν το τραγούδι κω τους

βοηθούσαν να ξεπεράσουν τις δυσκολίες του - αυτές ουσιαστικά τρα­

γουδούσαν. Είνω χαρακτηριστικό ότι κω τα δύο ηρωικά έπη που μας

σώζονται ξεκινούν με μιαν επίκληση του τραγουδιστή στη θεά Μούσα:

Ιλιάδα: Μηνιν αειδε, θεά, Πηληϊάδεω Άχιλληος

(Τραγούδησε, θεά, το θυμό του Αχιλλέα, γιου του Πηλέα) '

Οδύσσεια: 'Άνδρα μοι έννεπε, Μούσα, πολύτροπον

(Τον άντρα, Μούσα, τον πολύτροπο τραγούδα μου).

Οι Μούσες υπαγόρευαν και τα διδακτικά έπη, που κω αυτά αλή-

9 Στη σύνθεση κατά στίχο κάθε στίχος είναι μετρικά όμοιος με τον προηγούμενο. Ο
δακτυλικός εξάμετρος στίχος ήταν, όπως ταιριάζει στην αφηγηματική ποίηση, αρκετά

μεγάλος, όπως μεγάλος είναι και ο νεοελληνικός δεκαπεντασύλλαβος στίχος των δη­

μοτικών τραγουδιών, που και αυτός χρησιμοποιείται σε αφηγηματικές συνθέσεις κατά

στίχο.

[30]

ΠΡΩΤΑΡΧΕΣ

θειες φανέρωναν στοuς ακροατές τοuς. Το περιεχόμενό τοuς ήταν ποι­

κίλο. Ο ποιητής μπορούσε να προτιμήσει θέματα θεολογικά, όπως η

δημιοuργία τοu κόσμοu, η γενεαλογία των θεών, οι σχέσεις τοuς με

τοuς ανθρώποuς κλπ.· κοινωνικά, όπως η δικαιοσύνη· πρακτικά, όπως

οι αγροτικές εργασίες, η ναuσιπλΟLα, το ημερολόγιο κλπ.· ή όποιο άλλο

κεφάλαιο της ανθρώπινης γνώσης.

Ο διδακτικός χαρακτήρας επιβάλλει ορισμένοuς κανόνες. Η πα­

ροuσίαση της γνώσης γινόταν μεθοδικά· η έκθεση ήταν σuστηματική

και ολοκληρωμένη και σuνοδεuόταν σuχνά από νοuθεσίες, σuμβοuλές,

επιταγές και προειδοποιήσεις - τα ίδια μέσα ποu χρησιμοποιούν πά­

ντα οι δάσκαλοι, οι γονείς και όποιος άλλος θέλει να οδηγήσει ή να

επαναφέρει κάποιον ή κάποιοuς στον σωστό δρόμο. Έτσι ακριβώς και

στο ένα από τα δύο διδακτικά έπη ποu μας σώζονται, στο Έργα και

Ημέρες, ο ποιητής Ησίοδος προσπαθεί να νοuθετήσει τον αδελφό τοu,

ποu είχε ξεστρατίσει.

4. Η ομηρική ποίηση
την Έλλάδα πεπα{δευκεν ούτος δ ποιητής.

Πλάτων, Πολιτεία 606e

Η διάδ6ση της γραφής είχε μεγάλο αντίχτuπο στον ελληνικό λόγο,
ιδιαίτερα στον ποιητικό, ποu πια δεν ήταν μόνο προφορικός, αλλά μπο­

ρούσε και να καταγραφεί. Ως τότε οι αοιδοί ήξεραν ότι τα τραγούδια

τοuς χάνονταν στον αέρα και πως, όταν σταματούσαν να τραγοuδούν,

δεν έμενε παρά η ανάμνηση της επιτuχίας ή της αποτuχίας τοuς στον

vou των ακροατών τοuς. Τώρα όμως, με τη γραφή, σκέφτονταν ότι κα­
ταγραμμένα τα τραγούδια τοuς μπορούσαν να μείνοuν αιώνια, να δια­

βαστούν και να τραγοuδηθούν από πολλούς άλλοuς, να διατηρήσοuν

τη φήμη τοuς ζωντανή, ακόμα και μετά τον θάνατό τοuς. Για να χρη­

σιμοποιήσοuμε μιαν έκφραση τοu Θοuκuδίδη, ο κάθε αοιδός είχε τώρα

την αίσθηση ότι το έργο τοu δεν ήταν μόνο άγώνισμα ές το παραχρημα

άκούειν, "μια προσπάθεια για να ακοuστεί εδώ και τώρα", αλλά μπο­

ρούσε να αποτελέσει και κτημα ές άεί, "απόκτημα για πάντα" - και

φuσικά έβαζε τα δuνατά τοu.

Δεν ξέροuμε ακριβώς πότε άρχισε να χρησιμοποιείται το νέο αλ­

φάβητο. Σίγοuρο είναι μόνο ότι η γραφή είχε ήδη διαδοθεί στην Ελλά­

δα στο δεύτερο μισό τοu 80u αιώνα (750-700 π.Χ.), τότε ποu πιστεύ­
οuμε ότι έζησε ο ποιητής, ή οι ποιητές, της Ιλιάδας και της Οδύσσει­

ας - και λέμε "ο ποιητής ή οι ποιητές", γιατί από τη μια είναι πολύ πι-

[31]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

θανό ο ποιητής της Ιλιάδας να είναι ο ίδιος με τον ποιητή της Οδύσ­

σειας, από την άλλη δεν αποκλείεται άλλος να είναι ο ποιητής της

Οδύσσειας και άλλος ο ποιητής της Ιλιάδας.ω Εδώ θα ακολουθήσου­

με την συνηθέστερη εκδοχή, ονομάζον.τας Όμηρο τον ένα ποιητή που

συνέθεσε πρώτα την Ιλιάδα (γύρω στα 740 π.Χ .) και αργότερα (γύρω

στα 710 π.Χ.) την Οδύσσεια.

Φαίνεται πολύ πιθανό, αλλά πάλι δεν είναι σίγουρο, ότι ο Όμηρος

χρησιμοποίησε τις ευκολίες της γραφής για να συνθέσει τα έπη του'

και πάλι δεν ξέρουμε αν έγραφε ο ίδιος, ή αν υπαγόρευε σε κάποιον

άλλον. Βέβαιο είναι μόνο ότι συνθέτοντας την Ιλιάδα και την Οδύσ­

σεια ο Όμηρος ήξερε ότι δε συνθέτει απλά ηρωικά τραγούδια αλλά

κάτι ξεχωριστό, ένα μνημείο της τέχνης του, έργα που θα μείνουν να

τον δοξάζουν - όπως κι έγινε . Απόδειξη το ιδιότυπο σχέδιο και η μα­

στορική επεξεργασία της Ιλιάδας και της Οδύσσειας.

Τυπικά, στους 15.693 στίχους της η Ιλιάδα αφηγείται ένα μόνο
επεισόδιο από τον δέκατο χρόνο του Τρωικού πολέμου: τον θυμό του

Αχιλλέα. Ωστόσο, μέσα στις πενήντα μία μέρες της διήγησης συμβαί­

νουν και περιγράφονται γεγονότα που επαναλαμβάνουν πολλά απ'

όσα είχαν συμβεί στα πρώτα εννιά χρόνια της πολιορκίας και προα­

ναγγέλλουν πολλά που θα συνέβαιναν αργότερα, ως και την άλωση.

Μπορούμε να είμαστε βέβαιοι ότι ακριβώς αυτό θέλησε και πέτυχε ο

ποιητής: μέσα στο ένα επεισόδιο που αφηγείται να κατοπτρίζεται η

εικόνα του πολέμου ολόκληρου.

Παρόμοια, στους 12.110 στίχους της η Οδύσσεια αφηγείται μόνο
το τέλος του ταξιδιού του Οδυσσέα, από το νησί της Καλυψώς στο

νησί των Φαιάκων και από κει στην Ιθάκη, όπου γρήγορα κατατρο­

πώνει τους μνηστήρες και ξαναγίνεται κύριος στο σπιτικό του - σα­

ράντα μία μέρες όλες κι όλες, ενώ η περιπλάνηση είχε διαρκέσει δέκα

χρόνια. Ωστόσο, μέσα σε αυτό το σύντομο χρονικό διάστημα ο ποιη­

τής βρίσκει τρόπους να διηγηθεί όχι μόνο τις προηγούμενες περιπέ­

τειες του Οδυσσέα αλλά και τις τύχες άλλων σημαντικών ηρώων του

πολέμου - του Αγαμέμνονα, του Μενέλαου, του Νέστορα Κ.ά. Είναι

πάλι φανερό ότι σχεδιάζοντας και συνθέτοντας την Οδύσσεια ο ποιη­

τής θέλησε, και μπόρεσε, στον βασικό θεματικό του ιστό να συνυφά­

νει πολλούς ακόμα νόστους. lΙ

10 Αυτή η άποψη, που και στα αρχαία χρόνια υποστηρίχτηκε από ορισμένους φιλο­

λόγους της Αλεξανδρινής εποχής, τους χωρι'ζοντες όπως ονομάστηκαν, έχει και σήμε­

ρα πολλούς υποστηρικτές.

11 Ο ν6στος είναι αρχαία λέξη που σημαίνει "ταξίδι επιστροφής".

[32]

ΠΡΩΤΑΡΧΕΣ

Εύκολα διαπιστώνουμε ότι στον συνδυασμό τους Ιλιάδα και Οδύσ­

σεια αλληλοσυμπληρώνονται για να καλύψουν ολόκληρο τον τρωικό

μυθολογικό κύκλο, από την αρχή ως το τέλος. Αν μάλιστα προσέξου­

με ότι όσα στοιχεία μνημονεύονται a'tYiV Ιλιάδα δεν επαναλαμβάνο­

νται στην Οδύσσεια, τότε έχουμε έναν παραπάνω λόγο να πιστέψου­

με ότι τόσο ο σχεδιασμός της Ιλιάδας όσο και ο σχεδιασμός της Οδύσ­

σειας εντάσσονται σε μια μεγάλη ενιαία ποιητική σύλληψη.

Παρατηρήσεις στα ομηρικά έπη:

(α) Από τα λα'ικά αφηγηματικά τραγούδια της πρώιμης αρχαιό­

τητας δε μας έχει σωθεί ούτε ένα. Όταν όμως στα έπη του Ομήρου

συναντούμε στοιχεία γνωστά από μεσαιωνικά και νεότερα δημοτικά

τραγούδια,12 τότε βεβαιωνόμαστε ότι ο Όμηρος, όπως και οι προκά­

τοχοί του, είχε δεχτεί λαϊκές επιδράσεις, ή, καλύτερα, ότι στο πλαί­

σιο της προφορικής παράδοσης τα σύνορα ανάμεσα στην ανώνυμη

λα'ίκή ποίηση και στα τραγούδια των αοιδών ήταν ανοιχτά.

(β) Μορφολογικό στοιχείο συνηθισμένο στον λα'ίκό λόγο και στα

ομηρικά έπη είναι και η παρομοιώση, εικονιστικό εκφραστικό μέσο

που βοηθά τον ποιητή να ενεργοποιήσει την οπτική φαντασία των

ακροατών. Έτσι, κάποια στιγμή στην Ιλιάδα (Ε 87-91) ο Αχιλλέας
ορμά, και οι Τρώες

πώς τ' άλλα Ψάρια, σύντας δέλφινας τρανός τα κυνηγήσει,

σε κόρφο τρέχουν καλολΙμανο και στις γωνιές σμαριάζουν

ολότρομα, τι τρώει αχόρταγος όσα βρεθούν μπροστά του,

όμοια κι οι Τρώες μες στου Σκάμαντρου το ρέμα στριμωχνόνταν

κάτω απ' τους όχτους ...

(Με-τάφρ, Ν. Καζαντζάκη - Ι. Κακριδή)

Στο συγκεκριμένο παράδειγμα η παρομοίωση τον{ζει και εικονοποιεί

τον πανικό των Τρώων και παράλληλα ποικίλλει τη διήγηση, καθώς

στην περιγραφή της μάχης εισάγονται αναπάντεχα εικόνες από τον

κόσμο της φύσης.

(γ) Ο Όμηρος από τη μια συνεχίζει την προφορική παράδοση των

αοιδών, από την άλλη την παραλλάζει σύμφωνα με τις νέες συνθήκες

και το ποιητικό του σχέδιο. Έχει σημασία να διαπιστώσουμε ποια στοι­

χεία στην ποίησή του είναι παραδοσιακά και ποια αποτελούν δικές

του επινοήσεις και νεωτερισμούς.

12 Ως λαϊκά στοιχεία έχουν αναγνωριστε(ο τυπικ6ς αριθμ6ς τρία, το τρίτο και κα­

λύτερο, το θέμα του αδύνατου, το θέμα των άστοχων ερωτημάτων, οι αιτιολογικοί μύ­

θοι και άλλα πολλά,

[33]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

(1) Οι γλωσσικοΙ, όπως και οι μετρικοΙ, νεωτερισμοΙ δεν εΙναι εύ­
κολο να ανιχνευτούν, όταν όλα τα προγενέστερα κεΙμενα εΙναι χαμέ­

να. Μπορούμε μόνο να υποψιαστούμε ότι ο Όμηρος χρησιμοποιεΙ συ­

χνά τους παραδοσιακούς λογότυπους παραλλαγμένους με τρόπο που

να τους προσθέτει κάποιο ιδιαΙτερο νόημα.

(2) Πιο εύκολα ανιχνεύονται οι ομηρικές παρεμβάσεις στο περιε­
χόμενο της διήγησης. Τ όσο ο Τρωικός πόλεμος όσο και ο νόστος του

Οδυσσέα ήταν παραδοσιακά μυθολογήματα, γνωστά και πολυτρα­

γουδισμένα· ωστόσο, πολλά μικρά και μεγάλα επεισόδια και θέματα

της Ιλιάδας και της Οδύσσειας πιστεύουμε ότι αποτελούν ομηρικές

επινοήσεις. Ομηρική επινόηση φαΙνεται π.χ. πως εΙναι στην Οδύσσεια

το ταξΙδι του Τηλέμαχου στην Πύλο και στη Σπάρτη, ομηρική επι­

νόηση στην Ιλιάδα ο δανεισμός των όπλων του Αχιλλέα, ίσως και ολό­

κληρο το επεισόδιο του θυμού.

(3) Νεωτερισμούς δεν αποτελούν μόνο οι προσθήκες αλλά και οι
παραλεΙΦεις, που δεν εΙναι βέβαια τυχαΙες, αλλά πάλι εκφράζουν τις

προτιμήσεις του ποιητή και υπηρετούν το ποιητικό του σχέδιο. Έτσι,

στην Ιλιάδα και στην Οδύσσεια παραλεΙπονται παραδοσιακά στοι­

χεΙα που, αν μνημονεύονταν, θα δυσφήμιζαν τον ένα ή τον άλλο ήρωα.

Παράδειγμα: πουθενά ο Όμηρος δε μνημονεύει τον βιασμό της Κασ­

σάνδρας από τον ΑΙαντα τον Λοκρό, ούτε την απροθυμΙα του Οδυσ­

σέα να συστρατευτεΙ εναντΙον της Τ ροΙας, 13 ούτε τον Παλαμήδη από

το Άργος, σημαντικό ήρωα, αδικοσκοτωμένο από τον Οδυσσέα και

τον Διομήδη.

Ιλιάδα και Οδύσσεια παρουσιάζουν πολλές μεταξύ τους ομοιότη­

τες αλλά και κάποιες καθόλου ασήμαντες διαφορές:

(α) Οι θεοί, με πρώτο τον Δία, εΙναι στην Ιλιάδα πιο αυθαφετοι, λι­

γότερο δΙκαιοι απ' όσο στην Οδύσσεια, όπου παρουσιάζονται να αντα­

μεΙβουν τις αρετές και να τιμωρούν μόνο συγκεκριμένα σφάλματα.

(β) ΑντΙστοιχα, οι άνθρώποι εΙναι στην Οδύσσεια περισσότερο
υπεύθυνοι και κύριοι της τύχης τους απ' όσο στην Ιλιάδα, όπου οι ατο­

μικές και συλλογικές τύχες εΙναι λΙγο πολύ προαποφασισμένες.

(γ) Στην Ιλιάδα οι πρωταγωνιστές είναι επώνυμοι ευγενεΙς και βα­

σιλιάδες, που τηρούν απαρέγκλιτα τους κανόνες της ηρωικής συμπε­

ριφοράς. Ο απλός λαός κινεΙται στο περιθώριο, δρα και αντιδρά μόνο

13 Έναν υπαινιγμό μόνο συναντούμε στην Οδύσσεια (ω 119), όπου όμως δε λέγεται
ότι για να αποφύγει τη στράτευση ο Οδυσσέας έκανε τον τρελό, ούτε κατονομάζεται

ο Παλαμήδης, που τον ξεσκέπασε.

[34]

ΠΡΩΤΑΡΧΕΣ

ως σύνολο. Στην Οδύσσεια σημαντικό ρόλο δεν έχουν μόνο ευγενείς

και βασιλιάδες αλλά και άνθρωποι απλοί, σαν τον Εύμαιο, τον Φιλοί­

τιο, την Ευρύκλεια, ακόμα και τον Μελάνθιο. Όσο για τον ίδιο τον

Οδυσσέα, η συμπεριφορά του σίγουρα δε συμβιβάζεται πάντα με τον

ηρωικό κώδικα.

Οι παραπάνω διαφορές μπορούν να εξηγηθούν είτε από τις δια­

φορετικές ιδιοσυγκρασίες και προτιμήσεις των ποιητών (αν δεχτούμε

ότι ο ποιητής της Οδύσσειας ήταν άλλος από τον ποιητή της Ιλιάδας),

είτε από την εσωτερική εξέλιξη ενός μόνο ποιητή, του Ομήρου, που

έγραΦε νέος την Ιλιάδα και αργότερα, στην ωριμότητά του, την Οδύσ­

σεια. Δύσκολο να αποφασίσουμε. Αν όμως παραμερίσουμε το δίλημ­

μα του ενός ή δύο ποιητών, τότε μπορούμε να είμαστε βέβαιοι ότι του­

λάχιστον ένα μέρος από τις διαφορές που διαπιστώσαμε ανάμεσα

στην Ιλιάδα και την Οδύσσεια μπορεί να εξηγηθεί από το διαφορετι­

κό θέμα και από τις ιστορικές εξελίξεις στα τριάντα τουλάχιστο χρό­

νια που χωρίζουν το ένα έπος από το άλλο. Μέσα στον 80 π.Χ. αιώνα
το πολίτευμα της αυταρχική ς θεόδοτης βασιλείας κλονίζεται και τεί­

νει να αντικατασταθεί από άλλες, πιο υπεύθυνες, μορφές διακυβέρ­

νησης, όπου ο ρόλος του πλήθους των κοινών ανθρώ~ων είναι μεγα-

λύτεΡΌS· .

ΟΜΗΡΟΣ

Βίοι του Ομήρου μάς σώζονται αρκετοί· μόνο που οι περισσό­

τερες πληροφορίες τους ανήκουν στον χώρο του θρύλου. Μιλούν

για τον γιο του Μαίονα και της Κριθηίδας, που κανείς δεν ξέρει

πού γεννήθηκε αλλά τον διεκδικούν επτά πόλεις, με επικρατέ­

στερες τη Σμύρνη και τη Χίο.

Το πραγματικό του όνομα ήταν, λέει, Μελησιγένης, γιατί

γεννήθηκε κοντά στον ποταμό Μέλητα της Σμύρνης, αλλά αρ­

γότερα τον είπαν Όμηρο, είτε γιατί έχασε το φως του (όμηρος

= τυφλός) είτε γιατί οι Σμυρνιοί τον παραδώσαν όμηρο στον πό­
λεμο με τους Κολοφωνίους.

Έζησε περιοδεύοντας με τα τραγούδια του τις ελληνικές χώ­

ρες και δοξάστηκε όσο κανένας άλλος. Μόνο στη Χαλκίδα, όταν

αγωνίστηκε με αντίπαλο τον Ησίοδο, δεν πήρε το βραβείο. Το

πλήθος τον έκρινε νικητή, αλλά ο βασιλιάς Πανήδης στεφάνω­

σε τον Ησίοδο, γιατί, όπως είπε, "δίκαιο είναι να νικά όποιος με

τα τραγούδια του οδηγεί στη γεωργία και την εφήνη, και όχι

[35]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΉ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

αυτός που περιγράφει πολέμους και σφαγές" (Αγών Ομήρου

και Ησι6δου 207-10).
Στους βίους διαβάζουμε ότι πέθανε σε ένα μικρό νησί, την

Ίο, από στενοχώρια, όταν δε μπόρεσε να καταλάβει έναν αι­

νιγματικό λόγο που του είπαν νέοι Φαράδες.

Απ' όλα αυτά μπορούμε να πιστέΦουμε ότι ο Όμηρος κατα­

γόταν από την Ιωνία, ότι ήταν ονομαστός ταξιδευτής αοιδός,

ίσως και ότι ο θάνατος τον βρήκε στην Ίο.

Η επιτυχία της Ιλιάδας και της Οδύσσειας ήταν άμεση και η διά­

δοσή τους μεγάλη. Γρήγορα τα δύο έπη καθιερώθηκαν ως πανελλή­

νtoς ποιητικός θησαυρός, άξtoς όχι μόνο να τραγουδιέται περιστα­

σιακά αλλά και να αποτελεί σταθερό μέρος του επίσημου προγράμ­

ματος σε εορτασμούς όπως τα Παναθήναια, όπου κάθε τέσσερα χρό­

νια οι ραΦωδo~ σε αδιάκοπη διαδοχή, παρουσίαζαν ολόκληρα τα ομη­

ρικά έπη. Παράλληλα, από πολύ νωρίς η Ιλιάδα και η Οδύσσεια δι­

δάσκονταν στα σχολεία, και είναι χαρακτηριστικό ότι από τον 50 π.Χ.
αιώνα ως σήμερα, για είκοσι πέντε και παραπάνω αιώνες, τα ομηρι­

κά έπη δεν έλειΦαν ποτέ από το σχολικό πρόγραμμα.

5. Το διδακτικ6 έπος - Ησίοδος

Στο πρώτο του έργο, τη Θεογονία, ο Ησίοδος περιγράφει πώς οι Μού­

σες τον επισκέφτηκαν στις πλαγιές του Ελικώνα, όπου έβοσκε τα πρό­

βατά του, πώς έκοΦαν και του δώσαν ένα "θαυμαστό κλαρί από δάφ­

νη", πώς του χάρισαν "θεόπνευστη φωνή" να ανιστορεί "όσα θα γί­

νουν και όσα έγιναν" και του αναθέσαν να εξυμνεί το γένος των αθά­

νατων θεών, με πρώτες και τελευταίες κάθε φορά τις ίδιες. Βιογρα­

φικές πληροφορίες μάς παρέχει και το δεύτερο έπος, το Έργα και

ημέρες. Μαθαίνουμε ότι ο ποιητής γεννήθηκε και έζησε σε άγονο τόπο,

στην Άσκρα της Βοιωτίας.14 Ο πατέρας του καταγόταν από την Κύμη

της Αtoλίας, επιχείρησε να πλουτίσει με το θαλασσινό εμπόριο, από­

τυχε και τελικά εγκαταστάθηκε στην Άσκρα ως αγρότης. Μετά τον

θάνατό του, ο Ησίοδος διαφώνησε με τον αδελφό του, τον Πέρση, στη

μοιρασιά των κτημάτων- η διαφορά τους έφτασε στο δικαστήρto και

ο Ησίοδος επιχείρησε με το δεύτερο έργο του, το Έργα και ημέρες,

14 Στους στ. 650-5 μαθαΙνουμε ότι μΙα μόνο φορά ταξΙδεψε, από την Αυλιδα ως τη
Χαλκίδα, να πάρει μέρος στους επιτάφιους μουσικούς αγώνες για τον Αμφιδάμαντα,

όπου και νίκησε τον Όμηρο.

[36]

ΠΡΩΤΑΡΧΕΣ

να νουθετήσει τόσο τον Πέρση όσο και τους άρχοντες που θα τους

έκριναν.

Υπακούοντας στις θεϊκές εντολές, ο Ησίοδος ξεκινά τη θεογονία

με ένα μεγάλο ύμνο στις Μούσες και στη συνέχεια εκθέτει τη γενεα­

λογία των θεών από τις πρώτες αρχές (το Χάος, τη Γη, τα Τάρταρα

και τον Έρωτα) ως την τελική επικράτηση των Ολύμπιων και τον κα­

θορισμό της κοσμικής τάξης από τον αρχηγό τους, τον Δία. Η θεογο­

νία, όπως περιγράφεται, αποτελεί συνάμα και κοσμογονΕα, καθώς πολ­

λοί αρχαιοελληνικοί θεοί αντιστοιχούσαν σε φυσικά στοιχεία και φαι­

νόμενα. Έτσι, για παράδειγμα, "από το Χάος γεννήθηκαν το Έρεβος

και η μαύρη Νύχτα' και πάλι από τη Νύχτα γεννήθηκαν ο Αιθέρας και

η Ημέρα" (123-4)' ή "η Τηθύς γέννησε [...] τους ποταμούς: τον Νεί­
λο και τον Αλφειό και τον Ηριδανό" (337-8). Στις γενεαλογίες εντάσ­
σονται και θεότητες που εμείς θα τις θεωρούσαμε απλές προσωπο­
ποιήσεις, αλλά για τους αρχαίους αποτελούσαν θεΊ:Κές οντότητες. Έτσι,

για παράδειγμα, "η Στύγα, κόρη του Ωκεανού, γέννησε [.. .] τον Ζήλο,
τη Νίκη, το Κράτος [= Δύναμη] και τη Βία" (383-5) και "η Έριδα, κόρη

της Νύχτας, [...] τον Μόχθο, τη Λησμοσύνη, την Πείνα, τους Πόνους,
τις Μάχες, τους Φόνους, τους .Τσακωμούς, τις Κατηγόριες, τα Ψέμα­

τα" και,.άλλα κακά (226-32).
Στη συνέχεια της Θεογονίας ο Ησίοδος παρουσιάζει τις περιπτώ­

σεις όπου θεές έσμιξαν με θνητούς και γέννησαν "παιδιά παρόμοια με

θεούς" (π.χ. τον Αχιλλέα, γιο της Θέτιδας και του Πηλέα' τον Αινεία,

γιο της Αφροδίτης και του Αγχίση κλπ.). Θα περιμέναμε να παρου­

σιαστούν και οι περιπτώσεις όπου ένας θεός έσμιξε με θνητή' και πραγ­

ματικά, δεν αποκλείεται ο Ησίοδος να είχε καλύψει και αυτό το θέμα,

είτε ως άμεση, σήμερα χαμένη, συνέχεια της Θεογονίας είτε σε ένα

ξεχωριστό έργο γνωστό στους νεότερους με τον τίτλο Γυναικών κα­

τάλογος. Ωστόσο, τα αποσπάσματα που μας σώζονται είναι δύσκο­

λο, μερικές φορές και αδύνατο, να αποδοθούν όλα στον Ησίοδο. 15

Όσο και να βοηθήσουν οι Μούσες, δεν είναι εύκολο να εκθέσει κα­

νείς με τάξη και συνέπεια τη γενεαλογία, τη φύση και τη δράση των

θεών μιας θρησκείας σαν την αρχαία ελληνική. Ο ποιητής δεν έφτανε

να διαθέτει φαντασία και συστηματική σκέψη' απαραίτητο ήταν να

γνωρίζει και την παράδοση: τη ζωντανή θρησκευτική παράδοση που

IS Τ ο μεγαλύτερο, γνωστό με το όνομα ~σπiς Ήρακλέους, πρέπει να γράφτηκε τον

60 π.Χ. αιώνα από έναν ποιητή που θέλησε να μιμηθε(τον Ησίοδο. Στον Ησίοδο απο­

δ(δονται και μερικά άλλα, χαμένα σήμερα, έργα, όπως οι Χε{ρωνος Ύποθήκαι, η ~στρo­

νομ{α, η Μελαμπόδεια, κλπ.

[37]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

συνεχιζόταν στις δοξασίες και τη λατρεία της εποχής του, όσο και τη

λογοτεχνική θεολογική παράδοση που είχαν διαμορφώσει προγενέ­

στεροί του ποιητές - ποιητές όχι μόνο σαν τον Όμηρο αλλά και σαν

αυτούς που αργότερα, στα αρχα'ικά χρόνια, θα κρύβονται πίσω από

τις μυθικές μορφές του Ορφέα, του Μουσαίου κ.ά. (σ. 50).
Στον συντηρητικό χώρο της Βοιωτίας και στη γειτονιά των Δελφών

ο Ησίοδος είχε κάθε δυνατότητα να γνωρίσει και να μελετήσει την ελ­

ληνική θρησκευτική παράδοση σε βάθος. Πρέπει όμως να επισημά­

νουμε ότι στα έργα του συναντούμε και στοιχεία (μύθους, σχήματα, θέ­

ματα) που πιθανότατα προέρχονται από την Ανατολή. 16 Βέβαια, οι εμπο­

ρικές επαφές και οι πολιτισμικές αλληλεπιδράσεις ανάμεσα στους λα­

ούς της ανατολικής Μεσογείου δεν έλειψαν ποτέ. Ανατολικά στοιχεία

μπορεί να είχαν ενσωματωθεί στην ελλαδική παράδοση κιόλας από τα

προελληνικά χρόνια, ή αργότερα στην εποχή των Μυκηναίων, ή και

ακόμα αργότερα, μετά τη μετανάστευση ελληνικών πληθυσμών στη

Μικρασία, απ' όπου, θυμίζουμε, καταγόταν η οικογένεια του ποιητή. 17

Τα Έργα και ημέρες έχουν ποικίλο περιεχόμενο. Ο ποιητής συ­

στήνει στον αδελφό του μια φίλεργη και συμμαζεμένη αγροτική ζωή.

Τις γενικόλογες βιοσοφικές συμβουλές συνοδεύουν αναλυτικές και συ­

γκεκριμένες οδηγίες για τις αγροτικές εργασίες, την οικιακή οικονο­

μία και άλλα ειδικά θέματα, ακόμα και τη ναυσιπλοία. Μαζί τους μια

σειρά από ηθικές διδασκαλίες, μυθολογικές αφηγήσεις και ο πρώτος

γνωστός μας αλληγορικ6ς μύθος με ζώα. Στο τελευταίο μέρος του

έπους (764-824) ο ποιητής απαριθμεί ποιες μέρες του μήνα έχουν ορί­
σει οι θεοί ω~ κατάλληλες ή ακατάλληλες για το ένα ή το άλλο έργο.

Στον συνδυασμό τους όλα αυτά δίνουν την εντύπωση μιας ανέμελης

συνειρμικής ακολουθίας μόνο με πολλή προσοχή μπορεί κανείς να δια­

κρίνει πίσω από τη φαινομενική αταξία έναν αδρό αρχα'ικό σχεδιασμό.

Ιδεολογικά προσέχουμε τη μεγάλη σημασία που έδωσε ο Ησίοδος

στη θε'ική δικαιοσύνη. Η θεά Δίκη είναι κόρη του Δία και της Θέμιδας,

αδελφή της Ευνομίας και της Ειρήνης (Θεογονία 901-3) ' καθισμένη
δίπλα στον Δία, συνεργάζεται μαζί του να ανταμειφτούν όσοι τιμούν

τη δικαιοσύνη και να τιμωρηθούν όσοι παραβαίνουν το δίκιο και αφή-

16 Ακόμα και η διδακτική ποίηση στο σύνολό της θα μπορούσε να έχει μεσανατολι­
κές ριζες. Από τη Μεσοποταμία και την Αίγυπτο μας είναι γνωστά διδακτικά ποιητικά

έργα που ανάγονται στην τρίτη χιλιετία π.Χ.

17 Ο ασύμμετρα μεγάλος ύμνος στη θεά Εκάτη (ΘεΟΥΟΥ{α 404-52) μας οδηγεί να
υποψιαστούμε ότι από οικογενειακή παράδοση ο Ησίοδος τιμούσε ιδιαίτερα αυτή τη

μικρασιατική θεά.

[38]

ΠΡΩΤΑΡΧΕΣ

νουν μέσα τους να θεριέΦει η ύβρη. Αξιοπρόσεκτος είναι και ο έπαι­

νος της εργασΙας ("ντροπή δεν είναι η δουλειά' το καθησιό ντροπιά­

ζει", Έργα 311), καθώς και η εικόνα της αρετής, που οι θεοί την το­
ποθέτησαν στο τέρμα ενός απότομου ανήφορου, και πρέπει πολύ να

ιδρώσει ο άνθρωπος για να τη φτάσει (Έργα 289-92).
Η ποιητική δράση του Ησιόδου τοποθετείται γύρω στα 700 π.Χ.

Εκεί, στη στροφή από την Ομηρική στην Αρχα'ική εποχή, μας οδηγούν

και η επική του γλώσσα, που κυμαίνεται ανάμεσα στην παραδοσιακή

τυποποίηση και τη θεληματική ποικιλία, η διφορούμενη στάση του

απέναντι στους βασιλιάδες, που πότε τους μεγαλύνει και πότε τους

κατηγoρε~ κ.ά. Ότι για τη σύνθεση των επών του χρησιμοποίησε τη

γραφή πρέπει να θεωρηθεί βέβαιο.

6. Η άλλη ποίηση

Το γεγονός ότι από την Ομηρική εποχή δε μας σώζονται παρά τα έπη

του Ομήρου και του Ησιόδου δε σημαίνει ότι τα χρόνια εκείνα δεν

υπήρχαν και άλλα τραγούδια, διαφορετικά, χορευτικά ή όχι. Ο ίδιος ο

Όμηρος μνημονεύει στα έπη -ςqυ ύμνους λατρευτικούς του Απόλλωνα

και της.,Άρτεμης, τραγούδια του γάμου, εργατικά τραγούδια του τρύ­

γου και του αργαλειού, θρήνους κλπ., αλλά δε μας σώζεται τίποτα.

7. Επιλεγόμενα στις πρωταρχές

Ο Όμηρος και ο Ησίοδος είναι αυτοί που συνθέσαν για τους Έλ­

ληνες τη θεογονία, που δώσαν στους θεοός τις επωνυμίες, μοί­

ρασαν τέχνες και τιμές, και καθόρισαν του καθενός την όψη.

Ηρόδοτος 2.53

Χρειάστηκε να διαδοθεί τον 80 π.Χ. αιώνα η γραφή για να μας σω­
θούν τα πρώτα ελληνικά λογοτεχνικά κείμενα, τα έπη του Ομήρου και

του Ησιόδου, δύο ποιητών που μεταξύ τους έχουν πολλά κοινά αλλά

και διαφορές μεγάλες.

Κοινά στους δύο ποιητές είναι η επική γλώσσα και το μέτρο' κοι­

νή η συνείδηση ότι τα έργα τους θα μείνουν να τους δοξάζουν, και η

συνακόλουθη απόφασή τους να σχεδιάσουν και να συνθέσουν έργα

μνημειακά όχι μόνο στην έκταση αλλά και στο περιεχόμενό τους: τόσο

ο Όμηρος όσο και ο Ησίοδος, καθένας στον τομέα του, συναίρεσαν

και κωδικοποίησαν το παραδοσιακό υλικό, επιδιώκοντας τη μεγαλύ­

τερη δυνατή τάξη, συνέπεια και πληρότητα. Κοινή, τέλος, είναι και η

[39]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

δααιολογημένη επι'tυχία των δύο ποιητών, το κύρος, η φήμη τους και

η πολύπλευρη επίδραση που άσκησαν στους μεταγενέστερους. Σω­

στά ο Ηρόδοτος μαρτυρεί ότι η επίσημη πανελλήνια θρησκεία επηρε­

άστηκε αποφασιστικά από τα έργα του Ομήρου και του Ησιόδου.

Ο Όμηρος και ο Ησίοδος διαφέρουν σε πολλά, και όχι μόνο γιατί

ο ένας καλλLέργησε το ηρωικό και ο άλλος το διδακτικό έπος. Ο Όμη­

ρος κινήθηκε στους ανοιχτούς ορίζοντες της Ιωνίας ο Ησίοδος περιο­

ρίστηκε στον κλειστό και συντηρητικό χώρο της Βοιωτίας. Ο Όμηρος

συγκέντρωσε το ενδιαφέρον του στις ανώτερες τάξεις των βασιλιά­

δων και των ευγενών της παλιάς πολύχρυσης μυκηνα"ικής εποχής, ο

Ησίοδος στη σύγχρονή του αγροτική κοινωνία της στέρησης. Στην

ομηρική άνεση αντιστοιχεί η ησιόδεια φρόνηση, στην πολεμική δόξα

η εργατική προκοπή - και όταν ο Όμηρος, όπως τον φανταζόμαστε,

ταξίδευε στις βασιλικές αυλές και δοξαζόταν με τα τραγούδια του, ο

Ησίοδος επιχειρούσε με τα δικά του να διδάξει δικαιοσύνη στον αδελ­

φό του, που τον είχε αδικήσει, και στους τοπικούς άρχοντες, που θα

δίκαζαν τη διαφορά.

Στον συνδυασμό τους ομοιότητες και διαφορές οδηγούν σε ένα ανέλ­

πιστα ευνσ"ικό για μας αποτέλεσμα. Από τη μια η κοινή επιθυμία των

δύο ποιητών να συνοψίσουν την παράδοση και από την άλλη η διαφο­

ρετική τους υπόσταση και οπτική γωνία συνεργάστηκαν έτσι ώστε τα

έργα τους να συνθέτουν μια σχεδόν ολοκληρωμένη εικόνα της προϊ­

στορίας από τις αρχές ως και τον 80 π.Χ. αιώνα. Πραγματικά, η πο­
λεμική πραγματικότητα της Ιλιάδας, ο θαλασσινός κόσμος της Οδύσ­

σειας, το θεολογικό και μυθολογικό πανόραμα της Θεογονίας, η ηθική

διδασκαλία και ο πρακτικός οδηγός που περιέχονται στο Έργα και

Ημέρες - το ένα με το άλλο όλα αυτά συμπληρώνουν, ερμηνεύουν και

ζωντανεύουν τα προ"ιστορικά αρχαιολογαά ευρήματα και τις αποσπα­

σματικές πληροφορίες των πινακίδων της γραμμικής Β γραφής.

Τα ομηρικά και ησιόδεια έπη δεν αποτελούν μόνο σύνοψη της πρσ"ι­

στορικής παράδοσης και κατακλείδα μιας εποχής. Όπως θα το περι­

μέναμε (σ. 19), οι δύο ποιητές έχουν προδιαγράψει στα έργα τους πλή­
θος στοιχεία, ιδεολογικά κ.ά., που η ανάπτυξή τους ανήκει στις επό­

μενες εποχές. Παραδείγματα: η τραγική μοίρα του Αχιλλέα και κυ­

ρίως η δικαιοσύνη του Δία, που σκιαγραφήθηκε από τον Όμηρο, θε­

μελιώθηκε από τον Ησίοδο και θα οικοδομηθεί αργότερα από ποιητές

σαν τον Σόλωνα και τον Αισχύλο. Έτσι, σωστό θα ήταν, χαρακτηρίζο­

ντας την επική ποίηση του 80υ π.Χ. αιώνα, να λέμε ότι αποτελεί συ­

νάμα τέλος και" αρχή.

[40]

2. Αρχαϊκή εποχή (700-508 π.Χ.) Άνοιξη

Χρονολογικά η ΑρχαΟΙ:Χή εποχή αρχίζει με το συμβατικό 700 π.Χ. και
τελειώνει το 508 π.Χ., χρονιά που ο Κλεισθένης θεμέλιωσε την αθη­
ναΟική δημοκρατία· θυμόμαστε όμως ότι τα όρια είναι ρευστά και ότι

κατά κανόνα ο χωρισμός μιας ιστορικής εξέλιξης σε περιόδους, σε φά­

σεις κλπ. είναι αυθαίρετος, όπως αυθαίρετο είναι και να καθορ(ζεται

κάποια χρονολογία ως όριο ανάμεσα στη μία και την άλλη περίοδο (σ.

19). Αυτό δε μας εμποδίζει να αναζητούμε κάθε φορά και να μελε­
τούμε, πέρα και πίσω από τα συγκεκριμένα γεγονότα, τα κυρίαρχα

χαρακτηριστικά κάθε περιόδου.

1. Ιστορίκές συνθήκες

Στους δύο αρχαΟίκούς αιώνες ο ελληνικός γεωγραφικός χώρος απλώ­

θηκε πρλύ. Ο δεύτερος ελλην~κός αποικισμός ξεκίνησε στα μέσα του
80υ π.Χ. ιΧιώνα, τότε που οι ίωνες κάτοικοι της Εύβοιας ίδρυσαν τους
πρώτους εμπορικούς σταθμούς στην Κάτω Ιταλία, και συνεχίστηκε ως

και τον 60 π.Χ. αιώνα. Το αποτέλεσμα ήταν όχι μόνο η Σικελία και η
Κάτω Ιταλία αλλά και ολόκληρος ο περίγυρος της Μεσογείου και του

Εύξεινου Πόντου, από την Ισπανία ως την Κριμαία και από την Κυα­

νή Ακτή ως την ΚυρηναΟική και την Αίγυπτο, να κατέχονται από ισχυ­

ρές ελληνικές εγκαταστάσεις.Ι

Τα αίτια του αποικισμού ήταν τη φορά αυτή ποικίλα. Στην τάση

για φυγή συντέλεσαν τόσο ο υπερπληθυσμός όσο και οι συχνές, όπως

θα δούμε, και έντονες πολιτειακές και πολιτικές αλλαγές και αναστα­

τώσεις. Πολλές φορές η πρωτοβουλία ανήκε σε ευγενείς που είτε εί­

χαν λόγους να εγκαταλείψουν τον τόπο τους είτε φιλοδοξούσαν να τι­

μηθούν στην καινούργια πατρίδα, όπως όλοι οι οΙκισταί και οι οικογέ­

νεLές τους. Πέρα από αυτά, οι ελπίδες για δόξα και πλουτισμό συνο­

δεύονταν από μια δίψα για γνώση και περιπέτεια, από ένα πνεύμα

ανήσυχο και φιλόμαθο, σαν του Οδυσσέα.

1 Εξαψεση αποτελούσαν περιοχές όπου κυριαρχούσαν άλλοι λαo~ όπως οι Καρχη­

δόνιοι στην IσπανΙCX και τη δυτική Αφρική, οι Ετρούσκοι στην IταλΙCX και οι Ασσύριοι στη

Φοινίκηο

[41]

.j>.
Ν

ΕΛΛΗΝΙΚΕΣ ΕΓΚΑΤΑΠΑΣΕΙΣ ΜΕΤΑ

ΚΑΙ ΤΟΝ ΔΕΥΤΕΡΟ AnOIKIIMO

Niκαια

(JAλDλ~

Ο
~

ΑπολλωνΙα

~
Κυρήνη _8 Ναύκρατις

>
"ti
Χ
> :;
t'T1

~
::ι::
Ζ
~
::ι::
'"1

~
a::
a::
> ...,
ο
>
Ο
'"1 :;

APXAIKH ΕΠΟΧΗ

Στις ιωνικές απoικLες πρωτοεμφανίστηκε και γρήγορα διαδόθηκε

στον ελληνικό χώρο ένας καινούργιος, πιο περιορισμένος σε έκταση,

τύπος κρατικής οντότητας, η πόλη-κράτος. Σε αντίθεση με τις πα­

λαιότερες επικράτειες, η πόλη-κράτος δε βασιζόταν στη φυλετική συγ­

γένεια αλλά στον τοπικό πατριωτισμό και στη μεγαλύτερη ή μικρό­

τερη συμμετοχή των πολιτών στα κοινά. Συνήθως την πόλη-κράτος

την αποτελούσαν ένας κύριος οχυρωμένος οικισμός και ένας αριθμός

από μικρότερες γειτονικές κώμες. Παράδειγμα η Αθήνα και η Σπάρ­

τη, που θα μπορούσαν, ήδη από τα μέσα του 80υ π.Χ. αι., να χαρα­

κτηριστούν πόλεις-κράτη.

Δίπλα στην κατά παράδοση αγροτική οικονομία των ελληνικών

εγκαταστάσεων, το πλήθος και η διασπορά των αποικιών πέρα από

τις θάλασσες δημιούργησε ζωηρή εμπορική κίνηση: οι απoικLες τρο­

φοδοτούσαν τις μητροπόλεις με πρώτες ύλες, συχνά και με δούλους,

και οι μητροπόλεις προμήθευαν στις απoικLες βιοτεχνικά και άλλα προ'ι­

όντα. Οι εμπορικές συναλλαγές έγιναν ευκολότερες και πολλαπλα­

σιάστηκαν, όταν οι πόλεις, από τα μέσα του 70υ π.Χ. αιώνα και μετά,

άρχισαν να σφραγίζουν και να κυκλοφορούν επίσημα νομίσματα.

Εμπόριο, νόμισμα, πλούτο;;.- φαινόμενα μεγάλης ανάπτυξης, που

όμως EkXE και τις αρνητικές της πλευρές. Οι ευγενείς, που πρώτοι εκ­
μεταλλεύτηκαν τις νέες δυνατότητες, άρχισαν να δανείζουν στους

αγρότες, με τόκο και με εγγύηση πρώτα τα λιγοστά τους κτήματα,

ύστερα και την ελευθερία των ίδιων και της οικογένειάς τους. Αυτός

ο δανεισμός έπι τοίς σώμασιν, όπως ονομάστηκε, μετάτρεψε πλήθος

ελεύθερους αγρότες σε δουλοπάροικους, δημιούργησε έντονα κοινω­

νικά προβλήματα και αποτέλεσε έναν ακόμα ισχυρό λόγο για πολι­

τικές ταραχές και μεταρρυθμίσεις.

Το πατροπαράδοτο πολίτευμα της κληρονομικής βασιλείας είχε

αρχίσει κιόλας από τον 80 π.Χ. αιώνα, αν όχι και νωρίτερα, να κλονί­
ζεται, καθώς από τη μια οι βασιλιάδες είχαν την τάση να κάνουν κα­

τάχρηση της εξουσίας τους, ή να μην είναι άξιοι να την ασκήσουν, από

την άλλη οι διάφοροι ευγενείς, ευπατρίδαι ή αριστοι, συνασπίζονταν

να τους ανατρέψουν.2 Συχνά, χρησιμοποιώντας τον πλούτο τους και

τη λα'ική δυσφορία, το πετύχαιναν- όμως η μοιρασιά της εξουσίας δη­

μιουργούσε τριβές και τα περισσότερα αριστοκρατικά πολιτεύματα

που καθιδρύθηκαν αποδείχτηκαν βραχύβια.

2 Στα ομηρικά έπη η ανταρσ!α του AχLλλέα απέναντι στον πλεονέκτη Αγαμέμνονα

και η κοινή προσπάθεια των μνηστήρων να αντικαταστήσουν στην εξουσΙα τον απόντα

Οδυσσέα προοιων!ζουν την εξασθένιση του βασιλικού θεσμού.

[43]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Πολιτικές επιπτώσεις είχε στα αρχα"ίκά χρόνια και η αλλαγή στην

πολεμική τακτική. Ο παλιός ηρωικός τρόπος, όπως μας είναι γνωστός

από τον Όμηρο, όπου οι μάχες επιμερίζονταν σε μια σειρά από μονο­

μαχίες, καταργήθηκε. Οι συγκρούσεις έγιναν τώρα ομαδικές, καθώς

πολλοί μαζί δπλίται συγκροτούσαν μαχητική μονάδα, τη βαριά οπλι­

σμένη φάλαγγα. Συμμετοχή στη φάλαγγα είχαν μόνο όσοι πολίτες

μπορούσαν να χρηματοδοτήσουν οι ίδιοι τον οπλισμό τους, κάτι που

τους έδινε το δικαίωμα να διεκδικήσουν αυξημένα πολιτικά δικαιώ­

ματα. Η ικανοποίηση των αξιώσεών τους οδηγούσε σε τιμοκρατικά

πολιτεύματα, όπου η εξουσία ήταν μοιρασμένη ανάλογα με τον πλού­
το.

Βασιλεία, αριστοκρατία, τιμοκρατία - όλα τα πολιτεύματα κινδύ­

νευαν στα αρχα"ίκά χρόνια να ανατραπούν από ισχυρούς και φιλόδο­

ξους άντρες που εκμεταλλεύονταν κάποιο τους αξίωμα για να συγκε­

ντρώσουν δι' άπάτης η βίας (Αριστοτέλης) την εξουσία στα χέρια τους

και να εγκαθιδρύσουν τυραννΙδα,3 έναν τρόπο διακυβέρνησης που

επέτρεπε σε κάποιον "ανεύθυνο να κάνει ό,τι θέλει" (Ηρόδοτος). Πολ­

λά τα μαρτυρημένα κακουργήματα των τυράννων, λίγες οι θετικές

τους ενέργειες, αλλά γενικά, ως πολιτικό φαινόμενο, η τυραννίδα, όπου

επιβλήθηκε, εξάρθρωσε τους εξουσιαστικούς μηχανισμούς και τελικά

διευκόλυνε την πορεία προς τη δημοκρατία.

Η ποικιλία των πολιτευμάτων και οΙ μεγάλες ταραχές και μετα­

πτώσεις που προκάλεσαν ας μην επισκιάσουν το γεγονός ότι σταδια­

κά, μέσα στους δύο αρχα"ίκούς αιώνες, οι απλοί πολίτες, το πλήθος,

ο δήμος, απόχτησαν φωνή, αντιστάθηκαν στην αυθαιρεσία των ανώ­

τερων κοινωνικών τάξεων, συνειδητοποίησαν και διεκδίκησαν, συχνά

με επιτυχία, τα δικαιώματά τους. Έτσι, οι πολιτικές εξελίξεις που ακο­

λούθησαν την κατάργηση της κληρονομικής βασιλείας οδήγησαν πρώ­

τα σε μια σειρά από ολιγαρχικά, αριστοκρατικά ή τιμοκρατικά, πολι­

τεύματα και στη συνέχεια, με καταλύτη τις τυραννίδες, στη δημοκρα­

τία.

Σημαντική νίκη των πολιτών αποτέλεσε η σύνταξη και η καταγρα­

φή των νόμων. Μπορεί η γραπτή νομοθεσία να ευνοούσε τους ευγε­

νείς και τους πλούσιους, μπορεί και οι παραβάσεις της από τους ισχυ­

ρούς να μην ήταν σπάνιες πάλι όμως, και μόνο η ύπαρξη γραπτών νό­

μων αποτελούσε σημείο αναφοράς και εγγύηση δικαιοσύνης - και το

κέρδος για τις λα"ίκές τάξεις ήταν ακόμα μεγαλύτερο, όταν σε δύσκο-

3 Η λέξη τύραννος, δανεισμένη από την Ανατολή, σήμαινε τον απόλυτο μονάρχη" η

σημερινή της σημασία είναι νεότερη "

[44]

APXAIKH ΕΠΟΧΗ

λες στ~γμές, με την oλ~γαρχ~κή διοίκηση να έχε~ oδηγήσε~ σε αδ~ξo­

δο, το ίδιο το πλήθος δ~άλεγε κα~ στήρ~ζε στην εξουσία μ~α πρoσωπ~­

κότητα, δίνοντάς της λευκή εντολή να νoμoθετήσε~. Τέτoιo~ αφετοί vo­
μοθέται, διαλλακταί ή αΙσυμΥήται, υπήρξαν στα αρχαϊκά χρόν~α αρ­

κετοί, ανάμεσά τους, στην Αθήνα, ο Σόλων.

2. Κοινωνία

Με τον απo~κ~σμό κα~ τη γεωγραφ~κή εξάπλωση, ο ελλην~κός ορ(ζο­

ντας μεγάλωσε, o~ ελλην~κoί πληθυσμοί ήρθαν σε επαφή με πλήθος

λαούς κα~ o~ πoλ~τ~σμ~κές αλληλεπ~δράσεις πoλλαπλασ~άστηκαν.

Από την ελλην~κή πλευρά, ~δ~αίτερα α~σθητές τον 70 π.Χ. α~ώνα είνα~
o~ ανατoλ~κές επ~δράσεις, που οι περισσότερες, όπως και θα το περι­

μέναμε, oφεLλoνται στο συναπάντημα των ελληνικών αποικιών της Μι­

κρασίας με τους ανατολίτες γειτόνους τους.

Τα διάφορα ελληνικά φύλα εξακολούθησαν φυσ~κά να μιλούν κα­

θένα τη διάλεκτό του, όπως και ο κάθε τόπος το ιδίωμά του· και οι

γλωσσικές αποκλίσεις μεταφέρονταν και στις αποικίες, που πάλι η

καθεμιά τους κρατούσε τη δι~λεκτo και το ιδίωμα της μητρόπολης.

Γλώσσα ΚΟΙΥή στα αρχα"ίκά χρόνια δεν είχε σχηματιστεί, αλλά βέβαια

η συνεννόηση των ΠαΥελλήΥωΥ μεταξύ τους δεν παρουσίαζε ιδιαίτε­

ρες δυσκολίες.4

Η διασπορά του Ελληνισμού στις αποικίες και ο επιμερισμός του

σε μικρότερες πολιτικές ενότητες, τις πόλεις-κράτη, αντισταθμίστη­

κε από ισχυρές ενωτ~κtς δυνάμε~ς. Οι ~δ~αίτερες σχέσεις που γεφύρω­

ναν τις αποκεντρωμένες αποικίες με τ~ς ελλαδ~κές μητροπόλεις τους,

o~ πo~κLλες συμφωνίες ανάμεσα στις πόλε~ς-κράτη, οι αμυντικές συμ­

μαχίες, οι θρησκευτικές ενώσε~ς (άμφικτυΟΥίαι), οι πανελλήνιοι αγώ­

νες και τα πανελλήνια μαντεία, γιορτές και προσκυνήματα - όλα αυτά

όχι μόνο συγκράτησαν αλλά και δυνάμωσαν στην Αρχα"ίκή εποχή την

ενότητα και την αυτοσυνειδησία των Ελλήνων.

Eξαφετ~κή θέση κρατούσε στην κo~νωνική ζωή των αρχαϊκών αιώ­

νων η θρησκεία. Τόσο σε ατομικό όσο και σε κo~νoτ~κό επίπεδο, τόσο

στ~ς περιoρ~σμένες τoπ~κές λατρείες όσο κα~ στα πανελλήνια ιερά,

τόσο στην επίσημη λατρεία των Ολύμπιων, όπως την είχαν καθ~ρώ­

σε~ ο Όμηρος κα~ ο Ησίοδος, όσο και στ~ς απόκρυφες oργ~αστικές και

μυστηρ~ακές της εκδηλώσεις, η αρχα"ίκή ευσέβεια ήταν βαθύτερη και

4 Βλ. Α"-Φ. Χριστίδης, Ιστορ{α της αρχα{ας ελληνικής γλώσσας"

[45]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

εντονότερη παρά ποτέ άλλοτε στον αρχαίο κόσμο. Χαρακτηριστική

ήταν η ραγδαία αύξηση της σημασίας του μαντείου των Δελφών,5 στον

όμφαλόν της γης, όπου ο αυστηρός και απόμακρος θεός Απόλλωνας

είχε παραχωρήσει δίπλα του μια θέση στον πιο λαoφLλητo, οργιαστι­

κό θεό, τον Διόνυσο.

3. Γ ράμματα και τέχνες

Στο ηρωικό έπος οι αοιδοί τραγουδούσαν τη ζωή και τα κατορθώμα­

τα των αρχόντων της παλιάς μυκηνα'ίκής εποχής και στα έργα τους

χρησιμοποιούσαν όλοι την ίδια ποιητική τυποποιημένη γλώσσα και το

ίδιο μέτρο. Αυτή η θεματική και μορφολογική ομοιομορφία καταργή­

θηκε στα αρχα'ίκά χρόνια, καθώς η λυρική ποίηση, που με την άνθισή

της επισκίασε το έπος, περιλάμβανε πολλά και ποικίλα ποιητικά είδη.

Οι λυρικοί ποιητές ήταν θεματικά αδέσμευτοι και χρησιμοποιούσαν

στις συνθέσεις τους διαφορετικές διαλέκτους και λογής λογής μέτρα

και ρυθμούς,

Όπως συμβαίνει, οι πολιτικές εξελίξεις και τα κοινωνικά χαρακτη­

ριστικά της εποχής είχαν φανερό αντίκτυπο στη λογοτεχνική παρα­

γωγή: η αρχαϊκή ευσέβεια εκδηλώθηκε σε μια σειρά από ύμνους και

θρησκευτικά έπη ' η αριστοκρατική ιδεολογία, οι πολιτικές ανατροπές

οι μεταρρυθμιστικές προσπάθειες, οι τυραννίες, το λα'ίκό κίνημα - όλα

προβλήθηκαν στο έργο σημαντικών λυρικών ποιητών, που οι περισ­

σότεροι έπαιρναν και ενεργό μέρος στα όσα συνέβαιναν.

Ο ποιητικός λόγος δεν έχασε στους αρχα'ίκούς αιώνες την κυριαρ­

χία του. Μόνο στο δεύτερο μισό του 60υ π.Χ. αιώνα, στην ιωνική Μι­

κρασία, οι φυσικοί φιλόσοφοι και οι λογογράφοι εγκαινιάσαν παράλ­

ληλα τον ορθολογικό τρόπο σκέψης και την πεζογραφία.

Χαρακτηριστική για την Αρχα'ίκή εποχή είναι και η μεγάλη γεω­

γραφική διασπορά των πνευματικών κέντρων (βλ. χάρτη στη σ. 47).
Στα εικαστικά, η γεωμετρική τέχνη, που κυριαρχούσε ως και τον

80 π.Χ. αιώνα, παραμερίζεται και τη θέση της παίρνει τον 70 π.χ. αιώ­
να η ανατολίζουσα τέχνη. Η αλλαγή είναι μεγάλη, καθώς τα πειθαρ­

χημένα γεωμετρικά σχέδια και τις άσαρκες φιγούρες ανθρώπων και

ζώων τις αντικαθιστούν τώρα νέα θέματα, δάνεια από την Ανατολή

(άνθη και ζώα εξωτικά, ανθέμια, σφίγγες, γρύπες κ.ά.) ζωγραφισμέ-

5 Η σημασία του μαντείου ήταν και στο πολιτικό πεδίο μεγάλη, καθώς οι πόλεις

έστελναν να ρωτήσουν τον Απόλλωνα olκιστή" αν πρέπει ή δεν πρέπει να ιδρύσουν αποι­

κία και πού,

[46]

.ι>.
'-J

ΛΟΓΟΤΕΧΝΕΣ ΚΑΙ ΔΙΑΝΟΟΥΜΕΝΟΙ

ΤΗΣ ΑΡΧΑΤΚΗΣ ΕΠΟΧΗΣ

'ΑΙ __ φε~ρεKύδης
~ ΚΕΩΣ

I~ Σvρg
Σιμωνίδης ο ~PO~t <)

-+ ΠαΛΛλ ΜΕΡΗ ~

cP ""
~ C>

Αρχ(λοχος -+ e.uOI

d>

Αρίων -+ ΚΟΡIΝθΟΣ
Αλκαίος -+ ΕΞΟΡΙΣΤΉΚΕ
Εύμηλος
Σαπφώ -+ ΣΙΚΕΛΙΑ
Τέρπανδρος -+ ΣΠΑΡΤΗ

Ανακρέων -+ ΑΒΔΗΡΑ, ΣΑΜΟΣ, ΑθΗΝΑ

ΣΑΡΔΕΙΣ..-- Αλκμάνας -+ ΣΠΑΡΤΗ
ΣΜΥΡΝΗ

ΚΛΑΖΟΜΕΝΑΙ ..--- Μίμνερμος
Ξενοφάνης -+ ΕΛΕΑ

Ιππώνακτας -+ ΚΜΖΟΜΕΝΕΣ
Καλλίνος

'----1-1/1- ΠυθαΥόρας -+ ΚΡΟΤΩΝ
ΣημωνΙδης -+ ΑΜΟΡΓΟΣ

Αναξίμανδρος
Aναξιμtνης
Εκαταιος
θολής
ΦωκυλΙδης

:>
'"Cι

>< :>
~
:Ι:
tT1
::ι
ο
><
:Ι:

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

να με όγκους και καμπύλες, ασύμμετρα αλλά ρωμαλέα και ζωντανά.

'Ή αποδοχή αυτών των νέων ξένων στοιχείων οφείλεται σε βα­

θύτερες και ουσιαστικότερες ανάγκες του ελληνικού κόσμου,

που τότε ακριβώς αναζητεί έναν καινούργιο δρόμο και βρίσκει

τις καλλιτεχνικές μορφές που θα τον εκφράσουν σε όλη την ιστο­

ρική του διαδρομή. Από την άποψη αυτή ο Ίος αιώνας π.Χ. μπο­

ρεί να θεωρηθεί ο πιο γόνιμος και ιστορικά ο πιο σημαντικός για

την ελληνική τέχνη. Μέσα στα χρονικά του όρια γεννιέται η με­

γάλη ελληνική πλαστική· η αρχιτεκτονική για πρώτη φορά υψώ­

νει λίθινους ναούς και η ζωγραφική - αγγειογραφία - βρίσκει

στη μυθολογία το ανεξάντλητο υλικό που θα τη θρέψει για αι­

ώνες." (Μ. Ανδρόνικος6)

Βαθμιαία, μέσα στον Ίο π.Χ. αιώνα τα ανατολικά στοιχεία μετου­

σιώθηκαν και συνδυάστηκαν με την ελληνική καλλιτεχνική παράδοση

και ιδιοσυγκρασία. Αποτέλεσμα της σύνθεσης είναι η δυναμική και

ισόρροπη, πολύμορφη και πολύχρωμη αρχα·Ι:κή τέχνη, που περνώντας

από πολλά στάδια θα κυριαρχήσει ως το τέλος των Περσικών πολέ­

μων. Βασικό χαρακτηριστικό της η στενή σύνδεση με τη θρησκεία.

4. Ποίηση

Α. Επική ποΙηση

Η χρήση της γραφής δεν κατάργησε την προφορική παράδοση. Οι

ραψωδοί συνέχισαν να οργανώνονται σε συντεχνίες,7 να παίρνουν μέ­

ρος σε μουσικούς αγώνες, να τραγουδούν στα συμπόσια και στις θρη­

σκευτικές και άλλες γιορτινές συγκεντρώσεις μόνο που, μετά τη διά­

δοση της γραφής και την επιτυχία της Ιλιάδας και της Οδύσσειας,

αυτή η επαΥΥελματική ας την πούμε υπόσταση και λειτουργία του

έπους συνυπάρχει με τις λογοτεχνικές φιλοδοξίες ποιητών που συνει­

δητά επιχείρησαν όχι τόσο να ανταγωνιστούν τον Όμηρο, αλλά να

σταθούν δίπλα του και να ολοκληρώσουν την προσφορά του. Αυτοί οι

κυκλικοί, όπως ονομάστηκαν, ποιητές έγραψαν έπη που το ένα με το

άλλο συμπλήρωναν τα κενά που είχαν αφήσει στην αφήγηση του επι­

κού μυθολΟΥικού κύκλου η Ιλιάδα και η Οδύσσεια.

6 Στην Ιστορία του Ελληνικού Έθνους, τ. Β', Αθήνα (Εκδοτική Αθηνών) 1971, σ. 366.
7 Γνωστή είναι η συντεχνία των Όμηριδών στη Χίο, που φυσικά ισχυρ(ζονταν ότι συ­

νέχιζαν αδιάσπαστη την παράδοση του Ομήρου.

[48]

APXAIKH ΕΠΟΧΗ

Τ α έργα των κυκλικών έχουν όλα χαθεί και η απόδοσή τους στον

ένα ή τον άλλο ποιητή είναι πολύ αμφίβολη.8 Σώζονται όμως κάποιες

περιλήψεις, ελάχιστα αποσπάσματα και οι τίτλοι.

ΕΠΙΚΟΣ Κ ΥΚΛΟΣ

Προκαταρκτικά:

Η Τιτανομαχία, έπος του Εύμηλου από την Κόρινθο, διηγόταν τη

γένεση των θεών από την πρώτη ένωση του Ουρανού με τη Γη ως τον

πόλεμο των Ολύμπιων με τους Τιτάνες και την τελική επικράτηση του

Δία .

θηβα'tκός μυθολογικός κύκλος:

Η Οίδιπ6δεια, του Κιναίθωνα από τη Λακεδαίμονα, διηγόταν την

ιστορία του Οιδίποδα.

Η Θηβαίς, έπος ενός άγνωστου ποιητή, διηγόταν την αποτυχημέ­

νη εκστρατεία των Επτά εναντίον της Θήβας.

Οι ΈΠ{Υονοι, έπος του Αντίμαχου από την Τέω, διηγόταν την εκ­

στρατεία των ΕΠΙΥ6νων, παιδιών των Επτά, που αυτοί κατάφεραν να

αλώσουν τη Θήβα.

Τρωικός μυθολογικός κύκλος:

Τα Κύπρια, έπος του Στασίνου ή του Ηγησία από την Κύπρο, διη­

γόνταν τον γάμο του Πηλέα με τη Θέτιδα, την κρίση του Πάρη, την

αρπαγή της Ελένης, τα προκαταρκτικά της εκστρατείας των Αχαιών

και όσα έγιναν στα πρώτα εννιά χρόνια του πολέμου ως και την αρχή

του δέκατου χρόνου, όπου ξεκινά η Ιλιάδα.

Η Αlθιοπίς, έπος του Αρκτίνου από τη Μίλητο, άρχιζε εκεί που τε­

λειώνει η Ιλιάδα και διηγόταν όσα έγιναν ως και την ημέρα που ο Πά­

ρης και ο Απόλλωνας σκοτώσαν τον Αχιλλέα .

Η Μικρά Ίλιάς, έπος του Λέσχη από τη Μυτιλήνη, διηγόταν όσα

έγιναν από τον θάνατο του Αχιλλέα ως και την κατασκευή του δού­

ρειου ίππου.

Η Ίλίου πέρσις (= άλωση), έπος του Αρκτίνου από τη Μίλητο, διη­

γόταν την άλωση της Τροίας και την αναχώρηση των Ελλήνων από την

Τρωάδα.

Οι Ν6στοι, έπος του Αγίου από την Τροιζήνα, διηγόταν την επι­

στροφ)l των πολεμιστών στην πατρίδα τους (εκτός από την επιστρο­

φή του Οδυσσέα) .

Η ΤηλεΥονία, έπος του Ευγάμμωνα από την Κυρήνη, άρχιζε εκεί

που τελειώνει η Οδύσσεια και διηγόταν όσα έγιναν ώσπου ο Τηλέγο-

8 Οι μαρτυρίες δε συμφωνούν μεταξύ τους, και τυχαίνει μερικά έπη να αποδίδονται

και στον ίδιο τον Όμηρο.

[49]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

νος, γιος του Οδυσσέα από την Κίρκη, έφτασε στην Ιθάκη και σκότω­

σε κατά λάθος τον πατέρα του.

Ελάχιστα αποσπάσματα και πληρoφoρCες σώζονται και για κάποια

ακόμα ηρωικά έπη που γράφτηκαν στα αρχα'ικά χρόνια. Ανάμεσά

τους τρία τουλάχιστον είχαν τον τίτλο Ήράκλεια και διηγόνταν τα κα­
τορθώματα του μεγάλου ήρωα των Δωριέων. Έναν άλλο μεγάλο μυ­

θολογικό κύκλο, την Αργοναυτική εκστρατεία, αντιπροσώπευαν τα

Ναυπάκτια του Καρκίνου και τα ΙΙργοναυτικά του Επιμενίδη (70ς/6ος

π.χ. αι.).

Χαμένα είναι και τα πολλά αρχα'ικά θρησκευτικά-διδακτικά έπη.

Τα περισσότερα σχετίζονταν με μυστικές λατρείες και κυκλοφορού­

σαν ως έργα γραμμένα από μυθικές προσωπικότητες, θείους ανδρες

σαν τον Ορφέα και τον Μουσαίο, τους μυθικούς τραγουδιστές, ή σαν

τον Άβαρη, τον μάντη από τη Σκυθία που ζούσε χωρίς τροφή και τα­

ξίδευε κρατώντας χρυσό βέλος, σύμβολο του θεού Απόλλωνα (Ηρό­

δοτος) . Χαρακτηριστικοί είναι οι τίτλοι Θεογονία, Χρησμοί, Τελεταί,

Καθαρμοί, Ύμνοι κ.ά.

Στη θρησκευτική επική ποίηση ανήκουν και οι λεγόμενοι ομηρικοί

ύμνοι, μια συλλογή από 33 ύμνους σε διάφορες θεότητες. Προοίμια
τους ονομάζει η αρχαία παράδοση, γιατί οι ραψωδοί συνήθιζαν να

υμνούν ένα θεό πριν ξεκινήσουν το καθαυτό τραγούδι τους. Είναι βέ­

βαια λάθος να αποδίδονται στον Όμηρο' όμως οι τέσσερις πολύστιχοι

αφηγηματικοί ύμνοι9 (είς Δήμητραν, είς ΙΙπόλλωνα, είς Έρμην και είς

ΙΙφροδίτην) έχουν υψηλή ποιότητα και δεν εκφράζουν μόνο την ευσέ­

βεια αλλά και τη ζωντάνια και την ποιητική μαστοριά της Αρχα'ικής

εποχής.

Έντονα θεολογικές και διδακτικές διαστάσεις είχε και ένα χαμένο

φιλοσοφικό έπος που αναφέρεται με τον συμβατικό τίτλο Περι φύσε­

ως. Ποιητής του ο Ξενοφάνης (6ος/50ς π.Χ. αι.), στοχαστής από την

Κολοφώνα της Μικρασίας που όμως το μεγαλύτερο μέρος της ζωής

του το έζησε στην Κάτω Ιταλία. Eκε~ στην Ελέα, μεταφύτεψε τα σπέρ­

ματα της ιωνικής φιλοσοφίας, εκεί λένε πως είχε μαθητή τον κατοπι­

νό ιδρυτή της ελεατικής σχολής, τον Παρμενίδη (σ. 94-5). Χαρακτη­
ριστική για τη σκέψη του είναι η ρητή διαφωνία του με την ομηρική

και ησιόδεια θεολογία, όπου οι θεοί παρουσιάζονται να κάνουν "όλα

9 Η έκτασή τους κυμαΙνεται από 545 (ο μεγαλύτερος) ως 293 στίχους. Οι υπόλοι­

ποι ύμνοι, που χρονολογικά ανήκουν σε νεότερες εποχές, καλύπτουν από 60 ως και 4
μόνο στΙχους.

[50]

ΑΡΧΑΥΚΗ ΕΠΟΧΗ

όσα στους ανθρώπους φέρνουν ντροπή και ψόγο: να κλέβουν, να μοι­

χεύουν και να εξαπατούν ο ένας τον άλλον" (απόσπ. 11 DK)' γι' αυ­
τόν "ένας θεός [...] είναι ο πιο μεγάλος, μήτε στην όψη παρόμοιος με
τους θνητούς, μήτε στη σκέψη" (απόσπ. 23 DK.). Ο Ξενοφάνης έγρα­
ψε ακόμα σατιρικά-επικριτικά τραγούδια, τους Σίλλους (σ. 61), και
ελεγείες (σ. 71).

Στα αρχα'ίκά χρόνια πρωτοσυναντούμε και μια σημαντική κατη­

γορία διδακτικών επών, τις τοπικές ιστορίες. Έτσι, για παράδειγμα,

ο κυκλικός ποιητής Εύμηλος αφηγήθηκε στα Κορινθιακά τη μυθική

προ'ίστορία της πατρίδας του και στην Εύρωπία τα σχετικά με την Κε­

ντρική Ελλάδα, που τα πρώιμα εκείνα χρόνια ονομαζόταν Ευρώπη.10

Παρόμοια είναι και τα έργα του Ξενοφάνη Κολοφώνος κτίσις και Ό

εlς Έλέαν της Ιταλίας άποικισμ6ς, όπου περιγράφονταν γεγονότα της

πρόσφατης και σύγχρονης ιστορίας. Είναι κρίμα, και για τους ιστορι­

κούς, τα παραπάνω έργα να έχουν όλα χαθει. 11

Μπορούμε να είμαστε βέβαιοι ότι, εκτός από τα ηρωικά και διδα­

κτικά έπη, οι ραψωδοί είχαν στο ρεπερτόριό τους και άλλα τραγού­

δια, σατφικά, για να τα τραγουδούν όταν το ζητούσε η ώρα. Τέτοια

τραγούδια (παίγνια, "παιχνίδι~':, τα ονομάζουν οι φιλόλογοι) υπήρχαν

από παλιά,12 αλλά όσα μας είναι γνωστά, ακόμα και όταν η παράδο­

ση τα αποδίδει στον Όμηρο, πιστεύουμε ότι γράφτηκαν στην Αρχα'ί­

κή εποχή.

Πιο συνηθισμένη μορφή στα παίγνια είναι η παρωδία, όπου με τα

μεγαλόπρεπα ύφος, γλώσσα και μέτρο του έπους περιγράφονται ηρω­

ικές τάχα συγκρούσεις ανάμεσα σε διάφορα ζωάκια. Μας έχει σωθεί

μόνο η Βατραχομυομαχία, με πρωταγωνιστές τον βασιλιά των βατρά­

χων Φυσίγναθο (= Φουσκομάγουλο) και τον άρχοντα ποντικό Ψιχάρ­
παγα (= Ψ ιχουλαρπάχτη), αλλά ξέρουμε ότι παρόμοια έργα ήταν και
τα χαμένα Γερανομαχία, Ψαρομαχία και Άραχνόμαχία, που και αυτά
η παράδοση τα αποδίδει στον Όμηρο.

Στα παίγνια ανήκουν (και πάλι αποδίδονταν στον Όμηρο) διάφο­

ρα ακόμα χαμένα αρχα'ίκά έργα: ένα ερωτικό, οι Έπικιχλίδες, όπου οι

πρωταγωνιστές αδελφοί Κέρκωπες ήταν "πανούργο!., δόλιοι, απατεώ-

10 Ευρώπη ονομάστηκε αργότερα η ηπειρωτική Ελλάδα και στη συνέχεια, τον 50
π.χ, αιώνα, ολόκληρη η ευρωπαΊ:χή ήπειρος, σε αντιδιαστολή με την ΑσΙα,

11 Ανάλογο ιστορικό περιεχόμενο εΙχαν και τα χαμένα ποιητικά έργα Σμυρvηiς του

Μιμνέρμου (σ, 69) και lωvικά του Πανύαση (σ, 105),
12 Έτσι και στην Οδύσσεια ο Δημόδοκος στην υπαΙθρια σύναξη των Φαιάκων τρα­

γουδά, με ευτράπελη διάθεση, τον παράνομο έρωτα του 'Άρη και της ΑφροδΙτης και
πώς ο απατημένος σύζυγος, ο Ήφαιστος, τους έπιασε στο 'δΙχτυ,

[51]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

νες κόλακες", και ένα για κάποιον χαζό, με το όνομα Μαργίτης, που

"πολλές δoυλεLές εκάτεχε, αλλά σωστά καμία", που δε μπορούσε να

μετρήσει πέρα από το πέντε και που παντρεμένος δεν πλησίαζε τη

γυνααα του, γιατί φοβόταν, όπως -έλεγε, "μην τον αδικοβάλει στη μα­
μά της"!

Β. Λυρική ποίηση

Για να ορίσουμε το έπος χρησιμοποιήσαμε ευδιάκριτα μορφολογικά

στοιχεία : τη μεγάλη έκταση, τη σύνθεση κατά στίχο και το δακτυλι­

κό εξάμετρο. Στη λυρική όμως ποίηση ο ορισμός είναι δύσκολος, κα­

θώς και η έκταση και ο τρόπος της σύνθεσης και τα μέτρα ποικίλλουν.

Το όνομα λυρική ποίηση δε μας βοηθά. Οι αλεξανδρινοί φιλόλογοι το

καθιέρωσαν, γιατί τα περισσότερα λυρικά έργα συνοδεύονταν στην

παρουσίασή τους από τη λύρα · παράβλεψαν όμως ότι το ίδιο όργανο

συνόδευε και το έπος, και ακόμα ότι ορισμένες κατηγορίες λυρικών

τραγουδιών δε συνοδεύονταν από τη λύρα αλλά από τον αυλό. Έτσι,

δε μένει άλλο από το να πούμε ότι στη λυρική ποίηση εντάσσουμε όλα

τα ποιητικά έργα που δεν ανήκουν στο έπος ή στη δραματική ποίη­

ση, και να επιχειρήσουμε, χρησιμοποιώντας διάφορα κριτήρια, να τα

κατατάξουμε σε μικρότερες κατηγορίες.

Πρώτο κριτήριο ο λαϊκός ή όχι χαμακτήρας. Από τη μια ξεχωρί­

ζουμε ορισμένα τραγούδια (εθιμικά και εργατικά τα περισσότερα) που

είχαν ολοφάνερα λα"ίκό χρώμα και κυκλοφορούσαν ανώνυμα· από την

άλλη όλα τα ποιητικά έργα που είχαν συνθέσει επώνυμοι ποιητές και

κυκλοφορούσαν με το όνομά τους.

Δεύτερο κριτήριο για να διαιρέσουμε τα επώνυμα έργα σε κατη­

γορίες είναι ο τρόπος της παρουσίασης. Ξεχωρίζουμε:

(α) Χορικά: έργα που παρουσιάζονταν τραγουδισμένα από ένα σύ­

νολο με πολλούς τραγουδιστές, τον Χορό.

(β) Μονωδίες: έργα που παρουσιάζονταν τραγουδισμένα από ένα

μόνο τραγουδιστή.

(γ) Ελεγείες: έργα που παρουσιάζονταν τραγουδισμένα από έναν

τραγουδιστή πλαισιωμένο από Χορό, που τον υποστήριζε.

Στον πίνακα που ακολουθεί σημειώνονται και άλλες, μικρότερες

κατηγορίες, που τα χαρακτηριστικά τους θα καθοριστούν στη συνέ­

χεια.

Η κατάταξη των λυρικών έργων, όπως τη βλέπουμε στον πίνακα,

παρουσιάζει και μιαν ιδιοτυπία. Αν εξαιρέσουμε τα λα"ίκά τραγούδια,

[52]

Λυρικ'ή

ΠοΙηση

ΑΡΧΑΙΚΗ ΕΠΟΧΗ

-ε
Ύμνοι

Χορικά Θρ'ήνοι

Εγκώμια

{
Ίαμβοι

Επώνυμα Μονωδιες --Ε Ερωτικές
Ωδές Στασιωτικές

Συμποσιακές

Ερωτικές

-{

Πολεμικές κλπ.

Ελεγειες Πολιτικές

---Ε
Εργατικά

Λα'ι:κά Εθιμικά

Σκόλια

κλπ.

Γνωμικές

Επιγράμματα

Κατάταξη των λυρικών έργων.

ποu προσαρμόζονται στη διάλl:;κτο και το ιδίωμα τοu κάθε τόποu, οι

uπόλοιπες κατηγορίες χαρακτηρίζονται και από τη γλωσσική τοuς

μορφή: στις ελεγείες οι ποιητές χρησιμοποιούσαν την τεχνητή γλώσ­

σα τοu έποuς και στοuς ιάμβοuς την ιωνική διάλεκτο' και ακόμα, κατά

κανόνα οι ωδές γράφονταν στην αιολική διάλεκτο και τα χορικά τρα­

γούδια στη δωρική.

Εύκολα διαπιστώνοuμε ότι αuτές οι γλωσσικές προτιμήσεις σχε­

τίζονται άμεσα με τη διάλεκτο της περιοχής όποu αναπτύχτηκε το

κάθε ποιητικό είδος και έδρασαν οι κuριότεροι εκπρόσωποί τοu' ση­

μειώνοuμε όμως ότι το ιδιαίτερο διαλεκτικό χρώμα κάθε είδοuς δια­

τηρήθηκε, τοuλάχιστον επιφανειακά, σε όλες τις περιόδοuς της αρ­

χαιοελληνικής λογοτεχνίας, ακόμα και όταν πια το είδος είχε επεκτα­

θεί έξω από τα όρια της αρχικής τοu κοιτίδας και το καλλιεργούσαν

ποιητές ποu η φuσική τοuς διάλεκτος ήταν διαφορετική.

Κοινό χαρακτηριστικό σε όλα τα πρώιμα λuρικά έργα είναι η au­
νύπαρξή τοuς με το μοuσικό μέλος. Β Δεν uπάρχει στην Αρχα'ίκή και

στην Κλασική εποχή λuρικό ποίημα ποu να προορίζεται για σιωπηλή

ανάγνωση ή για απλή απαγγελία. Τα λuρικά έργα ήταν όλα γραμμέ­

να για να τραγοuδιούνταr., πολλά και για να χορεύονται. Ήταν οι ίδιοι

13 Γι' αυτό η λυρική ποΙηση ονομάζεται και μελική.

[53]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

οι ποιητές που μαζί με τα λόγια συνθέταν τη μουσική και τη χορο­

γραφία, όπου χρειαζόταν, των έργων τους.14 Μπορεί κάτι τέτοιο να

μας παραξενεύει σήμερα που οι ποιητές σπάνια ταυτίζονται με τους

μουσικοσυνθέτες και τους χορογράφους, αλλά πρέπει να το δεχτού­

με ως πραγματικότητα - μια πραγματικότητα που θα την καταλα­

βαίναμε καλύτερα, αν δεν ήταν τόσο φτωχές οι γνώσεις μας για την

αρχαιοελληνική μουσική και χορό.

Στο περr.εχόμενό της η λυρική ποίηση χαρακτηρίζεται από την έντο­

νη προβολή του ποιητή και τον άμεσο σχολιασμό του σύγχρονού του

κόσμου. Βέβαια, καμιά ανθρώπινη δημιουργία δε γίνεται να αποδε­

σμευτεί από τον τόπο της, την εποχή της και την προσωπικότητα του

δημιουργού της ενώ όμως οι επικοί ποιητές εκφράζονταν έμμεσα, το­

ποθετώντας τα έργα τους σε μια περασμένη μυθική εποχή, οι λυρικοί

ποιητές, ακόμα και όταν χρησιμοποιούσαν μύθους,15 πρόβαλλαν απρο­

κάλυπτα τις σκέΦεις και τα συναισθήματά τους, παρουσίαζαν και σχο­

λιάζαν απερίφραστα την εποχή και τον γύρω τους κόσμο: πρόσωπα,

πράγματα, γεγονότα, καταστάσεις και ό,τι άλλο.

ί. Χορική ποίηση

Ένας ήταν κάθε φορά ο ποιητής, ο συνθέτης και ο χορογράφος των

χορικών τραγουδιών, αλλά το έργο του προοριζόταν να παρουσιαστεί

από μιαν ομάδα, τον Χορό. Συνοδευτικά μουσικά όργανα για τα χο­

ρικά τραγούδια ήταν η λύρα ή/και ο αυλός, και σχεδόν απαραίτητο

στοιχείο της παρουσίασης αυτό που εμείς σήμερα ονομάζουμε "χορό":
η συνταιριασμένη με τη μουσική περισσότερο ή λιγότερο ζωηρή κίνη­

ση. Ακόμα, συνηθισμένο ήταν μέσα στον Χορό να ξεχωρίζουν σε κα­

θοδηγητικό ρόλο κάποιοι πρωτοτραγουδιστές και πρωτοχορευτές, οι

εξαρχοι ή χορηΥΟΙ

Τα μέλη του Χορού επιλέγονταν για την καλή τους φωνή και τη χο­

ρευτική τους ικανότητα. Δεν ήταν επαγγελματίες αλλά πολίτες (παι­

διά, νέοι και νέες, άντρες και γυναίκες) που τη συμμετοχή τους την

έβλεπαν ως ευχάριστη και τιμητική κοινωνική λειτουργία. Κοινωνι-

14 Η λέξη μολπή (μέλπω = τραγουδώ) μπορεί στον Όμηρο να σημαίνει και μόνο το
τραγούδι και την ενότητα του τραγουδιού με τον χορό. Ο χορός μόνος ονομαζόταν όρ­

χηθμ6ς, δρχημα και δρχησις.

15 Στην αρχαϊκή λυρική ποίηση "ο μύθος, κυρίως ο μύθος που πέρασε από το φίλ­

τρο της επικής ποίησης, παραθέτει πλάι στο γήινο γεγονός μιαν ανάλογη θε"ίχή ή ηρω­

ική εικόνα και έτσι προσδίδει στις εφήμερες ανθρώπινες πράξεις νόημα και αξία", Β.

SneIl, Η ανακάλυψη του πνεύματος, μετάφρ. Δ. Ιακώβ, Αθήνα (Μ.Ι.Ε.Τ.) 1981, σ. 83.

[54]

APXAIKH ΕΠΟΧΗ

κές ήταν άλλωστε και οι πολλές και ποαιλες εκδηλώσεις που έδιναν

την ευκαφία στους χορικούς ποιητές να συνθέσουν, να διδάξουν και

να παρουσιάσουν τα έργα τους και δεν είναι λάθος να πούμε ότι στις

περισσότερες περιπτώσεις τα χοραά τραγούδια συνδέονταν, άμεσα

ή έμμεσα, με τη λατρεία των θεών και των ηρώων.

Η φιλολογική παράδοση ξεχωρ(ζει, ανάλογα με το περιεχόμε­

νο, τρεις μεγάλες κατηγορίες χορικών τραγουδιών:

(α) Οι ύμνοι ήταν τραγούδια όπου ο Χορός, καμιά φορά και

ακίνητος, δοξολογούσε θεούς και ήρωες. Στους ύμνους ανήκουν

οι παιάνες (ύμνοι λατρευτικοί του Απόλλωνα), οι διθύραμβοι

(ύμνοι λατρευτικοί του Διονύσου), οι γαμήλιοι υμέναιοι κ.ά.

(β) Οι θρήνοι ήταν πένθιμα τραγούδια όπου ο Χορός, με στη­

θοκοπήματα και άλλες ανάλογες κινήσεις, μοφολογούσε τους

νεκρούς.

(γ) Τα εγκώμια ήταν τραγούδια επαινετικά για ζωντανούς

ανθρώπους, π.χ. για τυράννους. Στα εγκώμια ανήκουν και τα

επιθαλάμια (τραγούδια του γάμου) και οι επίνικοι (τραγούδια

τιμητικά για τους νικητές των αθλητικών αγώνων).

Παραδοσιακοί είναι και μέρικοί χαρακτηρισμοί που αποδίδονται
στα χορικά τραγούδια ανάλογα με τον τρόπο που παρουσιάζονταν :

(α) Παρθένεια χαρακτηρ(ζονταν τα τραγούδια που τραγουδούσαν

οι Χοροί των κοριτσιών.

(β) Προσόδια χαρακτηρ(ζονταν τα τραγούδια που τραγουδούσε ο

Χορός καθώς ως λατρΈυτική πομπή όδευε, με συνοδεία αυλού, προς
τους ναούς.

(γ) Υπορχήματα ονομάζονταν τα τραγούδια που συνοδεύονταν από

μιμητικές κινήσεις.

Δεν είναι σύμπτωση ότι η χορική ποίηση πρωτάνθισε στη Σπάρτη.

Σε αντLθεση με τις πλουσιότερες και πιο εξελιγμένες ιωνικές και αιο­

λαές περιοχές, όπου τα ταξίδια, το εμπόριο και ο συνακόλουθος πλού­

τος βοηθούσαν να ξυπνήσει και να αναπτυχτεί η ατομικότητα, η αγρο­

τική Σπάρτη και το σεμνό δωρικό ήθος ευνοούσαν την ομαδική πε­

ρισσότερο παρά την ατομική έκφραση. Άλλωστε, η Σπάρτη του Ίου

π.Χ. αιώνα ήταν διαφορετική από την κατοπινή αυστηρή και στρα­

τοκρατούμενη πόλη,16 όπου τίποτα καινούργιο ή ξένο δε γινόταν δε-

16 Η αλλαιή έΥινε μετά το τέλος του δεύτερου Μεσσηνιακού πολέμου (600 π.Χ.),
οπότε και πρωτοεφιχρμόστηκαν τα αυστηρά μέτρα της παλαιότερης νομοθεσ!ας του

ΛυκούΡΥου.

[55]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

κτό: ήταν ακόμα ανοιχτή, με πλούσιες γιορτές, τελετές και μουσικές

εκδηλώσεις, με ικανούς τεχνίτες που δούλευαν τα μέταλλα και το ελε­

φαντόδοντο - πόλη όπου ανθούσαν "η παλληκαριά των νέων, η καλ­

λίφωνη Μούσα και η κοινωνική Δικαιοσύνη, που ευνοεί τα όμορφα έρ­

γα" (Τέρπανδρος;)' 17 δεν πρέπει να απορήσουμε, όταν αρκετοί πρω­

τεργάτες της χορικής ποίησης κατάγονταν από άλλες περιοχές, αλλά

για ένα διάστημα έδρασαν προσκαλεσμένοι στη Σπάρτη.

ΑΛκΜΑΝΑΣ (70ς/60ς π.Χ. αι.)

Πατρίδα του ήταν οι Σάρδεις της Μικρασίας, αλλά η δράση του

τοποθετείται στη Σπάρτη. Από τα έργα του σώζονται αρκετά

αποσπάσματα, τα μεγαλύτερα από ένα Παρθέειο που προορι­

ζόταν να το τραγουδήσει Χορός από δέκα κορίτσια στη γιορτή

μιας θεάς, ίσως της Άρτεμης ή της ωραίας Ελένης, που και αυτή

ξέρουμε ότι λατρευόταν στη Σπάρτη.

Ξεκινά με την αφήγηση ενός τοπικού πολεμικού μύθου και

προχωρά στη διαπίστωση ότι "υπάρχει εκδίκηση από τους θε­

ούς'" στη συνέχεια, το μεγαλύτερο μέρος του τραγουδιού αφο­

ρά τις ίδιες τις κοπέλες του Χορού, που παινούν την ομορφιά

της μιας και της άλλης, μιλούν για τα μαλλιά, το ντύσιμο και τα

στολίδια τους - όλα γελαστά και καλοσυνάτα, με άνεση, ονο­

μαστικά. Έτσι τυχαίνει να γνωρίζουμε σήμερα δέκα κορίτσια
που έζησαν, τραγούδησαν και χόρεψαν στη Σπάρτη τον 70/60
π.Χ. αιώνα: εκτός από την Αγιδώ και την Αγησιχόρα, που φαί­

νεται να είχαν κάποιον ηγετικό ρόλο, ήταν η Ναννώ, η Αρέτη, η

Θυλακίδα, η Κλεησιθήρα, η Ασταφίδα, η Φίλυλλα, η Δημαρέτη

και η Ιανθεμίδα. 18

Σε άλλα αποσπάσματα ο Αλκμάνας περιγράφει με εξαιρε­

τική απλότητα τη φύση, δηλώνει πως γνωρίζει "όλες τις μελω­

δίες των πουλιών", αλλά δεν κρύβει και πως είναι φαγάς και του

αρέσει η . . . φάβα "ζεστή το μεσοχείμωνο" (απόσπ. 5 Ρ.):

Καλό φαγί δε γύρεψε ποτέ του'

17 Ο Τέρπανδρος από τη Μυτιλήνη, γνωστός και για τους μουσικούς του νεωτερι­

σμούς, είχε βραβευτεί στη Σπάρτη, στη γιορτή του Απόλλωνα, το 674 (;) π.Χ. Τα έργα
του, εκτός από ελάχιστους σΤΙχους, έχουν χαθε!.

18 Ο πάπυρος που διασώζει το κείμενο είναι φθαρμένος και με πολλά κενά· οι συ­

μπληρώσεις που προτείνονται είναι αβέβαιες, ορισμένοι υπαινιγμοί του κειμένου μένουν

ανεξήγητοι, και γενικά το παρθένειο του Αλκμάνα αποτελεί λαμπρό πεδίο για τους φι­

λολόγους να δοκιμάζουν τις δυνάμεις τους και να διαφωνούν.

[56]

ΑΡΧΑϊΚΗ ΕΠΟΧΗ

σαν τη φτωχολογιά κι αυτός, του φτάνει μόνο

να 'χει να τρώει το πιο συνηθισμένο .

Η χορική ποίηση καλλιεργήθηκε και στη Μεγάλη Ελλάδα. Ο Ηρό­

δοτος διηγείται πώς ο Αρίων από τη Μυτιλήνη, που ζούσε στην αυλή

του τυράννου Περίανδρου στην Κόρινθο,19 επισκέφτηκε τη Σικελία και

την Κάτω Ιταλία, όπου γνώρισε μεγάλη επιτυχία. Στο ταξίδι του γυ­

ρισμού οι ναύτες θέλησαν, λέει, να τον σκοτώσουν για να τον κλέψουνο

όμως εκείνος στάθηκε στην πρύμνη , τραγούδησε και πήδησε μόνος

στη θάλασσα, όπου ένα δελφίνι, μαγεμένο από τη μουσική του, τον

πήρε στη ράχη του και τον έβγαλε σώο στο Ταίναρο. Την ίδια πάνω

κάτω εποχή, τέλος του Ίου και αρχές του 60υ π.Χ. αιώνα, στην Ιμέρα

της Σικελίας, έδρασε ο Στησίχορος και λίγες δεκαετίες αργότερα, στο

Ρήγιο της Κάτω Ιταλίας, ο Ίβυκος.

ΣΤΗΣΙΧΟΡΟΣ (70ς/60ς π.Χ. αι.)

Ο Στησίχορος από την Ιμέρα της Σικελίας έζησε σε δωρικό περι­

βάλλον και έγραψε χορικά τραγούδια. Ωστόσο, τόσο γλωσσικά

όσο και θεματικά τα έργα του συγγενεύουν με το έπος. Τ α πε­

ρισσότερα είναι μυθολογικά-αφηγηματικά, με τίτλους όπως: Γη­

ρυονηίς, Νόστοι, 'Ορέστεια, Θηβαϊς, 'Εριφύλη κ.ά. Πιο γνωστά

είναι τα έργα του Έλένα και ΠαλινιΡδία, καθώς η παράδοση τα

συνδέει με ένα συγκεκριμένο του βίωμα. Είχε, λένε, γράψει για

την Ελένη πως ακολούθησε τον Πάρη στην Τροία κλπ., αλλά ως

θεά η Ελένη θύμωσε και του στέρησε το φως του. Τυφλός και

μετανιωμένος ο Στησίχορος έγραψε τότε την ΠαλινιΡδία,20 παίρ­

νοντας πίσω όλα όσα είχε πει στο πρώτο τραγούδι:

Δεν είναι αληθινός αυτός ο λόγος

οίιτε μπήκες στα καλάρμοστα καράβια,

οίιτε στα κάστρα έφτασες της Τροίας .. .

(απόσπ. 62 Ρ.) - και αμέσως ανάβλεψε!

Το έργο του Στησίχορου είχε μεγάλη επίδραση και στις ει­

καστικές τέχνες, όπου συχνά βλέπουμε να εικονίζονται οι δικές

του μυθολογικές παραλλαγές, και στους δραματικούς ποιητές

19 Ο Αρίων, μας πληροφορεί ο Ηρόδοτος, ήταν ο καλύτερος τα χρόνια εκείνα κι­

θαPCιJδός . Από το έργο του δε σώζεται ούτε ένας στίχος.

20 Στα αρχαία ελληνικά το πάλιν δε δήλωνε επανάληψη αλλά αντίθεση : παλινCιJδία

ήταν "η ωδή που λέει τα αντίθετα".

[57]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

που επεξεργάστηκαν αργότερα τα ίδια θέματα. Έτσι., για πα­

ράδειγμα, η τραγωδία Έλένη του Ευριπίδη ακολουθεί την εκ­

δοχή της Παλινωδ{ας.

Από τα ποιήματά του σώζονται γύρω στα 100 αποσπάσμα­
τα, μικρά τα περισσότερα - πολύ λίγα, αν σκεφτούμε ότι οι αλε­

ξανδρινοί φιλόλογοι είχαν συγκεντρώσει τα έργα του σε 26 βι­
βλία.

Μελετώντας τον Ίβυκο, που η δράση του τοποθετείται στα μέσα

του 60υ π.χ. αιώνα,21 διαπιστώνουμε μια χαρακτηριστική εξέλιξη. Όσο

έμενε στην πατρίδα του, το ΡήγLO της Κάτω Ιταλίας, ακολουθούσε το

πρότυπο του Στησίχορου συνθέτοντας μυθολογικά αφηγηματικά τρα­

γούδια με προτίμηση στις σπάνιες και τοπικές παραλλαγές. Αργότε­

ρα, όταν έζησε σε ιωνικό περιβάλλον, στην αυλή του Πολυκράτη στη

Σάμο, τα τραγούδια του πήραν άλλη, έντονα ερωτική, κατεύθυνση.

Από τα έργα του (γραμμένα στην επική ποιητική γλώσσα με κάΠΟLOυς

δωρισμούς) δε σώζονται ούτε εκατό στίχοι· ένα όμως απόσπασμα (263
Ρ.) είναι διαφωτιστικό, καθώς σε αυτό ο Ίβυκος από τη μια κολακεύ­

ει, άμεσα, τον τύραννο που τον φιλοξενούσε, από την άλλη εξυψώνει,

έμμεσα, τον εαυτό του και την τέχνη του:

και συ, Πολυκράτη, αθάνατη θα έχεις δόξα

απ' το τραΥοόδι και τη δόξα τη δική μου.

ΣΙΜΩΝΙΔΗΣ (556-468 π.Χ.)

Ό Σιμωνίδης τήν μεν ζωΥραφίαν ποίησιν σιωπώσαν

προσαΥορεύει, την δε ποίησιν ζωΥραφίαν λαλοϋσαν. 22

ΠλOUταρχoς, Ηθικά 346f

Ο Σιμωνίδης γεννήθηκε στην ιωνική Κέω, τη Τζια, όπου και άρ­

χισε να συνθέτει. Γρήγορα έγινε διάσημος και ταξίδεψε πρώτα

στην Αθήνα, προσκαλεσμένος από τους Πεισιστρατίδες, ύστε­

ρα στη Θεσσαλία, προσκαλεσμένος από τους πανίσχυρους Σκο-

21 Η γνωστή ιστορία ότι ο Ίβυκος σκοτώθηκε από ληστές, ότι επικαλέστηκε μάρ­

τυρες ένα κοπάδι γερανών που περνούσαν, και ότι πραγματικά τα πουλιά φανέρωσαν

αργότερα τους ενόχους, είναι το ίδιο πιστευτή με τη σωτηρία του Αρίωνα από τα δελ­

φίνια και με τον θάνατο του Ομήρου από στενοχώρια όταν δε μπόρεσε να λύσει ένα ψα­

ράδικο αίνιγμα. Ωστόσο, πρέπει να παραδεχτούμε ότι οι αρχαίοι επινοούσαν όμορφες

ιστοριες για τους ποιητές τους.

22 "Ο Σιμωνίδης ονομάζει τη ζωγραφική ποίηση που σιωπά, και την ποίηση ζωγρα­

φική που μιλά. "

[58]

ΑΡΧΑΙΚΗ ΕΠΟΧΗ

πάδες. Αργότερα, στα χρόνια των Περσικών πολέμων, τον συ­

ναντούμε πάλι στην Αθήνα, όπου συνδέθηκε με τον Θεμιστοκλή,

και στη συνέχεια στη Σικελία, στην αυλή του Ιέρωνα των Συ­

ρακουσών.

Τα έργα του είναι πολλά και ποικίλα, και αποσπάσματά τους

σώζονται αρκετά. Φαίνεται να ήταν ο πρώτος που έγραψε επί­

νικους, εγκωμιαστικά τραγούδια για τους νικητές των αθλητι­

κών αγώνων, ενώ παράλληλα εξαιρετική επιτυχία είχαν οι θρή­

νοι, τα επιγράμματα (σ. 72), τα σκόλια και οι διθύραμβοί του.

Ο ίδιος καυχήθηκε σε ένα του επίγραμμα πως για τους διθυ­

ραμβικούς και μόνο Χορούς που εδίδαξε ανέβηκε πενήντα έξι

φορές στο "αγλαό άρμα της εύδοξης Νίκης" (Ελληνική ανθο­

λογία 6.213).
Γράφει ο Διονύσιος από την Αλικαρνασσό : 23 "Στον Σιμωνίδη

παρατήρησε την επιλογή των λέξων και την ακρίβεια της σύν­

θεσης, και ακόμα πρόσεξε πώς ξεπερνά και τον Πίνδαρο, θρη­

νώντας όχι μεγαλόπρεπα αλλά συμπονετικά." Μπορούμε και

γενικότερα να πούμε πως ο Σιμωνίδης προτίμησε την καλομε­

λετημένη απλότητα από τ.ο βαρύ εντυπωσιακό ύφος, και πως

αντιμετώπισε την ανθρώπινη μοίρα με φιλοσοφικό στοχασμό

και κατανόηση. Δική του είναι η διαπίστωση (απόσπ. 356 Ρ.) ότι
στο τέλος

όλα φτάνουν στην αχόρταyYJ Χάρυβδη,

και οι μεγάλες αρετές κι ο πλούτος.

Όπως σε όλες τις εποχές ο Όμηρος, όπως αργότερα το δράμα, η

χορική ποίηση στάθηκε στα αρχα"ικά χρόνια μεγάλο σχολειό για τον

δήμο. Στις θρησκευτικές γιορτές και τις άλλες σημαντικές κοινωνικές

εκδηλώσεις όπου τραγουδιόνταν τα έργα τους, οι χορικοί ποιητές ήξε­

ραν βέβαια και να εκφράσουν και να καθοδηγήσουν το λα"ικό αίσθη­

μα· παράλληλα όμως, με τα μυθολογικά παραδείγματα, με τα γνωμι­

κά, με τους προβληματισμούς και τις προτροπές τους, οι ποιητές δια­

φώτιζαν ιδεολογικά και προετοίμαζαν το πλήθος για τη βαθμιαία του

χειραφέτηση.

23 ΙσΤOρr.χός και φιλόλογος της ρωμα"ίκής εποχής βλ. σ. 264"

[59]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ίί. Μονωδίες

Χαρακτηριστικό για τις μονωδιες είναι ότι παρoυσr.άζoνταν, όπως το

λέει και η λέξη, μόνο από έναν τραγουδιστΥι, σε σχετικά μικρό ακρο­

ατΥιριο, μακάρι και σε κλειστό χώρο, με τη συνοδεία της λύρι;χς. Ανά­

λογα με τη μετρική μορφή ξεχωρίζουμε από τη μια τους ιάμβους, που

αναπτύχτηκαν στην Ιωνία, και από την άλλη τις ωδές, που πρωτάν­

θισαν στη Λέσβο και κράτησαν ως το τέλος το αιολικό τους χρώμα.

Στις μονωδιες ο ποιητής ταυτίζεται με τον τραγουδιστή, μιλά σε

πρώτο πρόσωπο, και το τραγούδι του φανερώνει δικές του προσωπι­

κές γνώμες, σκέψεις και συναισθήματα. Από την άποψη αυτή οι μο­

νωδιες είναι η πιο άμεση και ελεύθερη έκφραση της προσωπικότη­

τας, σίγουρα πιο άμεση και πιο ελεύθερη από τα χορικά τραγούδια,

όπου ο ποιητής, ας είναι και μόνο τυπικά, μιλούσε στο όνομα των πολ­

λών.

Είναι χαρακτηριστική η πρώτη στροφή μιας σαπφικής ωδής όπου

η ποιήτρια παραμερίζει ρητά όλες τις άλλες προτιμήσεις για να προ­

βάλει αντιθετικά τη δική της (απόσπ. 195 Ρ.):

Άλλοι το ιππικό, άλλοι το πεζικό,

άλλοι τα πολεμικά καράβια λένε πως είναι τ' ομορφότερο (θέαμα)

πάνω στη μαόρη rη' εγώ όμως λέω:

εκείνο που αγαπάει καθένας.

Παρόμοια, ο Αρχίλοχος και ο Ανακρέων διαφωνούν με τους πολλούς,

όταν δηλώνουν ότι δεν τους ενδιαφέρει ούτε ο πλούτος ούτε η πολιτι­

κή δύναμη.

Μια τόσο αυτόβουλη και προσωπική ποίηση δε μπορούσε παρά να

εμφανιστεί και να ανθίσει στις πιο εξελιγμένες ελληνικές περιοχές,

στην ΙωνΙα και στην Αιολίδα, εκεί όπου τα ταξίδια, το εμπόριο και ο

συνακόλουθος πλούτος βοηθούσαν να ξυπνήσει και να αναπτυχτεί η

ατομικότητα (σ. 55). Έτσι, στον ίδιο χώρο όπου παλιά είχε γεννηθεΙ
και κυριαρχήσει το έπος ανθεί τώρα, στα αρχα'ίκά χρόνια, μια ποίηση

τελείως διαφορετική, μια ποΙηση που τοποθετεΙ στη θέση των επιτα­

γών του ηρωικού κώδικα τις προτιμήσεις και τη βούληση του κάθε αν­

θρώπου. Πρέπει να έχουν δίκιο όσοι, ερμηνεύοντας ιάμβους και ωδές,

διαπιστώνουν ότι όχι σπάνια οι ποιητές τους ασκούσαν έμμεση αλλά

αυστηρή κριτική στα επικά πρότυπα.

[60]

ΑΡΧΑΙΚΗ ΕΠΟΧΗ

α. Ίαμβοι

Η λέξη 'ίαμβος είναι προελληνική. Στα ιστορικά χρόνια ως 'ίαμβοι ή ίαμ­

βεϊα χαρακτηρίζονταν στίχοι και ποιήματα συνθεμένα σε ιαμβικό ρυθ­

μό - ρυθμό που "συγγενεύει με την ομιλία περισσότερο από κάθε άλ­

λον- σημάδι, ότι στις μεταξύ μας κουβέντες συμβαίνει να λέμε πολλά

σε ιαμβικό ρυθμό" (Αριστοτέλης).24

Ιάμβη ονομαζόταν στη μυθολογία μια γριά δούλη στο παλάτι της

Ελευσίνας που με τα τολμηρά της αστεία και πειράγματα έκανε τη

θεά Δήμητρα να χαμογελάσει, τότε που τριγύριζε απελπισμένη ανα­

ζητώντας την κόρη της. Ο μύθος εκφράζει μιαν αλήθεια, καθώς εξαρ­

χής οι ίαμβοι χρησιμοποιήθηκαν για χωρατά και πειράγματα, συχνά

και για κατηγόριες: τόσο ο ποιητής του Μαργίτη (σ. 52), όσο και ο
Ξενοφάνης στα επικριτικά του ποιήματα, τους Σίλλους (σ. 51), δε δί­
στασαν να παρεμβάλουν ιαμβικά μέτρα στους δακτυλικούς εξάμε­

τρους στίχους τους. Όλα αυτά συνδέονταν με τη λαϊκή συνήθεια σε

ορισμένες γιορτές της Δήμητρας και του Διονύσου να επιτρέπονται

κάθε λογής πειράγματα και χοντροκοπιές, που διατυπώνονταν ιαμ­

βικά και τραγουδιόνταν με τη συνοδεία ενός έγχορδου οργάνου που

ονομαζόταν ίαμβύκη.

Α1'ΧΙΛΟΧΟΣ (περ. 680-640 π.Χ.)

Τον Άρη ξέρω εγώ ρηγάρχη μου ' σ' αυτόν δουλεύω ' ωστόσο

με το γλυκό τους χάρισμα με προίκισαν οι Μούσες.

Απόσπ. 1 W. (μετάφρ. Ι. Θ . Κακριδής)

Γεννήθηκε στην Πάρο τις πρώτες δεκαετίες του Ίου Π.Χ. αιώ­

να. Στο έργο του μνημονεύεται η έκλειψη του ήλιου που έγινε

το 648 π.Χ. Ο πατέρας του ήταν από παλιά αρχοντική οικογέ­
νεια, αλλά η μητέρα του δούλη. Νέος ξεκίνησε αναζητώντας την

τύχη του στον αποικισμό της Θάσου, αλλά δεν τα κατάφερε να

προκόψει. Έζησε ταξιδεύοντας και πολεμώντας εδώ κι εκεί' και

τη μια φορά που θέλησε να στεριώσει και να παντρευτεί μια Πα­

ριανή από καλό σπίτι, τη Νεοβούλη, ο γάμος του ναυάγησε. Λέ­

νε πως τότε, θυμωμένος με τον παρ' ολίγο πεθερό του και τις

κόρες του, ο ποιητής τούς κακολόγησε με τους ιάμβους του τόσο

ώστε να αυτοκτονήσουν.

24 Δεν είναι σύμπτωση πως και ο αντίστοιχος νεοελληνικός ιαμβικός ρυθμός συγγε­

νεύει με την καθημερινή μας ομιλία, όπου συχνά συμβαίνει να τον ακολουθούμε.

[61]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓPAMMAΤOΛOΓlA

ΓLα όλα αυτά, γLα τους πολέμους, τα ταςίδLα, την αγάπη του,

ο Αρχίλοχο ς μLλησε με πάθος κω αμεσότητα τη γλώσσα της

αλήθεLας. Από το έργο του απουσLάζεL ο απόμακρος μύθος με

τους φαντασΤLκούς πρωταγωνLστές καL ΤLς πλαστές καταστά­

σεLς στο προσκήνω στέκεL ο ίσως ο ΠΟLητής καL περLγράφεL τη

δLκή του σύγχρονη πραγμαΤLκότητα, δίχως φΤLασίδLα, ρεαλL­

σΤLκά, όπως αΚΡLβώς τη βLώνεL. Ελεύθερο πνεύμα με έντονη ΚΡL­

ταή δLάθεση, ο AρχLλoχoς ςεγυμνώνει., καL ΤLς πεΡLσσότερες φο­

ρές σΤLγματίζεL, καταστάσεLς καL πρόσωπα, πρώτα κω πάνω

απ' όλα τον εαυτό του.

ΛέγεταL πως ο Αρχίλοχος, "ζώντας στην πολυτάραχη εποχή

των μεγάλων αΠΟLΚLσμών, που αμφLσβήτησε τη θέση κω ΤLς τα­

ςLκές αςίες των ευγενών" (Α. ΛέσΚL), θέλησε συνεLδητά όΧL μόνο

να απομακρυνθεί ο ίσως από τα ηρωLκά ΠΟLηΤLκά πρότυπα, αλ­

λά καL να κατεδαφΙσεL συστημαΤLκά το αΡLστοκραΤLκό Lδεολο­

γLκό ΟLκοδόμημα. ΈτσL, δε δίστασε να προβάλλεL εΠLδεLΚΤLκά

στο έργο του πλήθος αυτοβωγραφLκά σΤΟLχεία που λογLκό θα

ήταν να τα αποκρύΦεL. Δεν είχε, γLα παράδεLγμα, κανένα λόγο

να φανερώσεL ούτε όΤL ήταν νόθος, ούτε όΤL αρραβωνLασμένος

με τη Νεοβούλη ςελόγLαζε τη νεότερη αδελφή της, ούτε όΤL σε

κάΠΟLα μάχη είχε εγκατα-λείΦεL, μεγάλη ντροπή, την ασπίδα

του στον εχθρό (απόσπ. 5 W.):25

Την ασπίδα μου τη χαίρεται ένας Θράκας,

όπλο αψεγάδιαστο, που άθελά μου το παράτησα σ' ένα θάμνο.

Τον εαυτό μου τον έσωσα! Τι με μέλει η ασπίδα;

Ας χαθεί· γρήγορα θ' αποκτήσω μιαν άλλη, όχι χειρότερη!

Όλα αυτά δεν εμπόδLσαν τα τραγούδια του να αγαπηθούν

καL τη φήμη του να διαδοθεί τόσο ώστε πολλοί να τον τοποθε­

τούν ισάξω ποιητή δίπλα στον Όμηρο. Από το έργο του, που

εκτός από τους ιάμβους περιλαμβάνει ελεγείες, ύμνους κω άλλα

λυρικά είδη, μας σώζονται αρκετά αποσπάσματα, καθώς στα

παπυρικά ευρήματα ήρθαν το 1949 να προστεθούν οι επιγρα­
φές από το Αρχιλόχεια, ένα τέμενος που του αφιέρωσαν στην

Πάρο οι συντοπίτες του τον 30 π.Χ. ωώνα για να τον τιμήσουν.

25 Το παράδειγμά "tou, ωστόσο, ακολούθησαν και άλλοι ποιητές : ο Αλκαίος (σ. 66)
αποκάλuψε ότι στη μάχη για το Σίγειο ο ίδιος σώθηκε "όχι όμως και τα όπλα "tou, πο!)
οι Αθηναίοι τα κρέμασαν στον ναό της γαλανομάτας Αθηνάς" (απόσπ. 184 Ρ.), και πάλι

ανάλογες ομολογίες σuναντούμε στα έργα το!) Ανακρέοντα (σ. 67) και ενός σημαντικού
ρωμαίο!) ποιητή, το!) Οράτιοu.

[62]

ΑΡΧΑΥΚΗ ΕΠΟΧΗ

Στον μύθο της Πανδώρας, όπως τον διηγείται ο Ησίοδος (ΈΡΥα

47-105), μια γυναίκα ήταν η αρχή κάθε ανθρώπινης συμφοράς και
γενικά, στις κοινωνίες όπου κυριαρχούν οι άντρες, οι μύθοι, οι λαϊκές

διηγήσεις, οι παροιμίες κλπ. (αντίστοιχα και η επώνυμη λογοτεχνία)

παρουσιάζουν τις αρνητικές περισσότερο παρά τις θετικές ιδιότητες

των γυναικών . Πρώτο μετά τον Ησίοδο παράδειγμα ο 'Ίαμβος κατα

Υuvαικωv του Σημωνίδη.

_ ΣΗΜΩΝΙΔΗΣ (περ. 660-600 π.χ.)

Λίγο νεότερος από τον Αρχίλοχο, ο Σημωνίδης γεννήθηκε στη

Σάμο, αλλά εγκαταστάθηκε και έζησε ως άποικος στην Αμορ­

γό. Λίγοι στίχοι σώζονται από τις βαρύθυμες βιοσοφικές ελε­

γείες του ' όμως σπάνια τύχη το θέλησε να περισωθεί ένας σχε­

δόν ολόκληρος ίαμβος : 118 στίχοι, δίχως χάσματα.
Τις γυναίκες, λέει ο ποιητής, τις έπλασε ο Δίας από ζώα: τις

πονηρές από την αλεπού, τις κοκέτες από τη φοράδα, τις πα­

νάσχημες από τη μαϊμού, κλπ. κλπ. Ένας ένας παρουσιάζονται

γυναικείοι τύποι, με πλήθος ελαττώματα και ελάχιστες αρετές,

και το ποίημα καταλήγει Θτη διαπίστωση ότι μονάχα οι λιγο­

στές γυναίκες που κατάγονται από τη μέλισσα είναι ευλογία

για τους άντρες τους όλες οι άλλες είναι καταστροφή, μέΥιστοv

κακόv!

Η ιδέα δεν είναι του Σημωνίδη, που παράλλαξε και εκμεταλ­

λεύτηκε στο τραγούδι του μια λα'ίκή διήγηση γνωστή και από

τους αισώπειους μύθους (σ. 76) και από πολλά σύγχρονα νεο­
ελληνικά και ξένα παραμύθια.

Ο Ιππώνακτας (περ . 560-500 π.Χ) γεννήθηκε στην Έφεσο, αλλά
οι τύραννοι τον υποχρέωσαν να μετοικήσει στις Κλαζομενές. Τα τρα­

γούδια του, ρεαλιστικά και αθυρόστομα, όταν δεν αναφέρονται στην

αγαπημένη του Αρήτη, κακολογούν τους εχθρούς του, και πάνω απ'

όλα διεκτραγωδούν, όχι χωρίς κάποιο χαμόγελο, τη μεγάλη του φτώ­

χεια (απόσπ. 32 W.):

Ερμή, αγαπημένε Ερμή, πολύ κρυώνω! [...]
Δώσε μια χλαίνα στον Ιππώνακτα, κι ένα ρουχαλάκι

και πεδιλάκια και μποτάκια και χρυσάφι ...

[63]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

β. Ωδές

Οι ωδές είναι τραγούδια γραμμένα σε ποικίλα μέτρα, συχνά οργανω­

μένα σε στροφές. Ο χωρισμός τους, ανάλογα με το περιεχόμενο, σε

ερωτικές, στασιωτικές και συμποτικές καλύπτει μόνο ορισμένες με­

γαλύτερες ομάδες. Ουσιαστικά ο ποιητής μπορούσε σε μιαν ωδή να

πει οτιδήποτε και με όποιον τρόπο προτιμούσε. Παράδειγμα το έργο

της Σαπφώς, όπου δίπλα στις ερωτικές ωδές συναντούμε προσευχές,

μυθολογικές διηγήσεις, στοχασμούς, παιδικά τραγουδάκια, ακόμα και

πειράγματα.

Οι δύο πιο γνωστοί ποιητές ωδών, η Σαπφώ και ο Αλκαίος, έζησαν

τα ίδια περίπου χρόνια στην αιολική Λέσβο, νησί που ήταν "προορι­

σμένο από τη φύση του να γίνει φορέας ιδιαίτερου πολιτισμού. [...] Τα
λιόφυτα απλώνονται ως τις κορφές των ψηλών λόφων- άφθονες οι φυ­

σικές πηγές ρέουν μέσα στις πεδιάδες, με τα πλατάνια και την πλού­

σια χλωρίδα. Την άνοιξη το έδαφος καλύπτεται από ανεμώνες, ορχι­

δέες και αγριοτουλίπες. [...] Οι κάτοικοι του νησιού, προστατευμένοι
από τη θάλασσα και με όλα τα αγαθά, ανάπτυξαν μιαν ολοζώντανη

και ανεξάρτητη ζωή [...]. Σε περιβάλλον που εξασφάλιζε άνεση και σι­
γουριά, η κοινωνία της Λέσβου έφτασε στο απόγειο της ακμής της τον

70 και 60 αιώνα π.Χ. Την απόδειξη την προσφέρει η εγχώρια ποιητι­
κή παραγωγή. "26

ΣΑΠΦΩ (περ. 630-580 π.Χ.)

Οι πληροφορίες που έχουμε για τη ζωή και τη δράση της Σαπ­

φώς, της δέκατης Μούσας, όπως ονομάστηκε, κυμαίνονται ανά­

μεσα στην ιστορία και τον θρύλο. Μπορούμε, ωστόσο, να είμα­

στε βέβαιοι ότι η ποιήτρια ανήκε σε αριστοκρατική οικογένεια,

ότι σχετίστηκε με τον Πιττακό και τον Αλκαίο, και ότι για ένα

μικρό διάστημα, γύρω στα 600 π.Χ., έζησε εξόριστη για πολι­
τικούς λόγους στη Σικελία. Την υπόλοιπη ζωή της την πέρασε

στη Λέσβο, με τα αδέλφια της, τον άντρα και την κόρη της, και

με έναν κύκλο νέων γυναικών που ανάμεσά τους η Σαπφώ κρα­

τούσε τον ρόλο της κορυφαίας.

Τα στοιχεία που έχουμε δε φτάνουν να ορίσουμε με βεβαιό­

τητα τη φύση αυτού του κύκλου, όπου άλλες κοπέλες είχαν έρ-

26 s. Μ. Bowra, Αρχαία ελληνική λυρική ποίηση, μετάφρ. l. Καζάζης, Αθήνα (Μ.Ι.Ε.Τ.)
1980, τ. Α' , σ. 201-2.

[64]

APXAlKH ΕΠΟΧΗ

θει από μακριά, άλλες έφευγαν για να παντρευτούν ή για να

προσχωρήσουν σε άλλον ανταγωνιστικό- κύκλο. Πρόκειται για

θ{ασο ταγμένο στην υπηρεσία μιας θεότητας, ίσως της Αφροδί­

της; Πρόκειται για ένα είδος σχολής, όπου οι μαθήτριες καλ­

λιεργούσαν την ομορφιά, την προσωπικότητα και τις ικανότη­

τές τους στις μουσικές τέχνες; Πρόκειται για μιαν αριστοκρα­

τική ένωση γυναικών ανάλογη με τις αντρικές εταιρε{ες; Οι λι­

γοστές μας γνώσεις για την κοινωνία της Λέσβου δε μας επι­

τρέπουν να αποφασίσουμε, και το ίδιο αινιγματική μάς είναι η

πραγματική φύση του έρωτα της Σαπφώς για τις νέες κοπέλες,

όπως εκδηλώνεται στο έργο της. Ήταν έλξη ανάλογη με των

ανδρών προς τους νέους; Ή μήπως η ποιήτρια εκφράζει απλά

και μόνο τον θαυμασμό και το πάθος της για τη γυναικεία ομορ­

φιά, που ξέρουμε ότι στη Λέσβο την πρόσεχαν ιδιαίτερα και την

τιμούσαν κάθε χρόνο με καλλιστεία;

Κάποιο φως στους προβληματισμούς μας προσφέρει ένα σύ­

ντομο απόσπασμα (250 Ρ.) όπου διαβάζουμε: "[...] γιατί δεν επι­
τρέπεται ν' ακούγεται θρήνος στο σπίτι όσων υπηρετούν τις

Μούσες ούτε και θα μας ταίριαζε κάτι τέτοιο". Αν πραγματι­

κά, όπως παραδίδεται, η Σαπφώ έγραΦε αυτούς τους στίχους
λίγο πριν πεθάνει ως υποθήκη για την κόρη της, τότε μπορού­

με να είμαστε βέβαιοι ότι η ποιήτρια, ίσως με μιαν έννοια άγνω­

στη σε εμάς, θεωρούσε τον εαυτό της και τον χώρο της αφιε­

ρωμένο στις Μούσες.

Οι αλεξανδρινοί φιλόλογοι συγκέντρωσαν το έργο της σε εν­

νέα βιβλία, απ' όπου σήμερα δε σώζονται παρά ελάχιστα (σχε­

δόν) ολόκληρα τραγούδια, κάποιες στροφές, στίχοι, παπυρικά

σπαράγματα, λέξεις - όλα λαμπρά δείγματα γυναικείάς ευαι­

σθησίας και εκλεπτυσμένης ποιητικής τέχνης. Ξεχωρίζουν τα

επιθαλάμια, χορικά τραγούδια εθιμικά του γάμου, που σε πολ­

λά θυμίζουν τα αντίστοιχα παραδοσιακά νεοελληνικά νυφιάτι­

κα.

Αλλεπάλληλες ήταν οι πολιτικές ταραχές και οι πολιτειακές ανα­

τροπές στα χρόνια της Σαπφώς και του Αλκαίου. Το αριστοκρατικό

πολίτευμα που καθιδρύθηκε στη Μυτιλήνη μετά την πτώση των βα­

σιλέων είχε ήδη καταλυθεί δύο φορές από τυράννους, όταν το 590 π.Χ.
η πλειοΦηφία των πολιτών όρισε αίσυμνήτην με απεριόριστες εξου­

σίες τον Πιττακό. Τόσες αλλαγές φυσικό ήταν να έχουν αντίχτυπο όχι

[65]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

μόνο στη ζωή αλλά και στο έργο των λυρικών ποιητών, λιγότερο στη

γυναικεία ποίηση της Σαπφώς, περισσότερο στην αντρική ποίηση του

Αλκαίου.

λλΚΑΙΟΣ (περ. 625-570 π.Χ.)

Ο Αλκαίος ήταν άνθρωπος της δράσης. Ως αριστοκράτης πήρε

ενεργό μέρος σε πολιτικούς αγώνες που τον έφεραν αντιμέτω­

πο τόσο με τους τυράννους όσο και με τον Πιττακό - και ας εί­

χαν αρχικά συμμαχήσει οι δυο τους εναντίον της τυραννίδας,

και ας είχαν πολεμήσει μαζί τους Αθηναίους στο Σίγειο. Αποτέ­

λεσμα ήταν ο ποιητής, για ένα μεγάλο μέρος της ζωής του, να

τριγυρίζει εξόριστος, στη Θράκη, στη Λυδία, στην Αίγυπτο και

αλλού, ώσπου ο Πιττακός τον αμνήστευσε.

Πολλά τραγούδια του χαρακτηρίζονται στασιωτικά (στάσις

= επαναστατικό κίνημα), καθώς εκφράζουν πολιτικές θέσεις και

συστήνουν αγωνιστική δράση. Ο Αλκαίος τα έγραφε για να τρα­

γουδηθούν, κρυφά ή φανερά, από τον ίδιο και τους ομΟLδεάτες

του, σε κάποιαν αριστοκρατική εταιρεία - και ίσως να ήταν η

ανάγκη για συνωμοτική μυστικότητα που οδήγησε έναν ποιη­

τή γνωστό για την αμεσότητα της έκφρασης και τη λιτότητα

των ποιητικών του μέσων να χρησιμοποιήσει συχνά σε αυτά τα

τραγούδια εικόνες αλληγορικές. Εδώ.πρωτοσυναντούμε, για πα­

ράδειγμα, την τόσο συνηθισμένη αργότερα αλληγορία της πό­

λης που κλυδωνίζεται σαν καράβι στην τρικυμία.

Το έργο του Αλκαίου, συγκεντρωμένο από τους αλεξανδρι­

νούς σε δέκα βιβλία, περιλάμβανε ακόμα ύμνους, ερωτικά, μυ­

θολογικά και μια σειρά από συμποτικά, τραγούδια του κρασιού,

που είναι, όπως έγραψε, φαρμάκωv αΡιστοv. Απ' όλα αυτά μάς

σώζονται ελάχιστα (σχεδόν) ολόκληρα τραγούδια και αρκετά

αποσπάσματα, τα περισσότερα παπυρικά.

Τα συμπόσια ήτανε πάντα27 ευκαιρία για τους άρχοντες να δια­

σκεδάσουν, να φάνε και να πιουν όσο τραβά η καρδιά τους, να κου­

βεντιάσουν, να ανταλλάξουν πειράγματα, να ακούσουν και να πουν

τραγούδια, να χαρούν με τις αυλητρίδες και τις εταφες της συντρο­

φιάς. Νωρίς, μέσα σε αυτή την ατμόσφαιρα της ξεγνοιασιάς, της χα-

27 Ας θυμηθούμε και τα ομηρικά συμπόσια, θεών και ανθρώπων, καθώς και τα λό­
για του Οδυσσέα στον Αλκίνοο, όταν του λέει ότι οι χαρές των συμποσίων είναι το Χάλ­

λ/στον, το "ωραιότερο", στη ζωή (ι 11).

[66]

APXAIKH ΕΠΟΧΗ

λάρωσης και του ερωτισμού, σχηματίστηκε μια ειδική κατηγορ(α τρα­

γουδιών, τα συμποτικά. Κυριότερος εκπρόσωπος του είδους στα αρ­

χαΊ:κά χρόνια ο Ανακρέων.

ΑΝΑΚΡΕΩΝ (περ. 570-490 π.Χ.)

Μεθυσμένος από έρωτα.

Απόσπ. 312 Ρ.

Ο Ανακρέων γεννήθηκε στην Τέω της Μικρασίας όμως γύρω

στα 540 π.Χ., όταν οι Πέρσες επιτέθηκαν στην Ιωνία, οι κάτοι­
κοι της Τέω μετανάστεψαν και εγκαταστάθηκαν στα Άβδηρα

της Θράκης. Ο ποιητής τούς ακολούθησε, αλλά ήταν ήδη αρ­

κετά διάσημος ώστε γρήγορα να βρεθεί προσκαλεσμένος στην

αυλή του Πολυκράτη, στη Σάμο. Μετά τον θάνατο του τυράν­

νου, το 523 π.Χ., ο Ανακρέοντας εξακολούθησε να ζει ως αυλι­
κός ποιητής, προσκαλεσμένος από τον Ίππαρχο, στην Αθήνα.

Το άγαλμά του έστεκε αργότερα στην Ακρόπολη και τον παρί­

στανε μεθυσμένο, να τραγουδά.

Οι αλεξανδρινοί φιλόλογοι συγκέντρωσαν το έργο του σε τρ(α

βιβλία με ωδές, ένα με ελεγείες και ένα με ιάμβους. Με καλο­

διαλεγμένες λέξεις και εικόνες, ο Ανακρέων τραγούδησε πάνω

απ' όλα τον έρωτα και το κρασί' ωστόσο, στα αποσπάσματα

που μας έχουν σωθεί συναντούμε και ύμνους και θρήνους και

τραγούδια με κορο"ίδευτικό περιεχόμενο. Με όλα αυτά, και κα­

θώς τα έργα του είναι γραμμένα σε ιωνική διάλεκτο, ο Ανακρέ­

ων πρέπει να τοποθετηθεί κάπου ανάμεσα στους ποιητές των

ωδών και τους ιαμβογράφους.

ίίί. Ελεγείες

Στις ελεγείες ανήκουν όλα τα ποιητικά έργα που είναι γραμμένα σε

ελεγειακό δίστιχο, ένα δίστιχο όπου ο πρώτος και μεγαλύτερος στί­

χος του ταυτίζεται με τον δακτυλικό εξάμετρο στίχο του έπους, και ο

δεύτερος, λίγο μικρότερος, αποτελεί διπλή επανάληψη του πρώτου

μέρους ενός δακτυλικού εξαμέτρου. Η μικρότερη δυνατή ελεγε(α απαρ­

τίζεται από ένα μόνο δίστιχο, οι άλλες από μιαν ακολουθία από δί­

στιχα, όσα χρειαστούν.

Η λέξη έλεγεία (έλεγείον, ελεγος) είναι μικρασιάτικη, ίσως φρυγι­

κή, αλλά η αρχική σημασία της μας είναι άγνωστη. Στην αρχαιοελλη-

[67]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

νική και ρωμα·ίκή παράδοση η ελεγεία συνδέεται πολλαπλά με τον

θρήνο· καθώς μάλιστα ως ποιητικό είδος η ελεγεία πρωτοεμφανίστη­

κε στη μαρασιαταή Iωνiα, φαίνεται πιθανό η απώτερη προέλευσή της

να είναι από τον ανατολίτικο θρήνο, όπως π. χ. τον περιγράφει ο ποι­

ητής της Ιλιάδας (Ο 719-76). Ανατολική προέλευση είχε πιθανότατα
και το μουσικό όργανο που συνόδευε την εκφορά της ελεγείας, ο αυ­

λός. Ο πολυχρωματικός, μακρόσυρτος, διαπεραστικός ήχος του συ­

νταφιάζει και αυτός απόλυτα με το θρηνητικό κλίμα. 28

Αινιγματικός είναι και ο τρόπος εκφοράς του ελεγειακού διστίχου.

Σε γενικές γραμμές μπορούμε να φανταστούμε έναν αρχιτραγουδιστή

να τραγουδά τον πρώτο στίχο και γύρω του ένα Χορό να παρεμβαί­

νει, επαναλαμβάνοντας ένα μέρος του στίχου που μόλις άκουσε. Αυ­

τός ο τρόπος απαντά στις επιτάφιες τελετές, αρχαίες και νεότερες,

όταν σαν Χορός οι παριστάμενοι στηρίζουν το κεντρικό πρόσωπο του

θρήνου· απαντά όμως και σε άλλες, ανοιχτόκαρδες κοινωνικές εκδη­

λώσεις, όπως στα συμπόσια, όταν ένας πάρει να τραγουδά και ολό­

κληρη η παρέα συμμετέχει στο τραγούδι του, παρεμβάλλοντας γυρί­

σματα ή επαναλαμβάνοντας, μισόν ή ολόκληρο, τον στίχο που μόλις

έχει ακούσει.29

Όποια και αν ήταν η μακρινή προέλευση κω ο αρχικός τρόπος εκ­

φοράς της, στα ιστοραά χρόνια που τη συναντούμε η ελεγεία έχει ολο­

κληρώσει τη μορφολογική της τελείωση- κω έχει επεκταθεί σε πολλά

κω ποαιλα θεματικά πεδία. Ουσιαστικά, οι λυραοί ποιητές μπορού­

σαν να εκφράσουν σε ελεγειακά δίστιχα οποωδήποτε συναίσθημα,

σκέψη κλπ.· και όταν μιλούμε για πολεμικές, ερωτικές, πολιτικές και

γνωμικές ελεγείες, άλλο δεν κάνουμε πάλι από το να ξεχωρίζουμε τις

μεγαλύτερες και πω συνηθισμένες κατηγορίες.

Έχοντας αναπτυχτεί στην Ιωνία και ακολουθώντας δακτυλικά μέ­

τρα και ρυθμούς, η ελεγεία φυσικό ήταν να υωθετήσει και την ποιη­

τική γλώσσα του έπους όμως και πάρα πέρα: ιδιαίτερα σε θέματα

όπως ο πόλεμος, όπου το έπος είχε πρoηγηθε~ οι ελεγειακοί ποιητές

βλέπουμε να έχουν δεχτεί πλήθος επικές επιδράσεις, να υωθετούν όχι

μόνο λέξεις και εκφράσεις αλλά και σκέψεις και εικόνες που μας είναι

γνωστές από την Ιλιάδα και την Οδύσσεια.

28 Θρηνητικές ελεγειες υπήρξαν σίγουρα πολλές όμως δε σώθ-ηκε παρά μόνο μια,

αυτή που έγραψε ο Αρχιλοχος όταν σε ένα ναυάγιο χάθ-ηκαν πολλοί Παριανοι.

29 Έτσι εκφέρονται σήμερα τα λα·ίχά δίστιχα (μαντινάδες, στιχουπλάκια, κοτσάκια

κλπ.), που συχνά αUΤoσχεδιάζOνται από τον πρώτο τραγουδιστή, όπως και τα μοιρο­

λόγια.

[68]

r
{

APXAlKH ΕΠΟΧΗ

α. Πολεμική ελεγεία

Όταν γύρω στα 675 π.Χ. οι ελληνικές αποικίες της Μικρασίας κινδύ­
νευαν από τις επιδρομές των Κιμμερίων, ο Καλλίνος από την Έφεσο

προσπάθησε, όπως βλέπουμε στη μία και μόνη ελεγεία του που μας

σώθηκε, να ξεσηκώσει τους νέους να αντισταθούν με γενναιότητα. Σε

ένα άλλο μικρό απόσπασμα (2 W.) ο ποιητής παρακαλεί τον Δία να
βοηθήσει:

Λυπήσου τους Σμυρνιούς [.. .]
θυμήσου αν σου θυσιάσαν κάποτε όμορφα

μεριά από βόδια . ..

ΤΥΡΤΑΙΟΣ (περ. 660-600 π.Χ.)

Μερικές δεκαετίες μετά τον Καλλίνο και από την άλλη πλευρά

του Αιγαίου, στη Σπάρτη, ο Τυρταίος εμψύχωνε με τα ελεγει­

ακά του τραγούδια τους λάκωνες πολεμιστές του δεύτερου Μεσ­

σηνιακού πολέμου. Αν ο ίδιος ήταν Δωριέας, το πιθανότερο, ή

Ίωνας από την Αθήνα ή τη Μίλητο, όπως παραδίδεται, δεν έχει

τόση σημασία, καθώς έγραφε στην επική γλώσσα, όπως το απαι­

τούσε η παράδοση του είδους - και είναι ολοφάνερες οι επι­

δράσεις που δέχτηκε ο εικονικός-ποιητικός του λόγος από τον

Καλλίνο και τον Όμηρο.

Μας σώζονται τέσσερις ελεγείες, όλες πολεμικές - "θούρια",

όπως θα τις ονομάζαμε σήμερα. Παραμερίζοντας ρητά μεγά­

λες και αναγνωρισμένες αξίες (τις αθλητικές επιδόσεις, την ομορ­

φιά, τον πλούτο, την ευγλωττία, ακόμα και τη βασιλική εξου­

σία), ο Τυρταίος εξυμνεί την παλληκαριά στον πόλεμο ως ύψι­

στη αρετή για κάθε νέο - και βέβαια το προσέχουμε ότι οι οδη­

γίες που δίνει για τη σωστή συμπεριφορά στη μάχη αφορούν

την καινούργια πολεμική τακτική, της φάλαγγας (σ. 44).

β. Ερωτική ελεγεία

Στον Μίμνερμο από την Κολοφώνα (70ς/60ς Π.Χ. αι.) αποδίδουμε το

ξεκίνημα της ερωτικής ελεγείας, γιατί ξέρουμε πως αγάπησε μιαν αυ­

λητρίδα, τη Ναννώ,30 και γιατί στους στίχους του όπου κακολογεί τα

30 Οι αλεξανδρινοί φιλόλογοι έδωσαν το όνομά της στο ένα από τα δύο βιβλία όπου

είχαν συγκεντρώσει τα έργα του.

[69]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

γεράματα (απόσπ. 1 W.) εύχεται να πεθάνει όταν πια δε θα γνοιάζε­
ται για τη "χρυσή ΑφροδΙτη",

κρυφές αγάπες, μειλίχια δώρα και κρεβάτι,

που είναι της νιότης άνθη ελκυστικά,

γι' άντρες και για γυναίκες.

Κατά τα άλλα, στα λιγοστά αποσπάσματα που μας σώζονται, συνα­

ντούμε μυθολογικές σκηνές και ιστορικές αφηγήσεις για τους πολέ­

μους της Κολοφώνας και της Σμύρνης εναντίον των Λυδών (σ. 51 σημ.
11) - ελεγείες που σωστά χαρακτηρίζονται αφηΎΎ/ματικές.

γ. Πολιτική ελεγεία

Η πολιτική ελεγεία συγγενεύει από τη μια με την πολεμική, απ' όπου

Ισως να προέρχεται, από την άλλη με τη γνωμική, καθώς συχνά οι γνώ­

μες και οι συμβουλές αφορούν πολιτικά θέματα. Αν την ξεχωρΙζουμε,

είναι γιατί την αντιπροσωπεύει μια από τις σημαντικότερες προσω­

πικότητες της Αρχα'Lκής εποχής, ο Σόλωνας, που μεταχειρίστηκε το

ελεγειακό σχήμα για να καταγράψει ποιητικά τη δράση του και τις

πολιτικές του υποθήκες.

ΣΟΛΩΝ (περ. 640-560 π.χ.)31

Αθηναίος από αρχοντική οικογένεια, έμπορος και ταξιδευτής, ο

Σόλων διακρCΘηκε στην πολιτική ζωή όταν σαραντάχρονος, γύρω

στα 600 π.Χ. , αγνόησε τη σχετική απαγόρευση, προσποιήθηκε

τον τρελό και κατάφερε με ένα πατριωτικό, σαν του ΤυρταΙου,

τραγούδι να ξεσήκωσε ι τους ΑθηναΙΟυς να πολεμήσουν τους Με­

γαρίτες, να ανακτήσουν τη χαμένη Σαλαμίνα και "να ξεπλύνουν

τη βαριά ντροπή" (απόσπ. 3 W.).
Δεν ήταν η μόνη φορά που με την ποίησή του επιχειρούσε να

παρέμβει στα πολιτικά πράγματα της Αθήνας. Στην κινημένη

περΙΟδο που ακολούθησε το νομοθετικό έργο του Δράκοντα (620;
π.Χ.) , ο Σόλων υπογράμμιζε στα τραγούδια του τα αγαθά της

ευνομ{ας σε αντίθεση με τη δυσνομία, που οδηγούσε σε συμφο­

ρές, στιγμάτιζε την αχορταγιά των ηγεμόνων, που

κλέβουν κι αρπάζουν, χωρίς να λογαριάζουν

31 Ο ΚροΙσος, ο τελευταΙΟς βασιλιάς της Λυδίας, βασίλεψε από το 560 ως το 547
π.Χ. Η συνάντησή του με τον Σόλωνα, όπως την περιγράφει ο Ηρόδοτος, είναι θρύλος.

[70]

APXArKH ΕΠΟΧΗ

μήτε ιερό μήτε δημόσιο κτήμα

(απόσπ. 4 W.), και καταδίκαζε τον δανεισμό έπΙ τοίς σώμασιν,
που εξαιτίας του πολλοί Αθηναίοι πουλιόνταν δούλοι σε ξένους ,
τόπους.

Στο ηθαό-θρησκευτικό πεδίο ο ποιητής πίστευε πως ο κ6ρος

οδηγεί στην ύβρη, πως ο Δίας όλα τα βλέπει, η Δίκη όλα τα ξέ­

ρει, κω η τψωρία των αδίκων μπορεί να αργήσεL, αλλά σίγου­

ρα θα έρθει για τους φταίχτες ή για τα παιδιά τους. Με όλα

αυτά, και ακόμα με τη "Μοίρα, που φέρνει στους θνητούς και

τα καλά κω τα κακά", και με "τα δώρα των αθάνατων θεών,

που άνθρωπος δε μπορεί να τ' αποφύγει" (απόσπ. 13 W.), ο Σό­
λων από τη μια συνέχισε κω προχώρησε τη σκέψη του Ησιό­

δου, από την άλλη προανάγγειλε τους προβληματισμούς της

τραγωδίας, ιδιαίτερα του Αισχύλου.

Το 594 π.χ., όταν οι Αθηναία τον εκλέξαν διαλακτήν με έκτα­
κτες εξουσίες, ο Σόλωνας πολιτεύτηκε με φρόνηση και δααω­

σύνη, σε τέλεια συμφωνία με τις απόψεις που είχε εκθέσει ποι­

ητικά: βελτίωσε τη νομοθεσία για τον δανεισμό, έτσι που να

απελευθερωθούν πολλοί Αθηναίοι, κατάργησε ορισμένα χρέη,

ώστε η γεωργική γη να λαφρύνει από τις υποθήκες, και οδήγη­

σε το τψοκρατικό πολίτευμα ένα βήμα πω κοντά στη δημο­

κρατία - όλα με μέτρο. Το μεταρρυθμισταό του έργο το είχε εκ­

θέσει ο ίδιος σε ένα ιαμβικό τραγούδι, απ' όπου μας σώζονται

αρκετοί στίχοι, όπως αρκετοί στίχοι, πάνω από διακόσωι, σώ­

ζονται και από τις ελεγείες του.

δ. Γνωμική ελεγεία

Γνωμαές ελεγείες, συμβουλευταές, βωσοφαές, ή όπως αλλιώς τις ονο­

μάσουμε, και γράφτηκαν κω σώθηκαν αρκετές. Ξεχωρίζουμε δύο, του

Ξενοφάνη από την Κολοφώνα (σ. 50): μία όπου ο ποιητής περιγρά­
φει τη σωστή τάξη των συμποσίων (τη γιορταστική ατμόσφαιρα, τα

όμορφα λόγια, τη συγκρατημένη οινοποσία), και μία όπου συγκρίνει

την ωφέλεια που έχουν οι πολιτείες από τους αθλητές με την ωφέλεια

που έχουν από τους διανοούμενους, και συμπεραίνει ότι "δεν είναι δί­

καω να προτψά κανείς τη σωματική ρώμη από την αγαθή σοφία"

(απόσπ. 2 οκ.).

[71]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ΘΕΟΓΝΗΣ (περ. 570-500 π.Χ.)

Στον Θέογνη από τα Μέγαρα αποδίδεταL μLα συλλογή από μL­

κρές xaL μεγάλες ελεγεLες (1400 συνολLκά στίΧΟL), όπου κατα­
γράφοντω γνώμες, συμβουλές xaL δLαΠLστώσεLς YLa ΠΟLκίλα θέ­
ματα, παΤΡLωΤLκά, πολLΤLκά, ΚOLνωνLκά κλπ. Η συλλογή πεΡLέ­

χεL xaL τη σφραγίδα του Θέογνη, αλλά κάΠOLες LδεολογLκές xaL
άλλες δLαφορές που παρουσLάζουν μεταξύ τους OL ελεγείες μάς
πείθουν όΤL δεν ανήκουν όλες στον ίδω ΠΟLητή. ΈτσL, υποθέτουμε

όΤL στην αΡΧLκή συλλογή των τραγουδLών που είχε συνθέσεL ο

Θέογνης YLa να καθοδηγήσεL ένα νεαρό του φίλο, τον Κύρνο,
ήρθαν με τον καφό να προστεθούν xaL ελεγείες συνθεμένες από
άλλους ΠΟLητές.

Στο σύνολό της η συλλογή χαρακτηρίζεταL από συντηρητL­

κό πνεύμα, εχθΡLκό προς κάθε νεωτεΡLσμό κω ΚΟLνωνLκή ανα­

κατάταξη. Μπορούμε εύκολα να φανταστούμε τους αΡLστοκρα­

ΤLκούς να τραγουδούν τα τραγούδLα της στα συμπόσLά τους,

xaL η υπόθεσή μας ενLσχύεταL από το γεγονός όΤL η συλλογή πε­
ρι.έχεL xaL τέσσερεLς μLκρούς ύμνους (στον Απόλλωνα, στην Άρτε­
μη κ.ά.), σαν αυτούς που ξέρουμε όΤL OL apxaLOL τραγουδούσαν
ΠΡLν από κάθε συμπόσω.

ΓνωμLκές ελεγεLες έγραΦε xaL ο Φωχυλίδης από τη Μίλητο (60ς
π.Χ. aL.), που τα έργα του ξεΚLνούσαν όλα με τη σφραγίδα Και τόδε
Φωκυλίδεω ("KL αυτό του Φωκυλίδη") . Από τα ελάΧLστα αποσπάσμα­

τα που μας έχουν σωθεί, το μεγαλύτερο, γραμμένο σε δακτυλLκούς

εξαμέτρους, έχεL το ίδω θέμα με τον ΥΙαμβον κατα γυναικών του Ση­

μωνίδη (σ. 63).

ε. ΕΠLγράμματα

ΑΡΧLκά η λέξη έπί-γραμμα σήμαLνε γενLκά την επιγραφή, οποωδήπο­

τε κείμενο, ΠΟLηΤLκό ή πεζό, ήταν γραμμένο πάνω σε κάΤL, π.χ. σε κά­

ποω ανάθημα, σε ένα άγαλμα, ή σε έναν τάφο. Στη γραμματολογία

ονομάζουμε επιγράμματα μόνο ΤLς εξαφεταά σύντομες ΠΟLηΤLκές συν­

θέσεLς, ανεξάρτητα από το πεΡLεχόμενο xaL τον ΠΡΟΟΡLσμό τους.
Το επίγραμμα απωτεί ΠΟLηΤLκή μασΤΟΡLά, καθώς το νόημα πρέ­

πεL να ολοκληρωθεί σε περωΡLσμένη έκταση, να δLατυπωθεί επιγραμ­

ματικά, όπως λέμε, δηλαδή με μεγάλη συντομία κω εΠLδεξLότητα. Κυ­

ρίαρχο μέτρο στα εΠLγράμματα ήταν το ελεγεLακό δίσΤLΧΟ. ΜονόσΤL-

[72]

ΑΡΧΑϊΚΗ ΕΠΟΧΗ

χα ή και δίστιχα επιγράμματα συνθεμένα σε δακτυλικό εξάμετρο, ή

σε άλλα μέτρα, υπήρχαν, αλλά ήταν σπάνια.

Πιο συνηθισμένα στα αρχα'ίκά χρόνια ήταν τα επιτάφια επιγράμ­

ματα, προορισμένα να χαραχτούν σε ταφικά μνημεία, όπου συχνά τα

ανακαλύπτουν στις ανασκαφές οι αρχαιολόγοι.

Στα περισσότερα επιτάφια επιγράμματα, ιδιαίτερα σε όσα μας σώ­

ζονται ως επιγραφές, το όνομα του ποιητή παραμένει άγνωστο. Τυ­

χαίνει όμως να μας έχουν σωθεί και επιγράμματα που κατά την πα­

ράδοση ήταν έργα του ενός ή του άλλου γνωστού ποιητή, π.χ. του Σι­

μωνίδη (σ. 58), που αρχαίες πηγές τού αποδίδουν πλήθος πετυχημέ­
να επιγράμματα, ανάμεσά τους και το γνωστό επίγραμμα για τους

Σπαρτιάτες μαχητές στις Θερμοπύλες.

iv. Λαϊκά τραΥούδια

νΑλει, μύλα, αλει'

και γαρ Πιττακός αλει,

μεγάλας Μυτιλήνας βασιλεύων.

Πολύ αργά, στα νεότερα μόνο χρόνια, αναγνωρίστηκε η αξία της ανώ­

νυμης λα'ίκής ποιητικής παραγωγής, που βέβαια στην αρχαιότητα κα­

νείς δε σκέφτηκε να την καταγράψει. Έτσι, μόνο από καλή τύχη μάς

σώζονται κάποια αρχαιοελληνικά δημοτικά τραγούδια, εργατικά, εθι­

μικά, λιανοτράγουδα κλπ. (ελάχιστα μπροστά στο μεγάλο πλήθος που

σίγουρα υπήρχε), και που η επίδρασή τους, μορφολογική και θεματι­

κή, ανιχνεύεται σε μεγάλους ποιητές, στον Όμηρο, στη Σαπφώ κ.ά.

Εργατικό τραγούδι για τον χερόμυλο είναι η προμετωπίδα, και με­

ταφράζεται:

Άλεθε, μύλε, άλεθε,

γιατ(άλεθε χι ο Πιτταχός,

ο βασιλιάς της τρανής Μυτιλήνης.

Οι νεότεροι συγγραφείς που παραθέτουν το τραγούδι διευκρινίζουν

ότι πραγματικά ο Πιττακός, τύραννος της Μυτιλήνης στα χρόνια του

Αλκαίου, δούλευε ο ίδιος τον χερόμυλο, για να γυμναστεί εντατικά σε

μικρό χώρο, αλλά και για να ετοιμάσει το φαγητό του!

Εθιμικά τραγούδια σώζονται αρκετά, ανάμεσά τους το χελιδόνι­

σμα, που το τραγουδούσαν τα παιδιά την άνοιξη, γυρίζοντας από σπί­

τι σε σπίτι, αναγγέλλοντας ότι έφτασε το πρώτο χελιδόνι και μαζεύ­

οντας δώρα. Εθιμικό τραγούδι ήταν και η είρεσιώνή, που την τραγου­

δούσαν πάλι τα παιδιά, όταν το φθινόπωρο κρεμούσαν στις πόρτες

[73]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

κλαρί ελιάς τυλιγμένο με μαλλί (εφος) και στολισμένο με καρπούς, για

το καλό του χρόνου:

Φέρε σύκα, εφεσιώνη, και χοντρά Ψωμιά,

μες στο κιούπι φέρε μέλι, φέρε λάδι ...

Ειδική κατηγορία αποτελούσαν τα σκόλια, λιανοτράγουδα με ποι­

κίλο περιεχόμενο, που κυκλοφορούσαν από στόμα σε στόμα. Τα τρα­

γουδούσαν με συνοδεία λύρας στα συμπόσια, όταν ερχόταν η ώρα να

κρατήσει καθένας με τη σειρά του ένα κλαδί μυρτιάς και να πει ένα

τραγουδάκι, από τα γνωστά ή καινούργιο, μακάρι δικό του εκείνης

της στιγμής, αυτοσχέδιο.

Έχουμε την τύχη να μας σώζεται μια συλλογή από 25 αττικά σκό­
λια, τετράστιχα ή δίστιχα τα περισσότερα, σε διάφορα μέτρα. Ο λα·ί­

κός χαρακτήρας είναι σε ορισμένα ολοφάνερος, π.χ.

Μακάρι να γινόμουνα μαλαματένιο γκόλφι,

μια όμορφη να με φορεί, γυναίκα μυαλωμένη. 32

Συμβαίνει όμως παρόμοια σκόλια να παραδίδονται και με το όνομα

γνωστών ποιητών, του Σιμωνίδη, του Αλκαίου, του Ανακρέοντα κ.ά.

Γ. Δραματική ποίηση

Το αρχαίο ελληνικό θέατρο άκμασε στά κλασικά χρόνια· όμως οι ρί­
ζες του είναι πανάρχαιες και τα πρώτα του βήματα ανιχνεύονται στην

Αρχα·ίκή εποχή, τον 60 π.Χ. αιώνα.

"Σήμερα θεωρούμε αυτονόητο ότι το έπος, η λυρική ποίηση και

το δράμα είναι ποιητικά είδη που συνυπάρχουν στη δυτική λο­

γοτεχνία. Στην Ελλάδα όμως, όπου δημιουργήθηκαν ως φορείς

μεγάλης ποίησης [...], αυτά τα ποιητικά είδη άκμασαν διαδο­
χικά και όχι παράλληλα. Όταν παρακμάζει το έπος, προβάλλει

η λυρική ποίηση, και όταν αυτή πλησιάζει στο τέλος της, γεν­

νιέται το δράμα." (Μ. Σνελ33)

32 Ειθ' απυρον καλόν γενο(μην μέγα χρυσίον

κα{ με καλή γυνή φοροίη καθαρόν θεμένη νόον (455 Ρ.) ·

πρβ. π.χ. το νεοελληνικό

Στα παχουλά σου τα λαιμά, τα Υαλακτοπλασμένα,

ήθελα να 'μαι μενταΥιό με μια χρυσή καδένα.

33 Β. Snell, Η ανακάλυψη του πνεύματος, μετάφρ. Δ. Ιακώβ, Αθήνα 1981 (Μ.Ι.Ε.Τ.)

σ . 81.

[74]

APXArKH ΕΠΟΧΗ

Ο Αριστοτέλης δεν αφήνει καμιάν αμφιβολία. Η τραγωδία, γράφει,

αναπτύχτηκε άπα των έξαρχόντων ταν διθύραμβον (Ποιητική 1449a),
δηλαδή από τους κορυφαίους τραγουδιστές που καθοδηγούσαν τους

Χορούς όταν έψαλλαν λατρευτικά τραγούδια για τον Διόνυσο. Έτσι,

οι ρίζες του θεάτρου πρέπει να αναζητηθούν στην εξέλιξη του διθυ­

ράμβου.

Κατά τον Ηρόδοτο, ''ο Αρίων ήταν ο πρώτος άνθρωπος που ξέρου­

με να συνέθεσε, να ονομάτισε και να δίδαξε διθύραμβο, στην Κόρινθο"

(1.23), στην αυλή του Περίανδρου. Ωστόσο, ο διθύραμβος34 ήταν πολύ
νωρίτερα γνωστός, Π.χ. στον Αρχίλοχο, που έγραψε (απόσπ. 120 W.):

Ξέρω ν' αρχίσω πρώτος όμορφο τραγούδι του Διονύσου,

διθύραμβο, όταν το κρασί σαν κεραυνός μου φλόγισε τα φρένα.

Ως λατρευτικό τραγούδι ο διθύραμβος είχε στο περιεχόμενό του

αφηγηματικά και στην παρουσίασή του μψητικά στοιχεία. Με την κα­

θοδήγηση των εξαρχόντων του ο Χορός θα διηγόταν, και με τις χο­

ρευτικές κινήσεις του θα αναπαριστούσε, τα πάθη και τα κατορθώ­

ματα του θεού.

Νωρίς, μέσα στον 60 Π.Χ. αιώνα υποθέτουμε, οι εξάρχοντες ξεκί­
νησαν σιγά σιγά να παρεμβαίνουν στο τραγούδι, αντιπροσωπεύοντας

κάποιο συγκεκριμένο πρόσωπο της αφήγησης. Έτσι ο κορυφαίος τρα­

γουδιστής απόκτησε ξεχωριστό ρόλο και μπορούσε, με την υποθετι­

κή του ταυτότητα, να ύποκρίνεται, δηλαδή να απαντά στις ερωτήσεις

του Χορού. Στα αρχαία ελληνικά ύποκρίνομαι σημαίνει "απαντώ", και

ύποκριτής είναι αρχικά "αυτός που δίνει απαντήσεις", αργότερα και

ο ηθοποιός .

Αρκετά νωρίς, υποθέτουμε, εμφανίστηκαν και διθυραμβικά τρα­

γούδια που πια δεν αναφέρονταν στον Διόνυσο, αλλά διηγόνταν ιστο­

ρίες για άλλους θεούς και ήρωες. Χαρακτηριστικό είναι ένα πολύ νε­

ότερο παράδειγμα, ο διθύραμβος Θησεύς του Βακχυλίδη (σ. 108): ο
Χορός, που τον αποτελούν, υποτίθεται, Αθηναίοι της εποχής του μύ­

θου, ρωτά τον βασιλιά Αιγέα, που παριστάνεται από τον κορυφαίο,

γιατί ακούστηκε πολεμικό σάλπισμα' και αυτός απαντά πως πλησιά­

ζει την Αθήνα ένας άγνωστος νέος, φοβερός και τρομερός, σκοτώνο­

ντας στον δρόμο του πλήθος θηρία και ληστές - ο Θησέας.

34 Η λέξη διθύραμβος είναι ξενική, και θα διαδόθηκε στην Ελλάδα μαζί με τη λα­

τρεία του Διονύσου.

[75]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ΘΕΣΠΗΣ (60ς π.Χ. αι.)

Αθηναίος από τον δήμο της Ικαρίας (το σημερινό Διόνυσο),3S ο

Θέσπης αποτέλεσε σταθμό στην εξέλιξη της τραγωδίας. Θρυ­

λικό είναι το άρμα του Θέσπιδος, ένας δωνυσιακός θίασος που

τάχα τριγύριζε στους δήμους της Αττικής παρουσιάζοντας τις

πρωιμότερες γνωστές θεατραές παραστάσεις. Βέβαω είναι μόνο

πως πρώτος ο Θέσπης παρουσίασε τραγωδία στα Μεγάλα Διο­

νύσια, στα χρόνια της 61ης Ολυμπιάδας (536-533 π.Χ.), τότε
που την Αθήνα κυβερνούσε ως τύραννος ο Πεισίστρατος, γνω­

στός για τη φιλική του στάση απέναντι στη διονυσιακή λατρεία.

Αν το έπαθλο που του δόθηκε ήταν ένας τράγος, όπως παραδί­

δεται, τότε αρχαά η λέξη τραγιΡδία σήμαινε "τραγούδι για τον

τράγο".

AρχαLες πηγές μαρτυρούν ακόμα πως ο Θέσπης πρόσθεσε

στα διθυραμβικά τραγούδια τον πρόλογο και τις ρήσεις, δηλα­

δή τα πρώτα ομιλητικά μέρη, και πως επινόησε τις υφασματέ­

νtες μάσκες. Και αν ακόμα οι παραπάνω νεωτερισμοί είχαν προ­

ετοιμαστεί ή προεξοφληθεί από τη φυσική εξέλιξη του διθυράμ­

βου, ο Θέσπης ήταν που διαμόρφωσε την πρώιμη τραγωδία και

καθLέρωσε τις τραγικές παραστάσεις ως οργανικό μέρος της

αθηνα'Ι:κής λατρείας του Δωνύσου.

Από τα έργα του μας σώζονται τέσσερις τίτλοι και πέντε μι­
κρά αποσπάσματα, πou όμως δεν είναι καθόλou βέβαω ότι εί­

ναι δικά του.

5. Οι αρχές της πεζογραφίας

Σε όλες τις εποχές, ο πεζός λόγος, απλός ή φροντισμένος, προφορικός

ή γραπτός, κυριαρχεί στην επικοινωνία των ανθρώπων.

Στα αρχα'ίκά χρόνια κυκλοφορούσαν από στόμα σε στόμα πλήθος

μύθοι36 (ή αΤνοι), φανταστικές, σύντομες και διδακτικές ιστορίες με

ζώα (καμιά φορά και με ανθρώπους, θεούς, φυτά, ή και άψυχα αντι­

κείμενα). Η παράδοση τους αποδίδει στον Αίσωπο, θρυλικό πρόσωπο

που υπoτLθεται ότι έζησε τον 60 π.Χ. αιώνα. Σύμφωνα με τον Βίο του,

3S Ο αρχαίος δήμος πήρε το όνομά του από τον μυθικό Ικάριο, που ο Διόνυσος του

δίδαξε την καλλιέργεια των αμπελιών και την παραγωγή του κρασιού,

36 Ο όρος μύθος που χρησιμοποιείται για το συγκεκριμένο λογοτεχνικό είδος δεν

πρέπει να συγχέεται με τη συνηθισμένη σήμερα λέξη μύθος (μυθικός, μυθολΟΥ{α κλπ.) ,

που χαρακτηρίζει τις διηγήσεις για τους θεούς και τους ήρωες της προϊστορίας,

[76]

ΑΡΧΑΙΚΗ ΕΠΟΧΗ

ο Αίσωπος ήταν δούλος από τη Φρυγία, στοιχείο που συμφωνεί με την

ανατολική, όπως πιστεύουμε, προέλευση των μύθων.

Από στόμα σε στόμα κυκλοφορούσαν ΚαL πλήθος σύντομες και κα­

λοδιατυπωμένες γνώμες (ή αποφθέγματα) που αποδίδονταν σε διά­

φορους σοφούς, π.χ. το Γνώθι σαυτόν στον Θαλή, το Μηδεν αγαν στον

Σόλωνα, το Μελέτη το παν στον Περίανδρο. Μπορεί ως ομάδα οι Επτά

σοφοί να μνημονεύονται πρώτη φορά από τον Πλάτωνα (40ς π.Χ. αι.) ·

όμως τα ιστορικά πρόσωπα που κατονομάζονται στους διάφορους κα­

ταλόγους των Επτά σοφών ανήκουν όλα στα αρχαϊκά χρόνια.

Ένας από τους σοφούς, ο Θαλής, ήταν χρονολογικά ο πρώτος μιας

σειράς από διανοητές που παραμέρισαν τη μυθολογική και θεολογι­

κή ερμηνεία του κόσμου και ενδιαφέρθηκαν ιδιαίτερα για θέματα φυ­

σικής και κοσμολογίας. Τους ονομάζουμε φυσικούς φιλοσόφους, φυ­

σιολόγους, ή προσωκρατικούς.37 Τα συγγράμματά τους, που οι μετα­

γενέστεροι τους έδιναν τον συμβατικό τίτλο Περι φύσεως, έχουν όλα

χαθεί· ωστόσο, οι θεωρίες τους μας είναι σε γενικές γραμμές γνωστές

από συγγραφείς νεότερους, που μερικές φορές έχουν διασώσει και τις

αρχικές διατυπώσεις. Το ίδω ισχύει και για φιλοσόφους σαν τον Θαλή

και τον Πυθαγόρα, που πιστε~oυμε ότι δεν άφησαν πίσω τους τίποτα

γραπτό.

ΦΥΣΙΚΟΙ ΦΙΛΟΣοφοι38

Ο Θαλής από τη Μίλητο (70ς/60ς π.Χ. αι.) ασχολήθηκε με οι­

κονομικά, μηχανικά, γεωγραφικά, αστρονομικά, μαθηματικά

και κοσμολογικά θέματα. Αρχή των όντων (Αριστοτέλης) δίδα­

ξε ότι ήταν το νερό.

Μαθητής, είπαν, του Θαλή, ο Αναξίμανδρος από τη Μίλητο

(περ . 610-545 π.Χ.) επιδόθηκε ιδιαίτερα στην αστρονομία και
στη γεωγραφία, όπου σχεδίασε τον πρώτο χάρτη του ουρανού

και της γης. Αρχή των όντων υποστήριξε πως ήταν το άπειρο,

"αγέννητο, άφθαρτο και αθάνατο".

Μαθητής του Αναξίμανδρου, ο Αναξιμένης από τη Μίλητο

(περ. 590-525 π.χ.) καθόρισε ως αρχή των όντων τον αέρα, που

"όταν αραιώνει γίνεται φωτιά, όταν πυκνώνει γίνεται πρώτα

37 Για πολλούς ισχύει και ο χαρακτηρισμός υλοζωιστές, καθώς πίστευαν ότι η πρω­

ταρχική ύλη αποτελούσε συνάμα και την αρχή της ζωής.

38 Για περισσότερα βιογραφικά κ.ά. στοιχεία βλ. Γ . Ζωγραφίδης και Β. Κάλφας,

Αρχα{οι έλληνες φιλόσοφοι.

[77]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σύννεφο, ύστερα νερό, ύστερα χώμα και τέλος πέτρα" (απόσπ.

Α 5 DK.).
Διαφορετική, λιγότερο ορθολογική, μυστικιστική σχεδόν κα­

τεύθυνση ακολούθησε ο Πυθαγόρας (περ. 575-485 ' π.χ.). Γεν­

νήθηκε στη Σάμο, αλλά εγκατάλειψε την πατρίδα του, για να

αποφύγει την τυραννία του Πολυκράτη, και εγκαταστάθηκε

στην Κρότωνα της Κάτω Ιταλίας. Γρήγορα συγκέντρωσε γύρω

του πλήθος οπαδούς και η σχολή του (πολιτική εταιρεία και θρη­

σκευτικός θίασος περισσότερο παρά διδασκαλείο) φημίστηκε

τόσο για την ξεχωριστή προσωπικότητα και τη σοφία του ιδρυ­

τή της όσο και για τον αυστηρό τρόπο ζωής των Πυθαγορικών.

Αρχή των όντων για τον Πυθαγόρα ήταν η μονάς, δηλαδή οι

αριθμοί στη σχέση τους με το άπειρο και το κενό. Περισσότερο

γνωστή είναι η θεωρία του για τη μετεμψύχωση: η ψυχή, υπο­

στήριζε, είναι αθάνατη και μεταπηδά από τον ένα στον άλλο

ζωντανό οργανισμό, άνθρωπο ή ζώο, ανάλογα με τη συμπερι­

φορά της.39

Ανάμεσα στους Επτά σοφούς μνημονεύονται και νομοθέτες, όπως

ο Λυκούργος, που η ρήτρα του4Ο χρονολογείται τον 80/70 π.Χ. αιώνα,
και ο Σόλων, που οι νόμοι του, χαραγμένοι σε ξύλο, σώζονταν ακόμα

στην Αθήνα τον 10/20 αιώνα μ.Χ. Τέτοια κείμενα διατυπώνονταν φυσι­
κά με ακρίβεια, σε πεζό λόγο, παρόμοια με τα Ψηφίσματα, τις συμφω­

νίες ανάμεσα σε πόλεις και άλλα επίσ-ημα κείμενα, που τις περισσότε­

ρες φορές καταγράφονταν σε σκληρή ύλη για να εκτεθούν δημόσια.41

Καταλογάδην, δηλαδή σε πεζό λόγο, γράφτηκαν στα αρχα'ίκά χρό­

νια και ορισμένα, χαμένα σήμερα, έργα θεολογικά, όπως το Περι θυσιών

του Επιμενίδη από την Κρήτη (70ς/60ς π.Χ. αι.) και η Θεολογία του

Φερεκύδη από τη Σύρο (περ. 584-500 π.χ.) . Στα τελευταία αρχα'ίκά

χρόνια ανήκει και το πρώτο γνωστό μας ιατρικό σύγγραμμα, το Περι

φύσεως του Αλκμαίωνα από την Κρότωνα, μαθητή του Πυθαγόρα. Στα

39 Στους φυσικούς φιλοσόφους συγκαταλέγονται ακόμα ο Ξενοφάνης (σ . 50-1), ο
ΠαρμενΙδης (σ . 94-5), ο Ηράκλειτος (σ. 94), ο Εμπεδοκλής (σ. 95) και ορισμένοι στο­
χαστές του 50υ π.Χ. αιώνα (σ . 9ι'r8).

4() Η νομοθεσια της Σπάρτης ονομάστηκε ρήτρα, δηλαδή "συμφωνια" ανάμεσα στον

νομοθέτη και τον λαό. Αποσπάσματά της μας διασώζει ο Πλούταρχος (10ς/20ς μ.Χ. aL)
στον βισ του Λυκούργου.

4. Εξαιρετική τύχη μάς δtάσωσε και ένα ιδιωτικό γράμμα από το δεύτερο μισό του
60υ π.Χ. αιώνα, χαραγμένο σε πινακΙδα από μολύβι: ένας έλληνας έμπορος, ο Aχtλλό­
δωρος, παραπονιέται ότι τον εξαπάτησε κάποιος Σκύθης.

[78]

APXArKH ΕΠΟΧΗ

ελάχιστα αποσπάσματα που σώθηκαν διαβάζουμε ότι "ξεκάθαρη γνώ­

ση για όσα δε φαίνονται και για τα ανθρώπινα έχουν μόνο οι θεοί' εμείς

ως άνθρωποι πρέπει να περιοριστούμε σε τεκμήρια" (απόσπ. Β 1 Dκ.).
Πρώτος ο ομηρικός Οδυσσέας διηγήθηκε στους Φαίακες τα θα­

λασσινά του ταξίδια και περίγραΨε τους τόπους και τους λαούς που

συνάντησε. Στα αρχαϊκά χρόνια οι αντίστοιχες ταξιδιωτικές περι­

γραφές δεν είναι πια μυθικές . Έτσι, προς το τέλος του 60υ π.Χ. αιώ­

να ο Σκύλακας από τα Καρύανδα της Καρίας ταξίδεψε με πλοίο από

τον Ινδό ποταμό ως το Σουέζ καταγράφοντας τις αποστάσεις, τα χα­

ρακτηριστικά των ακτών και πληροφορίες για τα έθνη που τις κατοι­

κούσαν. Το έργο του, γνωστό με τον τίτλο Περίπλους, έχει χαθεί, όπως

και άλλα παρόμοια έργα διάφορων θαλασσοπόρων. Σώζεται μόνο, σε

μετάφραση της Ελληνιστικής εποχής, ο Περίπλους ενός Καρχηδόνιου,

του Άννωνα, που ταξίδεψε νότια, έξω από τις Στήλες του Ηρακλή (Γι­

βραλτάρ) και εξερεύνησε ένα μέρος από την αφρικανική ακτή του Ατ­

λαντικού.

Ο Σκύλακας και άλλοι συγγραφείς που προς το τέλος του 60υ Π.Χ.

αιώνα έγραψαν έργα γεωγραφικά, εθνολογικά, γενεαλογικά κλπ. θεω­

ρήθηκαν, κιόλας από τα αρχαία χρόνια, πρόδρομοι των ιστοριογρά­

φων, και ονομάστηκαν λογογράφοι (ή λΟΥΟΠΟΙΟι'), δηλαδή πεζΟΥρά­
φοι, σε αντίθεση με τους εποποιούς, που είχαν γράψει ανάλογα έργα

σε στίχους. Σπουδαιότερος ανάμεσά τους ο Εκαταίος από τη Μίλητο.42

ΕΚΑΤΑΙΟΣ (περ. 560-480 π.Χ .)

Είτε μαθήτεψε στον Αναξίμανδρο, όπως παραδίδεται, είτε όχι,

ο Εκαταίος ανατράφηκε στο φωτισμένο πνευματικό κλίμα της

Μιλήτου, που τόσα πρόσφερε στην πρώιμη επιστημονική σκέ­

ψη. Ταξίδεψε πολύ, γνώρισε τον κόσμο και με τα έργα του φρό­

ντισε να μεταδώσει στους άλλους τη γνώση του για πρακτική

χρήση. Σημαντική είναι και η παρέμβασή του στα κοινά, όταν

με ανθρωπογεωγραφικά επιχειρήματα (και με δικό του χάρτη

της γης!) προσπάθησε να αποδείξει στους συμπολίτες του ότι

η επανάσταση που σχεδίαζαν οι ιωνικές πόλεις εναντίον των

Περσών ήταν καταδικασμένη να αποτύχει (όπως και απότυχε),

αν δε χρησιμοποιούσαν τον πλούτο του ναού του Απόλλωνα για

να εξοπλίσουν στόλο.

42 Στους λογογράφους ανήκουν ακόμα ο Αχουσιλαος από το Άργος και ο Φερεκό­

σης από την Αθήνα.

[79]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Ο χάρτης αποτελούσε μέρος ενός μεγαλύτερου συγγράμ­

ματος, γνωστού με τον τίτλο Περιήγησις (= παρουσίαση, ξενά­
γηση), όπου περιγράφονταν αναλυτικά, η μια μετά την άλλη,

όλες οι ακτές της Μεσογείου και του Εύξεινου πόντου: οι απο­

στάσεις, τα δρομολόγια, οι χώρες, ο πολιτισμός και η ιστορία

των λαών που τις κατοικούσαν.

Ο Εκαταίος ανήκε σε αριστοκρατική οικογένεια που μετρού­

σε δεκαέξι γενιές έτσι, δεν απορούμε μαθαίνοντας ότι έγραψε

και έργο με τον συμβατικό τίτλο Γενεαλογίαι, όπου προσπάθη­

σε ακόμα και τους μυθικούς ήρωες να τους εντάξει σε ορθολο­

γικό χρονολογικό πλαίσιο.

Από τα συγγράμματά του σώζονται λίγα μόνο αποσπάσμα­

τα, αρκετά για να μας δείξουν το απλό, ανεπιτήδευτο ύφος του.

6. Επιλεγόμενα στην Αρχαϊκή εποχή

Θαυμαστή ήταν η ποικιλία της Αρχα'ίκής εποχής σε λογοτεχνικά είδη,

σε συγγραφείς και σε έργα, σε ιδέες, σε εξελίξεις κλπ.· όμως με λύπη

διαπιστώνουμε ότι από όλον της τον πλούτο ελάχιστα είναι τα έργα

που μας σώθηκαν, και σχεδόν όλα αποσπασματικά. Εξαιρώντας τους

Ομηρικούς Ύμνους και τη Βατραχομυομαχία, κανένα άλλο κείμενο ή

συγγραφέας της Αρχα'ίκής εποχής δεν. έχει δική του, άμεση, χειρό­

γραφη παράδοση . Ό,τι μας σώθηκε, το χρωστούμε σε επιγραφές, σε

παπυρικά σπαράγματα και στην έμμεση παράδοση, δηλαδή σε νεό­

τερους συγγραφείς που παραθέσαν μέσα στα δικά τους έργα λέξεις,

φράσεις, στίχους - αποσπάσματα από τα έργα των ποιητών και των

πεζογράφων των αρχα'ίκών αιώνων.

Χαρακτηριστικό για την Αρχα'ίκή εποχή είναι ότι οι περισσότεροι

διανοούμενοι (ποιητές, φιλόσοφοι κλπ.) είναι αριστοκράτες και πήραν

οι ίδιοι ενεργό μέρος στις ραγδαίες ιστορικές εξελίξεις της εποχής,

στους αποικισμούς, στους πολέμους, στους πολιτικούς αγώνες, στο

νομοθετικό έργο κλπ. Ενδιαφέρουσα και η στάση τους απέναντι στους

τυράννους, που κατά κανόνα έδειχναν εξαιρετικό ενδιαφέρον για τα

γράμματα και τις τέχνες:43 μερικοί (όπως ο Αλκαίος, ο Ιππώνακτας, ο

43 Το ενδιαφέρον των τυράννων για τα γράμματα και τις τέχνες εξηγείται εύκολα,

καθώς ο πολιτισμός, όπως ονομάζουμε σήμερα τις αντίστοιχες εκδηλώσεις, από τη μια

υπηρετούσε τη φήμη τους, από την άλλη ομόρφαινε, Π.χ. στις δημόσιες γιορτές, την ει­

κόνα της εξουσίας. Το τελευταίο αυτό (σημαντικό για δυνάστες που η κυριαρχία τους

βασιζόταν στην υποστήριξη του πλήθους) εξηγεί και την ιδιαίτερη εύνοια που έδειξαν

οι τύραννοι στη λατρεία του κοσμαγάπητου λα'ίκού θεού, του Διονύσου.

[80]

ο ο ο ο ο ο ο ο ο ο 8 ο ο ο ο ο ο ο ο ο ο ο

~ ο '" ~ r-- <D '" ~ '" Ν U; '" CO r-- <D '" ~ '" Ν ~ Ο '" r-- <D <D <D <D <D <D <D <D '" '" '" '" '" '" '" '" ~

ΕΠΟΣ
Ποιητές του επικού κύκλου και των μεγάλων ομηρικών ύμνων

--------.--- Επιμενίδης

Αλκμάνας

Στησίχορος

-- Αρίων ---------.---

---- ---- Αρχ!λοχος --------

----------~---- Σημωνίδης --------------
---------- . • ---- Τέρπανδρος ---------------- --------- -- -- Σαπφώ .. -------."---

ΛΥΡΙΚΗ ΠΟΙΗΣΗ -------- ----- Αλκαίος

Καλλίνος

-- Τυρταίος

Μίμνερμος

Σόλων

ΔΡΑΜΑ

Θαλής -
Αναξίμανδρος . --- --- -- -- ----

ΠΕΖΟΓΡΑΦΙΑ
-- -------- - -- ------ Αναξιμένης

Περίανδρος -- --. -- ----- - ------ -----'-------- - Πολυκράτης --------------
Πιπακός -------- -- - - - ----.-+

Πεισίστροτος

- -Β ' Μεσσηνιακός - - ...
Πόλεμος Σόλων ...

ΙΣΤΟΡΙΚΑ διαλλάκτης
Πρώτη παράσταση

... τραγωδίας ...
Έκλειψη Νομοθεσία
ηλίου Δράκοντα

ο
ο '" CO r-- <D '" ~ '" Ν U; Ο '" CO r-- <D '" ~ '" Ν ~ ~ '" ~ r-- <D <D <D <D <D <D <D <D <D '" '" '" '" '" '" '" ~

1. Συγχρονικός π[νακας της Αρχαϊκής εποχής

APXArKH ΕΠΟΧΗ

Πυθαγόρας) τους αποστρέφονταν' άλλοι (όπως ο Αρίων, ο Στησίχο­

ρος, ο Σιμωνίδης, ο Ανακρέων) δέχονταν ευχαρίστως να φιλοξενηθούν

τιμητικά ~αι να εργαστούν στις αυλές τους.
Κυρίαρχη ποιητική μορφή ο λυρισμός, στις ποικίλες μορφές του.

Είτε με την ομαδική φωνή του Χορού τραγουδούσαν οι ποιητές είτε

με τη δική τους, το τραγούδι δεν αφορούσε το μυθικό παρελθόν αλλά

τη σύγχρονή τους ζωή, τις χαρές και τους καημούς της, τις ομορφιές

και τις ασχήμιες της, το μεγαλείο και τη μιζέρια της. Ακόμα και όταν

οι λυρικοί ποιητές αναφέρονταν στον μύθο, δεν το έκαναν για να αφη­

γηθούν μιαν όμορφη παλιά ιστορία, όπως οι επικοί, αλλά για να αντι­

παραθέσουν τα περασμένα με τα τωρινά, να προβάλουν άμεσα ή έμ­

μεσα τον μύθο ως προτρεπτικό ή αποτρεπτικό παράδειγμα, ή και για

να τον αξιοποιήσουν ως επιχείρημα.

Τ έλος, στην Ιωνία, όπου οι επαφές με τους ανατολικούς λαούς ευ­

νοούσαν τις πνευματικές αναζητήσεις, μια σειρά από στοχαστές εγκαι­

νιάσαν, ήδη στην Αρχα'ίκή εποχή, την επόμενη φάση της πνευματικής

ιστορίας: με τον πρώτο αυτό διαφωτισμό (σ. 87), η φιλοσοφία, η ια­

τρική και άλλες επιστήμες απομακρύνονται από τη μυθική και ποιη­

τική τους παράδοση, εμπιστε~oνται τον ορθολογισμό και αξιοποιούν

τον πεζό λόγο. Τη σημασία αυτής της κίνησης θα την καταλάβουμε

καλύτερα, όταν γνωρίσουμε την παραπέρα πορεία και ολοκλήρωσή

της μέσα στους δύο αιώνες που ακολουθούν.

[81]

3. Κλασική εποχή (508-323 π.Χ.) Καλοκαίρι

1. Ιστορικές συνθήκες

Πλούσια σε εξελίξεις, η ΚλασικήΙ εποχή θα μπορούσε να χωριστεί στις

παρακάτω περιόδους, με τα συμβατικά τους ονόματα:

Α. Περσικά (508-479 π.χ.)

Στα μέσα του 60υ π.Χ. αιώνα οι ιωνικές και αιολικές πόλεις της Μι­

κρασίας, η Μαγνησία, η Κολοφώνα, η Σμύρνη, η Έφεσος κ.ά. (όχι όμως

η Μίλητος) βρίσκονταν κάτω από την επικυριαρχία των Λυδών. Το

546 π.Χ. ο Κύρος ο Β' των Περσών διάλυσε το λυδικό κράτος και υπό­
ταξε τη μια μετά την άλλη τις ελληνικές πόλεις (εκτός πάλι από τη

Μίλητο). 2 Η βαριά περσική κυριαρχία προκάλεσε δυσφορία στις ελ­

ληνικές πόλεις και οδήγησε στην ιωνική επανάσταση του 499 π.χ.,
που όμως απότυχε. Η νίκη των Περσών ολοκληρώθηκε με την άλωση

και την καταστροφή της Μιλήτου, το 494 Π.Χ.

Για να τιμωρήσουν τάχα την Αθήνα κι;χι την Ερέτρια, που είχαν βοη­

θήσει τους Ίωνες, οι Πέρσες επιχείρησαν τρεις φορές να επεκτείνουν

την κυριαρχία τους στην Ελλάδα, αλλά: (α) ο Μαρδόνιος είδε τον στό­

λο του να διαλύεται από κακοκαιρία στον Άθω (492 π.Χ.), (β) ο Δάτης
και ο Αρταφέρνης προχώρησαν και ισοπέδωσαν την Ερέτρια, αλλά νι­

κήθηκαν κατά κράτος στον Μαραθώνα (490 π.Χ.), και (γ) ο διάδοχος
του Δαρείου, ο Ξέρξης, μπορεί να πέρασε από τις Θερμοπύλες, που

υπερασπιζόταν ο Λεωνίδας, και να κατάστρεψε την Αθήνα, αλλά το

ναυτικό του κατατροπώθηκε στη Σαλαμίνα (490 π.Χ) και ο στρατός
του στις Πλαταιές (479 π.Χ .). Τον ίδιο χρόνο, η ναυμαχία της Μυκά-

ι Το επίθετο κλασικός προέρχεται από το λατινικό ciassicus, ποu αρχικά σήμαινε
"εξαιρετικός, πρώτης (κοινωνικής) τάξεως" . Αργότερα, στα λατινικά χρησιμοποιήθηκε

για τοuς εξοχότεροuς σuγγραφείς, και μετά την Αναγέννηση στις νεότερες γλώσσες για

ολόκληρη την εποχή της μεγάλης ακμής τοu αρχαιοελληνικού και τοu ρωμαϊκού κόσμοu

- τοuς σuγγραφείς, τοuς καλλιτέχνες και τα έργα τοuς. Με το ίδιο επίθετο μπορούμε

σήμερα να χαρακτηρίσοuμε οποιοδήποτε έργο, σuγγραφέα ή καλλιτέχνη ξεπερνά με

την εξαιρετική τοu ποιότητα τα όρια της εποχής και τοu τόποu τοu.

2 Παράλληλα οι Πέρσες, με βασιλιά τον Δαρείο, είχαν uποτάξει τη Θράκη ως τον

Δούναβη (513 π.Χ.) και αρκετά νησιά στο Αιγαίο.

[82]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

λης επισφράγισε την ελληνtκή νίκη, και η κατάληψη της Σηστού στα

στενά του Ελλησπόντου προετοίμασε την αθηνα"ίκή ηγεμονία.

Β. Πεντηκονταετία (479-431 π.Χ.)

Ανάμεσα σε δύο πολέμους, η Πεντηκονταετ{α3 ταυτίζεται με τη με­

γάλη ακμή της αθηνα"ίκής δημοκρατίας. Οι νίκες στα Περσικά έχουν

δοξάσει την Αθήνα, που ιδρύει τη Συμμαχ{α της Δήλου και ηγεμονεύ­

ει δικαιωματικά στον ελληνικό κόσμο. Οι κυβερνήτες της, αφετοί από

την εκκλησία του δήμου, είναι σημαντικές προσωπικότητες: ο Θεμι­

στοκλής, ο Κίμων, ο Εφιάλτης, ο Περικλής - πολιτικοί που συνδυάζουν

την έμπνευση κω τον σωστό σχεδιασμό με την αποτελεσματική πρά-

ξη.

Ο Περtκλής, που ως αρχηγός της δημοκρατικής παράταξης κυ­

βέρνησε την Αθήνα για τριάντα κω παραπάνω χρόνια (461-429 π.Χ.)

ενίσχυσε το δημοκρατικό πολίτευμα, οχύρωσε την Αθήνα από στεριά

και θάλασσα, ανάπτυξε το εμπόρω, επέκτεινε την αθηνα"ίκή επφροή

σε Ανατολή κω Δύση, και ακόμα προγραμμάτισε κω πραγμάτωσε την

ανοικοδόμηση της Ακρόπολης, που οι αρχα"ίκοί ναοί της είχαν κατα-

στραφεί από τον Ξέρξη. .
Τέτοια ανάπτυξη κω τόσες επιτυχίες φυσικό ήταν να έχουν και την

αρνητική τους πλευρά: η μεταφορά του ταμείου της συμμαχίας από

τη Δήλο στην Αθήνα, οι παρεμβάσεις στα εσωτερικά των συμμαχικών

πόλεων, η OLκονομική τους εκμετάλλευση, η σκληρή τιμωρία όσων απο­

στατούσαν, και άλλα ανάλογα φωνόμενα είχαν με τον καφό αποτέ­

λεσμα οι σύμμαχοι να νιώθουν υποτελείς κω η Αθήνα να ασκεί επε­

κτατική και tμπερtαλtστtκή περισσότερο παρά συμμαχική πολιτική.

Έτσι κι αλλιώς, στόχος του Περικλή ήταν να συνενώσει κάτω από την

ηγεσία της Αθήνας ολόκληρη την Ελλάδα·4 όμως τα σχέδιά του σκό­

νταψαν στη δικαωλογημένη αντίδραση της Σπάρτης.

Η ολιγαρχική Σπάρτη είχε κω αυτή κερδίσει μεγάλη δόξα στα

Περσικά' όμως στα χρόνια που ακολούθησαν χρειάστηκε να αντιμε­

τωπίσει πλήθος δυσκολίες: η συνοχή της Πελοποννησιακής Συμμαχίας

κινδύνευε από το φιλελεύθερο δημοκρατικό ρεύμα που είχαν δημι-

3 Ο όρος είναι αρχαίος ελληνικός, αλλά τα χρόνια δεν είναι ακριβώς πενήντα"

4 Εδώ Εντάσσεται η αποτυχημένη προσπάθεια του Περικλή να συγκαλέσει το 448
π"χ. πανψλήνιο συνέδριο με θέμα την εξασφάλιση της εψήνης, την ελευθερία της ναυ­

σιπλοίας κλπ., αλλά και ο πανηγυρικός χαρακτήρας που πήρε πέντε χρόνια αργότερα

ο πανελλήνιος αποικισμός των Θουρίων"

[83]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ουργήσει οι νίκες εναντίον των Περσών- ο παλιός της εχθρός, το Άργος,

σε συνεργασία με την Αθήνα, ενίσχυε και συντόνιζε τις αντιλακωνικές

κινήσεις στην Αρκαδία, στην Ηλεία και αλλού · οι είλωτες επαναστά­

τησαν το 468 π.Χ. , η εξέγερσή τους κράτησε δέκα ολόκληρα χρόνια,

και σαν να μην έφταναν όλα αυτά, το 464 π.Χ. ένας φοβερός σεισμός
ισοπέδωσε τη Λακωνία και σκότωσε περισσότερες από 20.000 αν­
θρώπους, δημιουργώντας ένα ακόμα πρόβλημα, δημογραφικό.

Αντιμέτωποι με τόσες δυσκολίες, οι πάντα συντηρητικοί έφοροι όχι

μόνο διατήρησαν, αλλά και ενίσχυσαν τον στατικό χαρακτήρα της πό­

λης, που πια αντιστεκόταν σε κάθε νεωτερισμό. Κλεισμένη στον εαυ­

τό της η Σπάρτη αναγκάστηκε από τα πράγματα να ανεχτεί τη ρα­

γδαία πρόοδο της Αθήνας, αλλά βέβαια δεν παράλειψε να αντιδρά,

τόσο με πολιτικές ενέργειες, υποστηρίζοντας τα ολιγαρχικά κόμματα

σε άλλες πόλεις, όσο και με στρατιωτικές παρεμβάσεις, όπου και όταν

παρουσιαζόταν ευκαιρία. Τέλος, ύστερα από πολλές συγκρούσεις, με

τις τριαντάχρονες σπονδές του 446 π.Χ., η Αθήνα και η Σπάρτη ανα­
γνώρισαν καθεμιά την ηγετική θέση της άλλης στη Συμμαχία της Δή­

λου και στην Πελοποννησιακή Συμμαχία αντίστοιχα.

Γ. Πελοποννησιακός πόλεμος (431-404 π.Χ.)

Οι τριαντάχρονες σπονδές άντεξαν δεκατέσσερα χρόνια, αλλά το 431
π.Χ., με αφορμή το μεγαρικό Φήφισμα,5 ξεκίνησε ο πόλεμος "που συ­

γκλόνισε τους Έλληνες και μερικούς από τους βαρβάρους και, μπορεί

κανείς να πεί, ολόκληρο σχεδόν τον κόσμο" (Θουκυδίδης 1.2, μετάφρ.
Α. Βλάχου). Ο Πελοποννησιακός πόλεμος κράτησε είκοσι εφτά χρό­

νια και στο μεγαλύτερο μέρος του ήταν αμφίρροπος: η νίκη μεταπη­

δούσε από το ένα στο άλλο στρατόπεδο και οι εχθροπραξίες διακό­

πτονταν από περιόδους ειρήνης, ώσπου το 404 π.Χ. οι Σπαρτιάτες
πολιορκούν στενά την Αθήνα και επιβάλλουν τους όρους τους.

Για το σύνολο της Ελλάδας, η βραχύβια κυριαρχία των Σπαρτια­

τών και η πρόσκαιρη κατάλυση της αθηναϊκής δημοκρατίας δεν είχαν

τόση σημασία όσην οι καταστροφές που προκάλεσε και στις δύο πα­

ρατάξεις ο πόλεμος και η φθορά των ελληνικών δυνάμεων. Έτσι, η σύ­

γκρουση ανάμεσα στα δύο ελληνικά στρατόπεδα έδωσε τη δυνατό-

5 Με εισήγηση του Περικλή, η εκκλησία του δήμου είχε εγκρίνει Ψήφισμα που απα­

γόρευε στους Μεγαρίτες να προσεγγίζουν τα λιμάνια των συμμαχικών πόλεων και να

συναλλάσσονται στην αθηνα·ίκή αγορά. Έτσι, τα Μέγαρα, που συμμετείχαν στην Πε­

λοποννησιακή Συμμαχία, καταδικάζονταν σε οικονομικό μαρασμό.

[84]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

τητα στην Περσία να ρυθμίζει με τις συμμαχίες και το χρυσάφι της τις

τύχες της Ελλάδας.

Δ. Τέταρτος αιώνας (404-323 π.χ.)

Η αθηνα~κή δημοκρατία αποκαταστάθηκε κιόλας το 403 π.Χ.· μέσα
σε λίγα χρόνια η Αθήνα απόχτησε πάλι ισχυρό ναυτικό, τα μακρά τεί­

χη ξαναχτίστηκαν, και το 378 π.Χ. συγκροτήθηκε η δεύτερη Αθηναϊ­
κή Συμμαχία. Ωστόσο, σε ολόκληρη την Ελλάδα τίποτα δεν ήταν όπως

παλιά: τα πολιτεύματα, δημοκρατικά και ολιγαρχικά, λειτουργούσαν

με συνέπεια αλλά χωρίς την αρχική τους δυναμική' οι συμμαχίες σχη­

ματίζονταν και διαλύονταν με το παραμικρό, τα πλήθη αδιαφορού­

σαν, οι ηγετικές προσωπικότητες σπάνιζαν - και ουσιαστικός ρυθμι­

στής των πολιτικών πραγμάτων ήταν οι Πέρσες, που υποδαύλιζαν τον

ανταγωνισμό ανάμεσα στις ελληνικές πόλεις, χρηματοδοτούσαν τους

πολέμους, καθόριζαν τους νικητές και υπαγόρευαν τους όρους της ει­

ρήνης. Μέσα από όλα αυτά αναδύθηκε, ως εθνική αναγκαιότητα, η

ιδέα του πανελληνισμού, το όραμα μιας Ελλάδας που, ενωμένη κάτω

από ισχυρή ηγεσία, θα πολεμούσε τους Πέρσες για να απαλλαγεί από

την κηδεμονία τους.

Διαφορεταή πορεία ακολούθησε το βασίλεr.o της Μακεδονίας, που

τον 40 π.Χ. αιώνα γνώρισε τη μεγαλύτερή του ανάπτυξη. Έχοντας
υποτάξει τους λαούς του Βορρά, ο Φίλιππος, που βασίλεΦε από το 359
ως το 336 π.Χ., προχώρησε να επεκτείνει την εξουσία του ανατολικά
προς τη Χαλκιδαή και τη Θράκη, νότια προς τη Θεσσαλία και τη Στε­

ρεά και δυτικά προς την Ήπειρο. Προικισμένος με εξαιρετικές στρα­

τηγαές και διπλωματαές αανότητες, ο Φίλιππος κατόρθωσε, με σκλη­

ρούς αγώνες, να κυριαρχήσει. Τ ο 337 π.Χ. στο συνέδριο της Κορίνθου
υποχρέωσε τις πόλεις να υπογράΦουν συμμαχία των Ελλήνων για κοι­

νή ειρήνη και να τον αναγνωρίσουν στρατηγό αυτοκράτορα εναντίον

των Περσών. Είχε αρχίσει να προετοιμάζει την εκστρατεία, όταν, για

άγνωστο λόγο, δολοφονήθηκε. Τα σχέδιά του ανάλαβε να πραγματο­

ποιήσεΙ., άξιος διάδοχος, ο Αλέξανδρος, που σε δώδεκα χρόνια (334-323
π.χ.) κατάλυσε το Περσικό κράτος, κατάκτησε την Αίγυπτο και οδή­

γησε τα ελληνικά στρατεύματα νικηφόρα ως τις Ινδίες.

2. Κοινων{α

Το 481 π.Χ. στο συνέδρω της Κορίνθου η Αθήνα, η Σπάρτη και πλή-

[85]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

θος ακόμα πολιτειες εΙχαν συμπήξει την Ελληνική Συμμαχία για να πο­

λεμήσουν τους Πέρσες. Η συμμαχΙα διαλύθηκε μετά τα Περσικά, ή

καλύτερα επιμερΙστηκε σε δύο, στην Πελοποννησιακή και στη Συμ­

μαχία της Δήλου, έτσι που η Ελλάδα να χωριστεΙ σε δύο αντιμαχό­

μενα στρατόπεδα.

Ο διχασμός ήταν ουσιαστικός, καθώς οι δύο ηγετικές πόλεις αντι­

προσώπευαν διαφορετικούς κόσμους: η Αθήνα τους προοδευτικούς

Ίωνες και τη δημοκρατΙα, η Σπάρτη τους συντηρητικούς ΔωριεΙς και

την ολιγαρχΙα. Ωστόσο, ο χωρισμός δεν ήταν απόλυτος: στις δωρικές

πoλιτεLες της Πελοποννησιακής ΣυμμαχΙας υπήρχαν πάντα δημοκρα­

τικοΙ πολΙτες, όπως και στις ιωνικές πoλιτεLες της ΣυμμαχΙας της Δή­

λου ποτέ δεν έλειψαν οι ολιγαρχικοΙ Έτσι, ο πολιτικός διχασμός ει­

σχωρούσε στα εσωτερικά κάθε πόλης, καθώς οι δύο μερΙδες βρΙσκο­

νταν σε αδιάκοπη, κρυφή ή φανερή, σύγκρουση, που συχνά άγγιζε ή

και ξεπερνούσε τα όρια της εμφύλιας σύρραξης.

Τα πολιτικά πάθη οξύνθηκαν και οι ισορροπΙες διαταράχτηκαν,

όταν ξέσπασε ο Πελοποννησιακός πόλεμος, και οι συνέπειες

ήταν για τις ελληνικές κοινωνΙες καταστροφικές. Γράφει σχετι­

κά ο ΘουκυδΙδης (3 .81-3):

Οι εμφύλιες συγκρούσεις έφεραν μεγάλες κι αμέτρητες συμφορές στις

πολιτείες, συμφορές που γίνονται και θα γίνονται πάντα όσο δεν αλ­

λάζει η φύση του ανθρώπου, συμφορές που μπορεί να είναι βαρύτερες

ή ελαφρότερες, κι έχουν διαφορετική μορφή ανάλογα με τις περιστά­

σεις. Σε καιρό ειρήνης, και όταν ευημερεί ο κόσμος και οι πολιτείες, οι

άνθρωποι είναι ήρεμο!., γιατί δεν τους πιέζουν ανάγκες φοβερές. Αλλ'

όταν έρθει ο πόλεμος, που φέρνει στους ανθρώπους την καθημερινή

στέρηση, γίνεται δάσκαλος της βίας κι ερεθίζει τα πνεύματα του πλή­

θους σύμφωνα με τις καταστάσεις που δημιουργεΙ [.. .]
Για να δικαιολογούν τις πράξεις τους άλλαζαν ακόμα και τη σημα­

σία των λέξεων. Η παράλογη τόλμη θεωρήθηκε ανδρεία και αφοσίω­

ση στο κόμμα, η προσωπική διστακτικότητα θεωρήθηκε δειλία που

κρύβεται πίσω από εύλογες προφάσεις και η σωφροσύνη προσωπίδα

της ανανδρείας. Η παραφορά θεωρήθηκε ανδρική αρετή, ενώ η τάση

να εξετάζονται προσεκτικά όλες οι όψεις ενός ζητήματος θεωρήθηκε

πρόφαση για υπεκφυγή . Όποιος ήταν έξαλλος γινόταν ακουστός, ενώ

όποιος έφερνε αντιρρήσεις γινόταν ύποπτος. Όποιον επινοούσε κανέ­

να τέχνασμα και πετύχαινε τον θεωρούσαν σπουδαίο · ενώ όποιος ήταν

αρκετά προνοητικός ώστε να μη χρειαστούν τέτοια μέσα, θεωρούσαν

ότι διαλύει το κόμμα και ότι είναι τρομοκρατημένος από την αντίπα-

[86]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

λη παράταξη. Με μια λέξη, όποιος πρόφταινε να κάνει κακό πριν από

άλλον ήταν άξιος επαίνου, καθώς κι εκείνος που παρακινούσε στο κακό

όποιον δεν είχε σκεφτεί να το κάνει. [.. .]
Καμιά από τις δύο παρατάξεις δεν είχε κανέναν ηθικό φραγμό, κι

εκτιμούσε περισσότερο όσους κατόρθωναν να κρύβουν κάτω από ωραία

λόγια φοβερές πράξεις. Όσοι πολίτες ήταν μετριοπαθείς θανατώνο­

νταν από τη μια ή την άλλη παράταξη, είτε επειδή είχαν αρνηθεί να

πάρουν μέρος στον αγώνα είτε επειδή η ιδέα και μόνο ότι θα μπορού­

σαν να επιζήσουν προκαλούσε εναντίον τους το φθόνο. Έτσι οι εμφύ­

λιοι σπαραγμοί έγιναν αιτία ν' απλωθεί σ' όλο τον ελληνικό κόσμο κάθε

μορφή κακίας, και το ήθος, που είναι το κύριο γνώρισμα της ευγενικής

Ψυχής, κατάντησε να είναι καταγέλαστο, κι εξαφανίστηκε.

(Μετάφρ. Α. Βλάχου)

Οι ιστορικές εμπειρίες φυσικό είναι να επηρεάζουν και τη θρησκευ­

τική ζωή. Οι ανέλπιστες νίκες στα Περσικά είχαν δημιουργήσει ένα

αίσθημα ευγνωμοσύνης απέναντι στους θεούς, που οι Έλληνες πίστευ­

αν ότι τους είχαν παρασταθεί στις πολεμικές συγκρούσεις. Παράλλη­

λα όμως, από τις αρχές του 50υ π.Χ. αιώνα είχε ξεκινήσει και ένα κί­

νημα διαφωτισμού, που σιγά σιγά μετακινούσε το κέντρο βάρος των

αξιών από τους θεούς στους ανθρώπους.

Ο ΔΙΑΦΩΤΙΣΜΟΣ ΚΑΙ ΤΟ ΣΟΦΙΣΤΙΚΟ ΚΙΝΗΜΑ

Σ τον διαφωτισμό εντάσσονται όλα τα φιλοσοφικά ρεύματα που

βασίζονται στον ορθό λόγο, διαδίδουν τη γνώση και καταπολε­

μούν τις ριζωμένες, αυθαίρετες και δογματικές αντιλήψεις κα­

θώς και κάθε μορφή αυθεντίας, συχνά και της θε·ίκής.

Ο αρχαίος ελληνικός διαφωτισμός ξεκίνησε τον 60 π.Χ. αι­
ώνα, στην Ιωνία, με τους φυσικούς φιλοσόφους (σ . 77). Αργότε­
ρα επικεντρώθηκε και αναπτύχτηκε στην Αθήνα, όπου το σο­

φιστικό κίνημα, όπως ονομάστηκε, κορυφώθηκε γύρω στα μέσα

του 50υ π.Χ. αιώνα, όταν έδρασε η λεγόμενη πρώτη γενιά των

σοφιστών - άντρες σοφοί που τριγύριζαν τις ελληνικές πόλεις

διδάσκοντας με μεγάλη επιτυχία, και υψηλά δίδακτρα, τους νέ­

ους.

Ένας από αυτούς, ο Πρωταγόρας, όταν ρωτήθηκε τι ακρι­

βώς διδάσκει, απάντησε πως "το μάθημα είναι η σωστή σκέψη

για τα ιδιωτικά θέματα, πώς να κυβερνά κανείς καλύτερα το

σπιτικό του, καθώς και για τα θέματα της πολιτείας, πώς να γί-

[87]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

νεL εξαr.ρετι.χά ι.χανός να χεr.ριζεταl., με έργα xaL λόγLα, ΤLς πο­
λLΤLκές υποθέσεLς" (Πλάτων, ΠρωταΥόρας 318e-319a).

Θέτοντας τόσο υψηλούς στόχους, η σοφLσΤLκή δLδασκαλία

εύκολα μπορούσε να ξεστρατΙσεL· xaL πραγμαΤLκά, OL σοφLστές
της δεύτερης γενLάς δεν ~ργησαν να κάνουν κατάχρηση του ορ­

θολογLσμού xaL της ευγλωττΙας τους: όΧL σπάνLα OL συλλογLσμοί
τους οδηγούσαν σε αδLέξoδα σοφίσματα, xaL η δLδασκαλΙα τους
είχε εΠLδεLΚΤLκό περLσσότερο παρά μορφωτικό χαρακτήρα. Δί­

xaLa OL ακραLες θέσεLς τους προκάλεσαν την αντίδραση του Σω­
κράτη xaL των σωκρατι.χών, LδLαίτερα του Πλάτωνα, που πεΡLσ­
σότερο σε αυτόν οφεLλεταL η τελι.χή δυσφήμιση του σοφLσΤLκού

ΚLνήματος. ΈτσL, xaL η ΙδLα η λέξη σοφιστής, που αΡΧLκά σήμω­
νε "μυαλωμένος, γνώστης, μάστορας" κ.τ.ό., γρήγορα έφτασε

να χρησΨΟΠΟLεΙταL όπως xaL σήμερα, με αρνηΤLκή σημασία, YLa
όσους με τα λόγLα τους παραπλανούν xaL εξαπατούν τους ακρο­
ατές τους.

OL τελευταLες εξελίξεLς δεν πρέπεL να εΠLσΚLάσουν την κα­
ταλυτι.χή, εξαρχής αμφΙσημη, επίδραση των σοφLστών στην ελ­

ληνLκή ΚΟLνωνία. Το σοφLσΤLκό κίνημα από τη μLα κατάργησε

φραγμούς, άνoLξε δρόμους, γονψοποίησε την προοδευΤLκή σκέ­

ψη xaL επηρέασε θεΤLκά όλους τους τομείς των γραμμάτων xaL
των τεχνών- από την άλλη υποβάθμLσε παλLές αναγνωΡLσμένες

αξίες, δημωύργησε LδεολογLκά κενά xaL ξύπνησε αμφLβολίες.
OL Έλληνες του 40υ π.Χ. ωώνα δεν ένLωθαν ΠLα ακλόνητα κάτω
από τα πόδLα τους τα θεμέλLα όπου επάνω τους στηριζονταν τα

εξαr.ρεΤLκά επιτεύγματα της χρυσής εποχής.

ΓενLκά στους κλασLκούς αLώνες, αλλά LδLαίτερα μετά τα τραυμα­

ΤLκά βLώματα του ΠελοποννησLακού πολέμου, OL πολLτείες δεν έπα­
ψαν βέβαLα να χτιζουν ναούς xaL να γωρτάζουν με μεγαλοπρέπεLα ΤLς
θρησκευΤLκές γωρτές, OL LδLωΤLκές xaL δημόσLες θυσLες συνεχίζονταν,
τα μαντεΙα xaL τα άλλα θρησκευτι.χά κέντρα εξακολουθούσαν να υπο­
δέχονταL αθρόους προσκυνητές xaL αναθήματα· όμως ολοένα xaL πε­
ΡLσσότερο το βαθύ xaL γνήσω θρησκευΤLκό συναίσθημα που δLακρί­
ναμε στην Αρχα"Lκή εποχή παραχωρούσε τη θέση του σε μLαν εΠLφα­

νεLακή ευσέβεLα, που μόνο φαLνομενι.χά αντLδρούσε στην ηθι.χή εκτρο­

πή xaL την αθεί:α.6

6 Είναι χαρακτηριστικό ότι οι καταγγελίες και οι δίκες για ασέβεια πολλαπλασιά-

[88]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Τις υπερήφανες γενιές των μαραθωνομάχων και των σαλαμινομά­

χων, που αυτοί και τα παιδιά τους πραγμάτωσαν και βίωσαν την επο­

χή της μεγάλης ακμής, διαδέχτηκαν, στο τελευταίο τέταρτο του 50υ

π.Χ. αιώνα, οι φανατισμένες γενιές του Πελοποννησιακού πολέμου,

και ακολούθησαν, μετά τον πόλεμο, οι τραυματισμένες, αμήχανες γε­

ν!.ές των επιγόνων. Αδυνατισμένες, οι πόλεις-κράτη στάθηκαν ανίκα­

νες να αντισταθούν αποτελεσματικά πρώτα στις περσικές θελήσεις,

ύστερα και στην προέλαση των Μακεδόνων, ώσπου το σύνθημα του

πανελληνισμού να ξανοιξει καινούργια ελπιδοφόρα προοπτική. Δεν εί­

ναι καθόλου σύμπτωση ότι ο Φίλιππος θέλησε σε μια πανελλήνια σύ­

νοδο, πάλι στην Κόρινθο, να ανανεώσει την Ελληνική Συμμαχία ενα­

ντίον των Περσών και να αναφτερώσει το έθνος.

3. Γράμματα και τέχνες

Η αποτυχία της ιωνικής επανάστασης είχε αποτέλεσμα το πνευματι­

κό κέντρο του Ελληνισμού να μετακινηθεί από τις μικρασιατικές πό­

λεις της Ιωνίας στην Αθήνα,1 που η πρωτεύουσα θέση της στα γράμ­

ματα και τις τέχνες έμεινε για ολόκληρη την Κλασική εποχή αναμφι­

σβήτητη: ο Πίνδαρος τη χαρα~τήρι.σε "πολιτεία θεοτική" (απόσπ. 76),
ο Θουκυδίδης την ονόμασε "μεγάλο σχολείο της Ελλάδας" (2.41), ο
Πλάτωνας "πρυτανείο της σοφίας" (Πρωταγόρας 337 d), και ένας ανώ­
νυμος επιγραμματοποιός "Ελλάδα της Ελλάδας" (Ελληνική ανθολο­

γία 7.45). Η πνευματική της άνθιση στηρίχτηκε από τη μια στους πολ­
λούς και αξιόλογους αθηναίους συγγραφείς, στοχαστές και καλλιτέ­

χνες, από την άλλη στους πολυάριθμους συγγραφείς, στοχαστές και

καλλιτέχνες που τα κλασικά χρόνια (ιδιαίτερα τον 50 π.Χ. αιώνα, σ.
177 σημ. 89) εγκατάλειΦαν τις πατρίδες τους για να επισκεφτούν, να
ζήσουν και να δράσουν στην Αθήνα.

Θα ήταν άδικο η πνευματική προκοπή της κλασικής Αθήνας να

αποδοθεί απλά και μόνο στην οικονομική άνθιση που ακολούθησε τις

πολεμικές και πολιτικές της επιτυχίες. Σίγουρα, πρωταρχικός παρά­

γοντας της ακμής στάθηκε το δημοκρατικό πολίτευμα, που απελευ-

στη καν στο δεύτερο μισό του 50υ π.Χ. αιώνα, αλλά και ότι τα κΙνητρά τους ήταν ολο­

φάνερα πολιτικά.

7 Οι Αθηνα(οι πιστεuαν πως ήταν αυτόχθονες ήταν όμως φανερή η γλωσσική και φυ­

λετική τους συγγένεια με τους Ίωνες, που οι περισσότεροι πιστευαν ότι άπ' J\Oηvαt'ωv
yεy6vασι (Ηρόδοτος 1.147). ΈτσΙ., και ο μυθολογικός επώνυμος ήρωας των Ιώνων, ο Ίων,

βρέθηκε να είναι γιος της Κρέουσας (κόρης του Ερεχθέα) και του Απόλλωνα.

[89)

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

θερώνει τη σκέψη, ξυπνά τα ενδιαφέροντα και επιτρέπει στον καθέ­

να να πάρει μέρος στην πνευματική και καλλιτεχνική ζωή και να ανα­

πτύξει την προσωπικότητά του.

Είναι π.χ. ολοφάνερο ότι η δημοκρατία ευνοούσε την ανάπτυξη της

ρητορείας (σ. 136). Όχι πια μόνο οι βασιλιάδες, οι άρχοντες και οι ευ­
γενείς αλλά κάθε πολίτης είχε τη δυνατότητα να αγορεύσει και να

ακoυστε~ τόσο στα δικαστήρια για τις ιδιωτικές του υποθέσεις όσο και

στην εκκλησία του δήμου για τα θέματα της πολιτείας. Η επιτυχία ή

η αποτυχία του να επιβάλει την άποψή του σχετιζόταν βέβαια με το

αν είχε δίκιο στα λεγόμενά του, αλλά και με την ποιότητα του λόγου

του, την ικανότητά του να συναρπάσει τους ακροατές και να πείσει.

Χαρακτηριστικά της δημοκρατίας, η ισοτιμία των πολιτών (ισηγο­

ρία) και η ελευθερία του λόγου (παρρησία) οδηγούν στον ανοιχτό διά­

λογο: λόγος και αντίλογος, πρόταση και αντιπρόταση, επιχειρήματα

και αντεπιχειρήματα, ερωτήσεις και απαντήσεις - έτσι ξεγυμνώνο­

νταν τα προβλήματα, έτσι προβάλλονταν και ξεκαθάριζαν οι αντίθε­

τες απόψεις στα δικαστήρια, στις συζητήσεις της αγοράς και στην εκ­

κλησία του δήμου, έτσι και ωρίμαζαν όλα τα θέματα πριν από την ψη­

φοφορία. Πώς να μην το θεωρήσουμε φυσικό, όταν την ίδια εποχή βλέ­

πουμε τη διαλογική μορφή να κυριαρχεί στα λογοτεχνικά είδη και στην

πνευματική ζωή γενικότερα: διαλογικό είναι το δράμα, αντικρουόμε­

νες δημηγορίες και διαλόγους συναντούμε στα ιστορικά έργα, τον ερι­

στικό διάλογο και τις αντιλογίες καλλιεργούν οι σοφιστές, τη διαλε­

κτική τέχνη ασκεί Σωκράτης, διαλογική μορφή έχουν πολλά φιλοσο­

φικά έργα του 40υ Π.Χ. αιώνα κλπ.

ΑΓΩΝΕΣ ΛΟΓΩΝ

Η πιο συνηθισμένη μορφή διαλόγου είναι η προφορική αντιπα­

ράθεση δύο διαφορετικών, συχνά αντίθετων, απόψεων από δύο

ομιλητές, που είτε επιχειρούν να μεταπείσουν ο ένας τον άλλον,

είτε περιμένουν κάποιον ή κάποιους που τους ακούν να απο­

φανθούν ποιος έχει δίκιο.

Η δικαιοσύνη επιβάλλει οι δύο αντίπαλοι συνομιλητές να

έχουν ίσες ευκαιρίες να υποστηρίξουν τη θέση τους γι' αυτό

στα δικαστήρια μετρούσαν με την κλεψύδρα και έδιναν ίσο χρό­

νο στους δύο διαδίκους, πρώτα για να υποστηρίξουν τη θέση

τους, ύστερα και για να απαντήσουν ο ένας στα επιχειρήματα

του άλλου:

[90]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

πρωτολογΙα του κατήγορου = πρωτολογία τοu κατηγοροόμενου

δεuτερολογία του κατήγορου = δεuτερολογία του κατηγοροόμενοu

Αυτό το αυστηρό σχήμα σπάνLα εφαρμόζεταL στη ζωή' το

συναντούμε όμως, σε χαλαρότερες μορφές, τόσο στην τραγω­

δΙα όσο xaL στην κωμωδία. OL δραμαΤLκοί ΠΟLητές φρόνΤLζαν
στους αγώνες (λόγων), δηλαδή όταν παρουσΙαζαν δύο πρόσω­

πα να δLαφωνOύν xaL να εκθέτουν αντLμέτωπα ΤLς απόΦεLς τους,
να ακολουθούν σε γενLκές γραμμές ένα τυΠLκό που να εξασφα­

λίζεL Lσότητα ανάμεσα στα δύο αντψαχόμενα μέρη.8

Στην περΙπτωση των δραμάτων είναL ο ίδως ο ΠΟLητής που

προβάλλεL xaL υπερασπίζεταL τόσο τη μLαν άποΦη όσο και την
αντίθετή της - και θα δούμε πως το ίδω ισχυρίζονταν ότι μπο­

ρούσαν να καταφέρουν οι σοφιστές (σ. 99) και οι ρητοροδιδά­
σκαλοι (σ. 139).

Τ ο δημοκρατικό πολίτευμα συμβάλλει πολλαπλά στην πνευματι­

κή ανάπτυξη. Ο αθηναΊ:κός δήμος Π.χ., αγΡΟΤLκός στην πλειονότητά

του, είχε τώρα δLκαίωμα και υποχρέωση να αποφασίζει ο ίδως πλειο­

Φηφικά για τις υποθέσεις του κράτους (τη νομοθεσία, την οικονομία,

την εξωτερική πολιτική), για την ειρήνη και για τον πόλεμο - για όλα.

Και πάλι, οι Αθηναίοι ως δικαστές έπρεπε να δώσουν δίκω στον ένα ή

στον άλλον αντίδικο, να επψετρήσουν ποινές, να στείλουν τους κα­

ταδικασμένους στον θάνατο ή στην εξορία. Όλες αυτές οι υποχρεώ­

σεις που είχαν οι πολίτες στην άμεση αθηνα'ική δημοκρατία τούς δη­

μιούργησαν μιαν ανάγκη για γνώση και πνευματική καλλLέργεια.

Το πλήθος έπρεπε να μυηθεί στα μυστικά της πολιτικής, της ηθι­

κής, της στρατηγικής, της οικονομίας, του δικαίου κλπ., και αυτή η

αναγκαιότητα έφερε στο προσκήνιο πολλούς δασκάλους: φωτισμέ-...
νους πολιτικούς, Lστορικούς, λογογράφους, ρητοροδιδάσκαλους, σο-

φιστές, φιλοσόφους, ποιητές - όπου όλοι τους, καθένας με τον τρόπο

του, συνειδητά ή όχι, δίδασκαν και καθοδηγούσαν τον λαό να παφνει

8 Έτσι, για παράδειγμα, στην Αντιγόνη του Σοφοκλή, η πρωτολογΙα της Αντιγόνης

(στ. 450-70) αντισταθμιζεται από την πρωτολογΙα του Κρέοντα (στ . 473-96), και ακο­
λουθεΙ η στιχoμυθtα, όπου οι δύο αντΙπαλοι προσπαθούν με αλλεπάλληλα μονόστιχα να

αναιρέσουν ο ένας τις απόψεις του άλλου. Διαφορετικό παρουσιάζεται το σχήμα στην

κωμωδια, όπου κατά κανόνα ο αγώνας λόγων ακολουθεΙ μια πολεμική σκηνή και η ισορ­

ροπια εξασφαλιζεται με το να ε(ναι ο νικητής της μάχης ηττημένος στον αγώνα λόγων

και αντιστροφα. Έτσι, για παράδειγμα, στους Όρνιθες του Αριστοφάνη, στην πολεμι­

κή σκηνή επικρατούν τα πουλιά, που αμέσως μετά, ακούγοντας τον Πεισθέταιρο, θα

πεισθούν και θα τον υπακούσουν.

[91]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σωστές αποφάσεις. Έτσι, για παράδειγμα, όταν στην κωμωδία Βά­

τραχοι του Αριστοφάνη ο Ευριπίδης ρωτά τον Αισχύλο "για ποιο λόγο

πρέπει να θαυμάζεται ένας ποιητής", ο Αισχύλος απαντά: ''για τη δε­

ξιοτεχνία και τις καλές του συμβουλές, γιατί οι ποιητές κάνουμε τους

ανθρώπους στις πολιτείες καλύτερους" (1008-10).
Στις εικαστικές τέχνες (αρχιτεκτονική, γλυπτική, ζωγραφική, αγ­

γειογραφία κλπ.) οι αρχαιολόγοι χωρίζουν τους κλασικούς αιώνες σε

τέσσερις περιόδους:

Περίοδος του αυστηρού ρυθμού (480-450 π.Χ.)
Ώριμη κλασική περίοδος (450-425 π.Χ.)
Περίοδος του πλούσιου ρυθμού (425-380 π.Χ.)
Ύστερη κλασική περίοδος (380-325 π.Χ.)

Δεν είναι εδώ η θέση να μελετήσουμε βήμα βήμα τις αλλαγές που

σημειώθηκαν από την κάθε περίοδο στην επόμενη' όμως διαπιστώ­

νουμε ότι σε γενικές γραμμές κάθε περίοδος στοιχίζεται και συμβα­

δίζει με τα σύγχρονά της ιστορικά, κοινωνικά και πολιτισμικά φαινό­

μενα. Τ ο ίδιο ισχύει φυσικά και για την κλασική τέχνη ως σύνολο, όταν

στη διαδρομή της ακολουθεί το κυρίαρχο ρεύμα της εποχής, τη βαθ­

μιαία μετάβαση από το συναίσθημα στη νόηση, από τον μυθικό τρό­

πο σκέψης στον ορθολογισμό (σ. 178-8μ.

'Ή κλασική τέχνη, σε αντιδιαστολή προς την αρχα'ική χαρα­

κτηρίζεται από τον τονισμό των νοησιαρχικών στοιχείων απέ­

ναντι στα αισθητά. « Η ιδέα είναι κυρίαρχη, και αισθάνεσαι πως

η δημιουργία ενός έργου τέχνης έχει γίνει τώρα μια διεργασία

συνειδητά πνευματική, που κατανοείται και ελέγχεται.» Αυτό

είναι κλασική τέχνη, γράφει ο άγγλος ιστορικός της τέχνης Β.

Ashmole. Αυτή τη νοητική προϋπόθεση της κλασικής δημιουρ­
γίας μαρτυρούν οι θεωρητικές μελέτες που αισθάνονται την ανά­

γκη να γράψουν τόσο οι αρχιτέκτονες Ικτίνος και Καρπίων για

τον Παρθενώνα, όσο και ο πλάστης του Δορυφόρου, ο Πολύ­

κλειτος, για να ερμηνεύσουν το έργο τους.

Των πρώτων το έργο δε σώθηκε, αλλά από του Πολυκλείτου

τον Καν6να έχουν φτάσει ως εμάς μερικά χαρακτηριστικά απο­

σπάσματα, αρκετά να βεβαιώσουν και το πνευματικό, επιστη­

μονικό θα μπορούσαμε να το ονομάσουμε, υπόβαθρο της καλ­

λιτεχνικής του δημιουργίας αλλά και την άκρα επιμέλεια και

[92]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

φροντίδα για τις έσχατες λεπτομέρειες στην επεξεργασία των

έργων του. Έτσι μόνο μπορούμε να κατανοήσουμε την τελειό­

τητα των κλασικών έργων, η οποία στάθηκε η αιτία για τον εύ­

λογο θαυμασμό που προκάλεσαν." (Μ. Ανδρόνικοξ)

Ξεχωριστός λόγος ας γίνει για την ανοικοδόμηση της Ακρόπολης,

όπως την οραματίστηκε ο Περικλής και την πραγματοποίησε ένα λα­

μπρό επιτελείο από καλλιτέχνες (ο Ικτίνος, ο Καλλικράτης, ο Μνησι­

κλής) με γενικό συντονιστή τον Φειδία. Τα Προπύλαια και τα ιερά της

Ακρόπολης (ο Παρθενώνας, ο ναός της Απτέρου Νίκης και το Ερέ­

χθειο) σχεδιάστηκαν και οικοδομήθηκαν μέσα σε σαράντα μόλις χρό­

νια. Αποτέλεσμα: ένα καλλιτεχνικό και κατασκευαστικό θαύμα όπου

η παράδοση συγχωνεύεται με το νεωτερικό πνεύμα, και όπου ο σο­

βαρός δωρικός ρυθμός συνδυάζεται με τον ανάλαφρο' ιωνικό για να
συναποτελέσουν ένα ανεπανάληπτο αισθητικό σύνολο.

Είναι βέβαιο ότι κίνητρο του Περικλή, όταν αποφάσιζε να χτίσει

τους ναούς της Ακρόπολης, δεν ήταν τόσο η ευσέβεια όσο το μεγαλείο

της Αθήνας και καθώς οι μεγάλοι καλλιτέχνες της εποχής συνεργά­

στηκαν πρόθυμα στον σχεδια?μό και την εκτέλεση του έργου, η ανοι­

κοδόμηση της Ακρόπολης απότελεί χαρακτηριστικό παράδειγμα για
το πώς και η θρησκεία και οι εικαστικές τέχνες, όπως άλλωστε και

ολόκληρη η πνευματική ζωή, στα κλασικά χρόνια υποτάσσονταν και

υπηρετούσαν την πολιτική, με την πιο πλατιά έννoι~ του όρου.

4. Η φιλοσοφία ως τον θάνατο του Σωκράτη

Τον 50 π.χ. αιώνα συνυπάρχουν, συγκλίνουν και σε πολλά συνεργά­
ζονται δύο φιλοσοφικά ρεύματα: από τη μια η αρχα·ίκή παράδοση

των φυσικών φιλοσόφων, με τα κοσμολογικά ενδιαφέροντα, και από

την άλλη το σοφιστικό κίνημα, που επικεντρώνεται στον άνθρωπο, τις

νοητικές του δυνατότητες και τα ηθικά, πολιτικά και άλλα του προ­

βλήματα. Θα εξετάσουμε πρώτα τους παραδοσιακούς φυσιολόγους,

ύστερα και τους σοφιστές, για να καταλήξουμε στην ιδιότυπη προ­

σωπικότητα και διδασκαλία του Σωκράτη.

9 Στην ΙστορΕα του Ελληνικού Έθνους, τ. ϊ 2, Αθήνα (Εκδοτική Αθηνών) 1972, σ.
271.

[93]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ΗΡΑΚΛΕΙΤΟΣ (60ς/50ς π.Χ. αι.)

Πολυμαθίη νόον εχειν ού διδάσκει.

Απόσπ. 40 οκ.

Ο Ηράκλειτος, από την Έφεσο της Μικρασίας, χαρακτήρισε

πολύμαθους αλλά άμυαλους τον Ησίοδο, τον Πυθαγόρα, τον Ξε­

νοφάνη και τον Εκαταίο· και ακόμα υποστήριξε πως τον Όμη­

ρο και τον Αρχίλοχο έπρεπε να τους αποβάλλουν από τους αγώ­

νες και να τους χτυπούν (απόσπ. 42 DK). Ο ίδιος συνέχισε την
παράδοση των μιλήσιων φυσιολόγων, ορίζοντας ως κοσμογονι­

κό στοιχείο τη φωτιά· ήταν όμως και ο πρώτος που αναγνώρι­

σε μια γενική κανονιστική αρχή, και την ονόμασε λόΥΟ. Αυτός ο

λόΥος είναι που μέσα στην αδιάκοπη αλλαγήΙΟ ρυθμίζει τους συ­

σχετισμούς των αντιθέτων δυνάμεων (φως και σκοτάδι, κρύο και

ζέστη, υγρασία και ξηρασία κλπ.) δημιουργώντας μια παλίντο­

νη (ή παλίντροπη), όπως τη χαρακτήρισε, "αρμονία, όπως της

λύρας και του τόξου" (απόσπ. 51 DK).
Ο Ηράκλειτος διατύπωσε τη φιλοσοφία του σε πεζό λόγο και

σε ιωνική διάλεκτο . Το έργο του, με τον συμβατικό τίτλο ΠερΙ

φύσεως, έχει χαθεί· σώθηκαν όμως αρκετά αποσπάσματα, χα­

ρακτηριστικά όχι μόνο της σκέψης αλλά και του ύφους του. Ο

λόγος του είναι κοφτός, υπαινικτικός, γεμάτος εικόνες και με­

ταφορές, ποιητικός σχεδόν, και οπωσδήποτε δυσνόητος. Το κα­

ταλαβαίνουμε οι μεταγενέστεροι να τον χαρακτηρίζουν σκοτει­

νό και να διηγούνται πως το βιβλίο του είναι "επίτηδες γραμ­

μένο με ασάφεια, για να το παίρνουν στα χέρια τους μόνο οι ικα­

νοί" (Διογένης Λαέρτιος 9.5).

ΠΑΡΜΕΝΙΔΗΣ (περ. 515-450 π.Χ.)

Ο Παρμενίδης, πρωτοπόρος της οντολΟΥίας, γεννήθηκε και έζη­

σε στην Ελέα της Κάτω Ιταλίας. Η σκέψη του έχει δεχτεί επι­

δράσεις τόσο από τους πυθαγόρειους και τον Ξενοφάνη όσο και

από τους ίωνες φυσιολόγους και τον Ηράκλειτο.

Μορφολογικά ο Παρμενίδης προτίμησε να ενταχτεί στην πα-

10 Την αδιάκοπη αλλαγή των πάντων εννοούσε ο Ηράκλειτος όταν έγραψε πως "δε

γίνεται να μπει κανείς δυο φορές στο ίδιο ποτάμι" (απόσπ. 91 DK.)· όμως η γνωστή
ρήση (τα) πάντα ρεί, "όλα κυλούν" (= "όλα μεταβάλλονται"), που του αποδίδεται από
παλιά, δε φαίνεται να είναι δική του.

[94]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

ράδοση του δLδαΚΤLκού έπους xaL έγραψε σε δακτυλαό εξάμε­
τρο, χωρΙς γνήσLα ΠΟLηΤLκή πνοή xaL σΤLχουργLκή άνεση. Από
το έργο του σώζονταL μεγάλα κομμάΤLα, γύρω στους 150 στΙ­
χους, όπου δLηγεΙταL πώς τάχα έφτασε νέος με το άρμα του σΤLς

πύλες που χωριζουν τη Νύχτα από την Ημέρα. Πρόθυμη εκεΙ

μLα θεά, ΠLθανότατα η Δικη, του αποκάλυψε πως το ον, δηλα­

δή "ό, τι πραγματικά υπάρχει εΙναL ενLαΙο, αγέννητο, άφθαρτο,

ακΙνητο, τέλεLO, χωρΙς αρχή xaL τέλος [...] σαν μLα σφαΙρα"
(απόσπ. 8 Dκ.) - κάΤL που μόνο με τη νόηση μπορεΙ κανεΙς να

το συλλάβεL. Στη συνέχεLα η θεά τού έκανε μLα πεΡLγραφή του

φυσLκού κόσμου, όπως OL θνητοΙ τον αντLλαμβάνονταL εμπεφL­
κά, με ΤLς αLσθήσεLς.

Αν xaL οχυρωμένος πΙσω από τη θε'Lκή αυθεντΙα, που τάχα

του φανέρωσε ΤLς αλήθεLες, ο ΠαρμενΙδης εΙναL ο πρώτος που

δεν αρκέστηκε να εκθέσεL ΤLς θεωρΙες του, αλλά μεΡLκές εΠLχεΙ­

ρησε κω να ΤLς αποδεΙξεL.

Το έργο του ερμήνεψαν xaL συνέΧLσαν στη βραχύβLα ελεατι­
κή σχολή πρώτα ο μαθητής του Ζήνων από την Ελέα (περ. 490-
415 π.Χ.), που έλεγαν όΤL .ανακάλυΨε τη διαλεκτική, λΙγο αρ­
γότερα xaL ο Μέλισσος απο τη Σάμο.

ΕΜΠΕΔΟΚΛΗΣ (περ. 494-434 π.Χ.)

Το δLδαΚΤLκό έπος προτΙμησε ως εκφρασΤLκό μέσο xaL ο Εμπε­
δοκλής από τον Ακράγαντα της ΣLκελΙας, όπου έδρασε ως YLa­
τρός, φLλόσoφoς, μυσταγωγός xaL πολLταός, υπερασΠLστής της
δημοκρατΙας. Η κοσμολογΙα του βασιζεταL σε τέσσερα σταθε­

ρά ριζώματα (το νερό, τη φωΤLά, το χώμα xaL τον αέρα) που δύο
θεΟΤLκές δυνάμεLς, η Φιλότης (φLλΙα) xaL το Νείκος (εχθρότητα)
τα υποχρεώνουν πότε να ανακατεύOνταt (μίξις) xaL πότε να ξε­
χωριζουν (διάλλαξις) .

ΔLαφορεΤLκό, επηρεασμένο από τον πυθαγόρεLΟ xaL ορφLκό
μυσΤLΚLσμό, εΙνω το έργο του Καθαρμοί, όπου ο ΙδLος λέεL για

τον εαυτό του όΤL ως θε'Lκός μυσταγωγός ΤΡLγύΡLζε τψημένος

με την ακολουθΙα του ΤLς πόλεLς γLατρεύOντας xaL δΙνοντας χρη­
σμούς (απόσπ. 112 Dκ.), δLδάσκοντας YLa την αθανασΙα της
Ψυχής, YLa τη μετεμΨύχωση xaL YLa το σώμα ως "ξένο, κρεάΤL­
νο ΧLτώνα" (απόσπ. 126 Dκ.). ΑντΙσΤΟLχα xaL OL οπαδοΙ του θρυ­
λούσαν αργότερα πως, όταν ήρθε η ώρα να πεθάνεL, εΙτε τον

[95]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

εφώναξε φωνή από τον ουρανό και εξαφανίστηκε μέσα στο φως,

είτε μόνος του πήδηξε και χάθηκε στον κρατήρα της Αίτνας.

Από τα πολλά και ποικίλα έργα που παραδίδεται ότι έγρα­

ψε μας σώζονται 350 στίχοι από το ΠερΙ φύσεως και 100 από
τους Καθαρμούς, όπου εύκολα διαπιστώνουμε ότι, αντίθετα με

τον Παρμενίδη, ο Εμπεδοκλής χειριζόταν με μεγάλη άνεση το

μέτρο και την ποιητική γλώσσα του έπους. Ήταν, άλλωστε, γνω­

στός και ως ρήτορας δεινός τόσο ώστε να διαδοθεί ότι αυτός δί­

δαξε ρητορική στον Γοργία.

Ο Ηράκλειτος, ο Παρμενίδης και ο Εμπεδοκλής έμειναν όλοι και

δίδαξαν στις πατρίδες τους, στη Μικρασία και στη Μεγάλη Ελλάδα,

κοιτίδες της φιλοσοφίας από τα αρχα'ίκά χρόνια . Όμως στο μεταξύ η

Αθήνα αναπτύχτηκε και έγινε τόσο ονομαστή, ώστε πια οι φιλόσοφοι,

και όχι μόνο οι φιλόσοφοι, να έρχονται να την επισκεφτούν για μεγά­

λα χρονικά διαστήματα, αν όχι και για να εγκατασταθούν για πάντα .

.ΑΝΑΞΑΓΟΡΑΣ (περ. 500-428 π.Χ .)

νΟψις άδήλων τα φαιν6μενα. 11

Απόσπ. 21 a DK.

Γεννήθηκε και ανατράφηκε στις Κλαζομενές της Μικρασίας,

αλλά αργότερα έζησε και δίδαξε για τριάντα χρόνια στην Αθή­

να, όπου πρώτος μετάφερε το φιλελεύθερο πνεύμα και τα δι­

δάγματα της ιωνικής φιλοσοφίας. Φίλοι και μαθητές του ήταν

ο Περικλής, ο Ευριπίδης και ο Αρχέλαος, ο δάσκαλος του Σω­

κράτη. Από την Αθήνα έφυγε διωγμένος, όταν οι πολιτικοί αντί­

παλοι του Περικλή, με πρόφαση ορισμένες του θεωρίες (π.χ. ότι

ο ήλιος είναι μια πυρωμένη πέτρα μεγάλη σαν την Πελοπόννη­

σο) , τον κατηγόρησαν για αθεία . Ο φιλόσοφος κατάφυγε τότε

στη Λάμψακο, στη μικρασιατική ακτή του Ελλήσποντου, όπου

και δίδαξε τιμημένος ως τον θάνατό του .

Η φιλοσοφία του, διατυπωμένη σε ιωνική διάλεκτο και πεζό

λόγο, αντλεί και συνθέτει στοιχεία από τις θεωρίες του Αναξί­

μανδρου, του Ζήνωνα, του Παρμενίδη και άλλων προγενέστε­

ρων στοχαστών. Καινούριο και σημαντικό είναι ότι ο Αναξαγό­

ρας τοποθετεί την κινητήρια και ρυθμιστική δύναμη των πάντων

έξω από την ύλη, στον νου, που είναι "άπειρος και αυτοδύνα-

11 "Τα φαινόμενα είναι η όψη όσων δε φαίνονται. "

[96]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

μος δεν ανακατεύεται με καμιά ουσία, αλλά είναι μόνος με τον

εαυτό του [...]. γιατί ο νους είναι η πιο λεπτή από όλες τις ou­
σίες, και η πιο καθαρή, και έχει γνώση για όλα τα πράγματα

και τη μεγαλύτερη δύναμη. Και όσα έχουν Φυχή, και όσα δεν

έχουν, όλα τα κυβερνά ο νους" (απόσπ. 12 οκ.). Δε χρεLάζoνταν
άλλο οι Αθηναίοι για να του κολλήσουν το παρανόμι Α ναξαΥό­

ρας ο Νους.

Νεότερος και λιγότερο γνωστός από τον Αναξαγόρα, είναι ο Διο­

γένης από την Απολλωνία (της Φρυγίας;), που και αυτός για ένα διά­

στημα εγκαταστάθηκε και δίδαξε στην Αθήνα. Η φtλoσoφική του δι­

δασκαλία είναι εκλεκτική, με αφετηρία την κοσμολογική θεωρία του

Αναξιμένη. Σημαντικότερες είναι οι ιατρικές του διατριβές σε θέματα

φυσιολογίας, ανατομίας, γενετικής, Φυχολογίας κλπ.

ΔΗΜΟΚΡΠΟΣ (περ. 460-370 π.Χ.)

Έτεη δε οιΊδεν rδμεv- έν βυθίjJ γαρ Τι άλήθεια. 12

Απόσπ. 117 DK.

Ο Δημόκριτος γεννήθηκε και μεγάλωσε στα Άβδηρα, ιωνική

αποικία στη Θράκη. Αργότερα ταξίδεΦε πολύ, στην Αίγυπτο

και αλλού, φυσικά και στην Αθήνα, όπου ο ίδιος έγραΦε ότι "κα­

νείς δε με γνώρισε" (απόσπ. 116 οκ.). Ωστόσο η φήμη του ήταν
αργότερα μεγάλη, καθώς πλήθος φtλόσoφoι σχολίασαν θετικά,

υιοθέτησαν και ανάπτυξαν τη θεωρία του για τα ατομα, δηλα­

δή για τα ελάχιστα κομματάκια της ύλης που πια δε γίνεται να

κοπούν σε άλλα μικρότερα. Αυτά τα πoικtλόμoρφα άτομα, δί­

δασκε, στους δLάφoρoυς συνδυασμούς τouς μέσα στο κενό, απαρ­

τίζουν όλα τα σώματα - ακόμα και την Φυχή. Ο Δημόκριτος θε­

ωρείται ως σήμερα πατέρας της ατομικής θεωρίας,13 αλλά το

πιθανότερο είναι οι πρώτες τουλάχιστον σκέΦεις σε αυτή την

κατεύθυνση να έγιναν από τον δάσκαλό του, τον Λεύκιππο από

τη Μίλητο, που τελικά επισκιάστηκε από τον μαθητή του.

Φυσικός και μαθηματικός αρχικά, ο Δημόκριτος δεν παρά­

λειΦε να ασχοληθεί με πλήθος ακόμα επιστήμες και θέματα.

Στον μακρύ κατάλογο των έργων του συναντούμε συγγράμμα­

τα γεωγραφικά, γεωργικά, ιατρικά, τεχνικά, και ακόμα έργα

Ι2 "Στην πραγματr.χότητα δεν ξέρουμε τ(ποτα' γιατ(ε(ναι στο βάθος η αλήθεια."

13 Δημ6κριτος ονομάζεται το ελληνr.χό Κέντρο Aτoμr.χών Ερευνών.

[97]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓPAMMATOΛOΓlA

για τη ζωγραφική, για τη μουσική, για τη γραμματική, για τους

συλλογιστικούς κανόνες, για την ηθική και για την ποίηση. Από

αυτό τον θησαυρό δε σώζονται παρά αποσπάσματα, ανάμεσά

τους μια σειρά γνώμες, διατυπωμένες επιγραμματικά σε ιωνι­

κή διάλεκτο, που μαρτυρούν ότι ακολουθώντας το ρεύμα της

εποχής του ο Δημόκριτος ασχολήθηκε εντατικά και με τα ηθι­

κά, πολιτικά και άλλα προβλήματα των ανθρώπων. Σημαντικό

έργο του στον τομέα αυτόν το Περι εύθυμίης, όπου έγραφε ότι

"όποιος είναι να ζήσει ευδιάθετος, πρέπει να μην ασχολείται με

πολλά, ούτε ιδιωτικά ούτε δημόσια, και με όσα ασχολείται να

προσέχει μην ξεπερνούν τη δύναμή του και τη φύση του" (απόσπ.

Β 3 DK). Ο ίδιος είδαμε να ασχολείται με πάρα πολλά, αλλά
αυτό δεν τον εμπόδισε να είναι πάντα τόσο ευδιάθετος, ώστε

να του δώσουν το παρανόμι γελασίνος (γελαστός).

Ολοφάνερα είναι τα αΡXα°Cκά χαρακτηριστικά των προσωκρατικών

φυσικών φιλοσόφων του 50υ π.χ. αιώνα: οι κοσμολογικές αναζητήσεις

της αρχής των όντων, οι θεολογικές προεκτάσεις, ο μυστικισμός του

Εμπεδοκλή, η ποιητική μορφή κ.ά. Παράλληλα όμως ο λόγος του Ηρα­

κλείτου, η προσπάθεια του Παρμενίδη να αποδείξει συλλογιστικά τα

λεγόμενά του, ο νους του Αναξαγόρα, η θεωρία του για τον ήλιο - όλα

δείχνουν ότι ολοένα και περισσότερο η φιλοσοφία απομακρυνόταν από

τον μυθικό τρόπο σκέψης και προσέγγιζε τον ορθολογισμό, ενώ πα­

ράλληλα τα ενδιαφέροντά της μετατοπίζονταν από τον φυσικό κόσμο

στον άνθρωπο. Χαρακτηριστική περίπτωση ο Δημόκριτος, που με την

πολύπλευρη σκέψη του γεφύρωσε την κοσμολογία με τις επιστήμες

του ανθρώπου, την παραδοσιακή φυσική φιλοσοφία με τους καινούρ­

γιους δρόμους της σοφιστικής.

ΠΡΩΤΑΓΟΡΑΣ (περίπου 485-415 π.χ.)

Ο Πρωταγόρας, πρωτοπόρος του σοφιστικού κινήματος, πρώ­

τος που αποδέχτηκε τον τίτλο του σοφιστή (σ. 88), και πρώτος
που ζητούσε και έπαιρνε αμοιβή για τη διδασκαλία του, γεννή­

θηκε στα Άβδηρα, όπως και ο Δημόκριτος.

Πέρασε τη ζωή του πηγαίνοντας από πόλη σε πόλη και δι­

δάσκοντας τους νέους, αλλά όχι μόνο τους νέους. Απόχτησε με­

γάλη φήμη και επισκέφτηκε πολλές φορές την Αθήνα, όπου ο

Περικλής τού ανάθεσε να συντάξει τη νομοθεσία για τη νέα αποι-

[98]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

κία των Θουρίων (444/443 π.Χ.). Πληροφοριες ότι αργότερα οι
Αθηναίοι τον κατηγόρησαν για ασέβεια, ότι τα συγγράμματά

του συγκεντρώθηκαν και κάηκαν δημόσια, και ότι ο ίδιος πρό­

λαβε να φύγει αλλά ναυάγησε και πνίγηκε ταξιδεύοντας για τη

Σικελία, δεν αποκλειεται να κρύβουν κάποιες αλήθειες. Ωστό­

σο, είναι το ίδιο πιθανό οι ιστοριες αυτές να επινοήθηκαν στον

απόηχο της αντίδρασης που προκάλεσαν στους συντηρητικούς

κύκλους οι ριζοσπαστικές θεωριες του.

Τ ο πιο γνωστό του απόφθεγμα, ''ο άνθρωπος είναι το μέτρο

όλων των πραγμάτων" (απόσπ. 1 DK.), αντικαθιστά κάθε δε­
δομένη αλήθεια ή αυθεντία με τον άνθρωπο, που μόνος κρίνει

και αποφασίζει για όλα. Όσο για τους θεούς, ο Πρωταγόρας

ήταν προσεκτικός: "Για τους θεούς", έγραψε, "δεν μπορώ να

γνωρίζω τίποτα: ούτε αν υπάρχουν, ούτε αν δεν υπάρχουν, ούτε

ποια μορφή έχουν- γιατί πολλά με εμποδίζουν να γνωρίζω: και

η κρυφή τους υπόσταση και η συντομία της ανθρώπινης ζωής"

(απόσπ. 4 οκ.). Και όμως, στον ομώνυμο πλατωνικό διάλογο ο
Πρωταγόρας παρουσιάζεται να διηγείται ένα μύθο όπου οι άν­

θρωποι έχουν πάρει δώρο _από τον Δία αίδω και δίκην, "σεβα­

σμό και δικαιοσύνη, για να υπάρξουν ταχτοποιημένες πολιτεί­

ες και δεσμοί που να οδηγούν στη φιλία" (ΠρωταΥόρας 322c).
Από τα πολλά, χαμένα σήμερα, έργα που παραδίδεται ότι

έγραψε, ξεχωρίζουμε το ί\ ντιλΟΥ{αι, όπου δεχόταν ότι για κάθε

ζήτημα μπορούν να υπάρξουν και να υποστηριχτούν δύο αντι­

κρουόμενες απόψεις. Έτσι η σοφιστική φιλοσοφία συνδέθηκε

εξαρχής με τη ρητορική τέχνη (σ. 136).

Λίγο νεότερος από τον Πρωταγόρα πρέπει να ήταν ο Ιππίας από

την Ήλιδα, που και αυτός έγινε διάσημος (και πλούσιος) ταξιδεύοντας

και διδάσκοντας φιλοσοφία, μαθηματικά, αστρονομία, μουσική, ρη­

τορική, μνημοτεχνική κ.ά. Δεινός ομιλητής, παρουσιάστηκε λαμπρο­

ντυμένος στην Ολυμπία,14 καυχήθηκε ότι όλα όσα φορούσε από την

κορυφή ως τα νύχια, ρούχα και κοσμήματα, τα είχε κατασκευάσει ο

ίδιος, και δήλωσε έτοιμος να δώσει απάντηση σε οποιαδήποτε ερώ-

Ι4 Την ΟλυμπΙΙΧ, όπου τις μέρες των αγώνων συΥχεντρωνόταν μεγάλο πλήθος από

όλη την Ελλάδα, την επισκέπτονταν όχι μόνο καλλιτέχνες για να πάρουν μέρος στους

μουσικούς αγώνες, αλλά και ρήτορες, φιλόσοφοι κλπ. που ήθελαν να επιδε(ξουν την τέ­

χνη τους και να διαδώσουν τη φήμη και τις ιδέες τους. Έτσι, ο πεζός προφορικός λόγος
πήρε ως οιΧρ6οιμοι τη θέση του δΙπλα στη μουσική και το έπος.

[99]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓPAMMATOΛOΓlA

τηση. Το ίδιο πληθωρική ήταν και η συγγραφική του παραγωγή, που

περιλάμβανε "και έπη και τραγωδίες και διθυράμβους και πεζά έργα

πολλά και ποικίλα" (Πλάτων, Ιππίας ελάσσων 368c-d) - όλα χαμένα.

Ιδιαίτερα διαφωτιστικό για τη διδασκαλία του πρέπει να ήταν το έργο

του Τρωικός, όπου παρουσιαζόταν ο Νέστορας να συμβουλεύει τον

γιο του Αχιλλέα, τον Νεοπτόλεμο, πώς να πετύχει στη ζωή του και να

δοξαστεΙ

ΓΟΡΓιΑΣ (περ. 483-376 π.Χ.)

Ο Γοργίας από τους Λεοντίνους της Σικελίας, μαθητής του Εμπε­

δοκλή, διάσημος ρήτορας και σοφιστής, επισκέφτηκε το 427
π.Χ. την Αθήνα ως άρχιπρεσβευτής ζητώντας για την πατρίδα

του βοήθεια εναντίον των Συρακουσών. Η αποστολή του πέτυ­

χε, και ακόμα μεγαλύτερη ήταν η προσωπική του επιτυχία, κα­

θώς οι Αθηναίοι θαύμασαν τόσο τη συλλογιστική του δεινότητα

όσο και τη γοητεία του λόγου του.

Όπως όλοι οι σοφιστές, ο Γοργίας δεν πίστευε πως υπάρχει

μία μόνο αλήθεια, αλλά πως ο κατάλληλα διαμορφωμένος λό­

γος μπορεί όχι μόνο πείσει αλλά "και να λυπήσει, και να τέρψει,

και να φοβήσει και να δώσει θάρρος στους ακροατές του" (Έλέ­

νης έΥκώμιον 14).15 Στο μεγαλύτερο μέρος της η ρητορική του
δεξιοτεχνία, η ιδιαίτερη σαγήνη του. λόγου του που καθήλωνε

τους ακροατές, βασιζόταν σε ισοζυγιασμένες φράσεις, αντιθέ­

σεις, παρηχήσεις, ομοιοκαταληξίες και άλλα ακουστικά σχή­

ματα που συνηθίζονται στην ποίηση περισσότερο παρά στον

πεζό λόγο - και έχουν δίκιο όσοι προσέχουν ότι με αυτά τα θέλ­

γητρα ο Γοργίας "ξεπέρασε πολλές φορές τα σύνορα ανάμεσα

στην πεζογραφία και την ποίηση" (Α. Λέσκι).

Για πολλά χρόνια ο Γοργίας έμεινε στην Ελλάδα, εκφωνώ­

ντας επιδεικτικούς λόγους στην Ολυμπία, στους Δελφούς και

αλλού, διδάσκοντας στην Αθήνα, στο Άργος, στη Θεσσαλία, στη

Λάρισα και στις Φερές, όπου και πέθανε.

Σώθηκαν πληροφορίες και αποσπάσματα από τον Όλυμπι­

κόν και τον Πυθικόν του λόγο,1 6 από το ΈΥκώμιον είς Ήλείους,

15 Την ίδια εποχή στην Αθήνα ένας εξαίρετος θεωρητικός της μουσικής, ο Δάμων,

μελετούσε την επίδραση της μουσικής στα αισθήματα και τη συμπεριφορά των αν·

θρώπων.

16 Στα μεγάλα αυτά πανελλήνια κέντρα ο Γοργίας ένιωσε και διακήρυξε την ανά­
γκη οι Έλληνες να ενωθούν για να αντιμετωπίσουν τον κοινό εχθρό. Το ίδιο έκανε αρ­

γότερα και ο καλύτερος μαθητής του, ο Ισοκράτης (σ . 141).

[100]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

από έναν Έπιτάφιον, και από το φιλοσοφικό έργο Περι τού μη

δντος, όπου αναιρούσε τις απόψεις ενός σύγχρονού του ελεατι­

κού φιλόσοφου, του Μέλισσου, που είχε γράψει Περι τού δντος.

Ολόκληρες μας σώζονται μόνο δύο φανταστικές αγορεύσεις: η

Ύπερ Παλαμήδους άπολογία και το Έλένης έγκώμιον, όπου ο

Γοργίας υπερασπίζεται την αθωότητα της ωραίας Ελένης. Αξιο­

θαύμαστα για την τεχνική τους, τα δύο έργα υποθέτουμε ότι

αποτελούσαν υποδείγματα ενσωματωμένα στη Ρητορική τέχνη

που ξέρουμε ότι έγραψε.

Οι ρητορικοί και συλλογιστικοί τρόποι του Γοργία είχαν επί­

δραση όχι μόνο στους μαθητές του, τον Ισοκράτη, τον Κριτία

κ.ά., αλλά και σε σοφιστές σαν τον Πρόδικο, σε τραγικούς ποι­

ητές σαν τον Ευριπίδη, και σε σωκρατικούς φιλοσόφους σαν τον

Αντισθένη και τον Πλάτωνα - και τα γοργίεια σχήματα συνηθί­

ζονται ως σήμερα στους επιδεικτικούς λόγους, και όχι μόνο.

Ο Πρόοικος από τη Τζια (περ. 470-398 π.Χ.) επισκεπτόταν συχνά
την Αθήνα ως διπλωματικός εκπρόσωπος της πατρίδας του και πα­

ράλληλα δίδασκε. Τα συΥΥρζΧμματά του έχουν χαθεί· έχουμε όμως

πληροφορίες για τα γλωσσολογικά του ενδιαφέροντα, τη μελέτη των

συνωνύμων και τη φροντίδα του για τη σωστή χρήση των λέξεων. Κα­

λύτερα γνωστή μάς είναι η λεγόμενη αλληγορία του Προδίκου, που

αρχικά περιλαμβανόταν στο έργο του ?Ώραι (θεότητες των εποχών).

Το έργο έχει χαθεί, αλλά για καλή μας τύχη ο Ξενοφών ξαναδιηγήθη­

κε, ακολουθώντας τον Πρόδικο, την ιστορία του Ηρακλή, που νέος

χρειάστηκε τάχα να αποφασίσει αν θα ακολουθούσε στη ζωή του τον

εύκολο δρόμο της Κακίας ή τον δύσκολο δρόμο της Αρετής - και φυ­

σικά διάλεξε τον δεύτερο (Απομνημονεύματα 2.1) .

!(ΡΙΤΙΑΣ (περ. 460-403 π.Χ.)

Ο Κριτίας, αθηναίος αριστοκράτης, μαθητής του Γοργία (για

ένα διάστημα και του Σωκράτη) ανήκει στη δεύτερη γενιά των

σοφιστών. Εξαιρετικά φιλόδοξος, και φανατικός ολιγαρχικός,

πήρε ενεργό μέρος στις αντιδημοκρατικές κινήσεις, πολιτεύτη­

κε, εξορίστηκε και το 404 π.Χ., ως ένας από τους τριάντα τυ­
ράννους, κυβέρνησε - με τον χειρότερο δυνατό τρόπο. Ι 7 Τον επό-

17 Τών έν όλιyαρxί~ πάΥτων Χλεπτίστατ6ς τε χαι βιαιότατος χαι φΟΥΙΧώτατος έΥέ­

νετο (ΞεΥοφών, Απομνημονεύματα 1.2).

[101]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

μεν ο χρόνο σκοτώθηκε πολεμώντας τους Αθηναίους που με αρ­

χηγό τον Θρασύβουλο αγωνίζονταν να αποκαταστήσουν τη δη­

μοκρατία.

Το έργο του, χαμένο σήμερα, ήταν εντυπωσιακό, καθώς ο

Κριτίας καλλιέργησε όλα σχεδόν τα είδη του λόγου (ποίηση,

δράμα, πεζογραφία) και πραγματεύτηκε πλήθος θέματα, πολι­

τικά και άλλα. Στα αποσπάσματα που μας σώζονται ξεχωρί­

ζουν μερικοί στίχοι από το σατυρικό δράμα Σίσυφος (απόσπ. 25
Dκ.), όπου ο σοφιστής, κρυμμένος πίσω από το θεατρικό προ­

σωπείο, εκθέτει ξεκάθαρα την αθε'ίστική θεωρία του:

Θαρρώ ένας άντρας μuαλωμένος και σοφός

σκέφτηκε τοuς θεούς να επινοήσει

να έχοuν κάτι να φοβούνται οι πονηροί,

ακόμα κι αν κρuφά σκεφτόνταν, λέγαν, κάναν κάτι.

Σοφιστής της δεύτερης γενιάς ήταν και ο Θρασύμαχος, από τη

Χαλκηδόνα της Βιθυνίας (περ. 460-400 π.χ.). Λίγες πληροφορίες έχου­
με για τη διδακτική του δραστηριότητα στην Αθήνα και αλλού, και

ελάχιστα αποσπάσματα από τα πολιτικά, φιλοσοφικά και ρητορικά

έργα που παραδίδεται ότι έγραψε. Είναι, ωστόσο, σημαντικό ότι ο

Πλάτωνας στην Πολιτεία (338c) τον παρουσιάζει να υποστηρίζει με
σθένος την άποψη ότι "το δίκαιο δεν είναι άλλο από το συμφέρον του

πιο δυνατού", άποψη που ο Σωκράτης καθόλου δε δυσκολεύτηκε να

ανατρέψει.

ΣΩΚΡΑΤΗΣ (469-399 π.Χ.)

':.4 μη οlδα ούδε οιΌμαι εΙδέναι. 1 8

Πλάτων, Απολογία Σωκράτους 21d

Ο Σωκράτης, όπως πολλοί μεγάλοι δάσκαλοι, δεν άφησε τίπο­

τα γραπτό. Ο τρόπος και το περιεχόμενο της διδασκαλίας του

μας είναι γνωστά μόνο όπως καταγράφηκαν από οπαδούς του,

κυρίως από τον Πλάτωνα και τον Ξενοφώντα, όταν ο ίδιος είχε

πια πεθάνει. 19

18 "Όσα δεν ξέρω ούτε νομίζω ότι τα ξέρω."

19 Λιγότερο διαφωτιστική είναι η μαρτυρία του Αριστοφάνη, καθώς στις κωμωδίες

του ο Σωκράτης παρουσιάζεται να διδάσκει και να συμπεριφέρεται σαν σοφιστής, από

κείνους που πάσχιζαν με τη ρητορική και συλλογιστική τους δεινότητα τόν ηττω λόγον

κρείττω ποιεϊν, "να παρουσιάσουν τον πιο αδύναμο (άδικο) λόγο ως ισχυρότερο (δί­
καιο) " ,

[102]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Ξεκίνησε να γίνει καλλιτέχνης λιθοξόος, σαν τον πατέρα τοu,

αλλά γρήγορα εγκατάλειψε κάθε επαγγελματική απασχόληση.

Αν και φτωχός, προτίμησε να τριγuρίζει στην αγορά και στα yu­
μναστήρια, όποι> γρήγορα έγινε γνωστός για τη σuζητητική τοι>

δεινότητα και για τα παράδοξα θέματα ποι> διάλεγε να πραγ­

ματεuτεί: την εuσέβεια, τη γενναιότητα, τη δικαιοσύνη και άλλα

παρόμοια. Η συζήτηση μαζί του δεν ήταν εύκολη, καθώς είχε

έναν ιδιαίτερο τρόπο να ξεσκεπάζει τις πλάνες και τοuς παρα­

λογισμούς των συνομιλητών τοu' ήταν όμως τόσο θελκτική και

ενδιαφέροuσα, ώστε μερικοί νέοι να τον ακολοuθούν, όχι ως μα­

θητές (γιατί ο Σωκράτης ποτέ δεν ίδρuσε σχολή, ούτε ζήτησε

δίδακτρα) αλλά ως ακροατές, οπαδοί και εταίροι.

Όποτε στρατεύτηκε ο Σωκράτης πολέμησε με αξιοσημείω­

το θάρρος, και η προσήλωσή του στη δημοκρατική νομιμότητα

επαληθεύτηκε τρεις τουλάχιστο φορές: πρώτη φορά, όταν δι­

κάζονταν οι στρατηγοί της ναuμαχίας στις Αργινούσες και μό­

νος αuτός επέμεινε να τηρηθεί η σωστή διαδικασία ' δεύτερη,

όταν οι τριάντα τύραννοι τον έστειλαν να σuλλάβει έναν πολι­

τικό τοuς αντίπαλο και αρνήθηκε να uπακούσει' τρίτη φορά,

όταν καταδικασμένος σε θάνατο προτίμησε να εκτελεστεί παρά

να δραπετεύσει.

Η δίκη και η καταδίκη τοι> εξηγούνται, ιστορικά, αν σκεφτού­

με ότι μετά το 404 π.Χ. οι Αθηναίοι, στην προσπάθειά τοuς να
δικαιολογήσοuν την ήττα τοuς, ήταν πρόθuμοι να αποδώσοuν

την εuθύνη σε κάποιον ή σε κάποιοuς, δίκαια ή άδικα. Η κα­

ταγγελία έγινε από φανατικούς της σuντήρησης ποι> πίστεuαν

ότι αιτία της αθηνα-ίκής κακοδαιμονίας ήταν η εγκατάλειψη στα­

θερών και δοκιμασμένων αξιών, όπως η εuσέβεια απέναντι στοuς

θεούς και ο σεβασμός των νέων προς τοuς μεγαλuτέροuς τοuς.

''Ο Σωκράτης", uποστήριξαν, "δεν πιστεύει στους θεούς ποι> πι­

στεύει η πόλη, αλλά εισάγει άλλα, καινούργια δαιμόνια, και ακό­

μα αδικεί, γιατί διαφθείρει τους νέοuς" (Ξενοφών, Απομνημο­

νεύματα 1.1). Στην καταδικαστική τοuς απόφαση οι δικαστές
επηρεάστηκαν από το γεγονός ότι ο Αλκιβιάδης και ο Κριτίας,

πολιτικοί ποι> πραγματικά είχαν βλάΨει την Αθήνα, ήταν για

ένα διάστημα οπαδοί τοι> Σωκράτη, αλλά και από την προκλη­

τικά uπερήφανη, ασuμβίβαστη στάση τοι> φιλοσόφοι> στο δι­

καστήριο .

Ο Σωκράτης είχε πολλά κοινά και πολλές διαφορές με τους

[103]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓPAMMATOΛOΓlA

σοφιστές. Κοινά ήταν τα ενδιαφέροντα για τον άνθρωπο· όμως

στόχος της σοφιστικής διδασκαλίας ήταν η κοινωνική και πολι­

τική επιτυχία, που οι σοφιστές υποστήριζαν ότι μπορούσαν να

την εξασφαλίσουν, ενώ στόχος της σωκρατικής διδασκαλίας

ήταν η αρετή, που ο Σωκράτης υποστήριζε ότι δε μπορούσε να

την εξασφαλίσει. Κοινή ήταν η συζητητική μέθοδος, ο διάλογος

όμως ο διάλογος του Σωκράτη δεν ήταν ούτε επιδεικτικός, για

να εντυπωσιάσει τους ακροατές, ούτε εριστικός, για να κατα­

τροπώσει κάποιον αντίπαλο. Ο σωκρατικός διάλογος ήταν ελε­

γκτικός: σκοπό του είχε να απαλλάξει τον συνομιλητή από τις

σφαλερές πεποιθήσεις του και να του δημιουργήσει απορία. Από

κει και πέρα ο Σωκράτης υποστήριζε ότι κατείχε από τη μητέ­

ρα του, που ήτανε μαία, τη μαιευτική τέχνη, και μπορούσε με

τις κατάλληλες ερωτήσεις να οδηγήσει τον καθένα προς την

αλήθεια.

Ο ίδιος ο Σωκράτης ποτέ δεν ισχυρίστηκε πως ήταν κάτο­

χος της αλήθειας. Η φιλοσοφία του, στο μέτρο που μπορούμε

να τη μαντέψουμε, περιοριζόταν σε μερικά παράδοξα, όπως το

εν οlδα, δτι ούδεν οlδα και το ούδεις έκων κακός, "κανείς δεν εί­
ναι θεληματικά κακός". Γενικά, ο Σωκράτης έδινε μεγάλο βά­

ρος στην απορία και στην ορθολογική αναζήτηση της αληθινής

αρετής, χωρίς ποτέ να ισχυριστεί ούτε ότι τη βρήκε ούτε ότι

μπορεί να τη διδάξει.

5. Ποίηση

Χαρακτηριστική για τους κλασικούς αιώνες είναι η βαθμιαία υποχώ­

ρηση των ποιητικών ειδών και η αντίστοιχη ανάπτυξη της πεζογρα­

φίας. Από τα ποιητικά είδη ακμάζει μόνο η δραματική ποίηση, που

όμως δανείζεται και αξιοποιεί πλήθος στοιχεία από το έπος όσο και

από τη λυρική ποίηση, κυρίως τη χορική.

Α. ΕΠLΧή ποίηση

Το διδακτικό έπος είδαμε να επιβιώνει τον 50 π.Χ. αιώνα στα έργα
προσωκρατικών φιλοσόφων, του Παρμενίδη και του Εμπεδοκλή, που

συνέχισαν την παράδοση του Ξενοφάνη. Άλλα διδακτικά έπη γρά­

φτηκαν στους κλασικούς αιώνες ελάχιστα, ανάμεσά τους μια Ρητορι­

κή τέχνη το!) Εύηνου από την Πάρο (50ς π.Χ. αι.) και ένας γαστρονο-

[104]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

μικός οδηγός για καλοζωιστές, η Ήδυπάθεια του Αρχέστρατου από

τη Γέλα της Σικελίας (40ς π.Χ. αι.).20

Στους κλασικούς αιώνες το ηρωικό έπος άλλαξε χαρακτήρα, κα­

θώς ελάχιστοι ποιητές συνέχισαν την παράδοση υμνώντας τα κατορ­

θώματα μυθολογικών ηρώων όπως ο Θησέας, οι Επτά επί Θήβας κλπ.

Σημαντικότερος ανάμεσά τους ο Πανύασης από την Αλικαρνασσό (60ς/

50ς π.Χ. αι.), που το έπος του Ήράκλεια επαινέθηκε από τους νεότε­

ρους πολύ. Οι περισσότεροι προτίμησαν να χρησιμοποιήσουν τον επι­

κό στίχο για να περιγράψουν σύγχρονά τους πολεμικά γεγονότα από

τα Περσικά, τον Πελοποννησιακό πόλεμο κ.ά. Έτσι το ηρωικό έπος

έτεινε να γίνει ιστορικό, με τους σύγχρονους στρατιωτικούς ηγέτες να

συναγωνίζονται τον Οδυσσέα στην πονηριά και τον Αχιλλέα στη γεν­

ναιότητα.

Ο Χοφ(λος από τη Σάμο (50ς π.Χ. αι.) μακάρισε τους παλιούς ποι­

ητές που έζησαν και έγραψαν "όσο ακόμα το λιβάδι της ποίησης ήταν

απείραχτο ' τώρα έχουν όλα μοιραστεί, και οι τέχνες πήραν τέλος [...].
βλέπει κανείς προσεκτικά ένα γύρο, αλλά δεν έχει πού να κατευθύνει

το καινούργιο του άρμα" (απόσπ. 1 κ.) . Ο ίδιος βρήκε ανεκμετάλλευ­

το θέμα τα Περσικά, και έγραψε έπος, τα Βαρβαρικά, όπου διηγήθη­

κε "πώς ήρθε από την Ασία στην Ελλάδα πόλεμος μεγάλος" (απόσπ.

la Κ.). Ο Χοιρίλος ακολούθησε αργότερα τον σπαρτιάτη στρατηγό
Λύσανδρο στις εκστρατείες του, με την εντολή να υμνήσει τα κατορ­

θώματά του, αλλά είναι ζήτημα αν πρόλαβε να συνθέσει Λυσάνδρεια.

Σύγχρονος του Χοιρίλου ήταν ο Avτιμαχoς από τον Κολοφώνα, ση­

μαντικός ποιητής και μελετητής του Ομήρου. Από τα έργα του ξεχω­

ρίζουν η επική Θηβαίς και μια ελεγειακή σύνθεση ερωτικών ιστοριών,

η Λυδή, που πρέπει να συνδεθεί με τη Ναννώ του Μιμνέρμου (σ. 69).
Χαμένα σήμερα, τα έργα αυτά θαυμάστιικαν και επηρέασαν πολλούς

όμως το έπος Λυσάνδρεια, που το έγραψε προσκαλεσμένος, όπως ο

Χοιρίλος, από τον σπαρτιάτη στρατηγό, παραδίδεται πως το κατά­

στρεψε μόνος του ο Αντίμαχος, όταν ο Λύσανδρος προτίμησε να βρα­

βεύσει άλλον ποιητή, κατώτερό του. 21

20 Από το πρώτο δε σώζεται σχεδόν τίποτα' όμως από το δεύτερο ο Αθήναιος (10ς/

20ς μ.Χ., σ. 275) παραθέτει αρκετά αποσπάσματα. Έτσι, μαθαίνουμε Π.χ. ότι "το κα­
λύτερο κριθάρι στον κόσμο, πιο άσπρο από το χιόνι το ουρανού, φυτρώνει στη Λέσβο,

στη θαλασσόβρεχτη περιοχή της Ερέσου' και αν οι θεοί τρώνε κριθαρόΨωμο, από εκεί

πηγαίνει ο Ερμής να τους αγοράσει" (απόσπ. 3 R.) .
2L Και ο Μεγαλέξανδρος επιθυμούσε τα κατορθώματά του να δοξαστούν από τους

ποιητές και "μακάριζε, όπως λέγαν, τον Αχιλλέα, που ευτύχησε να έχει κήρυκα της

υστεροφημίας του τον Όμηρο" (Αριανός, ΑλεξάvδΡου Αvάβασις 1.12). Έτσι προσκάλε-

[105]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Η γεν~κότερη παρακμή του ηρω~κoύ έπους δεν επηρέασε καθόλου

τη φήμη του Ομήρου. Σε όλη την Κλασαή εποχή η Ιλιάδα κα~ η Οδύσ­

σεια αποτελούσαν αναπόσπαστο μέρος της εκπαίδευσης των νέων κα~

καλοδεχούμενο ακρόαμα στα συμπόσ~α κα~ τ~ς άλλες γιoρταστ~κές

εκδηλώσε~ς, ~διωτ~κές και δημόσ~ες. Είναι γνωστό ότι στη μεγαλύτε­

ρη γ~oρτή της Αθήνας, τα Παναθήνα~, επαγγελματLες ραψωδοί απαγ­

γέλλαν ολόκληρα τα έπη, ένας μετά τον άλλον, αρχίζοντας καθένας

από εκεί που είχε σταματήσε~ ο προηγούμενος.22 Αντίστοιχα ήταν κα~

η επίδραση του πo~ητή μεγάλη, π.χ. στον A~σχύλo, που "έλεγε πως o~

τραγωδίες του ήταν κoμμάτ~α από τα μεγάλα δείπνα του Ομήρου"

(Αθήνα ως 8.347), κα~ στον Σοφοκλή, που από τον Βίο του μαθαίνουμε
ότ~ "σε πολλά του δράματα ακολουθεί την Oδύσσε~α".

Β. Λυρική ποίηση

Kα~ η λυρ~κή ποίηση ως σύνολο υποχώρησε στα κλασ~κά χρόν~α · επι­

βίωσαν όμως και καλλ~ερyήθηκαν όσα είδη συνδέονταν με συγκεκρι­

μένα κoινων~κά φα~νόμενα, όπως η λατρεία των θεών, o~ αθλητ~κoί

αγώνες, τα συμπόσ~α κ.ά.

ί. Χορική ποίηση

Ο Σιμωνίδης φαίνετα~ να ήταν ο πρώτος που ανέβασε σε πo~ητ~κά ύψη

το ΕπtvΙκLO, δoξαστ~κό τραγoύδ~ γ~α τους ν~κητές των πανελλήν~ων

αθλητ~κών αγώνων (σ. 58-9)· κα~ από τότε έγtνε συνήθω o~ νικητές
(~διαίτερα o~ αρ~στoκράτες κα~ όσOL είχαν μεγάλη o~κoνoμική επ~φά­

νε~α) να παραγγέλλουν σε γνωστούς ποιητές να συνθέσουν, με μεγά­

λη αμo~βή, τον ύμνο που επ~θυμoύσαν να ακουστεΙ στην υποδοχή τους

xat να μεΙνε~ να θυμLζε~ τη δόξα τους στ~ς επόμενες γεν~ς. Εκτός από
τον ΣιμωνΙδη, τέτo~α τραγoύδ~α έγραψαν στα πρώ~μα κλασ~κά χρό­

ν~α ο Πίνδαρος, ο Βακχυλίδης κ.ά.

Στο μεγαλύτερο μέρος τους τα επ~νίκ~α ήταν αφηγηματtκά τρα­

γoύδ~α, καθώς o~ πo~ητές συνήθ~ζαν να αφ~ερώνoυν λ~γότερoυς στί­

χους γ~α να περ~γράΨoυν τα αγων~στ~κά επ~τεύγματα του αθλητή, πε-

σε ποιητές να τον συνοδεύσουν στις εκστρατείες του, αλλά τα σχετικά έπη ήταν ασή­

μαντα και έχουν όλα χαθεί.

22 Από παλιά το σοβαρό έπος συνυπήρχε με το κωμικό είδος της παρωδίας (σ. 51)·
έτσΙ., στα Παναθήναια δίπλα στα ομηρικά έπη απαγγέλλονταν και παρωδικά, π.χ. η Γι­

yαvτoμαχ{α του ΗΥήμονα από τη Θάσο (50ς/40ς π.Χ. αι.) .

[106]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

ρισσότερους για να δοξάσουν τον τόπο του και τη γενιά του, συσχε­

τίζοντάς τα με θεούς και ήρωες, ξετυλίγοντας μύθους, θυμίζοντας ιστο­

ρικά γεγονότα, σχηματίζοντας ένα τιμητικό πλαίσιο, όπου τώρα, με

τη συγκεκριμένη νίκη, ερχόταν να ενταχτεί ένας ακόμα προσωπικός

θρίαμβος.

Τα περισσότερα πάλι επινίκια είναι συνθεμένα σε επωδικές τριά­

δες, ένα σχήμα που παραδίδεται ότι επινοήθηκε στη Μεγάλη Ελλάδα

από τον Ίβυκο ή τον Στησίχορο. Κάθε τριάδα αποτελείται από ένα

αντιστροφικό ζευγάρι (μια στροφή και μιαν αντιστροφή, συνθεμένες

στα ίδια ακριβώς μέτρα, ώστε να μπορούν να τραγουδηθούν στο ίδιο

μέλος) και μιαν επωδό σε μέτρα και μέλος διαφορετικά. Το ίδιο σχή­

μα επαναλαμβάνεται όσες φορές χρειαστεΙ

ΠΙΝΔΑΡΟΣ (518-438 π.χ.)

Θνι;Χσκει δε σΙΥαθεν καλόν εΡΥον. 23

ΑπόσΠ.121

Γεννήθηκε στις Κυνός Κεφαλές, κοντά στη Θήβα. Νέος μα~ή­

τεψε για ένα διάστημα στην Αθήνα, όπου σχετίστηκε με το αρι­

στοκρατικό γένος των Αλκμεωνιδών. Ήταν είκοσι χρονών όταν

παρουσίασε το πρώτο του έργο, τον Πυθιόνικο για τον lπποκλή,

γόνο της μεγάλης γενιάς των Αλευαδών της Θεσσαλίας, που

είχε νικήσει στον παιδικό δίαυλο. Σιγά σιγά η φήμη του μεγά­

λωνε, και για χρόνια ταξίδευε παρουσιάζοντας τις χορικές του

συνθέσεις όχι μόνο στην Αίγινα, στην Αθήνα και στους Δελφούς,

όπου του απονεμήθηκαν μεγάλες τιμές, αλλά και στις Συρα­

κούσες και στον Ακράγαντα, όπου σχετίστηκε στενά με τους

τυράννους, στην Κυρήνη, στη Μακεδονία και αλλού. Το 480
π.Χ., όταν ο Ξέρξης πέρασε τις Θερμοπύλες, η Θήβα εμήδισε

(πήγε με το μέρος των Περσών), όχι χωρίς τη συναίνεση του ποι­

ητή' όμως αυτό δεν τον εμπόδισε να πανηγυρίσει αργότερα τις

ελληνικές νίκες και να υμνήσει την Αθήνα ως Έλλάδος ερεισμα

(απόσπ. 76).
Επιβεβαιώνοντας την καταγωγή του από τον συντηρητικό

χώρο της Βοιωτίας και από αρχοντική και πλούσια οικογένεια,

ο Πίνδαρος δεν απομακρύνθηκε ποτέ από τις αριστοκρατικές

αξίες: την ευγενική καταγωγή, την ευσέβεια, τη σωματική ρώμη

και ομορφιά, φυσικά και τον πλούτο. Υψηλή θέση έδινε και στη

23 "Αφανίζεται τ' όμορφο έργο, όταν το σκεπάσει σιωπή."

[107]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

μουσική τέχνη, που τη θεωρούσε θεΊ:Κό δώρο, όπως άλλωστε δώ­

ρο των θεών πίστευε πως ήταν και η ευρωστία των αθλητών και

οι επιτυχίες τους στους αγώνες.

Παραγωγικός για περισσότερο από πενήντα χρόνια, ο Πίν­

δαρος έγραψε και παρουσίασε εγκώμια, επίνικους, θρήνους,

παιάνες, παρθένεια, διθύραμβους, προσόδια και υπορχήματα'

όμως από τα δεκαεπτά βιβλία, όπου οι αλεξανδρινοί είχαν συ­

γκεντρώσει το έργο του, δε σώθηκαν παρά τέσσερα βιβλία με

44 επίνικους: ένα με Ολυμπιόνικους, ένα με Πυθιόνικους, ένα με
lσθμιόνικους και ένα με Νεμεόνικους. Από τα υπόλοιπα δε σώ­

θηκαν παρά αποσπάσματα.

Η μουσική των ύμνων του μας μένει άγνωστη' όμως τα ποι­

ητικά κείμενα που διαβάζουμε δικαιώνουν τον ενθουσιασμό των

αλεξανδρινών φιλολόγων, που και τον μελέτησαν και τον επαί­

νεσαν πολύ. Ο Πίνδαρος έγραψε στη γλώσσα του έπους, με

έντονο δωρικό χρώμα και κάποιες αωλικές αποκλίσεις. Τ ο ύφος

του, σοβαρό και μεγαλόπρεπο, όπως ταφιάζει στον επινίκω

έπαινο και στην πανηγυρική ατμόσφαφα της γωρτής, βασίζε­

ται σε καλοχτισμένες και βαρωστολισμένες περιόδους, σε εντυ­

πωσιακές εικόνες και στις πολλές Υνώμες που, διάσπαρτες στο

έργο του, τονίζουν την παντοδυναμία των θεών, την αδυναμία

αλλά και τη μεγαλοσύνη των ανθρώπων.

Δίπλα στον Πίνδαρο, που ήταν "Θηβαίος, πιστός στην παλιά πα­

ράδοση, βαρύς, δύσκολος, μονότροπος, πρέπει να τοποθετήσουμε τον

ομότεχνο και συνομήλικο με τον Πίνδαρο ποιητή, τον ΒακχυλΙδη από

τη Τζία, νεωτερικότερο, ευκολονόητο, πολύτροπο και πολύχρωμο. Και

η δικιά του αποστολή ήταν να υμνεί νικητές αγώνων, όμως οι ύμνοι

του αφήνουν να προβάλει ένα πνεύμα διαφορετικό: στον Πίνδαρο ο

βαρύς Βοιωτός, στον Βακχυλίδη ο χαριτωμένος Ίωνας. "24

ΒΑΚΧΥΛΙΔΗΣ (περ. 516-450 π.Χ.)

Ο Βακχυλίδης από τη Τζια ήταν ανεψιός του Σψωνίδη, που του

δίδαξε την τέχνη της χορωδιακής σύνθεσης. Η ζωή και το έργο

του παρουσιάζουν πολλές ομοιότητες με τη ζωή και το έργο του

ανταγωνιστή του, του Πίνδαρου. Όπως ο Πίνδαρος, έτσι και ο

24 Οι χαρακτηρισμοί είναι του Ι. Θ. Κακριδή στο Έλα Αφροδίτη ανθοστεφανωμένη,
Αθήνα 1983, σ. 132.

[108]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Βακχυλίδης καλλιέργησε όλα σχεδόν τα είδη της χορικής ποίη­

σης και ταξίδεΦε παρουσιάζοντας έργα του (διθυράμβους, παι­

άνες, προσόδια, παρθένεια, υπορχήματα, επίνικους, εγκώμια

κω ερωτικά) σε πολλά μέρη του ελληνικού κόσμου ' όπως ο Πίν­

δαρος, επιδίωξε να κερδίσει την εύνοια των ισχυρών, ιδιαίτερα

του Ιέρωνα, τυράννου των Συρακουσών, και έγραΦε τραγούδια

για τις νίκες τους στην Ολυμπία και στους Δελφούς 25 τέλος,

όπως ο Πίνδαρος, έτσι και ο Βακχυλίδης αφιέρωνε το μεγαλύ­

τερο μέρος των ύμνων του σε μυθολογικές αφηγήσεις.

Πολλές OL ομοιότητες, αλλά και οι δLαφOρές μεγάλες. Η γλώσ­

σα του Βακχυλίδη δεν παρουσιάζει έντονο δωρικό χρώμα και εί­

ναι πω ρευστή από τη γλώσσα του Πίνδαρου' το ύφος του εί­

ναι, παρ' όλη την πληθώρα των επιθέτων, πω ανάλαφρο, και η

αφηγηματική του τεχνική, όπως θα το περιμέναμε από ίωνα ποι­

ητή, πιο εκλεπτυσμένη. Από την άλλη μεριά, οι γνώμες του Βακ­

χυλίδη υστερούν σε βάθος, και οι συνθέσεις του ως σύνολο δεν

έχουν ούτε την ποιητική πνοή ούτε τη μεγαλοπρέπεια των πιν­

δαρικών ύμνων.

Τ α έργα του συγκεντρΙ;>θηκαν από τους αλεξανδρινούς φι­

λολόγους σε εννέα βιβλία. Τ ο μεγαλύτερο μέρος τους χάθηκε,

αλλά για καλή μας τύχη ένας πάπυρος διασώζει δεκατρία επι­

νίκια, ένας άλλος έξι ύμνους (διθύραμβους και νόμους), που κιό­

λας οι τίτλοι τους (!\vτηνoρίδαι, 1ώ, 'Ίδας, Θησεύς κ.ά.) φανε­

ρώνουν τον μυθολογικό-αφηγηματικό τους χαρακτήρα.

Ο διθύραμβος, απ' όπου πιστεύουμε ότι ξεκίνησε η τραγωδία (σ.

75), εξακολούθησε να αποτελεί απαραίτητο μουσικό συστατικό στις
γωρτές του Δωνύσου ' προς το τέλος μάλιστα του 60υ π.Χ. αιώνα κα­

θr.ερώθηκε να γίνεται στα Μεγάλα Διονύσια χωριστός διαγωνισμός για

τους κυκλικούς Χορούς των διθυράμβων - πενήντα παιδιά ή άντρες

που χόρευαν και τραγουδούσαν με τη συνοδεία αυλού. Για το βραβείο

συναγωνίζονταν σημαντικοί ποιητές, όπως ο Σψωνίδης (σ. 58-9), ο
Πίνδαρος, ο Βακχυλίδης κ.ά. π.

Μετά τα μέσα του 50υ π.Χ. αιώνα, με τη γενικότερη αναστάτωση

που προκάλεσε το σοφιστικό κίνημα, ο διθύραμβος απομακρύνθηκε

από την παραδοσιακή του μορφή: η ποιητική γλώσσα στολίστηκε επι-

25 Ο Ιέρων και άλλοι μεγαλουσιάνοι δεν αγων!ζoντ~ν οι ίδιοι, μόνο έπαφναν μέρος

στους ιππικούς αγώνες και στις αρματοδρομίες, όπου το στεφάνι της νίκης δε δινόταν

στον ιππέα ή στον ηνίοχο αλλά στον ιδιοκτήτη των αλόγων και του άρματος.

[109)

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓPAMMATOΛOΓlA

δεικτικά, η μουσική σύνθεση λευτερώθηκε από τους παραδοσιακούς

κανόνες και κυριάρχησε απέναντι στον λόγο. Ανακατεύονταν οι ρυθ­

μοί, παράλλαζαν οι μουσικές κλίμακες, και η χορική εκφορά τύχαινε

να διακόπτεται από μονωδίες. Με αυτή τη μορφή ο νέος διθύραμβος

και οι μεταρρυθμιστές διθυραμβοδιδάσχαλοι φυσικό ήταν να αποτε­

λέσουν στόχο των κωμωδιογράφων, όπως άλλωστε στόχο των κωμω­

διογράφων αποτέλεσαν και από τους τραγικούς ο Ευριπίδης και ο

Αγάθων, που τα χορικά τους τραγούδια επηρεάζονταν από τους νέ­

ους μουσικούς τρόπους.

ίί. Σχόλια χαι ελεγείες

Στα συμπόσια οι συνδαιτημόνες εξακολούθησαν βέβαια στα κλασικά

χρόνια να τραγουδούν και σχόλια και ελεγείες σαν τη Λυδή του Αντί­

μαχου (σ. 105). Τέτοια τραγούδια ξέρουμε να έγραψαν πολλοί ποιη­
τές, ανάμεσά τους χαι τραγικοί, όπως ο Σοφοκλής, ο Ευριπίδης και ο

Ίων από τη Χίο' παράλληλα όμως, φυσικό είναι πολλά συμποσιακά

τραγούδια να κυκλοφορούσαν ανώνυμα, ή να αποδίδονταν σε κάποιο

γνωστό ποιητή χωρίς να είναι πραγματικά δικά του.

Γνωστοί ποιητές, ο Σιμωνίδης, ο Αισχύλος, ο Ευριπίδης κ.ά., ξέρουμε

να έχουν συνθέσει και επιγράμματα, ελεγειακά τα περισσότερα, για

να τιμήσουν τους νεκρούς των πολέμων. Πολλά μας σώθηκαν σε νεό­

τερες ανθολογίες και πολλά φέραν στο φως οι αρχαιολόγοι, ιδιωτικά

και δημόσια, χαραγμένα σε επιτάφιες στήλες, σε κενοτάφια, σε πο­

λυάνδρια κλπ., ανάμεσά τους και αριστουργηματικές ποιητικές συν­

θέσεις που όμως θα μείνουν για πάντα ανώνυμες.

ίίί. Μονωδίες

Πολύ ανάλογες με τον διθύραμβο εξελίξεις παρουσίασε την ίδια επο­

χή και το χιθαρωδικό λατρευτικό τραγούδι του Απόλλωνα, ο νόμος,

όπου το παραδοσιακό δακτυλικό μέτρο αντικαταστάθηκε με άλλα ποι­

κίλα μέτρα και ρυθμούς. Οι νόμοι ήταν τραγούδια μονωδικά' όμως

τώρα ορισμένα τους μέρη φαίνεται να προορίζονταν για χορική πα­

ρουσίαση, όπως και στον νέο διθύραμβο, αντίστροφα, η χορική εκφο­

ρά μπορούσε, θυμίζουμε, να διακοπεί από μονωδίες.

Ένας πάπυρος του 40υ π.Χ. αιώνα μάς διασώζει το μεγαλύτερο μέ­

ρος ενός νόμου του Τιμόθεου από τη Μίλητο (περ. 450-360 π.χ.). Το
έργο επιγράφεται Πέρσαι και περιγράφει τη ναυμαχία της Σαλαμίνας

[110]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

με ζωηρά χρώματα και με πάθος. Η γλώσσα, φορτωμένη εικόνες και

σύνθετα, είναι εξεζητημένη, καμιά φορά και δυσνόητη τόσο ώστε και

ο Τιμόθεος να αποτελέσει στόχο των κωμωδιογράφων, Π.χ. του Ανα­

ξανδρίδη, που τον κορόιδεψε ότι την πήλινη χύτρα την ονόμασε πυρ{­

κτιτον στέΥαν, "κατοικία χτισμένη στη φωτιά" (απόσπ. 23).
Μονωδικά τραγούδια έγραψε και η Κόριννα από την Τανάγρα της

Βοιωτίας, που έζησε την ίδια εποχή με τον Πίνδαρο. Όσα αποσπά­

σματα μας σώζονται είναι γραμμένα στο βοιωτικό ιδίωμα, με ομηρι­

κές επιδράσεις, και αφορούν τοπικούς ήρωες και μύθους. Με τη Βοι­

ωτία σχετίζεται και ένα της τραγούδι όπου ο Κιθαφώνας και ο Ελι­

κώνας, τα δυο βουνά, συναγωνίζονται σε μουσικές ικανότητες. Αφη­

γηματικά τραγούδια για βοιωτούς ήρωες ξέρουμε πως έγραψε και η

υποτιθέμενη δασκάλα της Κόριννας, η Μυρτ{δα.26

Εκατό και παραπάνω χρόνια μετά την Κόριννα, γύρω στα μέσα του

40υ π.Χ. αιώνα, έζησε στην Τήλο, στα Δωδεκάνησα, μια ακόμα ποιή­

τρια, η Ήριννα. Τ α έργα της, γραμμένα σε δωρική διάλεκτο με επι­

κές προσμείξεις, έχουν τα περισσότερα χαθεΙ Μας σώζονται δύο επι­

γράμματα και αποσπάσματα από ένα της τραγούδι, την Ήλακάτη

("Ρόκα"), όπου με πολλή τρυφ~ρότητα η ποιήτρια αναθυμάται και θρη­

νεί τη συνομήλική της φιλενάδα, τη Βαυκίδα, που είχε πεθάνει στα δε­

καεννιά της χρόνια. Το τραγούδι είχε συνολικά 300 δακτυλικούς εξά­
μετρους στίχους, και οι φιλόλογοι θεωρούν ότι άνοιξε τον δρόμο για

τα αλεξανδρινά επύλλια (σ. 200 σημ. 20).
Τ ους κλασικούς αιώνες ο σατφικός ίαμβος, ως ξεχωριστό λυρικό

ποιητικό είδος, είχε ουσιαστικά εξαφανιστεί ή, πιο σωστά, είχε αντι­

κατασταθεί από το δραματικό είδος της κωμωδίας.

Γ. Δραματική ποίηση

Μέσα στους δύο κλασικούς αιώνες η δραματική ποίηση αναπτύ­

χτηκε, μεσουράνησε και έγεφε να δύσει. Τ α κεφάλαια που ακολου­

θούν εκθέτουν σε γενtκές γραμμές ολόκληρη την εξέλιξή της όμως κυ­

ρίαρχη θέση κατέχουν, όπως είναι φυσικό, τα δεδομένα της εποχής

της ακμής, όπως κυρίαρχη θέση κατέχει και η Αθήνα, που την εποχή

αυτή σχεδόν μονοπωλούσε την πνευματική κίνηση.

26 Δύο ακόμα ποιήτριες μελών, διάσημες στην αρχαιότητα αλλά σχεδόν άγνωστες
σε εμάς, ξέροuμε να έζησαν στο πρώτο μισό τοι> 50Ι> π.Χ. αιώνα: η Τελέσιλλα από το

Άργος, ποι> έγραψε ύμvouς σε θεούς, και η Πράξιλλα από τη Σικuώνα.

[111]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

i. ΓενΙΧά27

Το 535 π.Χ., με τον πρώτο θεατρικό αγώνα που οργάνωσε ο Πεισί­
στρατος, οι δραματικές παραστάσεις καθιερώθηκαν ως αναπόσπα­

στο μέρος της διονυσιακής λατρείας και τρεις δεκαετίες αργότερα,

το 508 π.Χ., οι μεταρρυθμίσεις του Κλεισθένη οδήγησαν στην εγκα­
θίδρυση της δημοκρατίας. Στη συνέχεια, ο 50ς π.Χ. αιώνας είναι ο αι­

ώνας της ακμής τόσο του αττικού δράματος όσο και της αθηνα'ικής

δημοκρατίας και στους αιώνες που ακολούθησαν, η ΠΟLOτική υπο­

βάθμιση, ο μαρασμός, η μεταλλαγή και το ξέφτισμα του δημοκρατι­

κού πολιτεύματος από τη μια, και των θεατρικών φαινομένω,ν από την

άλλη, συμβαδίζουν. Αυτή η παράλληλη πορεία της δημοκρατίας με

τις θεατρικές εκδηλώσεις δεν είναι συμπτωματική: το αρχαίο θέατρο

ως τέχνη και ως θεσμός έχει πολλά που το συνδέουν με τη δημοκρα­

τία.

Από τα κύρια χαρακτηριστικά της δημοκρατίας είναι η δυνατότη­

τα που έχει καθένας να εκφράσει τη γνώμη του και ο συνακόλουθος

διάλογος ανάμεσα στις διάφορες απόψεις (σ. 90). Αντίστοιχα, στο θέ­
ατρο κυριαρχούν η πολυφωνία και ο διάλογος: ο διάλογος των υπο­

κριτών μεταξύ τους, αλλά και ο δLάλoγoς των υποκριτών με τον Χορό.

Καθώς μάλιστα τα πρόσωπα που υποδύονται οι υποκριτές είναι στην

πλειονότητά τους επώνυμοι αξιωματούχοι, ενώ ο Χορός απαρτίζεται

από ανώνυμο πλήθος, ο διαλογος του Χορού με τους υποκριτές απο­

κτά πρόσθετη κοινωνική σημασία.

Οι υποκριτές συνομιλούν με απαγγελτικούς, ιαμβικούς συνήθως,

στίχους που προσεγγίζουν τους τρόπους της καθημερινής oμLλίας (σ.

61)· ο Χορός εκφράζεται με τραγούδια, με χορευτικές κινήσεις και επι­
φωνήματα. Η διαφορά έχει σημασία, καθώς σε όλες τις εποχές οι επώ­

νυμοι διατυπώνουν τη γνώμη τους με συγκροτημένο λόγο (ομιλίες, δι­

αγγέλματα, δημόσιες συζητήσεις κ.τ.ό.), ενώ το πλήθος εκφράζεται

με πορείες, συνθήματα, ρυθμικές κινήσεις και τραγούδια. Έτσι, στο

αρχαίο δράμα, όπως και στο δημοκρατικό πολίτευμα, τόσο οι προ­

σωπικές απόψεις των λίγων και ξεχωριστών, όσο και η κοινή γνώμη

των πολλών, μπορούσαν να εκφραστούν ελεύθερα και με τον τρόπο

τους.

Οι δραματικοί αγώνες αποτελούσαν κοινωνικό θεσμό. Οργανώ-

11 Για τη διδακτική λειτουργ(α του θεάτρου, που προβλημάτιζε, διαφώτιζε, ως ένα

σημε(ο και καθοδηγούσε το αθηναϊκό πλήθος σε θέματα ηθικής, κοινωνικής και πολιτι­

κής θεωρίας, βλ. παραπάνω, σ. 91-2.

[112]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

νονταν από την πολιτεία' όμως η πραγματοποίησή τους βασιζόταν

στη συμμετοχή των πολιτών, που χρηματοδοτούσαν τις παραστάσεις,

επάνδρωναν τους Χορούς, αποτελούσαν το ακροατήριο, αποφάσιζαν

για την απονομή των βραβείων, και μετά το τέλος των εκδηλώσεων

έκριναν στην εκκλησία του δήμου την οργανωτική επιτυχία ή αποτυ­

χία των αγώνων.

Θεατρικές παραστάσεις γίνονταν μόνο στις γιορτές του Διονύσου,

δύο φορές τον χρόνο, στα Μεγάλα Διονύσια (Μάρτη/Απρίλη) και στα

Λήναια (Γενάρη/Φλεβάρη).28 Τα Μεγάλα Διονύσια άρχιζαν όταν οι ιε­

ρείς μεταφέραν το ξόανο του θεού στο θέατρο και το εγκαθιστούσαν

στην πρώτη σειρά, για να μετέχει στις εκδηλώσεις. Ακολουθούσαν οι

διθυραμβικοί αγώνες, όπου έπαιρναν μέρος και οι δέκα φυλές, οι πέ­

ντε με αντρικό και οι άλλες πέντε με παιδικό Χορό. Το πρόγραμμα

ολοκληρωνόταν με τους δραματικούς αγώνες: τρεις μέρες για τις τρα­

γωδίες, μία για κάθε ποιητή, που έπρεπε να παρουσιάσει ολόκληρη

τετραλογία (τρεις τραγωδίες και ένα σατυρικό δράμα), και μία μόνο

μέρα για τις κωμωδίες, όπου σε αυτήν πέντε ποιητές, ένας μετά τον

άλλον, παρουσίαζαν από μία κωμωδία ο καθένας. Στα Λήναια το πρό­

γραμμα ήταν πιο περιορισμένο, όπως πιο περιορισμένο ήταν και στα

Μεγάλα Διονύσια όταν η πολιτεία αντιμετώπιζε δυσκολίες.

γ πεύθυνος για την οργάνωση των αγώνων ήταν από τη μεριά της

πολιτείας ο επώνυμος άρχοντας κάθε χρονιάς. Αυτός με τους βοη­

θούς του όριζαν τους χορηγούς, πλούσιους Αθηναίους που θα αν αλά­

βαιναν καθένας τα έξοδα μιας παράστασης, τους ποιητές που θα πα­

ρουσίαζαν τα έργα τους, και τους υποκριτές που θα κρατούσαν τους

πρωταγωνιστικούς ρόλους.

Ο χορηγός ήταν υποχρεωμένος να επιλέξει, να συντηρήσει και να

αποζημιώσει τα μέλη του Χορού όσο κρατούσαν οι δοκιμές, και ακό­

μα να φροντίσει για τους μουσικούς και για όσα ακόμα πρόσωπα και

υλικά (ρούχα, προσωπεία, όπλα κλπ.) ήταν απαραίτητα στην παρά­

σταση. Τα έξοδά του ήταν μεγάλα, αλλά μεγάλη ήταν και η ηθική του

ανταμοιβή σε περίπτωση διάκρισης, οπότε ο χορηγός βραβευόταν μαζί

με τον ποιητή και είχε δικαίωμα να στήσει μνημείο θυμητικό της νίκης

του.

Οι χορευτές ήταν ερασιτέχνες, νέοι καλλίφωνοι και καλογυμνα­

σμένοι που το θεωρούσαν τιμή και πολιτική τους υποχρέωση να πά-

28 Στα Μικρά ή κατ' άΥρους Διονύσια οι ίδιες παραστάσεις περιόδευαν στους διά­

φορους δήμους της Αττικής .

[113]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ρουν μέρος στις παραστάσεις. Τ ο έργο τους εύκολο δεν ήταν, ιδιαίτε­

ρα στους τραγικούς Χορούς, όπου τα ίδια πρόσωπα έπαιρναν μέρος

και στα τέσσερα δράματα της ημέρας, αλλάζοντας σκευή και παρι­

στάνοντας διαδοχικά (π.χ. στην Ορέστεια του Αισχύλου) γέροντες Mu­
κηναίους, θεραπαινίδες του παλατιού, Ευμενίδες και Σατύρους.

Ερασιτέχνες ήταν αρχικά και οι υποκριτές με τα χρόνια όμως, όταν

οι απαιτήσεις μεγάλωσαν και καθιερώθηκε ειδικό βραβείο για τους

πρωταγωνιστές, οι προικισμένοι, λαμπρόφωνοι και εκφραστικοί ηθο­

ποιοί έγιναν περιζήτητοι επαγγελματίες, και πια τον 40 π.χ. αιώνα οί
περι τον Διόνυσον τεχνίται οργανώθηκαν σε συντεχνίες, που φρόντι­

ζαν να επανδρώνουν τις δραματικές παραστάσεις σε όλα τα μέρη της

Ελλάδας. Και των υποκριτών το έργο δεν ήταν εύκολο, καθώς έπρε­

πε σε κάθε παράσταση να ενσαρκώνουν, αλλάζοντας σκευή, πολλά

και διαφορετικά πρόσωπα, αντρικά και γυναικεία.

Το κοινό των παραστάσεων δεν το αποτελούσαν μόνο αστοί κά­

τοικοι της Αθήνας αλλά και αγρότες από τις πιο μακρινές κώμες της

Αττικής, όχι μόνο Αθηναίοι πολίτες αλλά και ξένοι επισκέπτες29 και

μέτοικοι, όχι μόνο άντρες αλλά και γυναίκες, όχι μόνο πλούσιοι, κο­

σμικοί και φιλότεχνοι αλλά και κάθε απλός άνθρωπος - όλοι το θεω­

ρούσαν δικαίωμα και ευχαρίστησή τους να βρεθούν στο θέατρο από

το ξημέρωμα, να παρακολουθήσουν ώρες ολόκληρες τις παραστάσεις,

να εκδηλώσουν με επιδοκιμασίες και αποδοκιμασίες την κρίση τους.

Γρήγορα ο θεατρικός χώρος αποδείχτηκε μικρός, και το πρόβλη­

μα όχι μόνο δε λύθηκε όταν καθιερώθηκε εισιτήριο (σύμβολον), αλλά

έγινε πιο πολύπλοκο, καθώς οι εύποροι Αθηναίοι αγόραζαν πολλά κα­

θένας εισιτήρια, να τα μοφάσουν στους ανθρώπους τους. Για να απο­

φύγει παρόμοια φαινόμενα, ο Περικλής καθιέρωσε τα θεωρικά, επί­

δομα που έδινε στους άπορους τη δυνατότητα να αγοράσουν μόνοι

τους εισιτήρια.

Οι κριτές που απονέμαν τα βραβεία δεν ήταν ειδικοί τεχνοκρίτες

αλλά απλοί πολίτες, εκπρόσωποι της κοινής γνώμης. Καθεμιά από τις

δέκα φυλές της Αττικής πρότεινε δέκα, και από τους εκατό συνολικά

υποψήφιους κληρώνονταν την πρώτη μέρα των αγώνων δέκα που με

την ψήφο τους ανάδειχναν τους νικητές.

Ο ποιητής, τραΥωδοδιδάσκαλος, δεν ήταν μόνο συγγραφέας και

σκηνοθέτης της παράστασης : δική του ήταν και η μουσική και η χο-

29 Τα Μεγάλα Διονύσια γιορτάζονταν την εποχή ποu οι σύμμαχοι της Αθήνας έπρε­

πε να καταβάλοuν τις εισφορές τοuς, και βέβαια οι αντιπροσωπείες τοuς παρακολοu­

θούσαν με εuχαρίστηση και θαuμασμό τις εκδηλώσεις.

[114]

ΚΛΑΣΙΚΉ ΕΠΟΧΉ

ρογραφία, ο ίδιος κρατούσε και τον πρωταγωνιστικό ρόλο - στις αρ­

χές, γιατί πάλι με τα χρόνια οι απαιτήσεις μεγάλωναν, οι ανάγκες πολ­

λαπλασιάζονταν, και οι ποιητές χρειάστηκε να ζητούν βοήθεια από ει­

δικούς μουσικούς, χοροδιδάσκαλους κ.ά.

ίί. Τραγωδία και σατυρικό δράμα ως το τέλος του 50υ π.Χ αιώνα

"Τραγωδία", ορίζει ο Αριστοτέλης (Ποιητική 1449b), " είναι η μίμηση
μιας σημαντικής και ολοκληρωμένης πράξης που να έχει έκταση." Κα­

τά κανόνα, αυτή η πράξη, δηλαδή η υπόθεση της τραγωδίας, δεν ήταν

πρωτότυπη, επινοημένη από τον ποιητή, αλλά δάνεια από τη μυθική

παράδοση. Ο ποιητής διάλεγε να παρουσιάσει ένα μύθο, π.χ. τη θυ­

σία της Ιφιγένειας, την αυτοκτονία του Αίαντα, τη δολοφονία του Αγα­

μέμνονα κλπ. Από κει και πέρα ήταν ελεύθερος να διαμορφώσει τη

σκηνική παρουσίαση των γεγονότων, τα λόγια που έλεγαν οι ήρωες

και πολλά ακόμα θεατρικά χαρακτηριστικά. Ακόμα, μπορούσε να πα­

ραλλάξει κάπως την πλοκή και ορισμένα δευτερεύοντα στοιχεία του

μύθου · όμως σε γενικές γραμμές ο μύθος έπρεπε να μείνει αναλλοίω­

τος, όπως ήταν από παλιά γνωστός.

Φαίνεται σήμερα παράδοξη αυτή η έλλειΦη πρωτοτυπίας, αυτή η

εμμονή στους παραδοσιακούς μύθους πρέπει όμως να δεχτούμε ότι

για την εποχή της είχε πλεονεκτήματα: οι υποθέσεις, τοποθετημένες

στο μυθικό πλαίσιο του ηρωικού κόσμου, γνωστού και οικείου από το

έπος, αποκτούσαν αυτόματα το απαραίτητο μέγεθος οι θεατές δε συ­

γκέντρωναν την προσοχή τους στο τι θα συμβεί, αλλά στο πώς θα πα­

ρουσιαστούν τα δεδομένα του μύθου, δηλαδή στην τέχνη και στην τε­

χνική του ποιητή, στο ήθος των ηρώων, στις ιδέες που ακούγονταν

(διάνοια) και στη γενικότερη ερμηνεία του μύθου - όλα στοιχεία που

συχνά ο ποιητής φρόντιζε να τα συσχετίσει, διακριτικά, με τον ιστο­

ρικό περίγυρο της παράστασης, σχολιάζοντας έμμεσα την πολιτική

κατάσταση και τα προβλήματα της επικαιρότητας.

'Ή μίμηση", συνεχίζει ο Αριστοτέλης, ''γίνεται σε ευχάριστο λόγο

(λόγο με ρυθμό και αρμονία και μελωδία), χώρια τα ομιλητικά, και χώ­

ρια τα τραγουδιστά μέρη." Και πραγματικά, ο τραγικός λόγος ήταν

έμμετρος και η γλώσσα του ποιητική, ιδιαίτερα στα χορικά τραγού­

δια, που είχαν και το παραδοσιακό δωρικό διαλεκτικό χρώμα. Όσο

για τον χωρισμό των ομιλητικών από τα τραγουδιστά μέρη, οι τρα­

γωδίες ακολουθούσαν όλες ένα σχήμα όπου οι δύο τρόποι εκφοράς

εναλλάσσονταν: απαγγελτικά μέρη ήταν ο Πρόλογος και τα Επεισό-

[115]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

δια· τραγουδιστά μέρη ήταν η Πάροδος του Χορού, τα Στάσιμα και

η Έξοδος.30

"Στην τραγωδία η μίμηση πραγματοποιείται έμπρακτα, όχι μόνο

περιγραφικά με τον λόγο" (Αριστοτέλης, ό.π.), πράγμα που σημαίνει

ότι την τραγωδία δεν την αποτελούν μόνο όσα ακούει ο θεατής αλλά

και όσα βλέπει, η όΦη της παράστασης: η σκηνική δράση, η σκηνο­

γραφία, η όρχηση, τα προσωπεία, τα ρούχα κλπ.

Είναι χαρακτηριστικο ότι για πολλούς τραγικούς ποιητές παραδί­

δεται ότι κάτι πρόσθεσαν, κάτι βελτίωσαν στις παραστάσεις: ο Θέ­

σπης, λέγαν, επινόησε τα προσωπεία, ο Χοιρίλος πρόσεξε ιδιαίτερα

τις ενδυμασίες, ο Φρύνιχος πρωτοπαρουσίασε γυναικεία πρόσωπα, ο

Αισχύλος αύξησε τον αριθμό των υποκριτών από ένα σε δύο, ο Σοφο­

κλης πρόσθεσε έναν ακόμα υποκριτή και ανακαίνισε τη σκηνογραφία·

τέλος, για τον Πρατίνα θα μάθουμε ότι πρώτος ανέβασε σατυρικό δρά­

μα. Κάπως σχηματικά όλα αυτά· επιβεβαιώνουν όμως τον λόγο του

Αριστοτέλη, που έγραψε ότι "η τραγωδία λίγο λίγο μεγάλωσε (...], και
πέρασε πολλές αλλαγές, ώσπου βρήκε τη φύση της και σταμάτησε"

(ό.π.).

Ένα από τα στοιχεία που άλλαζαν, ακολουθώντας την εξέλιξη της

τραγωδίας, ήταν ο θεατρικός χώρος. Αρχικά οι θεατές κάθονταν πρό­

χειρα σε μια πλαγιά, να βλέπουν τον θίασο που έπαιζε και χόρευε στο

ίσωμα.3Ι Αργότερα, όταν επισημοποιήθηκαν στην Αθήνα οι δραματι­

κοί αγώνες, ως χώρος των παραστάσεων ορίστηκε, πολύ φυσικά, η νό­

τια πλαγιά της Ακρόπολης κοντά στον ναό του Διονύσου. Εκεί στήνο­

νταν κάθε χρόνο από τη μια μεριά πρόχειροι πάγκοι σε ημικύκλιο (εδώ­

λια) για τους θεατές, από την άλλη μια εξίσου πρόχειρη παράγκα, η

σκηνή, και μπροστά της μια χαμηλή εξέδρα για τους υποκριτές, το

λΟΥείο - όλα ξύλινα. Με τα χρόνια οι κατασκευές συμπληρώνονταν

και βελτιώνονταν για να προσαρμοστούν στις αυξανόμενες απαιτή­

σεις της θεατρικής τέχνης και στον ολοένα μεγαλύτερο αριθμό θεα­

τών. Προς το τέλος του 50υ π.Χ. αιώνα οι αλλαγές λιγόστεψαν, και ο

οργανωμένος θεατρικός χώρος έτεινε να παγιωθεί· πάλι όμως, στο με­

γαλύτερο μέρος τους οι κατασκευές έμειναν ξύλινες.

Είδαμε πως οι τραγωδοδιδάσκαλοι παρουσίαζαν καθένας μια τε­

τραλΟΥία, δηλαδή τρεις τραγωδίες και ένα σατυρικό δράμα. Τα σα-

30 Τα διαλογικά μέρη μπορούσαν ακόμα να διακοπούν από ξεχωριστά τραγούδια :

μoνωδfες, διωδfες και κομμούς (θρήνους).

31 Ιδιαίτερα εξυπηρετικά για τον σκοπό αυτό ήταν βέβαια τα καλοστρωμένα αλώ­

νια στις πλαγιές των λόφων.

[116]

ΚλλΣΙΚΗ ΕΠΟΧΗ

τυρικά δράματα είχαν κάποια κοινά αλλά και διαφορές μεγάλες από

τις τραγωδίες. Παρουσίαζαν και αυτά ένα μύθο, όχι απαραίτητα σχε­

τικό με τον Διόνυσο, όπου όμως στην πλοκή του έπρεπε να μετέχει

υποχρεωτικά ένας Χορός Σατύρων. Οι Σάτυροι και ο κορυφαίος τους

Σειληvός ήταν ακόλουθοι του Διονύσου, κακόμορφοι, τραγοπόδαροι,

με ουρές αλόγων, μέθυσοι, αθυρόστομοι, φοβητσιάρηδες, χαζοχαρού­

μενοι και αχόρταγοι ερωτύλοι. Με τέτοιο Χορό τα σατυρικά δράμα­

τα φυσικό ήταν να έχουν κεφάτο, κωμικό χαρακτήρα, να γελοιογρα­

φούν τα πρόσωπα και να παρωδούν τις μυθολογικές διηγήσεις. 32

Τις τρεις τραγωδίες ακολουθούσε το σατυρικό δράμα, και τις τρεις

μέρες για τις τραγωδίες ακολουθούσε μια μέρα για τις κωμωδίες. Έτσι,

στο πρόγραμμα των δραματικών αγώνων εφαρμοζόταν δύο φορές

ένας γενικός κανόνας που ορίζει ότι τα σοβαρά και λυπητερά θεάμα­

τα σωστό είναι να τα ακολουθεί ως κατακλείδα κάτι πιο ελαφρό και

χαρούμενο, για να μη φεύγει ο θεατής με βαριά καρδιά.

Και το σατυρικό δράμα πιστεύουμε ότι ξεκίνησε από τον διθύραμ­

βο, όπως η τραγωδία· από μια διαφορετική μορφή διθυράμβου, υπο­

θέτουμε, όπου ο Χορός, μεταμφιεσμένος σε Σατύρους, χόρευε και τρα­

γουδούσε ζωηρά και ξέγνοιαστα τραγούδια για το κρασί και τον έρω­

τα - όλα στοιχεία ταιριαστά με τον Διόνυσο . Με αυτή τη μορφή ο δι­

θύραμβος είχε, φαίνεται, καλλιεργηθεί περισσότερο από τους Δωρι­

είς. Προς το τέλος του 60υ π.Χ. αιώνα ο Πρατίνας τον μεταφύτεψε

στην Αθήνα, όπου-γρήγορα βρήκε τη θέση του ως σατυρικό δράμα δί­

πλα στην αδελφή του την τραγωδία.

ΠΡΑΤΙΝΑΣ (60ς/50ς π.Χ. αιώνας)

Γεννήθηκε στον δωρικό Φλειούντα, κοντά στο Άργος. Νέος ακό­

μα εγκαταστάθηκε στην Αθήνα, όπου κατά την παράδοση πρώ­

τος έγραψε και παρουσίασε σατυρικά δράματα. Δεν ξέρουμε

με πόση επιτυχία συναγωνιζόταν με τον Χοιρίλο και τον Αισχύ­

λο· μία του όμως παράσταση άφησε εποχή, όχι γιατί βραβεύ­

τηκαν τα έργα του, αλλά γιατί τη μέρα εκείνη έτυχε να γκρεμι­

στούν από το βάρος τα ϊκρια, οι σκαλωσιές όπου πάνω τους κά­

θονταν οι θεατές .

Από τις πολλές τραγωδίες και σατυρικά που ξέρουμε πως

32 Παρά την εννοιολογική συγγένεια, σωστό είναι να ξεχωρίζουμε το επίθετο σατυ­

ρι.χός (με ύΨιλον) , που σχετίζεται με τους Σατύρους, από το επίθετο σατιρι.χός (με γιώ­

τα), που σχετίζεται με τη σάτιρα, δηλαδή με τον πειρακτικό, δηκτικό και όχι πάντα κα­

λοπροαίρετο λόγο .

[11 7]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

έγραψε δε σώζονται παρά ελάχιστα αποσπάσματα. Στο μεγα­

λύτερο, που παραδίδεται ως υπόρχημα, ένας Χορός κατηγορεί

έναν άλλο Χορό επειδή ανέχεται η αυλωδία να σκεπάζει αντί να

υπηρετεί τα λόγια του τραγουδωύ, και καλεί τον Διόνυσο να

ακούει τη δική του μόνο δωρική χορωδία.

Γνωστός μετά τον Θέσπη τραΥωδοδιδάσκαλος ήταν και ο Χοφίλος

ο Αθηναίος (60ς/50ς π.Χ. αι.), που παραδίδεται ότι παρουσίασε 160
δράματα και βραβεύτηκε 13 φορές. Από τα έργα του μας σώζεται ένας

τίτλος, ί\λόπη, και δύο μικρά αποσπάσματα όπου ο ποιητής ονομάζει

μεταφορικά -Υης όστα τις πέτρες και -Υης φλέβες τα ποτάμια.

ΦΡΥΝαΟΣ (περ. 530-470 π.χ.)

Αθηναίος τραγικός ποιητής, ο πρώτος που παρουσίασε γυναι­

κεία πρόσωπα στη σκηνή, και ο πρώτος που τόλμησε να θεμα­

τοποιήσει σύγχρονά του ιστορικά γεγονότα, κρίνοντας ότι ως

"έργα μεγάλα και θαυμαστά" (Ηρόδοτος) τα Περσικά εξισώ­

νονταν με τους μυθικούς πολέμους.

Την πρώτη φορά, γύρω στα 490 π.Χ., όταν δίδαξε την τρα­
γωδία Μιλήτου άλωσις, με θέμα την καταστροφή της Μιλήτου

από τους Πέρσες (399 π.χ.), η παράσταση είχε δυσάρεστες συ­
νέπειες καθώς "όλοι έκλαψαν στο θέατρο, και οι Αθηναίοι τι­

μώρησαν τον ποιητή με χίλιες δραχμές πρόστιμο, γιατί τους θύ­

μισε οικεία κακά' και όρισαν κανείς πια να μην παρουσιάσει

αυτό το δράμα" (Ηρόδοτος 6.21.2). Όμως τη δεύτερη φορά, το
476 π.Χ., όταν με χορηγό τον Θεμιστοκλή ανέβασε τις Φοίνισ­
σες, οι Αθηναίοι τού έδωσαν το πρώτο βραβείο - και δίκαια, για­

τί ήταν λαμπρό θεατρικό εύρημα η πανωλεθρία του Ξέρξη να

παρουσιαστεί από τη μεριά των νικημένων, στο παλάτι του,

όταν έφτασε η είδηση της καταστροφής του στόλου στη Σαλα­

μίνα.

Από τα 9 δράματα που ξέρουμε πως έγραψε δε σώζονται
παρά οι τίτλοι και ελάχιστα αποσπάσματα' γνωρίζουμε όμως

από άλλες πηγές ότι ο Φρύνιχος είχε επινοήσει πλήθος χορευ­

τικά σχήματα, και ότι ήταν τόσο καλός μελοποιός, ώστε δεκα­

ετίες αργότερα οι Αθηναίοι να θυμούνται, να επαινούν και να

τραγουδούν τα χορικά του.

[118]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Πενήντα έξι χρόνια (η εγκαθίδρυση της δημοκρατίας, η Ιωνική

επανάσταση και όλα τα Περσικά) χωρίζουν την καθιέρωση των δρα­

ματικών αγώνων από το πρώτο δράμα που μας σώζεται ολόκληρο,

την τραγωδία Πέρσαι του Αισχύλου, που παρουσιάστηκε στα Μεγά­

λα Δωνύσια, το 472 π.Χ.

ΑιΣΧΎΛΟΣ (525-455 π.Χ.)

Ζεύς έστιν αίθήρ, Ζευς δε Ύii, Ζευς δ' ούραν6ς,

Ζεύς τοι τα πάντα χω τι τώνδ' ύπέρτερον.

Απόσπ. 70 R.

Γεννήθηκε στην Ελευσίνα από αρχοντικό και πλούσω σπίτι.

Ήταν δεν ήταν είκοσι πέντε χρονών, όταν άρχισε να παίρνει μέ­

ρος στους δραματικούς αγώνες, αλλά την πρώτη του νίκη την

πέτυχε το 484 π.Χ, όταν είχε φτάσει τα σαράντα. Βραβεύτηκε

συνολικά δεκατέσσερις φορές όσο ζούσε, και ακόμα περισσό­

τερες μετά τον θάνατό του, καθώς οι Αθηναίοι αναγνώρισαν την

ξεχωριστή του αξία και όρισαν να γίνεται δεκτός στους αγώνες

όποως ήθελε να παρουσιάσει δράματα του Αισχύλου.

Πολέμησε στη μάχη του Μαραθώνα, όπου βρήκε ηρωικό θά­

νατο ο αδελφός του Κυνέγειρος, και στη ναυμαχία της Σαλαμί­

νας το 480 π.Χ. Οκτώ χρόνια αργότερα, με χορηγό τον Περι­

κλή, παρουσίασε τη μόνη του τραγωδία με ιστορικό θέμα, τους

Πέρσες. Όπως ο Φρύνιχος, έτσι και ο Αισχύλος τοποθέτησε το

δράμα στο ανάκτορο του Ξέρξη, στα Σούσα. Τ ο μεγαλείο της

ελληνικής νίκης συνάγεται έμμεσα από την περιγραφή του περ­

σικού εκστρατευτικού σώματος και την απελπισία που προκα­

λεί η καταστροφή του στον Ξέρξη και στους δικούς του - εχθρούς

που όμως ο ποιητής τούς αντιμετωπίζει με σεβασμό και αν­

θρώπινη κατανόηση.

Το 470 π.Χ. ο Αισχύλος βρέθηκε στην αυλή του Ιέρωνα, τύ­
ραννου των Συρακουσών, όπου παρουσίασε πάλι τους Πέρσες

και το Αίτναίαι (ή Alnat ή Αιτνα) , έργο πανηγυρικό για την ίδρυ­
ση της πόλης Αίτνας, όπου ο Ιέρωνας είχε ορίσει βασιλιά τον γω

του. Μιαν ακόμα φορά, δεν ξέρουμε γιατί, ο ποιητής ταξίδεψε

στη Σικελία, στη Γέλα, όπου και τον βρήκε ο θάνατος.

Από τα 90 δράματα που παραδίδεται ότι έγραψε και πα­
ρουσίασε ο Αισχύλος, μας σώζονται 7 τραγωδίες ολόκληρες, πολ­

λά αποσπάσματα και 79 τίτλοι. Παραθέτουμε σε πίνακα μόνο

[119]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

τις τετραλογίες όπου ανήκουν οι τραγωδίες που έχουν σωθεί (με

όρθια γράμματα αναγράφονται οι τίτλοι των χαμένων έργων):

πΧ. 2 3 σατυρικό

472 Πέρσαι Φινεύς Γλαύκος ποτνιεύς Προμηθευς πυρκαεύς

467 Λάιος ΟΙδίπους Έπτα έπΙ Θήβας Σφίγξ

463; 7Χέτιδες ΑΙγύπτιοι Δαναίδες Άμυμώνη

458 !\.Υαμέμνων Χοηφ6ροι Εύμεviδες Πρωτεύς
.33 Προμηθευς Προμηθευς Προμηθευς ,

δεσμώτης λυόμενος πυρφόρος

Προσέχουμε ότι, εκτός από την πρωιμότερη τετραλογία, όλες

οι άλλες απαρτίζονται από δράματα που θεματικά ανήκουν στον

ίδιο μυθολογικό κύκλο και κατά κάποιον τρόπο αποτελούν το

ένα συνέχεια του άλλου: η τετραλογία των Έπτά έπΙ Θήβας πα­

ρουσιάζει τον μύθο του Οιδίποδα, η τετραλογία των Ικετίδων

τον μύθο του Δαναού και των θυγατέρων του, η 'Ορέστεια τον

μύθο των Ατρειδών, και η Προμ.ήθεια τον μύθο του Προμηθέα.

Αυτό τ() σχήμα της μυθολογικά ενιαίας τετραλογίας πιστεύου­

με πως το επινόησε ο Αισχύλος, θέλοντας να ξεδιπλώνει το θέμα

του σε μεγαλύτερη κλίμακα.

Το μέγεθος, ο ΟΥκος, χαρακτηρίζει και ολόκληρο το έργο του,

από κάθε άποψη: η ποιητική του γλώσσα είναι κατάφορτη από

εντυπωσιακές εικόνες, τολμηρές μεταφορές και σύνθετα· τα χο­

ρικά του τραγούδια μάκρόσυρτα, οι χαρακτήρες και τα πάθη

τους υπερβαίνουν τα κοινά μέτρα, και η Ορέστεια, όπως τψ.ι

επισκοπούμε στο σύνολό της, είναι δομημένη με ογκόλιθους, ως

μνημειακό τρίπτυχο: στο πρώτο δράμα συντελείται η συζυγο­

κτονία της Κλυταιμνήστρας, στο δεύτερο η μητροκτονία του

Ορέστη, στο τρίτο η δίκη και η αθώωση του μητροκτόνου με

παράλληλη εγκαθίδρυση της αθηνα·ίκής λατρείας των Ευμενί­

δων.

''Ο Αισχύλος", γράφει ο Αριστοτέλης, "αύξησε τον αριθμό

των υποκριτών από έναν σε δύο, λιγόστεψε τα χορικά τραγού­

δια και έκανε να υπερτερεί ο (απαγγελτικός) λόγος" (Ποιητική

ό.π.)· και από τον Β{ο του Αισχύλου μαθαίνουμε ότι "πρώτος

στόλισε τη σκηνή και εντυπωσίασε τους θεατές με τη λαμπρό-

33 Η Προμήθεια γράφτηκε και παρουσιάστηκε πιθανότατα μετά την Ορέστεια·

υπάρχουν όμως φιλόλογοι που αμφισβητούν όχι μόνο τη χρονολόγηση αλλά και την πα­

τρότητα της τετραλογίας, υποστηρίζοντας ότι ανήκει σε κάποιον άλλον, τέταρτο με­

γάλο τραγικό ποιητή του 50υ π.Χ. αιώνα.

[120]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

τητα του θεάματος : με ζωγραφιές και μηχανές, με βωμούς και

τάφους, με σάλπιγγες και φαντάσματα νεκρών και Ερινύες."

Αν όμως ο Αισχύλος θαυμάστηκε, και αν τον ονόμασαν πα­

τέρα της τραγωδίας, δεν είναι μόνο για τη γλώσσα, τους χαρα­

κτήρες, τις μνημειακές συνθέσεις και τις εντυπωσιακές σκηνο­

θετικές του καινοτομίες . Περισσότερο βαραίνει ότι αυτός πρώ­

τος εδίδαξε με τα έργα του την ουσία του τραγικού: τον δρόμο

από την περισσή δύναμη στην ύβρη, από την ύβρη στην άτη και

στην καταστ:ροφή, την αδυναμία του ανθρώπου απέναντι στους

θεούς, πώς παγιδεύεται από την ίδια του την ελευθερία όποιος

αντιστρατεύεται τις θε'ίκές βουλήσεις, πώς υπερβαίνει τα όριά

του, πώς τελικά συντρίβεται όταν με τις πράξεις του ταράξει

την παγκόσμια τάξη. Υπέρτατος ρυθμιστής και φύλακας της

παγκόσμιας τάξης ο Δίας, που ο Αισχύλος, ολοκληρώνοντας τη

σκέψη του Ησιόδου και του Σόλωνα, τον ταυτίζει όχι μόνο με

την απόλυτη δύναμη αλλά και με τη δικαιοσύνη.

Θα γελαστεί όποιος ύστερα από όλα αυτά φανταστεί έναν

Αισχύλο αυστηρό και σκυθρωπό, παραδομένο αποκλειστικά

στους θεολογικούς και ανθρωπολογικούς στοχασμούς του. Πα­

πυρικά ευρήματα μας διασώσαν αποσπάσματα από δύο σατυ­

ρικά δράματα, τον Προμηθέα πυρκαέα και τους Δικτυουλκούς

("Ψαράδες που τραβούν τα δίχτυα"), όπου διαπιστώνουμε ότι

ο Αισχύλος είχε και γνήσια κωμική φλέβα.

"Όποιος πιστεύει ότι ως τραγωδοποιός ο Σοφοκλής ήταν τελειό­

τερος από τον Αισχύλο, έχει δίκιο' όμως ας σκεφτεί ότι ήταν πολύ δυ­

σκολότερο να καταστήσει κανείς μεγάλη και τρανή την τραγωδία τον

καιρό του Θέσπη, του Φρύνιχου και του Χοιρίλου, παρά να φτάσει,

μετά τα επιτεύγματα του Αισχύλου, στην τελειότητα του Σοφοκλή"

(Βίος του Αισχύλου) .

ΣΟΦΟΚΛΗΣ (496-406 π.Χ.)

Ούτοι συνέχθειν, άλλα συμφιλείν εφυν. 3'

Αντιγόνη 523

Ο Σοφοκλής ήταν ευνοημένος από κάθε άποψη. Γεννήθηκε και

ανατράφηκε σε εύπορη και αρχοντική οικογένεια, στον Κολω­

νό. Ως έφηβος, όμορφος και λυγερός, χόρεψε στη γιορτή για τη

34 "Δε γεννήθηκα να μοιράζομαι το μίσος αλλά την αγάπη."

[121]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

νίκη της Σαλαμίνας xaL αργότερα, όταν υποκρίθηκε τη NauaL­
κά στο ομώνυμο δράμα του, χόρεΦε πάλL με τη μπάλα xaL θαυ­
μάστηκε. Στους δραμαΤLκούς αγώνες πήρε πρώτη φορά μέρος

το 468 π.Χ. κω αμέσως αξtώθηκε το πρώτο βραβείο, αν xaL στον
δLαγωνLσμό μετείχε κω ο ΑLσχύλος. Το ΚΟLνό τον αγάπησε xaL
του χάΡLσε δεκαοκτώ πρώτες νίκες στα Μεγάλα ΔLονύσLα xaL
μεΡLκές ακόμα στα ΛήναLα.

Τψώντας ΤLς ΠΟLηΤLκές εΠLδόσεLς του, αλλά xaL τη γενLκά
γοητευταή του προσωπαότητα,35 OL ΑθηναίΟL τού αναθέσαν ση­
μανΤLκά πολLΤLκά, στραΤLωΤLκά κω LεραΤLκά αξLώματα. Αντί­

σΤΟLχα, ο ίδως αποδείχτηκε φιλαθηιιαιότατος, δε θέλησε ποτέ

να απομακρυνθεί από τον τόπο του, xaL στο τελευταίο του έργο,
το Οίδ{πους έπΙ Κολωll4),36 φρόνΤLσε να καλοτυχίσεL YLa μLαν
ακόμα φορά την Αθήνα xaL να παLνέσεL την περωχή όπου γεν­
νήθηκε. Πέθανε τψημένος σε βαθLά γεράματα, xaL ο τάφος του
έγLνε προσκύνημα.

Ως δραματουργός ο Σοφοκλής φρόνΤLσε LδLαίτερα τη σκη­

νογραφία xaL αύξησε τον αΡLθμό των χορευτών από δώδεκα σε
δεκαπέντε xaL των υΠΟΚΡLτών από δύο σε τρεLς. Στη σύνθεση
των τετραλογLών δεν ακολούθησε το παράδεLγμα του ΑLσχύλου,

αλλά προτίμησε το παλαLότερο σχήμα, όπου OL τετραλογίες
απαρτίζονταν από θεμαΤLκά ανεξάρτητα μεταξύ τους έργα.

Μορφολογαά, το ύφος του Σοφοκλή χαρακτηρίστηκε "βέλ­

TLaTO xaL εκφρασΤLκό του ήθους" (Πλούταρχος, Ηθικά 79b).
ΠραγμαΤLκά, το μέσο ύφος του Lσορροπεί ανάμεσα στο εξαL­

ρεΤLκά μεγαλόπρεπο του ΑLσχύλου xaL το εξαψεΤLκά απλό του
ΕυΡLπίδη, xaL η γλώσσα του ρέεL αβίαστα, προσαρμοσμένη στο
ήθος των προσώπων. ΠαρόμΟLα μέση θέση κρατά xaL στο θέμα
της αναλογίας των δLαλογLκών με τα τραγουδLσΤLκά μέρη. Τ α

ΧΟΡLκά είνω στα έργα του μLκρότερα από του ΑLσχύλου αλλά

εκτενέστερα από τα ΧΟΡLκά του ΕυΡLπίδη.

Τ ο έργο του Σοφοκλή, μορφή xaL περtεχόμενo, εκφράζεL xaL
γενLκότερα το κλασLκό πνεύμα σΤLς καλύτερες σΤLγμές του - τη

χρυσή τομή ανάμεσα στην παράδοση xaL τον ΡLζοσπασΤLκό aLa-

3S "Για να το πούμε απλά: ήταν ο χαρακΤήρας του τόσο γεμάτος χάρες, ώστε όλοι

και με κάθε τρόπο να τον αγαπούν" (Βίος) .

36 Ο Σοφοκλής πέθανε πριν προλάβει να διδάξει τον ΟΙδίποδα έπι Κολωνιϊ>. Πέντε
χρόνια αργότερα, το 401 π.χ., τον παρουσίασε ο ομώνυμος εγγονός του, που και ο ιδιος
ήταν δραματικός ποιηΤής.

[122]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

φωΤLσμό. Ο Σοφοκλής από τη μLα συντηρεί xaL προασπίζεL, από
την άλλη προάγεL xaL ανανεώνεL την παράδοση. ΞεΚLνά από συ­

ντηρηΤLκές θέσεLς, υπογραμμίζεL την αδυναμία του ανθρώπου

να ανΤLσταθεί σΤLς βουλήσεLς των θεών (Οιδίποδας) ΚαL αποδέ­

χεταL ανεΠLφύλακτα την ΠΡOτεΡαLότητα των θε"ίκών νόμων απέ­

νανΤL στους ανθρώΠLνους (Αντιγόνη)· ωστόσο, σταδLακά ο Σο­

φοκλής παραμερίζεL τους θεολογLκούς προβλημαΤLσμούς YLa να
προσεγγίσεL, όπως ολόκληρη η εποχή του, τον άνθρωπο: OL χα­

ρακτήρες του είναL δLαφΟΡΟΠΟLημένΟL, xaL στα δράματά του
κάθε πρόσωπο παρουσLάζεΤαL ως ολοκληρωμένο xaL υπεύθυνο
άτομο - συχνά μοναΧLκό, όπως ο Αίαντας ΚαL ο ΦLλοκτήτης σΤLς

ομώνυμες τραγωδίες.

Από τα 120 xaL παραπάνω δράματα που παραδίδεταL πως

έγραψε σώζOνΤαL 7 τραγωδίες (Αϊας, 'Ηλέκτρα, Οίδίπους τύ­

ραννος, !1ντιγόνη, Τραχίνιαι, Φιλοκτήτης, Οιδίπους έπι Κολω­

vcfj) , πλήθος αποσπάσματα, ΚαL 400 πάνω κάτω στίΧΟL από το
σατυΡLκό δράμα lχνευταί, όπου OL ΣάτυΡΟL βοηθούν, ως ανLχνευ­

τές, τον Απόλλωνα να ανακαλύψεL τα βόδLα που του είχε κλέ­

ψεL ο Ερμής. Ο Σοφοκλής ξέρουμε πως είχε γράψεL ΚαL ελεγεί­

ες, ΠαLάνες, μLαν ωδή YLa τον φίλο του τον Ηρόδοτο ΚαL ένα θε­

ωρηΤLκό έργο πεζό, το Περι χορου.

Σχεδόν σύγχρονΟL ο Σοφοκλής ΚαL ο ΕυΡLπίδης όμως OL δLαφορές
τους ήταν μεγάλες, αρχίζοντας από μία που εΠLσήμανε ήδη ο Σοφο­

κλής όταν "είπε όΤL ο ίδLOς παρουσίαζε στα έργα του τους ανθρώπους

όπως πρέπεL να είναL, ενώ ο ΕυΡLπίδης τους παρουσίαζε όπως είναL

πραγμαΤLκά" (ΑΡLστοτέλης, Ποιητική 1460b).

ΕΥΡΙΠΙΔΗΣ (485-406 π.Χ.)

Ο ΕυΡLπίδης ήταν Αθηναίος από τη Φλύα, το σημερLνό Χαλά­

νΤΡL· γεννήθηκε όμως στη Σαλαμίνα, όπου ο πατέρας του είχε

κτήματα. Στη Σαλαμίνα, "λένε πως ταχτοποίησε αργότερα μLα

σπηλLά με άνΟLγμα στη θάλασσα ΚαL περνούσε εκεί ΤLς ημέρες

του αποφεύγοντας το πλήθος"37 (Βίος). ΓLα την προσωΠLκότη­

τά του παραδίδεταL όΤL "έδεLχνε σκυθρωπός xaL συλλογLσμένος

37 Αυτή η σπηλιά, που οι ντόπιοι την έδειχναν ως τα ρωμα"ίκά χρόνια ως αξιοθέατο,

εντοπίστηκε πρόσφατα στον όρμο Περιστέρια και ερευνήθηκε από τους αρχαιολόγους"

Ανάμεσα στα ευρήματα, ένας σΧύφος (κοίιπα) των κλασικών χρόνων έχει χαραγμένο

πάνω του το όνομα [ypm[IΔHΣ]"

[123]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

και αυστηρός και αγέλαστος" (ό.π.), και ακόμα ότι ήταν άν­

θρωπος του βιβλίου και είχε, σπάνιο στην εποχή του, αξιόλογη

ιδιωτική βιβλιοθήκη.

Γέρος πια, το 408 π.Χ. εγκαταστάθηκε στην αυλή του Αρχέ­
λαου, στην Πέλλα, όπου έγραψε και δίδαξε τα τελευταία του

έργα.38 Πέθανε το 406 π.Χ., και όταν η είδηση του θανάτου του
έφτασε στην Αθήνα, "ο Σοφοκλής εμφανίστηκε στον προαγώ­

να φορώντας γκρίζο πένθιμο χιτώνα και παρουσίασε τους χο­

ρευτές και τους υποκριτές του χωρίς στεφάνια - και το πλήθος

εδάκρυσε" (ό.π.).

Από τα τουλάχιστον 88 έργα που έγραψε σώθηκαν 17 τρα­
γωδίες ('Άλκηστις, Μήδεια, Ήρακλείδαι, Ιππόλυτος, Ι\νδρο­

μάχη, Έκάβη, Ικέτιδες, Ήρακλης μαινόμενος, ΤΡιΡάδες, Ήλέ­

κτρα, Ιφιγένεια ή εν Ταύροις, Έλένη, 'Ίων, Φοίνισσαι, 'Ορέστης,

Ιφιγένεια ή εν Αύλίδι, Βάκχαι), ένα σατυρικό δράμα, ο ΚύκλωΦ,

και πολλά μικρά και μεγάλα αποσπάσματα. Μόνο τέσσερις φο­
ρές αξιώθηκε το πρώτο βραβείο όσο ζούσε, και μιαν ακόμα, μετά

τον θάνατό του, όταν ένας γιος του παρουσίασε στην Αθήνα την

Ιφιγένεια στην Αυλίδα.

Ο Ευριπίδης παραδίδεται ότι είχε τρεις δασκάλους: τον Ανα­

ξαγόρα (σ. 96), τον Πρόδικο (σ. 101) και τον Πρωταγόρα (σ.
98). Μπορεί πραγματικά ο Αναξαγόρας να του άνοιξε με τη δι­
δασκαλία του τον δρόμο προς την αμφισβήτηση των παραδο­

σιακών αξιών και τον ορθολογισμό ' όμως ο Πρωταγόρας και ο

Πρόδικος ήταν συνομήλικοι του ποιητή, και είναι πιο πιθανό να

τον επηρέασαν ως φίλοι παρά ως δάσκαλοι.

Στη δραματουργία ο Ευριπίδης δεν πρόσθεσε τίποτα και­

νούργιο, ίσως γιατί με τις καινοτομίες του Σοφοκλή η τραγωδία

είχε ολοκληρώσει την πορεία της (σ. 116)' όσοι νεωτερισμοί τού
αποδίδονται αφορούν τον χειρισμό στοιχείων που προϋπήρχαν.

Έτσι, ο Ευριπίδης παράλλαξε ή συμπλήρωσε με περισσή ελευ­

θερία τους παραδοσιακούς μύθους τόσο τολμηρά ώστε συχνά

οι θεατές χρειάζονταν ειδική κατατόπιση για να κατανοήσουν

την υπόθεση και να παρακολουθήσουν το έργο. Για να τους βοη­

θήσει, ο Ευριπίδης έδινε βάρος στους προλόγους" Q1tou ένα ση­
μαντικό πρόσωπο, όχι σπάνια θεός, ιστορούσε τη συγκυρία του

38 Ανάμεσά τους μια τραγωδια με τον τίτλο Αρχέλαος, όπου ο Ευριπίδης επινοεί και

δοξάζει έναν Αρχέλαο, απόγονο του Ηρακλή και ιδρυτή της πόλης των Αιγών (της Βερ­

γίνας), πρώτης πρωτεύουσας του βασιλείου της Μακεδονίας.

[124]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

μύθου και τις πιθανές εξελίξεις . Με τη νέα της μορφή η πορεία

του μύθου οδηγούσε συχνά σε αδιέξοδο, που ο ποιητής το ξε­

περνούσε παρουσιάζοντας έναν απα μηχανης θεόν39 να επιβάλ­

λει αυθαίρετα τη λύση και να προδιαγράφει τα μελλούμενα.40

Ο Ευριπίδης μείωσε ακόμα περισσότερο την έκταση των χο­

ρικών τραγουδιών, που μερικές φορές μπορούν να χαρακτηρι­

στούν απλά εμβόλιμα (παρένθετα), καθώς το περιεχόμενό τους

χαλαρά, ή μόνο έμμεσα, συνδέεται με την υπόθεση της τραγω­

δίας . Από την άλλη όμως μεριά, ο Ευριπίδης συνήθιζε να πα­

ρεμβάλλει στα διαλογικά μέρη λυρικές μονωδίες (εκρήξεις λύ­

πης ή χαράς) συνθεμένες, όπως και τα χορικά, με τους επανα­

στατικούς μουσικούς τρόπους του νέου διθύραμβου (σ. 109-10).
Οι χαρακτήρες του Ευριπίδη δεν έχουν ούτε το μεγαλείο των

ηρώων του Αισχύλου ούτε την έμφυτη αρετή των ηρώων του Σο­

φοκλή . Τα μυθολογικά πρόσωπα παρουσιάζονται ως κοινοί άν­

θρωποι, ρεαλιστικά, με τα πάθη και τις ψυχικές τους μεταστρο­

φές, με τις αρετές και τα ελαττώματά τους. Μιλούν γλώσσα

απλή, αλλά το ύφος και η συλλογιστική τους είναι περίτεχνα,

καθώς ο ποιητής γνώριζε και αξιοποιούσε στις ρήσεις και στις

αντιλογίες τους όλα τα μυστικά της ρητορικής τέχνης. Σωστά

ο βιογράφος διαπιστώνει πως ο ποιητής ήταν ρητορικότατος

στη σύνθεση του λόγου, ποικίλος στην έκφραση, και ικανός στο

να ανατρέπει επιχειρήματα.

Μεταγενέστεροι συγγραφείς χαρακτήρισαν τον Ευριπίδη σο­

φό και σκηνικό φιλόσοφο . Αλήθεια, ο ποιητής μελέτησε και συ­

ζήτησε σε βάθος τα μεγάλα ανθρώπινα προβλήματα, κοινωνι­

κά, πολιτικά, υπαρξιακά κ.ά . Ωστόσο, θα ήταν λάθος να ανα­

ζητήσουμε στα έργα του κάποιο ολοκληρωμένο φιλοσοφικό σύ- .
στη μα. Προσαρμοσμένος στο σοφιστικό κλίμα, ο Ευριπίδης θέ­

τει τα ερωτήματα, αμφισβητεί τις παραδοσιακές απαντήσεις,

ξεσκεπάζει τις εσωτερικές αντιφάσεις τους, υποστηρίζει, με το

39 Μηχανή ήταν ένα είδος γερανού που κρυμμένος πίσω από τη σκηνή έδινε τη δυ­
νατότητα στους υποκριτές να εμφανίζονται μετέωροι, σαν να πετούνε.

40 Χαρακτηριστικό ότι πέντε σωζόμενες τραγωδίες του Ευριπίδη (π.χ. Ελένη 1688-
91) κλείνουν με τους στίχους

Έχουν πολλές μορφές τα θεοτικά'

πολλά κι ανέλπιστα οι θεοί τελειώνουν.

Όσα θα πρόσμενε κανείς δεν έγιναν '

κι εκείνα που δεν πρόσμενε κανείς

ανοίξαν δρόμο οι θεοί να γίνουν.

[125]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

προσωπείο των ηρώων του, εξίσου πειστικά πότε μιαν άποψη

και πότε την αντιθετή της.

Αυτό ισχόει και για τις απόψεις του στο θέμα των θεών, όπου

αμφιβάλλουμε αν είχαν δίκιο όσοι στα χρόνια του τον θεώρησαν

άθεο. Είναι αλήθεια πως έγραψε πολλά αμφισβητώντας την

όπαρξή τους, και σε ορισμένες τραγωδίες του η θεά Τύχη συ­

ναγωνίζεται τις θε"ίκές βουλήσεις όμως στα έργα του συναντοό­

με και αντιθετες γνώμες, και οπωσδήποτε η τελευταία του τρα­

γωδία, οι Βάκχες είναι ένα βαθύτατα θρησκευτικό δράμα όπου

κυριαρχούν οι θεοτικές δυνάμεις, και η μόνη τραγωδία που μας

σώθηκε με πρωταγωνιστή τον ίδιο τον θεό Διόνυσο.

Η ιδεολογία του Ευριπίδη επηρεάστηκε, όπως ήταν φυσικό,

από τα βιώματα του Πελοποννησιακού πολέμου. Ο φιλειρηνι­

σμός του είναι ολοφάνερος σε έργα όπως οι Τρωάδες και η Εκά­

βη, όπου η φρίκη του πολέμου, η δυστυχία των νικημένων και η

ύβρη των νικητών παρουσιάζονται ανάγλυφα, όπως τα έζησαν

οι τρωαδίτισσες αιχμάλωτες μετά την άλωση. Παράλληλα, οι

ηρωικές και πατριωτικές εξάρσεις είναι ορισμένες φορές τόσο

υπερβολικές, ώστε να γεννούν υποψίες ότι στο βάθος ο Ευριπί­

δης ειρωνεύτηκε κάποιες ιδέες που σε καιρό πολέμου δε θα μπο­

ρούσε ανοιχτά να τις καταγγείλει.

Στον Ευριπίδη ανήκει το μόνο σατυρικό δράμα που μας σώ­

θηκε ολόκληρο, ο Κύκλωπας, όπου ο Χορός των Σατόρων βρί­

σκεται παγιδευμένος, μαζί με τον Οδυσσέα και τους συντρό­

φους του, στη σπηλιά του Πολύφημου. Το έργο έχει κάποιες επι­

τυχημένες σκηνές, αλλά γενικά είναι μέτριο, και δεν απορούμε

βλέποντας ότι σε ορισμένες τετραλογίες του ο ποιητής προτί­

μησε στη θέση του σατυρικοό δράματος να παρουσιάσει μια

τραγωδία με διάσπαρτα κωμικά στοιχεία και ευχάριστο τέλος,

όπως η Ελέvη και η Άλκηστη.

Η επιτυχία του Ευριπίδη στο κοινό πρέπει να ήταν μεγαλύ­

τερη απ' όσο φανερώνουν οι λιγοστές του νίκες στους αγώνες.

Είναι αποκαλυπτική η πληροφορία ότι στον Πελοποννησιακό

πόλεμο, μετά την αποτυχία της Σικελικής εκστρατείας, μερικοί

Αθηναίοι αιχμάλωτοι "σώθηκαν χάρη στον Ευριπίδη: άλλοι διη­

γόνταν ότι οι Σικελοί τούς ελευθέρωσαν, όταν τους μεταδώσαν

όσα θυμόνταν από τα δράματά του, άλλοι ότι [...] τους έδιναν
τροφή και νερό, όταν τους τραγουδούσαν τα τραγούδια του"

(Πλούταρχος, Νικίας 29.2).

[126]

ΚλλΣΙΚΗ ΕΠΟΧΗ

Τον 50 Π.Χ. αιώνα έδρασαν στην Αθήνα πλήθος ακόμα τραγωδο­
διδάσκαλοι, γνωστοί μόνο από τις καταγραφές των δραματικών αγώ­

νων, από σκόρπιες πληροφορίες και λιγοστά αποσπάσματα. Σημα­

ντικότεροι ανάμεσά τους, ο Αχαιός από την Ερέτρια, που διακρίθηκε

για τα σατυρικά του δράματα, ο αθηναίος ΑΥάθων, που αποδέσμευ­

σε τελείως τα εμβόλιμα χορικά τραγούδια από τις υποθέσεις των δρα­

μάτων και πρώτος έγραψε τραγωδία με υπόθεση φανταστική, επι­

νοημένη από τον ίδιο, και ο Ίων από τη Χίο, που εκτός από τραγωδίες

και σατυρικά δράματα είχε γράψει κωμωδίες, λυρικά τραγούδια (παι­

άνες, ύμνους, εγκώμια, ελεγείες, επιγράμματα, σκόλια) και πεζά.

ίίί. Η κωμωδία από τις αρχές ως το τέλος του 50υ π.Χ αιώνα

'Ή κωμωδία" , γράφει ο Αριστοτέλης, "ξεκίνησε από τους κορυφαίους

των φαλλικών, που ακόμα και σήμερα [τον 40 Π.Χ. αι.] έμειναν και
γιορτάζονται σε πολλές πόλεις" (Ποιητική 1449a). Τα φαλλικά ήταν
εθιμικά τραγούδια που τραγουδούσαν οι κώμοι, ομάδες γ λεντοκόπων

στις αγροτικές γιορτές του Διονύσου, περιφέροντας ομοιώματα του

ανδρικού γεννητικού οργάνοu, του φαλλού. Παρόμοια έθιμα, με φα­

νερό στόχο τη συμβολική γονιμοποίηση της γης, ε ίναι γνωστά από

πολλούς λαούς. Χαρακτηριστικά τους οι κωμικές, συχνά ζωόμορφες,

μεταμφιέσεις, η άμετρη αισχρολογία, τα τολμηρά προσωπικά πειράγ­

ματα, και οι χοντροκομμένες αυτοσχέδιες σατιρικές σκηνές - όλα στοι­

χεία που συναντούμε και στην κωμωδία.

Ελάχιστες είναι οι πληροφορίες μας για την εξέλιξη που οδήγησε

από τα πανάρχαια γονιμικά αγροτικά έθιμα στην ολοκληρωμένη λο­

γοτεχνική μορφή της κωμωδίας, όπως τη συναντούμε στην Αθήνα τον

50 Π.Χ. αιώνα . Οι πηγές μας αναφέρουν ως λα'ίκά δρώμενα τις αυτο­

σχέδιες κωμικές σκηνές των Δεικηλιστών της Σπάρτης, που παρου­

σίαζαν πλανόδιους γιατρούς και κλεφτοκοτάδες, τη χοντροκομμένη

μεΥαρική φάρσα, όπου εμφανίζονταν ο μάγειρας Μαίσων και ο πα­

ραμάγειρας Τέττιξ, και τους κοιλαράδες Φλύακες της Κάτω Ιταλίας,

που διακωμωδούσαν γνωστούς μύθους.

Οι περισσότερες μαρτυρίες για λα'ίκές παραστάσεις προσέχουμε

ότι αφορούν δωρικές πολιτείες και τόπους . Γίνεται έτσι πιθανό, όχι

όμως και βέβαιο, στις προδρομικές της μορφές η κωμωδία να ανα­

πτύχτηκε σε δωρικό κλίμα, όπως και το σατυρικό δράμα. Στον δωρι­

κό, άλλωστε, χώρο της Σικελίας συναντούμε και τις πρώτες, όχι πια

λα'ίκές και αυτοσχέδιες αλλά επώνυμες, λογοτεχνικές κωμωδίες.

[12 7]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ΕΠΙΧΑΡΜΟΣ (περ. 540-460 π.Χ.)

Έζησε στις Συρακούσες και έγραψε στη δωρική διάλεκτο. Από

τα πολλά έμμετρα δράματα που παρουσίασε δε σώζονται παρά

αποσπάσματα' μας είναι όμως γνωστοί σαράντα τίτλοι, που φα­

νερώνουν μεγάλη θεματική ποικιλία. Τα μισά περίπου έργα φαί­

νεται να αποτελούσαν διακωμώδηση μύθων για τον Ηρακλή,

τον Οδυσσέα και άλλους ήρωες άλλα αφορούσαν τη σύγχρονη

τότε πραγματικότητα και σατίριζαν τύπους σαν τον παράσιτο

ή τον άξεστο χωριάτη.

Ιδιαίτερο ενδιαφέρον παρουσιάζουν έργα που βασίζονται σε

μιαν αντιγνωμία, έναν αγώνα, όπου καθένας υπερασπίζεται τη

θέση του. Τέτοιο έργο ήταν το Γη και θάλασσα, όπου τα δύο

στοιχεία λογομαχούσαν για το ποιο προσφέρει περισσότερα

αγαθά, ίσως και το Λόγος και Λογίνα, που όμως το περιεχόμε­

νό του μένει αινιγματικό.

Εκτός από τους αγώνες, ο Επίχαρμος είχε προεξοφλήσει και

άλλα μορφολογικά και θεματικά στοιχεία που συναντούμε στην

αττική κωμωδία, ανάμεσά τους τη σατιρική εκμετάλλευση της

πνευματικής (φιλοσοφικής, ρητορικής, λογοτεχνικής) επικαιρό­

τητας, όχι όμως και τη βωμολοχία ούτε τα επώνυμα προσωπι­

κά πειράγματα.

Θα ήταν λάθος να υποθέσουμε ότι ένας μόνος ποιητής, χωρίς προ­

δρόμους, μεταμόρφωσε την άτεχνη λα"ίκή δωρική φάρσα σε λογοτε­

χνικό είδος. Ο ίδιος ο Επίχαρμος μνημονεύει επαινετικά έναν παλαιό­

τερό του κωμωδιογράφο, τον Αριστόξενο. Σίγουρα θα υπήρξαν και άλ­

λοι, όπως υπήρξαν και σύγχρονοι και νεότεροι από τον Επίχαρμο σι­

κελοί δραματουργοί.

ΣΩΦΡΩΝ (50ς π.Χ. αι.)

Ο Σώφρων από τις Συρακούσες εμπνεύστηκε από τον πλούτο

της δωρικής λα"ίκής κωμωδίας και έγραψε λογοτεχνικούς μίμους,

ρεαλιστικές κωμικές σκηνές άπό την καθημερινή ζωή, σε δωρι­

κή διάλεκτο, με τίτλους όπως Άκέστριαι ("Ράφτρες"), Πενθερά,

Ά γροιώτας (''Αγρότης'') - όλα για μας χαμένα.

Δεν ξέρουμε από ποιους, με ποιαν ευκαιρία και πώς ακριβώς

παρουσιάζονταν στο κοινό αυτά τα έργα, ούτε αν ήταν γραμ­

μένα σε λόγο "πεζό, αλλά με ρυθμό", όπως είναι μαρτυρημένο.

[128]

ΤΡΑΓΩΔΙΑ

ΚΩΜΩΔΙΑ

~ ~ ~
ο

U;

Θέσττης (Αγώνες)

Xoιρlλoς

~

ΠρατΙνας (Σατυρικό)

~ ~ ~ ~
Φρύνιχος

493 Μιλήτου άλωση
476 Φο(νισσες

Αισχύλος ------
472 Πέρσες
467 Επτά επΙ Θήβας
463 Ικέτιδες
458 Ορέστεια

Προμήθεια

~ ~ t? ~
ο

~ ~

---------ΣοφοΚλής--------

ΑΙας
442 Αντιγάνη

Τραχ(νιες
f
~

ΟιδΙπους Τύρ .

Ηλέκτρα
409 Φιλοκτήτης
401 ΟιδΙπους Κολ .

------ - ΕυριπΙδης - ------
438 Άλκηστη
431 Μήδεια

ΗρακλεΙδαι

428 Ιππόλυτος
425 Ανδρομάχη
424 Εκάβη
423 Ικέτιδες, Ηρακλής

415 Τρωάδες
413 HλtKτpα
412 ΙφΙΥl:.vεια εν Ταύρ., Ελl:.vη
411 1ων
408 Ορέστης

Κύκλωψ

405 lφΙΥένεια εν Αυλ. , Βάκχες

~ ~ R
C') ~ ~ ~

ΤΡΑΓΩΔΙΑ ΤΟΥ 40υ αι.

Ανώνυμος: Ρήσος

Καρκίνος

Αστυδάμας
Αντιφών

Θεοδέκτης

Χaιρήμων

Κ .ά .Π .

~ Ρ! 1;; ~ ~ ~ ~

ΕΛΛΗΝΙΣΤΙΚΗ ΤΡΑΓΩΔΙΑ

Αλέξανδρος ο Αιτωλός

Λυκόφρων: Αλεξάνδρα
Όμηρος ο Βυζάντιος

Φιλικός ο :Κερκυροίος
Κ.δ .Π.

----- - -- ΕπΙχαρμος - ------ ΑΡΧΑΙΑ ΚΩΜΩΔΙΑ ΜΕΣΗ ΚΩΜΩΔΙΑ ΝΕΑ ΚΩΜΩΔΙΑ

~
ο Ο
C') C\I
Ι!) Il')

- -------- Κρατίνος --------

ο

U;

486 Χιωνίδης
(Αγώνες)

Κράτης

Κ. 6.Π.

--- Εύπολης --

- - - - Αριστοφάνης ----
425 ΑχαρνεΙς 411 Λυσιστράτη,

424 ΙππεΙς Θεσμοφοριάζσυσες

423 Νεφέλες 405 Βάτραχοι
422 Σφήκες 392 Εκκλησιάζουσες
421 Ειρήνη 388 Πλούτος
414 Όρνιθες

Επικράτης

Μνηοίμαχος
Αντιφόνης

Κ.ά.Π.

-' - -- Μένανδρος

ΣαμΙα
316 Δύσκολος
31 3 Περικειρομένη

Επιτρέπσντες

- -------- Φιλήμων

§ g
'<t ~ R

'<t ~ ~
'<t ~

ο

'4 ~
ο

~ ~
ο
Ο>
C')

ο
CO
C')

ο
C') ~

ο
Ι!)
C') ~

2. Χρονολόγιο του αρχαίου δράματος από τις αρχές έως και τη Νέα Κωμωδία
(Από τους ποιητές σημειώνονται μόνο οι σπουδαιότεροι , ΚΟΙ από τα έργα ,

ε ξΟιΡώντας τις δύο τραγωδίες του Φρύνιχου , μόνο όσα σώζονται.)

ο
C')
C') Ρ!

ο

C;; ~

Δίφιλος

Δαμόξενος

Διόφαντος

Σωσίπατρος

Κ.6.Π.

gj re R
C\I

~

g
C\I

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Ο Πλάτων (σ. 169), που τα γνώρισε στη Σικελία, τα εκτίμησε

πολύ, και τα κρατούσε, λένε, κάτω από το μαξιλάρι του. Αν

πραγματικά τον επηρέασαν στη διαμόρφωση των δικών του σω­

κρατικών διαλόγων, όπως υποστηρίχτηκε, είναι αμφίβολο' σί­

γουρο είναι μόνο ότι αργότερα, στα αλεξανδρινά χρόνια, οι μί­

μοι του Σώφρονα στάθηκαν πρότυπο σε σημαντικούς ποιητές,

τον Θεόκριτο (σ. 200) και τον Ηρώνδα (σ. 203).

Γρήγορα η κωμική παράδοση της Σικελίας και των άλλων δωρικών

περιοχών επισκιάστηκε από τη ραγδαία πρόοδο που σημείωσε η ατ­

τική κωμωδία. Οι πληροφορίες μας για τις απαρχές και την εξέλιξή

της στα πρώτα στάδια, όσο οι κωμικές παραστάσεις γίνονταν περι­

στασιακά από εθελοντές, είναι ελάχιστες. Για μας η πορεία της ξεκι­

νά το 486 π.Χ., όταν για πρώτη φορά ο επώνυμος άρχοντας της Αθή­
νας "έδωσε Χορό σε κωμωδιογράφους" , να διαγωνιστούν και αυτοί

στους δραματικούς αγώνες που οργανώνονταν στις γιορτές του Διο­

νύσου. Πρώτος νικητής γνωρίζουμε πως ήταν ο Χιωνίδης, αλλά από

τα έργα του σώζονται μόνο τρεις τίτλοι κωμωδιών ('Ήρωες, Πέρσαι ή

:4σσύριοι, ΠτωχoιJ και οχτώ όλοι κι όλοι στίχοι.

Από τη στιγμή που οι παραστάσεις επισημοποιήθηκαν, η αττική

κωμωδία απόχτησε λογοτεχνική υπόσταση και φυσικά, όπως θα το

περιμέναμε, επηρεάστηκε σε πολλά από το παλαιότερο και κυρίαρχο

τότε θεατρικό είδος, την τραγωδία. Τραγωδία και κωμωδία έχουν

έτσι πολλά κοινά : τους προλόγους, την πάροδο του Χορού, την εναλ­

λαγή των διαλογικών με τα τραγουδιστικά μέρη, την έξοδο κ. ά.

Οι ομοιότητες με την τραγωδία ας μη μας κάνουν να ξεχάσουμε

ορισμένα σημαντικά ιδιαίτερα χαρακτηριστικά της αττικής κωμω­

δίας : τις επινοημένες και σύγχρονες υποθέσεις, τη χαλαρή θεατρική

σύμβαση, τις παραβάσεις, και το όνομαστι κωμιΡδεϊν.

Οι υποθέσεις των κωμωδιών ήταν επινοημένες και στη μεγάλη πλει­

οψηφία τους σύγχρονες. Ακόμα και όταν η κωμική υπόθεση βασιζό­

ταν στον μύθο, τα μυθικά δεδομένα παραμορφώνονταν για να πα­

ραλληλιστούν με σύγχρονα πρόσωπα, καταστάσεις και γεγονότα.

Η θεατρική σύμβαση που χωρίζει αυστηρά το ακροατήριο από τον

υποθετικό χώρο του έργου ήταν στις παραστάσεις των κωμωδιών εξαι­

ρετικά χαλαρή . Τα κωμικά πρόσωπα είχαν κάθε στιγμή τη δυνατό­

τητα να απευθύνουν τον λόγο στους θεατές, να τους εξηγήσουν κάτι

ή ακόμα και να τους ζητήσουν βοήθεια.

Μια φορά, στη μέση περίπου της παράστασης, συχνά και μια δεύ-

[129]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

τερη φορά προς το τέλος, οι υποκριτές αποσύρονταν όλοι. Μόνος του

τότε ο Χορός απόθετε ένα μέρος από τη σκευή του, πλησίαζε το κοι­

νό, τραγουδούσε και μιλούσε άμεσα, ως Χορός, στους θεατές για θέ­

ματα κατά κανόνα άσχετα με την πορεία του έργου: επαινούσε τον

ποιητή, υπογράμμιζε την πρωτοτυπία της υπόθεσης, κολάκευε το

ακροατήριο, ζητούσε να του δώσουν το βραβείο κλπ. Αυτό το μέρος

ονομαζόταν παράβαση, από την κίνηση του Χορού που παρέβαινε

(προχωρούσε) προς την άκρη της ορχήστρας για να πλησιάσει όσο γι­

νόταν τους θεατές.

Ήταν δικαίωμα των κωμωδιογράφων (και το ακροατήριο το περί­

μενε) να σατιρίζουν με τον πιο άμεσο και ελευθερόστομο τρόπο οποιον­

δήποτε ήθελαν, απλό άνθρωπο ή μεγαλουσιάνο, ονομαστικά, κατη­

γορώντας τον π.χ. για βαρβαρική καταγωγή, για δειλία, για δωροδο­

κία, για σεξουαλικές παρεκτροπές κλπ. Όπως θα το περιμέναμε, αυτό

το δικαίωμα, κληρονομημένο από τα παλιά γονιμικά έθιμα, ενοχλού­

σε ιδιαίτερα τους πολιτικούς, που μια δυο φορές επιχείρησαν να το

απαγορέψουν - μάταια! Ενισχυμένοι από τη λα"ίκή παράδοση και τη

δημοκρατική αρχή της παρρησίας, οι κωμικοί ποιητές συνέχισαν τις

προσωπικές επιθέσεις, ώσπου με την καταστροφή του 404 π.Χ. και
την ατμόσφαιρα της καχυποψίας που ακολούθησε το όνομαστΙ κωμιΡ­

δείν ατόνησε μόνο του.

Τα ιδιαίτερα χαρακτηριστικά που σημειώσαμε ισχύουν για τη λε­

γόμενη Αρχαία ή Παλαιά κωμωδία, δηλαδή για το διάστημα από τη

θεσμοθέτηση των κωμικών αγώνων ως το τέλος του Πελοποννησιακού

πολέμου (486-404 π.Χ.). Ακολούθησαν η Μέση κωμωδία, από το 404
π.Χ. ως το τέλος της Κλασικής εποχής (σ. 134-5), και η Νέα κωμω­

δία, που χρονολογικά εντάσσεται στην Αλεξανδρινή εποχή (σ. 189).
Ανάμεσα στους κωμωδιογράφους που έδρασαν πριν από τον Αρι­

στοφάνη, σημαντικότεροι ήταν ο Κρατίνος, που δε δίσταζε να κακο­

λογεί τον Περικλή και την Ασπασία, ο Κράτης, που "από το τίποτα

κατέβαζε σπαρταριστές ιδέες" (Αριστοφάνης), και ο Φερεκράτης, που

σε ένα του έργο παρουσίασε προσωποποιημένη τη Μουσική να περι­

γράφει πώς την ταλαιπωρούσαν οι ποιητές του νέου διθυράμβου (σ.

109-10). Όλοι τους, με τις επιτυχLες και τις αποτυχίες τους, με τους
νεωτερισμούς και τις εμπνεύσεις τους, βοήθησαν ώστε η κωμωδία από

σύντομη και χαλαρή που ήταν στην αρχή να μεγαλώσει, να αποκτή­

σει συνοχή και να μεστώσει. Είναι μεγάλο κρίμα που από τα έργα τους

δε σώζονται παρά αποσπάσματα.

[130]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

ΑΡΙΣΤΟΦΑΝΗΣ (περίπου 445-385 π.χ.)

Αθηναίος από το Κυδαθήναιο, τη σημερινή Πλάκα. Για την οι­

κογένεια και τις σπουδές του δεν ξέρουμε πολλά πράγματα' εί­

ναι όμως ενδεικτικό ότι στο πρώτο του έργο, τους Δαιταλείς

("Συμποσιαστές"), παρουσιάζονταν αντιμέτωποι δύο νέοι, ένας

σώφρωv, εκπαιδευμένος με τον παραδοσιακό τρόπο, και ένας

καταπύΥωv (ξαδιάντροπος), μαθητής των σοφιστών. Οι Δαιτα­

λείς παρουσιάστηκαν το 427 π.Χ., όταν ο ποιητής δεν ήταν ούτε
είκοσι χρονών, και πήραν το δεύτερο βραβείο. Δύο χρόνια αρ­

γότερα ο Αριστοφάνης πέτυχε την πρώτη του πρώτη νίκη, στα

Λήναια, με τους 'Αχαρvείς ("Δημότες των Αχαρνών"), όπου ένας

Αθηναίος, ο Δικαιόπολης, μπουχτισμένος από τον πόλεμο, κα­

τορθώνει να συνάψει ιδιωτική ειρήνη (και εμπορικές σχέσεις) με

τους Σπαρτιάτες και τους συμμάχους τους, και καλοπερνά, μό­

νος αυτός, όσο οι άλλοι ταλαιπωρούνται.

Από τις 40 τουλάχιστον κωμωδίες που ξέρουμε πως έγραψε
έχουν σωθεί οι 11. Από αυτές οι εννιά είναι τα μόνα έργα της
Παλαιάς κωμωδίας που διασώθηκαν- οι άλλες δύο, γραμμένες

μετά το 400 π.Χ., είναι πάλι τα μόνα έργα της Μέσης κωμωδίας
που έχουν διασωθεί (σ . 134). Ανάλογα με το θέμα τους, οι κω­
μωδίες μπορούν να χωριστούν σε δύο μεγάλες κατηγορίες.

Στην πρώτη κατηγορία ανήκουν κωμωδίες με θέματα πολι­

τικά και κοινωνικά: (α) οι 'Αχαρvείς, (β) οι Ιππείς, όπου ένας τυ­

χάρπαστος άλλαvτοπώλης κατατροπώνει τον παντοδύναμο

Κλέωνα τον δημαγωγό και συνετίζει τον προσωποποιημένο αθη­

να'ίκό Δήμο, (γ) οι Σφήκες, όπου ένας γιος πασχίζει να βάλει μυα­

λό στον πατέρα του, που άλλο δε φροντίζει από το να ορίζεται

κάθε μέρα δικαστής στα λα'ίκά δικαστήρια και να δικάζει' (δ) η

ΕίΡΥ;vη, όπου ένας αγρότης λευτερώνει τη θεά Ειρήνη από τη

σπηλιά όπου την είχε φυλακίσει ο Πόλεμος, και (ε) η Λυσιστρά­

τη, όπου οι γυναίκες όλης της Ελλάδας συνωμοτούν, αρνιούνται

να εκτελέσουν τα συζυγικά τους καθήκοντα όσο συνεχίζεται ο

Πελοποννησιακός πόλεμος, και υποχρεώνουν τους άντρες να

συνάψουν ειρήνη.

Στη δεύτερη κατηγορία ανήκουν κωμωδίες με θέματα από

την πνευματική ζωή : (α) Νεφέλαι,4Ι όπου ο Σωκράτης εμφανί-

41 Το έργο παρουσιάστηκε το 423 πΧ., χωρίς επιτυχία. Ο Αριστοφάνης το ξανά­

γραψε, όπως μας σώζεται, αλλά φαίνεται πως δεν το έδωσε να ξαναπαιχτεί.

[131]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ζεταL ως γνήσως σοφLστής να δLδάσκεL πώς να εξαπατούν τους

δανεLστές τους όσΟL χρωστούν, (β) Θεσμοφοριάζουσαι, όπου OL
γυναίκες αποφασίζουν να σκοτώσουν τον ΕυΡLπίδη, που ΤLς κα­

κολογεί σΤLς τραγωδίες του, xaL (γ) Βάτραχοι, όπου ο θεός ΔLό- ,
νυσος κατεβαίνεL στον Άδη YLa να αναστήσεL έναν από τους
τρεLς μεγάλους τραγLκούς, τον καλύτερο.

Από ΤLς παραπάνω κατηγορίες εξαφούμε ένα έργο σαν πα­

ραμύθL, τους 'Όρνιθες ("ΠουλLά"), όπου σατφLζεται η αθηνα'ι­

κή ζωή στο σύνολό της, xaL ο ήρωας, ένας τετραπέρατος Αθη­
ναίος, καταφέρνεL με τη βοήθεLα των πουλLών να εκθρονίσεL τον

Δία xaL να πάρεL την πανέμορφη ΒασLλεLα γυναίκα του.
Τα έργα του ΑΡLστοφάνη ξεχεLλLζουν από κωμLκές εμπνεύ­

σεLς που ξεΚLνούν από το χοντρό, κοπρολογLκό και σεξουαλLκό

χωρατό και φτάνουν ως την αΡLστοτεχνLκή παρατραΥωδία xaL
τον πω λεπτό εφωνLκό υπαινLγμό. ΈτσL κανένας θεατής, ούτε

OL απλοί αγρότες που συγκεντρώνονταν από τα χωΡLά της ΑΤΤL­
κής να θεαΤΡLστούν και να γελάσουν, ούτε OL πω καλλLεργημέ­
νΟL xaL απαLτηΤLκοί αστοί δεν έμεναν παραπονεμένOL. Και πάλL,
όλΟL μαζί χαφονταν τα λυΡLκά μέρη, τα ΧΟΡLκά και ΤLς μονωδίες:

τη λυΡLκή πνοή, την υψηλή ΠΟLηΤLκή γλώσσα, την ΠΟLΚLλία των

ρυθμών - τη χορογραφία και τη μουσLκή που μας δLαφεύγουν.

Στα δLαλογLκά μέρη ο ΑρLστοφάνης χρησψοποωύσε την κα­

θημερLνή γλώσσα της αθηνα'ικής αγοράς. Αλλεπάλληλα ήταν τα

γλωσσLκά αστεία, όΧL μόνο τα καθαυτό λογοπαίγνLα αλλά και

OL παρανοήσεLς, η ασυνεννοησία όταν κάΠΟLΟL βάρβαΡΟL τσα­
τραπατρίζαν τα ελληνLκά, xaL η δLαλεΚΤLκή πολυχρωμία.

Όπως το συνήθLζαν OL ΠΟLητές της ΠαλαLάς κωμωδίας, ο AρL­
στοφάνης κατονόμαζε και κατηγορούσε με οξύτητα τους Lσχυ­

ρούς (π.χ. τον Κλέωνα42) αλλά xaL κάθε άλλον που με την εμφά­
νLση, τον χαρακτήρα και ΤLς πράξεLς του έδLνε λαβή YLa δLακω­
μώδηση. Από τη σάτφά του δε γλίτωναν παρά OL φLλεφηνLκοί
αγρότες xaL OL Ιππείς, δηλαδή η αΡLστοκραΤLκή τάξη των ,πα­
λαLών γαωκτημόνων, που ο ΠΟLητής τούς θεωρούσε θεματοφύ­

λακες της παραδοσLακής αθηνα'ίχής αρετή ς xaL τους επαLνούσε.

42 Πρώτη φορά τού επιτέθ'Υ]κε το 426 π.Χ. στους Βαβυλωνίους. Ο Κλέων εκδικήθ'Υ]­
κε καταΥΥέλλοντάς τον ότι με το έργο του εΙχε εκθέσει τφ Αθήνα στους συμμάχους

της. Το αποτέλεσμα Τ'Υ]ς δΙΚ'Υ]ς, αν έγινε δΙκ'Υ], μας είναι άγνωστο, αλλά δύο χρόνια αρ­

γότερα ο ΠΟΙ'Υ]τής βραβεύΤ'Υ]κε με την κωμωδία Ιππεϊς, που είχε στόχο να εκθέσει και
να ταπεινώσει (ποιον άλλον;) τον Κλέωνα,

[132]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Στα σαράντα του χρόνια ο Αριστοφάνης έζησε την κατάλυ­

ση και λίγο αργότερα την παλινόρθωση της δημοκρατίας στην

Αθήνα, που πια δε θα κατάφερνε να ανακτήσει την παλιά της

ακτινοβολία και δύναμη. Τέτοια γεγονότα και αλλαγές φυσικό

ήταν να έχουν αντίχτυπο στην πνευματική κίνηση και τη λογο­

τεχνική παραγωγή. Στα χρόνια που ακολούθησαν ο Αριστοφά­

νης συνέχισε να συγγράφει, και με τα έργα του εγκαινίασε νέ­

ους τρόπους που επιτρέπαν στην κωμωδία να προσαρμοστεί

στις καινούργιες συνθήκες και να επιβιώσει (σ. 134-5).

Από τους σύγχρονους του Αριστοφάνη κωμωδοποιούς σημαντικότε­

ρος ήταν ο Εύπολης. Δεκαεφτά χρονών πρωτοπήρε μέρος στους δρα­

ματικούς αγώνες, όπου με τις συνολικά 14 συμμετοχές του πέτυχε 7
πρώτες νίκες. Με τον Αριστοφάνη είχε πολλά κοινά: διακωμωδούσαν

τα ίδια ή παρόμοια πρόσωπα και φαινόμενα, οι υποθέσεις των κωμω­

διών τους έμοιαζαν πολύ και οι κωμικές εμπνεύσεις τους συγγένευαν

τόσο ώστε να γεννηθούν υποψίες . Ο Αριστοφάνης τον κατηγόρησε

πως "πήρε το πανωφόρι μου κι έφτιαξε τρία παλτουδάκια" (απόσπ.

58 ΚΑ.), και ο Εύπολης απάντησε πως την κωμωδία του Αριστοφάνη

"τους Ιππείς μαζί τους γράψαμε με τον φαλακρό, και του τους χάρι­

σα" (απόσπ. 89 ΚΑ.). Από τα έργα του Εύπολη έχουν σωθεί πολλά
αποσπάσματα, ανάμεσά τους ένα μεγαλούτσικο, παπυρικό, από την

κωμωδία του Δήμοι (412 π.χ.), όπου ο Σόλων, ο Μιλτιάδης, ο δίκαιος
Αριστείδης και ο Περικλής επιστρέφουν από τον Άδη και ελεεινολο­

γούν την κατάντια της Αθήνας μετά την αποτυχημένη Σικελική εκ­

στρατεία.

Όπως φαίνεται και στον πίνακα, ο 50ς π.Χ. αιώνας ήταν ο αιώνας

της μεγάλης ακμής του θεάτρου, ποιοτικά όσο και ποσοτικά. Με τους

μετριότερους υπολογισμούς διαπιστώνουμε ότι σε εκατό χρόνια, μόνο

στην Αθήνα, στα Μεγάλα Διονύσια και στα Λήναια, παρουσιάστηκαν

πάνω από 380 τραγικές τετραλογίες και πάνω από 470 κωμωδίες­
όλα μαζί περισσότερα από 1900 δράματα. Από αυτά, ανακεφαλαι­

ώνουμε, μπορούμε σήμερα να διαβάσουμε 7 τραγωδίες του Αισχύλου,
7 τραγωδίες και 1 σατυρικό δράμα του Σοφοκλή, 17 τραγωδίες και 1
σατυρικό δράμα του Ευριπίδη, και 9 κωμωδίες του Αριστοφάνη - 42
όλα κι όλα δράματα. Πάλι καλά, αν σκεφτούμε ότι από τη θεατρική

παραγωγή του 40υ αιώνα, ως το 323 π.χ., μας σώζονται 1 μόνο τρα­
γωδία, και 2 κωμωδίες του Αριστοφάνη.

[133]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

iv. Το θέατρο τον 40 π.Χ αιώνα

Η ήττα της Αθήνας στον Πελοποννησtακό πόλεμο xat η συνακόλουθη
πτωτtκή πορεία της αθηνα'ικής δημοκρατίας φυσtκό ήταν να επηρε­

άσουν αρνηταά xat το θέατρο. Δεν είναt σύμπτωση ότt τόσο στην τρα­
γωδία όσο ΚαL στην κωμωδία τα χορtκά μέρη, δηλαδή η συμμετοχή

xat η έκφραση των πολλών, χάνουν βαθμtαία τη σημασία τους ΚαL πα­
ραμερίζονταt ως εμβόλιμα.

Στην Αθήνα Ot δραματικοί αγώνες συνεχίζονταν αλλά με εξαφετt­
κά περtορtσμέvο πρόγραμμα, όπου περtλαμβάνονταν xat επαναλή­
φεtς τραγωδtών των τρtών αναγνωρtσμένων πtα ως μεγάλων Tpayt­
κών ποtητών του 50υ π.Χ. αtώνα, κυρίως του Ευρtπίδη.-Όt νεότεροt
ποtητές συμμετείχαν με δύο μόνο τραγωδίες ο καθένας, xat το σατυ­
ρtκό δράμα είχε αυτονομηθεί ως ανεξάρτητο είδος.

Προβληματtσμοί xat συγκρούσεtς δεν είχαν στην τραγωδία του 40υ
π.Χ. αtώνα το βάθος xat τη συνοχή που είχαν στtς προγενέστερες μορ­
φές της. Μόνο μας δείγμα ο ρησος, μtα δραματοποίηση της ομηρtκής

Δολώνειας, όπου κυρtαρχεί η ποtκtλία, όπου Ot δραματtκές καταστά­
σεtς δtαδέχονταt η μtα την άλλη παρατακτtκά, ΚαL όπου, aVTLaTOtxa,
η τραγtκή ένταση είναL περtστασtακή ΚαL κομματtασμένη: "ανάβουν

δtαρκώς μtκρές φωτtές, χωρίς να δημLOυργείΤαL κάπου μtα πυρκαγtά"

(Α. Λέσκt).

Γενtκά, στην τραγωδία αυτής της εποχής, το βάρος μετατοπίζε­

Tat από τα νοήματα στη ρητορtκή, από το περtεχόμενo των έργων στη
θεατρtκότητα των παραστάσεων, από την ουσία στο θέαμα. Kuptap­
χούν η εντυπωσtακή σκηνοθεσία xat η μαστορtκή υπόκρtση τόσο ώστε
oexata ο Αρtστοτέλης να παραπονtέταt ότt στtς μέρες του ''ot υποκρt­
τές taxuouv περtσσότερο από τους ποtητές" (Ρητορική 1403b).

Στην κωμωδία Ot εξελίξεtς ήταν δtαφορετtκές. Η Μέση κωμωδία
αποτελούσε μεταβατtχό στάδtο ανάμεσα στην παλαιά, που τα χα­

ρακτηρtστtκά της έτεtναν να εξαφανtστούν, xat στη Νέα κωμωδία,
που τα χαρακτηρtστtκά της τότε άρχtζαν να σχηματίζονταt. Ot αλλα­
γές είναt κtόλας αLσθητές στα δύο έργα του Αρtστοφάνη, στtς Εκκλη­

σιάζουσες xat στον Πλούτο, τα μόνα που μας σώθηκαν από την τε­
ράστtα, όπως φαίνεταt,43 παραγωγή της Μέσης κωμωδίας.

Στις Εκκλησιάζουσες (392 π.Χ.), όπου Ot γυναίκες συνωμοτούν,
παίρνουν την εξουσία στα χέρtα τους xat επtβάλλουν κοtνοκτημοσύ-

43 Γνωστοί μάς είναι πάνω από 600 τίτλοι κωμωδιών και 49 ονόματα ποιητών, που
για μεριχοίις παραg5ίδεται ότι έγραψαν περισσότερα από 200 έργα ο καθένας!

[134]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

νη, ακόμα περισσότερο στον Πλούτο (388 π.χ.), όπου ο θεός Πλούτος
από τυφλός που ήταν ανάβλεψε και αποφάσισε να ανταμείβει τους δι­

καίους καΙ σοφους καΙ κοσμίους, η πολιτική σάτιρα έχει αντικατα­

σταθεί από την κοινωνική κριτική . Κανένα από τα δύο έργα δεν έχει

παράβαση, τα χορικά είναι λιγοστά, και δύο φορές στις Εκκλησιά­

ζουσες διαβάζουμε στα χειρόγραφα την ένδειξη ΧΟΡΟΥ, που σημαίνει

ότι ο ποιητής, αντί να γράψει τραγούδι, πρόβλεψε μια ομάδα από χο­

ρευτές να παρουσιαστούν στο σημείο αυτό, να τραγουδήσουν κάτι εμ­

βόλιμο, ή και μόνο να χορέψουν και να φύγουν.

Στη Μέση κωμωδία τα επώνυμα προσωπικά πειράγματα χάνουν

βαθμιαία τη σφοδρότητά τους, σπανίζουν και τελικά εκλείπουν, όπως

και τα τολμηρά κοπρολογικά και σεξουαλικά χωρατά. Αντίθετα, ολο­

ένα και περισσότερο εμφανίζονται και πρωταγωνιστούν τυποποιημέ­

νοι κωμικοί χαρακτήρες κόλακες, εταίρες, μάγειροι, δούλοι τετραπέ­

ρατοι, σαν τον Καρίωνα του αριστοφανικού Πλούτου, κ.ά. Από θεμα­

τική άποψη, οι ποιητές της Μέσης κωμωδίας ευνοούν τη διακωμώδη­

ση των μύθων, σατιρίζουν φιλόσοφους και λογοτέχνες, και εγκαινιά­

ζουν τα ερωτικά θέματα που θα κυριαρχήσουν αργότερα στις υποθέ­

σεις της Νέας κωμωδίας.

Χαρακτηριστική για τις θεατρικές εξελίξεις είναι η δράση ενός ση­

μαντικού πολιτικού και ρήτορα, του Λυκούργου (σ. 143). Γύρω στα
330 π.Χ. ο Λυκούργος ολοκλήρωσε την κατασκευή του Διονυσιακού
θεάτρου, που πια δεν ήταν ξύλινο αλλά πέτρινο. 44 Ο ίδιος φρόντισε

και να καταγραφούν επίσημα, για να περισωθούν, τα αυθεντικά κεί­

μενα των τριών μεγάλων τραγικών ποιητών, που σκηνοθέτες και υπο­

κριτές είχαν τα χρόνια εκείνα την τάση να τα παραλλάζουν προσθέ­

τοντας ή αφαιρώντας στίχους, ή και ολόκληρες σκηνές. Ευεργετικές

και οι δύο κινήσεις του Λυκούργου' όμως από μιαν άποψη το παγιω­

μένο θέατρο και τα κωδικοποιημένα κείμενα επισφραγίζουν το ορι­

στικό τέλος της τραγωδίας.

6. ΠεζΟΥραφία

Την Κλασική εποχή, αντίθετα με την ποίηση, που χάνει βαθμιαία τη

δύναμή της, η πεζογραφία αναπτύσσεται, μεστώνει και υπηρετε~ μόνη

αυτή, τις περιοχές του λόγου που ακμάζουν: τη ρητορεία και τη ρη­

τορική, την ιστοριογραφία, τη φιλοσοφία και τις επιστήμες .

44 Έχει προηγηθεί, γύρω στα 470 π.Χ., η οικοδόμηση τοu θεάτροu της Μεγαλόπο­

λης, ίσως και τοu θεάτροu της Επιδαύροu.

[135]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Α. Ρητορεία και ρητoρ~κή

Ρητορεία είναι η έμφυτη ή επίκτητη ικανότητα του ανθρώπου να δια­

μορφώνει τον προφορικό του λόγο με τρόπο ευχάριστο και πειστικό .

Στη γραμματολογία εξετάζουμε τους λόγους που σώθηκαν καταγραμ­

μένοι, τους ρήτορες που τους είχαν συνθέσει και όλες τις σχετικές πλη­

ροφορίες.

Ρητορική, ή πληρέστερα ρητορική τέχνη, είναι ένα σύνολο οδηγιών

ή κανόνων που μπορούν να διδαχτούν και που όποιος τους ακολουθή­

σει έχει πολλές πιθανότητες να επιτύχει ως ρήτορας. Στη γραμματο­

λογία εξετάζουμε τις οδηγίες και τους κανόνες που σώθηκαν κατα­

γραμμένοι, τους ρητοροδιδάσκαλους που τους κατάγραψαν και όλες

τις σχετικές πληροφορίες.

Τα πρώτα δείγματα ρητορείας τα συναντούμε στα ομηρικά έπη,

όταν π.χ. μιλά ο γερο-Νέστορας, ''ο γλυκομίλητος αγορητής [.. .], που
πιο γλυκά απ' το μέλι ανάβρυζαν τα λόγια του απ' το στόμα" (Α 248-9),
ή όταν ο Φοίνικας, ο Οδυσσέας και ο Αίαντας προσπαθούν, καθένας

με τον τρόπο του, να πείσουν τον Αχιλλέα να παραμερίσει τον θυμό

του και να επιστρέψει στις μάχες (Ι 222-605) .
Τα πρώτα δείγματα ρητορικής γνώσης και διδασκαλίας τα συ­

ναντούμε πάλι στην Ιλιάδα, όταν ο Αντήνορας περιγράφει πώς μιλού­

σαν ο Μενέλαος και ο Οδυσσέας στην πρώτη πρεσβεία των Αχαιών

στην Τροία (Γ 212-24), και ακόμα όταν ο παιδαγωγός του Αχιλλέα, ο
Φοίνικας, ισχυρίζεται πως είχε εντολή να τον "διδάξει" όχι μόνο να πο­

λεμά, αλλά και "να μιλεί στη σύναξη" (1443).
Οι αρχαίοι πίστευαν πως η ρητορική τέχνη είχε τις ρίζες της στη

Σικελία, στις δημοκρατικές Συρακούσες, όπου ο Κόρακας και ο μα­

θητής του Τισίας επινόησαν τη διαίρεση κάθε λόγου σε προοίμιο, διή­

Υηση, αποδείξεις και επίλογο, και μελέτησαν ορισμένους αποδεικτι­

κούς τρόπους, τις έντεχνες πίστεις και τα επιχειρήματα . Στους ίδιους

αποδίδεται και ο ορισμός ρητορική εστι πειθους δημιουργός.

ΚΟΡΑΚΑΣ ΚΑΙ ΤΙΣΙΑΣ

Παρουσιάστηκε μια μέρα ο νεαρός Τισίας στον Κόρακα, που δί­

δασκε τη ρητορική τέχνη, και του είπε: "Δάσκαλε, χρήματα να

σε πληρώσω δεν έχω' ωστόσο, αν με δεχτείς μαθητή, θα σου τη

δώσω την αμοιβή σου αν κερδίσω την πρώτη μου δίκη . " Συμφώ­

νησαν, αλλά όταν τελείωσαν τα μαθήματα, ο Τισίας δεν ασκού-

[136]

ΚΛΑΣΙΚΉ ΕΠΟΧΉ

σε την τέχνη, και ο Κόρακας, που έμενε απλήρωτος, τον πήγε

στο δικαστήριο.

Μίλησε πρώτος ο Κόρακας και είπε ότι τα χρήματά του πρέ­

πει να τα πάρει οπωσδήποτε: αν κερδίσει τη δίκη, γιατί θα τον

έχουν δικαιώσει οι δικαστές αν τη χάσει, γιατί ο μαθητής του

θα έχει κερδίσει την πρώτη του δίκη, και θα πρέπει, όπως συμ­

φώνησαν, να τον πληρώσει.

Πήρε μετά τον λόγο ο Τισίας και είπε ότι σε καμία περίπτω­

ση δε θα χρειαστεί να πληρώσει: αν κερδίσει τη δίκη, δε θα χρω­

στά, γιατί οι δικαστές τον δικαίωσαν- αν τη χάσει, δε θα χρω­

στά, γιατί δεν κέρδισε την πρώτη του δίκη.

Σε αδιέξοδο οι δικαστές, περιορίστηκαν να πουν παροιμια­

κό λόγο, ότι κακού κόρακος κακον cί>όν.

Ο Τισίας ήταν και αυτός μέλος της πρεσβείας των Λεοντίνων που

με ηγέτη τον Γοργία επισκέφτηκαν την Αθήνα το 427 π.Χ., τότε που
η σικελική ρητορική παράδοση είδαμε να μεταφυτεύεται στον ελλα­

δικό χώρο, όπου ήταν γραφτό να ριζώσει (σ. 100). Φορείς της δεν ήταν
βέβαια μόνο οι σοφιστές. Ρητοροδιδάσκαλοι ήταν στα κλασικά χρό­

νια και ρήτορες σαν τον Αντιφώντα (σ. 138) και τον Ισοκράτη (σ. 141),
και φιλόσοφοι σαν τον Αριστοτέλη (σ. 173), που ένα από τα σπουδαι­
ότερα συγγράμματά του είναι η Ρητορική.

Ο Αριστοτέλης (Ρητορική 1.3) καθιέρωσε την κατάταξη των λό­
γων σε τρία γένη:

(α) στο συμβουλευτικό γένος ανήκουν οι λόγοι που εκφωνού­

νται στην εκκλησία του δήμου ή σε άλλες, όχι απαραίτητα πο­

λιτικές, συγκεντρώσεις

(β) στο δικανικό γένος ανήκουν οι λόγοι που εκφωνούνται

από τους διαδίκους στα δικαστήρια - και ήταν συνηθισμένο φαι­

νόμενο πολίτες που δεν εμπιστεύονταν τις ρητορικές τους ικα­

νότητες να αναθέτουν σε κάποιον επαγγελματία λογογράφο45

να τους ετοιμάσει ένα λόγο, που τον αποστήθιζαν για να τον

απαγγείλουν οι ίδιοι στο δικαστήριο·

(γ) στο επιδεικτικό γένος ανήκουν λόγοι συνθεμένοι είτε για

45 Προσοχή : ας μην μπερδεύουμε τους λογογράφους της Αρχα"ίκής εποχής, που

έγραφαν γεωγραφικά, εθνολογικά και γενεαλογικά έργα (σ. 79), με τους λογογράφους
των κλασικών χρόνων, ένα είδος δικηγόρων που προετοίμαζαν τις αγορεύσεις των δια­

δίκων στο δικαστήριο.

[137]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

να ακουστούν σε διάφορες κοινωνικές εκδηλώσεις (σε γωρτές,

σε υποδοχές, σε επψνημόσυνες τελετές κλπ.), είτε για να κυ­

κλοφορήσουν γραπτά, να διαδώσουν τις ιδέες και να επιδείξουν

τη μαστοριά του συγγραφέα τους - συχνά και για να χρησψέ­

ψουν ως διδακτικό υπόδειγμα.

Σε γραπτή μορφή, αναθεωρημένη και συμπληρωμένη, κυκλοφο­

ρούσαν και συμβουλευτικοί λόγοι, καθώς συχνά οι πολιτικοί ρήτορες

δημοσίευαν τις σημαντικότερες δημηγορίες τους θέλοντας και οι συ­

γκεκρψένες προτάσεις τους και η ρητορική τους δεινότητα να γίνουν

όσο το δυνατό περισσότερο γνωστές. Το ίδω ισχύει και για πολλούς

δικανικούς λόγους, που οι λογογράφοι συνήθιζαν να τους κυκλοφο­

ρούν ως δείγμα της ικανότητάς τους να υποστηρίζουν με επιτυχία τις

θέσεις των πελατών τους.

Παρ' όλα αυτά, οι λόγοι που μας σώθηκαν από τον 50 π.Χ. αιώνα

είναι ελάχιστοι. Ξέρουμε ότι ο Θεμιστοκλής, ο Κίμων και άλλοι πολι­

τικοί ήταν λαμπροί ρήτορες είναι μαρτυρημένο ότι ο Περικλής, όταν

μιλούσε, "άστραφτε και βροντούσε και συντάραζε την Ελλάδα" (Αρι­

στοφάνης)· όμως από τους λόγους που εκφωνήθηκαν την Πεντηκο­

νταετία δε σώζεται ούτε ένας.46 Τ α πρωψότερα δείγματα ρητορείας

που έχουμε είναι οι Τετραλογίες του Αντιφώντα.

ΑΝΤΙΦΩΝ (περ. 480-411 π.Χ.)

Ο Αντιφών, Αθηναίος από τον Ραμνούντα, ήταν συνάμα λογο­

γράφος και δάσκαλος της ρητορικής.47 Ο Θουκυδίδης, που ήταν

μαθητής του, τον χαρακτήρισε εξαιρετικά ενάρετο, "δυνατό

μυαλό και άριστο στη διατύπωση της σκέψης του" (8.68, με­
τάφρο Α. Βλάχου). Ολιγαρχικός από πs;ποίθηση, ο Αντιφών πήρε

το 411 π.Χ. ενεργό μέρος στο αποτυχημένο κίνημα για την κα­
τάλυση της δημοκρατίας, δικάστηκε, "απολογήθηκε καλύτερα

από κάθε άλλον", αλλά καταδικάστηκε σε θάνατο ως προδό­

της και το σώμα του ρίχτηκε άταφο έξω από τα σύνορα της Ατ­

τικής (Βίος).

46 Για τον Επιτάφιο του Περικλή και τις άλλες δημηγορίες που περιέχονται στο έργο
του Θουκυδίδη βλ. σ. 153-4.

47 Γνωστός είναι ένας ακόμα Αντιφών, σοφιστής, που μερικοί κρίνουν ότι πρέπει να

ταυτιστεί με τον ρήτορα. Δικός του είναι ο σωστός λόγος για την ισότητα όλων των αν­

θρώπων: "από τη φύση είμαστε όμοιοι σε όλα, και οι Έλληνες και οι βάρβαροι [...]. όλοι
από το στόμα και από τη μύτη αναπνέουμε ... " (απόσπ. 44 Β DK.).

[138]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Οι τρεις Τετραλογίες, γραμμένες πριν από το 420 π.Χ., δεν
είναι πραγματικοί δικανικοί λόγοι αλλά απλά υποδείγματα, δη­

μοσιευμένα στο πλαίσιο της Ρητορικής τέχνης που ο Αντιφών

είχε γράψει για τους μαθητές του. Αφορούν φανταστικές υπο­

θέσεις φόνου, και το χαρακτηριστικό τους είναι ότι ο ίδιος είχε

συνθέσει και τις τέσσερις αγορεύσεις: την πρωτολογία και τη

δευτερολογία τόσο του κατήγορου όσο και του κατηγορούμε­

νου, που βέβαια καθένας τους στόχο είχε να ανατρέψει τα επι­

χειρήματα του άλλου.48

Υποθέσεις φόνου αφορούν και οι τρεις γνήσιοι δικανικοί λό­

γοι του Αντιφώντα που έχουν σωθεί. Το ύφος τους είναι αυστη­

ρό και λιτό, η δομή τους ξεκάθαρη, οι φράσεις ισοζυγιασμένες.

Σπουδαιότερη αρετή τους (όπως και στις Τετραλογίες) είναι η

ευρηματική και επιδέξια επιχειρηματολογία, που συχνά βασί­

ζεται στις πιθανότητες, σε αυτό που οι αρχαίοι ονόμαζαν είκός.

Η δίκη και η καταδίκη του Α ντιφώντα δεν ήταν παρά μία από τις

πολλές πολιτικές δίκες που προκάλεσαν οι ιδεολογικές συγκρούσεις,

οι φανατισμοί, οι ταραχές και οι αλλεπάλληλες μεταπολιτεύσεις της

Αθήνας. Οι αγορεύσεις που ακούστηκαν σε αυτές τις δίκες παρου­

σιάζουν, όπως και κάθε άλλος πολιτικός λόγος, ξεχωριστό ενδιαφέρον,

ιδιαίτερα όταν ο ρήτορας ήταν ο ίδιος κατήγορος ή κατηγορούμενος.

ΑΝΔΟΚΙΔΗΣ (περ. 440-390 π.Χ.)

Η ζωή του ήταν πολυτάραχη. Είκοσι πέντε χρονών κατηγορή­

θηκε ότι ως μέλος ολιγαρχικής εταιρείας πήρε μέρος στο σκάν­

δαλο των Ερμοκοπιδών και στη διακωμώδηση των Ελευσινίων

Μυστηρίων. Από την πρώτη κατηγορία κατόρθωσε να ξεφύγει'

η δεύτερη όμως τον οδήγησε στην εξορία. Προσπάθησε συχνά

να επιστρέψει στην Αθήνα (σώζεται ένας λόγος του ΠερΙ της έαυ­

του χαθόδου49), αλλά δεν τα κατάφερε. Να επαναπατριστεί μπό­

ρεσε μόνο μετά την αποκατάσταση της δημοκρατίας, το 403
π.χ., όταν δόθηκε γενική αμνηστία. Τρία χρόνια αργότερα βρέ-

48 Ένα ανάλογο έργο, γραμμένο μετά το 404 π.χ. σε δωρική διάλεκτο, μας σώζε­

ται με τον τίτλο Δισσοl λόγοι ("Διπλοί λόγοι"). Ο άγνωστος σuγγραφέας τοu, σοφιστής

επηρεασμένος από τον Πρωταγόρα, εκθέτει και μελετά ο ίδιος δύο αντικροuόμενες από·

Ψεις σε θέματα όπως το αγαθό και το κακό, το δίκαιο και το άδικο, η αλήθεια και το

Ψέμα, η σοφία και η αρετή κλπ.

49 Κάθοδος ονομαζόταν η επιστροφή των εξορίστων.

[139]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

θηκε πάλι κατηγορούμενος για ασέβεια. Τότε εκφώνησε τον λό­

γο Περι των μυστηρίων, αθωώθηκε και συνέχισε να πολιτεύεται.

Το 392 π.Χ. πήρε μέρος σε διπλωματική αποστολή στη Σπάρ­
τη · όμως ο απολογισμός και οι προτάσεις του στην εκκλησία του

δήμου (δημοσιευμένες με τον τίτλο Περι της προς Λακεδαιμονί­

ους εΙρήνης) δεν έγιναν δεκτές από τους Αθηναίους, που προτί­

μησαν να καταδικάσουν τους αποσταλμένους τους σε θάνατο.

Για να αποφύγουν την εκτέλεση, τα μέλη της πρεσβείας δραπέ­

τευσαν, και τα ίχνη του Ανδοκίδη χάθηκαν στην εξορία.

Ο Ανδοκίδης δε φαίνεται να είχε ρητορική προπαιδεία. Οι

λόγοι του δεν ακολουθούν τους κανόνες τις τέχνης έχουν όμως

αυθορμητισμό, αφηγηματική ζωντάνια, αβίαστη ροή και απλή

γλώσσα.

Ο Αριστοφάνης κατηγορούσε στις κωμωδίες του τους Αθηναίους

ότι άλλο δεν κάνουν από το να δικάζουν και να δικάζονται: "τα τζι­

τζίκια", έγραψε, "ένα δυο μήνες μόνο τραγουδούν στα κλαδιά· όμως

οι Αθηναίοι αδιάκοπα, όλη τους τη ζωή τραγουδούν στα δικαστήρια"

(Όρνιθες 39-41). Είχε δίκιο, και δικανικοί λόγοι από ιδιωτικές δίκες
μάς σώθηκαν πολλοί.

ΛΥΣΙΑΣ (περ. 445-380 π.Χ.)

Ο Λυσίας ήταν γιος του Κέφαλου, πλούσιου επιχειρηματία που

καταγόταν από τις Συρακούσες, αλλά είχε προτιμήσει να ζει

στην Αθήνα ως μέτοικος, φίλος του Περικλή και του Σωκράτη.

Ο ίδιος έζησε αρκετά χρόνια στους Θουρίους της Κάτω Ιταλίας,

όπου λένε πως μαθήτεψε στον Τισία, αλλά τελικά γύρισε στην

Αθήνα και εργάστηκε ως ρητοροδιδάσκαλος και λογογράφος.

Το 404 π.Χ. η πατρική περιουσία δημεύτηκε και ο αδελφός
του Πολέμαρχος θανατώθηκε από τους τριάκοντα τυράννους

έτσι, μετά την παλινόρθωση της δημοκρατίας ο Λυσίας εκφώ­

νησε έναν από τους ωραιότερους λόγους του, τον Κατα Έρα­

τοσθένους, εναντίον του Ερατοσθένη, του τυράννου που είχε

συλλάβει τον αδελφό του.

Από τους 35 συνολικά λόγους που μας σώθηκαν με το όνο­
μά του5Ο ξεχωρίζουμε τον Κατα σιτοπωλων, όπου κατηγορεί ορι-

SO Ανάμεσά τους και ο Ερωτικός, που ανήκει στο επιδεικτικό γένος και μας παρα­

δόθηκε ενσωματωμένος στον πλατωνικό διάλογο Φαίδρος (σ. 170).

[140]

ΚλλΣΙΚΗ ΕΠΟΧΗ

σμένους σταρέμπορους ότι αγοράζουν μεγάλες ποσότητες για

να ανεβάσουν αργότερα τις τιμές τον Υπέρ του άδυνάτου, όπου

ένας ανάπηρος υπερασπίζεται, με πάθος αλλά και με χιούμορ,

το δικαίωμά του να εισπράττει "κοινωνικό επίδομα" από την

πολιτεία ' τέλος την Υπέρ του ΈρατοσθέΥους φ6Υου άπολΟΥίαν,

όπου ένας αγρότης, ο Ευφίλητος, κατηγορείται ότι με πονηριά

έστειλε στο σπίτι του τον Ερατοσθένη, εραστή της γυναίκας του,

για να τους πιάσει στο κρεβάτι και να τον σκοτώσει - αλλά φυ­

σικά στην απολογία του το αρνείται.

Ο Διονύσιος από την Αλικαρνασσό (σ. 249), που είχε στη διά­
θεσή του και μελέτησε πάνω από 230 λόγους του Λυσία, τον χα­
ρακτηρίζει "άριστο κανόνα της αττικής γλώσσας'" επαινεί την

ικανότητά του να διαγράφει χαρακτήρες και να διηγείται με ζω­

ντάνια, και ακόμα υπογραμμίζει το απλό λεξιλόγιο, τη φυσικό­

τητα, την πειστικότητα και τη χάρη των λόγων του - αρετές

που και εμείς δε μπορούμε παρά να τις επιβεβαιώσουμε.

Οι δικανικοί λόγοι μάς βοηθούν να γνωρίσουμε το σύστημα απονο­

μής δικαίου: τα αδικήματα, τους νόμους, τις ποινές, τη δικονομική τάξη

κλπ.' και ακόμα αποκαλύπτουν πλήθος λεπτομέρειες της καθημερι­

νής ζωής, όταν αφορούν ιδιωτικές υποθέσεις, και της δημόσιας ζωής,

όταν αφορούν υποθέσεις δημόσιες. Διαφορετικά πεδία φωτίζουν ορι­

σμένοι επιδεικτικοί λόγοι, συνθεμένοι από σημαντικές προσωπικότη­

τες που εκθέτουν τις απόψεις τους σε καίρια θέματα με πανελλήνιο εν­

διαφέρον. Παράδειγμα οι πολλοί επιδεικτικοί λόγοι του Ισοκράτη.

ΙΣΟΚΡΑΤΗΣ (436-338 π.Χ.)
,

Ο Ισοκράτης, Αθηναίος από πλούσιο σπίτι, μαθήτεψε στον Πρό-

δικο και στον Γοργία. Μετά την ήττα της Αθήνας, έχοντας χά­

σει ένα μέρος από την περιουσία του εργάστηκε για ένα διά­

στημα ως λογογράφος. Αργότερα, ακολουθώντας την πραγμα­

τική του κλίση ίδρυσε ρητορική σχολή και δίδαξε για περισσό­

τερα από πενήντα χρόνια. Η σχολή του, ανταγωνιστική της πλα­

τωνικής Ακαδημίας, είχε μεγάλη επιτυχία: διάσημοι μαθητές

της ήταν ο Νικοκλής, γιος του βασιλιά της Κύπρου Ευαγόρα, ο

Σπεύσιππος, που διαδέχτηκε τον Πλάτωνα στην ηγεσία της

Ακαδημίας (σ. 172), ο Θεόπομπος και ο Έφορος, οι ιστορικοί (σ.
158), και από τους νεότερους ρήτορες ο Ισαίος, ο Λυκούργος
και ο Υπερείδης.

[141]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Παράλληλα με τη διδασκαλία του ο Ισοκράτης δημοσίευσε

μια σειρά από επιδεικτικούς λόγους με πολιτικό περιεχόμενο

και τίτλους όπως Πανηγυρικός, :4.ρεοπαγιτικός, Περι εlρήνης,

Παναθηναϊκός, Πλαταίκός κ.ά. Παρακολουθούσε τις εξελίξεις,

έβλεπε πως ο ελληνικός κόσμος, κομματιασμένος καθώς ήταν,

δε θα μπορούσε να ορθώσει ανάστημα απέναντι στην Περσία,

και καλλιεργούσε με θέρμη την ιδέα της πανελλήνιας σύμπρα­

ξης, όπως την είχε διατυπώσει πρώτος ο δάσκαλός του ο Γορ­

γίας (σ. 100). Αρχικά υποστήριζε ότι ο ηγετικός ρόλος ανήκε δι­
καιωματικά στην Αθήνα και τη Σπάρτη, για το δοξασμένο τους

παρελθόν. Αργότερα αναγνώρισε ότι την ηγεσία της πανελλή­

νιας κίνησης εναντίον των Περσών μπορούσε να την αναλάβει

και ο ΦLλιππoς της Μακεδονίας. Επιδεικτικές σε πολιτικά θέ­

ματα ήταν και οι Επιστολές που ο Ισοκράτης έστελνε σε ση­

μαίνοντα πρόσωπα (το Διονύσιο των Συρακουσών, τον Φίλιππο,

τον μακεδόνα στρατηγό Αντίπατρο κ.ά.), και που ο ίδιος φρό­

ντιζε να αντιγραφούν και να κυκλοφορήσουν. Μας σώθηκαν εν­

νιά, αλλά σίγουρα δεν είναι όλες δικές του.

Από τα υπόλοιπα έργα ενδιαφέρον παρουσιάζουν (α) δύο

επιδεικτικοί λόγοι, Έλένη και Βούσιρις, όπου ο Ισοκράτης επι­

σημαίνει λάθη των ομότεχνών του και παραθέτει δικά του υπο­

δείγματα ρητορικών ασκήσεων: ένα εγκώμιο της ωραίας Ελέ­

νης και μιαν απολογία του Βούσφη, του αιγύπτιου βασιλιά που

θυσίαζε τους ξένους στον Δία' (β) δύο ακόμα επιδεικτικοί λόγοι,

ο προγραμματικός Κατα τών σοφιστών (390; π.χ.) και ο αυτο­
βιογραφικός Περι άντιδόσεως (354 π.Χ.), που περιέχουν τις
απόψεις του για τη σωστή αγωγή των νέων, όπως την ασκούσε

στη σχολή του. Αποκηρύσσοντας τις ρευστές και αντιφατικές

προτάσεις των σοφιστών όσο και τις καθαρά θεωρητικές ανα­

ζητήσεις του Πλάτωνα, ο Ισοκράτης υπογράμμιζε την παιδευ­

τική αξία της ρητορικής, που την ταύτιζε με τη φιλοσοφία. Η

αγωγή του λόγου πίστευε ότι διαπλάθει την προσωπικότητα και

βοηθά πραγματικά "να κυβερνήσει κανείς σωστά το σπιτικό του

και τα κοινά της πολιτείας" (Περί Αντιδόσεως 285). Η καθολι­
κή σημασία που έδινε στη μόρφωση φανερώνεται όταν κρίνει

ότι "πιο πολύ ονομάζονται Έλληνες όσοι μετέχουν στην παιδεία

μας παρά όσοι έχουν την ίδια με εμάς φυσική καταγωγή. "51

51 ΠαVΗyυριx6ς 50: καΙ μάλλον 'Έλληνας καλείσθαι τους της παιδεύσεως της ήμε­
τέρας η τους της κοινης φύσεως μετέχοντας.

[142]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Εξαφετικά επιτηδευμένο, το ύφος του Ισοκράτη διαφέρει

πολύ από το λιτό και φυσικό ύφος του Λυσία. Τ ο χαρακτηρίζουν

μακρόσυρτες περίοδοι, φορτωμένες με δευτερεύουσες προτά­

σεις. Είναι αρχιτεκτονημένες με προσοχή, οργανωμένες με αντι­

στοιχίες και αντιθέσεις, ισόκωλα, ομοιόαρκτα και ομοιοτέλευτα

- γοργίεια σχήματα στην υπηρεσία της συνθετικής σκέψης.

Μαθητής του Ισοκράτη παραδίδεται πως ήταν ο Ισαίος (περ. 415-
340 π.χ.) , που καταγόταν από τη Χαλκίδα, αλλά προτίμησε να ζήσει

ως ρητοροδιδάσκαλος και λογογράφος στην Αθήνα. Μας σώζονται

δώδεκα από τους λόγους του, όλοι δικανικοί, για κληρονομικές υπο­

θέσεις. Το ύφος του είναι σχετικά απλό και η σύνθεση φροντισμένη.

Μαχητικότερος από τους προηγούμενους λογογράφους, ο Ισαίος εί­

ναι ο πρώτος που βλέπουμε να επιτίθεται με σφοδρότητα, καμιά φορά

και με ανοίκειες ύβρεις και υπαινιγμούς, στους αντιδίκους .

ΛΥΚΟΥΡΓΟΣ (περ. 390-325 π.Χ.)

Αθηναίος πολιτικός και ρήτορας, μαθητής του Ισοκράτη και του

Πλάτωνα. Σε μεγάλη ηλικία·, μετά τη μάχη της Χαφώνειας, δια­

χειρίστηκε με επιτυχία τα οικονομικά της Αθήνας, δυνάμωσε τον

στόλο, ενίσχυσε τα τείχη και στόλισε την πολιτεία με αρχιτε­

κτονικά μνημεία (σ. 135).
Αριστοκράτης από καταγωγή, ο Λυκούργος ήταν ένθερμος

πατριώτης, με αντψακεδονική δράση, ζηλωτής και πρόμαχος

της προγονικής αρετής. Στον μοναδικό λόγο που σώζεται, από

τους δεκατέσσερις που ξέρουμε πως είχε γράψει, κατηγορεί, με

υπέρμετρη αυστηρότητα, ως προδότη κάποιον Λεωκράτη, επει­

δή είχε εγκαταλείψει, μετά την ήττα στη Χαφώνεια, την Αθή­

να από φόβο πως θα την έπαιρναν οι Μακεδόνες.

Ο Διονύσιος από την Αλικαρνασσό χαρακτηρίζει το ύφος του

"διογκωμένο, μεγαλόστομο και επίσημο [. ..]. όχι όμως κομψό,
ούτε ευχάριστο, αλλά δυναμικό" (Περί μιμήσεως, απόσπ. 6).

Όπως ο Λυκούργος, έτσι και όλοι όσοι τα χρόνια εκείνα πολιτεύο­

νταν ήταν αναγκασμένοι να πάρουν θέση απέναντι στη ραγδαία επέ­

κταση των Μακεδόνων και στις ηγετικές βλέψεις του Φιλίππου. Στην

Αθήνα σχηματίστηκαν δύο παρατάξεις: η φιλομακεδονική, όσων έκρι­

ναν ότι η πόλη τους έπρεπε να δεχτεί την πραγματικότητα και να συ­

νεργαστεί με τον μακεδόνα βασιλιά, και η αντίθετή της, που θεωρού-

[143]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σε εξαρχής εχθρό τον Φίλιππο και πίστευε πως η Αθήνα έπρεπε και

ήταν σε θέση να τον αντιστρατευτεί με επιτυχία. Την πρώτη άποψη

υποστήριζαν ο Αισχίνης, ο Δημάδης και ο Δείναρχος, τη δεύτερη ο Λυ­

κούργος, ο Υπερείδης και πάνω απ' όλους ο Δημοσθένης.

ΔΗΜΟΣθΕΝΗΣ (384-322 π.Χ.)

Ο διασημότερος αθηναίος ρήτορας γεννήθηκε στην Παιανία,

μαθήτεψε στον Ισαίο, και μελέτησε το έργο του Θουκυδίδη, του

Πλάτωνα και των παλαιότερών του ρητόρων. Γρήγορα ξεπέ­

ρασε ορισμένα προβλήματα που είχε με τη φωνή του και εικο­

σάχρονος ξεκίνησε μια σειρά από δίκες ζητώντας να ανακτήσει

την περιουσία του πατέρα του, που είχε πεθάνει όταν ο ίδως

ήταν επτά χρονών, και οι διαχειριστές την είχαν διασπαθίσει.

Για ένα διάστημα ρητοροδιδάσκαλος και λογογράφος, ύστερα

λογογράφος και πολιτικός, ο Δημοσθένης έζησε μια ζωή γεμά­

τη αγώνες, ιδιωτικούς και δημόσιους.

Οι Αθηναίοι τού αναθέσαν σημαντικά αξιώματα, τον χρησι­

μοποίησαν συχνά σε διπλωματικές αποστολές και τον ετίμησαν

πολύ. Ωστόσο, στα εξήντα του χρόνια κατηγορήθηκε για συμ­

μετοχή σε οικονομικό σκάνδαλο, φυλακίστηκε, δραπέτευσε, τα

κατάφερε να ξαναγυρίσει - αλλά πάλι, όταν μετά τον θάνατο

του Μεγαλέξανδρου ο Αντίπατρος προχωρούσε να καταλάβει

την Αθήνα, ο Δημοσθένης, που είχε καταφύγει στον Πόρο, αντί

να συλληφθεί προτίμησε να αυτοκτονήσει.

Ως πολιτικός ο Δημοσθένης δεν έπαψε ποτέ να αντιδρά στα

σχέδια και τις κινήσεις πρώτα του Φιλίππου, ύστερα του Με­

γαλέξανδρου, και να αντιπολιτεύεται τους φιλομακεδόνες πο­

λιτικούς της Αθήνας. Οι συμβουλευτικοί του λόγοι που σώθηκαν

είναι πολλοί (τρεις Φιλιππικοί, τρεις Όλυνθιακο{, ο Ύπερ Με­

Υαλοπολιτών, ο Ύπερ της Ροδίων έλευθερίας, ο Περι είρήνης

κ.ά.), όπως πολλοί είναι και οι δικανικοί του λόγοι που σώθηκαν

και αφορούν πολιτικές διώξεις: ο Προς Λεπτίνην, ο Κατα ilpt­
στοκράτους κ.ά. Στην ίδια κατηγορία ανήκουν και ο Περι της

παραπρεσβείας και ο Περι τού στεφάνου, λόγοι σημαντικοί που

καθρεφτίζουν την προσωπική σύγκρουση του Δημοσθένη με τον

Αισχίνη, τον κυριότερο φιλομακεδόνα πολιτικό του αντίπαλο.

Στην πρώτη περίπτωση ήταν ο Δημοσθένης που κατηγόρησε

τον Αισχίνη ότι το 346 π.Χ στις συνομιλίες με τον Φίλιππο είχε

[144]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

παραπρεσβεύσει, δηλαδή ότι είχε δωροδοκηθεί να βλάψει τα

αθηναϊκά συμφέροντα. Η κατηγορία δε μπορούσε να αποδει­

χτεί, και ο Αισχίνης αθωώθηκε. Στη δεύτερη περίπτωση ο Αι­

σχίνης κατηγόρησε τον Κτησιφώντα, που το 336 π.Χ. πρότεινε

η πόλη να στεφανώσει τον Δημοσθένη "για τη συνολική αρετή

του και για την εύνοια που έδειχνε στην πολιτεία". Η πρόταση

είχε νομικά ψεγάδια, αλλά ο Δημοσθένης βρήκε την ευκαιρία να

αγορεύσει ως συνήγορος και να ξετυλίξει ολόκληρη την πατριω­

τική του δράση, που φυσικά άξιζε κάθε τιμή. Ο Αισχίνης ηττήθη­

κε κατά κράτος και αναγκάστηκε να εγκαταλείψει την Αθήνα.

Συνολικά, από τα έργα του Δημοσθένη σώζονται 11 λόγοι
συμβουλευτικοί, 27 δικανικοί, ένας επιδεικτικός Επιτάφιος για

τους νεκρούς της μάχης στη Χαιρώνεια, που ίσως να μην είναι

δικός του,52 6 Επιστολές με πολιτικό περιεχόμενο, γραμμένες
στα χρόνια της αυτοεξορίας του, και μια συλλογή από Προοί­

μ.ια, ρητορικές εισαγωγές που μπορούν να χρησιμοποιηθούν με

επιτυχία σε πολλούς λόγους.

Το ύφος του Δημοσθένη δε χαρακτηρίζεται εύκολα, καθώς η

έμφυτη ρητορική του δεινότητα τον οδηγούσε να αλλάζει συνε­

χώς τρόπους, ακόμα και μέσα στον ίδιο λόγο : απλές καθημερι­

νές εκφράσεις εναλλάσσονται με τολμηρές μεταφορές, μακρές

περίτεχνες περίοδοι με ελλειπτικές κοφτές προτάσεις, ρητορι­

κές ερωτήσεις με συλλογισμούς, άγριες προσωπικές επιθέσεις,

κορο·ίδίες και εκρήξεις αγανάκτησης με στρωτές αφηγήσεις και

εξάρσεις πατριωτικές τεχνική και πάθος συνεργάζονται, με

αποτέλεσμα οι λόγοι του Δημοσθένη να κυλούν πότε σαν ήρεμο

ποτάμι πότε σαν ορμητικός χείμαρρος .

Δεν μπορούμε βέβαια να μαντέψουμε τι θα συνέβαινε, αν οι

Αθηναίοι είχαν σε κάθε περίπτωση ακολουθήσει τις συμβουλές

του Δημοσθένη · μπορούμε όμως να διαπιστώσουμε ότι παρ' όλο

τον φλογερό πατριωτισμό του, παρ' όλη τη ρητορική του δει­

νότητα και τις έγκαιρες προειδοποιήσεις του, ο Δημοσθένης δε

θα μπορούσε να σταματήσει ιστορικές εξελίξεις που είχαν προ­

ετοιμαστεί από καιρό. Δεν έχει δ ίκιο ο άγνωστός μας ποιητής

που έγραψε ότι

Ε'ίπερ 'ίσην ρώμην yνώμrι, Δ ημόσθενες, είχες,

52 Μαζί με τα γνήσια έργα του Δημοσθένη σώθηκαν και πολλά ψευδεπίγραφα, έργα

άλλων συγγραφέων που τον μιμήθηκαν και που τα έργα τους, είτε κατά λάθος είτε επί­

τηδες, ανακατεύτηκαν με τα γνήσια και μας παραδόθηκαν με το όνομά του.

[145]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ουποτ' αν Έλλήνων ηρξεν 'Άρης Μακεδών. 53

Δύο φορές σε ολόκληρη την αρχαιοελληνική γραμματεία τυχαίνει

από μια δίκη να μας σώζονται και ο λόγος του κατήγορου (κατηγο­

ρία) και ο λόγος του κατηγορούμενου (απολογία). Και τις δύο φορές

πρόκειται για πολιτικές δίκες με αντιπάλους τον Δημοσθένη και τον

Αισχίνη: στην κατηγορία ΠερΙ της παραπρεσβείας του Δημοσθένη

αντιστοιχεί η ομότιτλη απολογία του Αισχίνη, και στην κατηγορία Κα­

τα Κ τησιφώντος του Αισχίνη αντιστοιχεί η απολογία Περι τού στεφά­

νου του Δημοσθένη. Μάταια όμως θα περιμέναμε να δούμε στις απο­

λογίες να αναιρούνται τα δεδομένα και τα επιχειρήματα των κατη­

γοριών. Και οι δύο ρήτορες έδωσαν να κυκλοφορήσουν οι πρωτολο­

γίες τους, όπως τις είχαν ετοιμάσει πριν από τη δίκη, όταν μόνο να μα­

ντέψουν μπορούσαν τι πάνω κάτω θα ισχυριζόταν ο αντίδικός τους. 54

ΝΣΧΙΝΗΣ (περ. 390-322 π.Χ.)

Ο Αισχίνης ήταν από καλή αθηνα"ίκή οικογένεια που όμως με

τον πόλεμο είχε φτωχύνει. Ο πατέρας του δούλεψε ως δάσκα­

λος, η μητέρα του ως διακόνισσα σε μυσταγωγίες, και ο μικρός

Αισχίνης τούς παραστεκόταν. Αργότερα δοκίμασε, χωρίς επι­

τυχία, να σταδιοδρομήσει ως ηθοποιός, εργάστηκε για ένα διά­

στημα ως γραμματέας, πήρε μέρος και διακρίθηκε σε πολεμι­

κές επιχειρήσεις, κέρδισε την εμπιστοσύνη του Εύβουλου, ηγέ­

τη όσων πίστευαν ότι η Αθήνα δεν έπρεπε να εναντιωθεί στους

Μακεδόνες, και τελικά αφοσιώθηκε στην πολιτική . Η διφορού­

μενη στάση του, όταν ως πρεσβευτής πήρε μέρος στις συνεν­

νοήσεις για την ειρήνη του 336 π.Χ., προκάλεσε τη δίωξή του

από τον Δημοσθένη. Αθωώθηκε, αλλά όταν αργότερα θέλησε να

ανταποδώσει, καταγγέλλοντας ως παράνομη την πρόταση να

στεφανωθεί ο Δημοσθένης τιμητικά, κατατροπώθηκε, εγκατά­

λειψε την Αθήνα και πέθανε εξόριστος στη Ρόδο.

Ο Αισχίνης είχε σίγουρα το χάρισμα της ευγλωττίας όμως

δεν ήταν σπουδαγμένος ρήτορας ούτε λογογράφος. Οι τρεις λό­

γοι του που σώθηκαν, ίσως μόνο χάρη στη διένεξή του με τον

53 "Αν η δύναμή σου, Δημοσθένη, ήταν τόσο μεγάλη όσο σωστή η κρίση σου, Ι ποτέ
τους Έλληνες δε θα τους είχε κυβερνήσει ο μακεδόνας Άρης" - ο Φίλιππος"

54 Λέγαν ότι ο Αισχίνης παρουσίασε την κατηγορία του στη Ρόδο και, όταν οι ακρο­

ατές απόρησαν πώς είχε χάσει τη δίκη ύστερα από τέτοια αγόρευση, τους απάντησε:

"Απορείτε, γιατί εσείς δεν ακούσατε να μιλά εκείνο το θηρίο" - ο Δημοσθένης! (Βίος)

[146]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Δημοσθένη, έχουν αρετές: σαφήνεια, παραστατικότητα, μεγα­

λοπρέπεια, χιούμορ κ.ά. · δε δικαιολογούν όμως την υπερβολι­

κή εκτίμηση που του είχαν οι μεταγενέστεροι, ιδιαίτερα οι ατ­

τικιστές (σ. 248-51).

ΥΠΕΡΕΙΔΗΣ (389-322 π.Χ.)

Αθηναίος, μαθητής του Ισοκράτη, λογογράφος και πολιτικός,

καλοφαγάς και γλεντοκόπος. Από τους 50 και παραπάνω λό­

γους που παραδίδεται ότί είχε γράψει διασώθηκαν σε παπυρι­

κά ευρήματα σχεδόν ολόκληροι οι έξι: πέντε δικανικοί για ιδιω­

τικές και δημόσιες υποθέσεις και ένας επιδεικτικός Επιτάφιος

για τους νεκρούς του Λαμιακού πολέμου.

Ο συγγραφέας της διατριβής Περι υψους (σ. 249-50) τον πα­
ραβάλλει με τον Δημοσθένη και τον Λυσία και τον χαρακτηρί­

ζει πένταθλον, γιατί χωρίς να πρωτεύει είχε υψηλές επιδόσεις

σε πολλά κεφάλαια της ρητορικής τέχνης.55 Μόνο για τη γλώσ­

σα του υπήρξαν επιφυλάξεις, πως είναι ανέμελη και καθημερι­

νή, ίσως γιατί στα έργα του πρωτοεμφανίζονται φαινόμενα της

αλεξανδρινής Κοινής (σ . 183-4).
Φανατικός αντιμακεδόνας, ο Υπερείδης καταδιώχτηκε και

αυτός σαν τον Δημοσθένη από τις δυνάμεις του Αντίπατρου, αιχ­

μαλωτίστηκε στην Αίγινα, βασανίστηκε και εκτελέστηκε .

Στη ρητορική θεωρία του 40υ π.Χ. αιώνα κυριαρχεί η διδασκαλία

του Ισοκράτη. Ανταγωνιστής του ένας άλλος μαθητής του Γοργία, ο

Αλκιδάμας από την Ελέα της Αιολίας (50ς/40ς π.Χ. αι.) , που έζησε

και δίδαξε στην Αθήνα. Από τα έργα του σώζεται το Περι τών τους

γραπτους λόγους γραφόντων, όπου αποδοκιμάζει τους ρητορικούς

τρόπους όσων προετοίμαζαν και παρουσίαζαν τους λόγους τους γρα­

πτά (σαν τον Ισοκράτη) , και επαινεί την προφορική αυτοσχεδιαστική

ρητορεία. Ο Αλκιδάμας έγραψε και Ρητορική τέχνη, και ένα ακόμα

έργο, το Μουσείον, με ποικίλο λογοτεχνικό περιεχόμενο. Το Μουσείον

άρχιζε με την εξιστόρηση του ποιητικού αγώνα του Ομήρου με τον

Ησίοδο (σ. 35-6), όπου ο Όμηρος διακρινόταν ακριβώς για την αυτο­
σχεδιαστική του ικανότητα. 56

55 Γνωστή είναι και η επιτυχία του όταν, υπερασπίζοντας μια πανέμορφη εταίρα,

τη Φρύνη, κατηγορούμενη για ασέβεια , την παρουσίασε γυμνόστηθη στους δικαστές,

που την αθώωσαν για την ομορφιά της.

56 Με το όνομά του σώζεται και ένας επιδεικτικός λόγος σε μυθολογικό θέμα, ο

[14 7]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Ρήτορας και ρητοροδιδάσκαλος (και ιστορικός, σ. 158) ήταν ο Ανα­
ξιμένης από τη Λάμψακο (περ. 380-320 π.Χ.), δάσκαλος και ακό­
λουθος του Μεγαλέξανδρου. Δικό του έργο πιστεύουμε πως είναι η Ρη­

τορικη προς Άλέξανδρον, το μόνο εγχειρίδιο ρητορικής τέχνης που

σώθηκε πριν από τη Ρητορική του Αριστοτέλη.

ΡΗΤΟΡΟΔΙΔΑΣΚΑΛΟΙ ΚΑΙ ΜΑθΗΤΕΣ

Τοποθετημένοι στην ηλικία της ακμής τους, γύρω στα τριάντα.

π.Χ.

480
470
460
450
440

430

Κόρακας

Ι
Τισίας

Ι
420 Λυσίας

410

Εμπεδοκλής

Ι
Γοργίας

400 Ισοκράτης

390
380
370
360

350 Θεόπομπος

Β. Ιστοριογραφία

Λυκούργος

Δημοσθένης

Αντιφώντας

Θουκυδίδης

Έφορος

Υπερείδης

Προσέχουμε ότι η Ιστορία57 ως επιστήμη δεν περιορίζεται να συγκε­

ντρώνει, να διακριβώνει και να εκθέτει τα δεδομένα (πρόσωπα, γεγο­

νότα, ημερομηνίες κλπ.) , αλλά τα συσχετίζει, τα εντάσσει σε μια γε­

νικότερη εξέλιξη και τα ερμηνεύει. Με αυτή την έννοια η επιστήμη της

ιστορίας γεννήθηκε και αναπτύχτηκε στην Κλασική εποχή - και τα

αντίστοιχα κείμενα συναποτελούν την ιστοριογραφία.

'Οδυσσεύς, που όμως δε φαίνεται να είναι δικός του.

57 Η αρχαία λέξη Ιστορ{α προέρχεται ετυμολογικά από το ρήμα οίδα (γνωρ(ζω) και

σημαίνει την "έρευνα", την "αναζήτηση πληροφοριών", τη "γνώση", αλλά και την "έκ­

θεση της γνώσης", της κάθε γνώσης. Αργότερα η λέξη ιστορία εξειδικεύτηκε στην επι­

στήμη που συγκεντρώνει πληροφορίες, μελετά και εκθέτει τα περασμένα.

[148]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Προδρομικές μορφές ιστορtOγραφίας μπορούν να θεωρηθούν στα

ομηρικά και αρχα'ίκά χρόνια τα ηρωικά και διδακτικά έπη, ιδιαίτερα

οι έμμετρες τοπικές ιστορίες (σ. 51), έργα ποιητικά όπου 'μύθοι και

θρύλοι υποκαθιστούσαν τα ιστορικά γεγονότα. Ακολούθησαν, προς το

τέλος της Αρχα'ίκής εποχής, οι λογογράφοι, με τα γεωγραφικά, εθνο­

λογικά και γενεαλογικά τους συγγράμματα, γραμμένα σε πεζό λόγο

(σ. 79). Με τον ιωνικό ορθολογισμό τους και με την προσπάθειά τους
να συλλέξουν και να επαληθεύσουν τις πληροφορίες τους με αυτοψία,

οι λογογράφοι έκαναν σημαντικά βήματα προς την επιστημονική μέ­

θοδο της ιστορίας.

Πριν από τα Περσικά, στο γύρισμα από τον 60 στον 50 Π.Χ. αιώ­
να, χρονολογούνται δύο ακόμα λογογράφοι: ο Ακουσίλαος από το

Άργος, και ο Φερεκύδης από την Αθήνα. Τ α έργα τους, γραμμένα σε

ιωνική διάλεκτο, έχουν χαθεί, αλλά από τα λίγα αποσπάσματα που

σώθηκαν φαίνεται ότι και οι δύο προσπάθησαν, μεταγράφοντας και

δtOρθώνοντας τον Ησίοδο, να συστηματοποιήσουν και να εκθέσουν με

τάξη και συνέπεια, τις μυθικές γενεαλογίες θεών και ανθρώπων.

ΗΡΟΔΟΤΟΣ (περ. 484-430 π.Χ.)

Ο πατέρας της ιστορίας γεννήθηκε στην Αλικαρνασσό της Μι­

κρασίας από αρχοντική οικογένεια. Νέος ήρθε σε αντίθεση με

τον τύραννο Λύγδαμη, εξορίστηκε στη Σάμο, ξαναγύρισε στην

Αλικαρνασσό και τελικά προτίμησε να πολιτογραφηθεί στην

αθηνα'ίκή αποικία των Θουρίων. Φανατικός ταξιδευτής, επισκέ­

φτηκε όχι μόνο τους ελληνικούς τόπους αλλά και τα παράλια

της Μαύρης Θάλασσας ως τη Σκυθία, την Αίγυπτο ως τον πρώ­

το καταρράκτη του Νείλου, και τη Μέση Ανατολή ως τη Βαβυ­

λώνα και τον Ευφράτη. Συχνές ήταν οι επισκέψεις του στην Αθή­

να, όπου σχετίστηκε με τον Περικλή και συνδέθηκε φιλικά με

τον Σοφοκλή. Ήταν σαράντα χρονών όταν διάβασε δημόσια ορι­

σμένα μέρη της Ιστορίας του, και οι Αθηναίοι ενθουσιαστήκαν.

Το έργο του Ηρόδοτου σκοπό είχε, όπως ο ίδιος έγραψε, "να

μην ξεθωριάσει με τα χρόνια ό,τι εγινε από τους ανθρώπους,

μήτε να σβήσουν άδοξα έργα μεγάλα και θαυμαστά, πραγμα­

τοποιημένα άλλα από τους Έλληνες και άλλα από τους βαρβά­

ρους",58 εννοώντας τη σύγκρουση των λαών της Ασίας με τους

Έλληνες που είχε κορυφωθεί με τα Περσικά. Αναζητώντας τις

58 Ιστορία 1.1, μετάφρ. Δ. Ν. Μαρωνίτη.

[149]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

αιτίες της εχθρότητας ο ιστορικός ανατρέχει για λίγο σε μυθι­

κά γεγονότα (π.χ. στην απαγωγή της Ελένης και τον Τρωικό

πόλεμο) , που όμως γρήγορα τα παραμερίζει για να πατήσει στο

στέριο έδαφος της ιστορίας με τον Κροίσο, τον βασιλιά των Λυ­

δών που είχε υποτάξει τις ελληνικές αποικίες της Μικρασίας.

Η Ιστορία, που οι αλεξανδρινοί φιλόλογοι τη χώρισαν σε εν­

νέα βιβλία, είναι διεξοδική, καθώς για κάθε λαό, όταν έρθει η

στιγμή να σχετιστεί με τη ροή των γεγονότων, ο Ηρόδοτος ανα­

τρέχει στην ιστορία του και περιγράφει με κάθε άνεση τη χώρα

του, τα έθιμα, τη θρησκεία, την πολιτική του οργάνωση κλπ.

Έτσι, μετά τους Λυδούς εισάγονται διαδοχικά οι Πέρσες και οι

λαοί που κατακτήθηκαν από τους Πέρσες (οι Αιγύπτιοι, οι Βα­

βυλώνιοι, οι Σκύθες, οι Αιθίοπες κ.ά.). Τα καθαυτό Περσικά αρ­

χίζουν στο πέμπτο βιβλίο με την Ιωνική επανάσταση και συνε­

χίζουν ως το τέλος με πολλές παρεκβάσεις για την ιστορία της

Αθήνας, της Κορίνθου και της Σπάρτης. Τελευταίο γεγονός που

αναφέρεται είναι η κατάληψη της Σηστού από τους Αθηναίους

το 4 78 π.χ.
Πηγές του Ηρόδοτου για όλα αυτά, πέρα από την αυτοψία,

ήταν ορισμένοι προγενέστεροί του λογογράφοι, όπως ο Εκα­

ταίος, επιγραφές, δημόσια έγγραφα και μια συλλογή από χρη­

σμούς. Πάνω απ' όλα όμως, το υλικό της συγγραφής, τόσο οι

εθνογραφικές και ιστορικές πληροφορίες όσο και οι ποικίλες διη­

γήσεις (νουβέλες, θαύματα, όνειρα, ανέκδοτα) που ο Ηρόδοτος

χαιρόταν να παρεμβάλλει στην Ιστορία του, προέρχονταν από

τα όσα άκουσε ρωτώντας τον ένα και τον άλλο - λόγια που δεν

ήταν πάντα εύκολο ή δυνατό να επιβεβαιωθούν. Έτσι, το έργο

περιέχει και ανεξακρίβωτες και αβάσιμες καμιά φορά πληρο­

φορίες όμως ο ιστορικός το ξέρει και μας προειδοποιεί : "είναι

υποχρέωσή μου να λέγω όσα λέγονται, όχι όμως και όλα να τα

πιστεύω' να τον θυμάστε αυτό τον λόγο μου σε ολόκληρο το

έργο" (7.152) - και ακόμα πιο επιφυλακτική είναι η στάση του,

όταν για το ίδιο θέμα άκουσε και καταγράφει δύο διαφορετικές

γνώμες.

Θέτοντας στόχο του ο Ηρόδοτος να παρουσιάσει ανθρώπι­

νες πράξεις, και οργανώνοντας, ας είναι και χαλαρά, το έργο

του με οδηγό τη διαχρονική σύγκρουση των Ασιατών με τους

Έλληνες, ο Ηρόδοτος αξίζει με το παραπάνω τον τίτλο του πρώ­

του ιστορικού ' ας μη μας εμποδίσει όμως αυτό να προσέξουμε

[150]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

ότι ορισμένα στοιχεία της συγγραφής του δε θα είχαν σήμερα

θέση σε καθαρά ιστορικό έργο. Ο Ηρόδοτος πίστευε ότι οι θεοί

ορίζουν τις ανθρώπινες τύχες και ότι "τους αρέσει να περικό­

βουν ό,τι υπερέχει" (7.10), δηλαδή να τιμωρούν την ύβρη, π.χ.

την ύβρη του Ξέρξη. Φανερή είναι σε αυτό η επίδραση του Αι­

σχύλου,59 όπως φανερή είναι και η επίδραση του φίλου του Σο­

φοκλή, π.χ. όταν ο Ηρόδοτος δίνει μεγάλη βαρύτητα στους χρη­

σμούς. Η τραγωδία φαίνεται να τον επηρέασε και γενικότερα,

καθώς ορισμένα επεισόδια στο έργο του είναι χτισμένα έτσι

ώστε εύκολα να μετασχηματίζονται σε δράμα.

Στην ιστορία συναντούμε συχνά παραθέματα σε ευθύ λόγο:

δημηγορίες αλλά και διαλόγους ιδιωτικούς, όπως οι γνωστοί του

Σόλωνα με τον Κροίσο και του Ξέρξη με τον Δημάρατο. Το ύφος

του είναι και στο σύνολό του ζωηρό και παραστατικό. Ο Ηρό­

δοτος είχε από τη φύση του, ίσως και από τη μικρασιατική κα­

ταγωγή του, το χάρισμα της αφήγησης, και δεν έχανε ευκαιρία

να το εκμεταλλευτεί. Έγραψε στην ιωνική διάλεκτο, με πολλές

ομηρικές λέξεις και εκφράσεις, που δίνουν στο έργο του χρώμα

ποιητικό.

Εξαιρετικά περιεκτικό το έργο του Ηρόδοτου άνοιξε δρόμους και

βρήκε αμέσως συνεχιστές. Προς το τέλος του 50υ π.Χ αιώνα μια σει­

ρά από συγγραφείς συμπλήρωσαν και ανάπτυξαν με τις μονογραφίες

τους σε βάθος τα πεδία που είχε προσχεδιάσει ο πατέρας της ιστο­

ρίας . Κρίμα που από τα έργα τους δε σώζονται παρά αποσπάσματα.

Χαρακτηριστικό παράδειγμα ο Ελλάνικος από τη Λέσβο, που έγρα­

ψε γενεαλογικά και εθνολογικά έργα, καθώς και μια σειρά από τοπι­

κές ιστορίες (Βοιωτικά, Αίγυπτιακά, Κυπριακά, Λυδιακά κ. ά.), ανά­

μεσά τους και την πρώτη ιστορία της Αττικής, με τον τίτλο Άτθίς.60

Ξεκινώντας από τους μυθικούς βασιλιάδες της Αθήνας, η διήγηση συ­

νεχιζόταν χωρίς διακοπή ως τα χρόνια του Πελοποννησιακού πολέ­

μου, έτσι ώστε μύθος και ιστορία να δένουν σε αδιάσπαστη ενότητα.

Συμπληρώνοντας τον Ηρόδοτο, που δεν είχε διαπραγματευτεί συ­

στηματικά τη Μεγάλη Ελλάδα, ο Αντίοχος από τις Συρακούσες έγρα­

ψε τα Σικελικά και το Περι 'Ιταλίας, όπου φανερή ήταν πάλι η προ-

59 Στους Πέρσες του Αισχύλου βασίζεται σε μεγάλο μέρος της και η περιγραφή της

ναυμαχίας στη Σαλαμίνα (8.40-100).
60 Το επίθετο άτθίς (αττική) μπορεί ως ουσιαστικό να σημαίνει την "αττική γη", την

"αττική γλώσσα" ή, όπως εδώ, την "ιστορία της Αττικής" .

[151]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σπάθεια η μυθολογική προ'ίστορία να συνδεθεί άμεσα με τα ιστορικά

γεγονότα.

Σημαντικός ιστορικός ήταν και ο Στησίμβροτος από τη Θάσο, που

με τη μονογραφία του Περι Θεμιστοκλέους, Θουκυδίδου61 και Περι­

κλέους εγκαινίασε νέο ιστορικό είδος, τη βιογραφία. Ένα παρόμοιο,

(αυτο)βιογραφικό σύγγραμμα με τον τίτλο 'Επιδημίαι (= διαμονές στην
Αθήνα), είχε γράψει και ο 'Iwv από τη Χίο (σ. 127) για να διηγηθεί εντυ­
πώσεις από τις συναναστροφές του με σημαντικά πρόσωπα, τον Αι­

σχύλο, τον Κίμωνα, τον Σωκράτη κ.ά. Από τα αποσπάσματα που μας

σώθηκαν συμπεραίνουμε ότι, όπως ο Ηρόδοτος, έτσι και σ Στησίμ­

βροτος και ο Ίων αρέσκονταν δίπλα στα πραγματικά στοιχεία να συλ­

λέγουν και να καταγράφουν χαρακτηριστικά λόγια, μικροεπεισόδια

και ανέκδοτα.

Μαζί με τα έργα του Ξενοφώντα παραδίδεται ένα ιδιότυπο κείμε­

νο, η Ψευδοξενοφώντειος Άθηvαίωv πολιτεία, ένα σχετικά σύντομο,

μαχητικό πολιτικό φυλλάδιο προορισμένο να κυκλοφορήσει ανώνυ­

μα στους συντηρητικούς κύκλους της Αθήνας. Ο ΥεροολΙΥαρχικός,

όπως συμβατικά ονομάζουμε τον συγγραφέα του, κατηγορεί το δη­

μοκρατικό πολίτευμα, όπου κατά τη γνώμη του "οι πονηροί περνούν

καλύτερα από τους χρηστούς", επιμένει στα λάθη και στις αδυναμίες

του, αλλά αναγνωρίζει και τα ισχυρά του σημεία.

ΘΟΥΚΥΔΙΔΗΣ (περ. 460-399 π.Χ.)

Γεννήθηκε στον δήμο του Αλίμου από πλούσια οικογένεια που

καταγόταν από τη Θράκη αλλά συγγένευε και με το αριστο­

κρατικό γένος του Μιλτιάδη και του Κίμωνα. Δάσκαλοί του κατά

την παράδοση ήταν ο Αναξαγόρας και ο Αντιφώντας είναι όμως

φανερό ότι μεγαλώνοντας στην Αθήνα την εποχή της ακμής ο

Θουκυδίδης δέχτηκε διδάγματα και από τους τραγικούς και

από τους σοφιστές της πρώτης γενιάς, τον Πρωταγόρα, τον

Γοργία και τον Πρόδικο.62 Μόλις ξέσπασε ο Πελοποννησιακός

πόλεμος, ο Θουκυδίδης πρόβλεψε, όπως σημειώνει, το μέγεθος

61 Δεν πρόκειται για τον ιστορικό αλλά για τον Θουκυδίδη, γιο του Μελησία, πολι­
τικό αντίπαλο του Περικλή .

62 Στο έργο του διαπιστώνονται και επιδράσεις της ιατρικής επιστήμης, που τα χρό­

νια εκείνα ακμάζει με τον Ιπποκράτη (σ . 164), επιδράσεις αισθητές "όχι μόνο όταν ο
ιστορικός περιγράφει τον λοιμό, αλλά και όταν αναλύει τα πολιτικά γεγονότα με την

αντικειμενικότητα του κλινικού και με τη φροντίδα να αναγνωρίσει τα συμπτώματα των
πολιτικών ασθενειών" (Ζ . ντε Ρομιγί) .

[152]

ΚΛΑΣΙΚΉ ΕΠΟΧΉ

και τη σημασία του, αποφάσισε να τον καταγράψει και άρχισε

να συγκεντρώνει πληροφορίες και δεδομένα (1.1).
Το 424 π.Χ . οι Αθηναίοι τον έστειλαν στρατηγό να προστα­

τέψει την παραλιακή ζώνη της Θράκης, και όταν οι Σπαρτιάτες

με τον Βρασίδα πήραν την Αμφίπολη, ο Θουκυδίδης κατηγορή­

θηκε για προδοσία, καταδικάστηκε και έζησε είκοσι χρόνια στην

εξορία,63 όπου, με δικά του λόγια: "βρέθηκα και από τα δόο μέ­

ρη, όχι λιγότερο από το μέρος των Πελοποννησίων, κι έτσι μπό­

ρεσα να αντιληφθώ τα πράγματα κάπως καΛUτερα, με ηρεμία"

(5.26.5). Πίσω στην Αθήνα, μετά το τέλος του πολέμου, ο Θου­
κυδίδης συνέχισε να συγγράφει αλλά δεν πρόλαβε να τελειώ­

σει. Το έργο του καλόπτει τα γεγονότα ως το 411 π.Χ. και στα­
ματά, όπως μας παραδόθηκε, στη μέση μιας φράσης.

Στην παρουσίαση του πολέμου ο Θουκυδίδης ακολουθεί τη

χρονική ακολουθία των γεγονότων, ορίζοντας με ακρίβεια τις

χρονιές64 και ξεχωρίζοντας τις θερινές επιχειρήσεις από τις χει­

μωνιάτικες διαπραγματεόσεις. Η μεθοδικότητα, η ολόπλευρη

ενημέρωση και η αμεροληψία του είναι αξιοθαόμαστες.

Αν εξαιρέσουμε μια σόντομη αναδρομή στα περασμένα (1.
22.1), ο Θουκυδίδης έχει αποκλειστικό θέμα τον Πελοποννη­
σιακό πόλεμο, όχι μόνο τα συγκεκριμένα γεγονότα αλλά και τα

αίτια που τα προκάλεσαν: 'Ή πιο αληθινή αιτία του πολέμου",

γράφει, "που όμως δε φαινόταν καθόλου στα λόγια, ήταν, πι­

στεόω, ότι οι Αθηναίοι, έτσι που δυνάμωναν και φόβιζαν τους

Λακεδαιμονίους, τους υποχρέωσαν να πολεμήσουν" (1.23.6).
Σημαντική θέση στο έργο κατέχουν οι δημηΎορίες. Ο Θου­

κυδίδης διευκρινίζει εξαρχής ότι "οι αγορεόσεις που εκφωνή­

θηκαν από διάφορα πρόσωπα είτε στις παραμονές του πολέ­

μου είτε κατά τη διάρκειά του ήταν δόσκολο να αποδοθοόν με

ακρίβεια, τόσο εκείνες τις οποίες άκουσα ο ίδιος όσο κι εκείνες

που άλλοι είχαν ακοόσει και μου τις ανακοίνωσαν. Γι' αυτό και

τις έγραψα έχοντας υπόψη τι ήταν φυσικό να πουν οι ρήτορες

που να αρμόζει καλότερα στην περίσταση και ακολουθώντας

63 Τον περισσότερο χρόνο κατοικούσε στη Σκαπτή ύλη της Θράκης, κοντά στο Παγ­

γαίο, όπου είχε οικογενειακό μερίδιο σε ορυχεία χρυσού.

64 Η χρονολόγηση γίνεται με αναφορά στην ιέρεια της ·Ηρας στο Άργος, στον έφο­

ρο της Σπάρτης και στον επώνυμο άρχοντα της Αθήνας (2.2 και αλλού). Παρόμοιο τρό­

πο χρονολόγησης είχε προτείνει πριν από τον Θουκυδίδη ο Ελλάνικος. Η χρονολόγηση

με τις Ολυμπιάδες προτάθηκε και εφαρμόστηκε αργότερα, στα ελληνιστικά χρόνια.

[153]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

όσο το δυνατόν την γενική έννοια των όσων πραγματικά είπαν"

(1.22.1, μετάφρ. Α. Βλάχου). Έτσι, ο ιστορικός είχε την ευκαι­
ρία, μέσα από τα λόγια των πρεσβευτών που εκπροσωπούσαν

την πόλη τους στις διπλωματικές συναντήσεις, των στρατηγών

που εμψυχώναν τους πολεμιστές πριν από τις μάχες και των πο­

λιτικών που υποστηρίζαν τις προτάσεις τους στην εκκλησία του

δήμου, να συνοψίσει τις θέσεις, τις προθέσεις και τις εκτιμήσεις

των διαφόρων παρατάξεων στη δεδομένη στιγμή και να εκθέ­

σει τα επιχειρήματά τους. Όπως είναι φυσικό, οι δημηγορίες συ­

ντάσσονται συχνά σε αντιλογικά ζεύγη: οι πρεσβευτές της Κο­

ρίνθου απαντούν στους πρεσβευτές της Κέρκυρας, ο Αλκιβιά­

δης αντικρούει τα λεγόμενα του Νικία κλπ. Διατυπώνοντας, με

σοφιστική άνεση,65 τις απόψεις και των δύο πλευρών, ο Θουκυ­

δίδης εκθέτει με ενάργεια τις αντιθέσεις των ιδεών, των εκτι­

μήσεων και των συμφερόντων που κρύβονταν πίσω από τις πο­

λεμικές και πολιτικές συγκρούσεις.

Στις δημηγορίες ανήκει και ένα από τα πιο γνωστά αρχαιο­

ελληνικά κείμενα, ο Επιτάφιος του Περικλή, δηλαδή ο επιτά­

φιος λόγος που εκφώνησε ο Περικλής για τους νεκρούς του πρώ­

του έτους του πολέμου το 331 π.Χ . στον Κεραμεικό. Ως ποιο

σημείο ο ιστορικός έμεινε πιστός στα λόγια και το πνεύμα του

Περικλή και ως ποιο σημείο νεωτέρισε δε θα το μάθουμε ποτέ.

Βέβαιο είναι μόνο ότι ο Επιτάφιος αποτελεί ύμνο στην Αθήνα

της εποχής της ακμής, τότε που με μόνιμο αιρετό κυβερνήτη

τον Περικλή η αθηνα'ίκή δημοκρατία βρισκόταν στο απόγειο της

δύναμής της. 66

Η ίδια αυτή δύναμη οδήγησε το 416 Π.Χ. τους Αθηναίους να
πολιορκήσουν και να καταστρέψουν ένα ουδέτερο νησ~ τη Μήλο

- και ο Θουκυδίδης δεν παράλειψε σε ένα ιδιότυπο κεφάλαιο,

στον Διάλογο των Μηλίων, να εκθέσει με το στόμα των Αθηναί­

ων πρέσβεων την ιδεολογία του ισχυρού που, υποχρεωμένος να

επιβεβαιώσει την κυριαρχία του, παραμερίζει κάθε ηθική και

επιβάλλει με τη βία τη θέλησή του, και με το στόμα των εκπρο­

σώπων του νησιού την απελπισμένη προσπάθεια των αδύναμων

να υπερασπιστούν με επιχειρήματα την ανεξαρτησία τους.

Ο Θουκυδίδης χρησιμοποιεί την αττική διάλεκτο στην πα-

65 Δάσκαλός του ήταν, θυμίζουμε, ο συγγραφέας των ΤετραλΟΥιών (σ. 139).
66 Στον Θουκυδίδη ανήκει η διαπίστωση ότι στα χρόνια του Περικλή το αθηνα'ίκό

πολίτευμα ήταν λόΥΙΙΙ μεν δημοκρατία εΡΥΙΙΙ δε ύπα τού πρώτου άνδρας άρχή (2 .65.9).

[154]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

λαιότερη μορφή της, με κάποιους χαρακτηριστικούς αρχα"ίσμούς

και σπάνιες λέξεις. Το ύφος, καθρέφτης της νοοτροπίας του, εί­

ναι πεζό και απέριττο, αλλά βέβαια στις δημηγορίες δε διστά­

ζει να χρησιμοποιήσει ρητορικά σχήματα. Κύριο χαρακτηριστι­

κό του η πύκνωση του λόγου, η προσπάθεια με λίγες λέξεις να

αποδοθούν όσο το δυνατό περισσότερα νοήματα. Η ίδια τάση

τον οδήγησε να κατασκευάζει μεγάλες περιόδους, με πολλές

δευτερεύουσες προτάσεις.

Με το πάθος του για την αλήθεια, με την αυστηρή μέθοδο,

με τη γλαφυρή αποκάλυψη των αντιθέσεων και τη βαθιά κατα­

νόηση της ανθρώπινης φύσης, ο Θουκυδίδης άφησε πίσω του

ένα έργο που να μείνει, όπως το θέλησε, κτημα ές άεί, "από­

κτημα για πάντα". "Θα είμαι ικανοποιημένος", έγραψε, "αν το

έργο μου κριθεί ωφέλιμο από όσους θελήσουν να έχουν ακριβή

γνώση των γεγονότων που συνέβησαν και εκείνων που θα συμ­

βούν στο μέλλον, τα οποία, από την πλευρά της ανθρώπινης φύ­

σης, θα είναι όμοια ή παραπλήσια" (1.22.4, μετάφρ. Α. Βλάχου) .

Από τους λογογράφους, που απλά και μόνο κατάγραφαν τα γεω­

γραφικά, εθνογραφικά και γενεαλογικά δεδομένα, στον Ηρόδοτο, που

θέλησε να απαθανατίσει ανθρώπινα "έργα μεγάλα και θαυμαστά" ­

και πάλι, από τον Ηρόδοτο, με την πίστη του στο υπερφυσικό και την

αγάπη του για φανταστικές ιστορίες, ανέκδοτα κ.τ.ό., στον ορθολο­

γιστή Θουκυδίδη, που αποκλείει από το έργο του κάθε τι τό μυθώδες

(1.22.4) , η ιστοριογραφία προχώρησε με μεγάλα βήματα και είναι εν­
διαφέρον να ιδούμε πώς κάθε συγγραφέας έκρινε τους προδρόμους

του:

(α) Αρχή αρχή στο γενεαλογικό του έργο ο Εκαταίος απορρίπτει

τους προγενέστερούς του ποιητές, σαν τον Ησίοδο π. χ., που είχαν

ασχοληθεί με το ίδιο αντικείμενο: "Έτσι μιλά ο Εκαταίος από τη Μί­

λητο: τα γράφω αυτά όπως πιστεύω ότι ε ίναι αληθινά · γιατί έχω την

εντύπωση πως όσα λένε οι Έλληνες είναι και πολλά και για γέλια"

(απόσπ. 1).
(β) Με τη σειρά του ο Ηρόδοτος, συζητώντας το σχήμα της γης,

τα βάζει με τους παλαιότερους λογογράφους, έχοντας πρώτο στον

νου του τον Εκαταίο, που το έργο του Περιήγησις περιείχε και έναν

παγκόσμιο χάρτη (σ . 79): "Γελώ βλέποντας χάρτες της γης να έχουν
σχεδιάσει πολλοί, και κανείς να μην έχει δώσει μυαλωμένες εξηγήσεις.

Ζωγραφίζουν τον Ωκεανό να κυλά γύρω από τη γη, στρογγυλή σαν

[155]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

από τόρνο, και κάνουν την Ευρώπη ίση με την Ασία. Εγώ με λίγα λό­

για θα φανερώσω το μέγεθος της καθεμιάς και πώς είναι σωστό να

σχεδιάζεται" (4.36).
(γ) Ο Θουκυδίδης δεν αναφέρεται στον Ηρόδοτο, ακόμα και όταν

αναιρεί τα λεγόμενά του· μιλά όμως για τους ποιητές, που "ύμνησαν

τα γεγονότα υπερβάλλονας και στολίζοντάς τα", και για τους λΟΥΟ­

Υράφους, που έγραψαν "περισσότερο για να τέρψουν τους ακροατές

τους παρά για να πουν την αλήθεια" - και στη συνέχεια τονίζει, θετι­

κά και αρνητικά, με πόση προσοχή συγκέντρωνε ο ίδιος το υλικό του:

"Για τα γεγονότα του πολέμου δε θέλησα να αρκεστώ σε πληροφο­

ρίες του πρώτου τυχόντος ούτε στην προσωπική μου αντίληψη και

μόνο, αλλά έκανα προσεκτική έρευνα και για τα γεγονότα στα οποία

ήμουν παρών και για τα όσα μου ανάφεραν άλλοι" (1.22.2, μετάφρ.
Α. Βλάχου).

ΞΕΝΟΦΩΝΤΑΣ (περ. 430-354 π.Χ.)

Αθηναίος από πλούσια οικογένεια, οπαδός του Σωκράτη, άν­

θρωπος της δράσης, με πολλές ικανότητες και ενδιαφέροντα.

Το 401 π.Χ. εγκατάλειψε την Αθήνα για να πάρει μέρος ως μι­
σθοφόρος στην εκστρατεία του Κύρου, που διεκδικούσε τον θρό­

νο της Περσίας από τον αδελφό του. Ο Κύρος σκοτώθηκε στα

Κούναξα, κοντά στη Βαβυλώνα, ο στρατός του διαλύθηκε και

οι στρατηγοί δολοφονήθηκαν. Δεκατρείς χιλιάδες έλληνες μι­

σθοφόροι εκλέξαν τότε τρεις αρχηγούς, ανάμεσά τους τον Ξε­

νοφώντα, και με χίλια βάσανα κατάφεραν να φτάσουν μέσα από

εχθρικό έδαφος ως την Τραπεζούντα, όπου βλέποντας από μα­

κριά τον Πόντο φώναξαν ολόχαροι το γνωστό θάλαττα, θάλατ­

τα! (Κύρου ανάβαση 4.7.24).
Μετά από αυτήν την περιπέτεια ο Ξενοφών υπηρέτησε, μι­

σθοφόρος πάλι, στον στρατό των Σπαρτιατών που πολεμούσαν

τους Πέρσες στον Ελλήσποντο και συνδέθηκε φιλικά με τον βα­

σιλιά της Σπάρτης, τον ΑΥησίλαο. Μετά τη μάχη της Κορώνει­

ας (494 π.Χ.), εξορισμένος από την Αθήνα για τη φιλολακωνι­
κή του στάση, ο Ξενοφών έζησε είκοσι χρόνια στον Σκιλλούντα

της Τριφυλίας, στο κτήμα που του είχαν παραχωρήσει οι Σπαρ­

τιάτες, και στη συνέχεια εγκαταστάθηκε στην Κόρινθο, όπου

και έμεινε ως τον θάνατό του, αν και στο μεταξύ οι Αθηναίοι τον

είχαν αμνηστεύσει.

[156]

ΚΛΑΣΙΚΉ ΕΠΟΧΗ

Ιστορικά του έργα ήταν (α) η Κύρου άνάβασις, που αφηγεί­

ται την εκστρατεία του Κύρου και την επιστροφή των ελλήνων

μισθοφόρων: ο Ξενοφών καταγράφει μέρα με τη μέρα, αναλυ­

τικά και με ζωντάνια τα γεγονότα, περιγράφει λαούς και το­

ποθεσίες, χαρακτηρίζει τα πρόσωπα και αιτιολογεί τις ενέργει­

ές τους - φυσικά και τις δικές του, κάπως αυτάρεσκα, αλλά σε

τρίτο πρόσωπο, καθώς η αφήγηση γίνεται με το ψευδώνυμο Θε­

μιστογένης (β) τα ΈλληvQ<ά: ο Ξενοφών θέλησε να συνεχίσει το

έργο του Θουκυδίδη, ακολούθησε όσο μπόρεσε τη μέθοδό του

και κάλυψε τα γεγονότα ως και τη μάχη της Μαντινείας (362
π.Χ.) , όπου είχε σκοτωθεί πολεμώντας με τους Αθηναίους ενα­

ντίον των Σπαρτιατών ένας από τους γιους του, ο Γρύλος. Συγ­

γενικό με την ιστορία έργο είναι και (γ) ο :4γησίλαος, ένα ρη­

τορικό εγκώμιο του φίλου και ευεργέτη του σπαρτιάτη βασιλιά.

Στα πολιτικά έργα του Ξενοφώντα ανήκουν (α) η λακεδαι­

μονίων πολιτεία, μια εγκωμιαστική έκθεση της ιστορίας και της

μορφής του πολιτεύματος της Σπάρτης, (β) οι Πόροι, όπου ο Ξε­

νοφών συζητά τα δημόσια οικονομικά της Αθήνας και προτείνει

τρόπους για τη βελτίωσή τους, και (γ) ο Ιέρων, ένας φανταστι­

κός διάλογος ανάμεσα στον γνωστό τύραννο των Συρακουσών,

που παρουσιάζει τη σκοτεινή πλευρά του τυραννικού βίου, και

του ποιητή Σψωνίδη, που σε απάντηση προβάλλει τις δυνατό­

τητες που έχει ο σωστός μονάρχης να ωφελήσει και να ωφελη­

θεΙ Πολιτικό έργο, με την ευρύτερη έννοια, είναι και (δ) η Κύ­

ρου παιδεία, όπου σε ιστορικό πλαίσιο, αλλά με μυθιστορημα­

τικό τρόπο, ο Ξενοφών περιγράφει πώς ανατράφηκε ο πιο ενά­

ρετος και πετυχημένος πέρσης βασιλιάς, ο Κύρος ο πρεσβύτε­

ρος (590-529 π.Χ.). Η εκπαίδευσή του, όπως την παρουσιάζει
εξιδανικευμένη, συνδυάζει στοιχεία από τη σπαρτιατική αγω­

γή με την ηθική διδασκαλία του Σωκράτη.

Καθαρά σωκρατικά έργα ε ίναι (α) τα :4πομνημονεύματα,

όπου ο Ξενοφών συγκεντρώνει στιγμιότυπα από τις συζητήσεις,

τη διδασκαλία και τη συμπεριφορά του δασκάλου του με στό­

χο να αποκρούσει τις κατηγορίες που είχαν οδηγήσει στην κα­

ταδίκη του, (β) το Συμπόσιον, όπου ο Σωκράτης παρουσιάζεται

να συζητά, σε χαλαρή ατμόσφαιρα, για τον πλούτο, για την

ομορφιά, για τον έρωτα και άλλα πολλά, και (γ) η :4πολογία

Σωκράτους, μια έκθεση της δίκης του Σωκράτη διαφορετική

από την αντίστοιχη περιγραφή του Πλάτωνα (σ. 169).

[157]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Ο Σωκράτης συμμετέχει και στο σημαντικότερο από τα τε­

χvικά έργα του Ξενοφώντα, στον Οίκοvομικό: ένας μεγαλοκτη­

ματίας, ο Ισχόμαχος, που πίσω του κρύβεται ο ίδιος ο συγγρα­

φέας, εκθέτει με κάθε λεπτομέρεια πώς διαχειρίζεται το κτήμα,

πώς κυβερνά τους ανθρώπους του και τι οδηγίες έδωσε στη νε­

αρή σύζυγό του για τη φροντίδα του νοικοκυριού . Μικρότερα

τεχνικά έργα είναι ο Περι Ιππικής, με υποδείξεις για τη σωστή

ανατροφή των αλόγων, ο Ίππαρχικός, για το τι οφείλει να φρο­

ντίζει ο διοικητής του ιππικού στην ειρήνη και στον πόλεμο, και

ο ΚυvηΥετικός, με συμβουλές για το κυνήγι, που ο Ξενοφών το

θεωρεί ευρημα θεωv, Ι\πόλλωvος και l\ρτέμιδος (1.1).
Σίγουρα ο Ξενοφών δε διαθέτει ως ιστορικός την αντικειμε­

νικότητα και τη διεισδυτική ικανότητα του Θουκυδίδη· οι πα­

ρατηρήσεις του είναι επιφανειακές και οι απόψεις του ρηχές,

ακόμα και στο θέμα της ορθής ηγεσίας, που με τον ένα ή με τον

άλλο τρόπο τον απασχόλησε σε πολλά έργα. Ωστόσο, ως συγ­

γραφέας ο Ξενοφών ξέρει να περιγράφει παραστατικά, να αφη­

γείται με χάρη, να ζωντανεύει γεγονότα και χαρακτήρες - όλα

σε απλή αττική γλώσσα και ύφος λιτό, ανεπιτήδευτο. Δίκαια οι

μεταγενέστεροι τον αγάπησαν, και δικαιολογημένα οι δάσκα­

λοι χρησιμοποίησαν και χρησιμοποιούν συχνά τα έργα του για

να διδάξουν αρχαία ελληνικά.

Στα μέσα του 40υ π.Χ. αιώνα χρονολογείται ένα ακόμα τεχνικό

έργο, τα ΣτρατηΥικα ύπομv'ήματα που έγραψε ο Αινείας ο τακτικός.

Από το πρώτο αυτό σύγγραμμα για την πολεμική τέχνη μάς σώζεται

ένα μόνο μέρος, το σχετικό με την αμυντική τακτική των πόλεων σε

περίπτωση πολιορκίας. Ο συγγραφέας του, σίγουρα στρατιωτικός,

χρησιμοποιεί γλώσσα απλή όπου διαφαίνονται οι εξελίξεις προς την

Κοινή.

Όπως θα το περιμέναμε, οι ιστοριογράφοι του 40υ π.Χ. αιώνα

ακολούθησαν τους δρόμους που είχαν ανοίξει οι δύο μεγάλοι ιστορι­

κοί που προηγήθηκαν, ο Ηρόδοτος και ο Θουκυδίδης. Καινούργιο στοι­

χείο είναι μόνο η ολοένα και μεγαλύτερη επίδραση της ρητορικής στον

τρόπο καταγραφής της ιστορίας, που πια τυχαίνει και την αλήθεια

ακόμα να θυσιάζει στην καλλιέπεια: δεν είναι σύμπτωση ότι δύο ση­

μαντικοί ιστορικοί, ο Έφορος και ο Θεόπομπος, είχαν μαθητέψει στον

Ισοκράτη, ούτε ότι ορισμένοι ιστορικοί, όπως ο Ζωίλος, υπήρξαν και

ρήτορες, και ορισμένοι ρήτορες, όπως ο Αναξιμένης, υπήρξαν και ιστο-

[158]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

ρικοί. Τα έργα τους έχουν χαθεί ' όμως οι μεταγενέστεροι τους ανα­

φέρουν συχνά, παραθέτουν αποσπάσματα, καμιά φορά και τους αντι­

γράφουν.

Στα χνάρια του Ηρόδοτου κινήθηκε ο Κτησίας από την Κνίδο, για­

τρός στην αυλή του Αρταξέρξη, που έγραψε Περσικά σε ιωνική διά­

λεκτο. Ο ίδιος υποστήριξε ότι πηγές του ήταν η αυτοψία και τα βασι­

λικά αρχεία της Περσίας όμως στην πραγματικότητα έχει δίκιο ο

Πλούταρχος, όταν σημειώνει ότι "στα βιβλία του έβαλε ένα ετερόκλητο

μωσα'ίκό από απίθανες και τρελές ιστορίες" (Αρταξέρξης 1.4).
Παπυρικά ευρήματα από την αιγυπτιακή πόλη Οξύρρυγχο μας

διασώζουν δύο μεγάλα κομμάτια ενός κειμένου, που το ένα αφηγείται

γεγονότα του Δεκελεικού πολέμου (407 π.χ.) και το άλλο της τριετίας
397-395 Π.Χ. Τα Ελληνικά της ΟξυρρύΥχου, όπως ονομάστηκαν, βα­
σίζονται στην αυτοψία και σε διασταυρωμένες πληροφορίες, παρου­

σιάζουν τα δεδομένα αντικειμενικά και χωρίζουν τα γεγονότα κατα

θέρη και κατα χειμώνας, όπως ο Θουκυδίδης. Είναι φανερό ότι ο άγνω­

στός μας συγγραφέας αποφάσισε και αυτός να συνεχίσει το έργο του

μεγάλου ιστορικού - και, όσο μπορούμε να κρίνουμε, τα κατάφερε κα­

λύτερα από τον Ξενοφώντα.

Να συνεχίσει το έργο του Θουκυδίδη επιχείρησε και ο Θεόπομπος

από τη Χίο (περ . 378-320 π.χ.), που με τα ΈλλΗVικά του εκάλυψε την

ιστορία από το 411 π.Χ. ως το τέλος της σπαρτιατικής ηγεμονίας (394
π.Χ.). Χαρακτηριστικότερο έργο του ήταν ·τα Φιλιππικά, σε 58 βιβλία,
όπου εκθέτοντας τη δράση του μακεδόνα βασιλιά ο Θεόπομπος εύρι­

σκε την ευκαιρία να κάνει αναδρομές στο παρελθόν και να παρεμ­

βάλλει πλήθος γεωγραφικές, εθνολογικές, ακόμα και μυθολογικές πλη­

ροφορίες και σχόλια. Φανατικός αριστοκράτη ς, ολιγαρχικός και πρό­

μαχος της αρετής, κατηγορούσε με δριμύτητα για τις ηθικές τους πα­

ρεκτροπές όχι μόνο δημαγωγούς σαν τον Κλέωνα αλλά και πολιτικούς

ηγέτες σαν τον Θεμιστοκλή. Από την ανελέητη κριτική του δεν ξέφυ­

γε ούτε ο Φίλιππος, και ας τον είχε φιλοξένησει στην αυλή του, και ας

είχε γράψει ο ίδιος στην αρχή της ιστορίας του ότι "ποτέ η Ευρώπη

δεν είχε γεννήσει άντρα παρόμοιο με τον Φίλιππο του Αμύντα" (απόσπ.

27).
Την πρώτη παΥκόσμια ή καθολική67 ιστορία την έγραψε ο Έφορος

από τη μικρασιατική Κύμη (περ. 400-330 π.Χ.). Χωρίς να αναφερθεί

67 Ο ιστορικός Πολύβιος (20ς αι. π. Χ.) μνημονεύει τον Έφορο ως τον πρώτο που επι­

χείρησε τα καθόλου Υράφειν (5 .33).

[159]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

καθόλου στα μυθικά χρόνια, ο Έφορος άρχιζε την έκθεσή του με την

κάθοδο των ΔωρLέων και έφτανε ως την αρχή του Ιερού πολέμου (356
π.χ.). Το έργο του, με τον τίτλο Ίστορίαι, έχει χαθεί, αλλά χρησιμο­

ποιήθηκε ευρύτατα από νεότερους ιστορικούς, ιδιαίτερα από τον Διό­

δωρο, που σε πολλά τον έχει αντιγράΦει (σ. 209). Αντίθετα με τον φα­
νατικό και ορμητικό Θεόπομπο, ο Έφορος ήταν στις κρίσεις του αντι­

κειμενικός και συγκρατημένος, στους εκφραστικούς του τρόπους ήρε­

μος και χαλαρός. Είχε δίκιο ο κοινός τους δάσκαλος, ο Ισοκράτης, όταν

έλεγε ότι ''ο ένας χρειάζεται μαστίγιο, ο άλλος χαλινάρι'Ό68

Ιδιότυπος ιστορικός, ρήτορας και σοφιστής, ήταν ο Ζωίλος από

την Αμφίπολη (40ς π.Χ. αι.), που έγραΦε παγκόσμια Ίστορίαν άπα θε­

ογονίας έως της Φιλίππου τελευτης και τοπική ιστορία Περι Άμφιπό­

λεως. Τόσο τα ιστορικά όσο και τα άλλα του έργα έχουν, εκτός από

ελάχιστα αποσπάσματα, χαθεί· ξέρουμε όμως ότι είχε γράΦει δύο σο­

φιστικά εγκώμια (του κύκλωπα Πολύφημου και των Τενεδίων), και ένα

έργο Κατα της Όμήρου ποιήσεως, όπου κατηγορούσε τον Όμηρο για

παραλογισμούς και ασυνέπειες τόσο άγρια ώστε να του μείνει το όνο­

μα Όμηρομάστιξ.

Ανάμεσα στους πολλούς ακόμα ιστορικούς του 40υ π.Χ. αιώνα ξε­

χωριστή θέση κατέχει ο γνωστός μας ως ρήτορας και ρητοροδιδά­

σκαλος Αναξιμένης από τη ΛάμΦακο (σ. 158). Ιστορικά του έργα ήταν
τα Έλληνικά, ιστορία των Ελλήνων από την κτίση του κόσμου ως το

362 π.χ., ΑΙ περι Φιλίππου Ιστορίαι και τα περι Άλέξανδρον, όπου η
ρητορική υπερβολή και η αυλική κολακεία φαίνεται πως ξεπερνούσαν

τα όρια.

Γ. Επιστήμες

Την επιστήμη, δηλαδή τη γνώση,69 αρχικά την κατείχαν και τη φανέ­

ρωναν οι ποιητές, όπως τους την υπαγόρευαν οι Μούσες παράλλη­

λα, την αποκτούσαν με εμπειρία και σκέΦη και την εδίδασκαν οι φι­

λόσοφοι, που τη θεωρούσαν μία και ενιαία. Οι φυσικοί φιλόσοφοι, θυ­

μίζουμε, δεν περιορίζονταν σε ένα μονάχα γνωστικό πεδίο: όλοι τους

68 Χαρακτηριστική για τον Έφορο ήταν και η μεγάλη αγάπη που είχε για την ιδι­

αίτερη πατρίδα του : έγραψε την ιστορία της, με τον τίτλο Έπιχώριος λόγος, και στο

μεγάλο του ιστορικό έργο, όποτε η Κύμη βρισκόταν στο περιθώριο των γεγονότων, δεν

παράλειπε να σημειώνει ότι "αυτή την περίοδο οι Κυμαίοι ζούσαν ειρηνικά" - και βέ­

βαια οι μεταγενέστεροι τον κορόιδεψαν (Στράβων 13.3.6).
69 Η λέξη προέρχεται από το ρήμα έπίσταμαι, που σημαίνει "γνωρίζω".

[160]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

λίγο πολό ασχολήθηκαν και με την κοσμολογία και με τα μαθηματικά

και με τη φυσική και με τις επιστήμες του ανθρώπου, μερικοί και με

την ιατρική.

Την Κλασική εποχή οι διάφορες επιστήμες, όπως τις γνωρίζουμε

σήμερα, άρχισαν σιγά σιγά να ξεχωρίζουν, και οι εργάτες τους να ει­

δικεύονται. Οι σοφιστές και ο Σωκράτης ασχολήθηκαν εντατικά με τα

καθαυτό φιλοσοφικά, ηθικά, κοινωνικά και άλλα ανθρώπινα προβλή­

ματα, οι ιστορικοί υιοθέτησαν τα γεωγραφικά και εθνολογικά ενδια­

φέροντα των λογογράφων, άλλοι συνέχισαν να καλλιεργούν τα μαθη­

ματικά, τη φυσική, την αστρονομία κλπ. Τα συγγράμματά τους, αν

εξαιρέσουμε τα ιατρικά (σ. 164), έχουν όλα χαθεί, και δε μένει παρά
να συνθέσουμε έναν κατάλογο με τα ονόματα, την ειδικότητα και ορι­

σμένες πληροφορίες για τους σπουδαιότερους ειδικούς ας τους πού­

με επιστήμονες των κλασικών χρόνων:

Ο πυθαγορικός Μενέστορας από τη Σόβαρη ήταν ο πρώτος που ασχολή­

θηκε συστηματικά με τη βοτανική.

Ο Ιππόδαμος από τη Μίλητο ήταν αρχιτέκτονας και πολεοδόμος, με προ­

τίμηση στα ορθογώνια οικοδομικά τετράγωνα και στους κάθετους μεταξό τους

δρόμους. Δικά του ήταν τα σχέδια.του Πειραιά, της αποικίας των Θουρίων και

της Ρόδου. Ο Αριστοτέλης σημειώνει ότι "θεωροόσε τον εαυτό του γνώστη ολό­

κληρης της φόσης", αλλά και ότι "από όσους δεν πολιτεόονται, πρώτος αυ­

τός επιχείρησε να μιλήσει για το καΛUτερo πολίτευμα" (Πολιτικά 1267b).
Ο πυθαγορικός Ίππασος από το Μεταπόντισ της Κάτω Ιταλίας ως φυσι­

κός συμφώνησε με τον Ηράκλειτο ότι η φωτιά ήταν το πρωταρχικό στοιχείο

του σόμπαντος, και ως μαθηματικός απόδειξε ότι η τετραγωνική ρίζα του 2
είναι αριθμός ασόμμετρος.

Ο πυθαγορικός Ικέτας, αστρονόμος από τις Συρακοόσες, υποστήριξε ότι

η γη γυρίζει γόρω από τον άξονά της, ενώ τα άλλα ουράνια σώματα μένουν

ακίνητα.

Ο Φιλόλαος από τον Κρότωνα λέγαν πως πρώτος κατάγραψε τις θεωρίες

των Πυθαγορικών σε ένα βιβλίο, που αργότερα ο Πλάτωνας το αγόρασε πα­

νάκριβα από τους συγγενείς του. Ως γεωμέτρης και αστρονόμος ήταν ο πρώ­

τος που υποστήριξε πως η γη δεν είναι το κέντρο του κόσμου, αλλά πως πε­

ριστρέφεται, μαζί με άλλα ουράνια σώματα, γόρω από μιαν εστία (φωτιά) .

Ο πυθαγορικός Θεόδωρος από την Κυρήνη μαθήτεψε στον Πρωταγόρα,

αφοσιώθηκε στα μαθηματικά, και συνέχισε τις έρευνες του Ιππάσου στους

ασόμμετρους αριθμοός. Σε ένα του διάλογο ο Πλάτωνας τον παρουσιάζει ως

δάσκαλο της γεωμετρίας, της αστρονομίας, της αριθμητικής και της αρμο­

νίας70 (Θεαίτητος 145c).

70 Η μελέτη της μουσικής αρμονΙας σχετιζεται στενά με τα μαθηματικά.

[161]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Ο Φιλέας από την Αθήνα ήταν γεωγράφος, συγγραφέας μι.ας παγκόσμιας

γεωγραφίας με τίτλο Γης περ{οδος.

Ο Ιπποκράτης από τη Χίο μελέτησε ως μαθηματικός και γεωμέτρης τους

μηνίσκους ως αστρονόμος υπoστήρLξε ότι οι κομήτες δεν έχουν ουρά και πως

ό, τι βλέπουμε είναι η υγρασία που μαζεύουν καθώς περιφέρονται στο διά­

στημα. Ο Αριστοτέλης εκθέτει στα Μετεωρολογικά τη θεωρία του αλλά δια­

φωνεί (343a).
Ο Οινοπίδης, αστρονόμος, φυσικός και γεωμέτρης από τη Χίο, μελέτησε

τον ζωδιακό, δηλαδή την τροχιά που διαγράφει σε ένα χρόνο ο ήλιος περνώ­

ντας ανάμεσα στα ζώδια, βελτίωσε το ημερολόγιο και πρότεινε τις γεωμε­

τρικές κατασκευές με τον κανόνα και τον διαβήτη.

Ο Μέτων από την Αθήνα ήταν αστρονόμος κω γεωμέτρης. Συσχετίζοντας

ΤLς ηλιακές περιόδους με τους σεληνι.ακούς μήνες πρότεινε ένα σημαντικά βελ­

τιωμένο ημερολόγιο, που όμως δεν ξέρουμε αν ποτέ εφαρμόστηκε. Στην κω­

μωδία του ΥΟρνιθες ο Αριστοφάνης τον παρουσίασε ως ξιπασμένο πολεοδό­

μο να δίνει "γεωμετρώντας τον αέρα" λύση στο πολυσυζητημένο πρόβλημα

του τετραγωνισμού του κύκλου.

Ο Ευχτήμων από την Αθήνα (Sος/40ς π.Χ. αι.), συνεργάτης του Μέτωνα,

αστρονόμος και μετεωρολόγος, μελέτησε τη σχέση ανάμεσα στις τροπές του

ήλωυ και τις καφικές αλλαγές.

Μαθητής του πυθαγορικού Θεόδωρου κω μέλος της πλατωνικής Ακαδημί­

ας (σ. 170) ήταν ο μαθηματLκός Θεαίτητος (414-369 π.Χ.), που ειδικεύτηκε
στη στερεομετρία και μελέτησε τα πέντε κανονικά σχήματα των πολυέδρων.

Ο πυθαγορικός Αρχύτας από τον Τάραντα (Sος/40ς π.Χ. αι.) ήταν επιτu­

χημένος πολιτικός, φuσικομαθηματικός, μηχανικός και φίλος τοι> Πλάτωνα.

Ως φυσικομαθηματικός μελέτησε τις τονικές κλίμακες και δημοσίεuσε δια­

τριβή με τον τίτλο 'Αρμονικός ως μηχανικός παραδίδεται ότι έποίησε περι­

στεραν ξυλίνην πετομένην!

Μαθητής τοι> Αρχύτα ήταν ο Εύδοξος από την Κνίδο (390-340 π.Χ.), ιδω­
φυής μαθηματικός, αστρονόμος και γεωγράφος. Μετά τις σπουδές τοι> στη

Μεγάλη Ελλάδα, στην Αθήνα κω στην Αίγυπτο, ο Εύδοξος ίδρuσε πρώτα δική

του σχολή στην Κύζικο, αλλά τελικά εγκαταστάθηκε στην Αθήνα, όπου για

ένα διάστημα ανάλαβε τη διδασκαλία των θετικών επιστημών στην πλατωνι­

κή Ακαδημία (σ. 170).
Στοuς γεωγράφους ανήκει ο Πυθέας από τη Μασσαλία, ποι> περίπου στα

χρόνια τοι> Μεγαλέξανδροι> ταξίδεψε έξω από τις στήλες του Ηρακλή, έφτα­

σε ακτοπλοϊκά ως ψηλά στην Αγγλία κω την "παγωμένη θάλασσα", και έγρα­

ψε τα περΙ τού Ωκεανού, απ' όποι> μας σώζονται μερικά αποσπάσματα.

Στα κλασικά χρόνια ανήκουν και μια σειρά από καλλιτέχνες που

θέλησαν, πέρα από τη συγκεκριμένη παραγωγή τους, να καταγρά­

ψουν και θεωρητικά τους κανόνες και τα μυστικά της τέχνης τους.

[162]

ΚλλΣΙΚΗ ΕΠΟΧΗ

Έτσι, ο Σοφοκλής έγραΦε τη διατριβή Περι Χοροϋ, ο γλύπτης Πολύ­

κλειτος από το Άργος δημοσίευσε τον Κανόνα, ο αρχιτέκτονας Ικτί­

νος σχολίασε σε ένα έργο του τον Παρθενώνα, έργο δικό του και του

Καλλικράτη, και ο σκηνογράφος Αγάθαρχος από τη Σάμο, που είχε

διακοσμήσει το σπίτι του Αλκιβιάδη, έγραΦε ένα υπόμνημα για τη ζω­

γραφική τέχνη της προοπτικής - όλα εξαφετικά πολύτψα αλλά χα­

μένα.

ΑΡΠ:ΤΟΞΕΝΟΣ (περ. 370; π.Χ.)

Ο Αριστόξενος από τον Τάραντα προερχόταν από την πυθα­

γορική παράδοση, αλλά μαθήτεΦε και στον AρLσΤOτέλη. Οι πολ­

λές και σημαντικές μουσικολογικές πραγματείες του αποτελούν

αφετηρία και βάση όσων γνωρίζουμε για την αρχαιοελληνική

μουσική θεωρία.

Μας σώζονται τρία σχεδόν ολόκληρα βιβλία από τα 'Αρμο­

νικά, που ίσως να αποτελούν νεότερη σύνθεση από δύο διαφο­

ρετικά του έργα, ένα μεγάλο τμήμα από τα Ρυθμικα στοιχεία

και αρκετά μικρότερα αποσπάσματα από τα έργα του Περι

μουσικής, Περι μελοποιίας, Περι όΡΥάνων, Περι χορών, Περι τό­

νων κ.ά. Γενική του τάση, και συνηθLσμένO φαινόμενο στην ιστο­

ρία της μουσικής, ήταν να εκθειάζει ης παλαιότερες πειθαρχη­

μένες μουσικές μορφές και να κατηγορεί τους τολμηρούς νεω­

τερισμούς των συγχρόνων του.

Ο Αριστόξενος έγραΦε πολλά: 453 βιβλία (!) καταμετρά η
παράδοση, σχετικά με πάν ε[δος παιδείας, ανάμεσά τους μια

σεφά από βιογραφίες, του Πυθαγόρα και των Πυθαγορικών,

αλλά και του Σωκράτη, του Πλάτωνα, του AΡLστoτέλη κ.ά.

Ξεχωριστή θέση στις επιστήμες κατείχε και κατέχει πάντα η ια­

τρική. Χαρακτηριστικό της η διπλή σύνδεση, από τη μια με τη θρη­

σκεία, από την άλλη με την εμπεφική γνώση και πράξη. Κιόλας οι δύο

πρώτοι επώνυμοι γιατροί του τρωικού μυθολογικού κύκλου ήταν παι­

διά του Ασκληπιού ίατήρος, γιου του Απόλλωνα παιήωνος (γιατρευ­

τή), αλλά και ειδικευμένοι: διαγνωστικός παθολόγος ο Ποδαλείριος,

χεφούργος ο Μαχάων. Γιατρός με χεφουργικές ικανότητες ήταν στον

μύθο και ο κένταυρος Χείρων. Μαθητές του ήταν ο Ασκληπιός, που

ως θεός γρήγορα ξεπέρασε τον δάσκαλό του, και ο Αχιλλέας, που σε

μια κύλικα εικονίζεται να γιατροπορεύει τον πληγωμένο Πάτροκλο.

[163]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Στα ιστορικά χρόνια οι πρώτοι που ξέρουμε να έχουν πραγματευ­

τεί ιατραά θέματα ανήκουν στους προσωκρατικούς φιλοσόφους. Πα­

λαιότερος ο Αλκμαίων από τον Κρότωνα (σ. 78), που μελέτησε ανα­
τομαά το νευρικό σύστημα των ζώων και διαπίστωσε τη σύνδεση των

αισθήσεων με τον εγκέφαλο. Ως γιατρός παραδίδεται ότι τολμούσε

επεμβάσεις στα μάτια. Επιδράσεις από τον Αλκμαίωνα δέχτηκαν ο

Εμπεδοκλής (σ. 95), ίατρών αριστος (Βίος), ο Διογένης από την Απολ­
λωνία (σ. 164) και οι Ιπποκρατικοί που ακολούθησαν.
Η χειρόγραφη παράδοση μας έχει διασώσει ένα σώμα από 58 ια­

τρικές πραγματείες (73 συνολικά βιβλία) που αποδίδονται στον Ιππο­
κράτη, αλλά βέβαια δεν είναι όλες δικές του. Χρονολογικά το ιππο­

κρατικό σώμα καλύπτει την περίοδο από το 450 ως το 30071 π.Χ., και
περιέχει έργα που προέρχονται τόσο από το διάσημο ιατρικό κέντρο

(ή σχολή) της Κω, τους Ασκληπιάδες,72 όσο και από το εξίσου σημα­

ντικό ιατρικό κέντρο (ή σχολή) της Κνίδου, απέναντι από την Κω, στη

Μικρασία - πραγματείες που αφορούν τη διαγνωστική, τη χειρουρ­

γική, τη διαιτητική, την υγιεινή, τη γυναικολογία, τη φαρμακολογία

και άλλα γενικότερα ή ειδικότερα ιατρικά θέματα. Συνεχίζοντας την

παράδοση των ιώνων φυσικών φιλοσόφων, που πρώτοι διαμόρφωσαν

επιστημονικό λόγο, οι πραγματείες είναι γραμμένες όλες στην ιωνική

διάλεκτο, χωρίς ρητορικές ή άλλες λογοτεχνικές επιδράσεις.

ΙΠΠΟΚΡΑΤΗΣ (περ. 460-370 π.Χ.)

Ώφελεϊν η μή βλάπτειν. 73

ΈπιδημΕαι 1.11

Γεννήθηκε στην Κω από ιατρική οικογένεια, εκπαιδεύτηκε ως

Ασκληπιάδης, διακρίθηκε στην ιατραή θεωρία και πράξη, από­

χτησε μεγάλη φήμη και ταξίδεψε πολύ. Ο θάνατος τον βρήκε

σε μεγάλη ηλικία στη Λάρισα, όπου ο τάφος του σωζόταν ως

και τον 20 μ.Χ. αιώνα.
Η συζήτηση για το ποια από τα έργα που παραδίδονται με

το όνομά του του ανήκουν πραγματικά ξεκίνησε ήδη στην αρ-

71 Αυτό δεν αποκλε(ει το σώμα να περιλαμβάνει και έργα νεότερα, π.χ. το ΠαραΥ­

Υελ{αι, που είναι επηρεασμένο από την επικούρεια φιλoσoφlα και πρέπει να γράφτηκε

τον 20 π.χ. αιώνα, αν όχι αργότερα.
7Ζ :4.σκληπιάδαι αυτονομάζονταν τα μέλη της ιατρικής συντεχνίας στην Κω, γιατί

ήταν, όπως ισχυρίζονταν, απόγονοι του Ποδαλεψιου, γιου του Ασκληπιού. Εξαρχής

όμως ο ίδιος όρος χρησιμοποιήθηκε και για τους γιατρούς γενικά.

73 Ο γιατρός πρέπει "να ωφελεί, ή (τουλάχιστο) να μη βλάφτει" .

[164]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

χαιότητα και συνεχίζεται χωρίς να έχει καταλήξει σε αναντίρ­

ρητα αποτελέσματα. Οι περισσότεροι συμφωνούν ότι τις τε­

λευταίες δεκαετίες του 50υ π.Χ. αιώνα ο Ιπποκράτης έγραψε

(α) Περι άέρων, ύδάτων, τόπων: 74 πραγματεία για το πώς το

φυσικό περιβάλλον επηρεάζει την υγεία των ανθρώπων, με αντι­

παράθεση των σχετικών ευρωπα·ίκών και ασιατικών δεδομένων,

(β) Περι ίερης νούσου: έργο σταθμό στην ιατρική σκέψη, καθώς

ο Ιπποκράτης ερμηνεύει φυσιολογικά την επιληψία, αρρώστια

που τη θεωρούσαν ιερή και διάφοροι τσαρλατάνοι (μάγοι τε και

καθαρται και άγύρται και άλαζόνες) επιχειρούσαν να τη για­

τρέψουν με καθαρμούς, με ξόρκια, με νηστείες κ.τ.ό., και (γ) ορι­

σμένα βιβλία των Επιδημιών: 75 κλινικές σημειώσεις για την πο­

ρεία μιας ασθένειας από τα πρώτα συμπτώματα ως την ανάρ­

ρωση, ή τον θάνατο, του συγκεκριμένου αρρώστου.

Αρκετές πιθανότητες να είναι γνήσια έργα του Ιπποκράτη

έχουν ακόμα (δ) το Προγνωστικόν, στοιχεία που επιτρέπουν

στον γιατρό να προβλέψει τα συμπτώματα και την πορεία της

ασθένειας για να προγραμματίσει την κατάλληλη θεραπεία, (ε)

το Περι διαίτης όξέων ("Οδηγίες για βαριές αρρώστιες"), όπου

ο συγγραφέας διαφωνεί με τις αντίστοιχες απόψεις των γιατρών

της σχολής της Κνίδου, και δύο χειρουργικά έργα: (ς') Περι άγμών

("Για τα κατάγματα"), και (ζ) Περι αρθρων έμβολης ("Για την

αποκατάσταση των εξαρθρωμάτων").

Τ α παραπάνω συγγράμματα και ορισμένες μεταγενέστερες

μαρτυρίες μάς οδηγούν να πιστέψουμε ότι ο Ιπποκράτης πέτυ­

χε να συνδυάσει τη θεωρητική καθολική αντιμετώπιση των αν­

θρώπινων φαινομένων και την αναζήτηση των αιτίων με την πρα­

κτική εμπειρική γνώση. Η διδασκαλία και η δράση του θεμέ­

λιωσαν την επιστήμη της ιατρικής, που πια για αιώνες ακολού­

θησε, ως ένα σημείο και ακολουθεί ακόμα, δικούς του δρόμους.

Στο ιπποκρατικό σώμα ξεχωρίζουν ορισμένα πρώιμα σημαντικά

έργα που όμως δεν ανήκουν στον Ιπποκράτη: (α) το Περι άρχαίης

74 Το θέμα του έργου είναι και ενιαίο και συγκεκριμένο ' όμως στα νεοελληνικά επι­

κράτησε να χρησιμοποιούμε την έκφραση "περί ανέμων και υδάτων" όταν αναφερό­

μαστε σε μεγάλη και ακαθόριστη ποικιλία θεμάτων.

75 Ο όρος έπιδημίαι σημαίνει "επισκέψεις σε ξένους τόπους" , όπου ο γιατρός πα­

ρακολούθησε τις περιπτώσεις που καταγράφει. Διαφορετικό είναι το νόημα της λέξης

έπιδημία όταν δηλώνει, όπως και σήμερα, ότι μια αρρώστια "επισκέπτεται" ένα συ­

γκεκριμένο τόπο.

[165]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ίητΡικης, όπου ο συγγραφέας απορρίπτει τις φr.λoσoφr.κές θεωρίες που

επιχειρούσαν να υποτάξουν την ιατρική σε γενικές αρχές και αξιώ­

ματα, και επαινεί την πατροπαράδοτη θεραπευτική μέθοδο με αφε­

τηρία την παρατήρηση και τη συσσωρευμένη εμπειρία· (β) το Περι φύ­

σιος άνθρώπου, έργο θεωρητικό, γραμμένο γύρω στα 400 π.Χ. από
τον Πόλυβο, που είχε παντρευτεί την κόρη του Ιπποκράτη. "-

Γύρω στα μέσα του 40υ π.Χ. αιώνα έζησε και έδρασε στην Αθήνα

ο Διοκλής από την Κάρυστο, διάσημος γιατρός που συνδύασε την ιπ­

ποκρατική με τη σικελική ιατρική παράδοση του Εμπεδοκλή (σ. 95).
Ο ίδως έδωσε μεγάλη σημασία στην προσωπικότητα των αρρώστων,

υποστηρίζοντας ότι η ίδια θεραπεία δεν έχει τα ίδια σε όλους αποτε­

λέσματα. Τα έργα του (ΎΥιεινα προς Πλείσταρχον- Πάθος, αίτία, θε­

ραπεία· :4νατομή) , γραμμένα σε αττική διάλεκτο (!), έχουν για μας
χαθεί· όμως η επίδρασή τους στους μεταγενέστερους ήταν μεγάλη.

Τον 40 π.Χ. αιώνα χρονολογούνται πολλά ακόμα έργα από τη σχο­
λή της Κω που απηχούν, όπως θα το περιμέναμε, και προεκτείνουν

τις ιδέες και τη μέθοδο του Ιπποκράτη. Σημαντικότερα ανάμεσά τους:

(α) οι :4φορισμοί, όπου κατά καιρούς συγκεντρώθηκαν επιγραμματι­

κά διατυπωμένες ιατρικές επιταγές και γνώμες, όπως το γνωστό ό

βίος βραχυς ή δε τέχνη μακρά, (β) τα υπόλοιπα πέντε βιβλία των Έπι­

δημιών, και (γ) ο ΥΟρκος.

Ο ιπποκρατικός όρκος διατυπώθηκε το δεύτερο μισό του 40υ π.Χ.

αιώνα· το περιεχόμενό του όμως συμπυκνώνει ολόκληρη την πρώιμη

ιατρική δεοντολογί:α, όπως θα ονομάζαμε σήμερα τους κανόνες της

ορθής συμπεριφοράς των γιατρών: την εχεμύθεια, την υποχρέωση να

ωφελούν όσο μπορούν περισσότερο τους ασθενείς όλους, τη δέσμευ­

ση να μη χορηγούν θανάσιμα φάρμακα κλπ. Τον ίδω όρκο, με ορισμέ­

νες αναπροσαρμογές, δίνουν και σήμερα σε όλο τον κόσμο, πριν ασκή­

σουν το επάγγελμά τους, οι απόφοιτοι των ιατρικών σχολών.

Ο ιπποκρατικός όρκος όριζε μάρτυρες τους θεούς, και θα ήταν λά­

θος να πιστέψουμε ότι η επιστήμη της ιατρικής, όπως αναπτύχτηκε

στα κλασικά χρόνια, αποδεσμεύτηκε τελείως από τη θρησκεία. Είναι

αλήθεια ότι ο Ιπποκράτης διάψευσε τον ιερό τάχα χαρακτήρα της επι­

ληψίας και κατάγγειλε τις απόκρυφες παρα·ίατρικές πρακτικές είναι

αλήθεια ότι στα κλασικά χρόνια το ιατρικό επάγγελμα αποσυνδέθη­

κε από το ιερατικό λειτούργημα · ωστόσο, αν όχι και από την πλευρά

των γιατρών, σίγουρα από την πλευρά των αρρώστων, η θρησκ~υτι­

κή πίστη ποτέ δεν έπαψε να αποτελεί σημαντικό θεραπευτικό παρά­

γοντα. Το πω σωστό θα ήταν να μιλήσουμε για ένα συμβιβασμό της

[166]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

ιατρικής με τη θρησκεία, καθώς από τη μια οι γιατροί καλλιεργούσαν

τη σύνδεσή τους με τον Απόλλωνα, τον Ασκληπιό, την Υγεία κλπ., από

την άλλη οι ιερείς στα Ασκληπιεία και στα άλλα θρησκευτικά-ιαματι­

κά κέντρα ενημερώνονταν για τα πορίσματα της επιστημονικής θε­

ραπευτικής και ακολουθούσαν τις επιταγές της.

7. Η φιλοσοφία τον 40 π.Χ αιώνα

Η καταδίκη και ο θάνατος του Σωκράτη αποτέλεσαν σταθμό στην εξέ­

λιξη της φιλοσοφικής σκέψης. Με μια σειρά από συγγράμματα οι οπα­

δοί του προσπάθησαν να τον υπερασπιστούν, να αποκρούσουν τις

όποιες κατηγορίες και να εξάρουν την αρετή του δασκάλου τους. 76

Ακόμα, οι σωκρατικοί, όσοι εξακολούθησαν να φιλοσοφούν, μοιρά­

στηκαν τις ιδέες του Σωκράτη, ή καλύτερα διάλεξαν καθένας να ακο­

λουθήσει διαφορετικό δρόμο από τους πολλούς που είχε ανοίξει, με

αποτέλεσμα να δημιουργηθούν περισσότερες από μία σωκρατικές φι­

λοσοφικές σχολές. Π

Απολογητής του Σωκράτη στάθηκε, όπως είδαμε, ο Ξενοφών, που

στα σωκρατικά του έργα (σ. 157) δεν περιορίστηκε στο να μιλά για
τον δάσκαλό του σε τρίτο πρόσωπο, αλλά παρουσίασε και τον ίδιο τον

Σωκράτη να απολογείται στο δικαστήριο ή να συζητά με τον ένα και

με τον άλλο, αποδίδοντάς του λόγια που μπορεί να μην ήταν αυτού­

σια δικά του αλλά οπωσδήποτε αντιπροσώπευαν τις ιδέες του και τους

διαλεκτικούς του τρόπους. Παρόμοια υπερασπίστηκαν τον δάσκαλό

τους και άλλοι σωκρατικοί, που όμως τα έργα τους, αν εξαιρέσουμε

αυτά του Πλάτωνα, είναι όλα χαμένα.

Κέβης από τη Θήβα (50ς/40ς π.Χ. αι.): του αποδίδονται τρεις σω­

κρατικοί διάλογοι, αλλά ένα έργο που σώζεται με το όνομά του, ο Πίναξ,

πρέπει να γράφτηκε τον 10 μ.Χ. αιώνα.
Σιμμίας από τη Θήβα (50ς/40ς π.Χ. αι.): του αποδίδονται 23 σωκρα­

τικοί διάλογοι (ΠερΙ σοφίας, ΠερΙ άνδρείας κ.ά.).

Αισχίνης από την Αθήνα (50ς/40ς π.Χ. αι.): έγραψε σωκρατικούς δια­

λόγους ('Αλκιβιάδης, 'Ασπασία κ.ά.).

76 Στο αντίθετο στρατόπεδο, ο αθηναίος ρητοροδιδάσκαλος Πολυκράτης δημοσί­

ευσε τη χαμένη σήμερα Κατηγορία Σωκράτους για να αποδείξει ότι πραγματικά ο Σω­

κράτης ήταν επικίνδυνος για τη δημοκρατία .

77 Το περιεχόμενο της διδασκαλίας τους ανήκει στην ιστορία της φιλοσοφίας βλ.

Γ. Ζωγραφίδης και Β. Κάλφας, Αρχαίοι έλληvες φιλόσοφοι ' εδώ οι φιλόσοφοι εξετάζο­

νται περισσότερο από την πλευρά της συγγραφικής τους δράσης.

[167]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Ευκλείδης από τα Μέγαρα (450-380 π.Χ.) : έγραψε σωκρατικούς δια­

λόγους (Κρίτων, Έρωτικός, ΑΙσχίνης κ.ά.), και εγκαινίασε τη μεγαρική

σχολή, με έμφαση στη διαλεκτική και στην οντολογία. Διαλόγους έγραψε

και ο σημαντικότερος διάδοχός του, ο Στίλπων από τα Μέγαρα (περ.

380-300 π.Χ.).
Avτισθένης από την Αθήνα (περ. 445-360 π.Χ.): στα πάμπολλα έργα

του78 περιλαμβάνονταν και σωκρατικοί διάλογοι (:4σπασία, :4λκιβιάδης,

Μενέξενος κ.ά.) . Δίνοντας έμφαση στο ιδανικό της αυτάρκειας, ο Αντι·

σθένης άνοιξε τον δρόμο για τους πολλούς κυνικούς φιλοσόφους που ακο­

λούθησαν. Διασημότερος ανάμεσά τους ο Διογένης από τη Σινώπη (περί­

που 400-325 π.Χ.),79 που και γι' αυτόν παραδίδεται ότι έγραψε διαλό­
γους και τραγωδίες.

Αρίστιππος από την Κυρήνη (435-355 π.Χ.): ορισμένα έργα του (ΠερΙ
παιδείας, ΠερΙ άρετης κ.ά.) δεν είναι διαλογικά' έχουν όμως φανερά σω­

κρατικό χαρακτήρα. Ο ίδιος έδωσε έμφαση στην ηθική και εγκανίασε την

κυρηναί'κή σχολή.

Φαίδων από την Ηλεία (50ς/40ς π.Χ. αι.): έγραψε σωκρατικούς δια­

λόγους (Σίμων, Ζώπυρος) και εγκαινίασε την ηλειακή σχολή.

Χαριτωμένους διαλόγους για ποικίλα θέματα παραδίδεται πως έγρα­

ψε και ο Ηρακλείδης από την Ηράκλεια του Πόντου (περ. 390-310 π.χ.),
που φοίτησε τόσο στην Ακαδημία του Πλάτωνα όσο και στο Λύκειο του

Αριστοτέλη .

Μελετώντας τους συγγραφικούς τρόπους διαπιστώνουμε ότι ο

διάλογος, ένα από τη φύση του καθαρά προφορικό είδος, χρησιμο­

ποιήθηκε συχνά τον 40 π.Χ. αιώνα σε γραπτή μορφή για να αποδώ­
σει τη φιλοσοφική διδασκαλία. Παράλληλα, δίπλα στον διάλογο, για

να εκθέσουν τις θεωρίες τους οι φιλόσοφοι έγραψαν και πραγματείες

(ή διατριβές), είδος γνωστό από την ιωνική επιστημονική παράδοση,

όπου η κινημένη διαλογική παρουσίαση έδινε τη θέση της στη συστη­

ματικότερη, πιο ήρεμη και πιο ολοκληρωμένη μονολογική ανάπτυξη

της φιλοσοφικής σκέψης. Είναι ενδιαφέρον να παρακολουθήσουμε πώς

οι κορυφαίοι φιλόσοφοι του αιώνα, ο Πλάτων και ο Αριστοτέλης, χρη­

σιμοποίησαν τη μία ή την άλλη μορφή του φιλοσοφικού λόγου.

78 Δε σώθηκαν παρά δίιο ρητορικά γυμνάσματα από την εποχή που ο Αντισθένης,

πριν γίνει οπαδός του Σωκράτη, είχε μαθητέΦει στον Γοργία.

79 Βλ. Γ. ΖωγραφΙδης και Β. Κάλφας, Αρχαίοι έλληιιες φιλόσοφοι.

[168]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

ΠΛΑΤΩΝ (427-347 π.Χ.)

τα μεν δράσθαί φαμεν νοείσθαι δ' ου, τας

δ' αύ ίδέας νοείσθαι μεν δράσθαι δ' ου. 80

Πολιτεία 507b

Γεννήθηκε στην Αθήνα από ισχυρή οικογένεια που συγγένευε με

παλιά αριστοκρατικά γένη. Από τους δασκάλους του γνωστός

είναι ο Κρατύλος, που υποστήριζε τις απόψεις του Ηράκλειτου.

Οι πρώτες του προσπάθειες να ασχοληθεί με την ποίηση μα­

ταιώθηκαν όταν γνώρισε τον Σωκράτη (σ. 102) και έγινε φανα­
τικός οπαδός του. Βίωσε από κοντά την καταστροφή του 404
π.Χ., τη φαύλη διακυβέρνηση των Τριάκοντα, που μερικοί ήταν

συγγενείς του, και τους αγώνες για την παλινόρθωση της δη ­

μοκρατίας όμως το βίωμα που σφράγισε τη ζωή του και τον

έσπρωξε να ασχοληθεί με τη φιλοσοφία ήταν η δίκη, η άδικη κα­

ταδίκη και η θανατική εκτέλεση του Σωκράτη (399 π.Χ.).

Η δεκαετία που ακολούθησε αποτέλεσε την πρώτη περίοδο

της συγγραφικής δράσης του Πλάτωνα, όπου ανήκουν η f\πο­

λογία Σωκράτους και οι κατεξοχήν σωκρατικοί διάλογοι: Λά­

χης, Χαρμίδης, Λύσις, Εύθύφρων, Πρωταγόρας, Ίππίας έλάσ­

σων, Ίππίας μείζων, 'Ίων, Κρίτων, Γοργίας. Πρόκειται για σχε­

τικά σύντομους και ζωηρούς διαλόγους που έχουν πάρει το όνο­

μά τους από τον κύριο κάθε φορά συνομιλητή του Σωκράτη.

Γνήσια σωκρατικά είναι τα θέματα των συζητήσεων για το τι εί­

ναι ανδρεία, σωφροσύνη, φιλία, ευσέβεια, για το αν μπορεί να

διδαχτεί η αρετή, και άλλα παρόμοια. Χαρακτηριστικό και ότι

στους περισσότερους διαλόγους ο Σωκράτης περιορίζεται στο

να θέτει προβλήματα και να αποδείχνει τη μια μετά την άλλη

σφαλερές τις λύσεις που προτείνονται - ακόμα και από τον ίδιο!

Από το 390 ως το 388 π.Χ. ο Πλάτων ταξίδεψε πρώτα στην
Κάτω Ιταλία, όπου γνωρίστηκε με τον Αρχύτα (σ. 162) και με­
λέτησε τον πυθαγορισμό, ύστερα και στη Σικελία, όπου για ένα

διάστημα φιλοξενήθηκε στην αυλή του Διονυσίου Α', τυράννου

των Συρακουσών. Εκεί συνδέθηκε στενά με τον Δίωνα, γαμπρό

του Διονυσίου, που είχε τις ίδιες με αυτόν πολιτικές ανησυχίες

και ελπίδες. Η φιλία τους ανησύχησε τον Διονύσιο, που υπο-

80 Για άλλα "λέμε πως μπορεί κανείς να τα δει, αλλά όχι να τα συλλάβει με τον νου'

και πάλι για τις ιδέες (λέμε) πως μπορεί κανείς να τις συλλάβει με τον νου, αλλά όχι να

τις δει".

[169]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

πτεύτηκε σuνωμοσΙα, ο Πλάτων uποχρεώθηκε να φύγει όπως

όπως και να επιστρέψει, όχι χωρΙς περιπέτειες, στην Αθήνα,

όποu λΙγα χρόνια αργότερα, το 385 π.Χ., Ιδρuσε την Ακαδη­
μία.ΒΙ

Τuπικά η Ακαδημία ήταν λατρεuτικό κέντρο τοu Απόλλωνα

και των Μοuσών- οuσιαστικά αποτελούσε κοινόβω, με αuστη­

ρούς κανόνες διαβΙωσης και με στόχο την καλλιέργεια της φι­

λοσοφίας. Ο Πλάτων έμεινε επικεφαλής της Ακαδημίας, auy­
γράφοντας και διδάσκοντας, ως το τέλος της ζωής τοu, με δύο

διακοπές, όταν ξαναταξίδεψε στη ΣικελΙα.

Στη μέση συΥΥραφική περίοδο του Πλάτωνα, ανάμεσα στο

πρώτο και στο δεύτερο ταξΙδι, ανήκοuν τα πιο γνωστά τοu έργα,

ο Μένων, ο Κρατύλος, ο Εύθύδημος, ο Μενέξενος, ο Φαίδων, ο

Φαίδρος, ο Παρμενίδης, ο Θεαίτητος, το Συμπόσιον ΚαL η Πο­

λιτεία , μεγάλα διάλογοι ποu πραγματεύoνΤαL θεμελιακά θέμα­

τα όπως η αθανασΙα της Ψυχής, η αληθινή αρετή, ο έρωτας, η

φύση των λέξεων, η λειτουργΙα των αριθμών και άλλα παρόμοια.

Ο Σωκράτης εξακολουθεΙ να πρωταγωνιστεΙ, αλλά πια δεν πε­

ρωρίζεΤαL στο να απορρίπτει τις απόψεις των σuνομιλητών του

αφήνοντάς τοuς σε απορία, αλλά χαράζει κατεuθύνσεις και οδη­

γεί τη σuζήτηση αν όχι σε οριστικά, τουλάχιστο σε θετικά απο­

τελέσματα. Έτσι, στην Πολιτεία οι σuνομιλητές, για να γνωρΙ­

aouv την πραγματική δικαωσύνη, αναπλάθουν, με την καθοδή­
γησή τοu, τη γένεση και την εξέλιξη μιας ιδανικής πολιτεΙας

όποu θεμελιακή θέση κατέχει η εκπαΙδεuση. Δικαωλογημένα

γεννιέΤαL η uποψία ότι σε αuτούς τοuς μέσους διαλόγοuς ο Πλά­

των αποδΙδει στον Σωκράτη και δικές τοu νεότερες σκέψεις ΚαL

σuμπεράσματα.

Το 367 π.Χ. ο Πλάτων, προσκαλεσμένος από τον ΔΙωνα, τα­

ξίδεψε πάλι στη Σικελία. Ο Δωνύσως !\ εΙχε πεθάνει, ο Δωνύ­
σως Β' ήταν νέος, καλόγνωμος, ΚαL οι δuο φtλoι εΙχαν την ελπί­

δα να σuνεργαστούν μαζΙ τοu για τη δημωuργΙα της ιδανικής

πολιτείας όποu "είτε κuβερνούν οι φιλόσοφοι, εΙτε α κuβερνή­

τες φιλοσοφούν" (7η Επιστολή 326b). Ωστόσο, η φιλοσοφική θε­
ωρΙα δύσκολα εφαρμόζεΤαL στην πολιτική πράξη: το εγχεΙρη­

μα σκόνταψε στις μηχανορραφΙες των αuλικών και απότuχε,

81 Η Ακαδημία πήρε το όνομά της από τον ήρωα Ακάδημο, που λατρευόταν έξω

από τα τείχη της Αθήνας, στον δρόμο προς την Ελευσίνα, εκεί όπου ο Πλάτωνας εγκα­

τάστησε τη σχολή του - και οι αρχαιολόγοι ανακαλύπτουν τα ίχνη της.

[170]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

όπως απΟτόχημένο ήταν και το τρίτο ταξίδι του Πλάτωνα στις

Συρακούσες (361-360 π. Χ.), όταν ο Διονύσιος επέμενε να τον

κρατήσει και χρειάστηκε να μεσολαβήσει ο Αρχύτας για να μπο­

ρέσει ο φιλόσοφος να επιστρέψει στην Αθήνα.

Η ύστερη συγγραφική περίοδος περιλαμβάνει τους διαλό­

γους Σοφιστής και Πολιτικός, που γράφτηκαν ανάμεσα στο δεύ­

τερο και το τρίτο ταξίδι, τον Φίληβο, τον Τίμαιο και τον Κριτία,

που γράφτηκαν μετά την οριστική επιστροφή στην Αθήνα, και

τους Νόμους, που ο Πλάτων δεν πρόλαβε να τους ολοκληρώσει,

αλλά ο γραμματέας του τους συμπλήρωσε από τις σημειώσεις

του και τους δημοσίευσε μετά τον θάνατό του . 82 Ιδιαίτερα διε­

ξοδικά, τα τελευταία αυτά έργα πραγματεύονται δύσβατα κο­

σμολογικά, οντολογικά, πολιτειακά και άλλα πολύπλοκα φιλο­

σοφικά θέματα. Η διαλογική μορφή διατηρείται, αλλά έχει χά­

σει το μεγαλύτερο μέρος από τη φυσικότητα και τη ζωηρότη­

τά της. Αντίστοιχα υποβαθμισμένη είναι και η συμμετοχή του

Σωκράτη, που σε μία περίπτωση, στους Νόμους, απουσιάζει τε­

λείως. Τον πρωταγωνιστικό ρόλο αναλαμβάνουν άλλα πρόσω­

πα, πραγματικά (όπως ο Κριτίας), φανταστικά (όπως ο τίμαι­

ος) , ή και ανώνυμα (όπως ο ελεάτης ξένος στον Σοφιστή και ο

αθηναίος ξένος στους Νόμους), πρόσωπα που εκθέτουν ολοκλη­

ρωμένες θεωρίες με κάθε άνεση και σε συνεχή λόγο, όπως στις

διατριβές. Είναι φανερό ότι προς το τέλος της ζωής του ο Πλά­

των είχε πολύ απομακρυνθεί από τον δάσκαλό του.

Η εξέλιξη που παρακολουθήσαμε ας μη μας εμποδίσει να

εκτιμήσουμε τον πλατωνικό διάλογο, που την ώρα της ακμής

του αποτέλεσε ένα από τα κορυφαία επιτεύγματα του αρχαιο­

ελληνικού έντεχνου λόγου. Έχουν προηγηθεί τα δράματα του

Επιχάρμου (σ . 128), οι μίμοι του Σώφρονα (σ. 128), οι αγώνες
του αττικού θεάτρου (σ. 91) - και ακόμα, η καλλιέργεια του προ­

φορικού λόγου από τους σοφιστές, οι ρητορικές αντιλογίες και

η σωκρατική διαλεκτική, όπως την είχε γνωρίσει ο Πλάτων από

κοντά. Όλα αυτά ζυμώνονται στους διαλόγους, όπου τα θεα­

τρικά στοιχεία από τη μια τονίζονται (π . χ. με την ειδυλλιακή

'σκηνογραφία' στον Φαίδρο, ή με την καλομελετημένη 'σκηνο­

θεσία' στο Συμπόσιο), από την άλλη συγκαλύπτονται, καθώς οι

82 Το ίδιο ισχύει και για ένα ακόμα σύντομο έργο, που παραδίδεται με τον τ ίτλο

Έπινομίς και αποτελεί συνέχεια των Νόμων.

[171]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

συζητήσεις δεν παρουσιάζονται άμεσα αλλά έμμεσα από κά­

ποιον που τάχα τις παρακολούθησε και τάχα τις διηγείται αρ­

γότερα σε τρίτους.

Η λογοτεχνική φλέβα του Πλάτωνα φανερώνεται και στη ζω­

ντανή, εύκαμπτη, λαμπερή, ποιητική σχεδόν γλώσσα, και στη

συχνή χρήση των μύθων - όχι των γνωστών της παράδοσης αλλά

νέων, που τους επινόησε ο ίδιος. Οι πλατωνικοί μύθοι, ανάμεσά

τους η δημιουργία του ανθρώπου από τον Προμηθέα και τον

Επιμηθέα στον ΠρωταΥόρα και η ιστορία της Ατλαντίδας στον

Κριτία, εικονοποιούν τη θεωρητική σκέψη, αντικαθιστούν επί­

πονους αποδεικτικούς συλλογισμούς, υπερβαίνουν λογικά αδιέ­

ξοδα και πάνω απ' όλα κάνουν την ανάγνωση πιο ελκυστική και

τα νοήματα πιο εύληπτα στους αναγνώστες γιατί μην ξεχνού­

με ότι οι διάλογοι απευθύνονταν στο μεγάλο κοινό.

Με τους εταίρους της Ακαδημίας ο Πλάτων επικοινωνούσε

προφορικά, με συζητήσεις και διαλέξεις. Το περιεχόμενο αυτής

της εσωτερικής διδασκαλίας, όπως την ονομάζουμε, μας είναι

(παρ' όλες τις προσπάθειες των ερευνητών που επιχειρούν να

το ανασυνθέσουν μέσα από τα δημοσιευμένα έργα και κάποιες

άλλες όχι ξεκάθαρες πληροφορίες) ουσιαστικά άγνωστο.

Με το όνομα του Πλάτωνα σώζονται αρκετοί ακόμα διάλο­

γοι που δεν είναι δικοί του αλλά ανήκουν στο κλίμα της Ακα­

δημίας, και δεκατρείς επιστολές, οι περισσότερες Ψευδεπίγρα­

φες. Από τις τρεις που κρίνονται γνήσιες, ιδιαίτερα σημαντική

είναι η έβδομη επιστολή, προς τους οπαδούς του Δίωνα στις Συ­

ρακούσες, όπου σε αυτήν ο φιλόσοφος αποκαλύπτει πλήθος βιο­

γραφικά του στοιχεία.

Πεθαίνοντας ο Πλάτωνας εμπιστεύτηκε τη διεύθυνση της Ακαδη­

μίας στον ανεψιό του τον Σπεύσιππο (περ. 407-339 π.Χ.), που προ­
σπάθησε, όχι πάντα με επιτυχία, να συστηματοποιήσει και να προ­

χωρήσει την πλατωνική σκέψη. Τα έργα του μας είναι γνωστά μόνο

από πληροφορίες και αποσπάσματα· φαίνεται όμως να είναι γνήσια

δική του μια επιστολή με πολιτικό περιεχόμενο, που έχει σωθεί και

απευθύνεται στον Φίλιππο Β' της Μακεδονίας.

Μετά τον θάνατο του Σπευσίππου οι εταίροι της Ακαδημίας εκλέ­

ξαν διάδοχό του στην ηγεσία της Ακαδημίας τον Ξενοκράτη από τη

Χαλκηδόνα (396-312; π.χ.) "θαυμάζοντας τη σωφροσύνη του". Οι
πολλές και ποικίλες διατριβές του έμειναν αδημοσίευτες στην Ακα-

[172]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

δημία ως το 86 π.Χ., οπότε ολόκληρη η σχολή με τη βιβλιοθήκη της
καταστράφηκε από τους λεγεωνάριους του Σύλλα.

ΑΡΙΣΤΟΤΕΛΗΣ (384-322 π.Χ.)

Ό δε θεός καί ή φύσις ούδεν μάταιον ποιοϋσιν. 83

Περί ούραΥοϋ 271a

Ο Αριστοτέλης γεννήθηκε στα Στάγεφα της Χαλκιδικής και με­

γάλωσε στην Πέλλα, όπου ο πατέρας του ήταν γιατρός του Αμύ­

ντα Α' της Μακεδονίας. Δεκαεπτά χρονών ήρθε στην Αθήνα και

εντάχτηκε στην Ακαδημία, όπου και έμεινε ως τον θάνατο του

Πλάτωνα - είκοσι ολόκληρα χρόνια. Απογοητευμένος γιατί ο

Πλάτων δεν τον όρισε διάδοχό του, ο Αριστοτέλης αποφάσισε

να ιδρύσει δική του σχολή (παράρτημα της Ακαδημίας), και το

έκανε, πρώτα στην Άσσο της Τρωάδας, όπου συνδέθηκε με τον

τύραννο Ερμία και παντρεύτηκε την ανεψιά του, ύστερα και στη

Μυτιλήνη, ώσπου το 342 π.Χ. προσκλήθηκε στη Μακεδονία να
αναλάβει τη διαπαιδαγώγηση του Μεγαλέξανδρου, που ήταν

τότε δεκατεσσάρων χρονών. Σίγουρα ο Αλέξανδρος διδάχτηκε

πολλά στα τρία χρόνια της μαθητείας του· όμως στα πολιτικά

θέματα ο μαθητής δεν υιοθέτησε τις απόψεις του δασκάλου, και

στη συνέχεια οι σχέσεις τους δεν ήταν τόσο αρμονικες όσο λέ­

γεται συνήθως.

Πίσω στην Αθήνα, ο Αριστοτέλης ίδρυσε το 335 π.Χ. ανε­
ξάρτητο διδακτήριο, το Λύκειον, στην ομώνυμη περιοχή κοντά

στον Λυκαβηττό, όπου λατρευόταν ο 'Απόλλων λύκειος (= λυ­
κοκτόνος;).84 Η σχολή, που ονομάστηκε και περιπατητική για­

τί ορισμένα μαθήματα γινόταν περπατώντας σε σκιερές στοές,

είχε μεγάλη επιτυχία. Πλήθος σπουδαστές και επιστήμονες συ­

νεργάζονταν για να συγκεντρωθεί ο όγκος των πληροφοριών

που προϋποθέτουν τα έργα του Αριστοτέλη και των άλλων Πε­

ριπατητικών. Ο Αριστοτέλης έμεινε επικεφαλής του Λυκείου για

δώδεκα όλα κι όλα χρόνια, ως το 323 π.Χ., οπότε το αντψακε­
δονικό κλίμα που ακολούθησε τον θάνατο του Μεγαλέξανδρου

83 "Ο θεός και η φύση δεν κάνουν τίποτα χωρίς λόγο."

84 Λύκειον ονομαζόταν η περιοχή, το εκεί γυμναστήριο και η σχολή του Αριστοτέ­

λη . Στους αιώνες της Αναγέννησης η ίδια λέξη χρησιμοποιήθηκε στη δυτική Ευρώπη για

ορισμένα διδακτικά ιδρύμάτα, και από εκεί προέρχεται η ονομασία λύκειο για τα σχο­

λεία της δεύτερης βαθμίδας στην ελληνική μέση εκπαίδευση.

[173]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

τον ανάγκασε να εγκαταλείψει την Αθήνα και να εγκατασταθεί

στη Χαλκίδα, όπου και πέθανε τον επόμενο χρόνο.

Το έργο που άφησε πίσω του ήταν τεράστιο, και καλύπτει

πολλά και διαφορετικά γνωστικά πεδία:

(α) Λογικά: πέντε διατριβές (Κατηγορίαι, Περl έρμηνείας,

Τοπικά, 'Α ναλυτικα πρότερα, 'Α ναλυτικα ύστερα), που οι νεό­

τεροι τις ονόμασαν όλες μαζί 'Όργανον, δηλαδή "εργαλείο" για

τη λογική σκέψη.

(β) Φιλολογικά: Ρητορική, Ποιητική.

(γ) Φυσικά: Φυσικά, Περl ούρανοϋ, Περl γενέσεως καΙ φθο­

ράς, Μετεωρολογικά.

(δ) ΦυσΙΟΥνωστικά: Περl τα ζ4Jα ίστορίαι, Περι ζc[Jων γενέ­

σεως, Περl ζc[Jων πορείας, Περl ζc[Jων μορίων, Περl ζc[Jων κινή­

σεως.

(ε) Ανθρωπολογικά: Περl ψυχης, Περι μακροβιότητος καΙ

βραχυβιότητος, Περl αίσθήσεως καΙ αίσθητων, Περl μνήμης καΙ

άναμνήσεως, Περl ύπνου καΙ έγρηγόρσεως, Περl ένυπνίων, Περl

της καθ' ύπνον μαντικης, Περl νεότητος καΙ yfιρως και ζωης καΙ

θανάτου, Περl άναπνοης.

(ς') Ηθικά : Ήθικα Εύδήμεια, Ήθικα Νικομάχεια.85

(ζ) Πολιτικά: Πολιτικά, 'Αθηναίων πολιτεία (η μόνη που σώ­

θηκε από το Πολιτε'ίαι πόλεων, όπου περιγράφονταν ένα ένα ξε­

χωριστά τα πολιτεύματα διαφόρων πόλεων).

(η) Πρωταρχικά οντολογικά και θεολογικά θέματα καλύ­

πτουν τα Μετα τα Φυσικά, έργο που ονομάστηκε έτσι μόνο και

μόνο γιατί η θέση του στις αρχαίες εκδόσεις των αριστοτελικών

έργων ήταν "μετά τα Φυσικά". 86
Τα παραπάνω έργα, γραμμένα σε αττικό πεζό λόγο, έχουν

σωθεί. 87 Είναι όλα εσωτερικά ή ακουσματικά, όπως ονομάζο-

85 Ο Νικόμαχος ήταν γιος, ο Εύδημος άξιος μαθητής του Αριστοτέλη (σ. 215).
86 Έτσι, επικράτησε να ονομάζουμε ως σήμερα μεταφυσική τον κλάδο της φιλοσο­

φίας που εξετάζει τις γενικές αρχές της ύπαρξης και μεταφυσικά τα φαινόμενα που

υπερβαίνουν τις ανθρώπινες αισθήσεις και δε μπορούν να εξηγηθούν με τους φυσικούς

νόμους.

87 ''Ο Αριστοτέλης παράδωσε τη βιβλιοθήκη του στον Θεόφραστο [.. .]. Ο Θεόφρα­
στος την παράδωσε στον Νηλέα, που τη μετάφερε στη Σκήψη (της Τρωάδας) και την

παράδωσε στους κληρονόμους του, απλούς ανθρώπους, που κρατούσαν τα χειρόγρα­

φα κατάκλειστα και χωρίς φροντίδα. [...] Τελικά, ύστερα από πολύν καιρό, τα ταλαι­
πωρημένα από την υγρασία και σκουληκοφαγωμένα βιβλία του Αριστοτέλη και του Θε­

όφραστου οι απόγονοί τους τα πούλησαν ακριβά στον Απελλίκωνα από την Τέω, που

ήταν βιβλιόφιλος περισσότερο παρά φιλόσοφος .. . » (Στράβων 13.1 .54). Οι περιπέτειες

[174]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

νται, έργα που δεν προορίζονταν να εκδοθούν αλλά για να χρη­

σιμέψουν ως διδακτικό υλικό μέσα στο Λύκειο. Συγκεκριμένα,

πρόκειται για υπομνήματα που ο Αριστοτέλης τα χρησιμοποι­

ούσε ως βάση των μαθημάτων του, κεφάλαια της διδασκαλίας

του που τα τροποποιούσε, όταν ήθελε, προσθέτοντας, αφαιρώ­

ντας ή μεταθέτοντας ενότητες, παρεμβάλλοντας σημειώσεις

κλπ.

Έτσι, τα εσωτερικά έργα δεν είναι τελειωμένες πραγματεί­

ες δεν αντιπροσωπεύουν ένα ολοκληρωμένο άκαμπτο φιλοσο­

φικό σύστημα, αλλά καθρεφτίζουν μια ρευστή και εξελισσόμε­

νη φιλοσοφική σκέψη. Μελετώντας τα δε μπορούμε παρά να

θαυμάσουμε την αυστηρή μέθοδο του Αριστοτέλη, που για να

πραγματευτεί ένα θέμα ξεκινούσε από τις λέξεις και τους ορι­

σμούς, συνέχιζε εκθέτοντας και ανασκευάζοντας τις θεωρίες των

προγενέστερών του φιλοσόφων, και στη συνέχεια, βήμα βήμα,

με αυστηρή λογική πορεία (στέριες εμπειρικές παρατηρήσεις,

ισχυρά επιχειρήματα και αποδεικτικούς συλλογισμούς), προ­

χωρούσε στις δικές του διαπιστώσεις και συμπεράσματα.

Αντίστοιχα είναι και το. ύφος αυστηρό και απέριττο: η λογι­

κή σκέψη, όταν καταγράφεται, όχι μόνο δε χρειάζεται αλλά και

δεν επιτρέπει πλατειασμούς, ρητορικά σχήματα, εικόνες και

γλωσσικά στολίδια, που θα έδιναν την εντύπωση ότι ο συγγρα­

φέας επιχειρεί να επηρεάσει την ορθή και αντικειμενική κρίση

του αναγνώστη. Αν προσθέσουμε ότι τα θέματα που απασχο­

λούσαν τον φιλόσοφο ήταν από τη φύση τους δύσκολα, και ότι

τα υπομνήματα της διδασκαλίας δε γινόταν παρά να είναι σύ­

ντομα, καταλαβαίνουμε πώς συμβαίνει η ανάγνωση των εσωτε­

ρικών αριστοτελικών έργων να είναι κοπιαστική και η κατανό­

ησή τους να απαιτεί μεγάλη προσπάθεια. Μην ξεχνούμε όμως

ότι πρόκειται για κείμενα που προορίζονταν να αξιοποιηθούν

από τον ίδιο τον Αριστοτέλη στα μαθήματά του, όπου είχε κάθε

άνεση να αναπτύξει και να εδραιώσει τις θέσεις του προφορικά.

Διαφορετική μορφή και προορισμό είχαν τα εξωτερικά, όπως

ονομάζονται, έργα του Αριστοτέλη, απ' όπου δε μας σώζονται

παρά ελάχιστα αποσπάσματα. Πρόκειται για διαλόγους (ΠερΙ

των χειρογράφων συνεχίστηκαν, ώσπου τον 10 π.Χ . αιώνα τα χειρόγραφα του Αριστο­

τέλη και του Θεόφραστου βρέθηκαν πάλι στην Αθήνα, στο Λύκειο, όπου φρόντισε να

τα τακτοποιήσει και να τα εκδώσει ο Ανδρόνικος από τη Ρόδο, που ήταν τότε επικε­

φαλής της σχολής (σ . 276-7).

[175]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

φιλοσοφίας, Περι ψυχης, Περι δικαιοσύνης, Περι ποιητών κ.ά.)

που απευθύνονταν στο μεγάλο κοινό, και που οι περισσότεροι

είχαν γραφτεί και εκδοθεί όταν ο Αριστοτέλης ήταν ακόμα εταί­

ρος της Ακαδημίας.

Οι φιλοσοφικές θεωρίες δε γίνεται να εκτεθούν με λίγα λό­

για. Σημειώνουμε μόνο ότι, σε αντίθεση με τον Πλάτωνα, που

είχε την τάση να υποτιμά τον αισθητό κόσμο δίνοντας το προ­

βάδισμα στις αφηρημένες ιδέες, ο Αριστοτέλης χρησιμοποιεί ως

αφετηρία του, μελετά και ερμηνεύει τον πραγματικό κόσμο

εμπειρικά, όπως τον αποκαλύπτουν οι αισθήσεις. Αυτό εξηγεί

και την επίδοσή του σε επιστημονικά πεδία όπως η μετεωρο­

λογία και η ζωολογία, που το αντικείμενό τους είναι απόλυτα

συγκεκριμένο.

Τ ο σώμα των αριστοτελικών έργων περιέχει και πολλά μι­

κρά ή μεγάλα έργα ψευδεπίγραφα, που παραδίδονται με το

όνομα του δασκάλου αλλά ανήκουν στους μαθητές και στους

διαδόχους του της περιπατητικής σχολής.

Τον Αριστοτέλη διαδέχτηκε ο μαθητής και συνεργάτης του Θεό­

φραστος από τη Μυτιλήνη (περ. 370-288 π.Χ.), άνηρ συνετώτατος
και φιλοπονώτατος (Διογένης Λαέρτιος 5.36),88 που έμεινε επικεφα­
λής του Λυκείου για περισσότερα από τριάντα χρόνια - χρόνια ακμής,

όταν η σχολή έφτασε να αριθμεί δύο χιλιάδες μέλη. Ο Κικέρωνας (10ς

π.Χ. αι.) δεν είχε άδικο όταν έγραφε πως ο Θεόφραστος "πραγμα­

τεύτηκε θέματα που τα είχε πραγματευτεί πριν από αυτόν ο Αριστο­

τέλης". Είναι αλήθεια ότι από τα πάμπολλα έργα που ξέρουμε ότι είχε

γράψει τα περισσότερα εντάσσονται σε θεματικούς κύκλους που εί­

χαν ήδη απασχολήσει τον Αριστοτέλη' αλήθεια είναι όμως και ότι τα

λιγοστά συγγράμματά του που διασώθηκαν ολόκληρα αφορούν πε­

δία που δεν καλύπτονται από τα έργα του Αριστοτέλη. Συγκεκριμέ­

να, μας έχουν σωθεί (α) δύο μεγάλα έργα συστηματικής φυτολογίας,

το Περι φυτών ίστοριών και το Περι φυτών αίτιών, και (β) οι Χαρα­

κτηρες, όπου με οξεία παρατηρητικότητα και καυστικό χιούμορ ο Θε­

όφραστος ορίζει και περιγράφει έναν έναν τριάντα ανθρώπινους τύ­

πους, όχι τους καλύτερους: τον κόλακα, τον γκρινιάρη, τον φλύαρο,

τον αλαζόνα, τον δειλό, τον ολιγαρχικό, τον ξαδιάντροπο κ.ά.

Λίγο νεότερος πρέπει να ήταν ο Δικαίαρχος από τη Μεσσήνη της

88 Διχός του λόγος είναι το πολυτελες άνάλωμα ό χρόνος, "κοστίζει πολύ το ξόδια­

σμα του χρόνου" .

[176]

ΦΙΛΟΣΟΦΙΑ

ΠΟΙΗΣΗ

ΡΗΤΟΡΕΙΑ ΚΑΙ

ΡΗΤΟΡΙΚΗ

ΙΣΤΟΡΙΟΓΡΑΦΙΑ

ΕΠΙΣΤΗΜΕΣ

ΕΠΟΧΕΣ ΚΑΙ

ΠΡΟΣΟΠΙΚΟΤΗΤΕΣ

Ι
ι

,

ι

~
ο

f;j

~

ο

ι;; g ~
ο

~ ~
Ηρόκλειτος

~
ο

~
ο

~ ~
ο

~ ~ ~
ο

~
ο

~ ~
----------- Δημόκριτος -----------

ο

~ ~ ~ ~
Ο
Ν
(')

'---------- Παρμενίδης Πλάτων -----------

Ι

------- Εμπεδοκλής Αριστοτέλης - - --;;----'--

-----,;---.:-:,--- Αναξαγόρας --------,--
-~ Φαίδων

Ι --'----Τ-Διογενης

-------- Πρωταγόρας - -------

-----~-----____=_ Γοργίας ------ ----;---
Σωκρότης

Ευκλείδης --------'--
Αντισθένης ------;---,­

-----;-------- Αρίστιππος

Βακχυλίδης
Ι

Τιμόθεος
Πίνδaρoς Ι

Πρατίνας !
------- Φρύνιχος

ι

i

Αισχύλος Σοφοκλής

Επίχαρμος

------;---;---- Ευριπίδης
------- Αριστοφόνης ------'---

---'----;---- Αντιφών Αλκιδόμας Λυκούργος

Κόρακας

------ Ανδοκίδης Δημοσθένης

------- Λυalας -------
'----------- lσοκρότης -----------

- ------ Τιalας -------- •
, ~

r
------ Αισχίνης -----­

Υπερείδης

Ηρόδοτος JουΚUδίδης ι ------,..- Ι
Ι
-~--~--- Έφoρoς --------

----- Θεόπομπος ----;--
-ενοφών

Γ ~

- '------- Αριστόξενος Ιπποκρότης Εύδοξος ___ -,-__

f
- - - .: - - - - - Περσικό - '--- Πεντηκονταετ(a ___ 1_ - Πελοπ. Πόλεμος -r' , Περικλής _____ --,-1 Φιλιππος __ Μ. Αλέξανδρος

------''-- Θεμιστοκλής ----~--

Ι

~ ~ ι ~
ο

:;;
ο ,....
Ll) ~ ~ ~ f;! 8

Ll) ~ ~ ~
3. Συγχρονικός πίναK~ς της Κλασικής εποχής

ο
ο
.q-

@
(')

~
(') ~ g

(') ~ ~ ~
Ο
Ν
(')

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Σικελίας, μαθητής και αυτός του Αριστοτέλη και του Θεόφραστου, πο­

λύξερος και πολυγράφος. Για να ενισχύσει τη θέση του ότι ο πρακτι­

κός βίος είναι προτιμότερος από τον θεωρητικό, έγραψε μια σειρά από

βιογραφίες και ένα έργο με τον τίτλο Β{ος Έλλάδος, την πρώτη ιστο­

ρία του ελληνικού πολιτισμού, που πολύ θα θέλαμε να είχε σωθεί. Από

τα πολλά ακόμα χαμένα (ηθικά, πολιτικά, ιστορικά, φιλολογικά, γε­

ωγραφικά κ.ά.) έργα του ξεχωρίζει το Καταμετρήσεις των έν Πελο­

ποννήσ4> όρων, όπου ο Δικαίαρχος προσδιόριζε, χωρίς μεγάλη ακρί­

βεια, το ύψος των βουνών της Πελοποννήσου.

8. ΕπιλεΥόμενα στην Κλασική εποχή

Εύκολα διαπιστώνουμε, μελετώντας τον πίνακα, ότι η Κλασική εποχή

χαρακτηρίζεται από εξαιρετικά ζωηρή πνευματική κίνηση όπου με­

τέχουν προσωπικότητες πρώτου μεγέθους: φιλόσοφοι σαν τον Δημό­

κριτο, τον Σωκράτη, τον Πλάτωνα και τον Αριστοτέλη, ποιητές σαν

τον Πίνδαρο και τους μεγάλους τραγικούς, ιστορικοί σαν τον Ηρόδο­

το και τον Θουκυδίδη, ρήτορες και πολιτικοί σαν τον Περικλή, τον Ισο­

κράτη και τον Δημοσθένη, επιστήμονες σαν τον Ιπποκράτη κλπ.

Στη μεγάλη τους πλειονότητα οι καλλιτέχνες και οι άνθρωποι των

γραμμάτων έζησαν και έδρασαν στην Αθήνα, που με τις επιτυχίες της

στα Περσικά, με το μεγαλόπνοο πρόγραμμα του Θεμιστοκλή, με τη

Συμμαχία της Δήλου, με τη φωτισμένη διακυβέρνηση του Περικλή και

με το φιλελεύθερο δημοκρατικό της πολίτευμα ευνοούσε την πολιτι­

σμική ανθοφορία όσο καμιά άλλη πόλη.89 Αντίθετα, είναι χαρακτηρι­

στικό ότι στα κλασικά χρόνια η ξενόφοβη, ολιγαρχική και στρατο­

κρατούμενη Σπάρτη, ακόμα και μετά τη νίκη της στον Πελοποννη­

σιακό πόλεμο, δεν έχει να επιδείξει ούτε έναν αξιόλογο συγγραφέα ή

καλλιτέχνη.

Η ακμή της Αθήνας ας μην επισκιάσει την πνευματική κίνηση που

89 Αθηναίοι ήταν (αλφαβητικά): ο Αισχίνης, ο Αισχύλος, ο Ανδοκίδης, ο Αντιφών, ο

Αριστοφάνης, ο Δημοσθένης, ο Εύπολης, ο Ευριπίδης, ο Θουκυδίδης, ο Ισοκράτης, ο

Κράτης, ο Κρατίνος, ο Κριτίας, ο Λυκούργος, ο Ξενοφών, ο Πλάτων, ο Σοφοκλής, ο Σπεύ­

σιππος, ο Σωκράτης, ο Υπερείδης, ο Φερεκράτης, ο Φρύνιχος, ο Χοιρίλος κ.ά.π. Από

άλλες πόλεις ήρθαν να εγκατασταθούν στην Αθήνα: ο Αλκιδάμας από την Ελέα της Αιο­

λίας, ο Αναξαγόρας από τις Κλαζομενές, ο Αριστοτέλης από τα Στάγειρα, ο Γοργίας

από τους Λεοντίνους, ο Δικαίαρχος από τη Μεσσήνη της Σικελίας, ο Διογένης ο κυνικός

από τη Σινώπη, ο Διοκλής από την Κάρυστο, ο Ηρόδοτος από την Αλικαρνασσό, ο Θε­

όφραστος από τη Μυτιλήνη, ο Ισαίος από τη Χαλκίδα, ο Λυσίας από τις Συρακούσες,

ο Ξενοκράτης από τη Χαλκηδόνα, ο Πρατίνας από τον Φλειούντα, ο Πρόδικος από την

Τζια, ο Πρωταγόρας από τα Άβδηρα, Κ .ά.Π.

[177]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

συνεχιζόταν αμείωτη στη Μεγάλη Ελλάδα (ΠαρμενΙδης, Ζήνων, Εμπε­

δοκλής, ΑρLστόξενος, Επίχαρμος, Σώφρων, Κόρακας, ΤLσίας κ.ά.), στη

ΜLκρασία (ΗράκλεLτος, Αναξαγόρας, Πανύασης, Αντίμαχος, Τtμόθε­

ος κ.ά.), στα νησLά του ALyaiOU (Εύηνος, Βακχυλίδης, ΉΡLννα, Ελλά­
νLκος, Στησίμβροτος, Κτησίας, Θεόπομπος, Ιπποκράτης κ.ά.) xaL αλ­
λού. Σε πολλά, άλλωστε, η αθηνα'ίκή πνευμαΤLκή άνθLση είχε ΤLς ρίζες

της έξω από την Αθήνα: η κωμLκή φλέβα δLαΠLστώσαμε όΤL ξεκίνησε

από τη ΣLκελία, όπως κω η δLδασκαλiα της ρηΤΟΡLκής κω OL πρω­
τεργάτες του σοφLσΤLκού ΚLνήματος κατάγονταν ο Πρωταγόρας από

τα Άβδηρα, ο Γοργίας από τη ΣLκελία xaL ο ΠρόδLκος από τη ΤζLα.
Αξωπρόσεχτο όΤL η ήττα της Αθήνας στον ΠελοποννησLακό πόλε­

μο, η κατάληψή της xaL η (προσωΡLνή) κατάλυση του δημοκραΤLκού
πολLτεύματος, γεγονότα που σημείωσαν το τέλος της πολLΤLκής της

κυΡLαρχίας, δεν επηρέασαν αρνηΤLκά την υπεροχή της στα γράμμα­

τα, που συνεχίσΤYjκε xaL τον τέταρτο ωώνα. Κάθε άλλο: η καταδίκη
του Σωκράτη, αποτέλεσμα της πολLΤLκής κακoδαtμoνίας που ακολού­

θησε την καταστροφή, γOνtμOΠOίησε τους φLλοσοφLκούς ΠΡOβληματL­

σμούς κω οδήγησε στη δημωυργία μεγάλων φLλοσοφLκών σχολών- xaL
η βαθμLαΙα επέκταση κω XUPLapxCa της Μακεδονίας προκάλεσε έντο­
νες πολLΤLκές συγκρούσεLς όπου αναδείχτηκαν πολLτLκοί στοχαστές

xaL ρήτορες σαν τον Ισοκράτη, τον Δημοσθένη, τον ΑLσχίνη κ.ά.

9. Παράρτημ.α: "από τον μ.ύθο στον λόΥο"90

Στον μLσόδρομο της ελληνLκής αρχωότητας σταματούμε να θεωρή­

σουμε σε γενLκές γραμμές την ως τώρα πορεία μας.

ΞεΚLνήσαμε από τα ομηΡLκά έπη, έμμετρα αφηγηματLκά έργα συν­

θεμένα σε άνετη, βαρωστολLσμένη, τραγουδLσΤLκή ΠΟLηΤLκή λαλLά -
έργα που αναφέροντω στον μυθLκό κόσμο των θεών xaL των ηρώων.
Καταλήξαμε στα πεζά εΠLστημονLκά υπομνήματα του ΑΡLστοτέλη,

γραμμένα σε συνΟΠΤLκό, απέΡLΤΤΟ ύφος - έργα που αναφέροντω στον

πραγμαΤLκό, όΧL στον μυθLκό κόσμο. Ο δρόμος ήταν μακρύς, μεσολά­

βησαν πολλά, xaL η δLαφορά, αρχή καL τέλος, μεγάλη.
Ωστόσο, όταν μLλούμε YLa την πορεία από τον μύθο στον λόγο, δεν

εννοούμε μόνο τη σταδLακή μετακίνηση των ενδLαφερόντων από τον

90 Απ6 τον μύθο στον λ6ΥΟ είναι ο πετυχημένος τίτλος ενός βιβλίου του γερμανού

φιλολόγου Β. Νέστλε (1940), Οι ιστορικοί του πνεύματος τον χρησιμοποιούν συχνά όταν
περιγράφουν πώς εξελίχτηκε ο τρόπος σκέψης των Ελλήνων από τον Όμηρο ως το τέ­

λος της κλασικής εποχης,

[178]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

μυθικό κόσμο στην πραγματικότητα, ούτε μόνο τη βαθμιαία μετάβα­

ση από τους ποιητικούς στους πεζολογικούς τρόπους γλωσσικής επι­

κοινωνίας, αλλά και κάτι σημαντικότερο: την προοδευτική μεταβο­

λή στον τρόπο που οι αρχαίοι αντιλαμβάνονταν, αναζητούσαν και πα­

ρουσίαζαν το καλό και την αλήθεια.

Στα πρώιμα χρόνια, του Ομήρου, του Ησιόδου και των λυρικών, το

καλό και η αλήθεια προέρχονταν πρώτα και πάνω απ' όλα από τους

θεούς. Από αυτούς αντλούσαν τη γνώση τους οι μάντεις, από αυτούς

και οι ποιητές. Φυσικά, μια τέτοια γνώση από θεού δεν επιδέχεται

αμφισβήτηση και δε χρειάζεται απόδειξη - αλλά βέβαια είχαν δίκιο οι

Μούσες όταν αποκάλυψαν στον Ησίοδο ότι "ξέρουν να λεν και τις αλή­

θειες, ξέρουν να λεν και ψέματα που μοιάζουν με αλήθειες" (Θεογο­

νία 27-8).
Αναπόδειχτοι έμεναν οι ισχυρισμοί και όταν ο ομιλητής, όποιος και

αν ήταν, για να δυναμώσει την άποψή του έφερνε ένα παράδειγμα

που τις περισσότερες φορές προερχόταν από τη μυθολογία. Έτσι, για

να μεταπείσει τον Αχιλλέα ο γερο-Φοίνικας παρουσίασε το παράδειγ­

μα του Μελέαγρου (Ι 527-99)' έτσι, για να αποδείξει τη δύναμη του
έρωτα η Σαπφώ χρησιμοποίησε το παράδειγμα της ωραίας Ελένης

(απόσπ. 195 Ρ.).
Άλλος τρόπος να ενισχύσει κανείς τις απόψεις του ήταν να επικα­

λεστεί ως τεκμήριο ένα μύθο σαν του Αισώπου, μια παροιμία ("κατά­

λοιπο παλιάς σοφίας που σώθηκε [...] για τη συντομία και την πετυ­
χημένη της διατύπωση", Αριστοτέλης, απόσπ. 13), ή και μιαν αναπό­
δειχτη γνώμη, συνήθως επώνυμη, του Ομήρου π.χ., του Ησιόδου, ή

των Επτά σοφών. Αντίστοιχα, όχι μόνο ο Θαλής, που συγκαταλέγεται

στους Επτά σοφούς, αλλά και άλλοι προσωκρατικοί δε δίστασαν να

διατυπώσουν επιγραμματικά τις πεποιθήσεις τους, δογματικά, χωρίς

καθόλου να νοιάζονται και να τις αποδείξουν.

Οι παραπάνω τρόποι να προσεγγίσει και να παρουσιάσει κανείς

την άποψή του για το καλό και την αλήθεια ήταν πάντα, και είναι ακό­

μα σήμερα, συνηθισμένοι ' όμως καθώς περνούσαν τα χρόνια, όλο και

περισσότερο οι άνθρωποι ανακάλυπταν το πνεύμα,91 και μάθαιναν να

χρησιμοποιούν τις συλλογιστικές δυνατότητες: τους ορισμούς, τις

κρίσεις, τις λογικές αποδείξεις κλπ. Έτσι, στα κλασικά χρόνια οι ρή­

τορες και οι σοφιστές ήξεραν καλά πως όταν υπάρχουν δύο ή περισ-

91 Η ανακάλυψη του πνεύματος είναι ένας ακόμα πετυχημένος τίτλος βιβλίου, όπου

σε μια σειρά από δοκίμια ο γερμανός φιλόλογος Μ. Σνελ σχολιάζει την εξέλιξη του αρ­

χαιοελληνικού πολιτισμού από τις αρχές ως αργά στα ελληνιστικά χρόνια.

[179]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σότερες γνώμες, σωστό είναι να αντιπαραταχτούν με επιχεφήματα

και αποδεικτικούς συλλογισμούς, οπότε ο κρείττων λόγος, ο πω σω­

στός, αν υποστηριχτεί ορθολογικά θα υπερτερήσει.

Όχι σπάνια, έχοντας δLερευνήσει σε βάθος τους αποδεικτικούς τρό­

πους, οι σοφιστές, είτε για να υπερισχύσουν στους αγώνες λόγων και

στους εριστικούς διαλόγους, είτε για να επιδείξουν τη νοητική τους

δεινότητα, εκμεταλλεύονταν τις συλλογιστικές δυνατότητες όχι μόνο

για να λένε, όπως οι Μούσες, αλλά και για να υποστηρίζουν πειστικά,

με λογικά επιχεφήματα, "ψέματα που μοιάζαν με αλήθειες". Παράλ-

. ληλα, την ίδια εποχή, ο Σωκράτης συζητούσε τις διάφορες απόψεις

για το καλό και την αλήθεια, δείχνοντας με την ιδιότυπη διαλεκτική

του πως οι περισσότερες δεν άντεχαν σε λογικό έλεγχο.

Ένα βήμα πέρα από τον Σωκράτη, που σταματούσε στον έλεγχο

χωρίς ο ίδιος να καταλήγει σε αμετάκλητες απόψεις, οι μαθητές του,

με πρώτο και σπουδαιότερο τον Πλάτωνα, πίστεψαν πως πια μπο­

ρούσαν να συλλάβουν συλλογιστικά και να στηρίξουν με ακλόνητα επι­

χεφήματα οριστικές θέσεις για το καλό και την αλήθεια.

Τελευταίος στις εξελίξεις που παρακολουθούμε, ο Αριστοτέλης δεν

περωρίστηκε στο να εκθέτει συστηματικά και τεκμηριωμένα τις από­

ψεις του για τα πολλά και ποικίλα θέματα που τον απασχόλησαν, αλλά

φρόντισε, σε μια σεφά από διατριβές, να συστηματοποιήσει και να

μελετήσει σε βάθος τη λογική σκέΦη, δηλαδή το ίδω το Όργανο που

επιτρέπει στον άνθρωπο να αναζητήσει με τον νου και να γνωρίσει το

καλό και την αλήθεια.

Σύδδετες με τις παραπάνω εξελίξεις ήταν, όπως θα το περιμένα­

με, και οι μεταβολές στα εκφραστικά μέσα. Από όπου και αν προερ­

χόταν, ο αναπόδεικτος λόγος έπρεπε, για να γίνει πω πειστικός, να

επιστρατεύσει τα εξωλογικά, μαγικά σχεδόν, μέσα της ποίησης και

της μουσικής. Έτσι, από τις αρχές και για ένα μεγάλο διάστημα που

ξεπερνά το κατώφλι της κλασικής εποχής, η λογοτεχνική παραγωγή

ήταν στο μεγαλύτερο μέρος προφορική, έμμετρη και τραγουδιστή.

Αργότερα, στην εποχή της δημοκρατικής ακμής, των μεγάλων ιδε­

ολογικών και πολιτικών συγκρούσεων, των σοφιστών και του Σωκρά­

τη, η διερεύνηση των συλλογιστικών τρόπων, η επίπονη αναζήτηση

του σωστού και της αλήθειας, ο έλεγχος και η αντιπαράθεση των δια­

φόρων απόψεων ευνοούσαν άλλους εκφραστικούς τρόπους. Έτσι, ανα­

πτύχτηκαν και κυριάρχησαν (στα δικαστήρια, στην εκκλησία του δη­

μου, στις σοφιστικές επιδείξεις και αλλού) προφορικά πάλι είδη, ο

αγώνας λόγων και ο διάλογος.

[180]

ΚΛΑΣΙΚΗ ΕΠΟΧΗ

Τέλος, τον 40 π.Χ. αιώνα, από τη μια οι σωκρατικοί χρησιμοποίη­

σαν ως εκφραστικό μέσο τον διάλογο, σε γραπτή παγιωμένη μορφή

που όλο και περισσότερο τον απομάκρυνε από την αρχική του ζω­

ντάνια (σ. 168), από την άλλη ο νηφάλιος γραπτός πεζός λόγος κυ­

ριάρχησε στις κάθε λογής πραγματείες ως το μόνο κατάλληλο μέσο

για να παρουσιαστούν το καλό και η αλήθεια, απογυμνωμένα από κά­

θε στολίδι, με μόνο στήριγμα τη λογική .

Ξεχωριστή θέση σε όλα αυτά κατέχει το θέατρο, όπου μέσα του

συνυπάρχουν ο μυθικός με τον λογικό τρόπο σκέψης και το τραγούδι

με τον διάλογο - και βέβαια τώρα καταλαβαίνουμε καλύτερα πώς και

γιατί στην εξέλιξη του θεάτρου τα τραγουδιστικά χορικά ολοένα και

λιγόστευαν, ώσπου σχεδόν εξαφανίστηκαν για χάρη του διαλόγου.

Ένα ιδιαίτερο φαινόμενο διαπιστώνουμε και στη ρητορεία, όπου

οι ομιλητές, για να πείσουν ευκολότερα ή και για να παραπλανήσουν

τους ακροατές τους, δε διστάζουν μαζί με τα λογικά τους επιχειρή­

ματα να χρησιμοποιούν και τα γοργίεια σχήματα (σ. 100), που βέβαια
ανήκουν στα εξωλογικά, 'μαγικά' , ποιητικά και μουσικά μέσα.

Τελευταία, ίσως περιττή, παρατήρηση : η πορεία από τον μύθο στον

λόγο, δηλαδή η βαθμιαία μετάβαση από τον μυθικό-θεολογικό στον

ορθολογικό τρόπο σκέψης, και συνάμα από τους ποιητικούς στους πε­

ζολογικούς εκφραστικούς τρόπους, δεν περιορίστηκε στους συγγρα­

φείς και στους διανοούμενους, αλλά αφορούσε το σύνολο της αρχαι­

οελληνικής κοινωνίας - ουσιαστικά τον τρόπο που οι αρχαίοι αντιλαμ­

βάνονταν και ερμηνεύαν τον κόσμο.

[18 1]

4. Αλεξανδρινή ή Ελληνιστική
εποχή (423-31 π.Χ.)

Φθινόπωρο

1. Ιστορικές συνθήκες

Κι απ' την θαuμάσια πανελλήνιαν εκστρατεία,

την νικηφόρα, την περίλαμπρη,

την περιλάλητη, την δοξασμένη

ως άλλη δεν δοξάσθηκε καμιά,

την απαράμιλλη : βγήκα μ' εμείς

ελληνικός καινουργιος κόσμος, μέγας.

Κ. Καβάφης, "Στα 200 π.χ. "

Οι κατακτήσεις του Μεγαλέξανδρου προκάλεσαν μεγάλες αλλαγές

στον Ελληνισμό.

Ως τότε ο ελληνικός κόσμος παρουσίαζε μιαν ομαλή και ισοζυ­

γιασμένη εικόνα. Υπήρχε ένας πυρήνας, ο ελλαδικός χώρος, ενώ πέρα

από τις θάλασσες, στα παράλια της Μεσογείου και του Πόντου, οι

αποικισμοί είχαν δημιουργήσει ένα περιφερειακό στεφάνι από ελλη­

νικές εγκαταστάσεις. Ο πυρήνας στήριζε και τροφοδοτούσε την πε­

ριφέρεια και η περιφέρεια στήριζε και τροφοδοτούσε τον πυρήνα. Ακό­

μα, τόσο στον ελλαδικό χώρο όσο και στις περιφερειακές εγκαταστά­

σεις, οι πληθυσμοί είχαν κοινή γλώσσα, κοινή θρησκεία, ήθη και έθιμα

- όλα ελληνικά. Πολιτική μονάδα αποτελούσε η πόλη-κράτος και μόνο

το πολίτευμα παράλλαζε από τόπο σε τόπο, τόσο στην Ελλάδα όσο

και στην περιφέρεια, όπου μάλιστα οι ελληνικές πόλεις στη Μικρασία

τύχαινε και να βρεθούν υποταγμένες στους Πέρσες.

Αυτά τώρα άλλαξαν καθώς ο Μεγαλέξανδρος κατάλυσε το περσι­

κό κράτος και οδήγησε τον Ελληνισμό ανατολικά ως τον Ινδό ποταμό

και νότια ως την Αίγυπτο. Έτσι οι Έλληνες κυριάρχησαν σε πλήθος

ξένους, αλλόγλωσσους και αλλόθρησκους λαούς - λαούς που ως ένα

σημείο θέλησαν, ως ένα σημείο υποχρεώθηκαν να ελληνίσουν, δηλαδή

να μάθουν ελληνικά και να δεχτούν κάθε λογής ελληνικές πολιτισμι­

κές επιδράσεις. Από αυτούς τους ελληνίζοντες ξένους πήρε το όνομά

της η Ελληνιστική εποχή, που όμως συχνά την ονομάζουμε και Αλε­

ξανδρινή - όχι από τον Μεγαλέξανδρο, αλλά από την Αλεξάνδρεια

της Αιγύπτου, που για αιώνες αποτέλεσε το σημαντικότερο πνευμα­

τικό κέντρο.

[182]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Μετά τον θάνατο του Μεγαλέξανδρου, το 323 π.χ., οι κατακτή­
σεις του μοιράστηκαν, όχι χωρίς αμφισβητήσεις και πολέμους, στους

Διαδόχους. Από τα βασίλεια που δημιουργήθηκαν ξεχώρισαν με την

ακμή τους το βασίλειο των Σελευκιδών στη Συρία, με πρωτεύουσα την

Αντιόχεια, το βασίλειο των Ατταλιδών στη Μικρασία, με πρωτεύουσα

την Πέργαμο, και το βασίλειο των Πτολεμαίων στη βόρεια Αφρική, με

πρωτεύουσα την Αλεξάνδρεια. Σημαντικό κέντρο στάθηκε για ένα διά­

στημα και η μακεδονική Πέλλα, πρωτεύουσα του βασιλείου των Αντι­

γονιδών.

Αυτός ο "καινούργιος κόσμος" ήταν πραγματικά "μέγας": απέρα­

ντες οι επικράτειες, πελώριες οι αποστάσεις, αμέτρητα τα πλήθη των

λαών, πολυάνθρωπες οι πολιτείες, τεράστια η κλίμακα των εμπορικών

και άλλων επιχειρήσεων. Τα ελληνικά πρ6ίόντα είχαν ζήτηση στην

Ανατολή, όπως και πολλά ανατολικά πρ6ίόντα είχαν ζήτηση στις ελ­

ληνικές περιοχές . Έτσι, οι βιοτεχνίες πολλαπλασίασαν την παραγω­

γή τους, οι μεταφορές, ιδιαίτερα οι θαλασσινές, αναπτύχτηκαν και οι

εμπορικές και τραπεζικές επιχειρήσεις πρόσφεραν ευκαιρίες για κέρ­

δη αμύθητα.

Αποφασιστικό ιστορικό φαινόμενο της εποχής ήταν η ανάδειξη και

η ραγδαία προέλαση των Ρωμαίων, που υποτάξαν τη μια μετά την

άλλη πρώτα τις ελληνικές, ύστερα και τις ελληνοκρατούμενες χώρες:

η υποταγή των ελληνικών περιοχών της Κάτω Ιταλίας ολοκληρώθηκε

το 270 π.Χ. , της Σικελίας το 210 π.Χ., της Μακεδονίας και της Ηπεί­
ρου το 148 Π.Χ. και της υπόλοιπης Ελλάδας το 146 π.Χ. Το 133 Π.Χ.
ο βασιλιάς της Περγάμου κληροδότησε το μικρασιατικό βασίλειό του

στους Ρωμαίους το 64 π.Χ. οι Ρωμαίοι κατάκτησαν τη Συρία και το
31 π.Χ., μετά τη νίκη του στη ναυμαχία του Ακτίου, ο Οκταβιανός Αύ­
γουστος κατάλυσε οριστικά και την εξουσία των Πτολεμαίων στην Αί­

γυπτο. Η τελευταία αυτή χρονολογία αποτελεί το συμβατικό όριο ανά­

μεσα στην Ελληνιστική ή Αλεξανδρινή εποχή και στην Ελληνορωμα"ί­

κή που ακολούθησε.

2. Κοινωνία

Η ελληνιστική κοινωνία ήταν πολυεθνική και πολυπολιτισμική. Η ελ­

ληνική πολιτισμική παρουσία ήταν έντονη, αλλά οι ελληνι'ζοντες ξένοι

δεν επηρεάζονταν μόνο από τον Ελληνισμό, αλλά και τον επηρέαζαν.

Η ελληνική γλώσσα κυριάρχησε ως επικοινωνιακό μέσο, καθώς

τώρα τη μάθαιναν και τη χρησιμοποιούσαν ως Κοινή γλώσσα πλήθος

[183]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

λαοί, αλλά και έχασε με την τριβή ένα μέρος από τον μορφολογικό

πλούτο και τη μουσικότητά της. 1

Στη θρησκεία οι ελληναοί θεοί έγιναν γνωστοί και λατρεύτηκαν ως

βαθιά μέσα στην Ασία, φυσικά και στην Αίγυπτο' όμως την ίδια στιγ­

μή ξένοι θεοί, όπως η Ίσιδα και ο Όσr.ρης από την Αίγυπτο, ο Άττης

από τη Φρυγία κ.ά., αξιώθηκαν να αποκτήσουν έλληνες πιστούς. Την

εΠLτuχία τους τη χρωστούν σε μεγάλο βαθμό στην ανατολίτικη μυ­

στηριακή φύση της λατρείας τους. Η Ελληνιστική εποχή, με τους αυ­

ξημένους φόβους και τις μεγάλες ευκαr.ρίες, ευνοούσε τις μυστηρια­

κές λατρείες, που κατά κάποιον τρόπο καταλαγιάζουν τους φόβους

καL ενισχύουν τις ελπίδες για ευδαψονία, αν όχι σε τούτη, τουλάχιστο

στη μεταθανάτια ζωή. ΣuνηθLσμένο φαινόμενο ήταν η θεοκρασία: έλ­

ληνες και ξένοι συγγενικοί θεοί ταυτίζονταν, τα ονόματά τους συν­

δυάζονταν και οι πιστοί αναγνώριζαν ένα θεό Δία-Σαβάζιο, Ερμή-Άνου­

βη, Σάραπη-Πλούτωνα κλπ.

Γενικά, η θρησκευτική πίστη, όπως τη γνωρίσαμε περισσότερο

στα αρχα'ίκά, λιγότερο στα κλασικά χρόνια, είχε στην Ελληνιστική

εποχή υποχωρήσει. Μπορεί τα αφιερώματα να ήταν πλουσιότερα και

οι ναοί μεγαλοπρεπέστεροι, μπορεί οι δημόσιες λατρευτικές εκδηλώ­

σεις να φάνταζαν πολυτελέστερες παρά ποτέ, αλλά στο βάθος ο πλού­

τος και η αστάθεια της εποχής είχαν κλονίσει τα θεμέλια τόσο της YjeL­
κής όσο και της θρησκείας. Οι μεταφυσαές ανάγκες των ανθρώπων,

όταν δεν καλύπτονταν από τις μυστηριακές λατρείες, ικανοποιούνταν

από δεισιδαιμονικές ας τις πούμε πρακτικές, όπως τα ξόρκια, τα φυ­

λαχτά, η μαγεία γενικά, και ακόμα από την αστρολογία και τη μα­

ντική στις ποικίλες μορφές της. Μία μόνο θεά είδε τα χρόνια εκείνα

τη λατρεία της να αναβαθμίζεται: η θεά Τύχη.

ΧαρακτηΡLσταό για την εποχή φαινόμενο ήταν και οι αθρόες απο­

θεώσεις. Η υποτιθέμενη εξύψωση ενός θνητού, συνήθως ηγεμόνα, στην

τάξη των θεών, η κατασκευή ναών αφιερωμένων στη λατρεία του, η

προσφορά θυσιών κλπ., ήταν φαινόμενα συνηθισμένα στην Ανατολή,

όχι όμως και στην Ελλάδα, όπου οι αντίστοιχες μαρτυρίες είναι ελά­

χιστες και αμφίβολες. Μόνο τώρα, μετά τον Μεγαλέξανδρο, που ζω­

ντανός ακόμα διεκδικούσε, ως γιος του Άμμωνα-Δία, θε'ίκές τψές, οι

διάδοχοί του, οι Σελευκίδες, οι Πτολεμαίοι και οι Ατταλίδες, δεν ισχυ­

ρίζονταν μόνο ότι κατάγονταν από θεούς, αλλά και φρόντιζαν όταν

πεθάνουν να αποθεωθούν οι ίδLΟι., καμιά φορά και οι σύζυγοί τους, για

1 Για την εξέλιξη της γλώσσας στα ελληνιστι.κά χρόνια βλ. Α.-Φ. ΧριστΙδης, Ιστορία

της αρχαίας ελληνι.κής γλώσσας.

[184]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

το μεγαλείο τους και για τις ευεργεσίες τους στη χώρα. Με αυτά τα

δεδομένα οι αποθεώσεις δε βασίζονταν στη θρησκευτική πίστη αλλά

σε πολιτικές αποφάσεις που σκοπό είχαν να ενισχύσουν το κύρος της

δυναστείας.

Όσο για την ηθική τάξη: οι κάθε λογής απατεώνες, οι αχόρταγοι

παράσιτοι, οι εταίρες, οι μεσίτρες, οι ξαδιάντροπες κουβέντες, η σω­

ματική κακοποίηση και εκμετάλλευση των δούλων, όλα όσα από πα­

λιά θεωρούνταν περιθωριακά και αξιοκατάκριτα, φαΙνεται ότι αποτε­

λούσαν τώρα συνηθισμένα και φυσικά φαινόμενα της καθημερινής ζω­

ής. Κείμενα και αρχαιολογικά ευρήματα μαρτυρούν ότι η ελληνιστική

κοινωνία, τουλάχιστο στα αστικά κέντρα, όπου κυκλοφορούσε και επι­

βίωνε κάθε καρυδιάς καρύδι, εύκολα θα μπορούσε να χαρακτηριστεί

έκδοτη στις ηδονές, ανήθικη, σπάταλη, αδίστακτη κλπ. - αλλά βέβαια

παρόμοιοι χαρακτηρισμοί, απ' όπου και αν προέρχονται, είναι συχνά

υπερβολικοί, αν όχι και άδικοι.

3. Γράμματα και τέχνες

Διαπιστώσαμε ότι στα αλεξανδρινά χρόνια οι επικράτειες, οι πληθυ­

σμοί, η κλίμακα των επιχειρήσΈων και τα κέρδη ήταν τεράστια. Αυτός

ο γιγαντισμός, πρωτόγνωρος στα ελληνικά δεδομένα, που ως τότε

υποτάσσονταν στο μέτρο, φανερώνεται, θετικά ή αρνητικά, σε ολό­

κληρη τη φυσιογνωμία της εποχής. Έτσι, τον 30 Π.Χ. αιώνα στήθηκε
ο κολοσσός της Ρόδου, 32 μέτρα ψηλός έτσι, τον 20 π.Χ. αιώνα οικο­
δομήθηκε ο βωμός της Περγάμου σε 1250 τετραγωνικά μέτρα' έτσι,
ο Ιέρωνας των Συρακουσών σκάρωσε ένα τεράστιο καράβι που χω­

ρούσε μόνο στο λιμάνι της Αλεξάνδρειας έτσι και ο ιστορικός Διόδω­

ρος ο Σικελιώτης θέλησε στην Ίστορική βιβλιοθήκη του να εκθέσει σε

σαράντα βιβλία ολόκληρη την παγκόσμια ιστορία από τους προ'ίστο­

ρικούς χρόνους ως τις μέρες του.

Όπως συμβαίνει συχνά, τα ίδια αυτά φαινόμενα (η απεραντοσύνη,

η πολυανθρωπία, ο γιγαντισμός) προκάλεσαν αντιδράσεις που γρή­

γορα οδήγησαν στα αντίθετα: στα ίδια εκείνα χρόνια, η τορευτική μι­

κροτεχνία δημιουργούσε θαυμαστά κοσμήματα, αγαλματάκια, κύ­

πελλα, λύχνους και άλλα μικροαντικείμενα' συχνά οι ποιητές εκφρά­

ζονταν με δίστιχα εΠΙΥράμματα' οι ιστορικοί, όταν δεν έγραφαν πα­

γκόσμια ιστορία, περιορίζονταν σε μονογραφίες για τον τόπο τους

κουρασμένοι από την πολυκοσμία και την ταραχή των πόλεων, οι

αστοί αποζητούσαν την ανοιχτή φύση, τα δάση, τις βουνοπλαγιές,

[185]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

τους αγρούς και τους απονήρευτους ανθρώπους τους. Για πρώτη τώρα

φορά ζωγράφοι και γλύπτες απεικόνιζαν με έμφαση το φυσικό περι­

βάλλον ενώ, αντίστοιχα, στη βουκολική ποίηση παρουσιάζονταν στον

οικείο τους χώρο και πρωταγωνιστούσαν οι βοσκοι.

Η στροφή προς την ύπαιθρο και η εξιδανΙκευση των κατοίκων της

αποτελεί κΙνημα φυγής από την πραγματικότητα' όμως αυτό δεν εμπο­

δίζει η εποχή να ευνοεί σε γενικές γραμμές τον ρεαλισμό. Ούτε η αρ­

χαϊκή ούτε η κλασική τέχνη, για διαφορετικούς λόγους η καθεμιά, δεν

επιδίωξαν να αποδώσουν τον άνθρωπο και τον γύρω του κόσμο πιστά,

ρεαλιστικά, με τις ομορφιές αλλά και με τις ασχήμιες του, στις καλές

αλλά και στις κακές του στιγμές. Τώρα οι καλλιτέχνες το επιχειρούν:

ρεαλιστική είναι, θα δούμε, η Νέα κωμωδία, ρεαλιστικοί οι μίμοι και

άλλα λιγότερο ή περισσότερο ηθογραφικά έργα. Η ίδια τάση διαπι­

στώνεται και στις εικαστικές τέχνες, όπου ο γεροψαράς, η αγρότισ­

σα με τα καλάθια της, τα παιδιά, αλλά και η κοντοπιθαρη χορεύτρια,

η μεθυσμένη γριά με την κρασοκανάτα, ο καμπουράκος, ο δούλος, το

αλητόπαιδο, έγιναν αγαπημένα θέματα, όπως και ο πόνος, ο θάνατος

του πολεμιστή και άλλα ανάλογα, που ως τότε οι καλλιτέχνες από­

φευγαν να τα απεικονίσουν.

Το καταλαβαίνουμε οι ~αλλιτέχνες της Ελληνιστικής εποχής να επι­

λέγουν θέματα που ως τότε είχαν μεΙνει στο περιθώριο. Γενικά, δεν

τους ήταν καθόλου εύκολο να συναγωνιστούν τους ξακουστούς τεχνί­

τες της Κλασικής εποχής. Για να μην καταποντιστούν, μπορούσαν να

διαλέξουν ανάμεσα σε δύο δυνατότητες: ή να ακολουθήσουν τα κλα­

σικά πρότυπα, ή να αναζητήσουν θεματικά πεδία και μορφές που οι

κλασικοί μαστόροι τα είχαν για κάποιο λόγο παραμελήσει. Οι περισ­

σότεροι προτίμησαν το δεύτερο' δεν έλειψαν όμως και αυτοί που διά­

λεξαν τον δρόμο της μίμησης, καλλιτέχνες και λογοτέχνες που δε δί­

σταζαν να αντιγράψουν ή, καλύτερα, να ανακυκλώσουν οτιδήποτε πα­

λιό και πετυχημένο. Έτσι, εμφανίστηκε πρώτη φορά στα ελληνιστικά

χρόνια ένα φαινόμενο που αργότερα θα κυριαρχήσει, ο κλασικισμός,

δηλαδή η προσπάθεια να δημιουργήσουν οι καλλιτέχνες έργα υψηλής

τέχνης ακολουθώντας, περισσότερο ή λιγότερο πιστά, τα κλασικά

πρότυπα.

Ο κλασικισμός προϋποθέτει όχι μόνο τον θαυμασμό για τα παλαι­

ότερα έργα αλλά και τη βαθιά γνώση του περιεχομένου και της μορ­

φής τους. Αυτό μας βοηθά να καταλάβουμε ένα ακόμα χαρακτηρι­

στικό της εποχής, το ενδιαφέρον και τη φροντίδα για την πολιτισμική

κληρονομιά. Οι διάδοχοι του Μεγαλέξανδρου καλλιέργησαν εντατικά

[186]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

στις αυλές τους τα γράμματα και τις τέχνες, ίδρυσαν μουσεία και βι­

βλιοθήκες, όπου συγκεντρώθηκε, κατατάχτηκε και μελετήθηκε το σύ­

νολο σχεδόν της προγενέστερης επιστημονικής και λογοτεχνικής πα­

ραγωγής. Γύρω τους μαζεύτηκαν, δούλεψαν και ανταμείφτηκαν πλου­

σιοπάροχα οι περισσότεροι λογοτέχνες, λόγιοι και επιστήμονες της

εποχής.

ΠΝΕΥΜΑ TlΚA ΙΔΡΥΜΑ Τ Α ΤΗΣ ΕΛΛΗΝΙΣΤιΚΗΣ ΕΠΟΧΗΣ

ΤώΥ δε βασr.λείωy μέρος έστΙ καΙ τό ΜουσείΌΥ, εΧΟΥ πε­

ρίπαΤΟΥ καΙ έξέδραΥ καΙ Ο[ΚΟΥ μέγαΥ έΥ ιf> τό συσσ{ΤΙΟΥ
τώΥ μετεχόΥτωΥ τού Μουσείου φιλολόγωΥ άΥδρώΥ. 2

Στράβων, Γεωγραφικά 17.1.8

Το Μουσείο της Αλεξάνδρειας ιδρύθηκε στις αρχές του 30υ αι­

ώνα π.Χ. από τον Πτολεμαίο Α' με την καθοδήγηση του Δημη­

τρίου του Φαληρέα (σ . 215). Σκοπός του ήταν να αποτελέσει
κέντρο επιστημονικής μελέτης, διδασκαλίας και έρευνας, ικα­

νοποιώντας τις πνευματικές ανησυχίες του βασιλιά και τις εκ­

παιδευτικές ανάγκες της οικογένειάς του. Στις εγκαταστάσεις

που αναφέρει ο Στράβων πρέπει να προσθέσουμε τους χώρους

διαμονής των μελών, φυσικά και τη φημισμένη Βιβλιοθήκη,3 που
έφτασε να διαθέτει 700.000 βιβλία. Προϊστάμενοί της ορίστη­
καν από τους Πτολεμαίους και υπηρέτησαν σημαντικές προ­

σωπικότητες όπως ο Ζηνόδοτος (σ. 224), ο Απολλώνιος ο Ρόδιος
(σ. 192), ο Ερατοσθένης (σ. 224), ο Αριστοφάνης ο Βυζάντιος (σ.

226), ο Αρίσταρχος (σ. 226) κ.ά.
Ανάλογα ιδρύματα λειτουργούσαν στο τέμενος της Αθηνάς

Πολιάδας στην Πέργαμο, στην αυλή των Αντιγονιδών στην Πέλ­

λα και στο ανάκτορο του Αντιόχου του μεγάλου στην Αντιόχεια.

Σημαντικές δημόσιες βιβλιοθήκες, προσαρτημένες σε ιερά τε­

μένη, σε Υυμνάσια, σε ανώτερες σχολές κλπ., υπήρχαν σε πολ­

λές ακόμα πόλεις: στην Αθήνα, στην Κω, στη Ρόδο, στην Έφε­

σο και αλλού. Σε αυτούς τους προνομιακούς χώρους έζησαν και

δούλεψαν οι λόγιοι της Ελληνιστικής εποχής, σε τέτοια "θερμο­

κήπια" άνθισαν η αλεξανδρινή ποίηση και οι επιστήμες.

2 "Μέρος του παλατιού είναι και το Μουσείο, που έχει τόπο για περίπατο, οργα­

νωμένο χώρο μαθημάτων και συζητήσεων, και ένα μεγάλο κτίριο όπου ήταν το κοινό

εστιατόριο των επιστημόνων μελών του Μουσείου."

J Στην πραγματικότητα υπήρχαν δύο βιβλιοθήκες : μία, η μεγαλύτερη, μέσα στο Μου­

σείο για τους ερευνητές, και μία έξω από τα ανάκτορα, ανοιχτή σε όλους τους πολίτες .

[187]

.....
00
00

ΣΙΝΩΠΗ

Αρlσταρχος ~ ΜΕΞλΝΔΡΕIΑ, ΚVΠPOΣ

ΠΟΙΗΤΕΣ ΚΑΙ ΦΙΛΟΛΟΓΟΙ

ΤΗΣ ΕΛΛΗΝΙΣΤΙΚΗΣ ΕΠΟΧΗΣ

~ Αριστοφάνης ~ ΜΕΞλΝΔΡΕIΑ

Κράτης ~ ΠΕΡΓΑΜΟΣ, ΡΩΜΗ

::....:..----- Βίων ~ ΣΙΚΕΛΙΑ

ζ\6!~~~p~~ Νlκανδρος MAMOIl

L----+-Άρατος ~ ΕΦΕΣΟΣ,

~
Ριανός

Απολλόδωρος ~ ΑΛ.ΕΞλΝΔΡΕΙΑ, ΠΕΡΓΑΜΟΣ
Μένανδρος

ΚΥΡΗΝΗ

Ερατοσθένης ~ ΑθΗΝΑ, ΜΕΞλΝΔΡΕΙΑ
Καλλlμαχος ~ ΜΕΞλΝΔΡΕIΑ

Απολλώνιος ~ ΡΟΔΟΣ
ΔΙδυμος
Διονύσιος ~ ΡΟΔΟΣ
ΔιοσκουρΙδης
ΛεωνΙδας

ΑθΗΝΑ, ΠΕλλΑ,

ΑΝτιοχΕIΑ

:>
"" χ
:> s;:
trJ

~
~
:;ιο::

::ι::
.....,

"" :>
~
~
:>
....;
ο
>
ο,
s;:

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

4. Ποίηση

Η ελληνιστική ποίηση στο μεγαλύτερο μέρος της απευθυνόταν σε ένα

περιορισμένο, λόγιο ακροατήριο, που μπορούσε να καταλάβει τη δύ­

σκολη γλώσσα της, να θαυμάσει τη μετρική της μαστοριά, να αντιλη­

φθεί και να εκτιμήσει τους υπαινιγμούς σε παλαιότερα κείμενα και σε

σπάνιες παραλλαγές των μύθων. Εξαίρεση αποτέλεσε το θέατρο, που

απευθυνόταν στο μεγάλο κοινό.

Α. Δραματική ποίηση

Οι θεατρικές εκδηλώσεις (διονυσιακές γιορτές, θεατρικοί αγώνες κλπ.)

συνεχίζονται. Δράματα γράφονται και παριστάνονται πολλά. Στις επι­

κράτειες των Διαδόχων χτίζονται πλήθος καινούργια θέατρα, ανάμε­

σά τους και το θέατρο στην Έφεσο, που χωρούσε 20.000 θεατές.4 Οι

ηθοποιοί και οι άλλοι περΙ τον Διόνυσον τεχνϊται είναι τώρα επαγγελ­

ματίες, συγκροτούν θιάσους και περιοδεύουν παρουσιάζοντας έργα

κλασικά και νεότερα.

Η στενή σχέση του θεάτρου με τη δημοκρατία είναι γνωστή (σ . 91-
2), και θα το περιμέναμε η ποιότητα της θεατρικής παραγωγής να ξε­

πέσει, όπως και έγινε. Τελευταία σημαντική αναλαμπή η Νέα κωμω­

δία, που άνθισε στην Αθήνα από τα τέλη του 40υ ως τα μέσα του 30υ

π.Χ. αιώνα. Από τα έργα της σώζονται πολλά και μεγάλα αποσπάσμα­

τα,5 αλλά μόνο μία ολόκληρη κωμωδία, ο Δύσκολος του Μενάνδρου.

ΜΕΝΑΝΔΡΟΣ (342-291 π.Χ.)

"Μένανδρε και ζωή, ποιος απ' τους δυο αντίγραψε τον άλλον; "

Αριστοφάνης ο Γραμματικός

Ο κυριότερος εκπρόσωπος της Νέας κωμ.ωδίας ήταν Αθηναίος

από την Κηφισιά. Στα χρόνια του η πολιτική ζωή της Αθήνας

ήταν εξαιρετικά ταραγμένη, αλλά στα έργα του δε βρίσκουμε

ούτε έναν πολιτικό υπαινιγμό. Η παράδοση της Παλαιάς κω­

μωδίας έχει οριστικά χαθεΙ Ακολουθώντας σε πολλά τους τρό-

4 Την εποχή αυτή κάθε πολιτεία, μικρή μεγάλη, είχε το θέατρό της, που δε χρησ ί­

μευε μόνο για παραστάσεις αλλά και για κάθε άλλη κοινωνική εκδήλωση, συνελεύσεις ,

συναυλίες, διαλέξεις κλπ.

5 Τις γνώσεις μας για τη Νέα κωμωδία ενισχύουν σημαντικά και οι ρωμαίοι κωμω­

διογράφο!, που συχνά μιμήθηκαν, διασκευάσαν, ως ένα σημείο και μετάφρασαν τα έργα

της.

[189]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

πους του Eυρ~πίδη, η Νέα κωμωδία είνα~ ρεαλ~στ~κή: αφορά κo~­

νούς ανθρώπους, με τ~ς αρετές κα~ τα ελαττώματά τους, αν­

θρώπους που ο συγγραφέας τούς παρoυσ~άζε~ να κ~νoύντα~ στο

πλαίσιο μ~ας πολύπλοκης φανταστ~κής υπόθεσης με ευχάρ~στo

τέλος. Aπoφασ~στ~κό ρόλο στ~ς υπoθέσε~ς αυτές, πέρα από τον

έρωτα, παίζει κάθε φορά και η τύχη.

Οι κωμικοί τύποι που σχηματίστηκαν στη Μέση κωμωδία (ο

γεροτσιγκούνης, ο ερωτευμένος νέος, η εταίρα, ο καταφερτζής

δούλος κλπ.) εξακολουθούν να πρωταγωνιστούν- όμως ειδικά

για τον Μένανδρο διαπιστώνουμε ότι κατάφερνε τόσο τους γνω­

στούς και συνηθισμένους τύπους όσο και κάθε άλλο πρόσωπο

να τους μετατρέπει σε ξεχωριστούς, ολοκληρωμένους ανθρώ­

πους.6 Τους παρουσιάζει με συμπάθεια, και είναι αυτός που

έγραψε τον στίχο: Ώς χαρίεν εστ' ανθρωπος, αν ανθρωπος Τι.7

Εκτός από τον Δύσκολο, που ένα αναπάντεχο παπυρικό εύ­

ρημα τον διάσωσε ολόκληρο, πολύστιχα αποσπάσματα μας επι­

τρέπουν να ανασυνθέσουμε τουλάχιστο δύο ακόμα έργα, τη Σα­

μία και τους Έπιτρέποντες.

Ο Μένανδρος έγραψε πάνω από 100 κωμωδίες, αλλά οι νί­
κες του στους θεατρικούς διαγωνισμούς ήταν λιγότερες από του

κυριότερου ανταγωνιστή του, του Φιλήμονα - "Ντροπή!" ση­

μείωσαν o~ κατοπινοί κριτικοί, που αναγνώρισαν τον Μένανδρο

ως ποιητή μεγάλο.

Ο Φιλiιμων (περ. 365-264 π.Χ.) γεννήθηκε στις Συρακούσες, αλλά
προτίμησε να ζήσει στην Αθήνα, όπως και ο τρίτος σημαντικότερος

ποιητής της Νέας κωμωδίας, ο Δίφιλος, που είχε γεννηθεί στη Σινώ­

πη του Πόντου. Η προσπάθεια του Πτολεμαίου Α' να μεταφυτέψει τη

θεατρική κίνηση στην Αλεξάνδρεια απότυχε: ο Μένανδρος δεν αποδέ­

χτηκε καν την πρόσκλησή του, και ο Φιλήμων, που την αποδέχτηκε,

παρουσίασε εκεί την κωμωδία του Πανήγυρις και γύρισε στην Αθήνα.

Η Νέα κωμωδία δεν είχε πια καθόλου χορικά τραγούδια· μόνο εν­

διάμεσα, στα διαλείμματα θα λέγαμε σήμερα, μια ομάδα από χορευ­

τές-γλεντοκόπους έμπαινε στην ορχήστρα να τραγουδήσει και να χο­

ρέψει μιμητικό χορό. Έτσ~, ολοκληρώθηκε μια εξέλιξη που είχε ξεκί-

6 Σε αυτό πρέπει να βοήθησε και ότι δάσκαλός του ήταν ο μελετητής και συγγρα­
φέας των ΧαραΧτήρων, ο Θεόφραστος (σ. 176).

7 "Χαριτωμένος που είναι ο άνθρωπος, αν είναι άνθρωπος!" (απόσπ. 484).

[190]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

νησει με τα εμ.βόλιμα χορικά του Ευριπίδη και του Αγάθωνα και συ­

νεχίστηκε με τα τελευταία έργα του Αριστοφάνη και τη Μέση κωμω­

δία (σ . 125, 127, 135).
Σχετική είναι και μια άλλη εξέλιξη, που αφορά το θεατρικό κτί­

σμα. Από τη στιγμή που ο Χορός δε συμμετείχε στο έργο, η ορχήστρα

δεν είχε λόγο να επικοινωνεί με το προσκήνιο, όπου έπαιζαν οι ηθο­

ποιοΙ Έτσι, μόνο ορισμένα παλιά θέατρα, όπως το θέατρο του Διονύ­

σου στην Αθήνα, διατηρούσαν την παραδοσιακή τους μορφή' στα και­

νούργια θέατρα που χτίζονταν προς το τέλος του 30υ αιώνα π.Χ. και

αργότερα, το προσκήνιο ήταν υπερυΨωμένο και στηριζόταν σε μια

σειρά από κολόνες, τρία και τέσσερα μέτρα Ψηλές.

Η ελληνιστική τραγωδία και το συνακόλουθο σατυρικό δράμα δεν

παρουσιάζουν ιδιαίτερα χαρακτηριστικά. Γνωρίζουμε πολλά ονόματα

ποιητών,8 και μας σώθηκαν αρκετά αποσπάσματα και τίτλοι από τα

δράματά τους όμως σε γενικές γραμμές η δραματική παραγωγή ήταν

άχρωμη, σχεδόν ασήμαντη, και είναι χαρακτηριστικό ότι τραγικό έργο

ολόκληρο δε σώζεται κανένα. Το μεγαλύτερο απόσπασμα που έχου­

με είναι 269 στίχοι από την τραγωδία 'Εξαγωγή, με θέμα την έξοδο

των Εβραίων από την Αίγυπτο. Ποιητής της ο Ιεζεκιήλ , που έζησε τον

30/20 π.Χ. αιώνα και αποφάσισε να παρουσιάσει ένα επεισόδιο από
την ιστορία του λαού του στη μορφή και τη γλώσσα της ελληνικής τρα­

γωδίας.

Ανάμεσα στους δραματικούς ποιητές ξεχωρίζει ο Λυκόφρων από

τη Χαλκίδα (40ς/30ς π.Χ. αι.). Τα δράματά του έχουν χαθεί' σώζεται

όμως το έργο του ίιλεξάνδρα, όπου ένας δούλος παρουσιάζεται να με­

ταφέρει κατά λέξη στον Πρίαμο μια πολύστιχη προφητεία της μά­

ντισσας Κασσάνδρας, που είχε και το όνομα Αλεξάνδρα. Ο μονόλογός

του είναι τόσο σκοτεινός στην έκφραση και στο περιεχόμενο, ώστε σί­

γουρα το έργο δεν προοριζόταν να παρουσιαστεί στο θέατρο αλλά

μόνο να διαβαστεί από λόγιους μελετητές και γνώστες της παράδο­

σης . Μελετητής και γνώστης της παράδοσης, φιλόλογος, ήταν άλλω­

στε και ο ίδιος ο Λυκόφρονας (σ. 224) .
Προς το τέλος του 30υ π.χ. αιώνα οι παραστάσεις κωμωδίας, τρα­

γωδίας και σατυρικού δράματος σπανίζουν, και θα έρθει ώρα να στα­

ματήσουν τελείως. Τη θέση τους παίρνουν λιγότερο έντεχνα λα'ίκότε-

8 Σε επτά από αυτούς, τους καλύτερους, που διακρίθηκαν στους δραματικούς αγώ­

νες, δόθηκε αργότερα το ομαδικό όνομα Πλειάς, από τον αστερισμό της Πλειάδος (της

Πούλιας) , που έχει επτά αστέρια.

[191]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ρα θεάματα, σαν αυτά που συνήθως παρουσιάζονταν στα συμπόσια,

στα πανηγύρια και σε άλλες ανάλογες εκδηλώσεις: μονόλογοι και διά­

λογοι σε στίχο ή σε πεζό, φάρσες και σκετς, μυθολογικές παρωδίες,9

χορευτικά και τραγουδιστικά νούμερα, ακροβασίες και χοντροκοπιές

- όλα ρεαλιστικά και αθυρόστομα. Μπορούμε να τα χαρακτηρίσουμε

στο σύνολό τους ως μίμους, ή και να ξεχωρίσουμε, όπως ο Πλούταρ­

χος, τα καθαρά "παιχνίδια" (παίγνια) από όσα διάθεταν πλοκή (υπο­

θέσεις). Έχουμε κάποιες απεικονίσεις και σκόρπιες πληροφορίες για

το ένα ή το άλλο είδος, αλλά τα κείμενι,χ που διαθέτουμε είναι ελάχι­

στα. ΙΟ

Ο μίμος έχει οριστεί ως μίμησις βίου τά τε συΥκεχωρημένα και τα

άσυΥχώρητα περιέχων, "όσα επιτρέπονται,-και όσα δεν επιτρέπονται"

(Διομήδης ο Γραμματικός). Χαρακτηριστικό του ότι παιζόταν χωρίς
μάσκα, αρχικά από ένα μονάχα μψολόΥΟ, που κρατούσe όλους τους

ρόλους, αργότερα από περισσότερους και με τη συμμετοχή γυναικών,

ή ακόμα και παιδιών.

Β. Επική ποίηση

Φαίνεται παράξενο, αλλά στην Ελληνιστική εποχή βρέθηκε ποιητής

που επιχείρησε, και ως ένα σημείο κατόρθωσε, να ζωντανέΦει το ηρω­

ικό έπος και τους ομηρικούς τρόπους: τη γλώσσα, το μέτρο και άλλα

χαρακτηριστικά.

ΑπΟΛΛΩΝΙΟΣ ΡΟΔΙΟΣ (295-215 π.Χ.) .
Λόγιος και ποιητής γεννημένος στην Αίγυπτο. Λέγεται πως ήταν

μαθητής του Καλλίμαχου (σ. 1%) και πως νωρίς έδειξε κλίση
στα γράμματα· σίγουρο είναι πως στα τριάντα πέντε του χρό­

νια, το 260 π.χ., ο Πτολεμαίος Β' τον όρισε προστάτη ν (προ·ί­

στάμενο) της βιβλιοθήκης του Μουσείου, όπου επιδόθηκε στη

φιλολογία και στην ποίηση.

ΈγραΦε ένα μεγάλο έπος, σχεδόν 6000 στίχους, τα 'ΑΡΥΟ­
ναυτικά, περιγράφοντας πώς ο Ιάσονας και οι άλλοι ήρωες τα­

ξίδεΦαν στην Κολχίδα, πώς άρπαξαν με τη βοήθεια της Μήδει-

9 Συνήθως τις ονομάζουμε Ιλαροτραγωδίες ή Φλύακες, με το όνομα που είχαν στην

Κάτω Ιταλία, όπου στις αρχές του 30υ π.Χ. αιώνα έδρασε ο πιο γνωστός ποιητής τους,

ο ΡΙνθων.

10 Πληροφορίες έχουμε και για το ιδιότυπο είδος του Παντ6μψου, όπου οι υποκρι­

τές παρίσταναν τα πάντα με τις κινήσεις τους - χωρίς καθόλου κείμενο!

[192]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

ας το χρυσόμαλλο δέρας και πώς γύρισαν θριαμβευτές στην Ελ­

λάδα. Το θέμα είναι βέβαια ηρωικό, αλλά, όπως είναι φυσικό, ο

χειρισμός του παρουσιάζει έντονα ελληνιστικά χαρακτηριστι­

κά: την επιτυχία της εκστρατείας ο Ιάσονας δεν τη χρωστά τόσο

στην παλληκαριά του όσο στις μαγικές δυνάμεις της Μήδειας

και στο ερωτικό της πάθος, που περιγράφεται με ρεαλισμό και

γνώση της γυναικείας Ψυχολογίας 11 ρεαλιστικές περιγραφές

συναντούμε και άλλες στα Αργοναυτικά, ενώ δεν απολείπουν

και τα ποικίλα λόγια στοιχεία.

Ότι ο Απολλώνιος έκανε στην Αλεξάνδρεια μιαν απαγγελτι­

κή παρουσίαση των Αργοναυτικών, ή και μια προέκδοση, που

δεν άρεσαν, είναι βέβαιο, όπως βέβαιο είναι και ότι κάποια στιγ­

μή συγκρούστηκε με τον Καλλίμαχο. Αμφίβολη είναι μόνο η αι­

τία της διένεξης, καθώς δεν είναι διόλου υποχρεωτικό να αφο­

ρούσε τις λογοτεχνικές τους προτιμήσεις, όπως παραδίδεται.

Aπoγoητεuμένoς ο Απολλώνιος εγκατάλειψε την Αλεξάνδρεια

και κατάφυγε στη Ρόδο, όπου αναθεώρησε ολόκληρο το έπος,

το παρουσίασε με επιτυχία, δοξάστηκε, ρίζωσε και έμεινε τι­

μημένος ως τον θάνατό του. Σε αυτή του την παραμονή χρωστά

και το επίθετο Ρόδιος που συνοδεύει το όνομά του.

Ο Απολλώνιος έγραψε ακόμα κτίσεις και άλλα ποιητικά έργα

με ποικίλο περιεχόμενο και σε ποικίλα μέτρα. Χάθηκαν όλα,

εκτός από ένα επίγραμμα, υβριστικό του αντιπάλου του: Καλ­

λίμαχος, το κάθαρμα, το παίγνιον, ό ξύλινος νους ...

Ηρωικά έπη συνθέσαν στα αλεξανδρινά χρόνια και άλλοι, π.χ. ο

Ριανός από την Κρήτη (20ς π.Χ. αι.), που ως φιλόλογος μελέτησε τον

Όμηρο και ως ποιητής έγραψε μιαν Ήρακλειάδα, κτίσεις, επιγράμ­

ματα κλπ. - όλα, εκτός από ελάχιστα αποσπάσματα, χαμένα. Χαμέ­

να είναι και πολλά έπη με θέμα ιστορικό, γραμμένα από αυλοκόλακες

ποιητές για να υμνήσουν τους προστάτες τους ηγεμόνες ως ήρωες.

Πλούσια ήταν η αλεξανδρινή παραγωγή και σε διδακτικά έπη με

ποικίλο περιεχόμενο, αλλά στα χέρια μας δεν έφτασαν παρά ένα αστρο­

νομικό, τα Φαινόμενα του Αράτου, και δύο ακόμα, φαρμακευτικά ας

τα πούμε, έργα, τα Θηριακά και τα Άλεξιφάρμακα του Νικάνδρου.

11 Ας θυμηθούμε ότι ο Όμηρος χειρίζεται πολύ διακριτr.χά τα ερωτr.χά θέματα και

αποφεύγει συστηματικά, τουλάχιστο στην Ιλιάδα, να αναφερθεί στη μαγεία.

[193]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ΑΡΑΤΟΣ (313-240 π.χ.)

Γεννήθηκε στους Σόλους της Κιλικίας. Μαθήτεψε πρώτα στην

Έφεσο, όπου δάσκαλός του ήταν ο Μενεκράτης, επικός ποιη­

τής, μιμητής του Ησιόδου, ύστερα στην Αθήνα, όπου μυήθηκε

στη στωική φιλοσοφία από τον Ζήνωνα (σ. 217), και στη συνέ­
χεια έζησε και έδρασε ως φιλόλογος και ποιητής στις αυλές του

Αντίγονου Γονατά στην Πέλλα και του Αντίοχου Α' Σωτήρα στην

Αντιόχεια.

Για να ευχαριστήσει τους προστάτες του, ο Άρατος έγραψε

διάφορα ποιήματα κολακευτικά για τους γάμους τους, για τις

στρατιωτικές τους επιτυχίες κλπ. - όλα χαμένα. Διασώθηκαν

μόνο τα Φαινόμενα: 1154 στίχοι, όπου ο Άρατος παράφρασε σε
επική γλώσσα όσα είχε γράψει για τα ουράνια φαινόμενα, εκα­

τό χρόνια νωρίτερα, ο Εύδοξος από την Κνίδο (σ. 162). Το έργο,
επηρεασμένο από τον Ησίοδο και τη στωική φιλοσοφία, δε δια­

κρίνεται ούτε για την επιστημονική του ακρίβεια ούτε για τις

ποιητικές αρετές του' είχε όμως τεράστια επιτυχία, επαινέθη­

κε, μεταφράστηκε και σχολιάστηκε όσο λίγα.

Το παράδειγμα του Αράτου ακολούθησε και ο Νίκανδρος από την

Κολοφώνα (20ς Π.Χ. αι.) , μεταφέροντας σε επικό στίχο και γλώσσα

τις διατριβές του Απολλόδωρου από την Αλεξάνδρεια Περι θηρίων και

Περι δηλητηρίων φαρμάκων, γραμμένες τον 30 π.Χ. αιώνα, σε απλή

γλώσσα και φυσικά σε πεζό. Αντίστοιχα, ο Νίκανδρος περιγράφει στα

Θηριακά τα ζωικά δηλητήρια με τα αντίδοτά τους, και στα ί\λεξι­

φάρμακα τα φυτικά και άλλα δηλητήρια, πάλι με τα αντίδοτά τους.

Ο Νίκανδρος έγραψε πολλά.ακόμα, χαμένα σήμερα, διδακτικά έργα,

ανάμεσά τους και τα Έτεροιούμενα: ιστορίες ανθρώπων που οι θεοί

τούς μεταμόρφωσαν σε ζώα και φυτά.

Δύσκολο να πιστέψουμε ότι οι μεταγραφές επιστημονικών και τε­

χνικών διατριβών από την απλή γλώσσα στην ποιητική, και από τον

πεζό λόγο στον έμμετρο, υπηρετούσαν γνήσια διδακτικούς σκοπούς.

Πιο σωστό είναι να συμπεράνουμε ότι όσοι ποιητές επιχειρούσαν κάτι

τέτοιο άλλο δεν ήθελαν παρά να επιδείξουν τη λογιότητα και τη μα­

στοριά τους: πόσο επιδέξια μπορούσαν να χειριστούν τη γλώσσα και

το μέτρο του έπους. Από αυτή την άποψη είναι ενδιαφέρον να διαπι­

στώσουμε ότι μόνο ο Απολλώνιος Ρόδιος κατάφερε να χειριστεί τον επι­

κό στίχο με άνεση και να χρησιμοποιήσει την ομηρική γλώσσα με λί-

[194]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

γες μόνο παραχωρήσεις στη σύγχρονη. Ο Άρατος, με πρότυπο τον Ησί­

οδο, στάθηκε γλωσσικά και μετρικά λιγότερο εύστοχος, ενώ τα έπη

του Νικάνδρου ξεχειλίζουν από γλωσσικές και μετρικές αδεξιότητες.

Γ. Λυρική ποίηση

Ο λυρισμός ξανανθίζει στα ελληνιστικά χρόνια, όπου δίπλα στα γνω­

στά μας είδη ακμάζουν τρία ακόμα: το επύλλιο, το ειδύλλιο, που τώρα

πρωτοεμφανίζεται, και ο παραμελημένος λογοτεχνικός μίμος, ο μι­

μίαμβος. Χαρακτηριστικό ότι οι ποιητές καλλιέργησαν καθένας πε­

ρισσότερα από ένα ποιητικά, και όχι μόνο ποιητικά, είδη. Κοινή σε

όλους η αγάπη για το κατεξοχήν αλεξανδρινό λυρικό είδος, το επί­

γραμμα.

Τα αλεξανδρινά επιγράμματα είναι ποικίλα: θρηνητικά, αναθη­

ματικά, ερωτικά, πολεμικά, σατιρικά, συμποτικά12 κλπ. - και μας έχουν

σωθεί πολλά, γιατί γρήγορα βρέθηκαν ποιητές και λόγιοι να τα συ­

γκεντρώσουν σε ανθολογίες, που η καθεμιά τους αντίγραφε και επαύ­

ξανε τις προηγούμενες. Β Ένα βυζαντινό χειρόγραφο του lOou αιώνα
μάς διασώζει την Έλληνική άνθολογία, όπως την ονομάζουμε, που πε­

ριέχει πάνω από 4000 δίστιχα, τετράστιχα ή και κάπως μεγαλύτερα
επιγράμματα, τα περισσότερα αλεξανδρινά.

Από την Ελληνική ανθολογία μάς είναι γνωστοί πλήθος αξιόλογοι

επιγραμματοποιοί, που γεωγραφικά καλύπτουν όλο τον ελληνικό χώ­

ρο και χρονολογικά ολόκληρη την Ελληνιστική εποχή. Ενδεικτικά μόνο

σημειώνουμε τον Λεωνίδα από τον Τάραντα, τον Φάλαικο από τη Φω­

κίδα, τον Ποσείδιππο από την Πέλλα, τον Ηράκλειτο από την Αλι­

καρνασσό, τον Διοσκουρίδη από την Αλεξάνδρεια - και δύο ποιήτριες:

την Ανύτη από την Τεγέα, που έγραψε επιτάφια επιγράμματα για το

τριζόνι της και για τον πετεινό της, και τη Νόσση από την Κάτω Ιτα­

λία, πού σε ένα της επίγραμμα στέλνει χαιρετισμό στη Σαπφώ.

Ονομαστός για τα ερωτικά και συμποτικά του επιγράμματα ήταν

12 Στα αλεξανδρινά συμπόσια τα επιγράμματα είχαν αντικαταστήσει τα σκόλια (σ .

74).
13 Σημαντική ήταν η ανθολογία που δημοσίευσε, με τον τίτλο Στέφανος ("Στεφά­

νι"), ο Μελέαγρος από τα Γάδαρα της Συρίας (20ς/Ι0ς π.χ. αι.). Επιγραμματοποιός

και ο ίδιος, ο Μελέαγρος μνημονεύει στο ελεγειακό προοίμιο σαράντα επτά ονόματα

ποιητών, συνδέοντας τον καθένα με ένα λουλούδι, δέντρο ή καρπό: την Ανύτη με τα

κρίνα, τον Καλλίμαχο με τη μυρτιά, τον Λεωνίδα με τα τσαμπιά του κισσού, κλπ. (Ελλη­

νική Ανθολογία 4.1).

[195]

ΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ο Ασκληπιάδης από τη Σάμο (40ς/30ς π.Χ. αι.). Στα σαράντα πάνω

κάτω έργα του που μας σώθηκαν απαντά συχνά ο μικρός τοξότης

Έρωτας, γνωστός και από τις απεικονίσεις της εποχής. Δικό του είναι

και το χαριτωμένο παρακλαυσίθυρο επίγραμμα (Ελληνική ανθολογία

5.188):

Μεγάλη νύχτα, χαλασμός, η πούλια πάει να δύσει,

κι εγώ μπροστά στην πόρτα της έρχομαι και μουσκεύω.

Ελάχιστα μόνο αποσπάσματα και δύο επιγράμματα σώθηκαν από

το πλούσιο έργο του φtλίτα, φιλόλογου και ποιητή από την Κω, που

έζησε και δίδαξε στο γύρισμα του 40υ προς τον 30 π.Χ. αιώνα· όμως
η φήμη και η επίδρασή του, αν κρίνουμε από τις μαρτυρίες των δια­

δόχων του ποιητών, Ελλήνων και Ρωμαίων, ήταν μεγάλη. Τα ποιήμα­

τά του ήταν ποικίλα, άλλα ευτράπέλα (Παίγνια), άλλα ερωτικά, άλλα

αφηγηματικά, όπως η Δήμητρα σε ελεγειακούς και ο Έρμης σε εξά­

μετρους στίχους (το τελευταίο με θέμα τον κρυφό έρωτα της Πολυ­
μήλης, κόρης του Αιόλου, με τον Οδυσσέα). Ως φιλόλογος ο Φιλίτας

ασχολήθηκε με τον Όμηρο και ακόμα μάζεΦε σπάνιες και διαλεκτι­

κές λέξεις, κατάλληλες να αξιοποιηθούν στη λόγια ποίηση της εποχής

του. Μαθητές του ήταν ο Πτολεμαίος Β', ο Ζηνόδοτος (σ. 224), ο Θε­
όκριτος (σ. 200), και ο Ερμησιάνακτας.

Ακολουθώντας τον δρόμο που είχαν ανο(ξει ο Μίμνερμος (σ. 69) και
ο Αντίμαχος (σ. 105), ο Ερμησιάνακτας από την Κολοφώνα σύνθεσε
ερωτικές ελεγείες, αφηγηματικές, και τους έδωσε το όνομα της αγα­

πημένης του Λ.εόντιον. 14 Μας σώθηκε ένα μεγάλο απόσπασμα από το

τρίτο βιβλίο, όπου παρουσιάζοντας τους έρωτες των προκατόχων του

ποιητών έγραΦε, κοντά σε άλλα παράδοξα, πως ο Όμηρος είχε αγα­

πήσει την Πηνελόπη, και πως γι' αυτό και μόνο ύμνησε ένα νησί μικρό

σαν την Ιθάκη.

I<ΑΛΛΙΜΑΧΟΣ (περ. 305-240 π.Χ.)

Μέγα βιβλ{ον μέγα κακ6ν. 15

Ο διασημότερος ποιητής της Αλεξανδρινής εποχής γεννήθηκε

στην Κυρήνη, αλλά νέος μετακόμισε στην Αλεξάνδρεια, όπου

για ένα διάστημα δούλεΦε ως γραμματοδιδάσκαλος. Αργότε-

14 Στην αρχαι.ότητα ΟΙ εταίρες έπαφναν συχνά ως ψευδώνυμο το (ουδέτερο) υπο­

κοριστι.χό ενός ζώου: Αε6ντιον (Λιονταράκι), Κωνώπων (Κουνουπάκι) κλπ.

15 (Ο Καλλ(μαχος) το μέγα βιβλ{ον Ισον έλεγεν εΙναι τΙ;:; μεγάλιΡ κακΙ;:; (απόσπ. 465
ΡΙ) .

[196]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

ρα εργάστηκε στη Βιβλιοθήκη, χωρίς ποτέ να οριστεί προϊστά­

μενός της, ίσως γιατί οι πρωτοποριακές ιδέες του για την ποιη­

τική τέχνη προκαλούσαν διαφωνίες.

Προεξοφλώντας τις τάσεις της εποχής του, ο Καλλίμαχος

θέλησε όχι τόσο να ανατρέψει όσο να ανανεώσει την ποιητική

παράδοση. "Το εχθρεύομαι το ποίημα το κυκλικό", έγραψε σε

ένα του επίγραμμα (28), εννοώντας τα μακρόπνοα έπη που σαν
τα ομηρικά εξακολουθούσαν με παχιά λόγια να υμνούν τις δό­

ξες των ηρώων- και συνέχισε: "δεν μ' ευχαριστεί ο δρόμος που

τον περπατούν πολλοί πάνω και κάτω . . . " Ιδανικό του ήταν, όπως
του είχε τάχα συστήσει ο Απόλλωνας (Αίτια 1.25-34), να αναζη­
τά "δρόμους απάτητους, στενούς", να συνθέτει έργα όλιγόστι­

χα, πρωτότυπα, κομψά, διακριτικά - σαν "τον ήχο του τζίτζι­

κα", όχι σαν "το θόρυβο του γαϊδάρου" . Τέτοιες προκλητικές

ιδέες και εκφράσεις φυσικό ήταν να προκαλέσουν αντιδράσεις

από άλλους ποιητές, που τον κατηγόρησαν ότι δεν ήταν άξιος

να γράψει μεγάλα έργα ' και εκείνος συνέχισε την πολεμική ονο­

μάζοντάς τους "Τελχίνες" (κακόβουλους δαίμονες) και "άσχε­

τ:ους, που δεν τους αγάπησαν οι Μούσες" (Αίτια 1.1-2).
Ο Καλλίμαχος έγραψε πολλά. Ως φιλόλογος κατάρτισε τους

Πίνακες των έν πάσΤ/ παιδε{~ διαλαμφάντων και ών συνέγρα­

φαν, τεράστιο έργο σε 120 βιβλία, μια πρώτη γραμματολογία

που παρουσίαζε καταταγμένους κατά λογοτεχνικά είδη όλους

τους προγενέστερους συγγραφείς, με τη βιογραφία και τους τίτ­

λους των έργων τους.

Τα ποικίλα του επιστημονικά ενδιαφέροντα και το συλλε­

κτικό του πάθος μαρτυρούν πολλά ακόμα, χαμένα σήμερα, έργα

του σε πεζό: διατριβές όπως οι Περι άνέμων, Περι νυμφων, Περι

όρνίθων, Περι των έν τfj οίκουμένΤ/ ποταμων, Περι άγώνων, και

ακόμα έργα όπως το Βαρβαρικα νόμιμα, για τα έθιμα των ξέ­

νων λαών, και η Θαυμάτων των είς απασαν την γην κατα τό­

πους συναγωγή, όπου είχε συγκεντρώσει όλα του κόσμου τα

"παράδοξα'" παράδειγμα: "λέει ο Τίμαιος ότι από τα ποτάμια

της Ιταλίας ο Κράθης ξανθίζει τις τρίχες" (απόσπ. 46 Pf.).
Τεράστια ήταν και η ποιητική του παραγωγή: ιαμβικά ποι­

κίλα ποιήματα, ελεγείες, επύλλια, επίνικοι κλπ., και ένα δυσφη­

μιστικό-καταραστικό για κάποιον εχθρό του, ο 'Ίβις (αιγυπτια­

κό πουλί ρυπαροφάγον) .

Σημαντικότερο έργο του θεωρούνται τα Αιτια, μια σειρά από

[197]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σύντομες αφηγηματικές ελεγεiες, όπου ο ποιητής ρωτούσε τάχα

τις Μούσες, και εκείνες του απαντούσαν εκθέτοντας τις αιτiες

που προκάλεσαν ορισμένες ονομασίες, γιορτές, έθιμα, φαινό­

μενα κλπ.' παράδειγμα ο Πλόκαμος της Βερενίκης, που αιτιο­

λογεί τον ομώνυμο αστερισμό. 16 Ονομαστό ήταν και το επύλλιο

Έκάλη, όπου ο Θησέας, στον δρόμο του να εξοντώσει τον ταύ­

ρο του Μαραθώνα, νύχτα με κοσμοχαλασιά κατάφυγε στο φτω­

χικό μιας γριάς, της Εκάλης, που τον καλοσκάμνισε. Στον γυρι­

σμό τη βρήκε νεκρή και την ετίμησε, δίνοντας το όνομά της σε

ένα δήμο17 και καθιερώνοντας ως αττική γιορτή τα Έκαλήσια

(ίερά). Έτσι, στο ηρωικό θέμα εισάγεται ως κεντρικό πρόσωπο

μια γριούλα, περιγράφονται σκηνές λιτής φιλοξενίας με Φωμί κι

ελιές - και αLΤΙOλOγOύνται το όνομα ενός δήμου και μια γιορτή.

Τα παραπάνω έργα έχουν όλα χαθεί. Σώθηκαν όμως πολλά,

μικρά ή μεγαλύτερα, αποσπάσματα, άλλα από την έμμεση πα­

ράδοση, άλλα από παπύρους, και κάποιες περιλήΦεις, που μας

επιτρέπουν να σχηματίσουμε μιαν αρκετά ξεκάθαρη εικόνα για

τη μορφή και το περιεχόμενό τους.

Ολόκληροι μας σώθηκαν μόνο έξι Ύμνοι σε διάφορους θεούς,

που σε πολλά θυμίζουν τους Ομηρικούς ύμνους (σ. 50), σε πολ­
λά όχι, καθώς ο Καλλίμαχος θέλησε και μπόρεσε να παραλλά­

ξει το υμνητικό είδος επιλέγοντας μύθους μαρτυρημένους αλλά

σπάνιους,18 ποικίλλοντας τη λογιότητα με το χιούμορ και τη διή­

γηση με τη θεατρική παρουσίαση, παρεμβάλλοντας στοιχεία

πολεμικής για τους αντιπάλου ς του και κολακείας για τους Πτο­

λεμαίους. Στα χέρια μας έφτασαν και 58 μαστορικά επιγράμ­
ματα - ελάχιστα μπροστά στα πολλά που είχε συνθέσει.

Η υΦηλή ποιητική γλώσσα του Καλλίμαχου είναι στη βάση

της ομηρική ' φανερή όμως είναι πάλι η προσπάθεια να αλλοιω­

θούν το ύφος και η γλώσσα του έπους τόσο ώστε ο αναγνώστης

ή ακροατής να έχει την αίσθηση ότι γνωρίζει κάτι καινούργιο.

Ο Καλλίμαχος κάνει παραχωρήσεις στη δωρική διάλεκτο, χρη-

6 Βερενίκη ονομαζόταν η σόζυγος του Πτολεμαίου r του Ευεργέτη. Όταν εκείνος
έφυγε να πολεμήσει στη Συρία, η Βερενίκη αφιέρωσε στον ναό μια μποόκλα της (πλό­

καμον), που όμως εξαφανίστηκε. Τότε οι αστρολόγοι της αυλής βεβαίωσαν πως το αφιέ­

ρωμα καταστερ{στηκε, δηλαδή πως οι θεοί πήραν την μποόκλα και την τοποθέτησαν

στον ουρανό ως αστερισμό. Η Βερενίκη και ο άντρας της θεοποιήθηκαν ήδη πριν από
τον θάνατό τους.

17 Σήμερα η Εκάλη δεν αποτελεί δήμο, αλλά ανεξάρτητη κοινότητα.

18 Είναι γνωστός ο ισχυρισμός του ότι άμάρτυρον ούδεν άε{δω (απόσπ. 612 Pf.).

[198]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

σιμοποιεί με απροσδόκητο τρόπο τις τυπικές ομηρικές εκφρά­

σεις, προτιμά τις σπάνιες λέξεις και τους ασυνήθιστους γραμ­

ματικούς τύπους, ακόμα και όταν δεν απαντούν στον Όμηρο,

προσθέτει νέους αυστηρούς κανόνες στη μετρική - δε χάνει ευ­

καιρία να επιδείξει τη βαθιά του γνώση της λογοτεχνικής πα­

ράδοσης και τη δεξιότητά του να τη μετασχηματίζει.

Τυπικά και ουσιαστικά αλεξανδρινός, ο Καλλίμαχος αποτε­

λεί λαμπρό παράδειγμα συγγραφέα όπου η λογιότητα συνυ­

πάρχει και συνεργάζεται με την ποιητική έμπνευση και μαστο­

ριά. Όσο ζούσε το ακροατήριό του περιοριζόταν στους λίγους

και εκλεκτούς όμως αυτό δεν εμπόδισε η επίδρασή του τόσο

στους έλληνες όσο και στους λατίνους ποιητές που ακολούθη­

σαν να είναι τεράστια.

Αν εξαιρέσουμε τη Νέα κωμωδία, που αναπτύχτηκε στην Αθήνα

και γρήγορα εξαντλήθηκε (σ. 189), η θεατρική παραγωγή της Αλε­
ξανδρινής εποχής δεν είχε υψηλές αισθητικές απαιτήσεις, αλλά πε­

ριορίστηκε σε απλούστερες λα·ίκές μορφές, που τους δώσαμε το γενι­

κό όνομα μίμοι (σ. 192). Αυτή η απουσία του έντεχνου θεάτρου έδω­
σε, όπως φαίνεται, στη λυρικη ποίηση την ευκαιρία να υιοθετήσει και

να εκμεταλλευτεί θεατρικά στοιχεία όπως η τοποθέτηση της δράσης

σε συγκεκριμένο σκηνικό, ο ζωηρός διάλογος, η μιμητική απαγγελία

κ.ά. - στοιχεία που τα συναντούμε σε όλους λίγο πολύ τους αλεξαν­

δρινούς ποιητές.

Ιδιαίτερα έντονα είναι τα θεατρικά στοιχεία στο έργο του Θεόκρι­

του και του Ηρώνδα, που καλλιέργησαν ένα παραμελημένο, παραθε­

ατρικό ας το πούμε, είδος, τον λογοτεχνικό μίμο. Ο λογοτεχνικός μί­

μος πρωτοεμφανίστηκε τον 50 π.Χ. αιώνα στη Σικελία, όπου ανθού­
σε η λα"ίκή φάρσα (σ. 128), και δεν πρέπει να θεωρηθεί σύμπτωση,
όταν το ίδιο είδος βλέπουμε να αναβιώνει σε εποχή όπου πάλι κυ­

ριαρχούσε το λα"ίκό κωμικό θέατρο.

Σικελική προέλευση φαίνεται να έχει και ένα ακόμα λα"ίκό στοιχείο

που προβάλλεται εξευγενισμένο στην αλεξανδρινή ποίηση: ο βουκο­

λιασμός, τα τραγούδια των βοσκών,19 που ακούγονταν στις αγροτι­

κές γιορτές της Σικελίας, ανεξάρτητα ή και στο πλαίσιο αυτοσχέδιων

ή εθιμικών διαγωνισμών. Σε αυτά υποθέτουμε πως πρωταγωνιστούσε

19 Όχι μόνο των βουκόλων αλλά όλων των βοσκών, που οι μουσικές τους επιδόσεις

μνημονεύονται ήδη στην Ιλιάδα, όπου ακολουθούν τα κοπάδια τερπόμενοι σύΡΙΥςι, "δια­

σκεδάζοντας με τις φλογέρες τους" (Σ 526).

[199]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

συχνά ο μυθικός βοσκός, ο Δάφνης, με τους συντρόφους του και τις

ερωτικές τους ιστορίες.

Μέσα στη γενικότερη νοσταλγία για την απλή ζωή που χαρακτή­

ριζε την αστική και πολυτάραχη αλεξανδρινή κοινωνία (σ. 186), ένας
σημαντικός ποιητής, ο Θεόκριτος, που είχε ο ίδιος γεννηθεί και μεγα­

λώσει στη Σικελία, μετουσίωσε σε υψηλή ποίηση τις συναναστροφές

των απλών ανθρώπων και τα τραγούδια τους, εγκαινιάζοντας νέο λο­

γοτεχνικό είδος, τη βουκολική ποίηση.

ΘεΟΚΡΙΤΟΣ (40ς/30ς π.Χ. αι.)

Γεννήθηκε από απλή οικογένεια στις Συρακούσες και νωρίς επι­

δόθηκε στην ποίηση. Απογοητευμένος γιατί ο ισχυρός τύραννος

των Συρακουσών, ο Ιέρων, δε θέλησε να τον υποστηρίξει, ξενι­

τεύτηκε και έζησε πότε στην αυλή του Πτολεμαίου στην Αλε­

ξάνδρεια, όπου σχετίστηκε με τον Καλλίμαχο, πότε στην Κω,

νησί με έντονη πνευματική κίνηση, που τα χρόνια εκείνα ανήκε

στην επικράτεια των Πτολεμαίων.

Ακολουθώντας τη γραμμή του Καλλίμαχου, ο Θεόκριτος έγρα­

ψε σχετικά μικρά σε έκταση, ανεξάρτητα ποιήματα με ποικίλο
περιεχόμενο. Αργότερα οι σχολιαστές έδωσαν στο καθένα έναν

τίτλο, και όλα μαζί τα ονόμασαν ειδύλλια. 2Ο

Ξεχωριστή θέση κατέχουν τα βουκολικά ειδύλλια, με πρω­

ταγωνιστές βοσκούς και βοσκοπούλες: τα Θαλύσια, όπου οδεύ­

οντας για μιαν αγροτική γιορτή ο Θεόκριτος, με το ψευδώνυμο

Συμμιχίδας, και ένας γιδοβοσκός, ο Λυκίδας, που ίσως και αυ­

τός να αντιπροσωπεύει κάποιον ποιητή, συνερίζονται στο τρα­

γούδι' ο Θύρσις, όπου ένας βουκόλος τραγουδά σε ένα γιδοβο­

σκό τον άτυχο έρωτα και τον θάνατο του Δάφνη ' ο Κώμος, ιδιό­

τυπο παρακλαυσιθυρο, όπου ένας γιδοβοσκός πολιορκεί την

αγαπημένη του βοσκοπούλα, που μένει κλεισμένη στη σπηλιά

της κ.ά. Συγγενικό είναι και το Θερισταί, όπου ένας ράθυμος

δουλευτής τραγουδά τον έρωτά του για τη χαρίεσσαν Βομβύ­

κα, ενώ ένας άλλος, εργατικός, προτιμά το παραδοσιακό τρα­

γούδι των θεριστάδων.

20 Ως όρος το εΙδύλλιοv είναι υπoκoριστr.κό του είδος (τύπος, μορφή), όπως και το
έπύλλιοv είναι υπoκoριστr.κό του έπος. Σήμερα ονομάζουμε ειδύλλια τις ερωτr.κές σχέ­

σεις, και χαρακτηρίζουμε ειδυλλιακό (τοπίο, ατμόσφαφα, περιβάλλον κλπ.) κάθε τι που

ξεχωρίζει για τη φυσική ομορφιά και την απλότητά του.

[200]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Σε αστικό περιβάλλον κινούνται ειδύλλια όπως το Συρακό­

σιαι η άδωνιάζουσαι, όπου δυο κυράδες από τις Συρακούσες

σεργιανούν στην Αλεξάνδρεια την ημέρα της γιορτής του Άδω­

νη θαυμάζοντας την πολυκοσμία και την πολυτέλεια της γιορ­

τής, και το Φαρμακεύτριαι, όπου νύχτα στο σπίτι της η Σιμαί­

θα κάνει μάγια για να ξαναφέρει κοντά της τον αγαπημένο της

Δέλφη, και εξιστορεί τον έρωτά τους στη Σελήνη.

Αρκετά ειδύλλια έχουν μυθολογικό θέμα: ο Κύκλωψ παρου­

σιάζει τις μάταιες προσπάθειες του ερωτευμένου Πολύφημου

να κατακτήσει τη Νηρηίδα Γαλάτεια· 21 ο 'Ύλας εξιστορεί πώς

χάθηκε, αρπαγμένος από τις Νύμφες, ο αγαπημένος του Ηρα­

κλή' ο Ήρακλίσκος πώς, μωρό ακόμα, ο ήρωας έπνιξε τα δύο

φίδια που είχε στείλει η Ήρα να τον σκοτώσουν κ. ά. Εδώ ανή­

κουν και οι Διόσκουροι, αφηγηματικός ύμνος στους ομώνυμους

θεούς, και ο Έλένης έπιθαλάμιος, νυφιάτικο τραγούδι για το

γάμο της ηρωίδας με τον Μενέλαο.

Αυλικά μπορούν να χαρακτηριστούν τα ειδύλλια 7έρων η Χά­

ριτες και το 'ΕΥκώμιον εις Πτολεμαϊον τον Β', τον Φιλάδελφο,

που ο ποιητής βρήκε και αλλού ευκαιρίες να τον μνημονεύσει

επαινετικά.

Στα γνήσια έργα του Θεόκριτου ανήκουν ακόμα η :4λακά­

τα, έπαινος για τη σύζυγο ενός φίλου που ο ποιητής θέλησε να

της χαρίσει μια φιλντισένια ρόκα (ήλακάτη) κατασκευασμένη

στις Συρακούσες, είκοσι τέσσερα επιγράμματα, ένα τεχνοπαί­

Υνιο (σ. 204), η ΣυΡΙΥξ, ποίημα όπου κάθε στίχος είναι συντο­
μότερος από τον προηγούμενο έτσι ώστε καταγραμμένο να

μοιάζει με την καλαμένια σύΡΙΥΥα των βοσκών, και μερικά ακό­

μα ποιητικά έργα, τα περισσότερα ερωτικά.

Με τη θεματική ποικιλία τους και τη λαμπρή τεχνική τους

τα ειδύλλια του Θεόκριτου αντιπροσωπεύουν την αλεξανδρινή

ποίηση στις καλύτερες στιγμές της. Ο Θεόκριτος συνδυάζει τον

λογοτεχνικό μίμο με τα λα'ικά τραγούδια, τον διάλογο με την

αφήγηση, τη μυθολογία με τον ρεαλισμό και την ηθογραφία.

Αντίθετα όμως απ' ό,τι θα περιμέναμε, η γλώσσα των ειδυλλίων

απέχει πολύ από την καθημερινή ομιλία. Στα θέματα της γλωσ­

σικής και μετρικής μορφής ο Θεόκριτος ακολούθησε τη γενικό-

21 Για μυθολογικό παιχνίδι πρόκειται, όταν σε ένα βουκολικό ειδύλλιο, όχι του Θεό­

κριτου, δύο Βουκολιασταί παρουσιάζουν στα τραγούδια τους τη Γαλάτεια να προκαλεί

ερωτικά τον Πολύφημο, και αυτός να κάνει τον δύσκολο.

[201]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

τερη λόγι.α τάση της εποχής: έγραψε έργα στη δωρική αλλά και

στην ιωνική και στην αιολική διάλεκτο, και χεr.ρίστηκε με άνε­

ση τον επικό δακτυλικό εξάμετρο στίχο. Μπορεί οι βοσκοί του

να φορούν προβιές και να μυρίζουν πυτιά, αλλά αυτό δεν τους

εμποδίζει να συνθέτουν περίτεχνα τραγούδια σε λόγω ποιητι­

κό ιδίωμα, να γνωρίζουν τα κλασικά έργα και να ασκούν εύστο­

χη λογοτεχνική κριτική.

Με όλα αυτά, και αν ακόμα τα ειδύλλια δεν προορίζονταν

για απλή ανάγνωση αλλά και για να παρουσιαστούν απαγγελ­

τLκά, πάλι στο ακροατήριο δε θα βρίσκονταν παρά οι ελάχιστοι

που μπορούσαν να καταλάβουν τις ποικίλες διαλέκτους, να εκτL­

μήσουν τη μετρική μαστοριά και να αποκρυπτογραφήσουν τους

λόγωυς υπαινιγμούς του κειμένου.

Μαζί με τα γνήσια έργα του Θεόκριτου τα χειρόγραφα παραδί­

δουν και άλλα βουκολικά έργα μεταγενέστερων ποιητών που ακο­

λούθησαν τα χνάρια του γράφοντας ειδύλλια, βουκολικά σαν το Όα­

ριστεύς ("Κουβεντούλα"), όπου ένας βοσκός ξελογιάζει μια βοσκο­

πούλα, μυθολογικά σαν το Ήρακλής λεovτoφόνoς και το Έπιθαλάμιος

f\χιλλέως και Δηιδαμείας κ.ά. - ανάμεσά τους και τα λίγα έργα που

ανήκουν σε γνωστούς μας βουκολικούς ποιητές, τον Μόσχο και τον

Βίωνα.

Συρακούσιος σαν τον Θεόκριτο ήταν και ο Μόσχος, που έζησε στα

μέσα του 20υ π.Χ. αιώνα. Από τα έργα του μας σώθηκαν λίγα βουκο­

λικά αποσπάσματα και το σύντομο ειδύλλω νΕρως δραπέτης, όπου

μικρό παιδί ο Έρωτας έχει εξαφανιστεί, και η μητέρα του, η Αφροδί­

τη, τον παρουσιάζει ως επικίνδυνο και ορίζει αμοιβή για όποιον τον

εντοπίσει ένα φιλί της, και όχι μόνο. Πω γνωστό είναι το επύλλω Εύρώ­

πη, όπου ο Μόσχος περιγράφει με πολλή χάρη την αρπαγή της θυ­

γατέρας του βασιλιά της Φοινίκης από τον Δία και το γαμήλιο ταξίδι

τους στην Κρήτη.

Ο Βίων (20ς/Ι0ς π.χ. αι.) γεννήθηκε στη Σμύρνη αλλά προτίμησε

να ζήσει στη Σικελία. Τα βουκολικά του ειδύλλια έχουν, εκτός από λι­

γοστά αποσπάσματα, χαθεί' σώζεται όμως και του αποδίδεται ο f\δώ­

νιδος έπιτάφιος, όπου με φλογερό πάθος η Αφροδίτη, πλαισιωμένη

από τον Χορό των Ερώτων, μor.ρoλoγά τον αγαπημένο της Άδωνη και

γύρω της συμπάσχει η φύση. Μαζί του σώζεται και ένας Έπιτάφιος

Βίωνος, όπου ένας μαθητής του ποιητή θρηνεί, με πολύ παρόμοω τρό­

πο, τον "όμορφο τραγουδιστή, τον Δώρω Ορφέα".

[202]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

ΗΡΩΝΔΑΣ (30ς π.Χ. αι.)

Επί αιώνας μένοντες κρυμμένοι

εντός του σκότους Αιγυπτίας γης

μέσω τοιαύτης απελπιστικής σιγής

έπληττον οι μιμίαμβοι οι χαριτωμένοι,

Οι στίχοι είναι του Κ. Καβάφη και αφορούν τους Μψιάμβους

του Ηρώνδα, που θα ήταν για πάντα χαμένοι, αν το 1889 δεν
είχε ανασκαφεί στην Αίγυπτο ένας πάπυρος που τους περιέχει.

Πρόκειται για οκτώ πολύστιχους λογοτεχνικούς μίμους που

οι εuτράπελoί των τόνοι

μας επανέφεραν τας ευθυμίας

ελληνικών οδών και αγορών-

κι εμβαίνομεν μαζί των εις τον ζωηρόν

βίον μιας περιέργου κοινωνίας.

Πραγματικά, σε αντίθεση με τα ειδύλλια του Θεοκρίτου, που

τα περισσότερα αφορούν την ύπαιθρο, οι μίμοι του Ηρώνδα προ­

σφέρουν μια ζωντανή εικόνα της αστικής ζωής σε κοινές και συ­

νηθισμένες την εποχή εκείνη καταστάσεις: η μεσίτρα που προ­

σπαθεί να κάμψει την αρετή μιας παντρεμένης, ο πορνοβοσκός

που κατηγορεί στο δικαστήριο έναν κακότροπο πελάτη, η μάνα

που φέρνει με το ζόρι τον ατίθασο γιο της στον δάσκαλο να τον

τσακίσει στο ξύλο, οι γυναίκες που θυσιάζουν πετεινό στον ναό

του Ασκληπιού, οι φιλενάδες που συζητούν τα μυστικά τους, ο

υποδηματοποιός που παρουσιάζει την πραμάτεια του στις πε­

λάτισσες - όλοι συμπεριφέρονται με απόλυτη φυσικότητα: κα­

τηγορούν τους δούλους και τις δούλες τους, παραπονιούνται,

θυμώνουν, λοιδωρούν ή κολακεύουν, υπόσχονται ή απειλούν, και

πάνω απ' όλα φλυαρούν ακατάσχετα.

Για τον συγγραφέα δεν ξέρουμε ουσιαστικό τίποτα πέρα από

το ότι έζησε στα χρόνια του Πτολεμαίου Γ' του Ευεργέτη και

γνώριζε καλά την Κω. Λόγιος ήταν οπωσδήποτε, καθώς στους

μίμους του διάλεξε να χρησιμοποιήσει τον ιδιότυπο ιαμβικό στί­

χο και την ιωνική διάλεκτο του Ιππώνακτα (σ. 63). Έτσι, γελιού­
νται πάλι όσοι περίμεναν να δούμε επιτέλους τους απλούς αν­

θρώπους να μιλούν την Κοινή, γλώσσα της αγοράς: "η ιωνική

διάλεκτος που ανακαλεί τον αρχα'ίκό Ιππώνακτα του 60υ Π.Χ.

αιώνα φαίνεται να διαψεύδει τον «ταπεινό» ρεαλισμό των χαρα­

κτήρων και των δραματικών καταστάσεων" (Θ. Παπαγγελής).

[203]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Ιδιότυπο ποιητικό είδος που καλλιερΥήθηκε στα πρώιμα αλεξαν­

δρινά χρόνια αποτελούν τα τεχνoπαίΓVια, ποιήματα προορισμένα,

όταν καταγραφούν, να παφνουν το σχήμα ενός αντικειμένου. Εκτός

από τη Σύριγγα του Θεόκριτου (σ. 201), μας σώζονται ο Πέλεκυς, οι
Πτέρυγες και το ~όll ("Αβγό") του Σιμμία από τη Ρόδο, και ο Βωμός

του Δωσιάδα. Με την πολύπλοκη μετρική τους και με το αινιγματικό,

σχεδόν ακατάληπτο για μας, περιεχόμενό τους, τα τεχνοπαίγνια απο­

τελούν οριακά δείγματα της λόγιας, εξεζητημένης και επιδεικτικής

αλεξανδρινής ποίησης, που πια στη συγκεκριμένη περίπτωση είναι

φανερό ότι δεν απευθυνόταν σε ακροατές αλλά μόνο σε επαρκείς ανα­

γνώστες.

Λυρικοί ποιητές στα αλεξανδρινά χρόνια υπήρξαν ακόμα πολλοί,

αλλά τα έργα τους, εκτός από λιγοστά αποσπάσματα, έχουν χαθεί:

Ο Σωτάδης από τη Μαρώνεια της Θράκης (30ς π.Χ. αι.) έγραψε τολμη­

ρούς στίχους κακίζοντας διάφορους μεγαλουσιάνους, και βέβαια τιμωρήθηκε

σκληρά όταν κατηγόρησε και τον Πτολεμαίο Β' τον Φιλάδελφο γιατί είχε πα­

ντρευτεί την αδελφή του Αρσινόη.

Ο Φοίνικας από την Κολοφώνα της Μικρασίας (30ς π.Χ. αι.) έγραψε ιάμ­

βους. Από τα έργα του σώθηκε μόνο μια παραλλαγή του τραγουδιού των Κο­

ρωνιστών, που μιαν ορισμένη μέρα τριγύριζαν για καλοσημαδιά τα σπίτια

κρατώντας ομοίωμα κουρούνας, τραγουδούσαν και μάζευαν δώρα.

Ο Ευφορίων από τη Χαλκίδα (30ς π.Χ. αι.) σπούδασε στην Αθήνα φιλο­

σοφία και για ένα διάστημα εργάστηκε ως προϊστάμενος της βιβλιοθήκης στην

Αντιόχεια. Οι τίτλοι και τα ελάχιστα αποσπάσματα που σώθηκαν από τα έργα

του δείχνουν ότι ακολούθησε τον Καλλίμαχο γράφοντας επύλλια με μυθολο­

γικό και αιτιολογικό περιεχόμενο - δυσνόητα, φορτωμένα νεολογισμούς, σπά­

νιες λέξεις και σκοτεινούς υπαινιγμούς.

Ο Παρθένιος από τη Νίκαια της Μικρασίας (10ς π.Χ. αι.) έζησε στην Ιτα­

λία, όπου με επιτυχία διάδωσε τους αλεξανδρινούς ποιητικούς τρόπους. Τα

δικά του ποιητικά έργα έχουν χαθεί' σώθηκαν όμως τα Έρωτικα παθήματα,

όπου ο Παρθένιος είχε καταγράψει σε πεζό διάφορες μυθολογικές διηγήσεις

για να τις χρησιμοποιήσει ο ρωμαίος φίλος του ποιητής Κορνήλιος Γάλλος ως

υλικό για τις ελεγείες του.

Από τα ελληνιστικά χρόνια μάς σώθηκαν και αρκετοί ύμνοι σε θε­

ούς, όχι λογοτεχνικοί, όπως οι λεγόμενοι Ομηρικοί και οι ύμνοι του

Καλλιμάχου, αλλά λατρευτικοί, προορισμένοι να τραγουδηθούν στις

τελετουργίες. Οι ανασκαφές στην Επίδαυρο αποκάλυψαν χαραγμένο

στην πέτρα έναν ύμνο στον Ασκληπιό, έργο του Ίσυλλου, που έζησε

στο γύρισμα από τον 40 στον 30 π.Χ. αιώνα' παρόμοια, οι ανασκαφές

[204]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

στους Δελφούς αποκάλυψαν έναν ύμνο στον Πύθιο Απόλλωνα, έργο

του Αριστόνοου, χρονολογημένο γύρω στο 222 π.Χ. , και δύο ακόμα

Παιάνες από τον 20 π.χ. αιώνα . Οι τελευταίοι είναι ιδιαίτερα σημα­

ντικοί, καθώς στην επιγραφή που τους διασώζει διακρίνονται και τα

καθοριστικά για τη μελωδία τους μουσικά σημεία.

5. ΠεζΟΥραφία

Αυτό που έλειψε στην αλεξανδρινή ποίηση, η απλή και αβίαστη χρή­

ση της καθημερινής γλώσσας, κυριαρχεί στην πεζογραφία, που δεν

απευθύνεται στους λίγους και μυημένους αλλά σε ένα ευρύτερο μορ­

φωμένο κοινό.

Α. Ρητορεία και ρητορική

Σε περίοδο όπου τα δημοκρατικά πολιτεύματα έχουν παραχωρήσει

τη θέση τους στη βασιλική απολυταρχία, ούτε θα το περιμέναμε ούτε

ήταν δυνατό η ρητορεία να ανθίσει.

Τ ελευταίος στη σειρά των ρητόρων του 40υ αιώνα, ο Δείναρχος

από την Κόρινθο (περ. 360-290 π.Χ.) μαθήτεψε στον περιπατητικό
Θεόφραστο και συνδέθηκε με τον Δημήτριο τον Φαληρέα (σ. 215). Τα
περισσότερα χρόνια του τα έζησε στην Αθήνα, ως λογογράφος. Μας

σώθηκαν τρεις λόγοι του, όπου η ακαλαίσθητη γλώσσα, η αδέξια κα­

τανομή της ύλης και το τσουχτερό υβρεολόγιο μαρτυρούν ότι πια ο

καιρός της μεγάλης ρητορικής έχει περάσει και ότι μάταια ο Δείναρ­

χος, ο κρίθινος Δημοσθένης όπως τον ονόμασαν, πάσχιζε να μιμηθεί

τα κλασικά πρότυπα.

Διαφορετική κατεύθυνση ακολούθησαν ορισμένοι ρήτορες στη Μι­

κρασία. Πρώτος ο Ηγησίας από τη Μαγνησία (30ς π.Χ. αι.) εγκαι­

νίασε νέο ρητορικό ύφος, όπου κυριαρχούσαν οι σύντομες ρυθμικές

ενότητες, οι εξεζητημένες εκφράσεις και τα αλλεπάλληλα γοργίεια

σχήματα. Απομονωμένη και καταδικασμένη από τη φιλολογική κριτι­

κή , αυτή η ασιανή, όπως ονομάστηκε, ρητορεία επέζησε ως τα ρω­

μαΟίκά χρόνια, στο περιθώριο, χωρίς να προσφέρει τίποτα το πραγμα­

τικά αξιόλογο, ώσπου η αττικιστική αντίδραση την εξαφάνισε (σ. 248).
Έχοντας χάσει το σημαντικότερό της σύμμαχο, την ελευθερία του

λόγου, και αποκλεισμένη από τον φυσικό της χώρο, την πολιτική, η

ρητορεία φυσικό ήταν να μαραζώσει' δεν έγινε όμως το ίδιο με τη ρη­

τορική, που ως θεωρία και τέχνη της καλλιέπειας όχι μόνο κράτησε

[205]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

τη θέση της στην ανώτερη εκπαίδευση,22 αλλά και ενίσχυσε την επιρ­

ροή της σε χώρους όπως η φιλοσοφία και η ιστοριογραφία.

Β. Ιστοριογραφία

Ιστορία έγραψαν στα ελληνιστικά χρόνια πολλοΙ Στόχος τους από τη

μια να καταγράψουν την αλήθεια, όπως την έβλεπαν, από την άλλη

να εντυπωσιάσουν και να γοητέψουν τους αναγνώστες, δραματοποι­

ώντας τα γεγονότα και αξιοποιώντας τα διδάγματα της ρητορικής τέ­

χνης.

Οι πρώτοι που θα περιμέναμε να ξεχωρίσουν είναι οι ιστορικοί του

Μεγαλέξανδρου· όμως θα απογοητευτούμε. Κανένας από όσους συ­

νέγραψαν για τον στρατηλάτη δε φαίνεται να στάθηκε αντάξιος του

έργου, ή, πιο σωστά, κανενός η συγγραφή δεν αποδείχτηκε ικανή να

αποφύγει τη φθορά του χρόνου και να επιβιώσει ως τις μέρες μας.

Μόνο από αποσπάσματα μας είναι γνωστές οι 'Αλεξάνδρου πράξεις

του Καλλισθένη,23 τα χατα 'Αλέξανδρον του Λέοντα από το Βυζάντιο,

και οι Περι 'Αλέξανδρον ίστορίαι που έγραψαν ο Κλείταρχος από την

Αλεξάνδρεια, ο Αριστόβουλος από την Κασσάνδρεια, ο Χάρης από τη

Μυτιλήνη, ο Πολύκλειτος από τη Λάρισα, ο Ονεσίκριτος από την Αστυ­

πάλαια και τόσοι άλλοι.

Λιγοστές σημειώσεις μόνο σώζονται και από τις 'Εφημ.ερίδες, το

ημερολόγιο που με εντολή του Αλέξανδρου τηρούσαν δύο γραμματι­

κοί, και από το Σταθμ.οΙ της 'Αλεξάνδρου πορείας του Βαίτωνα του βη­

ματιστή.24 Κάπως μεγαλί>τερα αποσπάσματα, της μιας και των δύο

σελίδων, σώθηκαν μονάχα από την Ιστορία που έγραψε στα γεράμα­

τά του ο Πτολεμαίος Α', και αυτό γιατί τη χρησιμοποίησε ως πηγή ο

Αρριανός, όταν αιώνες αργότερα συγκέντρωσε υλικό για το 'Αλεξάν­

δρου άνάβασις (σ. 226). Ο Πτολεμαίος, θυμίζουμε, πριν γίνει βασιλιάς
της Αιγύπτου ήταν στρατηγός και σωματοφύλακας του Αλέξανδρου,

και δίκαια η Ιστορία του θεωρήθηκε αξιόπιστη.

22 Φημισμένη ήταν η ρητορική σχολή στη Ρόδο, όπου τον 10 π.Χ. αιώνα παρακο­

λούθησαν μαθήματα ο Κικέρωνας και ο Ιούλιος Καίσαρ.

23 Ο Καλλισθένης από την Όλυνθο (περ. 370-327 π.Χ.), συγγενής και μαθητής του
Αριστοτέλη, έγραψε πολλά και σημαντικά φυσιογνωστικά, φιλολογικά και ιστορικά

έργα, που έχουν όλα χαθεί. Ακολούθησε τον Μεγαλέξανδρο στην εκστρατεία του, θε­

ωρώντας τον γιο του Δία και πρόμαχο των Ελλήνων- αρνήθηκε όμως να τον προσκυνή­

σει και εκτελέστηκε.

24 Βηματιστα{ ονομάζονταν οι ειδικευμένοι οπλίτες που με σταθερό βήμα μετρού­

σαν και κατάγραφαν τις πορείες.

[206]

ΕλλΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Αξιόπιστη πηγή για τους νεότερους ιστορικούς αποτέλεσαν και οι

Διαδόχων ίστορίαι του lερώνυμου από την Καρδία της Θράκης (40ς/

30ς π.Χ. αι.). Έχοντας διαδραματίσει ο ίδιος σημαντικό ρόλο στους

πολέμους των Διαδόχων, ο Ιερώνυμος αφηγήθηκε πιστά τα γεγονότα

από τον θάνατο του Μεγαλέξανδρου ως και τον θάνατο του Πύρρου

(272 π.Χ.), αλλά το έργο του, εκτός από λίγα αποσπάσματα, έχει χα­

θείο

Αρκετά αποσπάσματα σώζονται από τα Ίταλικα και Σικελικά του

Τίμαιου από το Ταυρομένιο της Σικελίας (περ. 350-254 π.χ.). Ανα­

γκασμένος να εγκαταλείψει για πολιτικούς λόγους την πατρίδα του,

ο Τίμαιος έζησε στην Αθήνα, όπου συνέγραψε την ιστορία των ελλη­

νικών πόλεων της Μεγάλης Ελλάδας, από τις αρχές ως τον πρώτο

Καρχηδονιακό πόλεμο (264 π.χ.). Ήταν ο πρώτος ιστορικός που χρη­
σιμοποίησε ως χρονολογική βάση τις Ολυμπιάδες, όχι όμως και ο πρώ­

τος που κακολόγησε τους προκατόχους του (σ. 155-6), τόσο ώστε οι
Αθηναίοι του έδωσαν το παρανόμι Έπιτίμαιος - δια το πολλα έπιτιμαν

(Σούδα). Ήρθε καιρός να κατηγορηθεί και ο ίδιος από τον Πολύβιο,

που του καταμαρτύρησε ότι πολλα ίστορεί ψευδή (12.7).

ΠΟΛΥΒΙΟΣ (περ . 200-118 π. Χ.)

Γεννήθηκε στη Μεγαλόπολη της Αρκαδίας και έδρασε, όπως

και ο πατέρας του, ως πολιτικός της Αχα"ίκής Συμπολιτείας. Με­

τά τη μάχη της Πύδνας (168 π.Χ.) ο Πολύβιος, μαζί με άλλους

συντοπίτες του, βρέθηκε όμηρος στη Ρώμη, όπου γρήγορα συν­

δέθηκε με τον νεαρό Σκιπίωνα τον Αιμιλιανό και τους φιλέλλη­

νες διανοούμενους του κύκλου του. Αργότερα ακολούθησε τον

Σκιπίωνα στις εκστρατείες του, έζησε από κοντά την καταστρο­

φή της Καρχηδόνας και πήρε μέρος στη θαλασσινή εξερεύνηση

των ακτών του Ατλαντικού. Πίσω στην πατρίδα του συνέχισε,

και μετά τη ρωμα"ίκή κατάκτηση, την πολιτική του δράση, με­

σολαβώντας ανάμεσα στους κατακτητές και στις ελληνικές πό­

λεις - με επιτυχία, όπως μαρτυρούν τα τιμητικά αγάλματα που

του είχαν στήσει στη Μαντινεία, στην Τεγέα και αλλού. Ήταν

ογδόντα δύο χρονών, όταν έπεσε από το άλογό του και σκοτώ­

θηκε.

Τα μικρότερα έργα του Πολύβιου (το Περι Φιλοποίμενος, τα

Τακτικά κ.ά.) έχουν χαθεί· όμως από το μεγάλο του έργο, που

μνημονεύεται ως Ρωμαϊκή ίστορία σε σαράντα βιβλία, μας έχει

[207]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σωθεί περίπου το ένα τρίτο. Η αφήγηση ξεκινά από τον πρώτο

Καρχηδονιακό πόλεμο (όπου σταματούσε η ιστορία του ΤΙμαι­

ου) και φτάνει ως το 144 π.Χ., τότε που η Ρώμη, έχοντας κα­

ταβάλει τους ΚαρχηδόνLOυς και τους Μακεδόνες, δεν είχε πια

κανέναν να φοβηθεΙ Η παρουσίαση είναι γενικά αντικειμενική

και αξιόπιστη, καθώς ο ΠολύβLOς είχε ζήσει ο ίδLOς από κοντά

ένα μεγάλο μέρος των γεγονότων.

Περισσότερο ίσως από την ιστορική ύλη αυτή καθαυτή μας

ενδιαφέρουν στη συγγραφή του ΠολύβLOυ η μέθοδος που ακο­

λούθησε και οι θεωρίες του για την εξέλιξη των ιστορικών φαι­

νομέΥων. Πίστευε ότι σκοπός της ιστορίας δεν είναι να τέρψει

αλλά να ωφελήσει τους αναγνώστες, βοηθώντας τους να χειρί­

ζονται σωστά τις τωρινές και να προβλέπουν τις μελλοντικές

καταστάσεις, και ότι έργο του ιστορικού είναι τόσο να εκθέσει

τα πραγματικά γεγονότα όσο και να τα αιΤLOλογήσει. ΚύΡLOς

στόχος του ήταν να δείξει πώς και γιατί η Ρώμη κατάφερε σε

μικρό χρονικό διάστημα να επεκταθεί τόσο ' όμως η ιστορία του

είναι ουσιαστικά παΥκόσμια,25 καθώς αναγνώριζε ότι όπου και

να συμβαίνουν, στην Ανατολή ή στη Δύση, οι εξελίξεις συνδέο­

νται και αποτελούν ένα σώμα . Θεωρούσε ότι στις πολιτείες,

όπως και στους ζωντανούς οργανισμούς, "υπάρχει μια φυσLO­

λογική αύξηση, μετά από αυτήν η ακμή, έπειτα ο μαρασμός­

και όλα είναι ΠLO ισχυρά την εποχή της ακμής" (6.51.4). Έτσι
εξήγησε και την υπεροχή της Ρώμης απέναντι στις παλαιότε­

ρες πολιτείες, αλλά αυτό δεν τον εμπόδισε ένα μεγάλο μέρος

από τις ιστορικές εξελίξεις να το αποδώσει στην τύχη - όχι στη

θεά Τύχη αλλά στην απλή συγκυρία.

Με συνέπεια στον στόχο του να ωφελήσει και όχι να τέρψει,

ο ΠολύβLOς χρησιμοποίησε απλή γλώσσα, την Κοινή, χωρίς λο­

γοτεχνικές απαιτήσεις. Το παραδέχτηκε άλλωστε και ο ίδLOς

ότι ο λόγος του ήταν "αυστηρός και μονότροπος" (9.1.3). Ακό­
μα και οι δημηγορίες, υποστήριξε, δεν επιτρέπεται να αποτε­

λούν ρητορικά κατασκευάσματα ' σωστό είναι ο ιστορικός να

γνωρίζει και να καταγράφει όσα πραγματικά ειπώθηκαν (12.
25b.1). 26

Το ιστορικό έργο του ΠολύβLOυ συνέχισαν πρώτα ο Ποσει-

25 Ο ίδιος μιλά για τα καθόλου πράγματα και αναφέρεται συχνά στην οίκουμένην.

26 Ολοφάνερη είναι στο θέμα αυτό, όπως και σε πολλά άλλα, η διαφορά του Πολύ­
βισυ από τον Θουκυδίδη.

[208]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

δώνιος, που θα τον γνωρίσουμε ως στωικό φιλόσοφο (σ. 220),
αργότερα και ο Στράβων (σ. 286).

Οι αρχαίοι Έλληνες δεν είχαν νόμους για την πνευματική ιδιοκτη­

σία, ούτε το θεωρούσαν υποτιμητικό ένας συγγραφέας να ενσωμα­

τώνει στα κείμενά του κομμάτια από τα έργα ενός ή περισσότερων

άλλων. Έτσι, δεν αποτελεί έκπληξη πως ορισμένοι αλεξανδρινοί ιστο­

ρικοί αποφάσισαν να συνθέσουν τις ιστορίες τους ως συμπιλήματα,

επιλέγοντας, τακτοποιώντας και συνδέοντας αποσπάσματα από τα

έργα των προκατόχων τους. Σημαντικότερος ανάμεσά τους ο Διόδω­

ρος ο Σικελιώτης.

ΔΙΟΔΩΡΟΣ (Ιος π.Χ. αι.)

Για τη ζωή του ξέρουμε μόνο ότι γεννήθηκε στο Αγύριον της Σι­

κελίας (πόλη που πίστευε ότι την είχε επισκεφτεί ο Ηρακλής),

και ότι ταξίδεψε στην Αίγυπτο και στη Ρώμη. Στο έργο του 7στο­

ρικη βιβλιοθήκη ο Διόδωρος είχε συμπεριλάβει ολόκληρη την πα­

γκόσμια ιστορία από τους μυθικούς χρόνους ως την κατάκτηση

της Βρετανίας από τον Καίσαρα, το 54 π.Χ. - και δεν πρέπει να

θεωρηθεί σύμπτωση πως ένα τέτοιο έργο σχεδιάστηκε και ολο­

κληρώθηκε ακριβώς στα χρόνια όπου η Ρώμη κατόρθωσε να

ενώσει κάτω από την εξουσία της τον κόσμον όλο.

Από τα σαράντα βιβλία της Βιβλιοθήκης μάς σώζονται δε­

καπέντε ολόκληρα και τα υπόλοιπα αποσπασματικά. Όπως θα

το περιμέναμε, ο Διόδωρος έδωσε ιδιαίτερη προσοχή στην ελ­

ληνική, στη ρωμαϊκή και στη σικελική ιστορία, μελετώντας πλή­

θος προγενέστερά του έργα και ενσωματώνοντας ολόκληρα

κομμάτια τους στη συγγραφή του. Έτσι, η αξιοπιστία των πλη­

ροφοριών του, αν εξαιρέσουμε τα σύγχρονά του γεγονότα, κυ­

μαίνεται ανάλογα με την αξιοπιστία των πηγών. Παρόμοια, ανά­

λογα με τις πηγές παραλλάζουν το ύφος και η γλώσσα' όμως

σε γενικές γραμμές το έργο είναι γραμμένο σε στρωτή και προ­

σεγμένη Κοινή.

Ο Πτολεμαίος, ο Ιερώνυμος, ο Τίμαιος, ο Πολύβιος, ο Διόδωρος­

όλοι τους επιδίωξαν να παρουσιάσουν την αλήθεια γυμνή, να ωφελή­

σουν περισσότερο παρά να εντυπωσιάσουν και να τέρψουν τους ανα­

γνώστες τους. Διαφορετικό δρόμο ακολούθησαν ιστορικοί άλλοι, που

θεώρησαν πρώτη τους υποχρέωση να θέλξουν το κοινό τους παρου-

[209]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σιάζοντας την ιστορία με τρόπο ιδιαίτερα ελκυστικό, δραματοποιώ­

ντας τα γεγονότα και χρησψοποιώντας άφθονα τα μέσα της ρητορι­

κής καλλιέπειας.

Κιόλας ο Δούρης από τη Σάμο (περ. 340-270 π.Χ.) κατηγόρησε
ορισμένους προγενέστερούς του ιστορικούς ότι "το μόνο που φρόντι­

σαν ήταν να καταγράψουν τα γεγονότα' δε μπόρεσαν καθόλου να τα

ζωντανέψουν, ούτε να τα παρουσιάσουν με τρόπο ευχάριστο" (απόσπ.

1). Στα αποσπάσματα που σώθηκαν από τα Μακεδονικά του διαπι­
στώνουμε ότι ο ίδιος έδινε έμφαση στα συναισθήματα των ιστορικών

προσώπων και δε δίσταζε να προσθέτει εντυπωσιακές λεπτομέρειες

'σκηνοθετώντας' τα γεγονότα. Τον ίδιο δρόμο ακολούθησαν και άλλοι

ιστορικοί, νεότεροί του.

Με το έργο του Σαμίων ώροι (χρονικά) ο Δούρης συγκαταλέγεται
και στην ομάδα των αλεξανδρινών ιστορικών που συνέγραψαν τοπι­

κή ιστορία - της πατρίδας τους. Εδώ ανήκουν ακόμα ο Νεάνθης από

την Κύζικο ('Ώροι Κυζικινών), ο Μέμνων από την Ηράκλεια του Πό­

ντου (Περι Ήρακλείας) και άλλοι, ανάμεσά τους πολλοί αθηναίοι ατ­

θιδΟΥράφοι.

Ο σημαντικότερος ατθιδογράφος, ο Φιλόχορος (40ς/30ς π.Χ. αι.),

δεν ήταν μόνο ιστορικός αλλά και μάντης και εξηγητής των παλιών

χρησμών, φλογερός αθηναίος πατριώτης, συντηρητικός και, φυσικά,

αντψακεδόνας. Ορισμένα από τα έργα του ήταν σχετικά με τη λα­

τρεία, άλλα φιλολογικά ή φιλοσοφικά' τα περισσότερα όμως αφορού­

σαν την Αθήνα, με σπουδαιότερο το ~τθίς, σε δεκαεπτά βιβλία, όπου

ήταν καταγραμμένη η αθηνα'ική ιστορία από τη μυθική εποχή ως το

262 (;) π.Χ. Από τα υπόλοιπα ξεχωρίζουμε το ΈΠΙΥράμματα άττικά,
καθώς για πρώτη φορά τώρα ένας ιστορικός ενδιαφέρεται να θησαυ~

ρίσει παλιές επιγραφές.

Με μεγάλο ζήλο μελέτησε αργότερα τις επιγραφές και ο Πολέμων

από το Ίλιο (20ς π.Χ. αι.),27 που έγραψε μια σειρά από έργα περιη­

Υητικά, περιγράφοντας με επιστημονική επψονή και ακρίβεια τα αρ­

χιτεκτονικά μνημεία, τα αγάλματα, τις ζωγραφLές, τα αναθήματα κλπ.,

όπως τα είδε ο ίδιος στην Ακρόπολη, στην Ιερά οδό, στη Σπάρτη, στους

Δελφούς, στη Δωδώνη και σε άλλες σημαντικές περιοχές. Ο ίδιος έγρα­

ψε και τοπικές ιστορίες, κτίσεις, πόλεων του Πόντου και της Μεγά­

λης Ελλάδας.

27 Το παρανόμι του στηλοκόπας σημαίνει αυτόν που τρώει με τα μάτια του τις στή­

λες όπου ήταν χαραγμένες επιγραφές.

[210]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Τ α γεωγραφικά, ιστορικά και εθνολογικά ενδιαφέροντα των Ελλή­

νων για ξένους τόπους και λαούς έχουν μυθικό πρόδρομο τον Οδυσ­

σέα και πρωτοφανερώθηκαν, θυμίζουμε, σε συγγραφείς όπως ο Εκα­

ταίος (σ. 79) και ο Ηρόδοτος (σ. 149). Η παράδοση συνεχίστηκε στα
ελληνιστικά χρόνια, όπου πάλι βρέθηκαν έλληνες ιστορικοί να ασχο­

ληθούν και να συγγράψουν έργα για τη Λυδία, για τη Λυκία, ακόμα

και για τις μακρινές Ινδίες, όπου είχε οδηγήσει τον στρατό του ο Με­

γαλέξανδρος.

Χαρακτηριστική περίπτωση ο Νέαρχος από την Κρήτη, ο ναύαρ­

χος που με εντολή του Αλέξανδρου έπλευσε από τον Ινδό ποταμό ως

την Περσία και κατάγραψε τις γεωγραφικές, εθνολογικές Κ.ά. παρα­

. τηρήσεις του. Ο Περίπλους του έχει χαθεί αλλά δε μας είναι τελείως
άγνωστος, καθώς τον χρησιμοποίησαν αργότερα ο Αρριανός (σ. 266)
και ο Στράβων (σ. 286).

Τελευταίος και σπουδαιότερος από τους ιστορικούς και εθνολό­

γους που ενδιαφέρθηκαν για ξένους τόπους ήταν ο Αλέξανδρος από

τη Μίλητο (10ς Π.Χ. αι.), ο πολυίστωρ (πολύξερος) όπως ονομάστη­

κε, που από τα αμέτρητα βιβλία του ορισμένα αφορούσαν την Ιου­

δαία, τη Φοινίκη, την Αιθιοπία, την Αραβία, την Αίγυπτο, τις Ινδίες και

άλλες χώρες της Ανατολής.

Είναι αξιοπρόσεχτο ότι στα αλεξανδρινά χρόνια ορισμένοι ξένοι

ιστορικοί αποφάσισαν να καταγράψουν την ιστορία του τόπου τους

και του λαού τους στα ελληνικά. Μας σώθηκαν αποσπάσματα από τα

ΑίΥυπτιακά του Μανέθωνα, ιερέα στην Ηλιούπολη της Αιγύπτου, και

από τα Βαβυλωνιακά ή Χαλδαϊκά του Βηρωσού, ιερέα του θεού Βάαλ,

που διηγόνταν την ιστορία των ανατολικών λαών από την κοσμογέ­

νεση και τον κατακλυσμό ως την κατάκτησή τους από τον Μεγαλέ­

ξανδρο. Γραμμένα στα ελληνικά από ξένους είναι και ορισμένα από

τα ιστορικά βιβλία της Παλαιάς Διαθήκης.

Η ΜΕΤΑΦΡΑΣΗ ΤΩΝ ΕΒΔΟΜΗΚΟΝΤΑ

Νεότεροι συγγραφείς θρυλούσαν πως ο Πτολεμαίος Β' ο Φιλά­

δελφος προσκάλεσε εβδομήντα σοφούς και τους ανάθεσε να με­

ταφράσουν τα εβρα'ίκά ιερά βιβλία στα ελληνικά για τη Βιβλιο­

θήκη. Κλείστηκαν, λέει, οι έβδομήκοντα στο νησάκι Φάρος, στα

ανοιχτά της Αλεξάνδρειας, και με τη φώτιση του Θεού παρά­

δωσαν τη μετάφραση ολοκληρωμένη σε εβδομήντα μέρες. Όμορ­

φη η ιστορία τους όχι όμως και αληθινή.

[211]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Η αλήθεια είναι πως μεταφράσεις των ιερών ιουδα"ίκών βι­

βλίων γίνονταν στα ελληνιστικά χρόνια πολλές, καθώς το με­

γάλο πλήθος των Εβραίων της διασποράς28 είχαν σχεδόν ξεχά­

σει τη γλώσσα τους και προτιμούσαν να διαβάζουν ελληνικά.

Από το πλήθος των μεταφράσεων ξεχώρισαν σιγά σιγά ορισμέ­

νες που επικράτησαν και συναποτέλεσαν ένα σώμα, την ενιαία,

τάχα, Μετάφραση των εβδομήκοντα.

Στην τελική του μορφή το σώμα των Εβδομήκοντα δεν πε­

ριείχε μόνο παλιά βιβλία, όπως η Γένεσις, η 'Έξοδος κ.ά., μετα­

φρασμένα από τα εβρα-Lκά ή τα αραμα-Lκά, αλλά και κάποια νε­

ότερα, όπως το Β' και Γ' βιβλίο των Μακκαβαίων, γραμμένα

εξαρχής στα ελληνικά από ελληνόφωνους Ιουδαίους. Από αυτά

τα ποικίλα κείμενα η χριστιανική θεολογική παράδοση ξεχώρι­

σε τα κανονικά, που συναπαρτίζουν την Παλαιά Διαθήκη.

Πιστές ή λιγότερο πιστές μεταφράσεις από άλλες γλώσσες,

βιβλία γραμμένα στα ελληνικά από ξένους, το σώμα των Εβδο­

μήκοντα αποτελεί το μεγαλύτερο σε έκταση και ποικιλία γλωσ­

σικό μνημείο της Ελληνιστικής εποχής. Στις σελίδες του μπο­

ρούμε να μελετήσουμε σε βάθος την Κοινή, αυτή καθαυτή όσο

και στην ιδιαίτερη μεταφραστική σχέση της με τις σημιτικές

γλώσσες.

Θρησκεία, μύθους, ιστορία και φαντασία ανακάτεψε στα έργα του

ο Εκαταίος από τα Άβδηρα (40ς/30ς π.Χ. αι.), που έγραψε ΠερΙ Αιγυ­

πτίων και ΠερΙ Ύπερβορέων, παρουσιάζοντας τους δύο αυτούς λαούς

ως πρωτοπόρους του πολιτισμού και ως υποδείγματα ευσέβειας, δι­

καιοσύνης, αυτάρκειας κλπ.

Παρόμοια και ο Ευήμερος από τη Μεσσήνη (40ς/30ς π.Χ. αι.), φί­

λος του Κάσσανδρου της Μακεδονίας, υποστήριξε, στο έργο του lερα

αναγραφή, ότι βρέθηκε κάποτε σε ένα νησάκι του Ινδικού ωκεανού,

την Παγχαίαν, και γνώρισε τους κατοίκους της εύσεβείζΧ διαφέροντας

καΙ τους θεους τιμώντας μεγαλοπρεπεστάταις θυσίαις καΙ αναθήμα­

σιν (απόσπ. 1). Εκεί διάβασε σε μια χρυσή στήλη τα έργα του Κρόνου
και του Δία, που τότε δεν ήταν ακόμα θεοί αλλά βασιλιάδες της οι­

κουμένης. Τα καταλαβαίνουμε καλύτερα όλα αυτά, όταν σκεφτούμε

ότι ο Ευήμερος έγραψε σε εποχή όπου οι μεγαλοβασιλιάδες διάδοχοι

28 Ο ιστορικός Φίλων ο Ιουδαίος (σ _ 277) παραδίνει ότι μόνο στην Αίγυπτο κατοι­
κούσαν στα χρόνια του Χριστού ένα εκατομμύριο Εβραίοι.

[212]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

του Αλεξάνδρου ονειρεύονταν να κυριαρχήσουν στον κόσμον όλο και

πίστευαν στη δυνατότητα της προσωπικής τους αποθέωσης.29

Οριακή θέση στην ιστοριογραφία διεκδικούν και οι αλεξανδρινοί

παραδοξογράφοι, που διάλεξαν να συγκεντρώσουν και να καταγρά­

ψουν όλα του κόσμου τα παράξενα. Πιο γνωστός ανάμεσά τους ο Α vτί­

γονος από την Κάρυστο (30ς π.Χ. αι.), που η Ίστοριών παραδόξων συ­

ναγωγή του σώθηκε και μας πληροφορεί, για παράδειγμα, ότι "το πε­

ρισσότερο που μπορεί να γεννήσει μια γυναίκα είναι πέντε παιδιά ' και

θυμούνται μία που με τέσσερις γέννες απόκτησε είκοσι παιδιά - και

τα περισσότερα μεγάλωσαν" (110).
Είναι αλήθεια ότι ο Εκαταίος, ο Ευήμερος, οι Παραδοξογράφοι, ως

ένα σημείο και όλοι όσοι με τη συγγραφή τους επιδίωξαν να τέρψουν

περισσότερο παρά να διδάξουν, απομακρύνθηκαν από την καθαυτό

ιστορία' προετοίμασαν όμως με τα έργα τους ένα νέο, λογοτεχνικό­

τερο είδος αφηγηματικής πεζογραφίας, το μυθιστόρημα, που θα κά­

νει την εμφάνισή του και θα ακμάσει στα ρωμα"ίκά χρόνια (σ. 268).

Γ. ΦιλσσσφΙα

Σημαντικότερο πνευματικό κεντρο στάθηκε αναμφίβολα στην Ελλη­

νιστική εποχή η Αλεξάνδρεια ' όμως για τη φιλοσοφία παγκόσμιο κέ­

ντρο έμεινε η Αθήνα, όπου όχι μόνο συνέχισαν να λειτουργούν η Ακα­

δημία και το Λύκειο αλλά ιδρύθηκαν και νέες σχολές. Η ολοκληρωμέ­

νη έκθεση των φιλοσοφικών θεωριών δεν είναι έργο της Γ ραμματολο­

γίας, που περιορίζεται σε μια γενική παρουσίαση των σχολών, των

σπουδαιότερων εκπροσώπων τους και του συγγραφικού τους έργου. 30

Η Ακαδημία συνέχισε την πλατωνική παράδοση, δίνοντας βαρύ­

τητα στις ιδέες και στους ιδεατούς αριθμούς περισσότερο παρά στον

πραγματικό κόσμο. Παράλληλα, οι φιλόσοφοι της Ακαδημίας ήρθε

στιγμή να επιστρέψουν στη σωκρατική παράδοση, εστιάζοντας τα εν­

διαφέροντά τους στην ηθική, αλλά και αμφισβητώντας ακόμα και τη

δυνατότητα της αληθινής γνώσης. Για να περιγράψουν την εξέλιξη της

ακαδημα"ίκής σκέψης, οι ιστορικοί της φιλοσοφίας ξεχώρισαν μετά την

Παλαιά Ακαδημία (του Πλάτωνα), δύο ακόμα φάσεις: τη Μέση και τη

Νέα Ακαδημία.

29 Σήμερα ονομάζουμε ευημερισμ6 κάθε προσπάθεια να αποδειχτεί ότι αρχικά οι

θεοί δεν ήταν παρά ιστορικά πρόσωπα που ξεχώρισαν για την αρετή, τη δύναμη και τη

δράση τους.

30 Για την ελληνιστική φιλοσοφία βλ. Γ. Ζωγραφίδης και Β. Κάλφας, Αρχα{οι έλλη­

νες φιλ6σοφοι.

[213]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Σημαντικός μετά τον Σπεύσιππο και τον Ξενοκράτη (σ. 172) σχολάρχης
της Ακαδημίας (314-270 π.Χ.) στάθηκε ο Πολέμων ο Αθηναίος, που υπο­
στήριξε ότι στη συμπεριφορά του ανθρώπου η αρετή πρέπει να συμβαδίζει με

τη φύση. Έγραψε αρκετά, μας πληροφορεί ο Διογένης Λαέρτιος,31 αλλά έμει­

ναν ανέκδοτα και χάθηκαν με την καταστροφή της Ακαδημίας.

Μαθητής του Πολέμωνα, και διάδοχός του στη διεύθυνση της Ακαδημίας,

ο Κράτης ο Αθηναίος, που "άφησε πίσω του βιβλία (άλλα φιλοσοφικά, άλλα

για την κωμωδία, άλλα με ομιλίες δημόσιες και πρεσβευτικές) αλλά και μα­

θητές αξιόλογους, ανάμεσά τους τον Αρκεσίλαο .. . » (Διογένης Λαέρτιος 4.23).
Ο Αρκεσίλαος από τη μικρασιατική Πιτάνη (316-242 π.Χ.), μαθητής του

περιπατητικού Θεόφραστου αλλά και του Πολέμωνα και του Κράτη, σημα­

τοδότησε τη στροφή από την Παλαιά στη Μέση Ακαδημία. Συγκεκριμένα,

αντιδρώντας στον δογματισμό των Στωικών, ο Αρκεσίλαος ξαναγύρισε στους

σωκρατικούς διαλεκτικούς τρόπους: πρόβαλλε επιχειρήματα ενισχύοντας ή

αναιρώντας κάθε θέση χωρίς να καταλήγει πουθενά. Μόνη σωστή στάση ήταν

κατά τη γνώμη του η εποχή, όπως την εδίδασκε ο Πύρρων (σ. 221), δηλαδή
η αναστολή κάθε οριστικής κρίσης - και γι' αυτό δεν έγραψε τίποτα!

Για τον ίδιο λόγο, πιστεύοντας στην εποχή, δεν άφησε συγγραφικό έργο

και ο σημαντικότερος εκπρόσωπος της Μέσης Ακαδημίας, ο Καρνεάδης από

την Κυρήνη (214-129 π.χ.), άνθρωπος φιλόπονος με σημαντικά ρητορικά προ­
σόντα, που ως αποσταλμένος στη Ρώμη32 είχε αγορεύσει τη μια μέρα υπέρ

και την άλλη εναντίον της δικαιοσύνης. Ωστόσο, αν και πίστευε πως κάθε στα­

θερή θέση είναι άσκοπη, γιατί δεν υπάρχει οριστικό κριτήριο της αλήθειας,

πάλι δίδασκε ότι μπορεί κανείς μελετώντας τις πιθανότητες να αποφύγει τα

μεγάλα λάθη .

Η στροφή προς τη l:/έα Ακαδημία σημειώθηκε μετά την καταστροφή της

σχολής, της βιβλιοθήκης και του αρχείου της από τον Σύλλα (84 π.Χ.), όταν
επικεφαλής ήταν ο Avτίoχoς από την Ασκάλωνα της Συρίας. Ως φιλόσοφος ο

Αντίοχος μπορεί και πρέπει να χαρακτηριστεί εκλεκτικός, καθώς η διδασκα­

λία του βασίστηκε σε θέματα όπου οι ακαδημαϊκοί, οι περιπατητικοί και οι

στωικοί φιλόσοφοι σε γενικές γραμμές συμφωνούσαν. α εκλεκτισμός του με­

ταδόθηκε και στον διασημότερο μαθητή του, τον Κικέρωνα, που παρακολού­

θησε μαθήματά του όταν επισκέφτηκε την Αθήνα, το 77 π.Χ.

31 Ο Διογένης ο Λαέρτιος, συγγραφέας του 30υ μ.Χ. αιώνα (σ. 275), έγραΦε τη Φι­
λοσ6φων βΕων καΙ δογμάτων συναγωγή, που αποτελεί την καλύτερή μας πηγή για τη

ζωή και τις θεωρίες των αρχαίων φιλοσόφων.
32 Το 156 Π.Χ. οι ΑθηναίοΙ, για να υποστηρίξουν τη θέση τους σε μια διαφορά που

είχαν με τους κατοίκους του Ωρωπού, έστειλαν στη Ρώμη αντί για άλλους εκπροσώ­

πους τρεις φιλοσόφους: τον ακαδημα"ίκό Καρνεάδη, τον στωικό Διογένη και τον περι­

πατητικό Κριτόλαο. Οι τρεις τους εντυπωσίασαν με τη σοφία και την ευγλωττία τους

τους Ρωμαίους τόσο, ώστε ορισμένοι συντηρητικοί κύκλοι φοβήθηκαν πως θα διαφθεί­

ρουν τους νέους και φρόντισαν να τους ξαποστε(λουν το γρηγορότερο.

[214]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Από τα έργα των παραπάνω διαδόχων του Πλάτωνα σώζονται μό­

νο περιορισμένα αποσπάσματα και πληροφορίες.

Το Λύκειο συνέχισε την περιπατητική φιλοσοφική παράδοση του

ιδρυτή του, τον εμπειρισμό και την καλλιέργεια των επιμέρους επι­

στημών. Ενώ όμως το διδακτικό και ερευνητικό έργο εξακολούθησε

για αιώνες σε αυτό το πραγματικό παν-επιστήμιο, η φιλοσοφική θεω­

ρία του Αριστοτέλη παραμελήθηκε και τα συγγράμματά του, εξαι­

ρώντας κάποιους εξωτερικούς διαλόγους, έμεναν άγνωστα. Σταθμό

και ανανέωση της περιπατητικής φιλοσοφίας αποτέλεσε, τον 10 π.Χ.
αιώνα, η ανεύρεση και η έκδοση των έργων του Αριστοτέλη από τον

τότε επικεφαλής του Λυκείου, τον Ανδρόνικο από τη P~o (σ. 276).
Ι

Μαθητής του Αριστοτέλη ο Εύδημος (40ς/30ς π.Χ . αι.) γύρισε, μετά τον

θάνατο του δασκάλου του, στην πατρίδα του τη Ρόδο, όπου ίδρυσε δική του

σχολή. Όπως ο Θεόφραστος (σ. 176), έτσι και ο Εύδημος έμεινε πιστός στην
αριστοτελική διδασκαλία. Από τα πολλά του λογικά, μαθηματικά, αστρονο­

μικά κ.ά. έργα πιο γνωστά μάς είναι τα Φυσικά, όπου με ελάχιστες παραλ­

λαγές επαναλάβαινε και διευκρίνιζε το ομώνυμο έργο του Αριστοτέλη .

Μαθητής του Αριστοτέλη ήταν και ο Δημήτριος ο Φαληρέας (40ς/30ς π.Χ.

αι.) , ρήτορας, πολιτικός και νομοθέτης, που ως εκπρόσωπος του Κασσάνδρου

κυβέρνησε για δέκα χρόνια την Αθήνα και θέλησε, ως ένα σημείο και πέτυχε,

να επιβάλει στους Αθηναίους τις περιπατητικές ηθικές και πολιτικές αρχές .

Αντίστοιχα, στο μεγάλο πλήθος των έργων του περιλαμβάνονταν διατριβές

ΠερΙ νόμων, ΠερΙ της δεκαετίας, ΠερΙ δημαγωγίας, ΠερΙ ρητορικης κ . ά. π.

Ο Στράτων από τη Λάμψακο ήταν για πολλά χρόνια δάσκαλος του Πτο­

λεμαίου Β' πριν διαδεχτεί τον Θεόφραστο στη διεύθυνση του Λυκείου (287
π.Χ.). Από τα πολλά και ποικίλα έργα που παραδίδεται ότι έγραψε πιο γνω­

στές ήταν οι διατριβές του σε θέματα κοσμολογίας και φυσικής, ίσως γιατί σε

αυτές δε δίστασε να διαφωνήσει με τον Αριστοτέλη .

Ο Κριτόλαος από τη μικρασιατική Φάσηλη ήταν διευθυντής του Λυκείου

από το 180 ως το 170 π.Χ. Αξιοσημείωτη ήταν η τάση του να υποτιμά τους

πολιτικούς ρήτορες και γενικά τη ρητορική, που τη θεωρούσε "περισσότερο

κακοτεχνία παρά τέχνη". Αξία είχαν γι' αυτόν οι θεωρητικοί φιλόσοφοι ως δι­

δάσκαλοι κάθε αρετής.

Από τα έργα των μετά τον Θεόφραστο περιπατητικών φιλοσόφων

της Ελληνιστικής εποχής δε σώζονται παρά περιορισμένα αποσπά­

σματα και πληροφορίες.

[215]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ΕΠΙΚΟΥΡΟΣ (341-271 π.χ.) 33

Λάθε βιώσας. 34

Γεννήθηκε στη Σάμο από αθηναίοuς γονείς, αλλά αργότερα με­

τακόμισε με την οικογένειά ΤΟι) στην Κολοφώνα. Κατά την πα­

ράδοση μαθήτεψε στον Ναuσιφάνη, οπαδό ΤΟι) Δημόκριτοu, και

στον Πάμφιλο, οπαδό ΤΟι) Πλάτωνα. Νέος έζησε στη Μuτιλή­

νη και στη Λάμψακο, όποι) ίδρuσε και την πρώτη ΤΟι) σχολή.

Τριάντα πέντε χρονών πήγε στην Αθήνα, αγόρασε ένα σπιτάκι

με κήπο στην περιφέρεια της πόλης και εγκατάστησε τη σχο­

λή τοu, τον Κήπο, περισσότερο μια φιλική κοινότητα όποι) μπο­

ρούσε ο καθένας να έρθει να συμφιλοσοφήσει παρά σχολή με τη

σuνηθισμένη έννοια. Η διδασκαλία ΤΟι) είχε επιτυχία, γιατί αντα­

ποκρινόταν στις ανάγκες των ανθρώπων της εποχής και γιατί

ο ίδιος με την προσωπικότητα και τον τρόπο ζωής του αποτε­

λούσε ζωντανό παράδειγμα ατάραχου και εuτυχισμένoι) ανθρώ­

που: μάρτυρες "η ευγνωμοσύνη στους γονείς του, η συμπαρά­

σταση στοuς αδελφούς του, η καλοσύνη ΤΟι) στοuς υποτακτι­

κούς [.. .], γενικά η φιλάνθρωπη στάση ΤΟι) απένταντι σε όλοuς.
Δεν περιγράφονται με λόγια η εuσέβειά του προς τοuς θεούς και

η φιλοπατρία τοu" (Διογένης Λαέρτιος 10.10).
Ο Επίκουρος πίστεuε ότι σκοπός της φιλοσοφίας δεν είναι

να προσφέρει γνώσεις και ικανότητες, αλλά να κάνει τους αν­

θρώποuς εuτuχισμένους. Έτσι η στάση του ήταν αρνητική απέ­

ναντι στη ρητορική, τη λογική, τα μαθηματικά και τα άλλα νοη­

τικά πεδία, καθώς μεγαλύτερη αξία από τον νοι) είχαν, πίστευε,

οι αισθήσεις . Θετικές έννοιες στη διδασκαλία ΤΟι) ήταν η αυ­

τάρκεια, ΠΟι) χαρίζει ελευθερία, η φιλία, που σuμβάλλει στην

ασφάλεια, η φρόνηση, η ψuχική αταραξία, πάνω απ' όλα η ηδο­

νή, σε αντίθεση με τον πόνο, τον φόβο, τη λύπη και τη στέρη­

ση. Την ηδονή ο Επίκουρος τη θεωρούσε σύδδετη με την ανθρώ­

πινη φύση και δεν την ξεχώριζε από την αρετή. Χαρακτηριστι­

κή και η διδασκαλία ΤΟι) για τον θάνατο, που δεν πρέπει, έλε­

γε, καθόλου να τον φοβόμαστε, γιατί "όσο υπάρχουμε εμείς δεν

είναι παρών ο θάνατος, και όταν είναι παρών ο θάνατος, δεν

uπάρχουμε εμείς" (Διογένης Λαέρτιος 10.125).

33 Περισσότερα για τον Επίκουρο και τη φιλοσοφία του βλ. Γ. Ζωγραφίδης και Β.

Κάλφας, ΑρχαΕοι έλληνες φιλ6σοφοι.

34 "Ζήσε αθόρυβα (μακριά από την πολιτική), να μη σε καταλάβουν. "

[216]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Το συγγραφικό έργο του Επίκουρου ήταν τεράστιο: πάνω

από 40 διατριβές, ανάμεσά τους μία Περι Φύσεως σε 37 βιβλία .

Στα χέρια μας έφτασαν (α) το έργο Κύριαι δόξαι, όπου είχαν

καταγραφεί για διδακτική χρήση, καλοδιατυπωμένες σε απλό

λόγο, ορισμένες βασικές του θέσεις,35 (β) η διαθήκη του, και (γ)

τρεις επιστολές - σημαντικές, καθώς στη μία εκθέτει συμπυ­

κνωμένες τις απόψεις του για τη φυσική, στην άλλη για τα ου­

ράνια φαινόμενα, και στην τρίτη για την ηθική. Πληροφορίες

για τη διδασκαλία και αποσπάσματα από εργα του Επίκουρου

μας διασώζουν πλήθος ακόμα πηγές, Π.χ. οι καρβουνιασμένοι

πάπυροι της έπαυλης του Πίσωνα στο Ηράκλειο, κοντά στην

Πομπηία, που όταν διαβάζονται μας αποκαλύπτουν κομμάτια

από τα συγγράμματα του Φιλόδημου.36

Διάδοχοι του Επίκουρου υπήρξαν πολλοί, η σχολή του κρατήθηκε

ζωντανή ως και τον 10 π.Χ. αιώνα, και η διδασκαλία του πολύ περισ­
σότερο. Ιδιαίτερα σημαντική ήταν η διάδοση της επικούρειας φιλο­

σοφίας στη Ρώμη, όπου ανάμεσα στους φίλους και οπαδούς της συ­

γκαταλέγονταν προσωπικότητες όπως ο Οράτιος, ο Σενέκας, ο Λου­

κρήτιος πάνω απ' όλους, που το έργο του Για τη φύση των πραγμά­

των (De rerum natura) αποτελεί ολοκληρωμένη έκθεση της φυσικής θε­

ωρίας του Επίκουρου .

Ανταγωνιστική, ναι και εχθρική, προς τον Κήπο στάθηκε η δεύτε­

ρη φιλοσοφική σχολή που ιδρύθηκε και άκμασε στα ελληνιστικά χρό­

νια, η Στοά. Η εξαιρετικά μεγάλη της διάρκεια και οι μεταλλαγές της

οδήγησαν τους ιστορικούς της φιλοσοφίας να ξεχωρίζουν, όπως και

στην περίπτωση της Ακαδημίας, τρεις φάσεις: την Αρχαία και τη Μέση

Στοά στην Ελληνιστική εποχή, και τη Νέα Στοά στους ρωμα·Lκούς χρό­

νους.37

ΖΗΝΩΝ (332-261 π.Χ.)

Γεννήθηκε στο Κίτιο της Κύπρου, αλλά η καταγωγή του ήταν

από τη Φοινίκη. Είκοσι χρονών βρέθηκε στην Αθήνα, όπου για

35 Ένα νεότερο ΥνωμολόΥΙΟ του Επίκουρου σώζεται στη βιβλιοθήκη του Βατικανού.

36 Ο Φιλόδημος από τα Γάδαρα της Συρίας (περ. 110-40 π.Χ.), φιλόσοφος και ποι­

ητής, έζησε για ένα διάστημα στη Νεάπολη της Κάτω Ιταλίας, όπου με τη διδασκαλία,

τις γνωριμίες και τα πολλά του συγγράμματα βοήθησε να διαδοθεί η φιλοσοφία του

Επίκουρου.

37 Περισσότερα για τη φιλοσοφία της Στοάς στο βιβλίο των Γ. Ζωγραφίδη και Β.

Κάλφα, Αρχαίοι έλληνες φιλόσοφοι.

[217]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

δέκα χρόνια μαθήτεψε στον Κράτη τον κυνικό, στον Στίλπωνα

τον μεγαρικό (σ. 168) και στον Πολέμωνα της Ακαδημίας (σ.
214). Στα τριάντα του άρχισε να δίνει ο ίδιος μαθήματα στην
Ποικίλη στοά,38 απ' όπου πήρε και το όνομά της η σχολή του.

Η διδασκαλία του είχε εξαρχής μεγάλη επιτυχία και συγκέντρω­

νε πολλούς και σημαντικούς μαθητές. Οι Αθηναίοι τον στεφά­

νωσαν όσο ζούσε, και όταν πέθανε του παραχώρησαν, αν και

ήταν ξένος, δημόσιο τάφο στον Κεραμεικό - για να ξέρουν όλοι,

έγραφε το ψήφισμα, ότι ό δήμος τών 'Αθηναίων τους αγαθους

και ζώντας τιμιΊ και τελευτήσαντας (Διογένης Λαέρτιος 7.12).
Η φιλοσοφία του είχε δεχτεί έντονες επιδράσεις, αλλά αυτό δεν

την εμπόδισε να διαφέρει σημαντικά τόσο από τα κλασικά συ­

στήματα του Πλάτωνα και του Αριστοτέλη όσο και από τη σύγ­

χρονη διδασκαλία του Επίκουρου και των σκεπτικών. Δική του

ήταν η διαίρεση της φιλοσοφίας σε (α) Λογική, με περιεχόμενο

τη γνωσιολογία, τη γραμματική, τη ρητορική και τη λογική, (β)

Φυσική, με περιεχόμενο την οντολογία, την κοσμολογία, την ψυ­

χολογία και τη θεολογία, και (γ) Ηθική, όπου έδινε και το με­

γαλύτερο βάρος. Στόχος της φιλοσοφίας ήταν (τι άλλο;) η ευ­

δαιμονία, με απαραίτητη προϋπόθεση την αρετή. Μια γνώμη

του δείχνει πόσο η σκέψη του ήταν συνταιριασμένη με τις τά­

σεις της εποχής: "Μη ζούμε οργανωμένοι χώρια σε πόλεις και

σε δήμους, έχοντας καθορίσει δικά μας κάθε τόπος δίκαια, αλλά

όλους τους ανθρώπους να τους θεωρούμε συνδημότες και συ­

μπολίτες ένας να είναι ο τρόπος της ζωής και μία η τάξη, όπως

σε ένα κοπάδι που συμβόσκει και συντρέφεται ολόκληρο με τον

ίδιο κανονισμό. "39

Στο συγγραφικό του έργο περιλαμβάνονταν, εκτός από τις

φιλοσοφικές του διατριβές Περι τού κατα φύσιν βίου, Περι πα­

θών κλπ., και έργα φιλολογικά: Περι λέξεων, Περι ποιητικής

ακροάσεως και πέντε βιβλία 'Ομηρικών προβλημάτων - όλα,

εκτός από ελάχιστα αποσπάσματα, χαμένα.

Το Ζήνωνα διαδέχτηκε στη Στοά ο Κλεάνθης από την Άσσο της

38 Ποικ{λη (πολύχρωμη) ονομαζόταν μια απο τις στοές της αθηναίκής αγοράς, για·

τί την κοσμούσαν πλήθος τοιχογραφίες, ανάμεσά τους και η περίφημη ''Ιλίου πέρσις"

του Πολύγνωτου.

39 Μ'ή κατα πόλεις μηδε δήμους οίκώμεΥ ίδ{οις έκαστοι διωρισμέΥοις δικα{οις, άλλα

πάVΤας άΥθρώπους ήΥώμεθα δημότας και πολίτας είς δε β{ος Τι και κόσμος, ώσπερ άΥέ­
λης συΥΥόμου Υόμιιι ΚOιycίJ συVΤpεφOμέyης (απόσπ. 262 = Πλούταρχος, Ηθικά 329a-b).

[218]

q ,

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Τρωάδας (330-232 π.χ.). Στην Αθήνα είχε έρθει ως φτωχός πυγμά­
χος, αλλά ενθουσιάστηκε με τη διδασκαλία του Ζήνωνα τόσο ώστε τη

νύχτα να δουλεύει στα περιβόλια και την ημέρα να σπουδάζει. Ως επι­

κεφαλής της σχολής έφιλοσόφησε Υενναιότατα: έμεινε πιστός στις θε­

ωρίες του δασκάλου του, έγραψε πλήθος βιβλία να τις στηρίξει και να

τις συμπληρώσει, ανάπτυξε τη στωική θεολογία και σύνθεσε έναν τε­

χνικά άρτιο και φιλοσοφικά μεστό Ύμ.νο στον Δία, που μας σώζεται.

Ωστόσο, στα χρόνια του η στωική φιλοσοφία αμφισβητήθηκε από πολ­

λές πλευρές και η σχολή ίσως να είχε διαλυθεί, αν δεν τύχαινε ο επό­

μενος σχολάρχης της, ο Χρύσιππος, να αποδειχτεί τόσο δυναμικός και

αξιόλογος.

ΧΡΥΣΙΠΠΟΣ (περ. 280-205 π.Χ.)

Ε! μη γαρ ην Χρύσιππος, ούχ αν ην στοά. 40

Διογένης Λαέρτιος 7.183

Καταγόταν από τους Σόλους της Κιλικίας. Νέος ήρθε στην Αθή­

να και αρχικά σπούδασε στην Ακαδημία . Αργότερα προσχώ­

ρησε στον στωικισμό και αναδείχτηκε, σε δύσκολους καιρούς,

ικανός σχολάρχης και σωτήρας της Στοάς. Άνθρωπος "ευφυής

και απότομος [...] τσακώθηκε με τον Ζήνωνα, αλλά και με τον
Κλεάνθη. Στον τελευταίο έλεγε συχνά ότι του φτάνει να διδά­

σκεται τα δόγματα· τις αποδείξεις θα τις βρει μονάχος" (Διο­

γένης Λαέρτιος 7.179). Πραγματικά, η διαλεκτική άνεση που
είχε αποχτήσει στην Ακαδημία και οι συλλογιστικές του ικανό­

τητες τον βοήθησαν πρώτος αυτός να συστηματοποιήσει τη

στωική διδασκαλία και να τη στηρίξει σε στέριες ορθολογικές

βάσεις.

Η παράδοση του αποδίδει πάνω από 700 διατριβές, που
αφορούσαν όλα σχεδόν τα πεδία της φιλοσοφίας. ΈτσΙ., δεν απο­

ρούμε όταν μαθαίνουμε ότι τα συγγράμματά του ήταν σονθε­

μένα ανέμελα, γεμάτα επαναλήψεις, παλινωδίες και παραθέ­

ματα από άλλους συγγραφείς.

Η στροφή της Αρχαίας προς τη Μέση Στοά πραγματοποιήθηκε με

τον Παναίτιο από τη Ρόδο (περ. 185-lO9 π.Χ .). Πριν ενταχτεί στη

Στοά, ο Παναίτιος είχε μαθητέψει στον Κράτη, τον άξιο φιλόλογο της

Περγάμου (σ. 227). Έζησε στη Ρόδο, όπου ήταν ιερέας του Ποσειδώ-

40 "Αν δεν υπήρχε ο Χρύσιππος, δε θα υπήρχε ούτε η στοά."

[219]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

να, στη Ρώμη, όπου συντρόφεΨε με τον Σκιπίωνα Αιμιλιανό, και στην

Αθήνα, όπου τα τελευταία είκοσι χρόνια της ζωής του ως επικεφαλής

της Στοάς προσέλκυσε και δίδαξε πλήθος αξιόλογους μαθητές. Η φι­

λοσοφία του, λιγότερο αυστηρή από των προκατόχων του, αποδεχό­

ταν ορισμένες από τις προτάσεις της Ακαδημίας και του Περιπάτου:

και σε θέματα ηθικής η διδασκαλία του ήταν προσαρμοσμένη στα ιδα­

νικά των (ρωμαίων) πολιτικών και στρατιωτικών ηγετών. Τα συγ­

γράμματα του Παναίτιου έχουν χαθεί' όμως το έργο του Κικέρωνα De
officiis ακολουθεί σε πολλά τη δική του ομότιτλη διατριβή Περι του κα­
θήκοντος.

ΠΟΣΕΙΔΩΝΙΟΣ (περ. 135-50 π.χ.)

Ο Ποσειδώνιος από την Απάμεια της Συρίας ήταν μαθητής του

Παναίτιου. Για πολλά χρόνια ταξίδεψε στην Ιταλία, τη Σικελία,

τη Σαρδηνία, την Ισπανία, την Πορτογαλία, τη Γαλατία και τη

Βόρεια Αφρική, ώσπου τελικά εγκαταστάθηκε και δίδαξε στη

Ρόδο, όπου παρακολούθησαν για λίγο τα μαθήματά του και

αναγνώρισαν την αξία του πρώτα ο Κικέρωνας (77 π.χ.), αρ­
γότερα και ο Πομπήιος (66 και 62 π.Χ.).41

Τ α ενδιαφέροντα, αντίστοιχα και τα συγγράμματα, του Πο­

σειδώνιου δεν περιορίζονταν στην ηθική, τη λογική και τα άλλα

καθαυτό φιλοσοφικά πεδία, αλλά επεκτείνονταν και στη θεο­

λογία, την κοσμολογία, την αστρονομία, τη φυσιογνωσία, τη γε­

ωγραφία, την εθνογραφία και την ιστορία. Στο τελευταίο αυτό

πεδίο ο Ποσειδώνιος αποφάσισε να συνεχίσει το ιστορικό έργο

του Πολόβιου (σ. 207) και έγραψε τη Μετα Πολύβιον ίστορίην
σε 56 βιβλία, καλύπτοντας τα χρόνια από το 146 ως το 88 π.Χ.

Τ ο πλάτος των ενδιαφερόντων και η ανθρωπολογική πολυ­

μάθεια του Ποσειδώνιου τον βοήθησαν να διαμορφώσει ένα φι­

λοσοφικό σύστημα οικουμενικό, ταιριαστό με την ιστορική ει­

κόνα,-της εποχής, όπου η ρωμα"Lκή αυτοκρατορία κατείχε και

καθόριζε τα πάντα. Ενιαίο και ταχτικό το σύμπαν του Ποσει­

δώνφυ περιλάβαινε τους θεούς, τους ανθρώπους και τον φυσι­

κό κόσμο, όλα σε αρμονική συνύπαρξη και συνεργασία, δεμένα

με αυτό που οι στωικοί ονόμαζαν συμπάθειαν.

41 Χαρακτηριστικό ότι., όταν ο Ποσειδώνιος έγραΦε μια ξεχωριστή ΠερΙ Πομπήιον

Ιστορ{αν, ο Κικέρωνας ζήλεΦε και του έστειλε μιαν έκθεση της δικής του προσωπικής

δράσης όμως η ελπΙδα να τον τιμήσει και αυτόν ο φιλόσοφος με ένα του έργο διαΦεύ­

στηκε"

[220]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Από τα πάμπολλα έργα του Ποσειδώνιου δε μας σώθηκε κα­

νένα. Μόνο πληροφορίες έχουμε, κάποια παραθέματα και ανα­

φορές, που δείχνουν τη μεγάλη του επίδραση στους μεταγενέ­

στερους στοχαστές, έλληνες και ρωμαίους.

Τα έργα του Ποσειδώνιου δεν ήταν τα μόνα που χάθηκαν. Αν εξαι­

ρέσουμε τον Ύμνο στον Δία του Κλεάνθη, από την πλούσια παραγω­

γή της Αρχαίας και τη Μέσης Στοάς κανένα έργο δε μας έχει σωθεί.

Παράξενο, γιατί οι έμμεσες αναφορές και πληροφορίες δείχνουν πως

η στωική διδασκαλία είχε μεγάλη απήχηση στη σκέψη όχι μόνο της

Ελληνιστικής εποχής αλλά και των αιώνων που ακολούθησαν.

Η τρίτη φιλοσοφική κατεύθυνση που αναπτύχτηκε στα αλεξαν­

δρινά χρόνια, η ΣκέΦις, δεν οργανώθηκε σε σχολή με την κυριολεκτι­

κή έννοια, αλλά βασίστηκε στην προφορική διδασκαλία του Πύρρω­

να, όπως διαμορφώθηκε και συμπληρώθηκε από τους μαθητές του.

ΠΥΡΡΩΝ (περ. 360-270 π.Χ.)

Παvτι λόyfιJ λόΥος άντίκειται. 42

Διογένης Λαέρτιος 9.74

Γεννήθηκε στην Ηλεία και κατά την παράδοση ακολούθησε τον

Μεγαλέξανδρο στην εκστρατεία του ως τις Ινδίες, όπου γνώρι­

σε τη φιλοσοφία των Γυμνοσοφιστών και των Μάγων. Βέβαιο εί­

ναι μόνο ότι για πολλά χρόνια έζησε φτωχός και τιμημένος στην

πατρίδα του ως ανεξάρτητος δάσκαλος της φιλοσοφίας.

Ο Πύρρων δεν άφησε πίσω του κανένα σύγγραμμα - φυσι­

κά, θα λέγαμε, αφού πίστευε ότι δεν υπάρχουν αντικειμενικά

κριτήρια της αλήθειας, ότι τίποτα δεν είναι σίγουρο και ότι ο

κάθε λόγος ισχύει ακριβώς όσο και ο αντίθετός του, δηλαδή κα­

θόλου. Το μόνο που μπορεί και πρέπει να κάνει κανείς είναι να

σκέπτεται (δηλαδή να παρατηρεί) τα φαινόμενα, παραμένοντας

αδιάφορος, ατάραχος και κατά συνέπεια ευτυχισμένος.

Πρόδρομοι του σκεπτικισμού43 μπορούν να θεωρηθούν όλοι

όσοι κατά καιρούς είχαν αμφισβητήσει είτε την ίδια την ύπαρ-

42 ''Ο κάθε λόγος έχει (ισότιμο) αντ(λογο" .

43 Σκεπτικισμός ονομάζεται στην ιστορία της φιλοσοφίας η θεωρία του Πύρρωνα

και Σκεπτικοί (φιλόσοφοι) οι οπαδοί της. Ωστόσο, στη νεότερη γλώσσα ο όρος σκεπτι­

κισμός χρησιμοποιείται γενικότερα με τη σημασία της "αμφιβολίας", της "αμφισβήτη­

σης", ακόμα και της "δυσπιστίας" απέναντι σε κάθε ισχυρισμό ' και όσοι τηρούν αυτή

τη στάση ονομάζονται "σκεπτικιστές" .

[221]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ξη της αλήθειας είτε τη δυνατότητα των ανθρώπων να την κα­

θορίσουν- όμως η απόλυτη έποχή, δηλαδή η άρνηση του σοφού

να εκφέρει οποιαδήποτε κρίση, πρέπει να αποδοθεί στη διδα­

σκαλία του Πύρρωνα, απ' όπου και την υιοθέτησαν ο Αρκεσί­

λαος και ο Καρνεάδης της Μέσης Ακαδημίας (σ. 214) .

Η διδασκαλία του Πύρρωνα συστηματοποιήθηκε και καταγρά­

φηκε πολύ αργότερα, τον 10 π.Χ. αιώνα, από τον κρητικό Αινεσίδημ.ο
που δίδασκε φιλοσοφία στην Αλεξάνδρεια. Τ α Πυρρωνείων λόγων όκτω

βιβλία που έγραψε έχουν στο μεγαλύτερο μέρος τους χαθεί · όμως το

περιεχόμενό τους μας είναι λίγο πολύ γνωστό από άλλους συγγρα­

φείς, σύγχρονους όπως ο Κικέρων, ή μεταγενέστερους όπως ο Σέξτος

ο εμπειρικός (σ. 281).
Στο κεφάλαιο της αλεξανδρινής φιλοσοφίας εντάσσονται τρεις ακό­

μα συγγραφείς, που προτίμησαν να φιλοσοφήσουν με σατιρική διά­

θεση, και σε στίχους:

Ο ΤΙμων από τη Φλιοόντα (περ. 320- 230 π.Χ.) ήταν μαθητής του Πόρ­
ρωνα . Έγραψε πλήθος έργα, πεζά και ποιητικά, ανάμεσά τους και σατιρικοός

σίλλους, όπου διακωμωδοόσε τα ποικίλα φιλοσοφικά συστήματα και τους εκ­

προσώπους τους.

Ο Κερκίδας από τη Μεγαλόπολη (περ. 290- 220 π.Χ.) , πολιτικός, νομο­

θέτης και θαυμαστής του κυνικοό Διογένη, έγραψε ηθικοπλαστικοός Μελιάμ­

βους σε δωρική διάλεκτο, όπου επαινοόσε τον Έρωτα όταν έρχεται ευνοϊκός,

αλλά κατηγοροόσε τον πλοότο και τους θεοός που δεν τον μοιράζουν σωστά.

Σόγχρονος του Κερκίδα και μαθητής των κυνικών ήταν ο Μένιππος από

τα Γάδαρα της Συρίας, που με τη σειρά του διακωμώδησε τα φιλοσοφικά συ­

στήματα και τους φιλοσόφους. Τ α έργα του, όπου ο πεζός λόγος διανθιζόταν

με στίχους, έχουν χαθεί, αλλά η ολοφάνερη επίδρασή τους σε κατοπινοός έλ­

ληνες και ρωμαίους σατιρικούς συγγραφείς μάς επιτρέπει να μαντέψουμε την

ευστοχία και την ευρηματικότητά τους .

Δ. Επιστήμες

Στους αρχα·ίκούς και κλασικούς αιώνες είδαμε τη φιλοσοφία να μην

περιορίζεται στην ηθική, στην οντολογία και σε όσα ακόμα πεδία θα

θεωρούσαμε σήμερα φιλοσοφικά, αλλά να αγκαλιάζει πολλές ακόμα

θεματικές περιοχές που με τις σημερινές αντιλήψεις ανήκουν σε χω­

ριστές επιστήμες : στην κοσμολογία, στη φυσική, στα μαθηματικά, στη

μετεωρολογία, στη βιολογία κλπ.

[222]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Η καθολικότητα της φιλοσοφίας υποχώρησε στην Ελληνιστική επο­

χή. Ορισμένες φιλοσοφικές σχολές εξακολουθούσαν, βέβαια, να διδά­

σκουν μεγάλη ποικιλία γνώσεων και ορισμένοι φιλόσοφοι κατάφεραν,

όπως είδαμε, να καλλιεργήσουν περισσότερα από ένα, συγγενικά ή

και όχι πεδία· οι ανθρώπινες γνώσεις είχαν ωστόσο πολλαπλασιαστεί,

οι διάφοροι γνωστικοί κλάδοι έτειναν να γίνουν ανεξάρτητοι και οι πιο

πολλοί ερευνητές και στοχαστές προτιμούσαν, ή υποχρεώνονταν από

τα πράγματα, να περιορίσουν τα ενδιαφέροντά τους σε ένα μονάχα

πεδίο, να ειδικευτούν.

Ο χωρισμός των επιστημών, η εξειδίκευση των ερευνητών, ο πλού­

τος της εποχής, η ανεμπόδιστη από σύνορα και γλώσσες κυκλοφορία

των ιδεών, η φιλοδοξία των αρχόντων να συνδέσουν το όνομά τους με

την καλλιέργεια των γραμμάτων και των τεχνών - όλα μαζί προκάλε­

σαν την άνθιση των επιστημών, αντίστοιχα και της τεχνολογίας, που

χαρακτηρίζει την Ελληνιστική εποχή. Πρώτη και ιδιαίτερα σημαντική

για μας επιστήμη που αναπτύχτηκε, η φιλολογία.

Φιλολογικά ενδιαφέροντα υπήρχαν πάντα : ο Αλκίνοος έκρινε πως

ο Οδυσσέας είχε αφηγηθεί τις περιπέτειές του "όμορφα, με τέχνη, σαν

να ήταν επαγγελματίας τραγουδιστής" (λ 367-8), ο σοφιστής Πρόδι­
κος μελέτησε τα συνώνυμα (σ . 101), ο Πλάτωνας παρουσίασε τον Σω­
κράτη να ερμηνεύει ένα τραγούδι του Σιμωνίδη (ΠρωταΥόρας 339-47),
ο Αριστοτέλης δίδασκε Ποιητική κλπ. Ωστόσο, έχουμε δίκιο να θεω­

ρούμε πως η επιστήμη της φιλολογίας συγκροτήθηκε και θεμελιώ­

θηκε στην Αλεξανδρινή εποχή, καθώς για πρώτη φορά τα χρόνια εκεί­

να προγραμματίστηκε και εκτελέστηκε συστηματικά και μεθοδικά το

κύριο φιλολογικό έργο: η μελέτη, η συντήρηση, η ερμηνεία, ο σχολια­

σμός και η διάδοση, με μια λέξη: η φροντίδα, για τα μνημεία του λό­

γου.

Όλα άρχισαν όταν ο Πτολεμαίος Α', θέλοντας να καταστήσει την

Αλεξάνδρεια πνευματικό κέντρο εφάμιλο της Αθήνας, προσκάλεσε

στην Αλεξάνδρεια τον περιπατητικό Δημήτριο τον Φαληρέα (σ. 215).
Με την καθοδήγησή του ιδρύθηκαν και οργανώθηκαν το Μουσείο και

η Βιβλιοθήκη, όπου τους αιώνες που ακολούθησαν συγκεντρώθηκαν

και έδρασαν οι αλεξανδρινοί γραμματικοί, όπως συνήθως ονομάζουμε

τους πρώτους εκείνους φιλολόγους.

Κύριο έργο αποτέλεσε στην αρχή η συλλογή και η καταλογογρά­

φηση των λογοτεχνικών και άλλων έργων. Γρήγορα όμως διαπιστώ­

θηκε ότι πολλά κείμενα είχαν αλλοιωθεί, είτε από αντιγραφικά λάθη

είτε και από διάφορες αυθαίρετες παρεμβάσεις. Ήταν λοιπόν απα-

[223]

ΑΡΧΑIΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ραΙτητο τα πρώτα ερευνητικά προγράμματα, όπως θα τα ονομάζα­

με σήμερα, να αφορούν την αντιβολή, δηλαδή τη συγκριτική μελέτη

των διαφόρων αντιγράφων, τη διόρθωση των σφαλμάτων, την απο­

κατάσταση των κειμένων στην αρχική τους μορφή και την οριστική

τους έκδοση. Έτσι, αν πιστέψουμε μια μεταγενέστερη πληροφορΙα, ο

ΠτολεμαΙος Β' είχε αναθέσει στον Αλέξανδρο τον Αιτωλό, τον Λυκό­

φρονα από τη Χαλκίδα και τον 2ηνόδοτο από την Έφεσο να μελετή­

σουν και να διορθώσουν, ο πρώτος τους τραγικούς, ο δεύτερος τους

κωμικούς και ο τρίτος τους επικούς ποιητές.

Από την πρώτη αυτή φιλολογική ομάδα, ο Αλέξανδρος ο Αιτωλός

και ο Λυκόφρων από τη Χαλχωα ήταν τραγαοί ποιητές, μέλη της Πλει­

άδας (σ. 191 σημ. 8)'« όμως ο τρίτος, ο Ζηνόδοτος από την Έφεσο
(περ. 325- 260 π.χ.), μαθητής του φtλίτα (σ. 196), δάσκαλος του Πτο­
λεμαΙου Β' και πρώτος διευθυντής της Βιβλιοθήκης, ήταν καθαρόαιμος

φιλόλογος: δικές του εΙναι οι πρώτες επιστημονικές έκδόσεις του Ομή­

ρου, του Ησιόδου και άλλων ποιητών, δικός του ίσως και ο χωρισμός

της Ιλιάδας και της Οδύσσειας σε είκοσι τέσσερις ραψωδίες. Σημα­

ντική ήταν και η συμβολή του στη λεξικογραφία: στα έργα του Γλώσ­

σαι και Έθνικαι όνομασίαι οι δυσνόητες λέξεις που ερμηνεύονταν ήταν

για πρώτη φορά καταταγμένες αλφαβητικά.

Οι ομηρολογικές εργασίες του Ζηνόδοτου προκάλεσαν την αντΙ­

δραση του ΑπολλώνLOυ ΡόδLOυ, διαδόχου του στη διεύθυνση της Βι­

βλLOθήκης (σ . 192), που έγραψε ολόκληρο έργο, το Πρός 2ηνόδοτον,
για να τις αναιρέσει. Το είχαν εξαρχής και το διατηρούν ως σήμερα

αυτό το χαρακτηριστικό τα ομηρικά έπη: από τη μια γοητεύουν και

απασχολούν όχι μόνο τους ειδικούς αλλά και πλήθος ερασιτέχνες φι­

λολόγους από την άλλη προκαλούν έντονες διαφωνίες, φιλολογικές

έριδες, και ... ομηρικούς καβγάδες.

ΕΡΑΤΟΣθΕΝΗΣ (περ. 285-194 π.Χ.)

Ο Ερατοσθένης από την Κυρήνη (ποιητής, φιλόσοφος, φιλόλο­

γος, ιστορικός, αστρονόμος, μαθηματικός και γεωγράφος) μα­

θήτεψε πρώτα στον ΚαλλΙμαχο, ύστερα στην Ακαδημία και τη

Στοά. Αργότερα εγκαταστάθηκε, με πρόσκληση του Πτολεμαί­

ου Γ, στην Αλεξάνδρεια, όπου διαδέχτηκε τον ΑπολλώνLO στη

διεύθυνση της ΒιβλLOθήκης. Το φιλολογικό του έργο ήταν ση-

44 Φιλολογικό έργο πρόσφεραν, θυμίζουμε, και άλλοι ποιητές, όπως ο ΦιλΙτας, ο
Καλλίμαχος κλπ.

[224]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

μαντικό, και πρώτος ονόμασε τον εαυτό του φιλόλογον με την

πιο πλατιά σημασία. Ωστόσο, τα ενδιαφέροντά του ήταν εξαι­

ρετικά ποικίλα, οι επιδόσεις του σημαντικές σε πλήθος πεδία

και σωστά οι σύγχρονοί του τον ονόμασαν πένταθλον.

Ως ποιητής ο Ερατοσθένης έγραψε μυθολογικά επύλλια και

ελεγείες ως φιλόσοφος διατριβές σε θέματα ηθικής. Ως μαθη­

ματικός επινόησε μέθοδο (κόσκινον) για την εύρεση των πρώ­

των αριθμών- ως ιστορικός εδραίωσε τα χρονολογικά συστή­

ματα σε επιστημονική βάση. Ως αστρονόμος στο έργο του Κα­

ταστερισμ.οί κατάγραψε τη μυθολογική προέλευση των αστε­

ρισμών από ανθρώπους, όπως ο Ωρίων και η Ανδρομέδα, από

ζώα, όπως ο Λέων και ο Σκορπιός, ή και από πράγματα, όπως

η Αργώ και ο Πλόκαμος της Βερενίκης (σ. 198 σημ. 6), που οι
θεοί τα είχαν καταστερίσει.

Οι μεγαλύτερες επιδόσεις του Ερατοσθένη σημειώθηκαν στο

πεδίο της γεωγραφίας. Πίστευε πως η γη είναι σφαιρική και

υπολόγισε με σχετική ακρίβεια την περιφέρεια, τη διάμετρο και

την απόστασή της από τον ήλιο' ακόμα, στα Γεωγραφικά του

έκρινε τα προγενέστερα γεωγραφικά έργα και προχώρησε σε

μια δική του χαρτογραφική περιγραφή της γης, όπου για πρώ­

τη φορά ορίζονταν ως ιδεατές διαχωριστικές γραμμές οι μεσημ­

βρινοί και οι παράλληλοι.

Ως ειδικός ο Ερατοσθένης διαπίστωσε πόσο σφαλερές ήταν

σε πολλές περιπτώσεις οι γεωγραφικές πληροφορίες των ομη­

ρικών επών, διατύπωσε τη σωστή αρχή ότι ο Όμηρος, όπως κά­

θε ποιητής, "επιδιώκει να Ψυχαγωγήσει, όχι να διδάξει" (Στρά­

βων 1.1.10), και είπε ειρωνικά ότι "τότε θα βρει κανείς πού πε­
ριπλανήθηκε ο Οδυσσέας, όταν ανακαλύψει τον τεχνίτη που

έραψε τον ασκό των ανέμων" (Στράβων 1.2.15). Ωστόσο, τα κύ­
ρια φιλολογικά του ενδιαφέροντα δεν αφορούσαν τον Όμηρο.

Βασικό του έργο ήταν το Περι άρχαίας κωμ.ωδίας, όπου μελε­

τούσε τόσο τους συγγραφείς, τα κείμενα και τη γλώσσα των

κωμωδιών όσο και τον τρόπο της παρουσίασής τους στο θέα­

τρο - και βέβαια δεν παράλειψε να συγκεντρώσει σε χωριστή,

πολεμική διατριβή τις διαφωνίες του Προς Λυκόφρονα, που είχε

προηγηθεί στη φιλολογική μελέτη της κωμωδίας.

Τα έργα του έχουν όλα χαθεί, αλλά πληροφορίες και απο­

σπάσματα μας σώζονται άφθονα, καθώς τις γνώμες του άλλοι

συγγραφείς, όπως ο Διονύσιος από την Αλικαρνασσό (σ. 264)

[225]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

και ο Αρριανός (σ. 266), τις παραθέτουν για να τις αποδεχτούν,
άλλο!., όπως ο Ίππαρχος (σ. 233-4) και ο Στράβων (σ. 286), για
να τις αναιρέσουν.

Ακούραστος φιλόλογος αποδείχτηκε ο Αριστοφάνης από το Βυ­

ζάντιο (περ. 257-180 π.χ.), που διαδέχτηκε τον Ερατοσθένη στη δι­
εύθυνση της Βιβλιοθήκης. Είχε εκδώσει τον Όμηρο, τον Ησίοδο, τον

Αλκαίο, τον Αλκμάνα, τον Πίνδαρο, τον Ευριπίδη και τον συνονόματό

του Αριστοφάνη τον κωμωδιογράφο. Δικές του ήταν και ορισμένες υπο­

θέσεις, σύντομα εισηγητικά κείμενα που προτάσσονταν στις εκδόσεις

των δραματικών έργων και περιείχαν, εκτός από τη σύνοψη του μύ­

θου, μια μικρή αξιολόγηση και πληροφορίες για το πότε και με πόση

επιτυχία είχαν πρωτοπαρασταθεί. Από τα πολλά του ακόμα φιλολο­

γικά επιτεύγματα ξεχωρίζουμε την αποφασιστική συμβολή του στη

δημιουργία και στην καθιέρωση του συστήματος των σημείων της στί­

ξης και των τόνων, που τόσο βοηθούν στη σωστή ανάγνωση και κα­

τανόηση των αρχαίων κεψένων.45 Μαθητής του ήταν ο σημαντικότε­

ρος αλεξανδρινός γραμματικός, ο Αρίσταρχος.

A.PIΣTAPXOΣ (περ. 216-144 π.Χ.)

Ο Αρίσταρχος από τη Σαμοθράκη διατέλεσε πρώτα παιδαγω­

γός στη βασιλική αυλή, ύστερα διευθυντής της Βιβλιοθήκης από

το 153 ως το 145 π.Χ., οπότε διωγμένος από τον μαθητή του
Πτολεμαίο Γ' τον Ευεργέτη46 βρήκε καταφύγιο στην Κύπρο,

όπου και πέθανε. Αν κρίνουμε από την ποσότητα και την ποιό­

τητα των έργων του, ο Υραμματικώτατος Αρίσταρχος πέρασε

το μεγαλύτερο μέρος της ζωής του καθιστός, στο γραφείο του,

μελετώντας και συγγράφοντας. Τα έργα του μπορούν να κα­

ταταχτούν σε τρεις κατηγορίες: εκδόσεις κεψένων, σχόλια (ύπο­

μνήματα) και φιλολογικές μονογραφίες.

45 Για τα τονικά σημάδια και τη σημασία τους βλ. Α.-Φ. Χριστίδης, Ιστορ{α της αρ­

χαίας ελληνικής γλωσσας.

46 Ο Πτολεμαίος Η', που βασίλεψε από το 146 ως το 117 π.Χ., διεκδικούσε τον τίτ­
λο του ευεργέτη · όμως ο λαός τον ονόμαζε κακεργέτη, για τα πολλά του εγκλήματα,

και φύσκωνα (κοιλαρά). Στην αρχή της βασιλείας του είχε διατάξει να απομακρυνθούν

από την Αλεξάνδρεια όλοι οι λόγιοι. Μετανιωμένος αργότερα όχι μόνο τους ανακάλε­

σε αλλά και πλούτισε τη Βιβλιοθήκη και απαγόρεψε την εξαγωγή των παπύρων, για να

μην μπορεί η πνευματική κίνηση της Περγάμου να συναγωνιστεί την αντίστοιχη της

Αλεξάνδρειας.

[226]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Ο Αρίσταρχος ξέρουμε ότι είχε εκδώσει τον Όμηρο, τον Ησί­

οδο, τον Αρχίλοχο, τον Αλκαίο, τον Ανακρέοντα και τον Πίνδα­

ρο. Παράλληλα, έγραψε και δημοσίευσε σε χωριστά υπομνή­

ματα σχόλια (στον Όμηρο, στον Ησίοδο, στον Αρχίλοχο, στον

Πίνδαρο, στον Αισχύλο, στον Σοφοκλή, στον Ίωνα, στον Αρι­

στοφάνη και στον Ηρόδοτο), όπου συγκέντρωνε πληροφορίες

και συζητούσε όλα τα ιστορικά, πραγματολογικά, λεξιλογικά,

γραμματικά, μετρικά κ.ά. προβλήματα του κειμένου.

Από τις μονογραφίες του ξεχωρίζουν οι καθαυτό ομηρολογι­

κές, Περί 'Ιλιάδος καί Όδυσσείας, ΠερΙ του ναυστάθμου, και

ορισμένες πολεμικές, ανάμεσά τους η Προς Ξένωνος παράδο­

ξον, όπου ο Αρίσταρχος αναιρούσε τη γνώμη των χωριζόντων,

δηλαδή όσων υποστήριζαν ότι άλλος είναι ο ποιητής της Οδύσ­

σειας και άλλος ο ποιητής της Ιλιάδας (σ. 32). Γνωστή είναι και
η αντίθεσή του προς την αλληγορική ερμηνεία των ποιητικών

κειμένων και τη γλωσσική αρχή της ανωμαλίας, που θα δούμε

ότι υποστήριζαν οι φιλόλογοι της Περγάμου.

Για ένα διάστημα η φιλολογία άνθισε και σε ένα ακόμα μεγάλο

πνευματικό κέντρο της Ελληνιστικής εποχής, στην πρωτεύουσα των

Ατταλιδών, την Πέργαμο, όπου ο Ευμένης Β' (197-160 π.Χ) είχε ιδρύ­
σει βιβλιοθήκη. Σύμβουλο και συνεργάτη είχε τον αρχηγέτη της περ­

γαμηνής φιλολογικής σχολής, τον Κράτη Μαλλώτη.

ΚΡΑΤΗΣ (30ς/20ς π.Χ. αι.)

Ο Κράτης γεννήθηκε στη Μαλλό της Κιλικίας, μαθήτεψε πιθα­

νότατα στον στωικό Διογένη από τη Βαβυλώνα και εγκαταστά­

θηκε στην Πέργαμο, όπου συνδέθηκε με τον Ευμένη Β'. Το 168
π.Χ. ταξίδεψε με διπλωματική αποστολή στη Ρώμη, όπου έμει­

νε αρκετό καιρό, γιατί παραπάτησε σε έναν οχετό και έσπασε

το πόδι του. Περιμένοντας να αναρρώσει, ο Κράτης έδωσε δια­

λέξεις που εντυπωσίασαν και προώθησαν σημαντικά τις ρωμα­

ικές φιλολογικές σπουδές.

Ασχολήθηκε με τον Όμηρο, τον Ησίοδο, τον Ευριπίδη, τον

Αριστοφάνη και τον Άρατο · όμως ο τρόπος του να προσεγγίζει

τα κείμενα, φανερά επηρεασμένος από τη στωική φιλοσοφία,

ήταν διαφορετικός από τη μέθοδο των φιλολόγων της Αλεξάν­

δρειας. Ο Κράτης αναζητούσε στα ποιητικά κείμενα την επιβε-

[22 7]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΉ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

βαίωση της φιλοσοφικής αλήθειας, και για να την πετύχει κα­

τάφευγε σε αλληγορικές ερμηνείες. Έτσι, π.χ., υποστήριξε ότι

ο Όμηρος, όταν έγραΦε ότι την ασπίδα του Αγαμέμνονα "τη ζώ­

ναν δέκα χάλκινα στεφάνια" (Λ 33), υπαινισσόταν τους δέκα ου­
ράνιους κύκλους.

Τη στωική διδασκαλία ακολούθησε ο Κράτης και σε γλωσ­

σικά θέματα, υποστηρίζοντας ότι η ανωμαλία είναι φυσικό απο­

τέλεσμα του χειρισμού της γλώσσας από τους ανθρώπους, οπό­

τε "ορθό είναι ό,τι συνηθίζεται". Αντίθετα, ο Αρίσταρχος και η

σχολή του υποστήριζαν ότι στη γλώσσα υπάρχουν σταθεροί κα­

νόνες και ότι οι αποκλίσεις αποτελούν σφάλματα και πρέπει να

διορθώνονται. Η διαφορά ανάμεσα στις δύο θεωρίες, ιδιαίτερα

όταν εφαρμόζονταν στην αποκατάσταση των κειμένων, ήταν

μεγάλη, και η έριδα συνεχίστηκε για καιρό.

Από τα έργα του Κράτη ξεχώριζαν τα 'Ομηρικά, τα Διορθω­

τικά και μια διατριβή Περι άττικής διαλέκτου.

Μαθητές του Κράτη υπήρξαν αρκετοί· όμως οι επιδόσεις τους, αν

εξαιρέσουμε τον Παναίτιο, που αφοσιώθηκε στη φιλοσοφία (σ. 219),
ήταν μέτριες, και η πνευματική κίνηση της Περγάμου ατόνησε όταν

το 133 π.Χ. ο Άτταλος Γ' κληροδότησε το βασίλειό του στους Ρωμαί­
ους. Αντίθετα, στη φιλολογική σχολή της Αλεξάνδρειας οι μαθητές και

διάδοχοι του Αρίσταρχου συνέχισαν για δύο ακόμα αιώνες να προ­

σφέρουν σημαντικό έργο.

Μαθητής του Αρίσταρχου ήταν ο Απολλόδωρος από την Αθήνα

(περ. 180-120 π.χ.). Όταν ο Πτολεμαίος Η' απόδιωξε όλους τους λό­

γιους (σ. 226 σημ. 46), ο Απολλόδωρος εγκαταστάθηκε και δούλεΦε
πρώτα στην Πέργαμο, ύστερα στην Αθήνα. Οι τίτλοι και ορισμένα

αποσπάσματα που σώζονται από τα έργα του φανερώνουν τα ποικί­

λα φιλολογικά, και όχι μόνο, ενδιαφέροντά του: Περι θεών (σε 24 βι­
βλία), ΧΡονικά (έμμετρη αφήγηση της παγκόσμιας ιστορίας από τον

Τρωικό πόλεμο ως τις μέρες του), Έτυμολογίαι, Περι τοό νεών κατα­
λόγου (σχόλια στον κατάλογο των πλοίων που περιέχεται στην Ιλιά­

δα), Περι Σώφρονος, Περι Έπιχάρμου και το σχετικό με την κωμωδία

Περι τών f\θήνησιν έταιΡίδων.

ΔΙΟΝΥΣΙΟΣ (περ. 170-90 π.Χ.)

Μαθητής και αυτός του Αρίσταρχου, ο Διονύσιος είχε γεννηθεί

στην Αλεξάνδρεια, αλλά ονομάστηκε Θp~ξ γιατί ο πατέρας του

[228]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

καταγόταν, φαίνεται, από τη Θράκη. Διωγμένος και αυτός από

τον Πτολεμαίο Η' , ο Διονύσιος εγκαταστάθηκε και δίδαξε στη

Ρόδο, που ποτέ δεν έπαψε να αποτελεί σημαντικό πνευματικό

κέντρο.

Πιστός στην αλεξανδρινή γραμματική παράδοση, ο Διονύ­

σιος σχολίασε τον Όμηρο, υπερασπίστηκε την αρχή της ανα­

λογίας και πολέμησε τις απόψεις του Κράτη. Δικό του είναι το

μόνο αλεξανδρινό φιλολογικό έργο που έφτασε ως τα χέρια μας,

η Τέχνη Υραμματική: πενήντα πάνω κάτω σελίδες, όπου ο Διο­

νύσιος συμπύκνωσε και συστηματοποίησε την από αιώνες συσ­

σωρευμένη γνώση για τα καθαυτό Υραμματικά, με τη σημερι­

νή έννοια, θέματα: τους φθόγγους και τα γράμματα, τις συλ­

λαβές, τα γένη και τις πτώσεις των ονομάτων, τα κλιτά και άκλι­

τα μέρη του λόγου κλπ.

Η Τέχνη Υραμματική είχε μεγάλη επιτυχία: διαδόθηκε, σχο­

λιάστηκε, μεταφράστηκε και, το σπουδαιότερο, για αιώνες χρη­

σιμοποιήθηκε ως διδακτικό βιβλίο. Ακόμα και σήμερα πολλές

γραμματικές, όχι μόνο της ελληνικής γλώσσας αλλά και άλλων

γλωσσών, ακολουθούν σΤΎjν ορολογία, στους ορισμούς και στη

διάταξη της ύλης το εγχειρίδιο του Διονυσίου.

Τελευταίος στη σειρά των μεγάλων αλεξανδρινών φιλολόγων ο Δί­

δυμος από την Αλεξάνδρεια (περ. 80-10 π.Χ.), που οι νεότεροι τον
ονόμασαν χαλκέντερο για την εργατικότητα και την παραγωγικότη­

τά του. Αναρίθμητα τα έργα του (οι αρχαίες πηγές αναφέρουν 3500
βιβλία!) εκάλυπταν όλα τα πεδία της φιλολογίας, με έμφαση στη λε­

ξικογραφία και στον σχολιασμό όχι μόνο του Ομήρου και άλλων ποι­

ητών αλλά και ορισμένων πεζογράφων. Μέθοδός του ήταν να κατα­

γράφει και να συζητά σε κάθε θέμα πρώτα τις γνώμες των προκατό­

χων του και τελευταία τη δική του.

Τα έργα των φιλολόγων της Ελληνιστικής εποχής έχουν σχεδόν στο

σύνολό τους χαθεί ' όμως οι κόποι τους δεν πήγαν χαμένοι: το πλούσιο

πληροφοριακό υλικό που είχαν συγκεντρώσει και επεξεργαστεί, οι

προβληματισμοί και οι θεωρίες τους, οι διορθωτικές και άλλες παρα­

τηρήσεις τους στα κείμενα, οι εκτιμήσεις τους για τη γνησιότητα των

κλασικών έργων, τα ερμηνευτικά τους σχόλια και τα λεξικογραφικά

και άλλα βοηθήματα που είχαν συνθέσει - όλα μελετήθηκαν από τους

νεότερους, αξιοποιήθηκαν και θεμέλιωσαν την επιστήμη της φιλολο­

γίας.

[229]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Διαφορετική είναι η εικόνα στα μαθηματικά, τη φυσική, την ιατρι-

κή και τις εφαρμοσμένες επιστήμες,. που και αυτές είχαν εξαιρετική

άνθιση στα ελληνιστικά χρόνια. Τις καλλιέργησαν σημαντικές προ­

σωπικότητες, που τα πορίσματα των ερευνών τους δεν είχαν μόνο γ-----­
ωρητικό-επιστημονικό αλλά και πρακτικό-τεχνολογικό ενδιαφρον,

κω που από τα έργα τους πολλά μας έχουν σωθεί αυτούσια. Θα γνω­

ρίσουμε τους σημαντικότερους ακολουθώντας χρονολογική σεφά.

Ο Ηρόφιλος από τη Χαλκηδόνα (40ς/30ς π.Χ. αι.) ήταν γιατρός

στο Μουσείο της Αλεξάνδρειας, ο πρώτος που μελέτησε συστηματι~

κά, σε πτώματα, την ανατομία του ανθρώπου και αναγνώρισε τη λει­

τουργία των νεύρων. Επηρεασμένος από τη φιλοσοφία των σκεπτικών

(σ . 221), ο Ηρόφιλος δεν ερευνούσε, όπως οι ιπποκρατικοί, τα αίτια,
αλλά περιόριζε το ενδιαφέρον του στα συμπτώματα της κάθε αρρώ­

στιας, φυσικά κω στη θεραπεία της, όπου δε δίσταζε να χρησιμοποι­

ήσει τα πω παράξενα φάρμακα, π.χ. περιττώματα κροκοδείλου ως

αλοιφή για τα μάτια. Ο Ηρόφιλος και ο μαθητής του Φιλ{νος από την

Κω θεωρούνται ιδρυτές της σχολής των εμπειρικών.

ΕΥΚΛΕΙΔΗΣ (40ς/30ς π.Χ. αι.)

Στο Μουσείο της Αλεξάνδρειας έδρασε κω ο διασημότερος μα­

θηματικός και γεωμέτρης όλων των εποχών, ο Ευκλείδης, που

είχε μαθητέψει στην Ακαδημία. Στο έργο του Στοιχεία (ορισμοί,

αξιώματα, θεωρήματα, προβλήματα κω αποδείξεις) συγκέ­

ντρωσε, συμπλήρωσε κω συστηματοποίησε την ως τότε μαθη­

ματική και γεωμετρική γνώση σε θέματα επιπεδομετρίας, γε­

ωμετρικής άλγεβρας, αριθμολογίας, στερεομετρίας Κ.ά.

Τα Στοιχεία είχαν μεγάλη επιτυχία, σχολιάστηκαν, μετα­

φράστηκαν, διαδόθηκαν σΤ9ν κόσμον όλο κω εξακολουθούν ως

σήμερα να αποτελούν τη βάση της γεωμετρίας. Από τα μικρό­

τερα έργα του μας έχουν σωθεί τα (αλγεβρικά) Δεδομένα, τα

(αστρονομικά) Φαινόμενα, τα 'Οπτικά κω ένα κομμάτι από τη

(μουσικολογική) Κατατομή κανόνος.

Σημαντικός γιατρός, φυσιολόγος και παθολογοανατόμος, ήταν ο

Ερασίστρατος από τη Τζια (40ς/30ς π.Χ. αι.), μαθητής των περιπα­

τητικών του Λυκείου, που μελέτησε το αναπνευστικό και κυκλοφο­

ριακό σύστημα. Ιστορική έμεινε η διάγνωσή του, όταν τον κάλεσαν

στη Συρία να εξετάσει τον Αντίοχο, γω του Σελεύκου, που ήταν ερω-

[230]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

τευμένος κρυφά: "Έρωτας είναι του νεαρού η αρρώστια, και ο έρω­

τας είναι ανίατος", είπε (Πλούταρχος, Δημήτρ. 38) - και όμως βρήκε

τρόπο να τον γιατρέΦει.

Ο Αρίσταρχος από τη Σάμο (περ. 310-230 π.χ.), μαθητής του πε­
ριπατητικού Στράτωνα (σ. 215), ασχολήθηκε με την αστρονομία, βελ­
τίωσε το ηλιακό ρολόι και πρότεινε ένα ηλιοκεντρικό σύστημα όπου

τα άστρα μένουν ακίνητα ενώ η γη και οι πλανήτες πέριστρέφονται
γύρω από τον ήλιο. Η θεωρία του απορρίφτηκε από τους νεότερους,

ώσπου τον 160 μ.Χ. αιώνα ο Κοπέρνικος απόδειξε την ορθότητά της.
Στο μόνο έργο του που σώζεται, το ΠερΙ μεγεθών και άποστημάτων,

ο Αρίσταρχος προσπάθησε, χωρίς μεγάλη επιτυχία, να υπολογίσει τα

μεγέθη του ήλιου και του φεγγαριού και τις αποστάσεις τους από τη

γη.

Μηχανικός ήταν ο Κτησίβιος (30ς π.χ. αι.), που έδρασε στην Αλε­

ξάνδρεια και ασχολήθηκε ιδιαίτερα με τις υδροπνευματικές αντλίες.

Δικές του εφευρέσεις παραδίδεται πως ήταν το υδρομηχανικό ρολόι

και η υδραυλις, πρόδρομος του νεότερου εκκλησιαστικού μουσικού ορ­

γάνου.

Μαθητής του Κ τησίβιου, μηχανικός, ήταν ο Φίλων από το Βυζά­

ντιο. Από το έργο του Μηχανικη σύνταξις σώζεται το τέταρτο βιβλίο,

τα Βελοποιητικά, όπου παριστάνονται και περιγράφονται καταπέλ­

τες και άλλα βλητικά όργανα με τόση ακρίβεια ώστε να μπορούμε σή­

μερα να τα κατασκευάσουμε - και να λειτουργούν.

ΑΡΧΙΜΗΔΗΣ (287-212 π.Χ.)

Ξεχωριστή θέση κρατά πάντα ανάμεσα στους μαθηματικούς,

τους φυσικούς και τους εφευρέτες (!) ο Αρχιμήδης από τις Συ­
ρακούσες. Σπούδασε στην Αλεξάνδρεια και κράτησε επαφή με

τους εκεί σοφούς, αλλά προτίμησε να ζήσει και να εργαστεί στην

πατρίδα του, όπου σχετιζόταν με τη βασιλική οικογένεια. Την

ημέρα που οι Συρακούσες αλώθηκαν από τους Ρωμαίους, διη­

γούνται πως ένας λεγεωνάριος τον βρήκε να έχει χαράξει στο

χώμα γεωμετρικά σχήματα και να τα μελετά. Όταν ο Αρχιμή­

δης, αντί να δείξει υποταγή, του ζήτησε να μην του χαλάσει τους

κύκλους, ο Ρωμαίος οργίστηκε και τον σκότωσε.

Από τα έργα του, γραμμένα δωρικά με θαυμαστή ενάργεια

και οικονομία, σώζονται τα Περι έπιπέδων ίσορροπιών, για τον

γεωμετρικό υπολογισμό του κέντρου βάρους, Περι δχουμένων,

[231]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

για τη δύναμη που κάνει τα σώματα να επιπλέουν, Τετραγωνι­

σμός παραβολης, Περι σφαίρας και κυλίνδρου, όπου απόδειξε

ότι η παράπλευρη επιφάνεια κάθε κυλίνδρου είναι ίση με την

επιφάνεια της εγγεγραμμένης του σφαίρας ενώ η σχέση των

όγκων τους είναι δύο προς τρία,47 Περι έλίκων (γραμμών), όπου

η συλλογιστική του μέθοδος προδιαγράφει τον διαφορικό λογι­

σμό, Περι κωνοειδέων και Κύκλου μέτρησις, όπου ο σταθερός

λόγος π υπολογίστηκε με ακρίβεια τρίτου δεκαδικού.

Σε άλλο του έργο, τον Ψαμμίτη, ο Αρχιμήδης λογάριασε πό­

σοι κόκκοι άμμου θα χρειάζονταν για να γεμίσει το (σφαιρικό)

σύμπαν. Το πρόβλημα φαίνεται παράδοξο, αλλά το νόημά του

φανερώνεται αν θυμηθούμε ότι οι αρχαίοι δε γνώριζαν τους αρα­

βικούς αριθμούς και οι λογαριασμοί ήταν εξαιρετικά δύσκολοι

όταν τα ποσά ήταν μεγάλα. Τ ην ιδιαίτερη ικανότητά του να χει­

ρίζεται τεράστιους αριθμούς ο Αρχιμήδης την έδειξε και όταν

επινόησε και έστειλε στον Ερατοσθένη (σ. 224) ένα πρόβλημα
που η λύση του είναι αριθμός με πάνω από 200.000 Ψηφία!

Πολλά έργα του Αρχιμήδη έχουν χαθεί · άλλα σώζονται σε

αραβική μετάφραση . Χωριστός λόγος ας γίνει μόνο για την

πραγματεία του Περι μηχανικών θεωρημάτων, όπου μιλώντας

για τη μέθοδό του διαπιστώνει ότι πολλά γεωμετρικά θεωρή­

ματα τα εμπνεύστηκε από μηχανικές κατασκευές. Απρόσμενη

δήλωση, γιατί, αν πιστέΨουμε τον Πλούταρχο, ο Αρχιμήδης θε­

ωρούσε τις πρακτικές εφαρμογές γεωμετρίας παιζούσης πά­

ρεργα και χαρακτήριζε "παρακατιανή και βάναυση" κάθε τέ­

χνη που ικανοποιούσε ανάγκες (Μάρκελλος 14-17) .
Και όμως, οι εφευρέσεις του Αρχιμήδη ήταν πολλές: μια

υδραντλία γνωστή ως κοχλίας, ένα αυτόματο πλανητάριο που

παρουσίαζε τις κινήσεις του ήλιου, της σελήνης και πέντε πλα­

νητών, και το πολύσπαστο βαρούλκο, που με αυτό λένε πως

μπόρεσε να σύρει μόνος του ολόκληρο καράβι. 48 Τέλος, ιστορία

έγραψαν οι μηχανικές εφευρέσεις του όταν, με προτροπή του

Ιέρωνα, κατασκεύασε πολεμικές μηχανές για να χρησιμοποιη-

47 Ο Αρχιμήδης θεωρούσε αυτή του την απόδειξη σημαvτική και είχε δώσει εντολή

τα δύο σώματα να κοσμούν τον τάφο του, όπως και έγινε. Ενάμισι αιώνα αργότερα ο

Κικέρωνας, όταν επισκέφτηκε τις Συρακούσες, έψαξε και βρήκε τον τάφο απεριποίη­

το και χορταριασμένο.

48 Ίσως τότε να είπε και την περίφημη φράση δός μαι πΓf στώ, χαι ταν Υαν χινήσω,
"δώσε μου τόπο να σταθώ, και θα μετακινήσω τη γη".

[232]

~
c

~ ~ ~
C>

~ ~ ~ ~ ~
C> § ~ ~ C> g C> ~ C> ~ C> 8 ~ ~ C> g ~ * ι;ι Μ

.... Ν Ll'> Μ ;::::
'" '" '" '" ~ ~ ~ ~ ~ ~ ~ ~ -

ΔΡΑΜΑ
- - -- -- - -- - -- Φιλήμων

- ---- Μένανδρος - , t Ι ! r Ι Ι Ι Ι Ι Ι Ι Ι Λυκόφρων ---- --- -- Ιεζεκιήλ

Άρατος Ι
ι

Ι Ι t Ι Ι ι Ι Ι ΕΠΟΣ Απολλώνιος Ρόδιος Ν(κανδρος

Ι Ριανός Ι i
-- ; -.. ----- - Φιλ'τας Ι Ι Παρθένιος

f Ι , ι Ι ι Ι - . --- -- - - Ασκληπιάδης Ι

~ ΛΥΡΙΚΗ
--- ---- ----- ΛεωνΙδας

Ι
Μελέαγρος

Καλλιμαχος Ι
ΠΟΙΗΣΗ ι _ ι -- Θεόκριτος - - . Μόσχος Ι Ι Ι Ι Ι ι 1 - Ηρώνδας

ι ι
Β(ων

, Εφορ(ων --- - - -- Ι · ι Ι
-- ί - - - Ιερώνυμος Πολύβιος

Ι Ι Ι ι Ι
Διόδωρος

Ι ΙΣΤΟΡΙΑ
L' : Τιμαιος :. ,

Δούρης
r / '" ~ Ι ;

- - -- - - - - - - Πολέμων ! i

Ι
ι

Ι
ί Ι Ι

Αρκεσ{λαος Κ?ρνεόδης
ι Ι - - - Δημήτριος Φαληρέας -- ; L ----- - - - Κριτόλαος

Ι
Ι

ι

•• --- εΠΙκουρος - --- ι r Ι
ΦΙΛΟΣΟΦΙΑ Πανα(τιος Ι

Ι .. . Ζήνων Ι ! ,
Χρύσιππος ι

Ι • 1 ... Κλεάνθης Ι , ι
.. Πύρρων Ι

Ζηνόδοτος \ Ι Ι Ι
Ερατοσθένης Απολλόδωρος

Ι __ Ι ___ ΔΙδυμος __ _ __ ____

ΦIΛOΛOΓlA
Αριστοφόνης

ΑρΙσταρχος
ι

• Ι Ι" 1 -~ , ι

Ι
,

Κράτης Ι ι .
"

Ι . Ι ι , , ι Διονύσιος Ι

_. Ηρόφιλος . - .
"

' Ιππαρχος Ι

Ι ι , ι ι

ΕΦΑΡΜΟΣΜ .
.. --- ΕροΟΙστρατος Ι ;

Ι
ΕΠΙΣΤΗΜΕΣ

.. - '--- Ευκλε(δης , Ι Κτησίβιος
ι 1 Ι ., Αρχιμήδης Κρατεύας

Ι
~ , Ι , Αρίσταρχος ι

ι

Ι --- Κολοσσός ---
Ι

ΝΙΚη της Σαμοθράκης

Ι
,

r Ι της Ρόδου
,

Αφροδίτη της Μήλου -- Λαοκόων--ΕΙΚΑΣΤΙΚΑ Ι
της ~~~~~μoυ j

-- ;. -- - ~ Πτολεμο'ος Α ' - -- Πτολεμο'ος Β'- Πτολεμα[ος Γ'- Πτολεμαlος Δ '-- Πτολεμαlος Ε'----- ---- --- ---1- --- ------ ---- i--- -t---- ---- --- Κλεοπάτρα

ΙΣΤΟΡΙΚΑ
- - ~ -- - Σέλευκος Α ' ------~:~;~x:~~~~~~~ Σέλευκος Β ' Γ' - ~7:::~~-~~~~~~~ ~:-= -~~~~~~ -~. -~'~ ~ ~~:~~ ~ ~~~ ~ ~ ~~~~~~~ ~ ~~ ~~~~ ~~ ~ ~ ~ ~ ~~ ~ ~ ~~ ~~ ~::::~ ~ ~ ~ ~

Ι Το 146 n.X. ολοκληρώνεται η κοτόκτηση της Ελλόδας από τους Ρωμαlους , ... τοο ~':ι·:.;;~~:~~~~~ιτ;:,~ ~~~~:ε~~I~~o~~ooυ~, ...

~
C>

~ ~ ~
C>

~
C>

~
C> ~ C> 8 ~ C> C> C> C> C> C> ~ C> C> C> ~ C> C> C> ~ C>

Μ
.... Ll'> Μ Ν c:o CD Ll'> ... Μ ;:::: C> Ο> CD Ll'> Μ

'" '" '" '" '" ~ ~ ~ - ~ ~ ~ - -
4 . Συγχρονικός πΙνακας της Ελληνιστικής εποχής

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

θούν εναντίον των Ρωμαίων που πολιορκούσαν τις Συρακούσες

από ξηρά και θάλασσα. Σίγουρα δεν έκαψε με κοίλα κάτοπτρα

τον εχθρικό στόλο, όπως παραδίδεται' του έκανε όμως τόσες

ζημιές με τα βλητικά και άλλα μηχανήματα που επινόησε, ώστε

οι Ρωμαίοι, "όταν από το τείχος εμφανιζόταν να προεξέχει κά­

ποιο σκοινί ή ξύλο, φώναζαν πως ο Αρχιμήδης κινούσε μηχανή

εναντίον τους, έκαναν μεταβολή και το έβαζαν στα πόδια"

(ό.π .).

Λίγο νεότερος από τον Αρχιμήδη ήταν ο Απολλώνιος από την Πέρ­

γη της Παμφυλίας, διάσημος μαθηματικός και αστρονόμος που έζη­

σε και δίδαξε πρώτα στην Αλεξάνδρεια, ύστερα και στην Πέργαμο.

Από το έργο του Κωνικά μας σώζονται επτά βιβλία, τα τέσσερα πρώ­

τα στο ελληνικό πρωτότυπο, τα άλλα τρία σε αραβική μετάφραση.

Πραγματεύονται ,τις κωνικές τομές (παραβολές, ελλείψεις και υπερ­

βολές) με αλάνθαστη μέθοδο και εκφραστική άνεση.

Μαθηματικός και αστρονόμος ήταν και ο Υψικλής από την Αλε­

ξάνδρεια (20ς π.Χ. αι.). Μελέτησε σε βάθος τα πολύεδρα και τις αριθ­

μητικές προόδους και εφάρμοσε τα πορίσματά του στην αστρονομία.

Η μέθοδός του, όπως φανερώνεται στο έργο του Περι της των ζ4Jδίων

άναφοράς, αντλούσε τόσο από τη βαβυλωνιακή όσο και από την αλε­

ξανδρινή αστρονομική επιστήμη.

ΙΠΠΑΡΧΟΣ (20ς Π.Χ. αι.)

ο πιο ονομαστός, μετά τον Αρίσταρχο, αστρονόμος, μαθηματι­

κός και γεωγράφος, ο Ίππαρχος από τη Νίκαια της Βιθυνίας

(20ς π.Χ. αι:) , έδρασε στην Αλεξάνδρεια και στη Ρόδο. Έθεσε

τις βάσεις της επίπεδης τριγωνομετρίας, υπολόγισε με μεγάλη

προσέγγιση τη διάρκεια της χρονιάς και καθόρισε με ακρίβεια

τις θέσεις των αστερισμών και τις κινήσεις των πλανητών. Ωστό­

σο, πολλές από τις εξηγήσεις που έδωσε για τα ουράνια φαινό­

μενα, αν και μαθηματικά σωστές, απέχουν πολύ από τη φυσι­

κή πραγματικότητα.

Από τα έργα του σώζεται μόνο η των Αράτου και Εύδόξου

φαινομένων έξήΥησις, όπου κρίνονται με αυστηρότητα και διορ­

θώνονται πολλά λάθη των Φαινομένων (σ. 194). Πολεμική άσκη­

σε και με άλλες ευκαιρίες: κατάκρινε τον Ερατοσθένη για τις

γεωγραφικές του ανακρίβειες και απόρριψε τη (σωστή) ηλιοκε-

[233]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ντρική θεωρία του Αρίσταρχου (σ. 231), πιστεύοντας ότι η γη
βρίσκεται στο κέντρο του κόσμου.

Αντίθετα με τον Ίππαρχο, ο σύγχρονός του αστρονόμος Σέλευκος,

από τη Σελεύκεια της Μεσοποταμίας, αποδεχόταν την κεντρική θέση

του ήλιου, πίστευε ότι το σύμπαν είναι άπειρο και στάθηκε ο πρώτος

που ερμήνευσε τα φαινόμενα της παλίρροιας συνδέοντάς τα με τις κι­

νήσεις του φεγγαριού.

Είναι γνωστή η ιστορία του Μιθριδάτη, βασιλιά του Πόντου (132-
63 π.Χ), που από φόβο μην τον φαρμακώσουν έπαιρνε κάθε μέρα δη­
λητήρια σε μικρή δόση, να τα συνηθίσει ο οργανισμός του, να μην του

κάνουν ούτε σε μεγάλες δόσεις κακό! Σύμβουλός του ήταν ο διαση­

μότερος βοτανολόγος και φαρμακολόγος της Ελληνιστικής εποχής, ο

Κρατεύας ο ριζοτόμος. Τα έργα του έχουν χαθεί· όμως ένα μέρος από

τις πληροφορίες και τις χρωματιστές εικόνες των φυτών που περιεί­

χαν ενσωματώθηκε αργότερα στο έργο του Διοσκουρίδη (σ. 288).
Ο Ασκληπιάδης από την Προύσα της Βιθυνίας (20ς/10ς μ.Χ. αι.)

ήταν γιατρός και έδρασε στη Ρώμη. Επηρεασμένος από την ατομική

θεωρία του Δημόκριτου, πίστεψε ότι και το ανθρώπινο σώμα αποτε­

λείται από μικρές μονάδες, τους όγκους και τους πόρους, που αυτοί

προκαλούν, όταν διαταραχτούν ο αριθμός τους, τα μεγέθη και η γενι­

κότερη κατάστασή τους, τις αρρώστιες. Όλα τα (διαιτητικά, χειρουρ­

γικά, γυναικολογικά) συγγράμματά του έχουν χαθεί· όμως η θεωρία

του έμεινε και αποτέλεσε το θεμέλιο της μεθοδικής, όπως ονομάστη­

κε, ιατρικής σχολής.

6. ΕπιλεΥόμεΥα στηΥ ΕλληΥιστική εποχή

Εξετάζοντας τον συγχρονικό πίνακα, βλέπουμε ότι οι εγγραφές είναι

εξαιρετικά πυκνές στο αριστερό μέρος, που αντιστοιχεί στο τέλος του

40υ και στο πρώτο μισό του 30υ π.Χ. αιώνα· από κει και πέρα όμως

αραιώνουν, τόσο περισσότερο όσο πλησιάζουμε στο 30 π.Χ., όπου
τυπικά αρχίζει η Ελληνορωμαϊκή εποχή. Και ακόμα προσέχουμε ότι

με ελάχιστες εξαιρέσεις οι προσωπικότητες είναι στην αρχή της επο­

χής σημαντικότερες από εκείνες που ακολούθησαν- σε αρκετές περι­

πτώσεις μάλιστα οι νεότεροι άλλο δεν έκαναν από το να ανακεφα­

λαιώνουν και να συμπληρώνουν το έργο των προκατόχων τους. Η ει­

κόνα παρουσιάζει ενδιαφέρον, και αξίζει να παρακολουθήσουμε τις

εξελίξεις από κοντά.

[234]

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

Στην αρχή της Ελληνιστικής εποχής, με την άνθιση της Νέας κω­

μωδίας, η δραματική ποίηση ακμάζει· όμως το φαινόμενο είναι καθα­

ρά αθηναϊκό49 και ουσιαστικά αποτελεί την τελευταία αναλαμπή στην

εξέλιξη του κλασικού αττικού θεάτρου, που η πορεία του είχε ξεκινή­

σει αιώνες πριν, με τα δράματα του Θέσπη (σ. 76). Από κει και πέρα
κάποιες λόγιες προσπάθειες σαν του Λυκόφρονα και του Ιεζεκιήλ (σ.

191) αποτελούν εξαιρέσεις σε έναν κόσμο όπου η παραγωγή δραμα­
τικών έργων μπορεί να συνεχίζεται, αλλά στη θεατρική ζωή κυριαρ­

χούν άλλες, λα"ίκότερες μορφές παραστάσεων, οι λογής λογής μίμοι.

Και η άλλη ποίηση ακμάζει στην πρώτη περίοδο της Ελληνιστικής

εποχής, καθώς ο Άρατος, ο Καλλίμαχος, ο Απολλώνιος Ρόδιος, ο Θε­

όκριτος και οι σύγχρονοί τους ποιητές δημιούργησαν και καλλιέργη­

σαν με επιτυχία τη νέα, αλεξανδρινή ας την πούμε, ποίηση, που ήταν

εξαιρετικά περίτεχνη, λόγια και απευθυνόταν σε ένα μικρό κύκλο από

διανοούμενους, όσους ήταν σε θέση να την καταλάβουν και να εκτι­

μήσουν τη μαστοριά της. Από τους λίγους αξιόλογους ποιητές που

ακολούθησαν, ο Μόσχος και ο Βίων βάδισαν στα χνάρια του Θεόκρι­

του, ο Μελέαγρος και ο Παρθένιος δε συνθέσαν μόνο δικά τους ποιη­

τικά έργα, αλλά και συγκέντρωσαν, ο ένας επιγράμματα, ο άλλος ερω­

τικές ιστορίες.

Στην ιστοριογραφία οι εξελίξεις ήταν διαφορετικές, καθώς τους

συγγραφείς του 30υ π.χ. αιώνα ακολούθησαν τον 20 π.Χ. αιώνα ο Πο­
λύβιος, αναμφισβήτητα ο σημαντικότερος ιστορικός της περιόδου, αρ­

γότερα, τον 10 π.Χ. αιώνα, ο πολυσυλλεκτικός Διόδωρος και η εικό­
να μας θα πλούτιζε πολύ, αν δίπλα στα μεγάλα ονόματα καταγρά­

φαμε και το πλήθος των λιγότερο σημαντικών συγγραφέων που οι πε­

ρισσότεροι ασχολήθηκαν με την τοπική ιστορία της πατρίδας τους.

Το σημαντικότερο κεφάλαιο στην πνευματική ιστορία των ελληνι­

στικών χρόνων αποτελεί δίχως άλλο η φιλοσοφία, με μόνιμο κέντρο

την Αθήνα, όπου εξακολουθούσαν να συρρέουν νέοι από όλες τις γω­

νιές της γης για να σπουδάσουν.

Οι παλιές σχολές, το Λύκειο και η Ακαδημία, συνέχισαν τη λειτουρ­

γία τους, ενώ πλάι τους τρεις μεγάλοι φιλόσοφοι, που έζησαν όλοι στο

γύρισμα από τον 40 στον 30 π.Χ. αιώνα, ο Επίκουρος, ο Ζήνων και ο

Πύρρων, ίδρυσαν νέες σχολές: τον Κήπο, τη Στοά και τη σχολή των

σκεπτικών αντίστοιχα. Τ α ονόματα στον πίνακα αραιώνουν μετά την

49 Το ίδιο πρέπει να πούμε και για τη ρητορεία, όπου ο Δείναρχος έδρασε στην Αθή­

να ως τελευταίος εκπρόσωπος της μεγάλης σειράς των αττικών ρητόρων.

[235]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

πρώτη εξόρμηση, αλλά τελαά, παρ' όλες τους τις περιπέτειες, και οι

πέντε σχολές βρήκαν άξιους συνεχιστές, ανανεώθηκαν, διαδόθηκαν και

διατηρήθηκαν ως το τέλος της Ελληνιστικής εποχής - και πάρ~ πέρα.

Έχει σημασία να διαπιστώσουμε ότι οι φιλοσοφικές κατευθύνσεις

είχαν όλες ένα κοινό χαρακτηριστικό, που εξηγεί και γιατί οι άνθρω­

ποι της Ελληνιστικής εποχής έδιναν τόση σημασία στη φιλοσοφία. Οι

παλιοί προβληματισμοί για την αρετή και τη σχέση της με την κοινω­

νική επιτυχία, για τη φύση των νόμων, για το καλύτερο πολίτευμα

κ.τ.ό. είχαν μετακινηθεί στο περιθώριο. Κυρίαρχο φιλοσοφικό ερώτη­

μα ήταν στα ελληνισταά χρόνια το πώς, με ποιον τρόπο ζωής και με

ποια συμπεριφορά, το άτομο μπορούσε να ευτυχήσει - ως άτομο, όχι

ως μέλος ενός πολιτικού συνόλου.

Στερημένοι από τα προνόμια και τις υποχρεώσεις της δημοκρα­

τίας, όχι πια πολ{τες αλλά υπήκοοι τεράστιων αυτοκρατοριών που κα­

νείς δεν τις θεωρούσε πατρ{δες, ζώντας σε μια πολύγλωσση, πολυε­

θνική και πολυπολιτισμική κοινωνΙ:α, οι άνθρωποι των ελληνιστικών αι­

ώνων φυσικό ήταν να ενδιαφερθούν καθένας για την προσωπική του

και μόνο επιβίωση και ευτυχία, και να αναζητήσουν ιδεολογική βοή­

θεια και καθοδήγηση στη φιλοσοφία. 50

Ανταγωνιστικές μεταξύ τους οι διάφορες σχολές όμως η καθεμιά

τους έδειχνε ένα δρόμο προς την ευτυχία και, όπως έχει όμορφα δια­

τυπωθεί, "πρώτο βήμα ήταν η επιλογή της κατάλληλης φιλοσοφικής

σχολής : όταν την επέλεγες, δεν επέλεγες απλώς μια μέθοδο να γνωρί­

ζεις, έναν τρόπο να σκέφτεσαι, ή κάποιες συγκεκριμένες γνώσεις επέ­

λεγες έναν τρόπο να ζήσεις"51 - φυσικά με την ελπίδα να ευτυχήσεις.

Για τη φιλολογία θυμίζουμε ότι οι πρώτοι της αλεξανδρινοί εργά­

τες (ο Καλλίμαχος, ο Λυκόφρων, ο Απολλώνιος, ο Ερατοσθένης) ήταν

συνάμα και ποιητές όμως στη συνέχεια προσέχουμε ότι από τους πολ­

λούς φιλολόγους που ακολούθησαν κανείς δεν έγραψε δικά του λογο­

τεχναά έργα, ίσως γιατί συμφώνησαν με τον ΑρΙ:σταρχο όταν εΙ:πε: "Δε

γράφω ποιήματα, γιατί έτσι που θα ήθελα δε μπορώ, και έτσι που μπο­

ρώ δε θέλω." Σοφός ο λόγος του, και πρόσφερε την ευκαιρία στους φι­

λολόγους να επιδοθούν στο κύριο έργο τους - έργο σημαντικό, που τε­

λευταίος στη σειρά ο ΔΙ:δυμος δεν παράλειψε να το ανακεφαλαιώσει.

Στα μαθηματικά και στις εφαρμοσμένες επιστήμες οι εξελίξεις εΙ-

50 Με δι.αφορετι.χή διατύπωση μπορούμε να πούμε ότι έχοντας χάσει την πολιτι.χή

τους ελευθερία οι άνθρωποι αναζητούσαν καθένας την εσωτερι.χή του ελευθερία (από

τον φόβο, τη φιλοδοξία, τα πάθη κλπ.), που κανείς να μη μπορεί να τους τη στερήσει.

51 Γ. Ζωγραφίδης και Β. Κάλφας, Αρχα{οι έλληνες φιλ6σοφοι.

[236)

ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ

νω συνήθως πιο απλές, καθώς αυτόματα κάθε νέος εργάτης συνεχί­

ζει το έργο των προηγουμένων. Αυτό δεν εμπόδισε να σημειωθεί τον

30 π.Χ. αιώνα, σε πολλούς παράλληλα τομείς, εξαιρετικά γρήγορη κω
σημαντική πρόοδος : στην ιατρική με τον Ηρόφιλο και τον Ερασίστρα­

το, στα μαθηματικά με τον Ευκλείδη, στη φυσική και στις μηχανικές

κατασκευές με τον Αρχιμήδη, στη γεωγραφία με τον Ερατοσθένη και

στην αστρονομία με τον Αρίσταρχο από τη Σάμο.

Δεν παρακολουθούμε συστηματικά τα κινήματα κω τις εξελίξεις

στις εικαστικές τέχνες όμως σημειώνουμε ότι κω σε αυτό τον τομέα

η Ελληνιστική εποχή, με τις γιγάντιες μνημειακές κατασκευές κω με

μεμονωμένα αριστουργήματα, όπως η Νίκη της Σαμοθράκης, η Αφρο­

δίτη της Μήλου, το σύμπλεγμα του Λαοκόωντα κω τόσα άλλα, μπο­

ρεί άνετα να συγκριθεί με την Αρχα'ίκή κω την Κλασική εποχή που

προηγήθηκαν.

Αποτέλεσμα των κατακτήσεων του Μεγαλέξανδρου, και χαρακτη­

ριστική για την εποχή, είνω, προσέχουμε, η διάχυση της ελληνικής

γλώσσας κω του ελληνικού πολιτισμού σε μεγάλες περιοχές της Αφρι­

κής κω της Ασίας. Σίγουρα η ελληνομάθεια κω οι ελληνικοί τρόποι

ζωής δεν έφτασαν ως τις κωμοπόλεις κω τα χωριά, όπου οι εντόπιοι

λαοί διατήρησαν ακέραιο τον εθνικό τους χαρακτήρα' όμως στις πρω­

τεύουσες εδρεύαν ελληνικές διοικήσεις, στις μεγαλύτερες πόλεις εί­

χαν εγκατασταθεί ελληνικές φρουρές και στις νεο'ίδρυμένες πόλεις

(στις Αλεξάνδρειες, στις Σελεύκειες, στις Αντιόχειες ...) κυριαρχούσαν
οι έλληνες έποικοι. Το ένα με το άλλο αυτά τα κέντρα, με τα θέατρα

κω τα γυμνάσια, με τις βιβλιοθήκες κω τα άλλα τους πνευματικά ιδρύ­

ματα, συνθέταν ένα δίχτυ γλωσσικού και πολιτισμικού Ελληνισμού που

δικωώνει το χαρακτηρισμό της εποχής ως Ελληνιστικής.

Εξαιρετικά σημαντικές ήταν την ίδια εποχή οι ελληνικές γλωσσι­

κές κω πολιτισμικές επιδράσεις στους Ρωμαίους,52 που από το 210
Π.Χ. εξουσίαζαν τις ελληνικές πόλεις της Κάτω Ιταλίας κω της Σικε­

λίας, από το 146 π.Χ . και την Ελλάδα. Τους αλεξανδρινούς ποιητές

κω πεζογράφους γνώρισαν πρώτους, θαύμασαν κω μιμήθηκαν οι Ρω­

μαίοι ' στην Ελληνιστική εποχή συντελέστηκε αυτό που εύστοχα δια­

τύπωσε ο Οράτιος, όταν έγραψε (Επιστολή 2.1.153-4) ότι

κατακτημένη η Ελλάδα κατάκτησε τον άγριο νικητή

και στο αγροτικό Λάτιο έφερε τις τέχνες,

52 Βλ. αναλυτικά Θ, Παπαγγελής, Η Ρώμη και ο κόσμος της,

[237]

5. Ελληνορωμα'ίκή εποχή
(31 π.Χ.-330 μ.Χ.)

1. Ιστορικές συνθήκες

Χειμώνας

Το 30 π.Χ., με την ενσωμάτωση της Αιγύπτου στην επικράτειά τους,
οι Ρωμαίοι ουσιαστικά ολοκλήρωσαν την κατακτητική τους εξόρμηση

σε Ανατολή κω Δύση. Εξαφώντας κάποιες περιφερειακές περιοχές,

που και αυτές δεν άργησαν να κατακτηθούν, όλος ο γνωστός κόσμος

είχε με τον ένα ή με τον άλλο τρόπο αποδεχτεί τη ρωμα'Ι:κή κυριαρ­

χία.

Σύγχρονη με την ενσωμάτωση της Αιγύπτου, και σημαντικότερη

ως ιστορικό γεγονός, ήταν η μετατροπή της ιδιότυπης ρωμα'ίκής δη­

μοκρατίας σε μονοκρατορία, με πρώτον αυτοκράτορα τον Οκταβια­

νό Αύγουστο, που κυβέρνησε με επιτυχία από το 29 Π.Χ. ως το 14 μ.Χ.
- σαράντα τρία χρόνια. Ακολούθησαν σε αδιάσπαστη σεφά περισσό­

τεροι από πενήντα αυτοκράτορες, άλλοι καλοί, άλλοι κακοί, ώσπου

στις 11 Μαίου του 330 μ.Χ. ο Κωνσταντίνος ο Μέγας εγκαινίασε ως
πρωτεύουσα της ρωμα'ίκής αυτοκρατορίας τη Νέα Ρώμη, που αργό-

.,:" τερα μετονομάστηκε σε Κωνσταντινούπολη.

Φοβεροί στον πόλεμο, οι Ρωμαίοι ήταν σε καφό εφήνης συμβιβα­

στικοί, σχεδόν μεγαλόΦυχοι απέναντι στους κατακτημένους, και συ­

χνά τους άφηναν, τουλάχιστο φαινομενικά, να κυβερνιούνται με τους

δικούς τους νόμους! - φτάνει να μην έθιγαν τα ρωμα'ίκά συμφέροντα

και να πείθονταν στις επιταγές του αυτοκράτορα, της Συγκλήτου και

των διορισμένων εκπροσώπων τους.2 Ευεργετική για τους υποτελείς,

άτομα και πολιτείες, ήταν η απαλλαγή τους από τη φορολογία, ενώ

ύΦιστη επιβράβευση για όσους αποδείκνυαν έμπρακτα την αφοσίω-

ι Ήδη το 194 π.χ. ο ρωμαίος έπαρχος ΤΙτος Κο!ντιος Φλαμινίνος, μετά τη νίκη του
στον δεύτερο Μακεδονικό πόλεμο, είχε διακηρύξει ότι αφήνει έλευθέρους καΙ άφρού­

ρους καΙ άφορολοΥήτους, VΌμoις χρωμέvoις τοϊς πατΡ{Οις, Κορινθίους, Φωκεϊς, Αοκρούς,

Εύβοέας κ.ά. (Πλούταρχος, Τίτος 10) - αλλά βέβαια η πραγματικότητα αποδείχτηκε

διαφορετική. Το ίδιο διακήρυξε το 66 μ.Χ. και ο Νέρων για όλους τους Έλληνες, αλλά

λίγα χρόνια αργότερα η απόφασή του ακυρώθηκε από τον Βεσπασιανό.

2 Ο Πλούταρχος συμβούλευε όποιον σχεδίαζε να ασχοληθεί με την πολιτική να λέει

στον εαυτό του : "Κυβερνιέσαι ο ίδιος, και κυβερνάς πόλη υποταγμέVYj στους ανθύπα­

τους, τους επιτρόπους του αυτοκράτορα" (Πολιτικά παραγγέλματα 17).

[238]

ΕΛΛΗ ΟΡΩΜΑΪΚΗ ΕΠΟΧΗ

σή τους στη Ρώμη ήταν να τους απονεμηθεί ο τίτλος και να τους ανα­

γνωριστούν τα δικαιώματα του ρωμαίου πολίτη. Τ ο τελευταίο γινόταν

όλο και συχνότερα όσο προχωρούσαν τα χρόνια, ώσπου το 212 μ.Χ.
να ονομαστούν, με διάταγμα του Καρακάλλα, ρωμ.αίοι πολίτες όλοι οι

ελεύθεροι κάτοικοι της αυτοκρατορίας.

Η σχετική επιείκεια των Ρωμαίων δεν εμπόδιζε οι κατακτημένες

περιοχές να υπόφερουν τα πάνδεινα από τους κατακτητές, που ισο­

πέδωναν πολιτείες ολόκληρες, καταλήστευαν τους καλλιτεχνικούς και

άλλους θησαυρούς και εκμεταλλεύονταν το οικονομικό δυναμικό τους.

Φτωχό αντιστάθμισμα στις τόσες συμφορές ήταν για τις ελληνικές πε­

ριοχές ο σεβασμός και η εύνοια που έδειχναν ορισμένοι αυτοκράτορες

απέναντι στην Αθήνα, την Έφεσο, τους Δελφούς, την Ελευσίνα και άλ­

λα θρησκευτικά και πολιτισμικά κέντρα.

Αξιόλογη δύναμη εκτός από τη Ρώμη δεν υπήρχε στην Ελληνορω­

μα"ίκή εποχή, ούτε και θα μπορούσε να αναπτυχτεί, καθώς πια η Ρώμη

επιβαλλόταν με το μέγεθός της και μόνο. Δε σταμάτησαν βέβαια ποτέ

τελείως οι πολεμικές επιχειρήσεις στην περιφέρεια, ούτε οι εσωτερι­

κές συγκρούσεις, όταν η διαδοχή των αυτοκρατόρων δεν εξελισσόταν

ομαλά· όμως εξεγέρσεις έγιναν ελάχιστες,3 και σε γενικές γραμμές η

ρωμα·Ική ειρήνη κράτησε αιώνες.

Τη γενικότερη πολιτική κατάσταση μπορούμε να την καταλάβου­

με καλύτερα διαβάζοντας μια φράση που έγραψε γύρω στα μέσα του

1ου αι. μ.Χ. ένας για μας ανώνυμος συγγραφέας: "Όσο διατηρείται η

μνήμη της ελευθερίας και απασχολεί τον υπόδουλο, ο λαός θέλει και

προβάλλει ισχυρή αντίσταση· όταν όμως υπερισχύσει το κακό και οι

άνθρωποι δε συζητούν πια πώς θα το βγάλουν από πάνω τους αλλά

πώς θα ζήσουν ευκολότερα μαζί του, τότε η καταστροφή είναι ολο­

κληρωτική" (Χίων, Επιστολή 14.2). Μην ξεχνούμε, ωστόσο, ότι κιόλας

από τον καιρό του Μεγαλέξανδρου οι λαοί ζούσαν στο πλαίσιο μεγά­

λων μονοκρατοριών, και ότι η ρωμα"ίκή κυριαρχία, όσο δυσάρεστη και

αν ήταν, αποτελούσε εγγύηση για την ειρήνη, τον νόμο και την τάξη.

2. Κοινων{α

Όταν ένα ένα τα βασίλεια των Διαδόχων ενσωματώθηκαν στη ρωμα"ί­

κή επικράτεια, άλλο δεν έγινε ουσιαστικά από το να μεγαλώσει ακό-

3 Οι σημαντικότερες από τους Ιουδαίους, που κάθε τόσο ξεσηκώνονταν, ώσπου το

135 μ"Χ" οι Ρωμαίοι τούς υποχρέωσαν να εγκαταλείψουν τα μέρη τους και να πάρουν
τους δρόμους της διασποράς"

[239]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

μα περισσότερο η ήδη τεράστια έκταση του ενιαίου ανθρωπογεωγρα­

φικοό χώρου. Αντίστοιχα κλιμακώθηκαν και τα κοινωνικά φαινόμενα

που μας ενδιαφέρουν.

"Με την τελική επικράτηση των Ρωμαίων και τη συρρίκνωση ή

κατάργηση όσων δημοκρατικών θεσμών λειτουργοόσαν ακόμη,

τα φτωχότερα τμήματα των κατακτημένων ελληνικών πληθυ­

σμών δέχτηκαν μεγάλο πλήγμα. Οι μηχανισμοί που είχαν οικο­

δομηθεί στη διάρκεια αιώνων για την προστασία των συμφερό­

ντων τους δε λειτουργοόσαν πια. Οι ανώτερες και ευπορότερες

τάξεις αντιθέτως εδραίωσαν τα κοινωνικά και τα οικονομικά

τους προνόμια." (Δ. Κυρτάτας4)

Η διακίνηση των πληθυσμών ήταν ελεόθερη σε ολόκληρη την αυ­

τοκρατορία· οι συναλλαγές διευκολόνονταν από το ενιαίο νόμισμα, και

οι κάθε λογής επιχειρήσεις, εμπορικές, τραπεζικές, βιοτεχνικές κλπ.,

μποροόσαν να αποδώσουν αφάνταστα πλοότη. Αμέτρητα πλοότη εί­

χαν συσσωρευτεί και στον αυτοκρατορικό οίκο και στα χέρια των ρω­

μαίων αξιωματοόχων που εκμεταλλεόονταν τη βαριά φορολογία, τις

έκτακτες εισφορές, τα πρόστιμα κλπ.

Η κοινωνική ζωή επικεντρωνόταν στις επιβλητικές δημόσιες πα­

νηγυρικές εκδηλώσεις. Με ιδιαίτερη φροντίδα τις οργάνωναν, σε με­

γάλη κλίμακα και δίχως να υπολογίζουν έξοδα, οι αυτοκράτορες, οι

τοπικοί διοικητές και άλλοι αξιωματοόχοι, θέλοντας να κερδίσουν και

να συντηρήσουν την εόνοια του λα'ικοό πλήθους, που την εποχή εκεί­

νη λέγεται ότι άλλο δε ζητοόσε παρά "άρτον και θεάματα".

Οι θρησκευτικές γιορτές κρατοόσαν, όπως πάντα, τη θέση τους

όμως ο βασικός χώρος των εκδηλώσεων είχε μετακινηθεί από τους Lε­

ροός περιβόλους στα στάδια, όπου δε διεξάγονταν μόνο αθλητικοί

αγώνες και ιπποδρομίες αλλά και αγώνες μονομάχων, θηριομαχίες και

άλλα παρόμοια. 5 Αυτά τα ρωμα"Lκά θεάματα, που ενθουσίαζαν τους

θεατές τόσο ώστε "όλα να τα ξεχνοόν και να μη ντρέπονται να κάνουν

ό,τι τους κατέβαινε" (Δίων Χρυσόστομος 32.41), υιοθετήθηκαν και από
τους Έλληνες, που συχνά, για να μποροόν να τα παρουσιάζουν, με­

τάπλαθαν τα παραδοσιακά θεατρικά τους οικοδομήματα.

Στα φαινόμενα που είχαν ξεκινήσει στην Ελληνιστική και συνεχί­

στηκαν εντονότερα στην Ελληνορωμα'ίκή εποχή ανήκει ο θρησκευτι-

4 Κατακτώντας την Αρχαιότητα, Αθήνα (Πόλις) 2002, σ. 46.
5 Αντίστοιχα και στην αρχιτεκτονική η προσοχή συγκεντρώθηκε στους χώρους της

άθλησης και των θεαμάτων περισσότερο παρά στους χώρους της λατρείας.

[240]

ΕλλΗΝΟΡΩΜΑ1ΚΗ ΕΠΟΧΗ

κός συγκρητισμός:6 ανακατώνονταν κω επιδρούσαν η μια πάνω στην

άλλη οι ποικίλες θρησκείες των λαών της αυτοκρατορίας, τόσο στο

ιδεολογικό-δογματικό, όσο κω στο πρακτικό-λατρευηκό επίπεδο.

Πρώτο παράδειγμα οι ίδιοι οι Ρωμαίοι, που είχαν ενσωματώσει στη

θρησκεία τους πλήθος ξένα στοιχεία, όχι μόνο ελληνικά αλλά και ανα­

τολίτικα.

Στα θρησκευτικά θέματα οι Ρωμαίοι ήταν, όπως κω θα το περιμέ­

ναμε, ανεξίθρησκοι: όχι μόνο ανέχονταν αλλά και υποστήριζαν τις

διάφορες εθνικές θρησκείες με τις ποικίλες λατρευτικές εκδηλώσεις

τους κω αν ορισμένες υποτελείς πολιτείες αποφάσιζαν να αφιερώ­

σουν ναούς στον Δία του Καπιτωλίου ή κω στη θεά Ρώμη, αυτό δε συ­

νέβαινε γιατί το απωτούσαν οι κατακτητές, αλλά γιατί οι τοπικοί άρ­

χοντες επιθυμούσαν με αυτό τον τρόπο να κερδίσουν την εύνοια της

ρωμα"ίκής εξουσίας. 7 Ιδιαίτερο κεφάλαιο αποτελούσε η λατρεία των

αυτοκρατόρων, που ακολουθώντας ελληνιστικά πρότυπα αποθεώνο­

νταν άλλοι μετά άλλοι και πριν από τον θάνατό τους.

Σημαντική εξάπλωση είχαν κω στην Ελληνορωμα"ίκή εποχή οι μυ­

στηριακές λατρείες, τόσο οι ελληνικές, όπως της Δήμητρας στα Ελευ­

σίνια, όπου επιδίωξαν να μυηθούν και έγιναν δεκτοί πολλοί αυτοκρά­

τορες, όσο κω άλλων λαών, όπως τα μυστήρια του ιρανικού θεού Μί­

θρα κω της ωγυπτιακής Ίσιδας, που ταυτιζόταν πότε με τη Δήμητρα

πότε με τη θεά Τύχη. Παράλληλα, αφθονούσαν (και έκαναν χρυσές

δουλειές) οι λογής λογής μάντεις, αστρολόγοι κω θαυματοποιοί που

με τον ένα ή τον άλλο τρόπο εκμεταλλεύονταν τη δεισιδαιμονία τόσο

του πλήθους όσο κω των ανώτερων κοινωνικών τάξεων.

Ως αντίδραση στη θρησκευτική ακαταστασία και τη γενικότερη

ιδεολογική σύγχυση μιας κοινωνίας όπου δυσχερης ό βίος και μεστος

άπάτης, πονηριας, λύπης, μυρίων &λλων κακων (Δίων Χρυσόστομος

32.15), αναπτύχτηκαν και γρήγορα κέρδισαν έδαφος θρησκευτικά κι­
νήματα με μονοθεϊστικές αvτιλήΦεις κω έντονο πνευματικό-φιλοσο­

φικό περιεχόμενο, όπως ο Ορφισμός στην εξελιγμένη μορφή του, ο

Ερμητισμός (σ. 286), κω πάνω απ' όλα ο Χριστιανισμός, που η διδα­
σκαλία του διαδόθηκε ταχύτατα και η επίσημη αναγνώρισή του, όταν

έγινε, σηματοδότησε τη μετάβαση στην επόμενη, βυζαντινή εποχή.

Η ακηνοβολία κω διάδοση των ελληνικών γραμμάτων και της ελ-

6 Η λέξη παράγεται από το ρήμα σUΥκεΡάvvuμι, που σημαίνει "βάζω μαζί και ανα-

κατεύω".

7 Ένας τέτοιος ναός, του Αυγούστου και της Ρώμης, είχε χτιστεί και πάνω στην Ακρό­

πολη, ακριβώς μπροστά στον Παρθενώνα"

[241]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ληνικής τέχνης συνεχίστηκαν και στα ελληνορωμα'ίκά χρόνια, εντονό­

τερες, καθώς στον γλωσσικό κω πολιτισμικό εξελληνισμό συμμετεί­

χαν τώρα όχι μόνο οι κατακτημένοι λαοί αλλά κω οι ίδωι οι Ρωμαίοι. 8

Θα δούμε, άλλωστε, στην ελληνική γραμματεία της εποχής να διακρί­

νοντω κω αρκετοί ελληνίζοντες ξένοι, όπως ο Λουκιανός, ο Φίλων ο

Ιουδαίος, ο αυτοκράτορας Μάρκος Αυρήλως κω άλλοι, που παραμε­

ρίζοντας τη γλώσσα τους προτίμησαν να συγγράψουν στα ελληνικά.

3. Γράμματα και τέχνες

"Τόσο μεγάλη είναι η λογοτεχνική στειρότητα στην εποχή μας σ'

όλον τον κόσμο! Ίσως πρέπει τελικά να παραδεχτούμε εκείνο το

χιλιοειπωμένο ότι η δημοκρατία είναι στοργική τροφός των μεγά­

λων πνευμάτων και ότι σχεδόν μόνο μαζί μ' αυτήν έφτασαν στην

ακμή τους και μαζί μ' αυτήν πέθαναν οι μεγάλοι της λογοτεχνίας ,"

Ανώνυμος, Περί ύψους 44.29

Τρία συγγενικά ρεύματα ή κινήματα αναπτύχτηκαν κω σφράγι­

σαν την πνευματική ζωή της Ελληνορωμα'ίκής εποχής: το γενικότερο

ρεύμα του κλασικισμού, το ειδικότερο γλωσσικό κίνημα του αττικι­

σμού, κω η λεγόμενη δεύτερη σοφιστική, που μετασχημάτLσε το νόη­

μα κω τη λειτουργία της ρητορικής τέχνης.

Ο κλασικισμός ορίζετω ως η προσπάθεια νεότερων συγγραφέων

κω καλλιτεχνών να ακολουθήσουν, περισσότερο ή λιγότερο πιστά, τα

κλασικά πρότυπα. Σποραδικά φωνόμενα κλασικισμού συναντούμε

ήδη στην Ελληνιστική εποχή, αλλά το κλασικιστικό ρεύμα κορυφώ­

θηκε στα ελληνορωμα'ίκά χρόνια, όταν συγγραφείς κω καλλιτέχνες,

απογοητευμένοι, όπως ο συγγραφέας του Περί ύψους, από την επο­

χή τους, στράφηκαν νοσταλγικά προς τα κλασικά πρότυπα επιχει­

ρώντας συνειδητά να τα μψηθούν, αν όχι κω να τα αντLγράψOυν .

Στο πλαίσω του γενικότερου κλασικισμού, ο αττικισμός ορίζετω

ως η τάση ορισμένων πεζογράφων της Ελληνορωμα'ίκής εποχής να μη

χρησψοποιήσουν στα έργα τους την κοινή ελληνική γλώσσα της επο­

χής τους αλλά την αττική διάλεκτο της Κλασικής εποχής, όπως τη

γνώριζαν από τα έργα του Λυσία, του Ξενοφώντα, του Πλάτωνα κ. ά. 1Ο

Τη δεύτερη σοφιστικήll απαρτίζουν μια ομάδα από ρήτορες που

8 Για τις πολιτισμικές σχέσεις του ελληνισμού με τους Ρωμαίους βλ. αναλυτικά Θ,

Παπαγγελής, Η Ρώμη και ο κόσμος της.

9 Η μετάφραση είναι του Μ. Ζ. Κοπιδάκη,

10 Βλ. σχετικά Α,·Φ, Χριστίδης, Ιστορία της αρχαίας ελληνικής γλώσσας.

11 Η ονομασία Δευτέρα Σοφιστική είναι αρχαία και την κρατούμε, παρόλο που οι

[242]

ΕΛΛΗΝΟΡΩΜΜΚΗ ΕΠΟΧΗ

έζησαν στην Ελληνορωμαϊκή εποχή τριγυρίζοντας απ' άκρη σ' άκρη

την αυτοκρατορία και δίνοντας διαλέξεις και μαθήματα, με μεγάλη

συνήθως επιτυχία. Οι ομιλίες τους, που φρόντιζαν να εκδοθούν και να

κυκλοφορήσουν, αφορούσαν ποικίλα (όχι πολιτικά!) θέματα, και ανή­

καν όλες στο συμβουλευτικό και επιδεικτικό ρητορικό είδος.

Ως ιδιότυπο φαινόμενο κλασικισμού στις εικαστικές τέχνες μπορεί

να ερμηνευτεί στα ελληνορωμα"ίκά χρόνια η αθρόα παραγωγή αντι­

γράφων των γλυπτών της Κλασικής εποχής. Πλήθος καλλιτεχνικά ερ­

γαστήρια, στην Αθήνα, στην Πέργαμο και σε άλλες πόλεις της Μι­

κρασίας, άλλο δεν έκαναν από το να παράγουν περισσότερο ή λιγό­

τερα πιστά ή ελεύθερα αντίγραφα κλασικών έργων, που αμέσως που­

λιόνταν για να κοσμήσουν πολιτείες, ανάκτορα και επαύλεις σε ολό­

κληρη τη ρωμα"ίκή επικράτεια.

Οι Ρωμαίοι εκτιμούσαν πολύ την ελληνική τέχνη (όχι μόνο την κλα­

σική), που την είχαν οδηγό και πρότυπο στα πρώτα τους βήματα και

που η επίδρασή της ήταν και έμεινε αποφασιστική ως το τέλος . Όμως

προσοχή: η ρωμα"ίκή τέχνη δε μπορεί να ερμηνευτεί ως απλή κλασι­

κιστική απομίμηση των ελληνικών προτύπων, καθώς σε πολλά δια­

φοροποιήθηκε, απόκτησε δική της ρωμαΊ:κή φυσιογνωμία, και με τη

σειρά της επηρέασε τις καλλιτεχνικές δημιουργίες της Ελληνορωμα"ί­

κής εποχής.

Φιλοδοξία και πλούτος δεν κρύβονται. Έκφρασή τους ήταν τα τε­

ράστια ανακτορικά συγκροτήματα, αφάνταστο πόσο πολυτελή, και

οι αυτοκρατορικές ή ιδιωτικές επαύλεις με τον βαρύτιμο διάκοσμο,

διάσπαρτες σε όλη την επικράτεια. Παρόμοια, το μεγαλείο και η φήμη

των αυτοκρατόρων, των αξιωματούχων και άλλων ισχυρών προσώπων

εκφράζονταν με τις χίλιες μύριες δοξαστικές απεικονίσεις τους12 σε

προτομές και ανδριάντες, σε σαρκοφάγους ή και σε ανάγλυφα που

ιστορούσαν π. χ. μια νικηφόρα εκστρατεία, από το ξεκίνημά της ως

τον θρίαμβο.

Το πρακτικό πνεύμα των Ρωμαίων και η φροντίδα της κεντρικής

εξουσίας για τους πολίτες εκφράστηκαν με μιαν ολόκληρη σειρά από

θαυμαστά στην αντοχή και τη λειτουργικότητά τους κοινωφελή δη-

ρήτορες της Ελληνορωμαϊκής εποχής ελάχιστα κοινά είχαν με τους σοφιστές των κλα­

σικών χρόνων.

II Οι κάθε λογής απεικονίσεις προσώπων (πορτρέτα) των ελληνορωμαϊκών χρόνων

είναι κατά κανόνα αρκετά ρεαλιστικές όμως αυτό δεν εμπόδιζε τους καλλιτέχνες να

προσθέτουν μεγαλοπρέπεια και ομορφιά στους εικονιζόμενους, ή ακόμα και να τους

προσομοιάζουν με θεούς.

[243]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

μόσ~α έργα κα~ ~δρύματα: δρόμους, γεφύρια, αγορές, κρήνες, λου­

τρά, υδραγωγεία, βεσπασιανές,13 αλλά και θεραπευτήρια σαν το Ασκλη­

πιείο της Περγάμου, βιβλιοθήκες σαν την πανέμορφη της Εφέσου (110
μ.Χ.), χώρους μουσικών εκδηλώσεων (ι[Jδεϊα), (αμφι)θέατρα14 κ . ά.

Ιδιαίτερα ευνοημένη από τα ρωμα·Ικά κατασκευαστικά έργα στά­

θηκε στον ελλαδικό χώρο η Αθήνα, καθώς σημαντικοί ρωμαίοι αυτο­

κράτορες τη θαύμαζαν και την τιμούσαν για την πνευματική της υπό­

σταση. Ήδη ο Ιούλιος Καίσαρας και ο Οκταβιανός Αύγουστος χρη­

ματοδότησαν τη ρωμαϊκή αγορά (10 π.Χ.)· αργότερα ο αυτοκράτο­
ρας Αδριανός (117-138 μ.Χ.) έχτισε την Αδριάνειο βιβλιοθήκη και ολο­
κλήρωσε τον ναό του Ολυμπίου Διός τέλος, ο αυτοκράτορας Αντωνί­

νος ο Ευσεβής (137-161 μ.Χ.) αποπεράτωσε το αθηνα·Ικό υδραγωγείο,

που ξεκινούσε από την Πάρνηθα και έφτανε ως τη Δεξαμενή στους

πρόποδες του Λυκαβηττού - την ίδια Δεξαμενή που, επισκευασμένη,

χρησιμοποιείται ακόμα σήμερα, τα Θεοφάνια, για τον αγιασμό των

υδάτων. 15

4. Ποίηση

Η μεγάλη ακμή της ρωμα·Ικής ποίησης τον 10 π.Χ. και 10 μ.Χ. αιώνα
συμπίπτει με μιαν απελπιστικά άγονη περίοδο της ελληνικής ποίησης,

που πια έχει χάσει κάθε δροσιά και καλλιεργείται μόνο ως πάρεργο,

στο πλαίσιο της ρητορικής τέχνης.

Α. Δραματική ποίηση

Η δραματική ποίηση είναι ουσιαστικά ανύπαρκτη. Τ α λίγα έργα που

ξέρουμε ότι γράφτηκαν (μερικά από Ρωμαίους, στα ελληνικά) δεν προ­

ορίζονταν για τη σκηνή αλλά για απλή ανάγνωση. Στις θεατρικές πα­

ραστάσεις εξακολουθούσαν να κυριαρχούν ο μίμος και ο παντόμψος

13 Βεσπασιανές ονομάζονται τα δημόσια ουρητήρια, από τον αυτοκράτορα Βεσπα­

σιανό (69-79 μ.Χ.), που φρόντισε να κατασκευαστούν στη Ρώμη.

14 Αμφιθέατρα ονομάστηκαν την εποχή αυτή ορισμένα μεγάλα κτίσματα, παρόμοια

με τα σημερινά ποδοσφαιρικά γήπεδα, όπου καθισμένοι γύρω γύρω στις κερκίδες οι θε­

ατές παρακολουθούσαν όσα συνέβαιναν στην αρένα. Το πιο γνωστό παράδειγμα είναι

το Κολοσσαίο της Ρώμης, που χτίστηκε στα τέkη του lου μ.Χ. αι.

15 Στα παραπάνω πρέπει να προστεθούν τα κτίσματα ενός πάμπλουτου Έλληνα και

ρωμαίου πολίτη, του Ηρώδη του Αττικού (σ . 257). Ο πατέρας του είχε ανακαλύψει τε­
ράστιο θησαυρό που ο ίδιος τον αξιοποίησε οικοδομώντας δημόσια κτίρια σε διάφορες

ελληνικές πόλεις. Στην Αθήνα μαρμάρωσε το στάδιο και έχτισε ναό της Τύχης και το

Ωδείο του Ηρώδη του Αττικού!

[244]

ΕΛΛΗΝΟΡΩΜΑΙΚΗ ΕΠΟΧΗ

στις ποικίλες μορφές τους (σ. 192)' και το μόνο που μπορούμε να συ­
μπεράνουμε, όταν μαθαίνουμε ότι σε κάποιες περιπτώσεις ακούγο­

νταν από σκηνής ορισμένα τραγικά κείμενα, τραγουδιστά, είναι ότι

τέτοιου είδους 'παραστάσεις' εξηγούν την εξέλιξη της λέξης τραγcpδία,

που με τα χρόνια έφτασε να σημαίνει απλά 'τραγούδι'.

Β. Λυρική ποίηση

Επιγράμματα συνθέσαν στα ελληνορωμα'ίκά χρόνια πολλοί. Προς το

τέλος του 10υ π.Χ. αιώνα έζησε και έγραψε ο Κριναγόρας από τη Μυ­

τιλήνη, τον 10 μ.Χ. αιώνα ο Φίλιππος και ο Αντίπατρος από τη Θεσ­

σαλονίκη, ο Αντίφιλος από το Βυζάντιο, ο σατιρικός Λουκίλιος κ . ά.π.

Τον ίδιο αιώνα έγραψε και ο Λεωνίδας από την Αλεξάνδρεια τα ισό­

ψηφα επιγράμματά του, όπου τα γράμματα, αν διαβαστούν ως αριθ­

μοί, δίνουν το ίδιο πάντα άθροισμα, και στο γύρισμα προς τον 20 μ.χ.

αιώνα ο Νικόδημος από την Ηράκλεια τα ανακυκλωτικά του επιγράμ­

ματα, που διαβάζονται και ίσια και ανάποδα. Παρόμοια τεχνοπαίΥνια

απαιτούν επιδεξιότητα και γνώση ' αποτελούν όμως και σημεία ποιη­

τικής παρακμής.

Το δεύτερο λυρικό είδος που καλλιεργήθηκε στα ελληνορωμα"ίκά

χρόνια ήταν οι Ύμνοι. Στον 20 μ.Χ. αιώνα ανήκουν οι ύμνοι του Με­
σομήδη από την Κρήτη Εlς Καλλιόπειαν, Εlς υΗλιον, Εlς Νέμεσιν, Εlς

Φύσιν, Εlς "'Ισιν κλπ., σημαντικοί όχι τόσο για την ποιητική τους αξία,

όσο γιατί στους τρεις πρώτους τα χειρόγραφα μας διασώζουν και τη

μελωδία τους, καταγραμμένη με τα αρχαία μουσικά σημεία.

Στον 20 ή 30 μ.Χ. αιώνα χρονολογούνται 87 σύντομοι λατρευτικοί
ύμνοι που μας παραδόθηκαν ως προσφορά του μυθικού Ορφέα προς

τον Μουσαίο (σ. 50). Γραμμένοι σε δακτυλικό εξάμετρο, οι Ορφικο(
ύμνοι καμιά δεν έχουν σχέση με τον Ορφέα και ελάχιστη με τον ορ­

φισμό" μας ενδιαφέρουν όμως για τη μεγάλη ποικιλία των θεών που

εξυμνούν και για τον ποιητικό τους τρόπο, όπου τα παραδοσιακά ή

νεόκοπα λατρευτικά επίθετα ακολουθούν αραδιαστά το ένα το άλλο.

Ένα δείγμα από τον ύμνο Εlς Φύσιν :

"'Ω Φύσι, παμμ:ήτειρα θεά, πολυμήχανε μητερ,

ούρανία, πρέσβειρα, πολύκτιτε δαίμον, ανασσα,

πανδαμάτωρ, άδάμαστε, κυβερνήτειρα .. .

Από τα άλλα λυρικά έργα της Ελληνορωμα"ίκής εποχής αξιομνη­

μόνευτα είναι τα ψευδεπίγραφα Α νακρεόντεια, μια συλλογή από εξή-

[245]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ντα λιανοτράγουδα, όπου εγκωμιάζονται, με τον τρόπο του Ανακρέ­

οντα, οι χαρές της ζωής. Πιο σημαντικοί για μας οι ΑΙσώπειοι μυθίαμ­

βοι ενός ελληνοθρεμμένου Ρωμαίου, του Βάβριου, που γύρω στα 100
μ.Χ. αφηγήθηκε μύθους του Αισώπου και άλλες ιστοριούλες ποιητικά,

σε απλή γλώσσα και μέτρο χωλιαμβικό - όπου για πρώτη φορά βλέ­

πουμε να παίζουν ρόλο όχι μόνο ο χρόνος των συλλαβών αλλά και ο

δυναμικός τονισμός τους. Ιό Το έργο είχε μεγάλη επιτυχία και αξιο­

ποιήθηκε νωρίς ως διδακτικό ανάγνωσμα στα σχολεία.

Γ. Επική ποίηση

Εντυπωσιακή σε ποσότητα, αλλά φτωχή σε ποιότητα, ήταν στα ελ­

ληνορωμα'ίκά χρόνια η επική παραγωγή, τόσο σε μυθολογικά και

ιστορικά όσο και σε διδακτικά έργα. Ήταν όλα τους γραμμένα σε δα­

κτυλικό εξάμετρο και στην τιμημένη, αλλά τα χρόνια εκείνα ακατά­

ληπτη για τους πολλούς, ποιητική γλώσσα του Ομήρου - με κάποια

λάθη, εννοείται.

Στα μυθολογικά έπη ανήκουν τα Ορφικά ΑΡΥοναυτικά, έργο ενός

πολύ μέτριου, ανώνυμου για μας, ποιητή που θέλησε να ξαναδιηγηθεί

την Αργοναυτική εκστρατεία τονίζοντας τον ρόλο του Ορφέα' η χα­

μένη ΓΙΥαντιάς του Σκοπελιανού από τις Κλαζομενές (10ς/20ς μ . Χ.

αι.), δασκάλου του Ηρώδη του Αττικού ' το επίσης χαμένο Ήρωικαι

θεΟΥαμίαι του Πείσανδρου (20ς/30ς μ.Χ. αι.), που επιχείρησε να κα­

λύψει ολόκληρη τη μυθολογία σε εξήντα βιβλία, κ.ά. Επικός ποιητής

ήταν και ο πατέρας του Πείσανδρου, ο Νέστορας από τη Λάρανδα

της Μικρασίας. Το έργο του Ίλιας λΙΠΟΥράμματος, χαμένο και αυτό,

αποτελούσε αναδιήγηση της Ιλιάδας σε είκοσι τέσσερις ραψωδίες,

όπου από κάθε μία έλειπε τελείως ένα γράμμα: από τη ραψωδία Α το

άλφα, από τη ραψωδία Β το βήτα, Κ . ό.Κ .

Τέλος του 30υ και αρχές του 40υ μ.Χ. αιώνα είναι πιθανό να έζησε

ο Κόιντος από τη Σμύρνη. Το ηρωικό του έπος τα μεθ' 'Όμηρον γε­

φυρώνει την Ιλιάδα με την Οδύσσεια, ιστορώντας σε δεκατέσσερις ρα­

ψωδίες όλα όσα μεσολάβησαν από τον θάνατο και την ταφή του Έκτο­

ρα ως την άλωση της Τ ροίας και το ταξίδι της επιστροφής των Αχαι­

ών στις πατρίδες τους. Ι?

16 Βλ. Α.-Φ. Χριστίδης, Ιστορία της αρχαίας ελληνικής Υλώσσας.
17 Τον Κόιντο μιμήθηκε ένας λίγο νεότερός του ποιητής, ο Τριφιόδωρος από την

Πανόπολη της Αιγύπτου, στο (άχαρο) επύλλισ 'Ιλίου άλωσις, που μας έχει σωθεί. Άλλα

του έργα παραδίδεται πως ήταν τα Μαραθωνιακά και η 'Οδύσσεια λΙΠΟΥράμματος.

[246]

/

ΕΛΛΗΝΟΡΩΜΑΙΚΗ ΕΠΟΧΗ

Άφθονα ήταν και τα ιστορικά έπη που γράφτηκαν την Ελληνορω­

μα'ίκή εποχή. Με ηρωική μεγαλοστομία ιστορούσαν πολεμικά επει­

σόδια σαν τη μάχη των Φιλίππων και τη ναυμαχία στο Άκτιο, ή ξετύ­

λιγαν τη δράση προσώπων σαν τον Μεγαλέξανδρο, την Κλεοπάτρα

και, με φανερή κολακεία, τον Αδριανό και άλλους ρωμαίους αξιωμα­

τούχους - όλα χαμένα.

Από τα διδακτικά έργα σημειώνουμε πρώτα ένα Ψευδεπίγραφο

γνωμικό ποίημα σε δακτυλικούς εξαμέτρους (10ς/20ς μ.Χ. αι.) που

αποδίδεται στον Φωκυλίδη (σ. 72), αλλά είναι φανερά επηρεασμένο
από την Παλαιά Διαθήκη και άλλα ιουδα'ίκά κείμενα . Σημαντικότερο,

και πιο γνωστό, ήταν το έργο Περιήγησις της οίκουμένης, του Διονυ­

σίου από την Αλεξάνδρεια (10ς/20ς μ.Χ. αι.) . Στους 1186 εξάμετρους
στίχους του, ο Διονύσιος ο περιηγητής, όπως τον ονομάζουμε, τα κα­

τάφερε να περιγράΨει σε γενικές γραμμές τη γνωστή οικουμένη με

τόση επιτυχία ώστε το έργο του να μεταφραστεί, να σχολιαστεί και,

το σπουδαιότερο, να χρησιμοποιηθεί ως σχολικό εγχειρίδιο γεωγρα­

φίας.

Ψευδεπίγραφα είναι και τα 'Αποτελεσματικά, που σώθηκαν με το

όνομα του Μανέθωνα (σ. 211), αλλά στην πραγματικότητα γράφτη­
καν από κάποιον συγγραφέα του 20υ/30υ μ.Χ . αιώνα που θέλησε να

σφετεριστεί το κύρος του αιγύπτιου ιερέα και ιστορικού. Πρόκειται

για έργο αστρολογικό όπου η θέση των πλανητών την ημέρα της γέν­

νησης προδικάζει τον χαρακτήρα και τις τύχες ανθρώπων (2.150-1):

Όλοι οι πλανήτες να βρεθούν στον οίκο του καθένας,

αυτό ειναι το καλύτερο για κείνους που γεννιούνται.

Μεγάλη φήμη ως επικός-διδακτικός ποιητής απόκτησε ο Οπ­

πιανός από την Κιλικία, που αφιέρωσε στον αυτοκράτορα Μάρ­

κο Αυρήλιο (161-180 π.χ.) τα Άλιευτικά σε πέντε βιβλία: δύο
βιβλία όπου περιγράφει τα Ψάρια, "πού κατοικούν καθένα, τους

υγρούς τους γάμους, τις υγρές γεννήσεις και την Ψαρίσια τους

ζωή, τις έχθρες, τις αγάπες, τις βουλήσεις τους" (1.47), και άλλα
τρία όπου εκθέτει τους ποικίλους τρόπους Ψαρέματος. Ο αυτο­

κράτορας λένε πως ευχαριστήθηκε τόσο ώστε του έδωσε ένα

χρυσό νόμισμα για κάθε στίχο.

Μερικές δεκαετίες αργότερα, ένας άλλος Οππιανός, από τη Συ­

ρία, αφιέρωσε στον αυτοκράτορα Καρακάλλα (198-21 7 π.Χ.) τα Κυ­
νηγετικά σε τρία βιβλία. Το έργο έχει ρητορικά χαρακτηριστικά και

[247]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ακολουθεί σε γενικές γραμμές το σχέδιο των Αλιευτικών' είναι όμως

γ λωσσικά και μετρικά κατώτερο, και αμφιβάλλουμε αν ο ποιητής του

ανταμείφτηκε τόσο πλουσιοπάροχα όσο θα περίμενε .

Στην παράδοση μνημονεύονται και άλλα, για μας χαμένα, διδα­

κτικά έπη . Θέμα τους οι πολύτιμες πέτρες και οι μαγικές τους ιδιό­

τητες (Αιθικά), τα πουλιά (Όρνιθιακά) και το κυνήγι τους (Ίξευτικά),18

και ακόμα τα ιαματικά βότανα (Άλεξ,κηπος), οι αρρώστιες ('Ιατρικά)

και οι γιατρειές τους (Πανάκεια).

5. Πεζογραφία

Ο κλάδος της πεζογραφίας είναι ο γονιμότερος της Ελληνορωμα'ικής

εποχής, και καθώς όλοι λίγο πολύ οι συγγραφείς, άλλος λιγότερο άλ­

λος περισσότερο, εντάσσονται συνειδητά στον αττικισμό,19 σωστό εί­

ναι να ξεκινήσουμε με τους θεωρητικούς του κινήματος.

Α. Αττικισμός

Στο πλαίσιο του γενικότερου κλασικισμού της εποχής, οι φιλόλογοι

και κριτικοί της λογοτεχνίας, από τη μια για να αντιδράσουν στις υπερ­

βολές και τη χαλαρότητα του Ασιανισμού (σ . 205), από την άλλη για
να ανοίξουν νέους δρόμους που θα οδηγούσαν την απροσανατόλιστη

λογοτεχνία σε νέα ακμή, κήρυξαν ως ιδανικό και μέσο συγγραφικής

επιτυχίας τη μίμηση των κλασικών προτύπων - πρώτα και πάνω απ'
όλα της γλώσσας τους. Όποιες όμως και αν ήταν οι προθέσεις τους,

αποτελούσε "σημάδι αδυναμίας και στασιμότητας ότι αντιπρότειναν

γλώσσα και ύφος, που αιώνες πριν είχαν εκφράσει σημαντικά νοήμα­

τα, αλλά που πια δε μπορούσαν να το κάνουν. Ο αττικισμός δεν απο­

τελούσε εξέλιξη που έδινε νέα ζωή σε παλιές φόρμες. Ουσία του φαι­

νόταν να είναι η μουσειακή καλλιέργεια του ύφους" (Α. Λέσκι).

Αφετηρία για τον αττικισμό πιστεύουμε ότι αποτέλεσε ο Απολλό­

δωρος από την Πέργαμο (10ς π.Χ. αι.), δάσκαλος του Οκταβιανού

Αυγούστου και συγγραφέας μιας, χαμένης για μας, Ρητορικής τέχνης,

όπου ίσως για πρώτη φορά καθιερωνόταν ο κανόνας των δέκα ρητό­

ρων, δηλαδή ο κατάλογος των δέκα πιο δόκιμων αττικών ρητόρων. Η

18 Ιξός είναι η φυτική κόλλα που αλείβεται στις (ι)ξόβεΡΥες για να πιάνονται τα που·

λιά.

19 Για τον Αττικισμό βλ. και Α.-Φ . Χριστίδης, Ιστορία της αρχαίας ελληνικής Υλώσ­

σας.

[248]

ΕΛΛΗΝΟΡΩΜΑΥΚΗ ΕΠΟΧΗ

γλώσσα και το ύφος τους αποτελούσαν 'κανόνα' που οι νεότεροι συγ­

γραφείς έπρεπε να τον τηρούν με αυστηρότητα.

Οπαδός, ίσως και μαθητής, του Απολλοδώρου ήταν ο Καικίλιος

από την Καλή Ακτή της Σικελίας, που έζησε στα χρόνια του Αυγού­

στου . Αυστηρός αττικιστής, θαύμαζε τόσο την κανονικότητα του Λυ­

σία ώστε να τον αξιολογεί υψηλότερα από τον Πλάτωνα. Τ α πολλά

ρητορικά, κριτικά, λεξικογραφικά κ. ά . του έργα έχουν χαθεί, αλλά

πολλές απόψεις του είναι γνωστές από νεότερους συγγραφείς που τις

μνημονεύουν και τις σχολιαζουν θετικά ή αρνητικά. Σημαντικότερος

ανάμεσά τους ο Ανώνυμος, συγγραφέας του Περ! ύψους.

Τον αττικισμό υποστήριζε και ο Θεόδωρος από τα Γάδαρα της Συ­

ρίας (10ς π.χ. αι.), δάσκαλος του αυτοκράτορα Τιβέριου' ωστόσο, όχι

χωρίς λόγο, θεωρήθηκε εξαρχής αντίπαλος του Απολλόδωρου. Η δια­

φωνία τους αφορούσε την αυστηρή ή χαλαρή τήρηση των αττικών κα­

νόνων: ο Απολλόδωρος ήταν άκαμπτος ο Θεόδωρος ήταν ελαστικός

και δεχόταν ότι η αττική γλώσσα, βάση και προϋπόθεση της επιτυχίας,

μπορούσε κάπως να προσαρμόζεται στα νέα γλωσσικά δεδομένα. Έτσι,

αν το καλοσκεφτούμε, η διαφωνία τους συνέχιζε την παλιά έριδα ανά­

μεσα στους γραμματικούς που αποδέχονταν την ανωμαλία και στους

άλλους που επιμέναν στην αυστηρή εφαρμογή των κανόνων (σ. 228).
Μεγάλος θεωρητικός του αττικισμού ήταν και ο Διονύσιος από την

Αλικαρνασσό, που εδίδαξε στη Ρώμη από το 30 ως το 52 μ.Χ. Από τα

έργα του μας σώθηκαν αρκετά, άλλα αποσπασματικά, όπως το Περ!

μιμήσεως και το Περ! αρχαίων ρητόρων, άλλα ολόκληρα, όπως το Περ!

του Θουκυδίδου χαρακτήρος και το σπουδαιότερο, Περ! συνθέσεως

όνομάτων, όπου δεν πραγματεύτηκε μόνο το πώς πρέπει κανείς να

επιλέγει τις λέξεις του, αλλά και το πώς πρέπει να τις συνδυάζει μέσα

στον λόγο για να πετύχει το καλύτερο αισθητικό (και ευφωνικό) απο­

τέλεσμα. Λιγότερο απόλυτος από τον Απολλόδωρο και τον Καικίλιο ,

ο Διονύσιος πρόβαλλε ως μεγάλο πρότυπο στη θέση του Λυσία τον Δη­

μοσθένη. Θα τον συναντήσουμε πάλι ως ιστορικό (σ. 264-5) .
Σε ένα του σύγγραμμα Περ! ύψους ο Καικίλιος είχε προσπαθήσει

να ορίσει τις ιδιότητες του υψηλού2Ο ύφους που χαρακτηρίζει τα με­

γάλα έργα της λογοτεχνίας. Ένας για μας άγνωστος συγγραφέας, ο

Ανώνυμος περί ύΦους όπως τον ονομάζουμε, έκρινε ότι το "βιβλίο

ήταν κατώτερο από τον στόχο του και τα σημαντικότερα τα άφηνε

20 Η μεταφορική ταύτιση του ύψους με την "εξαιρετική ποιότητα", είναι και σήμε­

ρα συνηθισμένη : υψηλές σκέψεις, υψηλά ιδανικά ' πρβ.το αγγλικό high standarts κ .ά . π.

[249]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

απέξω " (1) και αποφάσισε να το αναιρέσει. Το δικό του έργο ΠερΙ
ύψους, που το μεγαλύτερο μέρος του έχει σωθεί, δημοσιεύτηκε γύρω

στα 40 μ.Χ. και είναι ό,τι καλύτερο έχει να προσφέρει η αρχαιοελλη­
νική φιλολογική σκέψη. Ο Ανώνυμος ήταν οπαδός του Θεόδωρου από

τα Γάδαρα, προσέγγιζε τα θέματα με μετριοπάθεια και ανοιχτό μυα­

λό, πίστευε ότι είναι πολλοί οι παράγοντες που συμβάλλουν στη λο­

γοτεχνική ποιότητα, και βέβαια γνώριζε ότι με το να ακολουθεί κανό­

νες κανείς δε γίνεται μεγάλος λογοτέχνης.

Το να αποφασίσει κάποιος να γράψει στην αττική διάλεκτο της

Κλασικής εποχής είναι εύκολο· όμως στην πράξη το εγχείρημα πα­

ρουσίαζε δυσκολίες τόσες, που ήταν αδύνατο να ξεπεραστούν, αν ο

συγγραφέας δεν είχε στη διάθεσή του τα κατάλληλα βοηθήματα. Αυ­

τήν ακριβώς την ανάγκη ήρθαν να ικανοποιήσουν οι λεξιχογράφοι.

Οι λεξικογράφοι των ελληνορωμα"ίκών χρόνων εκμεταλλεύτηκαν

βέβαια τους αλεξανδρινούς προκατόχους τους. Ενώ όμως οι αλεξαν­

δρινοί στόχο είχαν να διευκολύνουν την ανάγνωση και την κατανόηση

των παλαιότερων συγγραφέων, οι λεξικογράφοι της εποχής του αττι­

κισμού συγκέντρωναν, ερμήνευαν και σχολίαζαν το αττικό λεκτικό με

στόχο να βοηθήσουν τους συγχρόνους τους να συγγράψουν οι ίδιοι,

χωρίς παρεκκλίσεις και σφάλματα, στα αττικά. Οι τίτλοι των έργων

τους είναι χαρακτηριστικοί:

Αίλιος Διονύσιος από την Αλικαρνασσό (10ς/20ς μ.Χ . αι.): 'Αττικα όνόμα-

τα.

Παυσανίας από τη Συρία (10ς/20ς μ.Χ. αι.) : 'Αττικών όνομάτων συναγω-

γή.

Διαφορετικά εργάστηκε ο Διογενιανός από την Ηράκλεια του Πόντου (10ς/

20ς μ.Χ . αι.) , που προτίμησε να συνθέσει λεξικό ολόκληρης της ελληνικής

γλώσσας: Παντοδαπη λέξις.

Αρποκρατίων από την Αλεξάνδρεια (20ς μ.Χ . αι.): Λέξεις τών δέκα ρητό­

ρων.

Φρύνιχος από τη Βιθυνία (20ς μ.Χ. αι.) : Έκλογη ρημάτων και όνομάτων

άττικών. Ήταν τόσο αυστηρός στον αττικισμό του, ώστε να κατηγορεί τον

Μένανδρο (σ. 189) ότι χρησιμοποίησε αδόκιμες λέξεις, και να επιβάλλει απα­

γορεύσεις : "αύθέντης" μηδέποτε χρήσει έπι τού "δεσπότης", "νηρον" υδωρ

μη ε'ίπrις άλλα "πρόσφατον", "ξύστραν" μη λέγε άλλα "στλεγγίδα" κλπ. Το

άλλο του έργο, η Σοφιστικη προπαρασκευή, όπου συγκέντρωσε τις επιτρε­

πόμενες δόκιμες αττικές εκφράσεις, ήταν αφιερωμένο στον αυτοκράτορα Κόμ­

μοδο.

Στον Κόμμοδο αφιέρωσε και ο ανταγωνιστής του Φρυνίχου, ο Ιούλιος Πο­

λυδεύκης από τη Ναύκρατη της Αιγύπτου, το 'Ονομαστικόν του, λεξικό όπου

[250]

ΕΛΛΗΝΟΡΩΜΑrΚΗ ΕΠΟΧΗ

οι λέξεις οεν είναι ταχτοποιημένες αλφαβητικά αλλά συγκεντρωμένες κατά

νοηματικές ενότητες: όλα τα ίππικά μαζί, όλα τα μαγείρου σκεύη μαζί, όλα

τα εμπνεόμενα οργανα μαζί κλπ.

Μοίρης (20ς/30ς μ.Χ. αι.): ί1ττικιστής.

Τελευταίος στη σειρά, όχι λεξικογράφος αλλά ρήτορας, ο Ουλπιανός από

την Τύρο (20ς/30ς μ.Χ. αι.), που το μόνο που τον ενοιέφερε για το κάθε τι ήταν

αν μνημονεύεται ή όχι, αν κείται η ού κείται, στα παλιά κείμενα - και οι σύγ­

χρονοί του τον παρονόμασαν ... Κειτούκειτο .

Για την τιμή των όπλων αναφέρουμε δύο συγγραφεΙς που αντιδρά­

σαν στις υπερβολές του αττικισμού: τον σατιρικό Λουκιανό από τα

Σαμόσατα (σ . 258), και τον ανώνυμο για μας λεξικογράφο που τον 20
μ.Χ. αιώνα δημοσίευσε λεξικό με τον τΙτλο 'ΑΥτιαττικιστής, όπου κα­

ταξιώνονταν και πλήθος νεότερες λέξεις.

Β. Πλοόταρχος

Ξεκινούμε τη θεώρηση της έντεχνης πεζογραφΙας με τον Πλούταρχο,

σημαντικό συγγραφέα που μπορεΙ τα έργα του να χαρακτηρΙζονται

άλλα ρητορικά, άλλα ιστορικά, άλλα φιλοσοφικά, αλλά ο ίδιος δεν

ήταν ούτε ρήτορας και ρητοροδιδάσκαλος, ούτε ιστορικός, ούτε φι­

λόσοφος.

ΠΛΟΥΤΑΡΧΟΣ (περ. 50-120 μ.Χ.)

Γεννήθηκε από παλιά αρχοντική οικογένεια στη Χαιρώνεια της

ΒοιωτΙας, σπούδασε στην ΑκαδημΙα, ταξίδεψε στην Ελλάδα,

στην ΙταλΙα και σε άλλους τόπους, επισκέφτηκε την Αλεξάν­

δρεια και τη Ρώμη, όπου έδωσε διαλέξεις και σχετΙστηκε με ρω­

μαΙους μεγαλουσιάνους, αλλά τελικά προτΙμησε να παραμείνει

στη μικρή του πατρίδα. Άνθρωπος ευσεβής, φιλήσυχος και με­

λετηρός, ενεργός πολίτης, στοργικός σύζυγος και καλός φίλος,

ο Πλούταρχος έζησε τιμημένος από τους συμπολίτες του, που

του εμπιστεύτηκαν σημαντικά αξιώματα, από τους κατοΙκους

των γειτονικών Δελφών, όπου ασκούσε ιερατικά καθήκοντα, και

από τους ΡωμαΙους, που τον ανακήρυξαν ρωμαΙο πολΙτη για την

ιδεολογική υποστήριξη που τους πρόσφερε με τα έργα του. Από

τα πάμπολλα συγγράμματα που ξέρουμε ότι δημοσίευσε υπο­

λογίζουμε ότι σώζονται τα μισά: 120 πάνω κάτω έργα, που κα­
τατάσσονται σε δύο ομάδες: Βίοι παράλληλοι και 'Ηθικά.

Από τους Βίους περισώθηκαν 50 βιογραφΙες: τέσσερις αν ε-

[251]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ξάρτητες και οι υπόλοιπες ταιριασμένες σε είκοσι τρία ζευγά­

ρια. Κάθε ζευγάρι αποτελείται από ένα σημαντικό Έλληνα (νο­

μοθέτη, πολιτικό, στρατιωτικό ηγέτη κλπ.) και ένα Ρωμαίο που

η ζωή και η δράση τους παρουσιάζουν ομοιότητες. Έτσι, Π.χ.,

παραλληλι'ζονται και συγκρίνονται ο Θησέας ως μυθικός βασι­

λιάς της Αθήνας με τον Νουμά, τον μυθικό βασιλιά της Ρώμης,

ο Περικλής με τον Φάβιο Μάξιμο, ο Μεγαλέξανδρος με τον Ιού­

λιο Καίσαρα κλπ. Ο Πλούταρχος δήλωσε ο ίδιος ότι δεν ήταν

ιστορικός αλλά βιογράφος και ότι στόχος του, προβάλλοντας

τα ήθη και τις πράξεις των μεγάλων ανδρών, ήταν να βοηθήσει

τους αναγνώστες να παραδειγματιστούν από τις αρετές και να

αποφύγουν τα λάθη τους.

Τα καθαυτό Ηθικά περιλαμβάνουν ομιλίες, διαλόγους και σύ­

ντομες διατριβές Περι άρετης και κακίας, Περι εύθυμίας, Περι

πολυπραΥμοσύνης, Περι φιλαυτίας κλπ. ' όμως στην ίδια συλ­

λογή ο Πλούταρχος πραγματεύεται και άλλα, διαφορετικά θέ­

ματα: κοσμολογικά (Περι του έμφαινομένου προσώπου έν τι;>

κύκλtι.> της σελήνης), (παρα)ιστορικά (Περι της 'Αλεξάνδρου τύ­

χης η άρετης, Πότερον οΙ 'Αθηναίοι κατα πόλεμον η κατα σο­

φίαν ένδοξότεροι), κοινωνικά (Γαμικα παραΥΥέλματα), ερωτι­

κά (Έρωτικαι διηΥήσεις), φιλοσοφικά (Εί διδακτον ή άρετή, Εί

καλώς ειρηται το λάθε βιώσας), μουσικά (Περι μουσικης), παι­

δαγωγικά (Πώς δεί τον νέον ποιημάτων άκούειν), θρησκειολο­

γικά (Περι 'Ίσιδος και Όσίριδος, Περι δεισιδαιμονίας, Περι τύ­

χης), (παρα)ιατρικίΧ (ΎΥιεινα παραΥΥέλματα, Περι σαρκοφα­
Υίας), πολιτικά (Πολιτικα παραΥΥέλματα, Περι μοναρχίας και

δημοκρατίας και ολΙΥαρχίας), και κάποια απροσδόκητα, όπως

το Πότερον υδωρ η πυρ χρησψώτερον, το Πότερα τών ζ4'>ων

φρονιμώτερα, τα χερσαία η τα ενυδρα κ.ά. - 70 συνολικά έργα21

που τα περισσότερα χαρακτηρίζονται από έντονη συμβουλευ­

τική-διδακτική διάθεση.

Η σκέψη του Πλούταρχου δεν ήταν ούτε πρωτότυπη ούτε

ενταγμένη σε μία και μόνο φιλοσοφική σχολή. Εκλεκτικός ήταν,

όπως και πολλοί άλλοι στην εποχή του. Ξεκινούσε από τον πλα­

τωνικό ιδεαλισμό, αλλά ήταν έτοιμος να αποδεχτεί και να στη­

ρίξει κάθε πρόταση που του φαινόταν σωστή, να απαρνηθεί και

21 Στο σώμα των Ηθικών περιέχονται και μερικά ακόμα έργα, Ψευδεπίγραφα' ανά­

μεσά τους το γνωστό και πολύτιμο για τις παιδαγωγικές πληροφορίες που περιέχει

ΠερΙ παίδων άΥω'Yiiς.

[252]

ΕΛΛΗΝΟΡΩΜΑΙΚΗ ΕΠΟΧΗ

να πολεμήσει κάθε πρόταση που του φαινόταν σφαλερή. Πο­

λύτιμα μας είναι τα έργα του ως τεκμήρια της εποχής του αλλά

και για τον τεράστιο όγκο των πληροφοριών που περιέχουν για

τα περασμένα. Ο Πλούταρχος ήξερε πολλά, και δεν έχανε ευ­

καιρία να διηγηθεί κάποιο επεισόδιο, μια φήμη, ένα ανέκδοτο,

ή και να παραθέσει μια γνώμη, ένα απόφθεγμα, λίγους χαρα­

κτηριστικούς στίχους. Τ α έργα του, όσα σώθηκαν, παραπέμπουν

σε πάνω από πεντακόσιους συγγραφείς και μας οδηγούν να

υποθέσουμε ότι δούλευε συστηματικά, με επιστημονική μέθο­

δο, διαβάζοντας τα συγγράμματα των προκατόχων του και απο­

δελτιώνοντας όσα στοιχεία τον ενδιαφέραν για να τα αξιοποι­

ήσει στις δικές του αντίστοιχες διατριβές.

Η γλώσσα και το ύφος του είναι απλά αλλά επιμελημένα.

Μαρτυρούν την πολύπλευρή του μόρφωση και την οικείωσή του

με τον καλλιεργημένο αττικό λόγο ' μαρτυρούν όμως και τη με­

τριοπάθεια και την ανεξαρτησία του απέναντι στον κυρίαρχο

αττικισμό, καθώς ο Πλούταρχος δε δίσταζε να υιοθετεί στη γρα­

φή του χαρακτηριστικά και λέξεις της Κοινής - στοιχεία που,

αν ήθελε, σίγουρα θα μπορούσε να τα αποφύγει.

Η φήμη και η επίδρασή του ήταν, ήδη στην εποχή του, τε­

ράστια.

Γ. Ρητορεία και Ρητορική

Η ρητορική, δηλαδή η θεωρία του προφορικού λόγου και η διδασκα­

λία της, δεν έχασε ποτέ τη σημαντική θέση που κατείχε στην εκπαί­

δευση από τον καιρό των σοφιστών- μόνο η ρητορεία διαπιστώσαμε

ότι υποχώρησε από τη στιγμή που καταλύθηκαν τα δημοκρατικά πο­

λιτεύματα (σ . 205) - φυσικά! Και αν τώρα, στα ελληνορωμαϊκά χρό­

νια, η ρητορεία βλέπουμε να παρουσιάζει άνθιση, είναι γιατί οι ρήτο­

ρες την ασκούσαν στην πιο ήπια μορφή της, εκφωνώντας καθαρά επι­

δεικτικούς ή ανώδυνα συμβουλευτικούς λόγους σε μεγάλα ακροατή­

ρια. Τέτοιοι ήταν όλοι σχεδόν οι λόγοι που εκφωνούσαν και δημοσίευ­

αν οι σοφιστές της δεύτερης σοφιστικής.

Στη δεύτερη σοφιστική, το είπαμε (σ . 242-3), εντάσσονται μια σει­
ρά από ρήτορες που έζησαν στην Ελληνορωμα'ική εποχή περιοδεύο­

ντας απ' άκρη σ' άκρη την αυτοκρατορία και δίνοντας διαλέξεις και

μαθήματα σε διάφορα θέματα, με μεγάλη συνήθως επιτυχία . Αυτό

ήταν και το μόνο κοινό που είχαν με τους σοφιστές της Κλασικής επο-

[253]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

χής και αν επιμένουμε να χρησιμοποιούμε τους παραπλανητικούς

όρους σοφιστές και σοφιστική, είναι γιατί τους συναντούμε στον Φλά­

βιο Φιλόστρατο, που ανήκει στην ίδια ομάδα (σ. 261).
Οι σοφιστές της δεύτερης σοφιστικής καλλιεργούσαν πλήθος ρ-η­

τορικά είδ-η και πραγματεύονταν ποικίλα θέματα. Έγραφαν, απάγ­

γελλαν και δημοσίευαν διαλέξεις, σύντομες πραγματείες ή διατριβές,

διαλόγους, ρητορικά (προ)γυμνάσματα ή μελέτες (ασκήσεις), εκφρά­

σεις (περιγραφές), προλαλιές (σύντομες προκαταρκτικές ομιλίες), επι­

στολές, και παίγνια - καθαρά επιδεικτικά τα περισσότερα, με τη φρο­

ντίδα του ομιλητή και την προσοχή του ακροατηρίου να συγκεντρώ­

νονται στη μορφή και την απαγγελία περισσότερο παρά στο περιε­

χόμενο του λόγου.

Σχετικά με το περιεχόμενο των ομιλιών, σημασία έχει να προσέ­

ξουμε ότι συχνά οι σοφιστές της δεύτερης σοφιστικής υπερβαίναν τα

όρια της ρητορικής, εισβάλλοντας στα πεδία της λαϊκής ας την πού­

με φιλοσοφίας. Στην προσπάθειά τους να συμβουλέψουν, να παρηγο­

ρήσουν, να νουθετήσουν ή και μόνο να εντυπωσιάσουν το ακροατήριό

τους, πραγματεύονταν θέματα ηθικής με εκλα·Ικευτικό τρόπο, χωρίς

πρωτοτυπία και βάθος. Έτσι, από τη μια συγχέονταν τα σύνορα ανά­

μεσα στη φιλοσοφία και τη ρητορική, από την άλλη φιλόσοφοι και σο­

φιστές βρίσκονταν συχνά αντιμέτωποι, υπερασπίζοντας καθένας την

ειδικότητά του .

Κοινό ιδεολογικό χαρακτηριστικό των σοφιστών της δεύτερης σο­

φιστικής ήταν ο θαυμασμός για την ελληνική ιστορική, φιλοσοφική και

λογοτεχνική παράδοση και οι νοσταλγικές αναφορές σε πρόσωπα, κα­

ταστάσεις και γεγονότα από το ένδοξο παρελθόν - όλα αυτά χωρίς

να αμφισβητείται η ρωμαΙκή κυριαρχία ή να υποβιβάζονται οι Ρωμαί­

οι, που άλλωστε και οι ίδιοι εθαύμαζαν και τιμούσαν τα ελληνικά επι­

τεύγματα των παλαιότερων εποχών.

Όπως θα το περιμέναμε, οι ρήτορες της δεύτερης σοφιστικής ήταν

αττικιστές, οπότε αναρωτιόμαστε πώς ήταν δυνατό να κάνουν επιτυ­

χημένες δημόσιες ομιλίες στο μεγάλο κοινό (σε θέατρα, σε βασιλικές,

σε σταυροδρόμια), όταν τη γλώσσα που χρησιμοποιούσαν την κατα­

λάβαιναν μόνο οι μορφωμένοι. Το μυστικό ήταν ότι τα χρόνια εκείνα

πάντες ~δoυσι, και ρήτορες και σοφισταί, "όλοι τραγουδούν, και οι

σοφιστές και οι ρήτορες" (Δίων Χρυσόστομος 32.68). Σε εποχή όπου
ο μουσικός τονισμός είχε αντικατασταθεί από τον δυναμικό, οι λα­

μπρόφωνοι αττικιστές εκφωνούσαν τις διαλέξεις τους με την παλιά

τραγουδιστή προφορά και γοήτευαν τα πλήθη με τον ήχο και μόνο

[254]

EAΛHNOPOMArKH ΕΠΟΧΗ

της ομιλίας τους.22 Χρονολογικά πρώτος στη σειρά ο Δίων, που για

την ευγλωττία του επονομάστηκε Χρυσόστομ.ος.

ΔΙΩΝ Ο ΧΡΥΣΟΣΤΟΜΟΣ (περ. 40-115 μ.Χ.)

Γεννήθηκε στην Προύσα της Βιθυνίας, όπου και είχε τις πρώτες

του επιτυχίες ως ρήτορας. Στο ξεκίνημά του ήταν δηλωμένος

πολέμιος κάθε φιλοσοφίας όμως αργότερα, όταν του δόθηκε

στη Ρώμη η ευκαιρία, μαθήτεψε στον Μουσώνιο Ρούφο, τον δά­

σκαλο του Επίκτητου (σ . 279) και προσηλυτίστηκε στον στωι­
κισμό. Τα βάσανά του άρχισαν όταν το 82 π.Χ. ο αυτοκράτο­
ρας Δομιτιανός, για πολιτικούς, υποψιαζόμαστε, λόγους, τον

εξόρισε από την Ιταλία και του απαγόρεψε να επιστρέψει στην

πατρίδα του.

Φτωχός και αποδιωγμένος ο Δίων φόρεσε τον φιλοσοφικό

τρίβωνα και πήρε να ταξιδεύει από τόπο σε τόπο (στην Πελο­

πόννησο, στην Εύβοια, αλλά και ψηλά, στην περιοχή του Πό­

ντου και του Δούναβη) εκφωνώντας λόγους με λαϊκό-φιλοσοφι­

κό περιεχόμενο. Η τύχη του γύρισε δεκατέσσερα χρόνια αργό­

τερα, με τον θάνατο του Δόμιτιανού: οι διάδοχοι αυτοκράτορες,

πρώτος ο Νέρβας, που τον ανακήρυξε ρωμαίο πολίτη, ύστερα

ο Τ ραϊανός, που συνδέθηκε φιλικά μαζί του, τον γέμισαν τιμές

και ευεργέτησαν, με τη μεσολάβησή του, την πατρίδα του. Ο

Δίων τούς αντάμειψε με δημόσια ευχαριστήρια και επαίνους. Τα

τελευταία του χρόνια, ένδοξος πια, τα πέρασε πάλι ταξιδεύο­

ντας και δίνοντας διαλέξεις.

Μας έχουν σωθεί 77 ομιλίες του και 3 επιστολές, η μια προς
κάποιο ρωμαίο (;) αξιωματούχο με συμβουλές για το ποιους ποι­
ητές, ιστορικούς και ρήτορες αξίζει να διαβάσει. 23 Από τους λό­

γους του άλλοι, όπως οι ΠερΙ βασιλείας, ΠερΙ αρετης, ΠερΙ πλε­

ονεξίας, πραγματεύονται γενικά θέματα· άλλοι, όπως ο Ροδια­

κός και ο Ταρσικός, απευθύνονται συμβουλευτικά στους κατοί­

κους των πόλεων που επισκεπτόταν- άλλοι, συμβουλευτικοί και

22 Μιλώντας για έναν τέτοιο ρήτορα, τον Αδριανό από την Τύρο (20ς μ.Χ. αι .), ο

Φλάβιος Φιλόστρατος γράφει πως είχε γοητέψει τη Ρώμη τόσο "ώστε να θέλουν να τον

ακούσουν και όσοι δε γνώριζαν την ελληνική γλώσσα. Τον άκουγαν σαν αηδόνι μελω­

δικό, θαυμάζοντας την όψη και την ευγλωττία του, την ευλυγισία της φωνής και τους

κoυβεvτιαστoύς και τραγουδιστούς ρυθμούς του" (Βίοι σοφιστών 2.10).
23 Στο σώμα των έργων του διασώζονται τρεις ακόμα λόγοΙ., όχι δικοί του αλλά του

μαθητή του Φαβορίνου, που ακολουθούσε τους ασιανούς ρητορικούς τρόπους.

[255]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

αυτοί, όπως ο Πρός Άπαμείς περι όμονοίας, αφορούν τοπικά

πολιτικά θέματα της Βιθυνίας άλλοι, όπως ο Περι φυΎiΊς και ο

Περι των εΡΥων είναι αυτοβιογραφικοί· άλλο!., όπως ο Περι 'Ομή­

ρου και ο Περι Σωκράτους, αναφέρονται σε ποιητές και φιλο­

σόφους άλλοι, όπως ο Φιλοκτήτης και η Χρυσηίς αφηγούνται

και σχολιάζουν μύθους, κλπ. κλπ. Μέσα σε όλα αυτά ξεχωρί­

ζουμε (α) τον Τρωικόν ύπερ τού 'Ίλιον μη άλωναι, όπου με στέ­

ρια λογικά επιχειρήματα υποστηρίζεται ότι οι Αχαιοί δεν ήταν

δυνατό να πάρουν την Τροία, και ότι ο Όμηρος ψεύδεται (!), (β)
τον Εύβοϊκόν, όπου ο Δίων τάχα ναυαγεί και φιλοξενείται από

έναν κυνηγό, που ζει σε ειδυλλιακό περιβάλλον, απομονωμένος

με την οικογένειά του, πάμφτωχος, αλλά αγνός και ανέγγιχτος

από τα ελαττώματα και τις σκοτούρες της αστικής κοινωνίας,

(γ) τον Πρός Άλεξανδρείς, όπου κατηγορεί ανοιχτά τους κα­

τοίκους της Αλεξάνδρειας για ελαφρότητα και για ανάρμοστη

συμπεριφορά στους αθλητικούς αγώνες και στις συναυλίες, όπου

φανερώνονταν άγριοι και απαίδευτο ι, και (δ) ένα νεανικό παί­

γνιο, το Κώμης έΥκώμιον, που μας παραδόθηκε ενσωματωμένο

στο Φαλάκρας έΥκώμιον ενός μεταγενέστερου συγγραφέα, του

Συνέσιου (40ς μ.Χ. αι.).

Ο Δίων έγραψε και άλλα έργα, φιλοσοφικά, όπως το Εί φθαρ­

τός ό κόσμος, και ιστορικά, όπως τα Γετικά - όλα χαμένα.

Η γλώσσα και το ύφος του, διαμορφωμένα στα πρότυπα του

Ξενοφώντα και του Πλάτωνα, είναι σχετικά απλά και καλαί­

σθητα - και δυσκολευόμαστε να αποφασίσουμε αν οι σποραδι­

κές παραχωρήσεις του στην Κοινή ήταν συνειδητές ή αθέλητες .

Φίλος του Δίωνα, διάσημος για τη ρητορική του δεινότητα, ήταν ο

Αντώνιος Πολέμων από τη Λαοδίκεια του Πόντου (περ. 90-145 μ.Χ.).
Η φήμη του τον οδήγησε γρήγορα στο περιβάλλον των αυτοκρατό­

ρων, ιδιαίτερα του Αδριανού, που του ανάθεσε να εκφωνήσει τον πα­

νηγυρικό στα εγκαίνια του ναού του Ολυμπίου Διός στην Αθήνα. Από

τα πολλά του έργα σώζονται μόνο δύο φανταστικές αγορεύσεις, όπου

ο πατέρας του Κυνέγειρου και ο πατέρας του στρατηγού Καλλίμαχου,

που είχε και αυτός σκοτωθεί στη μάχη του Μαραθώνα, διεκδικούν κα­

θένας για τον εαυτό του το δικαίωμα να εκφωνήσει τον επιτάφιο των

πεσόντων.

[256]

ΕΛΛΗΝΟΡΩΜΑΪΚΗ ΕΠΟΧΗ

ΗΡΩΔΗΣ Ο ΑΠΙΚΟΣ (101-177 μ.Χ.)

Γεννήθηκε από αρχοντική και πάμπλουτη οικογένεια του Μα­

ραθώνα, σπούδασε στην Αθήνα και συνδέθηκε φιλικά με τον Πο­

λέμωνα και τον Αδριανό. Τον αμύθητο πλούτο του τον αξιοποί­

ησε ταξιδεύοντας και χρηματοδοτώντας κοινωφελή έργα - στην

Αλεξάνδρεια της Τρωάδας, στην Ολυμπία, στην Κόρινθο, στην

Αθήνα και αλλού (σ . 244 σημ. 15). Παράλληλα, η οικογενειακή
του παράδοση (ο πατέρας του ήταν ενεργός ρωμαίος πολίτης),

οι ικανότητές του και το κύρος του τον βοήθησαν να αποχτήσει

μεγάλα αξιώματα στην Αθήνα και στη Ρώμη, όπου ο αυτοκρά­

τορας Αντωνίνος τον ονόμασε Πραίτωρα και του ανάθεσε να εκ­

παιδεύσει τους γιους του.

Πλούτος και αξιώματα δε φέρνουν πάντα την ευτυχία. Ο

Ηρώδης έχασε και πένθησε βαριά τη σύζυγό του, τη Ρηγίλλη,

τις δύο θυγατέρες του και τον μικρότερό του γιο, άνοιξε δίκες

για κληρονομικά θέματα, κατηγορήθηκε και ο ίδιος, δικάστηκε

κλπ. Στήριγμά του η πετυχημένη συγγραφική του ενασχόληση

και η διδασκαλία της ρητορικής στην Αθήνα.

Από τις διαλέξεις, εφημερίδες (ημερολόγια) , επιστολές κλπ.

που ξέρουμε ότι έγραψε δε σώθηκε παρά μία φανταστική συμ­

βουλευτική ομιλία Περι πολιτείας, όπου προς το τέλος του Πε­

λοποννησιακού πολέμου ένας Λαρισινός παροτρύνει τους συ­

μπολίτες του να συμμαχήσουν με τη Σπάρτη εναντίον των Μα­

κεδόνων. Γλώσσα και ύφος ακολουθούν τα αττικά πρότυπα τό-

σο πιστά ώστε οι φιλόλογοι να συζητούν αν η ομιλία είναι του

Ηρώδη ή αν μήπως πραγματικά ανήκει στον 50 π.Χ. αιώνα.

Μαθητής του Ηρώδη ήταν ο Αίλιος Αριστείδης (περ. 129-189 μ.Χ .)

από τη Μυσία. Ως σοφιστής ταξίδεψε και δοξάστηκε πολύ· όμως και

βασανίστηκε για χρόνια από μιαν άγνωστή μας αρρώστια. Οι γιατροί

στο Ασκληπιείο της Περγάμου δε μπόρεσαν να τον βοηθήσουν, και για

να γιατρευτεί χρειάστηκε ο ίδιος ο Ασκληπιός να τον επισκέπτεται

στα όνειρά του και να του δίνει σωτήριες συμβουλές. Αυτές τις θε·ίκές

επισκέψεις ο Αριστείδης τις κατάγραψε με κάθε λεπτομέρεια στους

έξι Ίερους λόγους, που μας σώθηκαν - μνημεία δεισιδαιμονίας, μα­

ταιοδοξίας και μυστικοπάθειας.

Άλλα του έργα, συνθεμένα στους συμβατικούς τύπους και με τα

συνηθισμένα θέματα της δεύτερης σοφιστικής, διασώθηκαν πολλά.

Ξεχωρίζουμε τις ομιλίες που σχετίζονται με τη δεύτερη πατρίδα του,

[257]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

τη Σμύρνη, τότε που την κατάστρεψε ο μεγάλος σεισμός του 178 μ.Χ.
α Αριστείδης τη θρήνησε (Μονcpδία έπι ΣμύρνΏ), απευθύνθηκε με την

Έπιστολη περι Σμύρνης στους αυτοκράτορες ζητώντας βοήθεια για

την ανοικοδόμησή της, το πέτυχε, και το γιόρτασε με την Παλινcpδία

έπι ΣμύρνΏ.

Χαρακτηριστικοί είναι οι φιλοσοφικοί λόγοι, όπου αντικρούει τον

Πλάτωνα υπερασπίζοντας τον Γοργία και τη ρητορική ως τέχνη . Ο

ίδιος ήταν αττικιστής, είχε πρότυπό του τον Δημοσθένη και φρόντιζε

το ύφος και τη μουσικότητα του λόγου του τόσο ώστε τα πεζογρα­

φήματά του να προσεγγίζουν τα πεδία της ποίησης. Το βλέπουμε αυτό

στους ύμνους Εις Δία, Εις Σάραπιν, ΕΙς Ποσειδωνα και σε άλλα πεζά

υμνητικά-πανηγυρικά του έργα.

ΛΟΥΚΙΑΝΟΣ (περ. 120-180 μ.Χ.)

α Λουκιανός ήταν Σύρος, γεννημένος στα Σαμόσατα, στις όχθες

του Ευφράτη, από γονείς φτωχούς, που τον έστειλαν να μάθει

λιθοξόος ωστόσο, η κλίση του στα γράμματα ήταν τόσο ισχυ­

ρή, και την ελληνική γλώσσα και λογοτεχνία τις έμαθε τόσο κα­

λά, ώστε να ζήσει ταξιδεύοντας (στη Μικρασία, στην Ελλάδα,

στην Ιταλία, στη Γαλατία), δίνοντας διαλέξεις και συγγράφο­

ντας, όπως κάθε άλλος επιτυχημένος σοφιστής της εποχής του.

Σημαντική επίδραση στη ζωή του είχαν η συνάντηση με τον πλα­

τωνικό φιλόσοφο Νιγρίνο στη Ρώμη,24 και η εγκατάστασή του

στην Αθήνα από το 165 μ.Χ. και μετά. Τα μαθαίνουμε όλα αυτά
από δικά του αυτοβιογραφικά έργα, όπως το Ένύπνιον ("Όνει­

ρο"), το Δ/ς κατηγορούμενος κ.ά.

Από τα 70 και παραπάνω έργα του που έχουν σωθεί, ορι­
σμένα, πρώιμα τα περισσότερα, δεν απομακρύνονται από τα

θεματικά και μορφολογικά στερεότυπα της δεύτερης σοφιστι­

κής. Εδώ ανήκουν κάποια ρητορικά γυμνάσματα, μια σειρά από

προλαλιές, δύο εκφράσεις και ένα παίγνιο, το Μυίας έγκώμιον .

Το ιδιαίτερο στον Λουκιανό, αυτό που τον κάνει να ξεχωρί­

ζει, είναι το μοναδικό σατιρικό του χάρισμα. Η δηκτική και ει­

ρωνική του διάθεση, η ικανότητά του να επινοεί και να παρου­

σιάζει κωμικές καταστάσεις, η ευστοχία του λόγου του - όλα

τον τοποθετούν δίπλα στους μεγάλους κωμικούς της ελληνικής

24 Ο ΝΙΥρίνος δε μας είναι γνωστός παρά μόνο από την Προς ΝΙΥρϊνον επιστολή και

τη διατριβή ΝΙΥρίνου φιλοσοφία τοu Λοuκιανού.

[258]

ΕΛΛΗΝΟΡΩΜΑίΚΗ ΕΠΟΧΗ

αρχαιότητας, τον Αριστοφάνη, τον Μένανδρο και τον Μένιππο,

που άλλωστε τους χρωστούσε πολλά.

Ο Λουκιανός δεν άφησε τίποτα να μην το ειρωνευτεί, τίπο­

τα που να μην το σατιρίσει με επιτυχία.

Στηλίτευσε μια σειρά από ανθρώπινους τύπους, π.χ. τον άπαί­

δευτον καΙ πολλα βιβλία ώνούμενον, τον μισάνθρωπο, και τους

τσαρλατάνους που τα χρόνια εκείνα δρούσαν ως θαυματοποιοί

με θεΙκές τάχα δυνάμεις, όπως ο 'Αλέξανδρος 9Ζ ψευδόμαντις,

που τριγύριζε με ένα πελώριο αλλά ήμερο φίδι κάνοντας ''γη­

τειές και μαγγανείες, μαδώντας τους πλούσιους .. . " (6).
Δε δίστασε να διασύρει τους θεούς, π.χ. στο Θεών έκκλησία,

στο Ζευς έλεΥχόμενος και στο Ζευς τραΥ4>δός, όπου οι θεοί φο­

βούνται ότι οι φιλόσοφοι θα καταφέρουν τελικά να αποδείξουν

την ανυπαρξία τους. Εδώ ανήκουν και οι Θεών διάλΟΥΟΙ και οι

'Ενάλιοι (θαλασσινοί) διάλΟΥΟΙ, όπου συζητώντας ανοιχτά με­

ταξύ τους θεοί και θεές αποκαλύπτουν όλες τους τις αδυναμίες,

και όχι μόνο .

Ο Λουκιανός αγαπούσε πολύ το διαλογικό είδος, που το χει­

ριζόταν έτσι ώστε να προσεγγίζει πότε τον φιλοσοφικό διάλο­

γο και πότε την κωμωδία. Στη δεύτερη περίπτωση ανήκουν, δί­

πλα στους θε·ικούς, οι περίφημοι ΝεκρικοΙ διάλΟΥΟΙ, όπου κάτω

στον Άδη οι νεκροί βρίσκονται απογυμνωμένοι από κάθε εξου­

σία και πλούτο, και οι ηθογραφικοί ΈταιρικοΙ διάλΟΥΟΙ, όπου συ­

ζητούν και φανερώνουν τα μυστικά τους αθηναίες εταίρες της

Κλασικής εποχής. Αντίθετα, τους φιλοσοφικούς διαλόγους προ­

σεγγίζουν μερικά από τα τελευταία του έργα, π.χ. ο Έρμότιμος,

ο Εύνοϋχος και το ΠερΙ όρχήσεως, όπου παρουσιάζεται να παίρ­

νει μέρος και ο ίδιος ο Λουκιανός, με το εξελληνισμένο του όνο­

μα Λυκίνος.

Η σάτιρα κορυφώνεται όταν άμεσα ή έμμεσα ο Λουκιανός

στρέφεται εναντίον του εαυτού του και των ομοίων του.

Όπως φαίνεται από έργα σαν το ΔΙς κατηΥορούμενος, το Νι­

Υρίνος κ. ά. οι σχέσεις του με τη φιλοσοφία, όπου θα μπορούσε

εύκολα να ενταχτεί στους σκεπτικούς (σ. 221), δεν ήταν καθό­
λου εχθρικές και όμως, κανείς δε διακωμώδησε τόσο τις φιλο­

σοφικές θεωρίες και τους εκπροσώπους τους όσο εκείνος: στο

Συμπόσιον 9Ζ Λαπίθαι, π.χ. , οι φιλόσοφοι διαφωνούν και, μεθυ­

σμένοι, πιάνονται στα χέρια· στο Δραπέται η ίδια η Φιλοσοφία

καταγγέλλει στον Δία ότι πολλοί σφετερίζονται τον τίτλο του

[259]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

φιλοσόφου ενώ "η ζωή τους είναι βρωμερή, γεμάτη αμάθεια,

θράσος και αδιαντροπιά" (4) · και στο Βίων πράσις φιλόσοφοι
των διαφόρων σχολών διαφημίζουν και βγάζουν στο σφυρί τον

αριστον βίον, όπως τον δίδασκε καθένας τους, αλλά δε βρίσκουν

όλοι αγοραστές.

Παρόμοια, αττικιστής ο Λουκιανός, αλλά δεν παράλειψε να

διακωμωδήσει στον Λεξιφάνη, στον Σολοικιστή και στον Ψευ­

δολογιστή τις αττικιστικές υπερβολές ρήτορας ο ίδιος, δήλω­

σε ότι απαρνήθηκε τη ρητορική τέχνη (Δις κατηγορούμενος) και

την ευτέλισε στο Ρητόρων διδάσκαλος, όπου, αν και θαυμαστής

της κλασικής αρχαιότητας, δε δίστασε να ειρωνευτεί τις μεγά­

λες της δόξες συστήνοντας στον μαθητευόμενο ρήτορα να λέει

και να ξαναλέει ''για τον Μαραθώνα και για τον Κυνέγειρο, που

χωρίς αυτούς δε γίνεται ομιλία, [. ..] για τον ουρανό που σκε­
πάστηκε από τα περσικά βέλη, τον Ξέρξη που το 'βαλε στα πό­

δια, τον Λεωνίδα ... " (18).
Σάτιρα και φαντασία ξεχειλίζουν στα αφηγηματικά 'Αληθη

διηγήματα, όπου ο Λουκιανός παρωδεί τα εξωτικά, γεμάτα πε­

ριπέτειες ταξίδια των μυθιστοριογράφων (σ . 270): αφού δηλώ­
σει ότι εν [...] τούτο άληθεύσω λέγων ση ψεύδομαι, ο Λουκια­
νός περιγράφει ένα ουτοπικό ταξίδι όπου με τους συντρόφους

του επισκέφτηκε πλήθος παράδοξα νησιά στον ουρανό, το Τυ­

ρονήσι, το Φελλονήσι, το Νησί των ονείρων κ.ά .

Με το όνομά του σώζονται και 53 επιγράμματα, τα περισ­
σότερα σατιρικά, αλλά ίσως όχι όλα δικά του.

Από τα πολλά ΦευδεπΙγραφα που αποδίδονται στον Λουκιανό, ενώ

τα είχαν γράψει άλλοι, νεότεροι συγγραφείς, ξεχωρίζουμε: (α) το θρη­

σκειολογικά εξαιρετικά ενδιαφέρον Περι της Συρίης θεού, γραμμένο

ιωνικά με τον τρόπο του Ηροδότου, (β) δύο σύντομες (παρα)τραγω­

δίες με πρωταγωνίστρια την Ποδάγρα, την αρρώστια που βασανίζει

τους καλοφαγάδες, και (γ) το Λούκιος η δνος, με την ιστορία ενός νέου

που θεσσαλές μάγισσες τον μεταμόρφωσαν κατά λάθος σε γάιδαρο

και είδε κι έπαθε να ξαναβρεί την ανθρώπινη μορφή του. Το τελευταίο

αυτό πιστεύουμε ότι αποτελεί απόσπασμα από το χαμένο έργο Με­

ταμορφώσεις που έγραψε ένας σύγχρονος με το Λουκιανό συγγραφέ­

ας, ο Λούκιος (;) από την Πάτρα.
Ρήτορας με έντονα φιλοσοφικά ενδιαφέροντα ήταν ο Μάξιμος από

την Τύρο (περ. 125-185 μ.Χ.). Σώθηκαν 41 διαλέξεις του, όπου συζη-

[260]

ΕΛΛΗΝΟΡΩΜΜΚΗ ΕΠΟΧΗ

τά "αν οι στρατιώτες ή οι γεωργοί είναι χρησιμότεροι για την πολι­

τεία, αν είναι τέχνη η αρετή, αν η ηδονή είναι σταθερό και μόνιμο αγα­

θό" και άλλα ανάλογα θέματα λαϊκής φιλοσοφίας. Ο Μάξιμος ήταν

πλατωνιστής, αλλά είχε υιοθετήσει και δοξασίες από άλλες σχολές.

Έγραψε στην αττική διάλεκτο, με ύφος απλό και παραστατικό, όπως

ταιριάζει όταν ο λόγος απευθύνεται σε ανθρώπους με ενδιαφέροντα

αλλά χωρίς ιδιαίτερες γνώσεις. Ορισμένες διαλέξεις παραδίδεται ότι

εκφωνήθηκαν στη Ρώμη, στα χρόνια του Κόμμοδου, και αυτό είναι το

μόνο σταθερό στοιχείο που έχουμε για τη ζωή του.

Οι ΦΙΛΟΣΤΡΑΤΟΙ (20ς και 30ς μ.Χ. αι.)

Στην οικογένεια των Φιλόστρατων, που είχε την καταγωγή της

στη Λήμνο, ανήκουν συνολικά τέσσερις συγγραφείς και καθώς

οι πληροφορίες που έχουμε είναι αόριστες και αντιφατικές, χρει­

άστηκαν φιλολογικές έρευνες για να διαπιστωθεί ποιος ήταν και

τι έγραψε καθένας τους.

Πρώτος ήταν ο Φιλόστρατος γιος του Βέρου, που παραδί­

δεται ότι ζούσε στην Αθήνα ως δραματικός ποιητής, σοφιστής

και συγγραφέας ενός έργου ΠερΙ κωμιΡδίας - όλα αμφίβολα.

Γιος του ήταν ο Φλάβιος Φιλόστρατος (περ. 170-245 μ.Χ.),
που σπούδασε στην Αθήνα και την Έφεσο, διακρίθηκε ως σο­

φιστής, ταξίδεψε και έγινε δεκτός στην αυλή του Σεπτίμιου Σε­

βήρου στη Ρώμη. Εκεί τον εκτίμησε και τον κράτησε στο στενό

περιβάλλον της η αυτοκράτειρα Ιουλία Δόμνα, που είχε έντονα

πνευματικά ενδιαφέροντα. Με δική της εντολή ο Φιλόστρατος

έγραψε τα είς τον Τυανέα !\πολλώνιον: μυθιστορηματική βιο­

γραφία ενός ταξιδευτή νεοπυθαγόρειου φιλόσοφου του 1 ου μ.χ.

αιώνα (σ . 278), που ο θρύλος τον ήθελε πάνσοφο και θαυματουρ­
γό. Αργότερα, μετά τον θάνατο της Ιουλίας Δόμνας, ο Φιλόστρα­

τος εγκαταστάθηκε στην Αθήνα ως ρητοροδιδάσκαλος και συ­

νέχισε το συγγραφικό του έργο.

Πολύτιμο μας είναι το έργο του Βίοι σοφιστών: 60 πάνω κά­
τω βιογραφίες σοφιστών που έδρασαν από τον 50 π.Χ. αιώνα
ως τις μέρες του. Στην εισαγωγή ο Φιλόστρατος ξεχωρίζει την

αρχαία σοφιστική, που άρχισε με τον Γοργία τον Λεοντίνο (σ.

100), από τη δεύτερη σοφιστική, που κατά τη γνώμη του ξεκί­
νησε με τον Αισχίνη τον ρήτορα στη Ρόδο (σ. 146).

Στον Φλάβιο Φιλόστρατο ανήκουν ακόμα (α) ο Ήρωικός,

[261]

ΑΡΧΑIΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

όπου το φάντασμα του Πρωτεσίλαου, ήρωα που λατρευόταν

ακόμα στην Τρωάδα, αποκαλύπτει σε έναν αμπελουργό όλες

τις αλήθειες για τον Τρωικό πόλεμο·25 (β) ο Περι γυμναστικής,

όπου καταγράφονται πληροφορίες για τα διάφορα αγωνίσμα­

τα, τη σωστή προπόνηση και δίαιτα των αθλητών, και καυτη­

ριάζονται τα σύγχρονα (τότε!) εκφυλιστικά φαινόμενα: π.χ. η

χρηματικη παρανομία, "το να αγοράζουν οι αθλητές και να που­

λούν τις νίκες" (45)· (γ) οι ΕΙκόνες: εκφράσεις, δηλαδή αναλυ­
τικές περιγραφές, μιας σειράς από ζωγραφικούς πίνακες με ποι­

κίλα θέματα (Φαέθων, Βόσπορος, Σάτυροι, Θηρευταί κ.ά.π .),

που ο Φιλόστρατος ισχυρίζεται ότι τους είδε συγκεντρωμένους

σε μια πινακοθήκη, αλλά οι φιλόλογοι έχουν κάθε λόγο να υπο­

ψιάζονται ότι είναι φανταστικοί- (δ) ορισμένες επιστολές, οι πε­

ρισσότερες ερωτικές σε ανύπαρκτα πρόσωπα.

Ο τρίτος Φιλόστρατος με την επωνυμία ο Λήμνιος (30ς μ.Χ.

αι.), παραδίδεται πως ήταν επιτυχημένος σοφιστής και συγ­

γραφέας όμως το μόνο δικό του που μπορούμε σήμερα να δια­

βάσουμε είναι μια επιστολή σχετική με την τέχνη της επιστο­

λογραφίας.

Τελευταίος Φιλόστρατος, ο νεότερος, εγγονός του ΦλάβLOυ,

έγραψε και αυτός ΕΙκόνες, ακολουθώντας, όπως σημειώνει, το

παράδειγμα του παππού του, που είχε περιγράψει τα ζωγρα­

φικά έργα λίαν άττικως.

Στους σοφιστές της δεύτερης σοφιστικής περιλαμβάνει ο ΦλάβLOς

Φιλόστρατος και τον Ερμογένη από την Ταρσό της Κιλικίας (περ. 160-
225 μ.Χ.), που ως νεαρός ρήτορας είχε μεγάλες επιτυχίες αλλά γρή­
γορα παραιτήθηκε από κάθε δημόσια επίδειξη και ασχολήθηκε μόνο

με τη ρητορική θεωρία. Τα έργα του, όπως και οι περισσότερες ρητο­

ρικές τέχνες που γράφτηκαν στα ελληνορωμαϊκά χρόνια, προορίζο­

νταν για τη διδασκαλία της ρητορικής στα σχολεία.

Στα ρητορικά είδη που ακμάζουν την Ελληνορωμα'ίκή εποχή είδα­

με να περιλαμβάνεται και η επιστολογραφία.26 Δε μιλούμε βέβαια για

2S Στα λεγόμενά του ο Πρωτεσίλαος περισσότερο συμπληρώνει και διαψεύδει παρά

επιβεβαιώνει την Ιλιάδα. Ωστόσο, κάποια στιγμή βεβαιώνει ότι ο Όμηρος "την ήξερε

την αλήθεια, αλλά πολλά τα άλλαξε για να εξυπηρετήσει το ποιητικό σχέδιο που είχε

στον νου του" (728)!
26 Θυμίζουμε ότι επιστολές μάς έχουν σωθεί και από παλαιότερες εποχές, άλλες

ανεξάρτητες, όπως οι επιστολές του Πλάτωνα και του Ισοκράτη, άλλες ενταγμένες σε

μεγαλύτερα έργα όπως η Ιστορία του Ηρόδοτου. Ωστόσο, μόνο τώρα, στα ελληνορω-

[262]

EAAHNOPOMArKH ΕΠΟΧΗ

ιδιωτικά γράμματα που απευθύνονταν με συγκεκριμένη αφορμή σε

συγκεκριμένο αποδέκτη και έτυχε να σωθούν, αλλά για γράμματα που

γράφτηκαν εξαρχής για να εκδοθούν - και βέβαια είναι εξαιρετικά

προσεγμένα. Εκτός από το περιεχόμενο και τη λογοτεχνική τους υπό­

σταση, ενδιαφέρον παρουσιάζει και η ταυτότητα τόσο του αποστο­

λέα όσο και του αποδέκτη τους.

Από την πλευρά του αποστολέα ξεχωρίζουμε: (α) επιστολές που

υπογράφονται από τον πραγματικό συγγραφέα τους, όπως οι επι­

στολές του Ισοκράτη (σ. 141), και (β) επιστολές νόθες ή ψευδεπίγρα­
φες, όπου ο συγγραφέας προσποιείται ότι το γράμμα το έγραψε είτε

κάποιο επώνυμο ιστορικό πρόσωπο, π.χ. ο Σωκράτης ή ο Ιπποκράτης,

είτε κάποιος ανώνυμος αγρότης, Ψαράς, εταίρα κλπ.

Από την πλευρά του αποδέκτη ξεχωρίζουμε (α) επιστολές που

απευθύνονται σε συγκεκριμένα επώνυμα πρόσωπα, όπως οι επιστο­

λές του Αίλιου Αριστείδη στους αυτοκράτορες, και (β) επιστολές που

ο αποδέκτης τους είναι πρόσωπο φανταστικό, όπως στις ερωτικές επι­

στολές του Φλάβιου Φιλόστρατου . Περιττό να σημειώσουμε ότι στα

Ψευδεπίγραφα γράμματα συμβαίνει συχνά φανταστικά πρόσωπα να

είναι και ο αποστολέας και ο αποδέκτης. Αυτό ακριβώς συμβαίνει και

στις περισσότερες επιστολές του Αλκίφρονα.

Από τον Αλκίφρονα, που έζησε τον 20 μ .Χ . αιώνα, σώζονται ~λι­

ευτικαΙ επιστολαί, όπου Π.χ. ο Εύδιος γράφει στον Φιλόσκαφο να του

διηγηθεί μια μικρή θαλασσινή περιπέτεια ' ΓεωργιχαΙ επιστολαί, όπου

π.χ. ο Αμπελίων γράφει στον Εύεργο να του περιγράψει πώς με τον

χιονιά έπιασε στην ξόβεργα τσίχλες και κοτσύφια· 27 ΈταιριχαΙ επι­

στολαί, όπου Π.χ. η Φιλουμένη γράφει στον Κρίτωνα ζητώντας του πε­

νήντα χρυσά, αλλιώς να μην την ενοχλήσει ' και Έπιστολαl παρασίτων,

όπου Π.χ. ο Τραπεζολείκτης γράφει στον Ψιχοδιαλέκτη να του πει πό­

σο λυπήθηκε μαθαίνοντας ότι σε κάποιο συμπόσιο τον είχαν ξυλοφορ­

τώσει . Οι τίτλοι, τα πλαστά ονόματα και οι διηγήσεις που παραθέ­

σαμε δε φτάνουν να φανερώσουν την απίθανη ποικιλία των επιστο­

λών, που η μία με την άλλη συνθέτουν μιαν ολοζώντανη ρεαλιστική ει­

κόνα της Αθήνας της Κλασικής εποχής - γιατί σε αυτό τον χώρο και

σε αυτό τον χρόνο τοποθέτησε ο αττικιστής Αλκίφρων όλα του τα

γράμματα.28

μα'ίκά χρόνια, η επιστολογραφία καλλιεργήθηκε συστηματικά, στο πλαίσιο της ρητο­

ρικής, ως ξεχωριστό λογοτεχνικό είδος .

27 Παρόμοιες επιστολές έγραψε και ο κάπως νεότερος Κλαύδιος Αιλιανός (σ. 274).
28 Λίγο μόνο ξεφεύγουν από το χρονολογικό πλαίσιο τα γράμματα που υποτίθεται

[263]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Δ. Ιστοριογραφία

"Είναι πολύ μεγάλο κακό να μην ξέρει κανείς να ξεχωρίζει την

ιστορία από την ποίηση και να εισάγει στην ιστορία τα στολί­

δια της ποίησης : τον μύθο, το εγκώμιο και τις υπερβολές τους, »

Λουκιανός, Πώς δεϊ ίστορίαν συΥΥράφειν 8

Ο Λουκιανός επισημαίνει και καταδικάζει, με το δίκιο του, ένα γενι­

κότερο φαινόμενο που εμφανίζεται ήδη στο βιογραφικό έργο του Πλου­

τάρχου (σ . 251): επιχειρώντας να ερμηνεύσουν και να νομιμοποιήσουν
τη ρωμα'ίκή κυριαρχία, προσπαθώντας να παρουσιάσουν σε ευνο'ίκό

φως τα γεγονότα της εποχής και θέλοντας να κολακέψουν τους πρω­

ταγωνιστές τους, οι ιστορικοί της Ελληνορωμα'ίκής εποχής παράβλε­

παν συχνά το χρέος τους προς την αλήθεια, υιοθετούσαν, αν δεν έπλα­

θαν, μύθους και αναλύονταν σε υπερβολικούς επαίνους.

Σημαντικός έλληνας ιστορικός στο ξεκίνημα των ελληνορωμα'ίκών

χρόνων ήταν ο Νικόλαος από τη Δαμασκό (10ς π.Χ./ Ι0ς μ.Χ . αι.) σύμ­

βουλος και διπλωματικός εκπρόσωπος του Ηρώδη του Μεγάλου, βα­

σιλιά της Ιουδαίας. Συνεχίζοντας την παράδοση του Διόδωρου (σ. 209)
ο Νικόλαος θέλησε στο έργο του Ίστορίαι, έργο-ποταμό, να καταγρά­

ψει την κοινή ιστορία όλων των λαών, ανατολικών και δυτικών, από

τις πρώτες αρχές ως και τις μέρες του. Από τα 144 βιβλία δε σώζο­
νται παρά λιγοστά αποσπάσματα ενσωματωμένα στα έργα νεότερων

ιστορικών, όπως του Ιώσηπου και του Αππιανού, που τον αντιγράψαν.

Χαμένα είναι και τα υπόλοιπα (εθνογραφικά, βιογραφικά και φιλοσο­

φικά) έργα του, όπως χαμένες είναι και οι τραγωδίες και οι κωμωδίες

που παραδίδεται ότι είχε γράψει.

ΔΙΟΝΥΣΙΟΣ (10ς π.Χ./Ι0ς μ.Χ. αι.)

Ο Διονύσιος από την Αλικαρνασσό, που τον γνωρίσαμε και ως

κήρυκα του αττικισμού (σ. 249), δημοσίευσε και ιστορικό έργο
με τίτλο Ρωμαϊκη άρχαιολΟΥία, όπου παρουσίαζε την ιστορία

της Ρώμης από τις αρχές ως τον πρώτο Καρχηδονιακό πόλεμο,

αφετηρία της ιστορίας του Πολύβιου (σ. 207). Τα πρώτα έντε­
κα βιβλία έχουν σωθεί αυτούσια' από τα υπόλοιπα εννιά έχου­

με μόνο επιτομές και αποσπάσματα.

Ο Διονύσιος ξεκινά από την πεποίθηση ότι και στα πολεμι-

ότι αντάλλαξαν ο Μένανδρος και η αγαπημένη του Γλυκέρα, τότε που ο Πτολεμαίος

είχε προσκαλέσει τον κωμωδιογράφο στην Αλεξάνδρεια - και βέβαια ο Μένανδρος προ­

τίμησε να μείνει στην Αθήνα (σ . 190).

[264]

ΕΛΛΗΝΟΡΩΜΑΙΚΗ ΕΠΟΧΗ

κά και στα ειρηνικά έργα η ρωμα"ίκή ηγεμονία ξεπερνά κάθε

προηγούμενη, και υπόσχεται να δείξει (α) ότι οι οικιστές της Ρώ­

μης δεν ήταν κάποιοι "ανέστιοι και πλάνη τες βάρβαροι", όπως

λέγεται, αλλά Έλληνες από τους καλύτερους, και (β) ότι το με­

γαλείο της δεν το χρωστά στην τύχη, όπως ισχυρίστηκαν άλλοι

"κακοηθέστατοι" ιστορικοί, αλλά "στην ευσέβεια και τη δικαι­

οσύνη" των κατοίκων της (1.4). Για το πρώτο στηρίχτηκε σε μύ­
θους, για το δεύτερο στην ικανότητά του να ωραιοποιεί τα δε­

δομένα της ρωμα"ίκής ιστορίας .

Πηγές του ήταν οι προγενέστεροι έλληνες και ρωμαίοι ιστο­

ρικοί και χρονογράφοι, γλώσσα του φυσικά η αττική διάλεκτος,

πρότυπα ύφους οι ρήτορες των κλασικών χρόνων, αλλά βέβαια

το αποτέλεσμα, όπως θα το περιμέναμε, είναι πολύ μέτριο.

Ο Φλάβιος Ιώσηπος (περ. 37-100 μ.Χ.) ήταν Ιουδαίος, γεννημένος
από ιερατική οικογένεια στην Ιερουσαλήμ. Στην εβρα"ίκή εξέγερση πο­

λέμησε τους Ρωμαίους από ηγετική θέση· πιάστηκε όμως αιχμάλωτος

(69 μ.Χ.), κέρδισε στη Ρώμη την εύνοια του Βεσπασιανού, απελευθε­

ρώθηκε, παρακολούθησε από το ρωμα"ίκό στρατόπεδο την πολιορκία

και την καταστροφή της Ιερουσαλήμ και τελικά εγκαταστάθηκε στη

Ρώμη ως συγγραφέας και ευνοούμενος των αυτοκρατόρων. Την περι­

γράφει ο ίδιος τη δράση του (κάπως αόριστα και συγκαλυμμένα) πρώ­

τα στο έργο του Ίστορία ίουδαϊκοU πολέμου προς Ρωμαίους, ύστερα

και στην αυτοβιογραφία που δημοσίευσε με τον τίτλο 'Ιωσήπου βίος

σε μια προσπάθεια να αποδείξει με κάθε μέσο την αφοσίωσή του στη

Ρώμη. Τα υπόλοιπα έργα του, η 'Ιουδαϊκη άρχαισλΟΥία, με κύρια πηγή

την Παλαιά Διαθήκη, και το Περι άρχαιότητος τών 'Ιουδαίων στόχο

έχουν να παρουσιάσουν στο μορφωμένο κοινό της αυτοκρατορίας την

πανάρχαιη εβρα"ίκή ιστορική και πολιτισμική παράδοση.

Μητρική του γλώσσα ήταν τα αραμα"ίκά, και σε αυτήν έγραφε τα

έργα του πριν τα μεταφράσει, όχι χωρίς συνεργάτες, στα ελληνικά.

Έτσι ο λόγος του, παρ' όλο τον αττικισμό και το φροντισμένο ρητορι­

κό ύφος, δεν παύει να προδίνει την ξενική του προέλευση.

Ο Αππtανός από την Αλεξάνδρεια (περ. 90-165 μ.Χ.) ανακηρύ­
χτηκε ρωμαίος πολίτης από τον αυτοκράτορα Αδριανό και σταδιο­

δρόμησε ως δημόσιος λειτουργός στη Ρώμη. Το έργο του Ρωμαϊκά,

γραμμένο στην Κοινή χωρίς ιδιαίτερες λογοτεχνικές απαιτήσεις, απο­

τελεί εξιστόρηση της ρωμα"ίκής ιστορίας από τα μυθικά χρόνια ως τις

μέρες του. Σε γενικές γραμμές η αφήγηση ακολουθεί τη χρονολογική

[265]

ΑΡΧΑ1Α ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

τάξη· όμως οδηγός στην οικονομία της ύλης είνω κω τα διάφορα έθνη

που παρουσιάζοντω ένα ένα με τη σειρά της υποταγής τους στους

Ρωμαίους. Οι περισσότερες πηγές του Αππιανού ήταν λατινικές, κω

βέβαια ο θαυμασμός του για τη Ρώμη απεριόΡLσΤOς.

ΑΡΡΙΑΝΟΣ (περ. 95-175 μ.Χ.)

Ο Φλάβως Αρριανός, από τη Νικομήδεια της Βιθυνίας, σπού­

δασε πρώτα στην Αθήνα, ύστερα στη Νικόπολη, όπου μαθήτε­

ψε στον Επίκτητο, γοητεύτηκε από τη φιλοσοφία του κω την

κατάγραψε σε δύο έργα με τίτλο Έπικτήτου διατριβαί κω ΈΥ­

χεφίδων (σ. 279). Στη συνέχεια, ακολουθώντας την οικογενεια­
κή του παράδοση, υπηρέτησε σε κρατικές θέσεις, συνδέθηκε φι­

λικά με τον αυτοκράτορα Αδριανό κω τοποθετήθηκε πληρε­

ξούσως δωικητής της Καππαδοκίας - μεγάλη θέση. Αν κω ση­

μείωσε επιτυχίες, ιδιαίτερα στο στρατιωτικό πεδίο, όπου ανα­

χαίτισε τους Αλανούς, εισβολείς από τον Καύκασο, σε λίγα χρό­

νια αποσύρθηκε, εγκαταστάθηκε στην Αθήνα και αφοσιώθηκε

στη συγγραφή .

Από τα έργα που σχετίζονται με τη δράση του δύο, ο Περί­

πλους Εύξείνου Πόντου κω η Τέχνη τακτική, σώθηκαν ολόκλη­

ρα · από ένα τρίτο, την f\λανική, μόνο ένα απόσπασμα. Από τα

έργα της ύστερης συγγραφικής περιόδου έχουν χαθεί τρεις βιο­

γραφίες29 κω τρία μεγάλα ιστορικά έργα, τα Βιθυνιακά, τα Παρ­

θικά και τα Μετ' f\λέξανδρον- σώθηκαν όμως ο ΚυνηΥετικός,

που συμπληρώνει τα ΚυνηΥετικά του Ξενοφώντα, η f\λεξάνδρου

άνάβασις, που ιστορεί την εκστρατεία του Μεγαλέξανδρου, και

η 7νδική, έργο εθνογραφικό, γραμμένο σε ιωνική διαλεκτο κατά

το πρότυπο του Ηρόδοτου.

Δεν χρειάζετω ιδιαίτερη παρατηρητικότητα για να διαπι­

στώσουμε πόσα βωγραφικά κω εργογραφικά στοιχεία συνδέ­

ουν τον Αρριανό με τον Ξενοφώντα (σ. 156): όπως ο Ξενοφών,
έτσι και ο Αρριανός μαθήτεψε σε ένα φιλόσοφο κω κατάγραψε

τις απόψεις του δασκάλου του · όπως ο Ξενοφών, έτσι και ο Αρ­

ριανός πολέμησε από ηγετική θέση στη Μικρασία· όπως ο Ξε­

νοφών, έτσι κω ο Αρριανός αποσύρθηκε νωρίς από τη δράση

29 Ο Αρριανός είχε βιογραφήσει τον κορίνθιο στραγητό Τιμολέοντα, ποu είχε δρά­
σει στη Σικελία, τον Δίωνα, τύραννο των Σuρακοuσών, και έναν άγνωστό μας ληστή,

τον Τι.λλόροβο.

[266]

ΕΛΛΗΝΟΡΩΜΑΧΚΗ ΕΠΟΧΗ

και αφοσιώθηκε στη συγγραφή ' η f\λεξάνδρου άνάβασις του

Αρριανού αντιστοιχεί ως τίτλος στην Κύρου άνάβασιν του Ξε­

νοφώντα και ο Κυνηγετικός στα Κυνηγετικά. Οι ομοιότητες, θε­

ληματικές και αθέλητες, είναι πραγματικά μεγάλες.

Σύγχρονος σχεδόν με τον Αρριανό ο Λουκιανός είχε διαπι­

στώσει ότι τα χρόνια εκείνα "δεν έμεινε άνθρωπος να μη συγ­

γράφει ιστορία ' όλοι μάς γίναν Θουκυδίδηδες και Ηρόδοτοι και

Ξενοφώντες"30 - σωστά! Όμως ας μην αδικήσουμε έναν ιστορι­

κό που ήξερε να διαλέγει τις πηγές του, που διασταύρωνε τις

πληροφορίες του και που, ιδιαίτερα στην f\λεξάνδρου άνάβα­

σιν, μας έδωσε μιαν αξιόπιστη αφήγηση της εκστρατείας - αντι­

κειμενική, όπου προσπάθησε βέβαια να δικαιολογήσει, όχι όμως

και να αποκρύψει τις σκοτεινές πλευρές του Μεγαλέξανδρου.

Όσο για τη συνειδητή μίμηση του Ξενοφώντα, αυτή τον βοή­

θησε να ακολουθήσει τον μέσο δρόμο και να διαμορφώσει έναν

αττικό λόγο απλό, στρωτό και ευκολονόητο.

Ο Δίων Κάσσιος (περ. 163-235 μ.Χ.), συμπατριώτης και συγγενής
του Δίωνα του Χρυσόστομου (σ. 255), γεννήθηκε στη Νίκαια της Βι­
θυνίας. Σπούδασε στη Ρώμη και ακολουθώντας, όπως ο Αρριανός, την

οικογενειακή του παράδοση, υπηρέτησε στη ρωμα'ίκή διοίκηση, συν­

δέθηκε με τους αυτοκράτορες και έφτασε στα ύπατα αξιώματα. Ήταν

πια γέρος όταν αποσύρθηκε στην πατρίδα του για να συνεχίσει το

συγγραφικό του έργο. Θαυμαστής και αυτός της Ρώμης, έγραψε την

ιστορία της από τις αρχές ως το 229 μ.Χ. Η Ρωμαϊκη ιστορία, που για

να τη γράψει μας λέει ο ίδιος ότι χρειάστηκε είκοσι χρόνια, είχε 80 βι­

βλία, απ' όπου μας σώθηκαν 24 ολόκληρα, 2 αποσπασματικά και τα
υπόλοιπα σε σύνοψη. Οι περισσότερες πηγές του ήταν λατινικές, πρό­

τυπά του στη γλώσσα και στο ύφος ο Θουκυδίδης και ο Δημοσθένης,

αλλά το αποτέλεσμα, αν εξαιρέσουμε την εξιστόρηση των γεγονότων

που είχε ζήσει ο ίδιος από κοντά, δεν ικανοποιεΙ

Από τη Βιθυνία φαίνεται να καταγόταν και ο Ηρωδιανός (20ς/30ς

μ.Χ. αι.), συγγραφέας ενός έργου με τίτλο της μετα Μάρκον βασιλεί­

ας ιστορίαι, που καλύπτει την περίοδο από τον θάνατο του Μάρκου

Αυρηλίου ως την ενθρόνιση του Γορδιανού (180-238 μ.Χ.) . Ο Ηρω­

διανός δήλωσε ότι έν βασιλικαϊς η δημοσίαις ύπηρεσίαις γενόμενος

κατάγραψε γεγονότα που είδε και άκουσε ο ίδιος (1.2.5), και έδωσε
στην αφήγησή του τη μορφή μιας σειράς από βιογραφίες όπου οι πλη-

30 πως δεί ίστορίαν συΥΥράφειν 2.

[26 7]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ρoφoρiες για τη δράση των αυτοκρατόρων συνδυάζονται με κριτικές

παρατηρήσεις για τη μόρφωση και τον χαρακτήρα τους. Αν και οι ιστο­

ρικοί έχουν επισημάνει πολλές απρoσεξiες και ανακρίβειες, αν και οι

φιλόλογοι δεν ενθουσιάζονται με τη γλώσσα της31 και τον ρητορισμό

της, η ιστορία του Ηρωδιανού είναι πολύτιμη, ας είναι και μόνο γιατί

παρουσιάζει πρόσωπα και πράγματα μιας κινημένης εποχής, όταν

στον θρόνο ανεβοκατέβαιναν αυτοκράτορες ασήμαντοι που άλλο έργο

δε σώθηκε να μας τους γνωρίσει.

Ο Δέξιππος (30ς π.Χ. αι.) ήταν Αθηναίος, κατά καιρούς ιερέας, άρ­

χων βασιλεύς, άρχων επώνυμος, στρατηγός και σωτήρας της Αθήνας,

όταν την απείλησαν γερμανοί επιδρομείς. Έργα του (α) η Χρονικη Ιστο­

ρ{α, παγκόσμια, από τις αρχές ως τα χρόνια του, (β) τα Σκυθικά, για

τις επιδρομές των βαρβάρων, και (γ) τα μετ' l\λέξανδρον, που έχου­

με κάθε λόγο να πιστεύουμε ότι αποτελούσαν επιτομή του ομώνυμου

έργου του Αρριανού - όλα, εκτός από λίγα αποσπάσματα, χαμένα.

Τον 30 μ.Χ. αιώνα, ένας άγνωστός μας συγγραφέας που τον ονο­
μάζουμε Ψευδοκαλλισθένη (θα δούμε γιατί) αποφάσισε να συνθέσει

και να καταγράψει σε συνεχή διήγηση τους ποικίλους θρύλους για τον

Μεγαλέξανδρο που κυκλοφορούσαν σε ολόκληρη την αυτοκρατορία

και που οι ρίζες τους έφταναν πίσω στα πρώτα αλεξανδρινά χρόνια.
Έτσι δημιουργήθηκε η Διήγησις τού Ι\λεξάνδρου, που με διάφορους

τίτλους και σε πολλές παραλλαγές και μεταφράσεις κυκλοφορούσε

χειρόγραφα στα βυζαντινά χρόνια, ώσπου αργότερα να τυπωθεί και

να γίνει λαΟικό ανάγνωσμα, η λεγόμενη Φυλλάδα του ΜεΥαλέξαντΡου.

Η Διήγησις (όπου ο Μεγαλέξανδρος παρουσιάζεται να έχει κατακτή­

σει, κοντά στα άλλα, τη Σικελία και να συζητά με τους ινδούς γυμνο­

σοφιστές) αποδόθηκε στον Καλλισθένη, τον ιστορικό του Μεγαλέξαν­

δρου (σο 206), χωρίς βέβαια να είναι δική του. Αν την αναφέρουμε εδώ
είναι γιατί αποτελεί ταιριαστό σύνδεσμο ανάμεσα στην ιστορία και το

μυθιστόρημα.

Ε. Μυθιστόρημα

Καινούριο ξεχωριστό λογοτεχνικό είδος, το μυθιστόρημα32 πιστεύου-

31 Αναρωτιέται κανεις διαβάζοντας αν ο Ηρωδιανός, που ε(χε πρότυπό του τον θου­

κυδ(δη, ξεκ(νησε να γράψει στην αττική διάλεκτο με προσμε(ξεις από την Κοινή, ή στην

Κοινή με προσμε(ξεις από την αττική διάλεκτο.

32 Η oνoμασ€α είναι νεότερη, αλλά παραπέμπει στον αρχαιοελληνικό όρο μυθιστο­
ρ{α.

[268]

ΕΛΛΗΝΟΡΩΜΑΪΚΗ ΕΠΟΧΗ

με ότι σχηματίστηκε προς το τέλος του 20υ και τις αρχές του 10υ π.Χ.

αιώνα για να ικανοποιήσει ως αφήγημα τις ανάγκες ενός όλο και με­

γαλύτερου αναγνωστικού κοινού. Όμως από τα πρώτα αλεξανδρινά

μυθιστορηματικά έργα (π.χ. από το φανταστικό ταξίδι στα νησιά του

Ισημερινού, όπως το είχε περιγράψει ο Ιάμβουλος από τη Συρία, και

από την ερωτική ιστορία του Νίνου και της Σεμίραμης στα παλάτια

της Βαβυλώνας, όπως τη διηγόταν ένας άγνωστός μας συγγραφέας)

δε σώθηκαν παρά αποσπάσματα.

Αν επιχειρούσαμε να ορίσουμε το μυθιστόρημα ως λογοτεχνικό εί­

δος, θα λέγαμε ότι αποτελεί μακρόπνοη διήγηση όπου τα πρόσωπα,

οι τόποι και τα γεγονότα μπορεί ή να είναι όλα τελείως φανταστικά,

ή να είναι άλλα φανταστικά άλλα πραγματικά πρόσωπα, γεγονότα

και τόποι που ο συγγραφέας τα συσχετίζει και τα παρουσιάζει με πε­

ρισσότερη ή λιγότερη ελευθερία. Το μυθιστόρημα, όπως από την αρχή

παρουσιάστηκε, είναι εξαιρετικά σύνθετο είδος μέσα του συνδυάζο­

νται στοιχεία από το έπος, την τραγωδία και την κωμωδία, την ερω­

τική ποίηση, την ιστορία, τη βιογραφία, τη ρητορεία, την εθνογραφία,

τις ταξιδιωτικές περιγραφές κ . ά.

Η τυπική για τα μυθιστορήματα υπόθεση έχει ως αφετηρία έναν

κεραυνοβόλο και αμοιβαίο έρωτα, που όμως δεν ευοδώνεται, καθώς

από κακή τύχη (ναυάγιο, αρπαγή, πειρατεία κ.τ . ό .) ο νέος και η κόρη

βρίσκονται ο ένας μακριά από τον άλλον. Ακολουθούν πλήθος περι­

πέτειες, δοκιμασίες, κίνδυνοι, αγώνες και αγωνίες, ώσπου με τη βοή­

θεια των θεών η δύναμη της αγάπης τους και η πίστη τους ανταμεί­

βονται: ξαναβρίσκονται, αναγνωρίζονται και ολοκληρώνουν τον έρω­

τά τους. Κατά κανόνα τα ονόματά τους συνθέτουν τον τίτλο του μυ­

θιστορήματος.

Στον 10 μ.Χ . αιώνα ανήκουν τα περι Χαιρέαν και Καλλιρρόην του

Χαρίτωνα από την Αφροδισιάδα της Καρίας. Το μυθιστόρημα τοπο­

θετείται στα χρόνια του Πελοποννησιακού πολέμου. Η Καλλιρρόη εί­

ναι τάχα κόρη του γνωστού μας Ερμοκράτη, στρατηγού των Συρα­

κουσίων, και ο Χαιρέας γιος ενός πολιτικού αντιπάλου του - αλλά βέ­

βαια ολόκληρη η υπόθεση, όπου παρεμβαίνουν ο Έρωτας, η Αφροδί­

τη και η Τύχη, είναι φανταστική.

Προς το τέλος του 10υ μ.Χ. αιώνα φαίνεται να έχουν γραφτεί τα

κατ' 'Ά νθειαν και ΆβρoκόμΗV έφεσιακά του Ξενοφώντα από την Έφε­

σο, ένα τυπικό στην υπόθεσή του μυθιστόρημα, όπου μέσα του συνα­

ντούμε αφομοιωμένα θέματα γνωστά μας από την τραγωδία : ο γιδο­

βοσκός, π.χ. , που του δίνουν την Άνθεια γυναίκα, αλλά δεν την αγγί-

[269]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ζει γιατί σέβεται την προτέραν εύΥένειαν, συμπεριφέρεται ακριβώς

όπως ο χωρικός σύζυγος της Ηλέκτρας στην ομώνυμη τραγωδία του

Ευριπίδη.

Περιθωριακό ήταν το θέμα του έρωτα στο ταξιδιωτικό μυθιστόρη­

μα του Αντώνιου Διογένη (10ς/20ς μ. Χ. αι.) τα ύπερ Θούλην33 άπι­

στα, που μας σώθηκε σε περίληψη. Με αλλεπάλληλες περιπέτειες, συ­

ναντήσεις, διηγήσεις και αναδιηγήσεις ο Αντώνιος είχε καταφέρει σε

24 βιβλία να καταγράψει όλα τα απίστευτα που οι ήρωές του είδαν

και έζησαν στις περιπλανήσεις τους όχι μόνο στη Μεσόγειο και στην

Ευρώπη αλλά και στις θάλασσες του Βορρά, ακόμα και στο φεγγάρι.

Δίκαια το μυθιστόρημα θεωρήθηκε υπόδειγμα τερατολογίας, και ο

Λουκιανός δεν έχασε την ευκαιρία να το παρωδήσει (σ. 260).
Μόνο σε περίληψη μας σώζονται τα Βαβυλωνιακά του lάμβλιχοu

από τη Συρία, που έζησε προς τα τέλη του 20υ μ.Χ. αιώνα. Η υπόθε­

ση τοποθετείται στη Μεσοποταμία, όπου ο κακός βασιλιάς της Βα­

βυλώνας θέλει να παντρευτεί την όμορφη Σινωνίδα, που ωστόσο αγα­

πά τον Ροδάνη. Έτσι αρχίζουν μια σειρά από περιπέτειες, στην ξηρά

και στα ποτάμια τούτη τη φορά, όπου συνεργούν αγριομέλισσες, κο­

ράκια, μαγικά φίλτρα, θαυματουργές ιάσεις, χρυσάφια και φαντά­

σματα - στοιχεία που πολύ θυμίζουν ανατολίτικα παραμύθια.

Σύγχρονος του lάμβλιχοu ήταν ο Αχιλλέας Τάτιος από την Αλε­

ξάνδρεια, που έγραψε ένα από τα πιο γνωστά στον καιρό του μυθι­

στορήματα, τα κατα Λευκίπην και Κλειτοφωντα. Η υπόθεση δεν πα­

ρουσιάζει πρωτοτυπία ' διαφορετικός είναι όμως ο τρόπος της αφή­

γησης : ο συγγραφέας έχει τάχα φτάσει στη Σιδώνα της Φοινίκης, στον

ναό της Αστάρτης, όπου θαυμάζει, και περιγράφει αναλυτικά, ένα ζω­

γραφικό πίνακα με την αρπαγή της Ευρώπης. Εκεί γνωρίζει έναν όμορ­

φο νέο, τον Κλειτοφώντα, που του διηγείται ολόκληρο το μυθιστόρη­

μα. Αυτός ο έμμεσος τρόπος αφήγησης, η έκφραση της εικόνας και

πολλά ακόμα στοιχεία στο μυθιστόρημα του Αχιλλέα Τ άτιου μαρτυ­

ρούν τη συγγένεια που φυσικό ήταν να υπάρχει ανάμεσα στα μυθι­

στορήματα και στα έργα της δεύτερης σοφιστικής.

Στα κατα Λευκ{ππην και Κλειτοφωντα οι ήρωες δεν ήταν εξαρχής

υποδειγματικοί εραστές οι περιπέτειες ήταν που βάθυναν τον έρωτα

και στέριωσαν την πίστη τους. Αντίθετα, στο μυθιστόρημα τα κατα

Δάφνιν και Χλόην του Λόγγου από τη Λέσβο (20ς/30ς μ.Χ . αι.) ο δε­

καπεντάχρονος βοσκός και η δεκατριάχρονη βοσκοπούλα είναι, στο

33 Η Θούλη των Αρχαίων ταυτίζεται πότε με την Ισλανδία, πότε με τη Νορβηγία.

[270]

ΕΛΛΗΝΟΡΩΜΑΙΚΗ ΕΠΟΧΗ

ειδυλλιακό περιβάλλον της Μυτιλήνης όπου ζουν, πέρα για πέρα αυ­

θόρμητοι, απλοί και απονήρευτοι. Αυτή τους την αθωότητα διατηρούν,

και αυτή τους προστατεύει σε ολόκληρη τη διήγηση, ώσπου ύστερα

από πολλές περιπέτειες να σμίξουνε ξανά και να ευτυχήσουν.

ΗΛΙΟΔΩΡΟΥ ΑΙΘΙΟΠΙΚΑ

Το διασημότερο μυθιστόρημα των ελληνορωμα'ι:Κών χρόνων ήταν,

δίκαια, τα Αίθιοπικά του Ηλιόδωρου από την Έμεσα της Φοι­

νίκης (30ς/40ς μ.Χ. αι.). Πρωταγωνίστρια η Χαρίκλεια, κόρη του

βασιλικού ζεύγους της Αιθιοπίας, που όμως είχε γεννηθεί λευκή

και η μητέρα της την έστειλε να μεγαλώσει στους Δελφούς. Εκεί

γνώρισε τον θεσσαλό αθλητή Θεαγένη, απόγονο τάχα του Αχιλ­

λέα, τον αγάπησε, φύγαν μαζί για την Αιθιοπία, αλλά τους έπια­

σαν ληστές στις εκβολές του Νείλου. Εδώ, στη μέση της υπό­

θεσης, αρχίζει το μυθιστόρημα, που συνεχίζεται με χίλιες μύριες

περιπέτειες, ώσπου η Χαρίκλεια να αναγνωριστεί από τους γο­

νείς της, να παντρευτεί τον αγαπημένο της και να ανακηρυχτούν

και οι δύο ιερείς του Απόλλωνα Ηλίου.

Αυτή η απροσδόκητη ιεροσύνη, η επιμονή του συγγραφέα

να συζητά θέματα θε·ίκής πρόνοιας και δικαιοσύνης, η αναμφι­

σβήτητη ορθοφροσύνη και ευσέβεια όχι μόνο των πρωταγωνι­

στών αλλά και άλλων προσώπων - όλα τοποθετούν τα Αίθιοπι­

κά σε ένα χαρακτηριστικό για την εποχή τους κλίμα βαθιάς θρη­

σκευτικότητας. Δεν απορούμε όταν νεότεροι συγγραφείς υπο­

στήριξαν ότι ο Ηλιόδωρος έγινε αργότερα χριστιανός, και μά­

λιστα επίσκοπος.

Αναμφισβήτητα, ο Ηλιόδωρος είχε ταλέντο: επινόησε την

πλοκή, ταχτοποίησε την ύλη, ζωντάνεψε τα πρόσωπα, δημιούρ­

γησε δραματικές καταστάσεις - όλα με αξιοπρόσεχτη αφηγη­

ματική μαστοριά. Είναι πραγματικά κρίμα που η αττικιστική

γλώσσα και το συνακόλουθο επίπλαστο ύφος εμείωναν την αξία

ενός έργου που ωστόσο η επιτυχία του και η επίδρασή του ήταν

για πολλούς αιώνες μεγάλη.

ΣΤ. Άλλοι πεζογράφοι

Από την Ελληνορωμα·ίκή εποχή σώζονται και μια ολόκληρη σειρά από

έργα που είναι δύσκολο να ενταχτούν σε κάποιο από τα γνωστά μας

λογοτεχνικά είδη .

[271]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ΔΙΚΤΗΣ ΚΑΙ ΔΑΡΗΣ (lος μ.Χ. αι.)

Μπορεί να είναι σύμπτωση, αλλά μέσα στον ίδιο αιώνα βρέθη­

καν δύο συγγραφείς που αποφάσισαν να διορθώσουν τον Όμη­

ρο, επινοώντας και εκδίδοντας τα ημερολόγια που είχαν τάχα

κρατήσει πολεμιστές του Τρωικού πολέμου - και σώθηκαν!

Η Έφημερις τού τρωικού πολέμου υποτίθεται ότι είναι έργο

ενός Δίκτη από την Κνωσό, που είχε τάχα ακολουθήσει στην

Τροία τον Ιδομενέα και σημείωνε στο ημερολόγιό του τα γεγο­

νότα όπως τα ζούσε στο ελληνικό στρατόπεδο.

Παρόμοια, η Ιστορία του χαλασμού της Τροίας αποδόθηκε

σε κάποιο Δάρη από τη Φρυγία, που και αυτός κρατούσε τάχα

πολεμικό ημερολόγιο και σημείωνε τα γεγονότα όπως τα έβλε­

πε μέσα από την πολιορκημένη Τροία. Οι καταγραφές του εί­

χαν τόση ακρίβεια ώστε να μας πληροφορούν ότι στον Τρωικό

πόλεμο χαθήκαν 886.000 Ψυχές από την πλευρά των Ελλήνων
και 676.000 από τη μεριά των Τρώων!

Και τα δύο έργα πρωτογράφτηκαν στα ελληνικά' δεν ήταν

όμως γνωστά παρά μόνο από τις λατινικές μεταφράσεις τους,

ώσπου ένα παπυρικό εύρημα, δημοσιευμένο στις αρχές του προ­

ηγούμενου αιώνα, μας έσωσε τρεις πάνω κάτω σελίδες από το

πρωτότυπο της Έφημερίδος.

Οι άγνωστοί μας συγγραφείς ακολούθησαν τις τάσεις της

εποχής τους: και τον Όμηρο επιχείρησαν στα ελληνορωμα"ίκά

χρόνια να τον διορθώσουν πολλοί, και παλιά χαμένα χειρόγρα­

φα ισχυρίστηκαν ότι ανακάλυψαν άλλοι. Παράδοξο είναι μόνο

ότι οι επινοημένες διηγήσεις του Δάρη και του Δίκτη θεωρήθη­

καν από πολλούς αληθινές, ότι επηρέασαν τους βυζαντινούς

ιστορικούς και διαμόρφωσαν, περισσότερο από τα ομηρικά έπη,

τις μεσαιωνικές και νεότερες λογοτεχνικές παραλλαγές του Τ ρω­

ικού πολέμου.

Τον Όμηρο θέλησε να ανασκευάσει και ο Πτολεμαίος Χέννος από

την Αλεξάνδρεια (lος/20ς μ.Χ. αι.) στο έπος του Άνθόμηρος, που έχει

χαθεί, όπως χάθηκαν και άλλα του έργα. Στα χέρια μας έφτασαν μόνο

αποσπάσματα από το Καινη ίστορία, όπου ο Πτολεμαίος είχε συγκε­

ντρώσει και καταγράψει ποικίλο υλικό: αίτια, σπάνιες μυθολογικές

παραλλαγές και λογής λογής παράδοξα.

Σύγχρονος του Πτολεμαίου Χέννου ήταν ο Φλέγων από τις Τράλ­

λεις της Μικρασίας, έμπιστος δούλος και στη συνέχεια απελεύθερος

[272]

ΕΛΛΗΝΟΡΩΜΑϊΚΗ ΕΠΟΧΗ

του Αδριανού. Τα μεγάλα του συγγράμματα για την τοπογραφία της

Ρώμης, για τη γεωγραφία της Σικελίας, για τις ρωμα'ίκές γιορτές και

για τους Ολυμπιακούς αγώνες έχουν χαθεί. Σώθηκε μόνο το έργο του

Περι μ.ακροβίων και θαυμ.ασίων, όπου βρίσκουμε συγκεντρωμένες ιστο­

ρίες για φαντάσματα, για αλλαγές φύλου, για ανώμαλες γεννήσε ις

κ.τ.ό., και έναν μακρύ κατάλογο των ανθρώπων που έζησαν από εκα­

τό χρόνια και πάνω . Τον τελευταίο, ένα δούλο που είχε φτάσει στα

136 χρόνια, ο Φλέγων μαρτυρεί πως τον είδε με τα μάτια του όταν τον

έφεραν να τον παρουσιάσουν στον Αδριανό.

Τον 10 ή τον 20 μ.Χ. αιώνα υποθέτουμε ότι γράφτηκε η ψευδεπί­

γραφη ΙΙπολλοδώρου Βιβλιοθήκη, ένα εγχειρίδιο μυθολογίας που σί­

γουρα δεν ανήκει στον γνωστό μας Απολλόδωρο τον γραμματικό από

την Αθήνα (σ. 228). Το έργο δεν περιέχει πρωτότυπες πληροφορίες

δεν παύει όμως να αποτελεί την πληρέστερη συστηματική έκθεση της

ελληνικής μυθολογίας που διαθέτουμε .

ΠΑΥΣΑΝΙΑΣ Ο ΠΕΡΙΗΤΗΤΗΣ (20ς μ.Χ. αι.)

Τ ο μόνο που ξέρουμε για τον Παυσανία τον περιηγητή είναι ότι

ταξίδεψε πολύ: στη Μικρασία, στην Ιταλία, στη Συρία, στην Αί­

γυπτο και στην Ελλάδα. Ταξιδιωτικό είναι και το μοναδικό έργο

που σώθηκε με το όνομά του, η Έλλάδος περιήγησις.

Περιοδεύοντας την Ελλάδα ο Παυσανίας φρόντιζε να σημει­

ώνει τις διαδρομές, να μαζεύει ιστορικές και μυθολογικές πλη­

ροφορίες για τα μέρη που επισκεπτόταν και πάνω απ' όλα να

περιγράφει με κάθε λεπτομέρεια τα αρχιτεκτονικά μνημεία,

τους ναούς, τα αγάλματα και όσα άλλα αξιοθέατα συναντού­

σε. Η Έλλάδος περιήγησις χωρίζεται σε δέκα βιβλία, που ανά­

λογα με το περιεχόμενό τους ονομάστηκαν ιι ττικά, Κορινθια­

κά, Λακωνικά, Μεσσηνιακά, 'Ηλιακά (2 βιβλία), ΙΙχαί:Κά , ΙΙρκα­

δικά, Βοιωτικά και Φωκικά.

Δεν ξέρουμε ως ποιο σημείο ο περιηγητής πέτυχε τον στόχο

του, να καθοδηγεί και να κατατοπίζει νεότερους ταξιδιώτες

όμως για μας η περιγραφή των τόπων και των μνημείων της Ελ­

λάδας από έναν προσεκτικό και αξιόπιστο επισκέπτη του 20υ

μ.Χ. αιώνα είναι εξαιρετικά πολύτιμη. Ο Παυσανίας είδε με τα

μάτια του και περιγράφει το χρυσελεφάντινο άγαλμα του Δία

στην Ολυμπία, έργο του Φειδία, την Ποικίλη στοά της Αθήνας

με τους ανδριάντες και τη ζωγραφική της διακόσμηση, τη Λέ-

[273]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σχη των Κνιδίων στους Δελφούς, με την άλωση της Τροίας όπως

την είχε αποδώσει ο Πολύγνωτος, και πλήθος ακόμα σημαντι­

κά έργα που αργότερα καταστράφηκαν.

Στους αυτοκράτορες Μάρκο Αυρήλιο και Λούκιο Βέρο αφιέρωσε ο

Πολόαινος από τη Μακεδονία (20ς μ.Χ . αι.) το έργο του ΣτρατηΥΙ­

κά.34 Με επιμέλεια αλλά χωρίς ιδιαίτερες γνώσεις και εκφραστική

επάρκεια ο Πολύαινος συγκέντρωσε και κατάγραψε τα πολεμικά τε­

χνάσματα (στρατηγήματα) που βρήκε να περιγράφουν στα έργα τους

συγγραφείς όπως ο ιστορικός Έφορος (σ. 159), ο Πλούταρχος (σ. 251)
κ . ά. Δεν ήταν σπάνια τα χρόνια εκείνα αυτή η, πολυσυλλεκτική ας την

ονομάσουμε, συγγραφική μέθοδος που θα δούμε στη συνέχεια να την

εφαρμόζουν ο Κλαύδιος Αιλιανός και ο Αθήναιος.

Διαφορετικά ενδιαφέροντα είχε ο Αρτεμίδωρος από τη Δάλδη της

Λυδίας (20ς μ.Χ. αι.), που ασχολήθηκε με τη μαντική σε διάφορες μορ­

φές της. Τα Οίωνοσκοπικά και τα Χειρομαντικά του έχουν χαθεί ' σώ­

θηκαν όμως τα 'Ονειροκριτικά του, όπου π. χ. διαβάζουμε ότι για τους

σοφιστές, όταν ονειρεύονται ότι μπαίνουν μυρμήγκια στα αφτιά τους,

το όνειρο είναι καλό, αλλά για τους άλλους το ίδιο όνειρο σημαίνει θά­

νατο.

ΚΛΑΥΔΙΟΣ ΑΙΛΙΑΝΟΣ (περ. 170-235 μ.Χ .)

Ο Αιλιανός ήταν Ρωμαίος από το Πραίνεστο' έμαθε όμως τόσο

καλά τα ελληνικά της Κλασικής εποχής ώστε κατά τους βιο­

γράφους του να "αττικίζει σαν τους Αθηναίους από τα Μεσό­

γεια". Άλλωστε, την αττική διάλεκτο προτίμησε και στα συγ­

γράμματά του.

Στο Περί ζ4>ων ίδιότητος βρίσκουμε καταγραμμένες πλήθος

πληροφορίες για τα ζώα, για την τροφή και τα ζευγαρώματα,

για τις συνήθειες και τις παραξενιές τους - φυσικά όλα από δεύ­

τερο χέρι. Δείγμα: "Τα μυρμήγκια δεν κοιτούν ψηλά στον ου­

ρανό, ούτε μπορούν να μετρήσουν τις μέρες με τα δάχτυλα'

έχουν όμως από τη φύση ένα παράδοξο χάρισμα: την πρωτο­

μηνιά μένουν στη φωλιά τους μέσα' δε βγαίνουν από την τρύ­

πα τους, μόνο στέκουν ακίνητα" (1.22).
Παρόμοια, και στο έργο του Ποικίλη ίστορία ο Αιλιανός είχε

34 Από τα ελληνορωμαϊκά χρόνια μάς σώθηκαν δύο ακόμα συγγράμματα για την

πολεμική τέχνη: ο Στρατηγικός του Ονάσανδρου (Ιος μ.Χ. αι.) για τους ηγέτες, και η

Τακτικη θεωρία του Αιλιανού (Ιος/20ς μ.Χ. αι.) για την οπλιτική φάλαγγα - και τα δύο

κοινότυπα, ερασιτεχνικά, με στοιχεία από δεύτερο χέρι.

[274]

ΕΛΛΗΝΟΡΩΜΑϊΚΗ ΕΠΟΧΗ

συγκεντρώσει από τη μια φυσιογνωστικές πάλι πληροφορίες

και παράδοξα, από την άλλη ιστορικά και παραΟίστορικά ανέκ­

δοτα. Δείγμα: 'Ή Ολυμπιάδα έστειλε στην Ευρυδίκη, κόρη του

Φιλίππου [από ξένη γυναίκα], κώνειο, θηλιά και ξίφος και αυτή

προτίμησε τη θηλιά" (13.36).
Από τα άλλα του έργα, τα φιλοσοφικά Περι θείων ένεργειών

και Περι προνοίας έχουν χαθεί' σώθηκαν όμως είκοσι χαριτω­

μένες 'Αγροικικαι έπιστολαί, όπου οι χωρικοί εμπιστεύονται ο

ένας στον άλλον χαρές και λύπες της αγροτικής τους ζωής και

τις ερωτικές τους περιπέτειες.

Ο Αθήναιος από τη Ναύκρατη της Αιγύπτου (20ς/30ς μ.Χ. αι.) μας

άφησε ένα μεγάλο και βαρετό αλλά εξαιρετικά πολύτιμο έργο με τον

τίτλο Δειπνοσοφισταί. Ακολουθώντας το πρότυπο του Πλάτωνα, του

Ξενοφώντα κ.ά., ο Αθήναιος περιγράφει ένα υποθετικό συμπόσιο όπου

πήραν μέρος τριάντα γνωστοί και άγνωστοι σοφοί (ποιητές, μουσικοί,

νομικοί, φιλόσοφοι, γραμματικοί σαν τον Κειτούκειτο (σ . 251), γιατροί
σαν τον Γαληνό (σ. 290) κ.ά.), και μεταφέρει τάχα τις συζητήσεις τους.

Τα θέματα είναι ποικίλα: η μουσική, τα ζώα και τα φυτά, τα στεφά­

νια, τα αρώματα, οι εταίρες, οι χοροί, κλπ. κλπ.' πιο πολύ όμως οι σο­

φοί συζητούν για τις τροφές, π.χ. για το Ψωμί, τα θαλασσινά και τα

σύκα, και για τα ποτά - το κρασί πάνω απ' όλα. Μνημονεύουν τα είδη

και τις ονομασίες τους, τα μαγειρέματα και τις ιδιότητές τους και θυ­

μούνται να απαγγείλουν πάμπολλα ποιητικά ή άλλα κείμενα όπου μνη­

μονεύονται. Ο Αθήναιος πρέπει όχι μόνο να πέρασε χρόνια μελετώ­

ντας στην αλεξανδρινή βιβλιοθήκη, αλλά και να αποδελτίωσε τα χω­

ρία και τις πληροφορίες που τον ενδιαφέραν. Ότι στη συνέχεια πε­

ριορίστηκε στο να συνδέει χαλαρά και να παραθέτει αράδα τα δελτία

του, αδικεί το έργο' δε μειώνει όμως την αξία που έχουν για μας τα

παραθέματα, καθώς πολλά προέρχονται από χαμένα έργα και συγ­

γραφείς που χωρίς την επιμέλεια του Αθήναιου θα μας ήταν άγνωστοι.

Εξαιρετικά πολύτιμες μας είναι και οι πληροφορίες που συγκέντρω­

σε ο Διογένης Λαέρτιος35 (30ς/40ς μ.Χ. αι.) στο έργο του Φιλοσόφων

βίων και δογμάτων συναγωγή. Αντλώντας από άγνωστές μας πηγές

ο Διογένης κατάγραψε πλήθος βιογραφικά στοιχεία, θεωρίες, απο­

φθέγματα και ανέκδοτα των φιλοσόφων, ξεκινώντας με τους προσω­

κρατικούς και τους Επτά σοφούς και καταλήγοντας στον Επίκουρο

35 Δεν ξέρουμε αν η προσωνυμία Λαέρτιος είναι πατρωνυμικό, ή αν δηλώνει την κα­

ταγωγή του από την πόλη Λαέρτης της Κιλικίας.

[275]

ΑΡΧΑIΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

(σ . 216), που του αφιέρωσε ολόκληρο το δέκατο και τελευταίο βιβλίο.
Ιδιαίτερα χρήσιμοι είναι οι κατάλογοι των έργων των φιλοσόφων, αλλά

και όσα κακόβουλα και κορο'ίδευτικά κυκλοφορούσαν εναντίον τους -
και ο Λαέρτιος δεν παράλειψε να τα θησαυρίσει.

Ζ. Φιλοσοφία

Η Αθήνα εξακολούθησε και στα ελληνορωμα"ίκά χρόνια να αποτελεί

κέντρο φιλοσοφικών σπουδών και ο ρόλος της ενισχύθηκε, όταν το 176
μ.Χ. ο αυτοκράτορας και φιλόσοφος Μάρκος Αυρήλιος (σ . 280) φρό­

ντισε να ιδρυθούν στην Αθήνα τέσσερις φιλοσοφικές έδρες, από μία

για την Ακαδημία, τον Περίπατο, τη Στοά και τους επικούρειους - όχι

φυσικά για τους σκεπτικούς, που αμφισβητούσαν τα πάντα.

Οι διάφορες φιλοσοφικές σχολές ή κατευθύνσεις εξακολούθησαν

να υπάρχουν, με τους εκπροσώπους τους να διδάσκουν, να ερμηνεύ­

ουν, να συμπληρώνουν αν όχι και να προάγουν τη σκέψη του ιδρυτή

της σχολής και των διαδόχων του. Ωστόσο, ήδη από τα τελευταία ελ­

ληνιστικά χρόνια οι φιλόσοφοι είχαν αρχίσει να παραμερίζουν τις δια­

φορές τους και να συγκλίνουν, φαινόμενο που τώρα, στην Ελληνορω­

μα"ίκή εποχή, γενικεύτηκε : οι οπαδοί μιας σχολής δε δίσταζαν να υιο­

θετούν ιδέες από άλλες κατευθύνσεις, και η φιλοσοφική σκέψη έτεινε

να ενοποιηθεί σε ένα και μόνο σύστημα, εκλεκτικό .

Μην ξεχνούμε ότι στα ελληνορωμα"ίκά χρόνια δίπλα στη φιλοσο­

φία αναπτυσσόταν μια νέα θρησκεία, ο χριστιανισμός, που η αποκα­

λυπτική διδασκαλία του δεν έλυνε μόνο τα ηθικά προβλήματα και υπα­

γόρευε έναν ενάρετο τρόπο ζωής, αλλά ακόμα ικανοποιούσε τις με­

ταφυσικές ανάγκες των πιστών και ξάνοιγε προοπτικές για μια κα­

λύτερη μεταθανάτια ζωή στο υπερπέραν.

Υποχρεωμένη να τον συναγωνιστεί, η φιλοσοφία φυσικό ήταν να

δώσει και αυτή έμφαση στις υπερβατικές και μυστηριακές της όψεις.

Έτσι, για ένα διάστημα άνθισε πάλι ο πυθαγορισμός έτσι, στο φιλο­

σοφικό πεδίο κυριάρχησε τελικά ο νεοπλατωνισμός, που είχε αφομοι­

ώσει πλήθος στοιχεία από άλλες σχολές και παρουσίαζε έντονα με­

ταφυσικές και μυστικιστικές τάσεις .

Η ΕΚΔΟΣΗ ΤΩΝ ΕΡΓΩΝ ΤΟΥ ΑΡΙΣΤΟΤΕΛΗ (30 π.Χ.)

Σταθμό στο κατώφλι της Ελληνορωμα"ίκής εποχής αποτέλεσε η

έκδοση των έργων του Αριστοτέλη από τον Ανδρόνικο (σ. 174

[276]

ΕΛΛΗΝΟΡΩΜΑΙΚΗ ΕΠΟΧΗ

σημ. 87). Όπως ήταν φυσικό, η έκδοση, όπου για πρώτη φορά

η αριστοτελική φιλοσοφία παρουσιαζόταν σε όλη της την έκτα­

ση και ως ολοκληρωμένο σύστημα (που δεν ήταν, σ. 175), έδω­
σε στο Λύκειο νέα ζωή - και απασχόληση.

Οι αριστοτελικές πραγματείες ήταν συνοπτικές και δυσνό­

ητες τόσο στο περιεχόμενο όσο και στη γλώσσα. Έτσι, στις δε­

καετίες που ακολούθησαν την έκδοση, μια ολόκληρη σειρά από

περιπατητικούς φιλοσόφους ασχολήθηκαν με το να μελετήσουν,

να σχολιάσουν, να ερμηνέψουν και να παραφράσουν τα αριστο­

τελικά έργα, που χωρίς τη φροντίδα τους θα εξακολουθούσαν

να μένουν άγνωστα.

Πρώτος ο ίδιος ο Α νδρόνικος από τη Ρόδο ενσωμάτωσε στην

έκδοση μια δική του εισαγωγή και πρόσθεσε τη βιογραφία του

Αριστοτέλη, έναν κατάλογο των έργων του και ορισμένα σχό­

λια. Ακολούθησαν ο μαθητής του Βόηθος από τη Σιδώνα, που

σχολίασε τα Φυσικά, τις Κατηγορίες και τα Άναλυτικα πρότε­

ρα , ο Ξέναρχος από τη Σελεύκεια, που αν και περιπατητικός

διαφωνούσε με βασικές αριστοτελικές θέσεις, ο Νικόλαος από

τη Δαμασκό, που τον γνωρίσαμε και ως ιστορικό (σ. 277) κ.ά.

Κοινό τους γνώρισμα η τάση να εισάγουν στην αριστοτελική φι­

λοσοφία, όπως την ερμήνευαν, στοιχεία από την ακαδημαϊκή

και στωική θεωρία.

Σημαντικό πνευματικό κέντρο ήταν από τα ελληνιστικά χρόνια, και

διατηρήθηκε στην Ελληνορωμα·ίκή εποχή, και η Αλεξάνδρεια. Εκεί,

όπου η ιουδα"ίκή παροικία ήταν, θυμίζουμε, η μεγαλύτερη μετά την ελ­

ληνική, πραγματοποιήθηκε, τέλος του 10υ π.χ. και αρχές του 10υ μ.Χ.

αιώνα, μια σημαντική, προχριστιανική, προσέγγιση του ιουδα"ίσμού με

την ελληνική φιλοσοφία.

ΦΙΛΩΝ Ο ΙΟΥΔΑΙΟΣ (10ς π.Χ/Ιος μ.Χ. αι.)

Γεννήθηκε στην Αλεξάνδρεια από οικογένεια που ήταν οικονο­

μικά ανεξάρτητη, πολιτικά ισχυρή και γλωσσικά εξελληνισμέ­

νη, τόσο ώστε ο Φίλων να μη γνωρίζει καν τα εβρα"ίκά και να

συγγράφει τα θεολογικά και φιλοσοφικά του έργα στην Κοινή.

Τ ο μόνο που ξέρουμε για τη ζωή του είναι ότι επισκέφτηκε την

Ιερουσαλήμ και τη Ρώμη, όπου το 40 μ.Χ. υπερασπίστηκε ως

διπλωματικός αποσταλμένος τα συμφέροντα των Ιουδαίων της

Αλεξάνδρειας.

[277]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Αφετηρία του είχε πάντα την Παλαιά Διαθήκη, όπως τη γνώ­

ριζε από τη μετάφραση των Εβδομήκοντα, και η προσήλωσή

του στην ιουδα'ίκή πνευματική παράδοση έστεκε ακλόνητη.

Ωστόσο, ο ίδιος έδωσε σε δύο από τα έργα του, στον 'Αλέξαν­

δρον και στο Περι προνοίας, τη χαρακτηριστικά πλατωνική δια­

λογική μορφή και δε δίστασε, ερμηνεύοντας τα ιουδα'ίκά ιερά

κείμενα, να χρησιμοποιήσει ελληνικούς τρόπους προσέγγισης,

όπως στο Νόμων ίερών άλληΥορίαι, και να υιοθετήσει ελληνικές,

στωικές ή άλλες ιδέες, όπως στο Περι το Jrάντα σπουδαίον εΙναι

έλεύθερον.

Από τα πάμπολλα έργα του, άλλα, όπως το Περι βίου Μωυ­

σέως, διασώθηκαν αυτούσια' άλλα, όπως ορισμένα υπομνήμα­

τα στην Πεντάτευχο, σε αρμενική μετάφραση ' άλλα, όπως η

'ΑπολΟΥία ύπερ Ιουδαίων, δε μας είναι γνωστά παρά από απο­

σπάσματα που παράθεσαν στα συγγράμματά τους νεότεροι

χριστιανοί συγγραφείς.

Ο Απολλώνιος από τα Τύανα της Κιλικίας (10ς μ.Χ . αι.) ταξίδεψε

απ' άκρη σ' άκρη την αυτοκρατορία κηρύσσοντας τον πυθαγόρειο

τρόπο ζωής : την ευσέβεια, την προσευχή, τη λιτότητα, τη χορτοφα­

γία, τη σεξουαλική εγκράτεια κ.τ . ό. Ο ίδιος δεν έχουμε λόγο να πι­

στέψουμε πως ήταν απατεώνας, όπως τον χαρακτήρισε, πάντα κα­

κόγλωσσος, ο Λουκιανός . Σίγουρα όμως δεν είχε τα υπερφυσικά χα­

ρίσματα που του αποδίδαν οι οπαδοί του, όταν υποστήριζαν ότι μπο­

ρούσε να συνομιλεί με τα ζώα, να διώχνει τα δαιμόνια, να ανασταίνει

νεκρούς και, φυλακισμένος, να λύνει τα δεσμά του. Η φήμη του έμει­

νε ζωντανή και τον 20 μ.Χ. αιώνα η αυτοκράτειρα Ιουλία Δόμνα ανά­
θεσε στον Φλάβιο Φιλόστρατο να συγγράψει τα είς τον Τυανέα 'Απολ­

λώνιον (σ . 261), βιογραφικό έργο όπου τα ιστορικά δεδομένα φυσικό
ήταν να έχουν υποχωρήσει μπροστά στον κυρίαρχο θρύλο. Από τα δικά

του έργα το Τελευται η περι θυσιών και το Περι του πυθαΥοριχοϋ βίου

έχουν χαθεί. Σώθηκαν όμως 77 επιστολές, ανάμεσά τους και μερικές
που δεν αποκλείεται να τις έχει γράψει ο ίδιος .

Ο Απολλώνιος δεν ήταν ο μόνος που κήρυξε με επιτυχία την πυ­

θαγόρεια φιλοσοφία. Οι μυστικιστικές-θεολογικές διαστάσεις της δι­

δασκαλίας του Πυθαγόρα φυσικό ήταν να έχουν απήχηση σε μια κοι­

νωνία που αναζητούσε μεταφυσικά στηρίγματα. Έτσι, δεν απορούμε

όταν στα ελληνορωμα'ίκά χρόνια κυκλοφορούσαν ευρύτατα, άγνωστο

πότε και από ποιον γραμμένα, ταΧρυσα επη (αποφθέγματα) του Πυ-

[278]

ΕλλΗΝΟΡΩΜΑϊΚΗ ΕΠΟΧΗ

θαγόρα, ή όταν ορισμένοι (νεο)πυθαγόρειοι φιλόσοφοι,36 συνδυάζο­

ντας στα έργα τους την πυθαγόρεια με την πλατωνική θεωρία, άνοι­

ξαν δρόμους προς τον νεοπλατωνισμό.

Η στωική φιλοσοφία αντιπροσωπεύτηκε τον 10 μ.Χ. αιώνα με μια
ομάδα από φιλοσόφους που όλοι τους, με τον ένα ή με τον άλλο τρό­

πο, κινήθηκαν στα πεδία της αλληγορίας. Ο Κορνούτος από τη Λέπτη

της Λιβύης ερμήνευσε το ελληνικό θεολογικό σύστημα ταυτίζοντας τον

Δία με την ψυχή, την Ήρα με τον αέρα, την Αθηνά με τη σοφία κλπ.'

ο Ψευδεπίγραφος Κέβητος Θηβαίου Πίνας, δεν ανήκει βέβαια στον

Κέβη τον σωκρατικό (σ. 167) αλλά σε έναν για μας ανώνυμο φιλόσο­
φο που θέλησε, ερμηνεύοντας μιαν ολοφάνερα φανταστική, αλληγο­

ρική εικόνα, να συστήσει τον στωικό δρόμο προς την ευδαιμονία, όπου

κανείς δε φτάνει με την ψευδοπαιδείαν της μουσικής, της αριθμητι­

κής, της ρητορικής κλπ., αλλά μόνο με την εγκράτεια, την καρτερία

και τις άλλες ηθικές αρετές στα χέρια μας έφτασε και το Όμηρικαι

άλληΥορίαι του Ηράκλειτου από τον Πόντο (;), όπου π.χ. υποστηρί­
ζεται ότι τα βέλη του Απόλλωνα στην αρχή της Ιλιάδας άλλο δεν εί­

ναι από τις ακτίνες του ήλιου, που προκαλούν επιδημίες και ξηρασία.

ΕΠΙΚΤΗΤΟΣ (περ. 50-138 μ.Χ.)

Γεννήθηκε δούλος στην Ιεράπολη της Φρυγίας, αλλά είχε την

τύχη να υπηρετήσει στη Ρώμη έναν εξαιρετικά πλούσιο και μορ­

φωμένο απελεύθερο, τον Επαφρόδιτο, που του έδωσε την άνε­

ση να μαθητέψει στον στωικό φιλόσοφο Μουσώνιο Ρούφο37 και

αργότερα τον απελευθέρωσε. Διδάσκοντας πια ο ίδιος, ο Επί­

κτητος έμεινε στη Ρώμη ως τη χρονιά που ο Δομιτιανός εξόρισε

όλους τους φιλοσόφους (89 μ.Χ .) . Διωγμένος από την Ιταλία,

εγκαταστάθηκε στη Νικόπολη της Ηπείρου, όπου συνέχισε να

διδάσκει με μεγάλη επιτυχία ως τον θάνατό του.

Ο ίδιος δεν έγραψε τίποτα' είχε όμως μαθητή τον γνωστό

μας ιστορικό Φλάβιο Αρριανό (σ . 266), που με επιμέλεια κατά-

36 Είναι άραγε σύμπτωση όταν οι τρεις σπουδαιότεροι, ο Μοδεράτος από τα Γ άδα­

ρα (lος μ.Χ. αι.), ο Νικόμαχος από τα Γέρασα (lος/20ς μ.χ. αι.) και ο Νουμήνιος από

την Απάμεια (20ς μ.Χ. αι.), κατάγονταν όλοι από τη Συρία;

37 Μας είναι γΥωστή μια ολόκληρη σειρά από στωικούς φιλοσόφους που δίδασκαν

με επιτυχία στη Ρώμη: ο Ά.ρειος Δίδυμος, φίλος του Αυγούστου, ο Χαι.Ρήμων, δάσκαλος

του Νέρωνα, Κ.ά. Η στωική φιλοσοφία είχε εξαρχής μεγάλη απήχηση στους ρωμα'ίκούς

πνευματικούς κύκλους, όπου τα χρόνια εκείνα την εκπροσωπούσε ο διάσημος πολιτι­

κός, ποιητής και φιλόσοφος Λεύκιος Ανναίος Σενέκας (4 π.Χ.-65 μ.χ.).

[279]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

γραψε κατά λέξη, στην Κοινή, όπως ακούγονταν, τα μαθήματά

του (ΠερΙ άταραξίας, Πώς φέρει ν δεί τας νόσους, Πρός έπικου­

ρείους και άκαδημαϊκούς κλπ.), και τα δημοσίευσε με τον τίτλο

Διατριβαί. Από τα οκτώ βιβλία των Διατριβών έχουν σωθεί τα

τέσσερα, και ένα ξεχωριστό βιβλίο, το ΈΥχειρίδιον, όπου πάλι

ο Αρριανός είχε συνοψίσει την ηθική διδασκαλία του δασκάλου

του. Η φιλοσοφία του Επίκτητου ήταν βασικά στωική, με στοι­

χεία κυνισμού. Απευθυνόταν στον μέσο άνθρωπο, συστήνοντάς

του να πολεμήσει τα πάθη του με το λΟΥικόν και να ακολουθή­

σει ελεύθερος την θείαν διοίκησιν.

Έχει σωστά παρατηρηθεί ότι στα ελληνορωμα'ίκά χρόνια η Στοά

είχε αναδείξει δύο εξαιρετικά σημαντικούς φιλόσοφους: ένα δούλο,

τον Επίκτητο, και έναν αυτοκράτορα, τον Μάρκο Αυρήλιο, και, όπως

ήταν φυσικό, καθένας τους μίλησε με τον δικό του τρόπο : ο Επίκτη­

τος απευθυνόταν στους πολλούς, με λογικά επιχειρήματα' ο Μάρκος

Αυρήλιος στον εαυτό του, με αφορισμούς.

ΜΑΡΚΟΣ ΑΥΡΗΛΙΟΣ (121-180 μ.Χ.)

~Eνδoν σχάπτε ' ενδον Τι πηΥη τού άΥαθού. 38

Είς έαυτόν 7.59

Ο Μάρκος Αυρήλιος είχε μαθητέψει στον διάσημο ρωμαίο ρή­

τορα και ρητοροδιδάσκαλο Φρόντωνα και στον Ηρώδη τον Αττι­

κό (σ. 257). Και οι δύο τον προόριζαν για ρήτορα, αλλά τελικά
υπερίσχυσε η κλίση του προς τη φιλοσοφία. Ως αυτοκράτορας

στάθηκε άτυχος: εξωτερικοί εχθροί και εσωτερικοί επαναστά­

τες τον υποχρέωσαν να περάσει τα περισσότερα από τα είκο­

σι χρόνια της εξουσίας του σε πολεμικές επιχειρήσεις.

Τ ο έργο του ΕΖς έαυτόν είναι ένα είδος ημερολόγιο όπου ο

φιλόσοφος-αυτοκράτορας κατάγραφε με συντομία παρατηρή­

σεις (π.χ. "όσοι υμνήθηκαν πολύ έχουν ήδη παραδοθεί στη λήθη,

και αυτοί που τους υμνούσαν έχουν από καιρό εξαφανιστεί",

7.6), αφοριστικές κρίσεις (π.χ. ό άδικών έαυτόν άδικε'ζ έαυτόν
κακόν ποιών, 9.4), συμβουλές και κατηγορικές προσταγές προς
τον εαυτό του (π.χ. μη αίσχύνου βοηθούμενος, 7.7).
Η φιλοσοφία του αντλεί πολλά από τον Ποσειδώνιο και τον

38 "Μέσα (σου) να σκάβεις (να αναζητάς) ' μέσα (σου) βρίσκεται η πηγή του αγα-

θ ' " ου.

[280]

ΕΛΛΗΝΟΡΩΜΑϊΚΗ ΕΠΟΧΗ

Επίκτητο και εστιάζεται στην ηθική συμπεριφορά, συστήνοντας

εσωτερική ελευθερία από τα πάθη, ηρεμία, μετριοπάθεια, πρα­

ότητα και ανοχή - αρετές που χαρακτήριζαν και τον ίδιο. Μόνο

απέναντι στους χριστιανούς στάθηκε άτεγκτος ίσως γιατί έβλε­

πε πόσο εύκολα η θρησκεία τους θα μπορούσε με την ηθική δι­

δασκαλία της να υποκαταστήσει κάθε πρακτική φιλοσοφία .

Όπως θα το περιμέναμε, η σύγκλιση των φιλοσοφικών συστημά­

των επηρέασε και την Ακαδημία, όπου οι φιλόσοφοι - ο Εύδωρος (Ι ος

π.Χ./ Ιος μ . Χ. αι.), ο Γάιος (lος/20ς μ.Χ. αι.) , ο Αλβίνος (20ς μ.Χ. αι.)

κ . ά . - από τη μια υιοθέτησαν και ενσωμάτωσαν στην πλατωνική θεω­

ρ ία πυθαγορικές, περιπατητικές και στωικές ιδέες, από την άλλη προ­

ώθησαν με τις θέσεις τους τα μεταφυσικά και μυστικιστικά στοιχεία

του πλατωνισμού, προετοιμάζοντας τη μετατροπή του στον έντονα

θεολογικό vεοπλατωvισμό. Τελευταίος στη σειρά, ο Κέλσος (20ς μ.Χ.

αι.) στο έργο του Άληθης λόγος τα έβαλε, μαντεύουμε γιατί, με τους

χριστιανούς.

ΣΕΞΤΟΣ Ο ΕΜΠΕΙΡΠ<ΟΣ (20ς μ. Χ. αι.)

Για τη ζωή του ξέρουμε μόνο ότι ήταν γιατρός, της εμπειρικής

σχολής του Ηρόφιλου (σ . 230). Σώζονται όμως τα έργα του (α)
Πuρρώvειοι ύποτυπώσεις, μια σύνοψη των απόψεων του Πύρ­

ρωνα, ιδρυτή της σχολής των σκεπτικών (σ . 221), και (β) Σκε­
πτικά, που απαρτίζονται από πέντε βιβλία Προς δογματικούς,

δηλαδή εναντίον όλων των φιλοσόφων που πιστεύουν στην ακλό­

νητη ορθότητα της θεωρίας τους, και έξι βιβλία Προς μαθημα­

τικούς, δηλαδή εναντίον όλων όσων αγαπούν τη μάθηση , κατέ­

χουν ή και διδάσκουν ένα συγκεκριμένο μάθημα: των γραμμα­

τικών, των ρητοροδιδασκάλων, των αστρονόμων, των φυσικών,

των μαθηματικών με τη σημερινή έννοια, των μουσικών κλπ.

Σε όλους αυτούς ο Σέξτος καταφέρνει, εφαρμόζοντας με πολ­

λή επιδεξιότητα την αρχή του Πύρρωνα ότι παvτι λόγCιJ λόγος

άvτίκειται, να αποδείξει όχι μόνο ότι όσα νομίζουν ότι γνωρίζουν

είναι ανυπόστατα, αλλά και ότι κάθε τους προσπάθεια να γνω­

ρίσουν κάτι βέβαιο και σωστό είναι εξαρχής μάταιη.

Εύστοχα παρατηρήθηκε ότι "κλονίζοντας [με τα επιχειρή­

ματά τους] τις γνωστικές δυνατότητες του ορθολογισμού, οι εκ­

πρόσωποι του σκεπτικισμού βοήθησαν, άθελά τους, να ανοίξει

ο δρόμος για τον μυστικισμό . " (Α. Λέσκι)

[28 1]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Γύρω στα 200 μ.Χ. ένας εύπορος πολίτης στα Οινόανδα της Λυ­
κίας, ο Διογένης, φανατικός οπαδός της φιλοσοφίας του Επίκουρου

(σ . 216), καθόρισε μετά τον θάνατό του να κατασκευαστεί μια τερά­
στια επιγραφή (πάνω από 40 μέτρα μάκρος!) "για το καλό της πόλης
και των ξένων που την επισκέπτονται" . Η επιγραφή, που βρέθηκε κομ­

ματιασμένη και δημοσιεύτηκε από τους αρχαιολόγους, περιείχε τέσ­

σερα δικά του συγγράμματα, αποφθέγματα και επιστολές - όλα στο

πλαίσιο της επικούρειας φιλοσοφίας.

Σύγχρονος του Διογένη πρέπει να ήταν ο περιπατητικός Αριστο­

κλής από τη Μεσσήνη της Σικελίας, συγγραφέας ενός έργου Περ! φι­

λοσοφίας, απ' όπου μας σώζονται αποσπάσματα. Μαθητής του ήταν

ο Αλέξανδρος από την Αφροδισιάδα της Κιλικίας (20ς/3ος μ.Χ. αι.),

κάτοχος της έδρας του Περιπάτου που είχε ιδρύσει ο Μάρκος Αυρή­

λιος στην Αθήνα. Αποτελούσε βέβαια υπερβολή, όταν οι Βυζαντινοί τον

ονόμαζαν δεύτερον flριστοτέλη' όχι όμως και όταν τον χαρακτήριζαν

εξηγητην κατ' εξοχήν: τα ερμηνευτικά του υπομνήματα (στη Μετα­

φυσική, στα Αναλυτικά, στα Μετεωρολογικά κ.ά.) χαρακτηρίζονται

από αυστηρή μέθοδο και σπάνια ευθυκρισία.

Το τελευταίο φιλοσοφικό κίνημα της ελληνικής αρχαιότητας, ο νε­

οπλατωνισμός, εμφανίστηκε και αναπτύχτηκε τον 30 μ.Χ. αιώνα. Τυ­
πικά αποτελούσε τη συνέχεια του πλατωνισμού της Ακαδημίας, όπου

είχαν στο μεταξύ αφομοιωθεί πλήθος πυθαγορικά, αριστοτελικά, στω­

ικά κ.ά. στοιχεία. Ουσιαστικά όμως ο νεοπλατωνισμός εξελίχτηκε σε

ένα πραγματικά καινούργιο κίνημα : με την ιδεοκρατία, με την υποτί­

μηση του αισθητού κόσμου και με την προβολή εννοιών όπως το από­

λυτο, η ψυχική κάθαρση κ.τ.ό . ανταποκρίθηκε καλύτερα από κάθε

άλλη φιλοσοφική διδασκαλία στις πνευματικές ανάγκες των ανθρώ­

πων της ύστερης Ελληνορωμα'ίκής εποχής που αποζητούσαν μεταφυ­

σική λύτρωση από την πραγματικότητα.

Πρωτοπόρος του νεοπλατωνισμού θεωρείται ο Αμμώνιος Σακκάς39

από την Αλεξάνδρεια (20ς/3ος μ.Χ. αι.), που γεννήθηκε χριστιανός

αλλά προτίμησε να γίνει εθνικός και φιλόσοφος. Ο Αμμώνιος δεν άφη­

σε γραπτό έργο και η διδασκαλία του μας είναι άγνωστη. Είχε όμως,

ως δάσκαλος της πλατωνικής φιλοσοφίας στην Αλεξάνδρεια, σημα­

ντικούς μαθητές, ανάμεσά τους τον αναμφισβήτητο αρχηγέτη του νε­

οπλατωνισμού, τον Πλωτίνο.

39 Το παρανόμι Σακκάς τού δόθηκε γιατί, φτωχός στα νιάτα του, κουβαλούσε σάκ­

κους για να ζήσει,

[282]

ΕΛΛΗΝΟΡΩΜΑΙΚΗ ΕΠΟΧΗ

ΠΛΩΤΙΝΟΣ (205-270 μ.Χ.)

Γεννήθηκε στη Λυκόπολη της Αιγύπτου και σπούδασε στην Αλε­

ξάνδρεια, όπου είκοσι οκτώ χρονών γνώρισε τον Αμμώνιο Σακ­

κά, ενθουσιάστηκε με τη διδασκαλία του και έμεινε κοντά του

έντεκα χρόνια. Στη συνέχεια, για να γνωρίσει την περσική και

ινδική φιλοσοφία, ακολούθησε τον αυτοκράτορα Γορδιανό Γ'

στην εκστρατεία του στη Μεσοποταμία· γρήγορα όμως ο Γορ­

διανός σκοτώθηκε και ο Πλωτίνος ταξίδεψε, πρώτα στην Αντιό­

χεια, ύστερα στη Ρώμη, όπου εγκαταστάθηκε και έμεινε διδά­

σκοντας τα τελευταία είκοσι πέντε χρόνια της ζωής του.

Η ασκητική προσωπικότητα και η διδασκαλία του εντυπω­

σίασαν τους Ρωμαίους η φήμη για τη σοφία και τη δικαιοσύνη

του απλώθηκε, και δεν ήταν λίγοι αυτοί που τον παρακαλούσαν

να επιλύσει τις διαφορές τους ή να διαχειριστεί ως θετός πατέ­

ρας τις περιουσίες παιδιών που είχαν ορφανέψει. Οι μαθητές

του ήταν πολλοί και αξιόλογοι · όμως πάλι δεν απορούμε μα­

θαίνοντας ότι επιχείρησε, αλλά δεν κατάφερε, να διαμορφώσει

τη διδασκαλία του στο πρότυπο του σωκρατικού διαλόγου, για­

τί οι συζητήσεις διεξάγονταν άταξίας πλήρεις καΙ πολλής φλυα­

ρίας (Βίος 3.37).
Ακολουθώντας τον δάσκαλό του τον Αμμώνιο και τον Σω­

κράτη, ο Πλωτίνος δεν έδινε σημασία στον γραπτό λόγο. Αργά

και με δυσκολία οι μαθητές του τον έπεισαν να συγγράψει. Έτσι,

στα τελευταία χρόνια της ζωής του ο Πλωτίνος κατάγραψε 54
κεφάλαια από τη φιλοσοφία του. Τα παράδωσε στους μαθητές

του, και από αυτούς ο Πορφύριος (σ. 284) τα ταχτοποίησε σε
έξι ομάδες των εννέα κεφαλαίων, ανάλογα με το θέμα τους, και

τα δημοσίευσε με τον τίτλο ΈlΙlΙεάδες. Ο Πλωτίνος έγραψε σαν

να μιλούσε : η γλώσσα του είναι μεικτή, η σύνταξή του ανώμα­

λη, το ύφος του άτσαλο και η ορολογία του συχνά επινοημένη

από τον ίδιο· παρ' όλα αυτά, ο λόγος του έχει ζωντάνια και θα

διαβαζόταν ευχάριστα, αν δεν ήταν τα νοήματα τόσο πολύ­

πλοκα και αφηρημένα.

Ο Πλωτίνος δεν ισχυρίστηκε ποτέ ότι έφερε στη φιλοσοφία

κάτι καινούργιο. Αντίθετα, επέμενε να λέει πως άλλο δεν έκανε

από το να ερμηνεύει τους προκατόχους του, τον Πλάτωνα και

τους πλατωνικούς. Σωστά· όμως καινούργια ήταν ακριβώς η ερ­

μηνεία που έδωσε στην πλατωνική θεωρία, η σύνθεση της συσ-

[283]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

σωρευμένης ακαδημαϊκής γνώσης, ο τρόπος που συστηματο­

ποίησε το διάχυτο υλικό - η συνολική εικόνα του πλατωνισμοό,

όπως την πρόβαλλε γοητεόοντας το κοινό του. Χαρακτηριστι­

κή η διδασκαλία του για το πλατωνικό εν, που πια όχι μόνο ταυ­

τιζόταν με την αρετή και την ομορφιά, αλλά και αποτελοόσε

την πηγή όλων των όντων. Με αυτό το σχεδόν θεοποιημένο, ανε­

ξάρτητο και απόλυτο εν ο Πλωτίνος δίδασκε ότι μποροόσαν οι

άνθρωποι, με άσκηση και μυστική έκσταση, να ενωθοόν - κάτι

που ο ίδιος, αν πιστέψουμε τον Πορφόριο, το κατόρθωσε τέσ­

σερις φορές.

Από τους μαθητές του Πλωτίνου ξεχώρισαν (α) ο γιατρός Ευστό­

χιος από την Αλεξάνδρεια, που τον παραστάθηκε στις τελευταίες του

ώρες και είχε και αυτός εκδώσει, πριν από τον Πορφόριο, τα έργα του

δασκάλου, και (β) ο Αμέλιος από την Ετρουρία, συγγραφέας μιας σει­

ράς από αξιόλογα φιλοσοφικά συγγράμματα που όμως χαθήκαν. Και

των δόο το έργο επισκιάστηκε από την εκδοτική και ερμηνευτική προ­

κοπή ενός άλλου μαθητή, του Πορφόριου.

ΠΟΡΦΥΡΙΟΣ (234-301/4 μ.Χ.)

Ο Πορφόριος ήταν Σόρος από την Τόρο. Μαθήτεψε πρώτα στην

αθηναϊκή Ακαδημία, όστερα για πέντε χρόνια στη σχολή του

Πλωτίνου στη Ρώμη. Στη συνέχεια εγκαταστάθηκε για ένα διά­

στημα στη Σικελία· γόρισε όμως στη Ρώμη μετά τον θάνατο του

δασκάλου του για να τον διαδεχτεί στη σχολαρχία.

Ο Πορφόριος επιμελήθηκε, όπως είδαμε, την έκδοση των Έν­

νεάδων του Πλωτίνου· έγραψε όμως και ο ίδιος πολλά. Από τα

65 έργα που ξέρουμε ότι είχε συγγράψει δε σώθηκαν παρά τα
εννέα, ανάμεσά τους το πολι)τιμο Περι Πλωτίνου βίου και της

τάξεως τών βιβλίων αύτου, και ένα ακόμα βιογραφικό, ο Πυθα­

γόρου βίος. Από τα υπόλοιπα ξεχωρίζουμε το Περι του έν Όδυσ­

σεί~ τών Νυμφών αντρου, όπου η γνωστή μας σπηλιά της Ιθά­

κης (ν 102-12) ερμηνεόεται αλληγορικά ως σόμβολο του αισθη­
τού κόσμου έν ζJ ώς μεγίσΤ4> ίεΡ4> αί ψυχαι διατρίβουσιν (12),
και η Προς Μαρκέλλαν, τη σύζυγό του, συμβουλευτική επιστο­

λή, όπου πίστις, άλήθεια, ερως και έλπίς προβάλλονται ως τέσ­

σερα στοιχεία που βοηθούν να προσεγγίσει ο άνθρωπος τον θεό.

Από τα χαμένα του έργα ας θυμηθοόμε μόνο το Κατά Χριστια-

[284]

EAΛHNOPOMArKH ΕΠΟΧΗ

νών, όπου ο φιλόσοφος διαφωνούσε με τη βιβλική κοσμογένεση,

την ενανθρώπιση του Χριστού και τη Δευτέρα Παρουσία.

Τον Πορφύριο τον απασχόλησε περισσότερο από κάθε άλλο

η προσπάθεια του ανθρώπου να εξασφαλίσει τη σωτηρία της

Ψυχής του, κατανικώντας με τον νου και τη θέληση τα πάθη και

τους δαίμονες (!) που την κατοικούν. Ωστόσο, η σκέΨη του δεν
ήταν ιδιαίτερα πρωτότυπη' και ο ίδιος έδινε μεγαλύτερη σημα­

σία στην ορθή κατανόηση, τον σχολιασμό και τη διάδοση της

φιλοσοφίας του Πλάτωνα, του Αριστοτέλη και του Πλωτίνου,

όπου η συμβολή του στάθηκε αλήθεια σημαντική .

Από τον πλατωνισμό στον νεοπλατωνισμό, και από τον Πλωτίνο

στον Πορφύριο, η ακαδημα"ίκή θεωρία όλο και περισσότερο απομα­

κρυνόταν από τους παραδοσιακούς της φιλοσοφικούς προβληματι­

σμούς, όλο και περισσότερο αναζητούσε και διατύπωνε απαντήσεις

σε θέματα θεολογικά περισσότερο παρά φιλοσοφικά. Η ίδια τάση συ­

νεχίστηκε και με τον τρίτο σημαντικό εκπρόσωπο του νεοπλατωνι­

σμού, τον Ιάμβλιχο.

ΙΑΜΒΛΙΧΟΣ (περ. 250-325 μ.Χ .)

Ο Ιάμβλιχος ήταν Σύρος, όπως και ο Πορφύριος, που τον δίδα­

ξε φιλοσοφία στη Ρώμη, αλλά βέβαια αυτό δεν εμπόδισε μαθη­

τής και δάσκαλος να διαφωνήσουν αργότερα σε πολλά. Βαθύ­

τατα θρησκευτική και μυστικιστική φύση, ο Ιάμβλιχος πίστευε

και αυτός στην ύπαρξη των δαιμόνων- ενώ όμως ο Πορφύριος

κρατούσε αποστάσεις από τη μαντική, τη μαγεία και κάθε προ­

σπάθεια επηρεασμού των θεών με απόκρυφες τελετές και μαγ­

γανείες, ο Ιάμβλιχος τις έκρινε άπαραίτητες προκειμένου ο φι­
λόσοφος να προσεγγίσει, με τη μεσολάβηση των δαιμόνων, τη

θε"ίκή γνώση.

Όπως θα το περιμέναμε, η ροπή του προς τον μυστικισμό

και τη θεοσοφία τον οδήγησε να μελετήσει σε βάθος τον πυθα­

γορισμό και να θελήσει να τον διαδώσει. Από το πολυσύνθετο

έργο του Συναγωγη πυθαγορείων δογμάτων σώζονται το Περι

τού πυθαγορικοϋ βίου, το Λόγος προτρεπτικός πρός φιλοσο­

φίαν, τα Θεολογούμενα της άριθμητικης κ.ά. Ακόμα, ως γνήσιος

νεοπλατωνικός, ο Ιάμβλιχος δεν παράλειψε να σχολιάσει ορι­

σμένα έργα του Αριστοτέλη και του Πλάτωνα, πιστεύοντας ότι

[285]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

ο τελευταίος μιλούσε με αΙνίγματα (υπαινιγμούς) και προτείνο­

ντας νέους τρόπους ερμηνείας.

Την προσέγγιση της φιλοσοφίας με τη θρησκεία εκφράζει και ένα

κίνημα, ο ερμητισμός, που γι' αυτόν αναρωτιόμαστε αν αποτελούσε

φιλοσοφικό σύστημα με θρησκευτικές προεκτάσεις ή, πιο σωστά, εκ­

στατική (μονοθεϊστική!) θρησκεία με φιλοσοφικά ερείσματα . Το ξεκί­

νημά του τοποθετείται στα αλεξανδρινά χρόνια, η ακμή του στην Ελλη­

νορωμα'ίκή εποχή. Στην ελληνική γραμματεία αντιπροσωπεύεται από

τον Έρμην τΡισμέγιστον,40 ένα σώμα από ποικίλους λόγους όπου μέσα

τους συνυπάρχουν συμβατά ή και αντιφατικά στοιχεία από πολλές

θρησκείες. Πρώτος και σπουδαιότερος λόγος ο Ποιμάνδρης ("ποψην

άνδρων"), όπου ο ομώνυμος θεός-Νους αποκαλύπτει μυστικές αλή­

θειες για τη δημιουργία του κόσμου.

Η. Επιστήμες

Η διάδοση και η πρόοδος των επιστημών, ιδιαίτερα των εφαρμοσμέ­

νων, ήταν στην Ελληνορωμα'ίκή εποχή μεγάλη . Σε γραμματολογικό

πλαίσιο δε μπορούμε πάλι παρά να παρουσιάσουμε σε χρονολογική

σειρά λίγους μόνο επιστήμονες, τους σπουδαιότερους, ιδιαίτερα όσους

άφησαν πίσω τους αξιόλογο συγγραφικό έργο.

ΣΤΡΑΒΩΝ (64 π.Χ.-24 μ.Χ.)

Ο Στράβων γεννήθηκε από διάσημη οικογένεια στην Αμάσεια

του Πόντου και σπούδασε στη Νύσα, στην Αλεξάνδρεια και στη

Ρώμη. Ο ίδιος το λέει με υπερηφάνεια στα Γεωργικα ύπομνή­

ματα πως ταξίδεψε πολύ, και φυσικά δεν παραλείπει, περιγρά­

φοντας τις διάφορες χώρες, να σημειώνει τις προσωπικές του

παρατηρήσεις ή και να διηγείται, π.χ., πώς, περνώντας από τη

Γυάρο, συνταξίδεψε με έναν ψαρά που πήγαινε αποσταλμένος

στον Οκταβιανό να ζητήσει μείωση της φορολογίας του νησιού.

Το έργο καλύπτει 17 βιβλία και σώθηκε σχεδόν ολόκληρο .

Στο πρώτο βιβλίο ο Στράβων μνημονεύει και αξιολογεί όσους

είχαν πριν από τον ίδιο ασχοληθεί με γεωγραφικά θέματα, ιδι­

αίτερα τον Όμηρο, που πολύ σωστά τον κρίνει ως ποιητή και

όχι ως γεωγράφο, και τον Ερατοσθένη (σ. 224). Στο δεύτερο βι-

40 Έρμης τρισμέγιστος ήταν το ελληνικό όνομα του αιγυπτιακού θεού Θωθ.

[286]

ΕΛΛΗΝΟΡΩΜΑΪΚΗ ΕΠΟΧΗ

βλίο εκθέτει, πάντα με αναφορές στους προγενέστερους, τις

απόψεις του σε θέματα της αριθμητικής γεωγραφίας, που με­

λετά το σχήμα της γης, τους μεσημβρινούς, τους παραλλήλους,

τη χαρτογράφηση κ.τ.ό. Τα υπόλοιπα βιβλία καλύπτει η περι­

γραφή των διαφόρων περιοχών, αρχίζοντας από την Ισπανία,

τη Γαλατία, τη Βρετανία και τις Άλπεις, περνώντας από την Ελ­

λάδα, τον Καύκασο, την Αρμενία, τη Μικρασία, την Περσία και

τις Ινδίες, και καταλήγοντας στη Μεσοποταμία, τη Συρία, την

Παλαιστίνη, την Αραβία, την Αίγυπτο, την Αιθιοπία και τη Λι­

βύη . Για όλες αυτές τις περιοχές ο Στράβων καταγράφει, πέρα

από τα καθαρά γεωγραφικά δεδομένα, και όσες ακόμα εθνο­

γραφικές, θρησκειολογικές, μυθολογικές κ . ά. πληροφορίες είχε

συλλέξει από τα ταξίδια του και τα διαβάσματά του.

Πριν ασχοληθεί με τα Γεωγραφικά, ο Στράβων είχε ολοκλη ­

ρώσει σε 43 βιβλία τα χαμένα για μας Ίστορικα ύπομνήματα:
τέσσερα βιβλία εισαγωγικά, με αναδρομή στην ελληνική ιστο­

ρία, και στη συνέχεια τα μετα Πολύβιον (σ. 207) γεγονότα ως
τη δολοφονία του Καίσαρα (144-44 π.Χ.).

Ο Αθήναιος από την Αττάλεια, μαθητής του στωικού Ποσειδώνιου

(σ. 220), ήταν γιατρός, ιδρυτής της πνευματικής σχολής. Δίδασκε ότι
τη ζωή και την υγεία στον άνθρωπο την κυβερνά το (εμφυτον θερμόν)

πνεύμα, που εδρεύει στην καρδιά και ανανεώνεται με την αναπνοή.

Τα πολλά του έργα έχουν για μας χαθεί· όμως ορισμένες γνώμες του

μας παραδόθηκαν από τους μαθητές του και τον Γαληνό (σ. 290), που
έκρινε ότι "από τους νεότερους γιατρούς κανείς δεν πραγματεύτηκε

τα ιατρικά θέματα τόσο διεξοδικά όπως ο Αθήναιος" (1.457 Κ).

ΗΡΩΝ (10ς μ.Χ. αι.)

Ο Ήρων ο μηχανικός, όπως ονομάστηκε, γεννήθηκε και εργά­

στηκε στην Αλεξάνδρεια. Από τα έργα του ορισμένα σώζονται

αυτούσια, άλλα σε αραβική ή λατινική μετάφραση, άλλα απο­

σπασματικά - όλα εξαιρετικά πολύτιμα, καθώς ανακεφαλαιώ­

νουν τα τεχνολογικά επιτεύγματα αιώνων.

Ο Ήρων είχε την ικανότητα να περιγράφει με ακρίβεια, με

λεπτομέρειες και με σχήματα την κατασκευή και τη λειτουργία

των διαφόρων μηχανών. Έτσι παρουσίασε στα Μηχανικά του

απλές μηχανές (μοχλούς, κοχλίες, βαρούλκα, γρανάζια κ.τ.ό.),

[287]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

στα Βελοποιικά του τις βλητικές (τόξα, σφεντόνες, καταπέλτες

κ.τ . ό.), στα Πνευματικά του όσες λειτουργούσαν με συμπιεσμέ­

νο αέρα, υδραυλική πίεση και ατμό (!), στη Διόπτρα όσες χρησί­

μευαν για τη μέτρηση των αποστάσεων και την οδοποιία, τέλος,

στο Περι αύτοματοποιητικών ορισμένα θαύματα, συσκευές-ρο­

μπότ που λειτουργούσαν αυτόματα με στόχο να εκπλήξουν τους

θεατές, π. χ. ένας ναός του Διονύσου, σε μικρογραφία, με τον

βωμό να ανάβει από μόνος του, με τις βάκχες να χορεύουν μετα

τυμπάνων, και από το άγαλμα του θεού να αναβλύζει κρασΙ

Παράλληλα, στο μαθηματικό πεδίο ο Ήρων σχολίασε και συ­

μπλήρωσε τα Στοιχεία του Ευκλείδη (σ. 230), μελέτησε τους γε­
ωμετρικούς ορισμούς και συστηματοποίησε τις μετρήσεις όγκων

και επιφανειών . Δικός του παραδίδεται πως ήταν ο τύπος για

τον υπολογισμό του εμβαδού ενός τριγώνου όταν γνωρίζουμε το

μήκος των πλευρών του.

Ο Διοσκουρίδης από τα Ανάζαρβα της Κιλικίας (10ς μ.Χ. αι.) ήταν

στρατιωτικός γιατρός, ειδικευμένος στη φαρμακολογία. Στα έργα του

Περι ύλης lατρικης και Περι άπλών φαρμάκων βρίσκουμε καταταγ­

μένες με επιμέλεια και γνώση πάμπολλες φυτικές, ζωικές και ορυκτές

ουσίες, την καθεμιά με τις τροφικές της ιδιότητες και τις ιατρικές, κα­

μιά φορά και μαγικές, εφαρμογές της. Το Περι ύλης Ιατρικης είχε με­

γάλη διάδοση, αποτέλεσε για αιώνες τη βάση της φαρμακολογίας,

και ορισμένα χειρόγραφα το παραδίδουν ιστορημένο με επιστημονι­

κές απεικονίσεις φυτών, που υποθέτουμε ότι ανάγονται στα χαμένα

βοτανολογικά έργα του Κρατεύα (σ. 234).
Ο Απολλόδωρος από τη Δαμασκό (10ς/20ς μ.Χ . αι.) ήταν αρχιτέ­

κτονας, γνωστός για τη μεγάλη ξύλινη γέφυρα που είχε στήσει στον

Δούναβη, και για την αγορά, το ωδείο, το γυμνάσιο και τα λουτρά που

είχε χτίσει με εντολή του Τρα·ίανού στη Ρώμη. Το έργο του Πολιορκη­

τικά το αφιέρωσε αργότερα στον Αδριανό· όμως αυτό δεν εμπόδισε

τον αυτοκράτορα, που είχε ο ίδιος αρχιτεκτονικές φιλοδοξίες, πρώτα

να τον εξορίσει, ύστερα και να τον σκοτώσει, όταν απόρριψε τα ερα­

σιτεχνικά του σχέδια.

Στο γύρισμα από τον 10 στον 20 μ .Χ . αιώνα έζησαν δύο σημαντι­

κοί μαθηματικοί:

Ο Μενέλαος από την Αλεξάνδρεια επιδόθηκε στη σφαιρική τριγωνομε­

τρία, όπου τον οδήγησαν τα αστρονομικά του ενδιαφέροντα. Από τα έργα του

[288]

ΠΟΙΗΤΕΣ

ΦΙΛΟΛΟΓΟΙ

ΔΕΥΤΕΡΗ

ΣΟΦΙΣΤιΚΗ

ΙΣΤΟΡΙΚΟΙ

ΜΥΘΙΣΤΟΡΗΜΑ

ΠΟΙΚΙΛΑ

ΦΙΛΟΣΟΦΙΑ

ΕΠΙΣΤΗΜΕΣ

ΙΣΤΟΡΙΚΑ

l<3 § ~ ~ g ~ ΙΒ fB ι:e ~ l<3 ~ C) ~ l<3 ~ !ί! ~ 8 ~
~

ι:e :55 g 8 ~ ~ ~ ~
τ- Ν Ν Ν Ν Ν

------ Κριναγόρας ----- - ΦΙλιππος -- ΑντΙπaτρος -- --- - - Μεσομήδης - -- - -- - - ΟρφlκοΙΎμνοι -- -----
- ----- - ΠεΙσανδρος .- -----.------- ΑντΙφιλος ·- --- - .. - ΛoυKtλloς -- -- .. -­

-------- ΛεωνΙδας -- ---- - Νικόδημος - ---- - - - _ ___ - - - Οππιανός/Οππιανός . ____ 1 __ -

- -- - -- - .. Βόβριος

---- ---- Σκοπελιανός - ----- --
. - - ---- Διονύσιος ------

- - - Απολλόδωρος - - - Κοικ[λιος - - - - - - - -- . - - - - - - ΑρποκρατΙων

.- ----- Θεόδωρος .-- --- -

- - - - - Διονύσιος ο AλΙKαρνασσtας - - .. - - - -- - .. Απολλώνιος ο δ. - - Ηρωδιανός -- -- --- -

Ι

- - - - - Ανώνυμος Περl ύψους - - - --

- - - - - Διογενιανός - - - - - ΗφαιστΙων - - - - - - Πολυδεύκης

Πλούταρχος

-- ΔΙων ο Χρυσόστομος ---
--- Πολtμων __ _

___ Ι

--'

Ι
Ι

Ι

- -- ΕΡμογtνης --­
Ηρώδης Αττικός ----
-- Αιλιος ΑριστεΙδης --

- - - Λουκιανός ---
--- Μόξιμος ---

i

Ι Ι
Ι

- ' - Φλόβιος Φιλόστρατος --
Ι - - -- -- Αλκ(φρων ------

--- -- - - Νικόλαος -- - - - -- Ιώσηπος Δ(ων Κόσσιος

---- Αππιανός ----

~
~ g R :55 ~ 8 ~ ~ ~
Ν Ν C'\I Ν Ν ('f') C") C") Μ

--- - ----- Κόιντος -- --- - --

~, ! ~
Ι Ι

Ι
Ι

1\

- - Διονύσιος ο Αλικaρνaσσtaς -- ------Αρριανός --- --- - -- - - - - - Δέξιπnoς Ι . -- - - - - .. Ηρωδιανός - -- - - - --

- -- - --- .. Χαρ(των . - - -- -- -- - - - ---- - Ιόμβλιχος - - - - --
- - --- -- - Ξενοφών - -- - - Αχιλλέας Τότιος - ---- -- -~----- Ηλιόδωρος -- - -- ----

---- ΑντώνιοςΔιογtνης - --- ---- ------ Λόγγος -- - --- ----

.---- Δ(κτης ---- Δόρης -- - ---
- -- - -- - Πτολεμα(ος χtννος - - -----

Φλέγων

------ - παυσαν(ας:---- ----

------ - Πολύαινος - .. - _ .. --

Αθήνα ιος -- ---- --­
Α ιλιανός - ------ --

------- Αρτεμίδωρος -- ----- .---- - ΔιογένηςΛαέρτιος .-- ---

- - - - - - - - - Φιλων .. - - - - - - - - Επ(κτητος . - - .. - Αμμώνιος Σακκός -- Ιόμβλιχος - ---
.... - - - - Aπnoλώνιoς ο Τυανέας - - - - -- Μόρκος Αυρήλιος - - - --- Πλωτίνος ----
Έκδοση των έργων του Αριστοτέλη . - - - - - - - .. Σέξτος - - - - - -.. .. --- Πορφύριος _ _ _

-- - - - Στρόβων ---- ------- Ήρων --- ---- Πτολεμαίος - ---- - ----- Διόφαντος ---- -------
.- -- - --- ΔιοσκορΙδης - - - - .. ~ - - Γαληνός

~ ! & '~ ιg. ~ ~ ~
~
!g

~ -~
Ζ

t
~

fv-g f .~
~! ,[Ι ~
<JZ: ~ <: <:

!
"" g
g '"
~ ~
~ ~ ~ ,---"--..

~ .-"'-., ..--"-. ..--.-....----.. ~~~ ,..-.......,..-.......
C) C) C)
'" Ν ~

ο ~ ~ ~ ~ ~ g ι:e ο
co g 8 ~ ~ § C> ... g g R ο

co aς

5 . Συγχρονικός πΙνακας της ελληνορωμα'ίκής ε ποχής

~

g
.g: g g
~ ~ g _ 1ιC ·o

ΙΞ 8. ~
ω σ -<
w '" w

ο

Ν
Ο
Ν
Ν

ο
C')
Ν

ο ...
Ν

ο

'" Ν

ν
' 0
>

1J.
~
Ο
<D
Ν

.g
g- g v

;Ξ ~ ~
-ο =ι ο..

.... "" c::

Ο
Ι'­
Ν

ο
co
Ν

ο
σ>
Ν

f
~
9
<]

ο
ο
C')

Ι
!;

~
~

" ~
ο

C;;
Ο
Ν
C') ~

ΕλλΗΝΟΡΩΜΑϊΚΗ ΕΠΟΧΗ

δε σώζονται παρά τα Σφαιρικά, και αυτά μόνο σε αραβική, λατινική και εβραϊ­

κή μετάφραση.

Ο Νικόμαχος από τα Γέρασα της Αραβίας προσέγγισε την αριθμητική από

την πλευρά του πλατωνισμού και του πυθαγορισμού ' όμως αυτή η μεταφυσι­

κή οπτική γωνία δεν τον εμπόδισε να μελετήσει σε βάθος τους αριθμούς και

τις μαθηματικές, γεωμετρικές και μουσικές τους ιδιότητές. Από τα έργα του

σώθηκαν η 'Αριθμητική είσαΥωΥή και το Άρμονικον έΥχειρίδιον, που φαίνεται

πιθανό να χρησιμοποιήθηκαν και στην εκπαίδευση.

Τις πρώτες δεκαετίες του 2ου μ.Χ. αιώνα, στα χρόνια του Αδρια­

νού και του Τ ρα'ίανού, έδρασε στη Ρώμη ο Σωρανός από την Έφεσο,

σημαντικός εκπρόσωπος της μεθοδικής ιατρικής σχολής (σ. 234) . Τα
συγγράμματά του καλύπτουν πολλούς κλάδους της ιατρικής, ακόμα

και την ιστορία της ξεχωριστή, ωστόσο, ανάμεσά τους θέση κατέχουν

τα γυναικολογικά του έργα: το διεξοδικό ΠερΙ γυναικείων και το συ­

νοπτικό Γυναικεία κατ' έπερώτησιν, όπου με ερωτήσεις και απαντή­

σεις ο Σωρανός έδινε πρακτικές οδηγίες στις μαίες.

ΚΛΑΥΔΙΟΣ ΠΤΟΛΕΜΑΙΟΣ (lOO-170 μ.Χ.)

Ο Κλαύδιος Πτολεμαίος, μαθηματικός, αστρονόμος, φυσικός

και γεωγράφος, έζησε στην Αλεξάνδρεια . Στο τεράστιο έργο

του συγκέντρωσε, συστηματοποίησε, συμπλήρωσε και παρου­

σίασε βελτιωμένη ολόκληρη την αστρονομική και γεωγραφική

γνώση της ελληνικής αρχαιότητας.

Από τα αστρονομικά έργα του, η Μαθηματικη σύνταξις, ανα­

λυτική έκθεση της αστρονομικής γνώσης, είχε τεράστια επιτυ­

χία, σχολιάστηκε, μεταφράστηκε στα αραβικά και αποτέλεσε

τη βάση της αστρονομίας ως την εποχή του Κοπέρνικου (1S0ς/

160ς μ . Χ. αι.). Κατά τον Πτολεμαίο, που σε πολλά συμφωνού­

σε με τον Ίππαρχο (σ . 233), η γη ήταν σφαιρική, βρισκόταν στο

κέντρο του κόσμου και γύρω της περιστρέφονταν σε ποικίλες

τροχιές ο ήλιος, η σελήνη, οι πλανήτες και τα αστέρια . Τη Μα­

θηματικην σύνταξιν συμπλήρωναν άλλες μικρότερες αστρονο­

μικές πραγματείες και μία αστρολογική, η Τετράβιβλος, καθώς

η αστρολογία, όσο παράξενο και αν φαίνεται, αποτελούσε σε

πρώιμες εποχές αυτονόητο πάρεργο της επιστημονικής αστρο­

νομίας.

Η αστρονομία οδήγησε τον Πτολεμαίο να ασχοληθεί και με

τη (μαθηματική) γεωγραφία. Έτσι το έργο του Γεωγραφίας ύφή-

[289]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Υησις, μετά τα εισαγωγικά κεφάλαια για τους μεσημβρινούς,

τους παραλλήλους και τα μεγέθη τους, περιέχει έναν κατάλο­

γο από 8100 γεωγραφικά σημεία (πόλεις, βουνά, νησιά, εκβο­
λές ποταμών κ.τ . ό .), το καθένα με τις συντεταγμένες του, γεω­

γραφικό μήκος και πλάτος, όπως συνάγονταν από αστρονομι­

κές ή άλλες μετρήσεις, που βέβαια δεν ήταν ούτε όλες σωστές,

ούτε όλες δικές του.41 Το έργο συνοδεύεται από χάρτες και κλεί­

νει με μια συνοπτική περιγραφή της οικουμένης, με την αΥvω­

στοv yijv και τις θάλασσες που την τριγυρίζουν.
Από τα υπόλοιπα (γεωμετρικά, μουσικά, οπτικά κ.ά.) συγ­

γράμματα του Πτολεμαίου μνημονεύουμε μόνο το Καvωv βασι­

λειωv, όπου οι βασιλιάδες της Βαβυλώνας, οι φαραώ της Αιγύ­

πτου και οι αυτοκράτορες της Ρώμης χρονολογούνται με τη βοή­

θεια της αστρονομίας.

ΓΑΛΗΝΟΣ (περ . 130-200 μ.Χ.)

·Οη ό αριστος ίατρός και φιλόσοφος. 42

Πραγματικά, ο Γαληνός από την Πέργαμο σπούδασε πρώτα φι­

λοσοφία και μαθηματικά, αργότερα ιατρική στην πατρίδα του,

στη Σμύρνη, στην Κόρινθο και στην Αλεξάνδρεια. Στην αρχή ερ­

γάστηκε ως γιατρός των μονομάχων' γρήγορα όμως μεταπή­

δησε στη Ρώμη, όπου έζησε και τα περισσότερα χρόνια της ζωής

του, διάσημος και αναγνωρισμένος από τους αυτοκράτορες.

Τα συγγράμματά του είναι τόσο πολλά, ώστε ο ίδιος φρό­

ντισε να τα απαριθμήσει στο Περι τωv lδ{ωv βιβλ{ωv και να τα

κατατάξει στο Περι της τάξεως τωv lδ{ωv βιβλ{ωv. Στα χέρια

μας έφτασαν, ολόκληρα ή σχεδόν, πάνω από 150 έργα - τα πε­

ρισσότερα στο ελληνικό πρωτότυπο, λίγα μονάχα σε λατινικές

ή αραβικές μεταφράσεις. Σε ορισμένα ο Γαληνός εξετάζει φι­

λοσοφικά και φιλολογικά θέματα< σημαντικότερα όμως είναι τα

πάμπολλα ιατρικά του συγγράμματα, που το ένα με το άλλο

στοιχειοθετούν μιαν εγκυκλοπαίδεια της αρχαίας ιατρικής. Αφο­

ρούν την ανατομία, την παθολογία, τη διαγνωστική, τη φυσιο­

λογία, τη φαρμακολογία. < < - όλες ουσιαστικά τις πτυχές της ια-

41 Ο Πτολεμαίος αξιοποίησε σε μεγάλη κλίμακα τα δεδομένα που είχε συγκεντρώ­

σει ο λίγο προγενέστερός του γεωγράφος Μαρίνος από την Τύρο.

42 Τίτλος ενός από τα φιλοσοφικά έργα του Γαληνού: "Ο άριστος γιατρός (πρέπει

να) είναι και φιλόσοφος. "

[290]

ΕΛΛΗΝΟΡΩΜΑΙΚΗ ΕΠΟΧΗ

τρικής θεωρίας και πράξης ακόμα και το Πώς χρη έξελέΥχειν

τους προσποιημένους νοσεϊν.

Ο Γαληνός είχε μεγάλη εκτίμηση στον Ιπποκράτη και τους

διαδόχους του, αλλά ο ίδιος αρνιόταν πεισματικά να ενταχτεί

σε σχολή. Προτιμούσε να μένει εκλεκτικός, έτοιμος να αποδε­

χτεί και να αξιοποιήσει τα παρ ' έκάστοις καλά, και πολεμούσε

άγρια όσους ακολουθούσαν μια και μοναδική σχολή, ιδιαίτερα

τη μεθοδική, που επικρατούσε στις μέρες του. Σοφή ήταν και η

στάση του απέναντι στη γλώσσα, όπου είχε απορρίψει τον αυ­

στηρό αττικισμό, κρίνοντας μεγίστην λέξεως άρετην σαφήνει­

αν (2.1.9).

Οι φιλόλογοι της Ελληνορωμα'ικής εποχής δεν περιορίστηκαν στο

να υποστηρίζουν, θεωρητικά και πρακτικά, τον αττικισμό (σ. 242).
Πολλοί μελέτησαν και σχολίασαν τα κείμενα, πολλοί ερεύνησαν τη

γλώσσα και συστηματοποίησαν τους κανόνες της. Από τους τελευ­

ταίους ξεχώρισαν δύο γραμματικοί, πατέρας και γιος, ο Απολλώνιος

και ο Ηρωδιανός.

ΑπΟΛΛΩΝΙΟΣ κΜ ΗΡΩΔΙΑΝΟΣ (20ς μ.χ. αι.)

Ο Απολλώνιος ο δύσκολος, όπως σωστά παρονομάστηκε, γεν­

νήθηκε και έδρασε στην Αλεξάνδρεια. Το συγγραφικό του έργο

καλύπτει όλα λίγο πολύ τα κεφάλαια της γραμματικής και της

σύνταξης. Από τα πολλά του έργα, όσα έχουν σωθεί (Περι άvτω­

νυμίας, Περι έπιρρημάτων, Περι συνδέσμων, Περι συντάξεως

τών του λόγου μερών) μαρτυρούν ότι βασικό κριτήριο και οδη­

γό στο σύστημά του αποτελούσε ο χωρισμός του γλωσσικού υλι­

κού σε μέρη του λόγου. Ιδιαίτερα πρωτότυπα όσα έγραψε δεν

ήταν- όμως πρώτος αυτός συστηματοποίησε τη γραμματική

γνώση και η επίδρασή του στάθηκε μεγάλη.

Τα χνάρια του ακολούθησε ο γιος και μαθητής του Ηρωδια­

νός, με το παρανόμι ο τεχνικός, που από την Αλεξάνδρεια με­

ταπήδησε στη Ρώμη. Στο μεγάλο του έργο, την Καθολικην προσ­

ιΡδίαν, αφιερωμένη στον Μάρκο Αυρήλιο, πραγματευόταν σε

χωριστές ενότητες τον τονισμό των ουσιαστικών, τα μονοσύλ­

λαβα, τα αριθμητικά, τα ρήματα, τις μετοχές, τα δίχρονα φω­

νήεντα κλπ. Από τα πολλά ακόμα γραμματικά του έργα, αυ­

τούσιο δε σώζεται παρά το Περι μονήρους λέξεως, όπου μελε­

τούσε τα ανώμαλα.

[291]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Όπως ο Απολλώνιος και ο Ηρωδιανός, έτσι και ο Ηφαιστίων από

την Αλεξάνδρεια (20ς μ.Χ. αι.) επιχείρησε να συστηματοποιήσει και

να εκθέσει ένα μεγάλο κεφάλαιο της φιλολογικής γνώσης, τη μετρι­

κή . Τα έργο του Περ/ μέτρων εκτεινόταν αρχικά σε 48 βιβλία, που
όμως ο ίδιος τα συνόψισε πρώτα σε έντεκα, ύστερα σε τρία, και τελι­

κά σε ένα μικρό 'Εγχειρίδιον, που για καλή μας τύχη έχει σωθεΙ Μας

προσφέρει ολοκληρωμένη την αρχαία μετρική θεωρία, όπως την είχαν

διαμορφώσει οι αλεξανδρινοί φιλόλογοι, και ακόμα παραθέτει ως πα­

ραδείγματα πολύτιμα αποσπάσματα από χαμένα επικά, λυρικά και

δραματικά έργα.

Με το έργο του 'Α νάπλους Βοσπόρου ο Διονύσιος από το Βυζάντιο

(20ς μ.Χ. αι.) άλλο δε θέλησε από το να παρουσιάσει αναλυτικά τις

ομορφιές του τόπου του όπως θα φαίνονταν από τη θάλασσα. Στόχος

του δεν ήταν τόσο να διδάξει ή να ξεναγήσει τους αναγνώστες του,

όσο να τους γοητέψει. Αντίστοιχα είναι και ο λόγος του εξεζητημένος,

η γλώσσα του αττικιστική, το ύφος του ρητορικό και με ποιητικές επι­

δράσεις.

Από τα παλιά χρόνια οι Έλληνες είχαν μεγαλύτερη επίδοση στη γε­

ωμετρία παρά στα μαθηματικά, καθώς ο τρόπος που έγραφαν τους

αριθμούς δεν ευνοούσε καθόλου τους υπολογισμούς.43 Έτσι, καινούρ­

γιους δρόμους άνοιξε ο Διόφαντος από την Αλεξάνδρεια (30ς μ.Χ. αι.),

όταν στα 'Αριθμητικά του έθεσε και έλυσε με ευρηματικό τρόπο μιαν

ολόκληρη σειρά από αλγεβρικά προβλήματα εξισώσεων πρώτου και

δευτέρου βαθμού.

6. Επιλεγόμενα στην Ελληνορωμαϊκή εποχή ...

Έχουμε δίκιο να ονομάζουμε Ελληνορωμα'(κή μιαν εποχή όπου, από

τη μια οι Ρωμαίοι ως κατακτητές των ελληνικών περιοχών και κυρί­

αρχοι του κόσμου επιδρούσαν έντονα στην πορεία του Ελληνισμού,

από την άλλη ο Ελληνισμός, με την πνευματική του κληρονομιά, με τη

γλώσσα του και με τους πολλούς του δασκάλους, μετείχε αποφασι­

στικά στις εξελίξεις του ρωμα'ίκού πολιτισμού. Να το πούμε πιο τολ­

μηρά: τους πρώτους μεταχριστιανικούς αιώνες ο Ελληνισμός και ο Ρω­

μα'ίσμός συμπορεύονταν.

Πρόχειρη απόδειξη, αν χρειάζεται, για την αλληλεπίδραση και την

κοινή πορεία των δύο λαών αποτελεί η παρατήρηση ότι στο συγχρο-

43 Ο σημερινός τρόπος γραφής με αραβιχούς αριθμούς άρχισε να χρησιμοποιείται

στην Ευρώπη πολύ αργότερα, τον 120 μ. Χ. αιώνα.

[292]

EΛAHNOPQMArKH ΕΠΟΧΗ

νικό πίνακα η ελληνική πνευματική προκοπή παρουσιάζεται εντονό­

τερη τον 20 μ.Χ. αιώνα, τότε που την αυτοκρατορία κυβερνούσαν άξι­

οι αυτοκράτρες: ο Αδριανός, ο Τρα·ίανός, ο Αντωνίνος ο Ευσεβής και

ο Μάρκος Αυρήλιος - οι περισσότεροι ελληνοθρεμμένοι και φιλέλλη­

νες.

Στα θετικά της εποχής ανήκουν οπωσδήποτε η ρωμαϊκή ειρήνη, ο

πολιτικά ενιαίος χώρος, που ευνοούσε τις μετακινήσεις και τις κάθε

λογής ανταλλαγές, και η συνακόλουθη διασπορά των πολιτισμικών

και άλλων δραστηριοτήτων. Όσο και αν αληθινά τα χρόνια εκείνα "όλοι

οι δρόμοι οδηγούσαν στη Ρώμη", που φυσικό ήταν και να διεκδικεί σε

όλα τη μερίδα του λιονταριού, τα μεγάλα ελληνικά πνευματικά και

καλλιτεχνικά κέντρα (η Αθήνα, η Αλεξάνδρεια, η Ρόδος, η Αντιόχεια)

διατήρησαν μεγάλο μέρος από τη δυναμική και την ακτινοβολία τους,

και δεν ήταν λίγοι οι Ρωμαίοι που τα επισκέπτονταν για να σπουδά­

σουν.

Οι Ρωμαίοι, όπως και οι άλλοι λαοί της αυτοκρατορίας, ενδιαφέ­

ρονταν να γνωρίσουν, θαύμαζαν και τιμούσαν τα ελληνικά πνευματι­

κά επιτεύγματα των περασμένων εποχών. Αντίστοιχα, μέσα στο γε­

νικό κλίμα του κλασικισμού, οι Έλληνες, από τη μια επιδόθηκαν στη

φιλολογική μελέτη, τον σχολιασμό και τη διδασκαλία της μεγάλης κλη­

ρονομιάς, από την άλλη, στη φιλοδοξία τους να επαναλάβουν, ουσια­

στικά να μιμηθούν, το ένδοξο παρελθόν, ανάπτυξαν έντονες επιστρο­

φικές ας τις πούμε τώρα τάσεις, με πρώτο και σπουδαιότερο τον

γλωσσικό αττικισμό.

Επιστροφικό από πολλές απόψεις είναι το επικρατέστερο πνευ­

ματικό ρεύμα της εποχής, η δεύτερη σοφιστική: στα περασμένα πα­

ραπέμπει η αττική γλώσσα και η μουσική της εκφορά, στα περασμέ­

να η χρήση των ρητορικών τρόπων, στα περασμένα οι αλλεπάλληλες

αναφορές στον Όμηρο και τους άλλους καταξιωμένους συγγραφείς,

στα περασμένα και η συχνή τοποθέτηση της υπόθεσης, π.χ. των πλα­

στών και Ψευδεπίγραφων επιστολών, στο κλασικό περιβάλλον, ιδιαί­

τερα της Αθήνας, έτσι που ο γλωσσικός αττικισμός να συνοδεύεται

από έναν αττικισμό στα πράγματα.

Παράλληλα επιστροφικά φαινόμενα έχουμε και στην ποίηση, όπου

άλλοι ακολούθησαν τα ομηρικά και ησιόδεια επικά πρότυπα, άλλοι μι­

μήθηκαν τους τρόπους παλαιών αναγνωρισμένων λυρικών ποιητών,

μερικοί θέλησαν και να τους υποκαταστήσουν κυκλοφορώντας έργα

Ψευδεπίγραφα, του Ανακρέοντα τάχα, του Φωκυλίδη, ή ακόμα και του

μυθικού Ορφέα.

[293]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Από την άλλη μεριά, στο διδακτικό πεδίο οι φιλόλογοι φρόντισαν

(με τα σχόλια, με τις γραμματικές και με τα λεξικά τους) να προσφέ­

ρουν άφθονα βοηθήματα τόσο στους πολλούς, Έλληνες και ξένους,

που επιθυμούσαν να γνωρίσουν σε βάθος τα αριστουργήματα της ελ­

ληνικής γραμματείας, όσο και σε εκείνους που φιλοδοξούσαν να μι­

μηθούν τη γλώσσα, το ύφος και άλλα μορφολογικά τους στοιχεία.

Χαρακτηριστικά για την επιστημονική παραγωγή της εποχής εί­

ναι και τα πολλά συνθετικά έργα, οι συντάξεις όπως ονομάζονταν,

όπου παρουσιάζονταν συγκεντρωμένα και καταταγμένα όλα τα δε­

δομένα ενός γνωστικού πεδίου όπως η αστρονομία, η φαρμακολογία

κ.ά. Οι συγγραφείς τους άλλες φορές συνόψιζαν και παρουσίαζαν σε

δική τους διατύπωση τη σχετική γνώση, άλλες φορές ανθολογούσαν,

ταχτοποιούσαν και παρουσίαζαν αυτούσιες τις διαπιστώσεις και τις

απόψεις των προκατόχων τους. Η ίδια πολυσυλλεκτική τάση εκδη­

λώνεται και σε μερικά ιδιότυπα έργα όπως οι Δειπνοσοφισταί του Αθή­

ναιου, τα Στρατηγικά του Πολύαινου κ.ά.

Καινούριο λόγοτεχνικό είδος που ακμάζει στην Ελληνορωμα'ίκή επο­

χή είναι το μυθιστόρημα, αφηγηματικό είδος που απευθυνόταν, όπως

είπαμε, σε ένα όλο και μεγαλύτερο αναγνωστικό κοινό , όπου πια πρέ­

πει να περιλαμβάνονταν και οι γυναίκες (Α. Λέσκι). Πρόκειται βέβαια

για το ίδιο κοινό που με τις προτιμήσεις του οδηγούσε τα χρόνια εκεί­

να πολλούς ιστορικούς να εκθέτουν τα γεγονότα ρητορικά και με συ­

ναισθηματικές προεκτάσεις .

Το κοινό των ελληνορωμα'ίκών χρόνων παρουσιάζει και γενικότερο

ενδιαφέρον . Το μεγάλο πλήθος, όπου ανακατεύονταν οι γλώσσες, τα

έθνη, οι θρησκείες και τα πολιτισμικά τους συμφραζόμενα, από τη μια

συμμετείχε με ενθουσιασμό στα βάρβαρα ρωμα'ίκά θεάματα, από την

άλλη συγκεντρωνόταν να ακούσει με προσήλωση τους ρήτορες της

δεύτερης σοφιστικής να αγορεύουν στην παλιά και δυσνόητη, αλλά

μελωδική, αττική γλώσσα. Οι επιδεικτικές και συμβουλευτικές ομιλίες

τους σπάνια αναφέρονταν στην επικαιρότητα ' τις περισσότερες φο­

ρές αφορούσαν γενικά θέματα ηθικής συμπεριφοράς και βιοσοφίας -
θέματα φιλοσοφικά στην εκλα'ίκευμένη μορφή τους.

Η εισβολή της ρητορικής στα πρακτικά φιλοσοφικά πεδία και οι

γενικότερες τάσεις και συνθήκες της εποχής υπαγόρεψαν, όπως ήταν

φυσικό, τις εξελίξεις στην καθαρή φιλοσοφία. Κεντρικό αντικείμενο

της διδασκαλίας εξακολούθησε να είναι η βιωτική (Μάρκος Αυρήλιος

7.61), δηλαδή ο σωστός τρόπος ζωής ωστόσο, σταδιακά τα φιλοσο­
φικά ενδιαφέροντα και οι προβληματισμοί μετακινήθηκαν από τα κα-

[294]

ΕΛΛΗΝΟΡΩΜΑϊΚΗ ΕΠΟΧΗ

θαυτό βιωτικά θέματα στα πεδία της μεταφυσικής, όπου απώτερος

στόχος δεν ήταν τόσο η επίγεια ευδαιμονία, όσο η τελική σωτηρία της

Ψυχής. Αντίστοιχα, ο ορθολογισμός ως μέθοδος παραχωρούσε όλο και

περισσότερο έδαφος στον μυστικισμό, και η φιλοσοφία στην τελευ­

ταία της νεοπλατωνική υπόσταση παρουσίαζε, ως εθνικό αντίβαρο

στον χριστιανισμό, χαρακτηριστικά θρησκείας.

Η Αρχαία ελληνική ΥραμματολΟΥία δε μελετά τη γένεση και την

εξέλιξη του χριστιανισμού, ούτε τα πρώιμα κείμενα της χριστιανικής

γραμματείας. Ωστόσο, ολοκληρώνοντας το κεφάλαιο της Ελληνορω­

μα'ίκής εποχής, είναι σημαντικό να σημειώσουμε ότι αυτήν ακριβώς

την περίοδο, στο τεράστιο χωνευτήρι της ρωμα'ίκής αυτοκρατορίας

δε συνυπάρχουν μόνο, αλλά και διαλέγονται, αλληλοεπηρεάζονται,

συγκρούονται ή και συγκλίνουν, τα τρία βασικά κεφάλαια του νεότε­

ρου ευρωπα'ίκού πολιτισμού: η ελληνική, η ρωμα'ίκή και η ιουδα'ίκή­

χριστιανική πνευματική παράδοση,

7 κω ΎJ συνέχεια

Η μεταφορά της πρωτεύουσ<χς από τη Ρώμη στην Κωνσταντινούπο­

λη ήταν βέβαια αποφασιστική για τις τύχες της αυτοκρατορίας, και

σωστά το 330 μ.Χ . ορίστηκε να αποτελεί το συμβατικό όριο ανάμεσα

στον αρχαίο και το μεσαιωνικό κόσμο. Αυτό δε σημαίνει βέβαια ότι τα

αρχαιοελληνικά πνευματικά φαινόμενα αντικαταστάθηκαν ξαφνικά

από άλλα διαφορετικά . Όχι' οι εκφραστικοί τρόποι, τα λογοτεχνικά

είδη, η φιλοσοφία, η θρησκεία - όλα συνέχισαν τη φυσική τους ροή,

ώσπου με τον καιρό να παραμεριστούν ή, καλύτερα, να αφομοιωθούν

από τα νέα ρεύματα.

Παραδείγματα από την ποίηση

ο Παλλαδάς, δάσκαλος από την Αλεξάνδρεια (40ς μ.Χ. αι.) έγραψε πλή­

θος επιγράμματα, όπου παραπονιέται για την κοινωνική αδικία, για το

αχάριστο επάγγελμά του και για τη συμπεριφορά της γυναίκας του'

στον 40 μ.Χ. αιώνα ανήκουν και τα ψευδεπίγραφα Λιθικά, που κυκλοφό­

ρησαν με το όνομα του Ορφέα '

ο νεοπλατωνικός φιλόσοφος Πρόκλος από την Κωνσταντινούπολη (412-
485 μ.Χ.) έγραψε ύμνους στον Ήλιο, την Αφροδίτη, τις Μούσες κλπ. '

ο Χριστόδωρος από την Κοπτό της Αιγύπτου (50ς/60ς μ.Χ. αι.) έγραψε

ιστορικό έπος, τα 1σαυρικά, και μια σειρά από διδακτικά έπη, τα Πάτρια,

''Ιστορίες πόλεων", όπως η Κωνσταντινούπολη, η Θεσσαλονίκη κ.ά.·

[295]

ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

μυθολογικά θέματα διάλεξαν να παρουσιάσουν ο Νόννος (50ς μ.Χ. αι.) στο

έπος Διονυσιακά,44 ο σύγχρονός του Τριφιόδωρος στο επύλλιο Ιλίου αλω­

σις (σ . 246 σημ. 17), και ο Κόλλουθος (50ς/60ς μ.Χ. αι.) στο επύλλιο Έλέ­

νης άρπαΥή - όλοι από την Αίγυπτο·

τον επικό στίχο χρησιμοποίησε και ο Μουσαίος (50ς μ.Χ . αι.) για να διη­

γηθεί τα καθ' Ήρω καΙ Λέανδρον, τη ρομαντική μυθιστορία δύο εραστών

που κατοικούσαν εκείνος στη Σηστό και εκείνη απέναντι, στην Άβυδο. Περ­

νούσε ο Λέανδρος κολυμπώντας κάθε βράδυ τον Ελλήσποντο να τη συνα­

ντήσει, ώσπου κακή μοίρα το θέλησε μια νύχτα με φουρτούνα να πνιγεί -
και η Ηρώ να αυτοκτονήσει.

Παραδείγματα από την πεζογραφία

τη δεύτερη σοφιστική συνέχισαν ρήτορες και φιλόσοφοι όπως ο Λιβάνιος

από την Αντιόχεια, αττικιστής και δάσκαλος των τριών Ιεραρχών, ο Ιμέ­

ριος από τη Βιθυνία, που οι επιδεικτικοί λόγοι του έχουν έντονο ποιητικό

χρώμα, ο Θεμίστιος από την Παφλαγονία, που με τη ρητορική του μεσο­

λαβούσε συμφιλιωτικά ανάμεσα στους χριστιανούς και τους εθνικούς, ως

ένα σημείο και ο ίδιος ο αυτοκράτορας Ιουλιανός ο Παραβάτης με τις επι­

στολές και τις ομιλίες του - όλοι τον 40 μ.Χ. αιώνα·
πολυσυλλεκτικό έργο πρόσφερε ο Ορειβάσιος (40ς μ.Χ . αι .), γιατρός του

Ιουλιανού, που διάλεξε και δημοσίευσε με τον τίτλο Ίατρικαl συναγωγαί

τα καιριώτατα από την καταγραμμένη ιατρική γνώση των προκατόχων

του·

από τους πολλούς ιστορικούς ξεχωρίζουμε τον εθνικό Ευνάπιο από τις

Σάρδεις (περ. 345-420 μ.Χ.), που με τα 7στορικα ύπομνήματα συνέχισε
το έργο του Δεξίππου (σ. 268),45 και τον ιστορικό του Ιουστινιανού Προ­
κόπιο από την Καισάρεια (60ς μ.Χ. αι.), που μιμήθηκε τον Ηρόδοτο και

τον Θουκυδίδη·

την έντεχνη επιστολογραφία καλλιέργησαν συγγραφείς όπως ο Αρισταί­

νετος (50ς μ.Χ. αι.), που έγραψε δύο βιβλία με πλαστές ερωτικές επιστο­

λές, και ο Πατέρας της Εκκλησίας Γρηγόριος από τη Ναζιανζό της Καπ-

... Το τεράστιο έπος αφηγείται τη γέννηση και τη ζωή του θεού Διονύσου, αρχίζο·

ντας από τους προγόνους του και καταλήγοντας στη νίκη του εναντίον των Ινδών - μυ­

θολογικό πρόδρομο της εκστρατείας του Μεγαλέξανδρου. Η σύνθεση χαρακτηρίζεται

από χαλαρή δόμηση, επαναλήψεις, ασύμμετρες παρεκβάσεις, αφηγηματικά άλματα

και ασυνέπειες, αλλά και από μεγάλη θεματική ποικιλία, όπου ομηρικές μάχες συνυ­

πάρχουν με βουκολικά, ερωτικά, αστρονομικά, ιστορικά κ.ά. στοιχεία. Ο Νόννος έγρα­

ψε και μια παράφραση του κατά Ιωάννη ΕυαγγελΙου, σε επικό μέτρο και γλώσσα, έτσι

που να αναρωτιόμαστε αν κάποια στιγμή έγινε χριστιανός, ή αν ήταν πάντα "ολίγον

εθνικός και ολίγον χριστιανίζων», όπως και πολλοί άλλοι στην εποχή του.

45 Ο Ευνάπιος εντάσσεται και στη βιογραφική παράδοση με το έργο του Β{οι σοφι­

στών, όπου συνειδητά συνέχισε το ομώνυμο έργο του Φλάβιου Φιλόστρατου (σ. 261).

[296]

ΕΛΛΗΝΟΡΩΜΑίΚΗ ΕΠΟΧΗ

παδοκίας, που σε συμβουλευτικό του γράμμα όρισε ότι οι επιστολές πρέ­

πει να διακρίνονται από συντομίαν, σαφήνειαν και χάριν (Επιστολή 51) '
στους συνεχιστές της νεοπλατωνικής φιλοσοφίας ανήκουν, η Υπατία από

την Αλεξάνδρεια (370-415 μ.Χ.), που δολοφονήθηκε από τους χριστιανούς

(!) , και ο αφοσιωμένος μαθητής της Συνέσιος από την Κυρήνη (40ς/50ς

μ.Χ. αι.), που όμως στα σαράντα του χρόνια έγινε χριστιανός, αργότερα

και επίσκοπος σημαντικοί νεοπλατωνικοί φιλόσοφοι ήταν αργότερα ο

Πρόκλος από την Κωνσταντινούπολη (σ. 295), σχολάρχης της Ακαδημίας
στην Αθήνα, και ο μαθητής και διάδοχός του Μαρίνος από τη Σαμάρια

(50ς/60ς μ.Χ . αι.) , που ήταν Ιουδαίος αλλά τά τών Έλλήνων ήγάπησεν'

δοξογραφικό ήταν το έργο του Στοβαίου από τους Στοβούς της Μακεδο­

νίας (50ς μ.Χ. αι .), που για χάρη του γιου του συγκέντρωσε σε Άνθολόγιον

γνώμες, αποφθέγματα, υποθήκες κλπ. από πεντακόσιους και παραπάνω

σοφούς : ποιητές, φιλόσοφους, ιστορικούς, ρήτορες και γιατρούς το τε­

ράστιο και για μας πολύτιμο υλικό αφορά θέματα φυσικής, μεταφυσικής,

ηθικής, πολιτικής και οικονομίας

τέλος, στους λεξικογράφους ανήκει ο Ησύχιος από την Αλεξάνδρεια (50ς/

60ς μ.Χ. αι.) , που χρησιμοποίησε το σήμερα χαμένο λεξικό του Διογενια­

νού (σ. 250) για να συνθέσει την εξαιρετικά πολύτιμη για μας Συναγωγή
πασών λέξεων κατά στοιχείΌν.

[29 7]

Επιλογικά

Σχεδόν χίλια διακόσια χρόνια κράτησε η εξελικτική πορεία του αρ­

χαιοελληνικού κόσμου, όπως την παρακολουθήσαμε, ξεκινώντας από

το κεφαλόβρυσο του Ομήρου, που είχε θησαυρισμένο μέσα του όλον

τον πλούτο της πρα"ίστορίας, ως τους τελευταίους εθνικούς διανοού­

μενους της Ελληνορωμα'ικής εποχής.

Στόχος μας, όπως τον προσδιορίσαμε, ήταν να γνωρίσουμε την ελ­

ληνική αρχαιότητα στην πληρότητα, στην ενότητα και στην εξέλιξή

της - αλλά σχετικά με την πληρότητα είχαμε εξαρχής επισημάνει την

έλλειψη μιας παράλληλης, μακάρι ενσωματωμένης, ιστορίας της αρ­

χαίας τέχνης, που δεν ήταν δυνατό να αναπληρωθεί από τις λίγες σχε­

τικές παρατηρήσεις μας.

Για την ενότητα αφετηρία μας ήταν τα λόγια του Ηρόδοτου όταν

μίλησε για "τον Ελληνισμό, που έχει ίδιο αίμα και ίδια γλώσσα", το

Έλληνικον εον δμ.αψόν τε καΙ όμ.όΥλωσσον (8.144) ' όμως στη συνέ­
χεια, ιδιαίτερα μετά την εκστρατεία του Μεγαλέξανδρου και την εξά­

πλωση του Ελληνισμού, οδηγός μας στάθηκε και η πολυσήμαντη δια­

πίστωση του Ισοκράτη ότι "πιο πολύ ονομάζονται Έλληνες όσοι με­

τέχουν στην παιδεία μας παρά όσοι έχουν την ίδια μ' εμάς φυσική κα­

ταγωγή" (σ . 142).
Η ακτινοβολία της ελληνικής παιδείας (με τη γενικότερη έννοια)

στους ξένους, η εξάπλωση του Ελληνισμού, η κυριαρχία της ελληνικής

γλώσσας και η αποφασιστική επίδραση του ελληνικού πολιτισμού

στους Ρωμαίους ας μη μας οδηγήσουν να ξεχάσουμε πόσο γόνιμη ήταν

και για τους Έλληνες, σε όλες τις εποχές, η επαφή τους με άλλους λα­

ούς. Δεν ξέρουμε ως ποιο σημείο ισχύει αυτό που διαβάζουμε στην Επι­

νομ.ίδα , ότι "στο τέλος οι Έλληνες τα κάνουν ωραιότερα όσα τυχόν πα­

ραλάβουν από τους ξένους" 'Ι είναι όμως βέβαιο ότι πλήθος πολιτι­

σμικά στοιχεία, ενσωματωμένα στην ελληνική παράδοση, έχουν αρχι­

κά ξενική, τις περισσότερες φορές ανατολική, προέλευση .

Μένει να μιλήσουμε για την εξέλιξη του αρχαίου ελληνικού κόσμου,

1 υοτιπερ αν υΕλληνες βαρβάρων παραλάβωσι, κάλλιον τούτο εΙς τέλος άπερΥάζο­

νται (987d). Για την Επινομίδα βλ. σ. 171 σημ. 82.

[298]

ΕΠΙΛΟΓΙΚΑ

για το πώς στο πέρασμα του χρόνου τα πολιτισμικά φαινόμενα από

τη μια μεταβάλλονταν από την άλλη συνέχιζαν την παράδοση - και

μια εικόνα θα μας βοηθήσει.

Σημειώσαμε, μιλώντας για τον ιστορικό Πολύβιο (σ. 208), την άπο­
ψη ότι "στις πoλιτεLες", όπως και στους ζωντανούς οργανισμούς, "υπάρ­

χει μια φυσιολογική αύξηση, μετά από αυτήν η ακμή, έπειτα ο μαρα­

σμός - και όλα είναι πιο ισχυρά την εποχή της ακμής". 2 Αυτό το σχή­

μα της εξέλιξης κατα φύσιν είναι παλιό· έχει χρησιμοποιηθεί πολλές

φορές για να περιγράΨει ιστορικά φαινόμενα, και θα μπορούσαμε με

επιτυχία να το αξιοποιήσουμε ως μεταφορική εικόνα στην περιγραφή

της ελληνικής αρχαιότητας.

Η Αρχα"ίκή εποχή θα προσέχαμε ότι παρουσιάζει πολλά παιδικά

και εφηβικά χαρακτηριστικά: τα ζωηρά συναισθήματα, την επανα­

στατική διάθεση, τη χαρά της ζωής και, το σημαντικότερο, τη βαθμι­

αία αφύπνιση της προσωπικότητας (σ. 55) . Στους κλασικούς αιώνες
η ανακάλυψη και η εκμετάλλευση των νοητικών δυνατοτήτων, η έντο­

νη δραστηριότητα και οι μεγάλες επιτυχίες εύκολα παραλληλίζονται

με την παραγωγική ηλικία της ακμής. Η Αλεξανδρινή εποχή, με την

ευαισθησία, τη σοφία και την εργατικότητά της αντιστοιχεί, θα λέγα­

με, στην προχωρημένη ωριμότητα· τέλος, οι ελλη"νορωμα"ίκοί χρόνοι,
με την ακινησία, τον μυστικισμό και τη νοσταλγία των περασμένων

μεγαλείων, πολύ θυμίζουν τα γεράματα.

Σωστά και χρήσιμα όλα αυτά · έχουν όμως και την αρνητική τους

πλευρά. Στην εφαρμογή του, το σχήμα της φυσιολογικής εξέλιξης ει­

σάγει αυτόματα έννοιες αξιολογικές, όπως η ακμή και η παρακμή, η

άνοδος και η πτώση, έννοιες που παλαιότερα χρησιμοποιήθηκαν στην

ιστοριογραφία αλλά οι σημερινοί επιστήμονες τις αποφεύγουν, γιατί

συχνά οδηγούν σε σφαλερές εκτιμήσεις και λάθη . 3 Στην περίπτωσή

μας, η "φυσιολογική" θεώρηση της ελληνικής αρχαιότητας εύκολα θα

μας ξεγελούσε να υποτιμήσουμε την ποίηση και την τέχνη της Ελλη­

νιστικής εποχής και να παραβλέΨουμε ως παρακμιακά τα επιτεύγ­

ματα των ελληνορωμα"ίκών χρόνων.

2 Παντός, καΙ σώματος καΙ πολιτείας καΙ πράξεως, έστί τις αϋξησις κατα φύσιν,

μετα δε ταύτη ν άκμή, καπειτα φθίσις, κράτιστα δ' αύτών έστι πάντα τα κατα την άκ­

μήν (6. 51.4) .
3 Είναι γνωστά τα έργα Ιστορία της παρακμής και της πτώσης της ρωμαϊκής αυ­

τοκρατορiας του άγγλου ιστορικοίι Γίββωνα (1737-1794) και Σκέψεις για τα αίτια του

μεγαλείου και της παρακμής των Ρωμαίων του γάλλου φιλόσοφου Μοντεσκιέ (1689-
1755), όπου και στα δίιο η χιλιόχρονη ιστορία του Βυζαντίου παρουσιάζεται ως η πα­

ρακμή και η πτώση της ρωμα"ίκής αυτοκρατορίας .

[299]

ΑΡΧΑΙΑ ΕλλΗΝΙΚΗ ΓΡΑΜΜΑΤΟΛΟΓΙΑ

Έτσι προτιμήσαμε μιαν άλλη εικόνα, την εικόνα της ετήσιας δια­

δοχής των εποχών, αντιστοιχώντας την Αρχα'ίκή εποχή με την άνοιξη,

την Κλασική με το καλοκαίρι, την Ελληνιστική με το φθινόπωρο και

την Ελληνορωμα'ίκή με τον χειμώνα. Το σχήμα είναι απλό και σε όλους

μας οικείο, σχήμα χρονικό όπου μέσα του διαδέχονται η μια την άλλη

οι εποχές, καθεμιά με τα ιδιαίτερα χαρακτηριστικά της αλλά χωρίς

απότομες αλλαγές, όπως συμβαίνει και στην εξέλιξη του αρχαιοελ­

ληνικού κόσμου (σ. 19). Ακόμα, στο σύνολό της η εικόνα του ένιαυτοϋ
δεν αποτελεί ανεξάρτητη ενότητα, αλλά εντάσσεται σε μιαν αδιά­

σπαστη ακολουθία όπου η αρχή της συμπίπτει με το τέλος της προη­

γούμενης και το τέλος της με την αρχή της επόμενης χρονιάς - το ίδιο

που συμβαίνει με τις μεγάλες ιστορικές περιόδους, όπως συμβατικά

τις ξεχωρίζουμε. Τελευταίο και σημαντικό: οι εποχές του χρόνου είναι

ισότιμες, η καθεμιά με τα πλεονεκτήματα και τα μειονεκτήματά της,

η καθεμιά συνεχίζοντας την προηγούμενη και προετοιμάζοντας την

επόμενη - όλες απαραίτητες για το γύρισμα της χρονιάς και τη ροή

των εξελίξεων.

Υποχρέωσή μας είναι ακόμα να δείξουμε ότι ο παραλληλισμός της

πορείας της ελληνικής αρχαιότητας με τον ενιαυτό βασίζεται σε κά­

ποιες πραγματικές αντιστοιχίες και βοηθά να τακτοποιηθούν, αν όχι

και να κατανοηθούν, ορισμένα φαινόμενα.

Ύστερα από μια μεγάλη περίοδο ομοιομορφίας και στασιμότητας,

εννοώντας τους προ'ίστορικούς αιώνες της θεόσδοτης βασιλείας και

του ηρωικού κώδικα συμπεριφοράς, η Αρχαϊκή εποχή με την πολυ­

χρωμία στην τέχνη, με την τραγουδιστική ποικιλία της λυρικής ποίη­

σης, με το ξύπνημα της προσωπικότητας, με τη διαφοροποίηση των

προτιμήσεων, με την απόλαυση της ζωής, τα θαλασσινά ταξίδια και

τους ελπιδοφόρους αποικισμούς σίγουρα συγγενεύει σε πολλά με την

άνοιξη.

Η καλοκαιρινή διάσταση της Κλασικής εποχής υποστηρίζεται από

την εξαιρετική ενεργητικότητα σε κάθε τομέα (στον πολιτικό, στον οι­

κονομικό, στον καλλιτεχνικό, ακόμα και στον πολεμικό), από την έντο­

νη επικοινωνία, τις αλλεπάλληλες γιορταστικές εκδηλώσεις, πάνω απ'

όλα από το καλοκαιρινό φως τον ήλιο που πολεμά τις σκιές, ξεκαθα­

ρίζει τα περιγράμματα και απογυμνώνει την πραγματικότητα, όπως

την πραγματικότητα απογύμνωνε και την αλήθεια φανέρωνε το κίνη­

μα του διαφωτισμού, που αναπτύχτηκε τον 50 και ολοκληρώθηκε τον
40 Π.Χ. αιώνα.

Κυρίαρχο φθινοπωρινό χαρακτηριστικό της Αλεξανδρινής εποχής

[300]

ΕΠΙΛΟΓΙΚΑ

η λεπταίσθητη ποιητική διάθεση, αλλά και η αφθονία, ο πλούτος και

η συνακόλουθη φροντίδα για συγκομιδή και αποθήκευση των αγαθών.

Στον τομέα των γραμμάτων, που μας ενδιαφέρει ιδιαίτερα, οι σοφοί

δούλεψαν νύχτα μέρα να συγκεντρώσουν τους πνευματικούς καρπούς,

να ξεχωρίσουν τους καλύτερους (κανόνες), να τους συντηρήσουν (κρι­

τική αποκατάσταση των κειμένων), να τους συσκευάσουν (εκδόσεις),

ακόμα και να τους αποθηκεύσουν στις βιβλιοθήκες της Αλεξάνδρειας,

της Περγάμου και αλλού.

Τέλος, στον χειμώνα της Ελληνορωμ.αϊκής εποχής έχουμε από τη

μια την εκμετάλλευση ή, καλύτερα, την ανάλωση του αποθηκευμένου

πλούτου από τον αττικισμό και τη δεύτερη σοφιστική, από την άλλη

την ομοιομορφία και την απραξία που υπαγόρευε η αυστηρή έννομη

τάξη της ρωμα·ίκής εξουσίας . Τελευταίο και σπουδαιότερο χειμωνιά­

τικο χαρακτηριστικό, η αργή υπόγεια προετοιμασία για το νέο ξεκί­

νημα, όπως το σηματοδότησε, στο γύρισμα από τον 10 π.Χ. στον 10
μ.Χ. αιώνα, η γέννηση του Χριστού.

Μπορεί να αμφισβητηθεί και αυτό το σχήμα· δέν είναι όμως παρά

μια απλή πρόταση· και ο αναγνώστης, έχοντας γνωρίσει μαζί μας τα

πράγματα, είναι τώρα σε θέση να εκτιμήσει μόνος ως ποιο σημείο η

εικόνα του ενιαυτού ισχύει ως μεταφορά, και ως ποιο σημείο δεν απο­

τελεί παρά απλό οργανωτικό τέχνασμα.

Χαλεπον [...] ανθρωπον όντα μη διαμαρτάνειν έν πολλοϊς,

τα μεν δλως άΥνοήσαντα, τα δε κακώς κρίνα ντα,

τα δε άμελέστερον ΥράΨαντα.

Γαληνός4

4 "Δύσκολο ένας άνθρωπος να μη λαθέψει σε πολλά : σε μερικά γιατί το αγνόησε τε­

λείως, σε άλλα γιατί δεν τα έκρινε σωστά, σε άλλα γιατί τα έγραψε ανέμελα" (Περι συν­

θέσεως φαρμάκων 12.34.4-6) - και με χαρά θα δεχτούμε και θα αξιοποιήσουμε στην

επόμενη έκδοση τις παρατηρήσεις που θα μας κάνουν οι αναγνώστες, μικροί και με­

γάλοι.

[301]

Αρχαίες ελληνικές γραμματολογίες

R. Flaceliere, Ιστορία της αρχαίας ελληνικής λΟΥοτεχνίας (1962):
μετάφρ. Γ. Δ. Βανδώρος και Ε. Κάζου-Βανδώρου, Αθήνα (Παπαδήμας)

1974.
Α. Lesky, Ιστορία της αρχαίας ελληνικής λογοτεχνίας (21963): με­

τάφρο Α. Τσοπανάκης, Θεσσαλονίκη (Αδελφοί Κυριακίδη) 51981.
Α. Γεωργοπαπαδάκος, Ελληνική ΥραμματολΟΥία, από τις αρχές ως

το τέλος του 60υ μ.Χ αιώνα, Θεσσαλονίκη (Μόλχο) 21968.
J. de Romilly, Αρχαία ελληνική Υραμματολογία (1980): μετάφρα­

ση Θ. Χριστοπούλου-Μικρογιαννάκη, Αθήνα (Καρδαμίτσα) 1988.
Ρ. Ε. Easterling και Β. Μ. W. Κnox, Ιστορία της αρχαίας ελληνικής

λΟΥοτεχνίας (1985): μετάφρ. Ν. Κονομής, Χ. Γρίμπα και Μ. Κονομή,
Αθήνα (Παπαδήμας) 1990.

Η. G. Nesselrath, ΕισαΥωγή στην αρχαΙΟΥνωσία, Τ . Α' Αρχαία Ελλά­

δα (1997): μετάφρ. Ι. Αναστασίου, Ι. Βάσσης, Σ. Κοτζάμπαση, Θ. Κου­

ρεμένος και Π. Κυριακού, Αθήνα (Παπαδήμας) 2001.
S. Saϊd, Μ. Trede και Α. Boulluec, Ιστορία της ελληνικής λογοτεχνίας

(1997): μετάφρ. Β. Πόθου και Α. Κυριαζόπουλος, Αθήνα (Παπαζήσης)
τ.Ι,2001 · τ.2,2004.

[302]

Μικρό λεξικό
φιλολογικών και αρχαιογνωστικών όρων

Για την έννοια των όρων ποu έχοuν ερμηνεuτεί μέσα στο βιβλίο παραπέμποu­

με στη σχετική σελίδα . • Λέξεις με αστερίσκο έχοuν και δικό τοuς, χωριστό

λήμμα .

Αγώνες λόγων: σ. 90-1.
Αίνος αρχαία λέξη για τις διηγήσεις, ιδιαίτερα για τις μικρές, συνή­

θως αλληγορικές, διδακτικές διηγήσεις, τους ·μύθους.

ΑΙσυμνήτης: κριτής, διαιτητής το αρχαίο ρήμα αίσυμνάω σημαίνει

"διοικώ ".

Αίτια: διηγήσεις που σκοπό έχουν να εξηγήσουν πώς και γιατί δημι­

ουργήθηκαν ορισμένα φαινόμενα, έθιμα, ονομασίες κ.τ.ό.

Αλληγορία αποτελεί κάθε λόγος (ή εικαστικό έργο) που άλλα λέει (ή

παριστάνει) και άλλα εννοεί. Αλληγορικοί είναι π.χ. οι μύθοι του Αι­

σώπου, αλληγορικές και οι περισσότερες παΡθιμίες . Για αλληγο­

ρική ερμηνεία μιλούμε, όταν κάποιος προσπαθεί να βρει και να φα­

νερώσει τα νοήματα που είτε πραγματικά είτε μόνο κατά τη γνώ­

μη του κρύβονται πίσω από ένα κείμενο (ή εικαστικό έργο) .

Αμφιθέατρα: σ. 244.
Ανάθημα: το αφιέρωμα, κάθε τι που ο πιστός παραδίδει στον ναό σε

ένδειξη ευγνωμοσύνης και τιμής προς τη θεότητα.

Αντιβολή : σ . 224.
Αντιλογία είναι η γραπτή ή προφορική υποστήριξη δύο αντίθετων

απόψεων, είτε από τον ίδιο είτε από δύο διαφορετικούς ομιλητές

ή συγγραφείς.

Αντιστροφικό ζευγάρι: σ. 107.
Αποθέωση: σ. 184-5.
Αποκατάσταση των κειμένων είναι η διόρθωση των αντιγραφικών κ.ά.

σφαλμάτων, σε μια προσπάθεια να αποκατασταθεί η αρχική τους

μορφή.

Αποφθέγματα ή γνώμες είναι σύντομες και καλοδιατυπωμένες από­

ψεις σημαντικών προσώπων, που κυκλοφορούν γραπτά ή προφο­

ρικά, επώνυμα ή ανώνυμα.

[303]

ΜΙΚΡΟ ΛΕΞΙΚΟ

Αρtστοκρατία: το πολίτευμα όπου δικαίωμα να κυβερνούν είχαν μόνο

όσοι ήταν αριστοι από τη γέννησή τους.

Ασtανή ρητορεία : σ . 205.
Άτη με κεφαλαίο ως θεότητα, κόρη του Δία, ή με μtκρό ως προσηγο­

ρtκό, είναι η τύφλωση, η παραζάλη που στέλνουν οι θεοί στους θνη­

τούς, όταν θέλουν να τους σπρώξουν στον όλεθρο.

Ατθtοογράφοt ονομάζονται οι ιστορικοί της Αθήνας, ή πιο σωστά, της

Αττικής.

Ατθίς : σ. 155 σημ. 60.
ΑΤτLκtσμός: σ. 242.

Βtβλίο στην αρχαιότητα ονομαζόταν το τυλΙΥάδι: ένα ρολό από παπυ­

ρικά φύλλα, συνήθως όχι περισσότερα από είκοσι, κολλημένα το ένα

δίπλα στο άλλο. Το μήκος του μπορούσε να ξεπεράσει τα πέντε μέ­

τρα, αλλά τις περισσότερες φορές ήταν σημαντικά μικρότερο .

Βίος ενός συγγραφέα (ή άλλου σημαντικού προσώπου) είναι η περισ­

σότερο ή λιγότερο αληθινή βιογραφία του, όπως καταγράφηκε από

τους μεταγενέστερους.

Βίος θεωρητtκός και βίος πρακτtκός: αριστοτελικοί όροι που χαρα­

κτηρίζουν δύο διαφορετικούς τρόπους ζωής ο πρώτος μια ζωή αφι­

ερωμένη στον φιλοσοφικό στοχασμό, ο δεύτερος μια ζωή αφιερω­

μένη στην (πολιτική κυρίως) πράξη.

Βωσοφία ονομάζεται το σύνολο των γνώσεων που αφορούν τον σω­

στό τρόπο ζωής.

Βουκολtασμός: σ. 199-200.
Βωμολοχίες είναι οι τολμηρές σεξουαλικές ή σκατολογικές κουβέντες.

Γένος (στη ρητορική) συμβουλευτικό, δικανικό, επιδεικτικό: σ. 137-8.
Γνώμες: τα *αποφθέΥματα.

Γοργίεtα σχήματα: σ. 100-1.
Γραμματολογία: σ. 17.
Γυμνάσω ήταν ο τόπος όπου συγκεντρώνονταν οι νέοι, αρχικά για να

γυμναστούν, ύστερα και για να κάνουν μαθήματα σε χωριστές αί­

θουσες, τα άκροατήρια.

Γυμνοσοφtστές: ινδοί βραχμάνες, φυσιολάτρες, που ζούσαν στο ύπαι­

θρο γυμνοί, με απόλυτη λιτότητα και αυστηρή άσκηση. Οι αρχαί­

οι τους θεωρούσαν ιδιαίτερα σοφούς.

Δακτυλtκό εξάμετρο (και σύνθεση κατά στίχο): σ. 30.

[304]

ΜΙΚΡΟ ΛΕΞΙΚΟ

Δεισιδαιμονία: η λέξη είναι σύνθετη από το ρήμα δείδω "φοβούμαι"

και το ουσιαστικό δαίμων "θεότητα'" βλ. και σ. 184.
Δεύτερη σοφιστική: σ. 242-3.
Δημηγορίες ονομάζουμε τις ομιλίες που εκφωνήθηκαν δημόσια, είτε

στην εκκλησία του δήμου είτε σε άλλες επίσημες εκδηλώσεις - όχι

στα δικαστήρια. Η λέξη είναι σύνθετη από το ουσιαστικό δήμος

και το ρήμα άΥορεύω.

Δημοκρατία είναι το πολίτευμα όπου κρατεί (επικρατεί, κυβερνά) ο

δήμος, δηλαδή το σύνολο των πολιτών, και όχι μόνο οι αριστοκρά­

τες ή οι οικονομικά ισχυροί όπως στην *ολΙΥαρχία.

Διαλεκτική: φιλοσοφική μέθοδος όπου η αναζήτηση της αλήθειας γί­

νεται με επιδέξιες ερωτήσεις και προσεκτικό έλεγχο των απαντή­

σεων. Στη νεότερη φιλοσοφία ο όρος έχει αλλάξει έννοια.

Διαλέξεις ονομάζονταν οι δημόσιες συζητήσεις, αλλά ο ίδιος όρος χρη­

σιμοποιήθηκε και για τη διδασκαλία των φιλοσόφων και για τις ομι­

λίες των σοφιστών.

Διαλλακταί: άρχοντες με καθορισμένη θητεία και στόχο να διαλλά­

ξουν (να συμφιλιώσουν) τους πολίτες εξαλείφοντας τις πολιτικές

αντιθέσεις.

Διατριβές ή *πραΥματείες ονομάζουμε τα επιστημονικά, φιλοσοφικά

κ.ά. συγγράμματα.

ΔLαυλoς: δρόμος ταχύτητας όπου οι αθλητές έτρεχαν ως το τέλος του

σταδίου, έκαναν στροφή και γύριζαν να τερματίσουν στην αφετη­

ρία.

Διαφωτισμός: σ. 87.
Διθύραμβος: σ. 55· νέος διθύραμβος: σ. lO9-lO.
Δικανικό γένος: σ. 13 7-8.
Δράματα: η λέξη παράγεται από το ρήμα δρω "κάνω κάτι" και χα­

ρακτηρίζει όλα τα θεατρικά δρώμενα, τις κωμωδίες όσο και τις τρα­

γωδίες και τα σατυρικά.

Δραματικοί αγώνες: σ. 112-3.

Εγκώμια ονομάζονται όλα τα επαινετικά-δοξαστικά έργα : τα ποιητι­

κά (σ. 57) όσο και τα πεζά ρητορικά-επιδεικτικά γυμνάσματα που
αφορούσαν πρόσωπα, όπως το Έλένης έΥκώμιον του Γοργία, ζώα,

όπως το Μυίας έΥκώμιον του Λουκιανού, ή και πράγματα, όπως το

Φαλάκρας έΥκώμιον του Δίωνα Χρυσόστομου. Είναι φανερό ότι στις

τελευταίες αυτές περιπτώσεις ο έπαινος άλλο σκοπό δεν είχε από

το να αποδείξει τη ρητορική δεξιότητα του συγγραφέα.

[305]

ΜΙΚΡΟ ΛΕΞΙΚΟ

Εθιμικά ονομάζουμε τα λα·ίκά τραγούδια που τραγουδιούνται σε συν­

δυασμό με ορισμένα έθιμα, όπως η αρχαία ειρεσιώνη, τα σημερινά

κάλαντα κλπ.

Εθνικοί ονομάστηκαν, κιόλας στο Ευαγγέλιο του Ματθαίου, όσοι δεν

προσχωρούσαν στον χριστιανισμό, αλλά έμεναν πιστοί στις παλιές

θρησκείες .

Εθνολογία ή Εθνογραφία είναι η μελέτη και καταγραφή των τρόπων

ζωής, των εθίμων και γενικά του πολιτισμού ξένων λαών, συνήθως

εξωτικών ή πρωτόγονων.

Ειδύλλιο: σ. 200.
Εικαστικές τέχνες: σ. 92.
ΕΙκός ονόμαζαν οι αρχαίοι αυτό που ήταν πιο ταιριαστό, πιο φυσικό,

πιο λογικό - άρα και πιο πιθανό να συμβεί. Ως λέξη το εικός είναι

το ουδέτερο της μετοχής του παρακειμένου του ρήματος εϊκω

"μοιάζω, ταιριάζω, φαίνομαι" , απ' όπου παράγονται και τα εικό­

να, εικαστικές τέχνες κ.τ.ό.

Εκλεκτική ονομάζεται η φιλοσοφία και εκλεκτικός ο φιλόσοφος, όταν

αισθάνεται ελεύθερος να εκλέγει και να υιοθετεί στοιχεία από οποιο­

δήποτε άλλο φιλοσοφικό σύστημα.

Εκφράσεις ονομάστηκαν στην αρχαιότητα οι λεπτομερείς ρητορικές

περιγραφές ζωγραφικών, πλαστικών, αρχιτεκτονικών κ.ά . εικα­

στικών έργων.

Ελεγεία : σ. 67-8.
Ελεγειακό δίστιχο : σ . 67.
Έλεγχος (σωκρατικός) και ελεγκτικός διάλογος : σ. 104.
Εμβόλιμα χαρακτηρίζονται τα χορικά τραγούδια που παρεμβάλλο­

νταν στα *δράματα χωρίς να σχετίζονται με την υπόθεση του έρ­

γου.

Εμπειρισμός: νεότερη λέξη για κάθε φιλοσοφία που βασίζεται στα

στέρια δεδομένα των αισθήσεων. Αρχαιοελληνικές ήταν οι λέξεις

έμπεφία και το επίθετο έμπεφικός, που αποδόθηκε στην ιατρική

σχολή του Ηρόφιλου.

Έντεχνες πίστεις ονομάστηκαν στη ρητορική το ήθος, δηλαδή η προ­

σωπικότητα, το πάθος, δηλαδή η συναισθηματική φόρτιση, και ο

λόγος, δηλαδή η συλλογιστική ικανότητα του ρήτορα.

Εξάρχοντες ονομάζονταν οι κορυφαίοι των Χορών του *διθυράμβου.

Επίγραμμα: σ. 72-3.
Επιγραφική : κλάδος της αρχαιολογίας που μελετά (διαβάζει, συμπλη­

ρώνει, ερμηνεύει και εκδίδει) τις επιγραφές.

[306]

ΜΙΚΡΟ ΛΕΞΙΚΟ

ΕΠLθαλάμLα: τα τραγούδLα του γάμου που προορίζοντω να τραγου­

δηθούν όταν οι νιόπαντροι έχουν αποσυρθεί στον νυφικό θάλαμο.

ΕΠΙVLΚΟL (ύμνοι) ή επινΙκια (άσματα): σ. 108. Εδώ ανήκουν οι Ολυ-
μπιόνικοι, οι Πυθιόνικοι, οι Ισθμιόνικοι και οι Νεμεόνικοι.

ΕΠLστημη: σ. 160.
ΕΠLστολογραφΙα : σ. 262-3.
Έπος: σ. 30· LσΤΟΡLκό έπος: σ. 105.
Επύλλω: το μικρό έπος . Η κατάληξη -ύλλιον είναι υποκοριστική, όπως

στο *ειδύλλιο(ν) .

ΕπωδLκή ΤΡLάδα : σ. 107.
ΕΡLσΤLκός χαρακτηρίζεται ο διάλογος, όταν στόχος του δεν είναι να

αναζητηθεί κω να βρεθεί η αλήθεια, αλλά να αποστομωθεί ο συ­

νομιλητής.

ΕρμηΤLσμός: σ. 286.
ΕταφεΙες ονομάζονταν στην Αθήνα της κλασικής εποχής οι πολιτικές

ομάδες. Οι περισσότερες ήταν ολιγαρχικές, με σκοπό να υποσκά­

ψουν, αν όχι και να ανατρέψουν τη δημοκρατία.

ΕφημερΙδες ονόμαζονταν, από τον καιρό του Μεγαλέξανδρου, τα επί­

σημα ημερολόΥια όπου καταγράφονταν με κάθε λεπτομέρεια οι

καθημερινές πολιτικές και πολεμικές εξελίξεις, τα διπλωματικά έγ­

γραφα, οι επιστολές, ακόμα και η ιδιωτική ζωή του βασιλιά.

ΗθογραφLκά έργα είναι όσα περιγράφουν τα ήθη, δηλαδή τις συνή­

θειες, τις ασχολίες, τη συμπεριφορά, το ντύσιμο και γενικά τους

τρόπους ζωής μιας ομάδας ή κατηγορίας ανθρώπων, συνήθως

απλών.

ΘεογονΙα: η γένεση των θεών.

Θεοκρασία: σ. 184.
ΘεοσοφΙα: η φιλοσοφική σκέψη, όταν επικεντρώνεται στις σχέσεις

του ανθρώπου με τους θεούς.

ΘΙασος: άτυπη ομάδα ή οργανωμένη αδελφότητα αφιερωμένη στη

λατρεία ενός θεού, κυρίως του Διονύσου. Η σημερινή σημασία ξε­

κινά από τους θιάσους που παρουσίαζαν τους *διθυράμβους και τα

* δράματα στις διονυσιακές γιορτές .

Θρήνος : σ . 55.
Θρύλος: φανταστική διήγηση που αφορά ένα ή περισσότερα ιστορι­

κά πρόσωπα και γεγονότα.

[30 7]

ΜΙΚΡΟ ΛΕΞΙΚΟ

Ίαμβος: σ. 61.
Ιλαροτραγωδία: σ. 192 σημ. 9.
Ιμπεριαλισμός είναι η προσπάθεια ενός κράτους να χρησιμοποιήσει

τη στρατιωτική ή/και οικονομική του δύναμη για να επιβάλει την

εξουσία του σε όσο το δυνατό περισσότερους ανθρώπους και τό­

πους.

Ισηγορία: σ. 90.
Ιστορία και ιστοριογραφία: σ. 148.
Ιστορία της λογοτεχνίας: σ. 17.

Κανόνας: σ. 248-9.
Κλασικισμός: σ. 186, 242.
Κλασικός : σ. 82 σημ. 1.
Κοινή (γλώσσα): σ. 183-4.
Κόρος: ο υπερκορεσμός, η απόλυτη χόρταση, και μεταφορικά, η κα­

τοχή υπερβολικού πλούτου, εξουσίας, δύναμης κλπ.

Κορυφαίος: ο αρχιτραγουδιστής στη χορική ποίηση, και ο επικεφα-

λής του Χορού στο δράμα.

Κοσμογονία: η δημιουργία του κόσμου.

Κριτική των κειμένων: σ. 21 σημ. 9.
Κτίσεις ονομάζονται όσα έργα, ποιητικά ή πεζά, αφηγούνται την ίδρυ­

ση (κτίσιν) και την ιστορία μιας πολιτείας ή περιοχής, ξεκινώντας

από τα μυθικά χρόνια και τους πρώτους ήρωες οικιστές.

Κυκλικοί (ποιητές): σ. 48-9' κυκλικά ή κύκλια έπη ήταν τα έργα των
κυκλικών ποιητών- κυκλικοί ή κύκλιοι χαρακτηρίζονταν και οι λα­

τρευτικοί *Χοροί που τραγουδούσαν και χόρευαν γύρω από τους

βωμούς, ιδιαίτερα οι Χοροί των διθυράμβων.

Κώμος: σ. 127.
Κωμωδία: σ. 127' Αρχαία ή Παλαιά κωμωδία : σ. 130· Μέση κω­

μωδία: σ. 135· Νέα κωμωδία: σ. 189.

Λαϊκή λογοτεχνία: σ. 16-7' λαΊ:κά τραγούδια: σ. 73-4.
Λόγια στοιχεία στα λογοτεχνικά έργα είναι οι σπάνιες λέξεις, οι αρ­

χα"ίκοί και δLαλεκτικοί γραμματικοί τύποι, οι εξεζητημένες συντά­

ξεις, οι απόκρυφες ή τοπικές μυθολογικές διηγήσεις, οι ιστορικές

και γεωγραφικές λεπτομέρειες, οι υπαινιγμοί σε άλλα κείμενα -
όλα γενικά τα στοιχεία που η πρόσληψή τους από τον ακροατή ή

τον αναγνώστη απαιτεί γνώσεις όχι κοινές, συνηθισμένες μόνο

στους διαβασμένους.

[308]

ΜΙΚΡΟ ΛΕΞΙΚΟ

Λογογράφοι ή λογοποιοΙ: σ. 79, 137 σημ. 45.
Λογότυποι: σ. 28 .
Λύκειο: σ. 173 σημ. 84.
Λυρική ποίηση: σ. 52-4.

Μάγοι: Μήδοι ιερείς του ζωροαστρισμού στην Περσία.

Μαθηματικοί: σ. 281.
Μέλος : το τραγούδι που κατά τον Πλάτωνα απαρτίζεται "από λόγο,

αρμονία και ρυθμό" (Πολιτεία 398d).
Μεταφυσική : σ . 174 σημ. 86· στη σύγχρονη γλώσσα το επίθετο με­

ταφυσικός χρησιμοποιείται ως συνώνυμο του *υπερβατικός .

Μέτοικοι ονομάζονταν οι ελεύθεροι ξένοι που είχαν εγκατασταθεί και

ζούσαν μόνιμα στην Αθήνα.

Μέτρο: μικρή ρυθμική μονάδα που μόνη, με την επανάληψή της, ή σε

συνδυασμό με άλλες απαρτίζει τον στίχο· Μετρική: η μελέτη των

μέτρων.

Μίμηση : σ. 186, 242.
Μιμίαμβος: σ. 203.
Μίμος : σ . 192· λογοτεχνικός μίμος ή μιμίαμβος : σ. 128.
Μνημοτεχνική: μέθοδος για να ενισχύσει κανείς τη λειτουργία της

μνήμης του με τεχνάσματα ή/και με άσκηση.

Μονογραφίες χαρακτηρίζονται τα συγγράμματα που έχουν συγκε­

κριμένο και περιορισμένο θέμα.

Μονωδίες: ανεξάρτητα ή ενταγμένα στα δράματα λυρικά τραγούδια

που παρουσιάζονται από έναν μόνο τραγουδιστή.

Μουσείο χαρακτηριζόταν κάθε χώρος αφιερωμένος, κυριολεκτικά ή

μεταφορικά, στη λατρεία των Μουσών.

Μυθιστόρημα: σ. 268-9.
Μύθοι: σ. 76.
Μυστηριακές είναι οι λατρείες που περιορίζονται σε έναν κλειστό κύ­

κλο από μυημένους πιστούς. Οι μελλοντικοί μύστες, όταν επιλε­

γούν, περνούν τη διαδικασία της μύησης, διδάσκονται από τον μυ­

σταΥωΥό ορισμένα απόρρητα και συμμετέχουν στα μυστήρια : τε­

λετουργίες με προκαθορισμένο απόκρυφο τυπικό που οι αμύητοι

απαγορεύεται να τις παρακολουθήσουν. Τελικός σκοπός είναι βέ­

βαια η εύνοια και η προνομιακή μεταχείριση των μυστών από τη

θεότητα των μυστηρίων.

Μυστικισμός: η πίστη ότι υπάρχουν κρυφές, υπερβατικές δυνάμεις

που επηρεάζουν τη ζωή των ανθρώπων, και που ο άνθρωπος μπο-

[309]

ΜΙΚΡΟ ΛΕΞΙΚΟ

ρεί να τις προσεγγίσεt άμεσα, χωρίς παρέμβαση των ωσθήσεων

κω του λογtκού.

Νόμοt ονομάζονταν αρχtκά μόνο συγκεκρtμένες, κtθαρωδtκές κυρίως,

μελωδίες, ύστερα κω τα τραγούδtα που τραγουδtόνταν με τη συ­

νοδεία τους.

Νόστος : σ. 32 σημ. 11.
Νουβέλα: πεζό αφηγηματtκό κείμενο, μεγαλύτερο από το δtήγημα

αλλά ' μtκρότερο από το μυθtστόρημα.

Ολιγαρχία: το πολίτευμα όπου άρχουν (κυβερνούν) λίγοt μόνο πολί­

τες, είτε Ot αρtστοκράτες, όπως στην *αριστοχρατία, είτε Ot οικο­

νομtκά ισχυροί, όπως στην *τψοχρατία.

'Ονομαστί κωμφδείν: σ. 130.
Οντολογία : ο κλάδος της φιλοσοφίας που μελετά την ύπαρξη αυτή

καθαυτή, ποια όντα υπάρχουν πραγματtκά, κω ποtα όχt.

Ορθολογισμός: η xuptapxCa του ορθού λόΥου, δηλαδή της λογικής

σκέψης.

Παtάνες: σ. 55.
Παίγνια: σ . 51. Παίγνια ονομάστηκαν από τον Πλούταρχο κω Ot *μί­

μαι, όταν ήταν καθαρά πωχνίδtα, χωρίς πλοκή.

Παλαιογραφία: κλάδος της φιλολογίας που μελετά (διαβάζει, συγκρί-

νει, χρονολογεί) τα παλιά χειρόγραφα.

Παλινωδία: σ. 57.
Πανελληνισμός : σ. 85.
Παντόμιμος: σ. 192 σημ. 10.
Παπυρολογία: κλάδος της φιλολογίας που μελετά (διαβάζει, συμπλη­

ρώνεt, ερμηνεύει) όσα βρίσκοντω γραμμένα σε παπύρους.

Πάπυρος : φυτό που από τις ίνες του οι Αιγύπτιοι κατασκεύαζαν φύλ­

λα και *βιβλία όπου πάνω τους μπορούσαν να γράψουν.

Παράβαση : σ. 130.
Παράδοση των κειμένων: σ. 19-21' άμεση είναι η παράδοση ενός έρ­

γου όταν υπάρχουν επιγραφές, πάπυροι ή χειρόγραφα που το πα­

ραδίδουν αυτούσιο, ενώ έμμεση είναι η παράδοση όταν ένα έργο

σώζετω μόνο γιατί κάποιος άλλος συγγραφέας το έχει παραθέσει,

ολόκληρο ή αποσπασματικά, σε δtκό του έργο.

Παρακλαυσtθυρo: η λέξη είνω σύνθετη από την πρόθεση παρά "κο­

ντά" , το ρήμα κλαίω και το ουσιαστικό θύρα, και δηλώνει το πα-

[310]

ΜΙΚΡΟ ΛΕΞΙΚΟ

ραπονεμένο τραγούδι του ερωτευμένου νέου μπροστά στην κλει­

στή πόρτα της αγαπημένης του.

Παρατραγωδία: είναι η *παρωδία συγκεκριμένων τραγικών κειμέ-

νων, ή και του τραγικού ύφους γενικά.

Παρθένεια: σ. 55.
Παροιμία: σ. 179.
Παρρησία: η ελευθερία του λόγου, το δημοκρατικό δικαίωμα κάθε

πολίτη να λέει ανοιχτά τη γνώμη του, χωρίς να φοβάται τιμωρία.

Παρωδία: η σατιρική μίμηση.

Πεντάτευχος: τα πέντε πρώτα βιβλία της Παλαιάς Διαθήκης.

Περγαμηνή: δέρμα που με την κατάλληλη επεξεργασία γινόταν κα-

τάλληλο να χρησιμεύσει ως γραφική ύλη .

Περιήγηση για τους αρχαίους δεν ήταν το ταξίδι αλλά το βιβλίο που

ξεναγούσε τους ταξιδιώτες ορίζοντας τα δρομολόγια, διηγώντας

την ιστορία και περιγράφοντας τα αξιοθέατα του κάθε τόπου' και

περιηγητής δεν ήταν ο ταξιδιώτης αλλά ο ξεναγός συγγραφέας

έργων περιηγητικής λογοτεχνίας.

Περίπλους ήταν το ακτοπλο'ίκό ταξίδι γύρω από έναν τόπο (π.χ. γύρω

από την Πελοπόννησο) , ή σε μια κλειστή θάλασσα (π.χ. στον Εύ­

ξεινο Πόντο) , αλλά και το έργο όπου καταγράφονταν οι διάφοροι

τόποι και λαοί που θα συναντούσε κανείς στο ταξίδι του.

Πλειάς ήταν το όνομα του αστερισμού της Πούλιας, που απαρτίζεται

από επτά άστρα. Πλειάδα ονόμασαν οι αλεξανδρινοί φιλόλογοι

τους επτά σημαντικότερους τραγικούς ποιητές τους, πλειάδα ονο­

μάζουμε μερικές φορές και εμείς τις μικρές καλλιτεχνικές ομάδες.

Πολυάνδριον ονομαζόταν ο ομαδικός τάφος, Π.χ. των νεκρών ύστερα

από μια μάχη.

Πραγματείες ή * διατριβές ονομάζουμε τα επιστημονικά, φιλοσοφικά

Κ.ά. συγγράμματα.

Προαγών: η δημόσια παρουσίαση των ηθοποιών και της υπόθεσης

των δραμάτων που γινόταν από τον ποιητή στο *ωδείο, λίγες μέ­

ρες πριν από τους δραματικούς αγώνες.

(Προ)γυμνάσματα ή μελέτες: σ. 254.
Προλαλιές : σ. 254.
Πρόλογος (στα δράματα) : μονόλογος ή διάλογος των προσώπων πριν

από την είσοδο του Χορού.

Προμετωπίδες ονομάζουμε σήμερα τα σύντομα χαρακτηριστικά κεί­

μενα που οι συγγραφείς τυχαίνει να προτάξουν στα κεφάλαια των

βιβλίων τους.

[311]

ΜΙΚΡΟ ΛΕΞΙΚΟ

Προσόδια: σ. 55.
Προσωκρατικοί φιλόσοφοι: σ. 77.
Προσωποποίηση: η απόδοση ανθρώπινων (κω θε"ίκών!) χαρακτηρι­

στικών σε αφηρημένες έννοιες, όπως π.χ. στη δόξα, ή σε άψυχα

όντα, όπως π. χ. στους ανέμους.

Ρεαλισμός στις καλές τέχνες είναι η προσπάθεια των καλλιτεχνών να

αποδώσουν την πραγματικότητα με ακρίβεια, όπως είναι, χωρίς

παραλείψεις, υπερβολές και ωραιοποιήσεις .

Ρήσεις (στα δράματα): οι ρητορικοί μονόλογοι.

Ρητορεία : σ. 136.
Ρητορική (τέχνη): σ. 136.

Σατυρικό δράμα: σ. 116-7.
Σίλλοι: σκωπτικά ποιήματα σε δακτυλικό εξάμετρο. Το επίθετο σίλ­

λος σημαίνει "αλλήθωρος".

Σκεπτικισμός: σ . 221 σημ. 43.
Σκευή: η εξάρτυση, όλα όσα φορούσαν κω κρατούσαν οι υποκριτές

και οι χορευτές στα δράματα.

Σκόλια: σ. 74.
Σοφίσματα: νοητικά τεχνάσματα και ακροβασίες, συλλογισμοί που

φαίνονται λογικοί αλλά οδηγούν σε αδιέξοδο ή σε σφάλμα.

Σοφιστής : σ. 88.
Στασιωτικά : σ. 66.
Στιχομυθία (στα δράματα) : γρήγορος διάλογος όπου κάθε πρόσωπο

λέει έναν ή το πολύ δύο στίχους .

Στροφή κω Αντιστροφή: σ. 107.
Συγκρητισμός : σ. 240-1.
Συμπίλημα: έργο που βασικά απαρτίζετω από παραθέματα άλλων

προγενέστερων έργων.

Συντάξεις: σ. 294.
Συντεχνία είνω η ένωση ανθρώπων που ασκούν την ίδια τέχνη και συ­

νεργάζοντω για να προωθήσουν την τέχνη τους κω τα επαγγελ­

ματικά τους συμφέροντα.

Σφραγίδα (στη λογοτεχνία): το σημείο όπου μέσα στο έργο, συνήθως

στην αρχή ή στο τέλος, ο συγγραφέας φανερώνει το όνομά του, συ­

χνά και άλλα προσωπικά του στοιχεία.

Σώμα απαρτίζουν όλα μαζί τα έργα που η άμεση *παράδοση μας τα

παραδίδει ως σύνολο με το όνομα ενός συγγραφέα (π.χ. του Αρι-

[312]

ΜΙΚΡΟ ΛΕΞΙΚΟ

στοτέλη), ή μιας κατηγορίας συγγραφέων (π.χ. των Ιπποκρατικών).

Τετραλογία (στα δράματα): σ. 116-7, 120. ΤετραλΟΥίαι ονομάστηκε
και ένα έργο του Αντιφώντα, επειδή περιέχει ομάδες από τέσσερις

δικανικούς λόγους.

Τεχνοπαίγνια: σ. 202.
Τιμοκρατία: σ. 44.
Τορευτική είναι η τέχνη του τορευτή, του καλλιτέχνη που με το κο­

πίδι και το σφυρί δίνει μορφή στο ξύλο, στο μέταλλο ή στην πέτρα.

Τραγωδία: σ. 75, 115-6.
Τρίβων: χοντροκομμένο και τραχύ ρούχο που φορούσαν οι φιλόσοφοι

ως δείγμα σκληραγώγησης και αδιαφορίας για τις ανέσεις.

Τυραννίδα: σ. 44.

Ύβρη: το έντονο συναίσθημα υπεροχής που προξενεί η μεγάλη δύνα-

μη και οδηγεί σε αλαζονεία, παράβαση του μέτρου, ασέβεια κ.τ.ό.

Υλοζωιστές: σ. 77 σημ. 37.
Υμέναιος: σ. 55.
Ύμνοι: σ. 55.
Υπερβατικός: το επLθετo αποδίδεται σε οποιαδήποτε σκέψη, θεωρία,

ή φαινόμενο ξεπερνά (υπερβαίνει) τα όρια του αισθητού κόσμου

ή/και της ανθρώπινης γνώσης.

Υποθέσεις (δραμάτων): σ. 226. Υποθέσεις ονομάστηκαν από τον
Πλούταρχο και οι "'μίμοι, όταν είχαν πλοκή.

Υποκριτής : σ. 75, 114.
Υπομνήματα ονόμαζε τα εσωτερικά του συγγράμματα ο Αριστοτέ­

λης, σωστά, καθώς τα χρησιμοποιούσε για να υποβοηθά τη μνήμη

του στη διδασκαλία. Συχνά, ωστόσο, οι φιλόλογοι προτιμούν να τα

χαρακτηρίζουν "πραΥματείες ή "'διατριβές, επειδή υπομνήματα

ονομάστηκαν αργότερα και τα σχόλια που έγραψαν οι περιπατη­

τικοί για τα αριστοτελικά έργα.

Υπορχήματα: σ. 55.
ΎΦος (στη λογοτεχνία): σ. 249.

Φαλλικά: σ. 127.
Φάρσα: σύντομη χοντροκομμένη κωμωδία, βασισμένη συνήθως σε πα­

ρεξηγήσεις και λάθη.

Φλύακες : σ. 192 σημ. 9.
Φυσικοί φιλόσοφοι: σ. 77-8.

[313]

ΜΙΚΡΟ ΛΕΞΙΚΟ

Φυσιολόγοι: σ. 77.

Χορηγοί (στα χορικά τραγούδια): σ. 54· Χορηγοί (στο δράμα): σ. 113.
Χορικά τραγούδια (στη λυρική ποίηση) : σ. 54-6· χορικά ονομάζονται

και τα τραγούδια του Χορού στο δράμα.

Χορός: γράψαμε τη λέξη με κεφαλαίο, όταν σημαίνει την ομάδα που

τραγουδά και χορεύει στη χορική ποίηση και στο δράμα. Η λέξη

χορός με μικρό έχει τη σημερινή σημασία της όρχησης.

Χρυσή τομή : μαθηματική αναλογία· όμως συχνά ο όρος χρησιμοποι­

είται μεταφορικά για να δηλώσει τον καλύτερο δυνατό συμβιβα­

σμό ανάμεσα σε δύο διαφορετικές τάσεις, απόψεις κ.τ.ό.

Ψευδεπίγραφα χαρακτηρίζονται όσα έργα μάς παραδόθηκαν, κατά

λάθος ή από πρόθεση, ως έργα ενός συγγραφέα, χωρίς στην πραγ­

ματικότητα να είναι δικά του· Φευδεπίγραφες είναι και οι επιστο­

λές, όχι μόνο όταν αποδίδονται σε φανταστικά πρόσωπα αλλά και

όταν αποδίδονται σε ιστορικά πρόσωπα χωρίς να είναι δικές τους.

Ωδεία: δημόσια οικοδομήματα προορισμένα για μουσικές και άλλες,

καλλιτεχνικές κυρίως, εκδηλώσεις. Η σημερινή σημασία είναι νεό­

τερη.

Ωδές : σ . 64. Το ουσιαστικό ci>δή , όπως και το ci>δε'ίοv, παράγεται από
το ρήμα ΙΙδω "τραγουδώ" .

[314]

Ευρετήριο

Περιέχονται τα ονόματα των συγγραφέων και οι τίτλοι ορισμένων έργων που

παραδόθηκαν ανώνυμα ή Ψευδεπίγραφα.

Άβαρης 50
Αγάθαρχος 163
Αγάθων 110, 127
Άγιος 49
Αγών Ομήρου και Ησιόδου 35-6,

147
Αδριανός (ο ρήτορας) 25522
Αθήναιος (ο γιατρός) 287
Αθήναιος (ο συγγραφέας των Δει-

πνοσοφιστών) 274,275,294
Αθηναίων πολιτεία 152
Αιλιανός, Κλαύδιος 26327, 274-5
Αιλιανός (ο τακτικός) 27434
Αίλιος Αριστείδης 257-8, 263
Αίλιος Διονύσιος (ο λεξικογράφος) 250
Αινείας (ο τακτικός) 158
Αινεσίδημος 222
Αισχίνης (ο ρήτορας) 146-7,261
Αισχίνης (ο σωκρατικός) 167
Αισχύλος Εισ. 208,40, 71, 106, 110,

116, 119-21,15 1
Αίσωπος 63, 76-7, 246
Ακουσίλαος 7942, 149
Αλβίνος 281
Αλέξανδρος (ο Αιτωλός) 224
Αλέξανδρος (ο πολυiστωρ) 211
Αλέξανδρος (ο φιλόσοφος) 282
Αλκαίος 6225, 64, 66, 74,80
Αλκιδάμας 147
Αλκίφρων 263
Αλκμαίων 78-9,164
Αλκμάνας 56-7
Αμέλιος 284

Αμμώνιος Σακκάς 282
Α νακpεόvτεια 245-6
Ανακρέων 60, 6225,67,74,81,293
Αναξίμανδρος 77, 79, 96
Αναξιμένης (ο ιστορικός) 158, 160
Αναξιμένης (ο προσωκρατικός) 77, 97
Ανδοκίδης 139-40
Ανδρόνικος 17487,215,276-7
Άννων 79
Αντιαττικιστής 251
Αντίγονος 213
Αντίμαχος (ο επικός από την Κολο-

φώνα) 105, 196
Αντίμαχος (ο επικός από την Τέω) 49
Αντίοχος (ο ιστορικός) 151-2
Αντίοχος (ο φιλόσοφος) 214
Αντίπατρος 245
Αντισθένης 101, 168
Α ντίφιλος 245
Αντιφών 152, 138-9
Αντώνιος Διογένης 270
Ανύτη 195
Ανώνυμος Περί ύψους 242, 249-50
Απολλοδωρος (ο αρχιτέκτονας) 288
Απολλόδωρος (ο αττικιστής) 248-9
Απολλόδωρος (ο φαρμακολόγος) 194
Απολλόδωρος (ο φιλόλογος) 228
Απολλοδώρου Βιβλιοθήκη 273
Απολλώνιος (ο μαθηματικός) 233
Απολλώνιος (ο φιλόσοφος) 261,278
Απολλώνιος ο δύσκολος 291
Απολλώνιος Ρόδιος 192-3, 194,224
Αποτελεσματικά 247

[315]

ΕγΡΕΤΗΡΙΟ

Αππιανός 264, 265-6
Άρατος 194, 195
Άρειος Δίδυμος 27917
Αρίσταρχος (ο αστρονόμος) 231
Αρίσταρχος (ο φιλόλογος) 226-7
Αρίστιππος 168
Αρισταίνετος 296
Αριστόβουλος 206
Αριστοκλής 282
Αριστόνοος 205
Αριστόξενος (ο κωμωδιογράφος) 128
Αριστόξενος (ο μουσικολόγος) 163
Αριστοτέλης 115, 116, 173-6, 215,

276-7,285
Αριστοφάνης (ο κωμωδιογράφος)

10219,131-3, 134-5
Αριστοφάνης (ο φιλόλογος) 226
Αρίων 57, 75, 81
Αρκεσίλαος 214, 222
Αρκτίνος 49
Αρποκρατίων 250
Αρριανός, Φλάβιος 206, 226, 266,

268,277
Αρτεμίδωρος 274
Αρχέστρατος 10 5
Αρχίλοχος 60, 61-2, 6828, 75
Αρχιμήδης 231-3
Αρχύτας 168, 169, 171
Ασκληπιάδης (ο γιατρός) 234
Ασκληπιάδης (ο ποιητής) 195-6
Αχαιός 127

Βάβριος 246
Βαίτων 206
Βακχυλίδης 75, 106, 108-9
Βατραχομυομαχία 51, 80
Βηρωσός 211
Βίων 202
Βόηθος 277

Γάιος 281
Γαληνός 275, 287, 290-1
Γοργίας 152, 100-1, 144,258
Γρηγόριος Ναζιανζηνός 296-7

Δάμων 10015
Δάρης 272
Δείναρχος 205
Δέξιππος 268
Δημήτριος Φαληρέας 215, 223
Δημόκριτος 97-8
Δημοσθένης 144-6, 249, 258, 267
Δίδυμος 229
Διήγησις Αλεξάvδρου 268
Δικαίαρχος 177-8
Δίκτης 272
Διογένης Λαέρτιος 21431, 275-6
Διογένης (ο εκλεκτικός φιλόσοφος)

97, 164
Διογένης (ο επικούρειος φιλόσοφος)

282
Διογένης (ο κυνικός φιλόσοφος) 168
Διογένης (ο στωικός φιλόσοφος)

21432,227
Διογενιανός 250, 297
Διόδωρος 209,264
Διοκλής 166
Διονύσιος (ο αττικιστής) 225, 249,

264-5
Διονύσιος (ο γεωγράφος) 292
Διονύσιος ο Θράκας (φιλόλογος)

228-9
Διονύσιος ο περιηγητής 247
Διοσκουρίδης (ο γιατρός) 288
Διοσκουρίδης (ο ποιητής) 195
Διόφαντος 292
Δισσοί λόγοι 13948
Δίφιλος 190
Δίων ο Κάσσιος 267
Δίων ο Χρυσόστομος 255-6
Δούρης 210
Δωσιάδας 204

Εβδομήκοντα 211-2
Εκαταίος (ο ιστορικός) 212, 213
Εκαταίος (ο λογογράφος) 79-80,155
Ελλάνικος 151, 15364
EλλΗVιχά της ΟξυρύΥχου 159
EλλΗVιχή αvθολογία 195

[316]

ΕΥΡΕΤΗΡΙΟ

Εμπεδοκλής 7839, 95-6, 164, 166
Επίκουρος 216-7,218,275
Επίκτητος 266, 279-80, 281
Επιμενίδης 50, 78
Επίχαρμος 128, 171
Επτά σοφοί 77, 78,275
Ερασίστρατος 230
Ερατοσθένης 224-6, 286
Ερμησιάνακτας 196
Ερμής Τρισμέγιστος 286
Ερμογένης 262
Ευγάμμων 49
Εόδημος 215
Εόδοξος 162, 194
Εόδωρος 281
Ευήμερος 212, 213
Εύηνος 104
Ευκλείδης (ο μαθηματικός) 230, 288
Ευκλείδης (ο φιλόσοφος) 168
Ευκτήμων 162
Εύμηλος 49,51
Ευνάπιος 296
Εόπολης 133
Ευριπίδης 101, 110, 123-6,270
Ευστόχιος 284
Ευφορίων 204
Έφορος 158, 159-60

Ζηνόδοτος 224
Ζήνων (από την Ελέα) 95, 96
Ζήνων (από το Κίτιο) 217-8
Ζωίλος 158, 160

Ηγήμων 10622
Ηγησίας (ο επικός) 49
Ηγησίας (ο ρήτορας) 205
Ηλιόδωρος 271
Ηρακλείδης 168
Ηράκλειτος (ο ποιητής) 195
Ηράκλειτος (ο προσωκρατικός φιλό-

σοφος) 7839,94
Ηράκλειτος (ο στωικός φιλόσοφος)

279
Ήριννα 111

Ηρόδοτος 149, 155, 158,26226,266
Ηρόφιλος 230,281
Ηρώδης Αττικός 24415, 257, 280
Ηρωδιανός (ο γραμματικός) 291
Ηρωδιανός (ο ιστορικός) 267
Ήρων 287-8
Ηρώνδας 129, 199,203
Ησίοδος 24, 29, 31, 36-9, 40, 45,

63, 71, 194
Ησόχιος 297
Ηφαιστίων 292

Θαλής 77
Θεαίτητος 162
Θεμίστιος 296
ΘέΟΥνης 72
Θεόδωρος (ο αττικιστής) 249, 250
Θεόδωρος (ο φιλόσοφος) 161
Θεόκριτος 129, 199, 200-2
Θεόπομπος 158, 159, 160
Θεόφραστος 17487, 176, 1906
Θέσπης 76
Θουκυδίδης 152-5, 156, 159,267,

26831
Θρασύμαχος 102

Ιάμβλιχος (ο μυθιστοριογράφος) 270
Ιάμβλιχος (ο φιλόσοφος) 285-6
Ιάμβουλος 269
Ίβυκος 58, 107
Ιεζεκιήλ 191
Ιερώνυμος 207, 209
Ικέτας 161
Ικτίνος 163
Ιμέριος 296
Ιουλιανός 296
Ίππαρχος 226, 233, 289
Ίππασος 161
Ιππίας 99-100
Ιππόδαμος 161
Ιπποκράτης (ο γιατρός) 164-5, 166,

291
Ιπποκράτης (ο μαθηματικός) 162
Ιπποκρατικός όρκος 166

[317]

ΕΥΡΕΤΗΡΙΟ

Ιππώνακτας 63, 80, 203
Ισαίος 143
Ισοκράτης 1Ο0 Ι6 , 101, 141-3,26226,

263
Ίσυλλος 204
Ίων 110, 127, 152
Ιώσηπος, Φλάβιος 264, 265

Καικίλιος 249
Καλλίμαχος 193, 196-9,200
Καλλίνος 69
Καλλισθένης 206, 268
Καρκίνος 50
Καρνεάδης 214, 222
Κέβης 167, 279
Κέβητος πίναξ 279
Κειτοίικειτος 251,275
Κέλσος 281
Κερκίδας 222
Κιναίθων 49
Κλεάνθης 218-9
Κλείταρχος 206
Κόιντος 246
Κόλλουθος 296
Κόρακας 136-7
Κόριννα 111
Κορνοίιτος 279
Κρατείιας 231, 288
Κράτης (ο κωμωδιογράφος) 130
Κράτης (ο φιλόλογος) 219, 227-8
Κράτης (ο ακαδημαϊκός φιλόσοφος)

214
Κράτης (ο κυνικός φιλόσοφος) 218
Κρατίνος 130
Κριναγόρας 245
Κριτίας 101-2
Κριτόλαος 21431, 215
Κτησίας 159
Κτησίβιος 231

Λέσχης 49
Λείικιππος 97
Λέων 206
Λεωνίδας (ο ποιητής από την Αλε-

ξάνδρεια) 245
Λεωνίδας (ο ποιητής από τον Τάρα-

ντα) 195
Λιβάνιος 296
Λιθικά 295
Λόγγος 270-1
Λουκιανός 242,251,258-60,264,

267,268
Λουκίλιος 245
Λοίικιος 260
Λυκοίιργος (ο νομοθέτης) 78
Λυκοίιργος (ο ρήτορας) 135, 143
Λυκόφρων 191, 224
Λυσίας 140-1,242,249

Μανέθων 211,247
Μάξιμος 260-1
ΜαΡΥίτης 52, 61
Μαρίνος (ο γεωγράφος) 29041
Μαρίνος (ο φιλόσοφος) 297
Μάρκος Αυρήλιος 242, 276, 280-1,

291
Μελέαγρος 19513
Μέλισσος 95, 101
Μέμνων 210
Μένανδρος 189-90,250,26328
Μενέλαος 288-9
Μενέστορας 161
Μένιππος 222, 259
Μεσομήδης 245
Μέτων 162
Μίμνερμος 51 11, 69-70, 105, 196
Μοδεράτος 27936
Μοίρης 251
Μόσχος 202
Μουσαίος (ο μυθικός τραγουδιστής)

50
Μουσαίος (ο μυθιστοριογράφος) 296
Μουσώνιος Ρούφος 279
Μυρτίδα 111

Νεάνθης 210
Νέαρχος 211
Νέστορας 246

[318]

ΕΥΡΕΤΗΡΙΟ

Νιγρίνος 258
Νίκανδρος 194, 195
Νικόδημος 245
Νικόλαος 264, 277
Νικόμαχος (ο μαθηματικός) 289
Νικόμαχος (ο φιλόσοφος) 27916
Νόννος 296
Νόσση 195
Νουμήνιος 27916

Ξέναρχος 277
Ξενοκράτης 172
Ξενοφάνης 50-1, 61, 71, 7839, 94
Ξενοφών (ο ιστορικός) 102, 156-8,

167,242,256,266-7
Ξενοφών (ο μυθιστοριογράφος)

269-70

Οινοπίδης 162
Ομηρίδες 487
Ομηρικοί ίιμνοι 50,80, 198
Όμηρος 207, 23-4, 31-6, 39,40,44,

45,48,51,59,105,196,198,224,
225,227,26225,272,293

Ονάσανδρος 27434
Ονεσίκριτος 206
Οππιανός (από την Κιλικία) 247
Οππιανός (από τη Συρίιoc) 247-8
Ορειβάσιος 296
Ορφέας 50, 293, 295
Ορφικά Αργοναυτικά 246
Ορφικοί ύμνοι 245
Ουλπιανός βλ. Κειτοίικειτος

Παλαιά Διαθήκη 211-2, 278
Παλλαδάς 295
Παναίτιος 219-20,228
Πανίιασης 5111, 105
Παρθένιος 204
Παρμενίδης 50, 94-5, 96
Παυσανίας (ο λεξικογράφος) 250
Παυσανίας (ο περιηγητής) 273-4
Πείσανδρος 246
Περί παίδων αγωγής 25221

Πίνδαρος 107-8, 109
Πλάτων 101, 102, 129, 169-72,

173, 213,223,242, 249,256, 258,
26226, 275, 283-4,285

Πλοίιταρχος 251-3, 264, 274
Πλωτίνος 283-4
Πολέμων (ο περιηγητής) 210
Πολέμων (ο ρήτορας) 256
Πολέμων (ο φιλόσοφος) 214, 218
Πολίιαινος 274, 294
Πολίιβιος 207-9, 294
Πόλυβος 166
Πολυδείικης 250-1
Πολίικλειτος (ο γλίιπτης) 163
Πολίικλειτος (ο ιστορικός) 206
Πολυκράτης 16776
Πορφίιριος 284-5
Ποσείδιππος 195
Ποσειδώνιος 220-1, 280, 287
Πράξιλλα 111 26
Πρατίνας 116, 117-8
Πρόδικος 101, 223
Πρόκλος 295, 297
Προκόπιος 296
Πρωταγόρας 87, 98-9
Πτολεμαίος Α' 206, 209
Πτολεμαίος, Κλαίιδιος 289-90
Πτολεμαίος Χέννος 272
Πυθαγόρας 78, 81, 94, 276
Πυθέας 162
Πίιρρων 221-2,281

Ρήσος 134
Ριανός 193
Ρίνθων 1929

Σαπφώ 60, 64-5
Σέλευκος 234
Σέξτος 222, 281
Σημωνίδης 63
Σιμμίας (ο ποιητής) 204
Σιμμίας (ο σωκρατικός) 167
Σιμωνίδης 58-9, 73, 74, 81, 106, 110
Σκοπελιανός 246

[319]

ΕγΡΕΤΗΡΙΟ

Σκύλακας 79
Σόλων 40,45, 70-1, 77, 78
Σοφοκλής 106,110,116, 121-3,149,

163
Σπεύσιππος 172
Στασίνος 49
Στησίμβροτος 152
Στίλπων 168, 218
Στησίχορος 57-8, 81, 107
Στοβαίος 297
Στράβων 211, 286-7
Στράτων 215
Συνέσιος 256, 297
Σωκράτης 102-4, 157, 158, 167,

169,178,283
Σωρανός 289
Σωτάδης 204
Σώφρων 128-9, 171

Τάτιος, Αχιλλέας 270
Τελέσιλλα 11126
Τέρπανδρος 5717
Τίμαιος 207, 209
Τιμόθεος 110-1
Τίμων 222
Τισίας 136-7
Τριφιόδωρος 24617, 296
Τυρταίος 69

Υπατία 297
Υπερείδης 147
Υψικλής 233

Φαβορίνος 25523
Φαίδων 168
Φάλαικος 195

Φερεκράτης 130
Φερεκύδης (ο λογογράφος) 7942, 149
Φερεκύδης (ο συγγραφέας των Θεο-

λογικών) 78
Φιλέας 162
Φιλήμων 190
Φιλίνος 230
Φίλιππος 245
Φιλίτας 196
Φιλόδημος 217
Φιλόλαος 161
Φιλόστρατος, γιος του Βέρου 261
Φιλόστρατος, Φλάβιος 261- 2, 263,

278,29645
Φιλόστρατος ο Λήμνιος 262
Φιλόστρατος ο νεότερος 262
Φιλόχορος 210
Φίλων ο Ιουδαίος 242, 277
Φίλων (ο μηχανικός) 231
Φλέγων 272-3
Φοίνικας 204
Φρύνιχος (ο λεξικογράφος) 250
Φρύνιχος (ο τραγωδοποιός) 116, 118
Φωκυλίδης 72, 247, 293

Χαιρήμων 27937
Χάρης 206
Χαρίτων 269
Χιωνίδης 129
Χοιρίλος (ο εποποιός) 105
Χοιρίλος (ο τραγωδοποιός) 116, 118
Χριστόδωρος 295
Χρυσά έπη 278-9
Χρύσιππος 219

Ψευδοκαλλισθένης 268

[320]

Πιλοτικό πρόγραμμα

AΡXαισγνωσiα και αΡXαισγλωσσiα στη Μέση Εκπαίδευση

Συντονιστής: Δ . Ν. Μαρωνίτης

Κέντρο Εκπαιδευτικής Έρευνας και

Ινστιτούτο Νεοελληνικών Σπουδών (Ίδρυμα Μανόλη Τριανταφυλλίδη)

Τεχνική σύσταση

Το πιλοτικό πρόγραμμα «Αρχαιογνωσία και Αρχαιογλωσσία στη Μέση Εκπαί­
δευση », τριετούς διάρκειας (1.7.2001-31 .10.2004), διεκπεραιώθηκε με απόφαση
του πρώην Υπουργού Εθνικής Παιδείας και Θρησκευμάτων Πέτρου Ευθυμίου στο
πλαίσιο του Κέντρου Εκπαιδευτικής Έρευνας, το οποίο ανέλαβε να στηρίξει, με
το ευρύτερο κύρος του , την ερευνητική και συγγραφική αυτή δοκιμή καλύπτο­
ντας τα λειτουργικά της έξοδα. Φιλόξενος οικοδεσπότης, έμπειρος και αποτελε­
σματικός συνεργάτης ο Αλέξης Δημαράς, πρώην Πρόεδρος του Κέντρου Εκπαι­
δευτικής Έρευνας. Οι αμοιβές των έξι πανεπιστημιακών συνεργατών του προ­

γράμματος δεν επιβάρυναν το δημόσιο . Το οικονομικό βάρος το ανέλαβαν τέσ­
σερις χορηγοί: σταθερός χορηγός η Εθνική Τράπεζα της Ελλάδος συμπληρωμα­
τικοί χορηγοί κατά σειρά: η Εμπορική Τράπεζα, η ΔΕΗ και η Τράπεζα της Ελλά­
δος.

Η επταμελής ομάδα εργασίας συγκροτήθηκε τον Νοέμβριο του 2002 και, σε
αλλεπάλληλες συνεδρίες, καθόρισε και εξειδίκευσε τους σκοπούς του προγράμ­
ματος. Ομόφωνα αποφασίστηκε η εμπράγματη παρέμβαση σε κρίσιμα ζητήματα -
της γυμνασιακής αρχαιογνωσίας και αρχαιογλωσσίας με τη συγγραφή καταρχήν
πέντε εγχειριδίων, τα οποία υπάρχει πρόθεση (και προθυμία της νέας Διοίκησης
του Κέντρου Εκπαιδευτικής Έρευνας) να συμπληρωθούν με δύο ακόμη εγχειρί­
δια: το ένα για την αρχαία ελληνική ιστορία' το άλλο για την αρχαία ελληνική
τέχνη . Κατονομάζονται οι τίτλοι και οι συντάκτες των πέντε συντελεσμένων εγ­
χειριδίων: ο Τάσος Χριστίδης ανέλαβε τη σύνταξη Ιστορίας της αρχαίας ελληνικής
Υλώσσας ο Φάνης Κακριδής τη σύνθεση Αρχαίας ελληνικής Υραμματολογίας ο Θε­
όδωρος Παπαγγελής την παρουσίαση της Ρώμης και του κόσμου της ο Βασίλης
Κάλφας και ο Γιώργος Ζωγραφίδης, από κοινού, την καταγραφή του βίου και της
σκέψης Αρχαίων ελλήνων φιλοσόφων' τέλος, ο Δ. Ν . Μαρωνίτης και ο Λάμπρος
Πόλκας την προβολή της Αρχαϊκής επικής ποίησης.

Εξαρχής συναποφασίστηκε από το Κέντρο Εκπαιδευτικής Έρευνας και την
ομάδα εργασίας του Προγράμματος ότι τα εκπονούμενα εγχειρίδια θα πρέπει να
εκδοθούν από έγκυρο ιδρυματικό φορέα , κατά προτίμηση από το Ινστιτούτο Νεο­
ελληνικών Σπουδών (Ίδρυμα Μανόλη Τριανταφυλλίδη). Η αρχική αυτή από­
φαση επικυρώθηκε σε συνεδρία του Διοικητικού Συμβουλίου του Κέντρου Εκπαι­
δευτικής Έρευνας τον lούνιο του 2004 και αποτυπώθηκε στα πρακτικά της, με
ρητή αναφορά στην εκδοτική αρμοδιότητα του Ιδρύματος Μανόλη Τριαντα­
φυλλίδη , το οποίο ανέλαβε και το κόστος της έκδοσης για τα πέντε εγχειρίδια .

Με την εκδοτική αυτή μέθοδο είναι σύμφωνος και ο νέος Πρόεδρος του Κέντρου
Εκπαιδευτικής Έρευνας, ο οποίος επέδειξε ιδιαίτερο ενδιαφέρον για την πρόο­
δο και την ολοκλήρωση του προγράμματος.

Γενική σύσταση

Ο επίτιτλος του προγράμματος (Αρχαιογνωσία και Αρχαιογλωσσία στη Μέση
Εκπαίδευση) προαναγγέλλει τον γενικό θεματικό στόχο του, υπαινίσσεται όμως
συγχρόνως και την ανάγκη υπέρβασης παρεξηγήσεων ως προς τις σχέσεις αρ-
χαίας ελληνικής γραμματείας και αρχαίας ελληνικής γλώσσας. .

Το πρόγραμμα προτίθεται να αναιρέσει με τα πέντε εγχειρίδια (προπαντός με
την Ιστορία της αρχαίας ελληνικής γλώσσας) ειδικότερα τη διάχυτη παρεξήγηση
για την υπερτίμηση της αρχαίας ελληνικής γλώσσας, η οποία συνεπάγεται υπο­
τίμηση τόσο της νεοελληνικής γλώσσας όσο και της νεοελληνικής γραμματείας.
Το πρόγραμμα επιχειρεί επομένως ισόρροπη, δυναμική και παραγωγική, σχέση
μεταξύ αρχαιογνωσίας και αρχαιογλωσσίας, η οποία όχι μόνο να μην καταπιέ­
ζει τη νεοελληνική γλώσσα και γραμματεία, αλλά και να ευνοεί την απελευθέ­
ρωσή τους από το αρχαιογλωσσικό βάρος.

Το πρόγραμμα δεν υποτιμά βεβαίως την αρχαία ελληνική γλώσσα' επιμένει
όμως στον εξελικτικό χαρακτήρα της και στη συνεχή διαθεσιμότητά της μέσα στο
ευρύτερο γλωσσικό και ανθρωπογεωγραφικό περιβάλλον. Δοκιμάζοντας κάθε
τόσο και κατορθώνοντας γόνιμες γλωσσικές ανταλλαγές, ωσότου, πατώντας στον
κομβικό σταθμό της Κοινής, άνοιξε τον δρόμο για τη διαμόρφωση της νεοελλη­
νικής γλώσσας. Με άλλα λόγια: το πρόγραμμα προκρίνει ενόψει της αρχαιο­
γλωσσίας τη νεογλωσσία, ενόψει της αρχαιογνωσίας τη νεογνωσία, δηλαδή μια
διπλή αυτογνωσία τοποθετημένη στο κρίσιμο παρόν.

Αυτό το κριτήριο καθόρισε την επιλογή των πέντε εγχειριδίων, τα οποία ασφα­
λώς δεν εξαντλούν όλο το φάσμα της σχολικής αρχαιογνωσίας, καλύπτουν όμως
σημαντικά κενά της, ενώ συγχρόνως δοκιμάζουν την αναθεώρηση και την ανα­
νέωσή της ως προς την ύλη της, τη μέθοδο και τη. χρήση της. Από την άποψη αυτή
το αρχαιογνωστικό και αρχαιογλωσσικό πρόγραμμα μπορεί να θεωρηθεί ετερό­
δοξο. Στον βαθμό που παραστέκεται και συγχρόνως αντιστέκεται στην ισχύου­
σα διδακτική και εξεταστική πρακτική της Μέσης Εκπαίδευσης. Έπονται πέντε
προφανή σήματα αυτής της ετεροδοξίας.

1. Και τα πέντε εγχειρίδια αφορούν συνολικά τις τρεις τάξεις του Γυμνασίου,
είναι επομένως διαταξικά. Συγκροτούν και συγκρατούν για τρία χρόνια την ενό­
τητα καθενός διδακτικού αντικειμένου, διαβαθμίζοντας τη γνώση του στον κύ­
κλο των γυμνασιακών σπουδών με άνεση και σχετική ελευθερία. Τούτο σημαί­
νει ότι τα πέντε αυτά διαταξικά εγχειρίδια δεν επιβάλλουν αναγκαστικά τη δι­
δακτική ακολουθία των κεφαλαίων τους, την υποχρεωτική δηλαδή μοιρασιά τους
σε καθεμιά από τις τρεις γυμνασιακές τάξεις. Αντίθετα, η επιλογή της διδασκό­
μενης ύλης ανατίθεται στους διδάσκοντες και εξαρτάται από τις συγκεκριμένες
διδακτικές συνθήκες: από τη σύνθεση της τάξης, από το κοινωνικό και μορφω­
τικό της επίπεδο, από τη γνωστική περιέργεια των μαθητών, αλλά και από εξω­
σχολικά επίκαιρα ερεθίσματα που σχετίζονται με το επίμαχο θέμα της αρχαιο­
γνωσίας και της αρχαιογλωσσίας.

2. Και τα πέντε εΥχειρίδια είναι έτσι προγραμματισμένα και συνταγμένα, ώστε
να αποτελούν κοινό βοήθημα για τον δάσκαλο και τον μαθητή. Δεν μοιράζουν
επομένως άνισα την προσφερόμενη γνώση, ώστε να υπογραμμίζεται η γνωστι­
κή υπεροχή του δασκάλου απέναντι στους μαθητές του ' αποτελούν αντίθετα
αφορμές για να οριστεί μέσα στην τάξη, με τη συνεργασία δασκάλου και μαθη­
τή , το αρχαιογνωστικό αντικείμενο, να διακριθούν οι θεμελιακές του αρχές, να
αναζητηθεί η μέθοδος της πρόσληψής του, να φανεί η όποια μορφωτική αξία του.
Με τους - όρους αυτούς , το κοινό για τον δάσκαλο και τον μαθητή εγχειρίδιο
έμπρακτα δείχνει ότι η αρχαιογνωσία και η αρχαιογλωσσία δεν είναι μονοπώ­
λιο κανενός αλλά κοινό αγαθό, που τροφοδοτεί τη μορφωτική μας όρεξη και ελέγ­
χει μορφωτικά μας κενά.

3. Τα πέντε εΥχειρίδια δεν προορίζονται να ενταχθούν στο καθιερωμένο σύ­
στημα του αναλυτικού προγράμματος και να υπακούσουν στις εντολές των γρα­
πτών εξετάσεων. Δεν προβλέπουν δηλαδή την εξεταστική αναπαραγωγή του πε­
ριεχομένου τους από τους μαθητές. Αντ' αυτού επιδιώκεται να ενσωματωθεί ο
έλεγχος της παρεχόμενης γνώσης στην προφορική διδασκαλία και να προκύψει
από τον διάλογο μαθητών και δασκάλου μέσα στην τάξη .

4. Τα πέντε εΥχειρίδια, γραμμένα καθένα με τον αρμόδιο τρόπο του, δεν αγνο­
ούν τις προσλαμβάνουσες παραστάσεις και τις προσληπτικές ικανότητες των γυ­
μνασιακών μαθητών' τις λαμβάνουν υπόψη, υπό τον όρο όμως ότι συγχρόνως
τις δοκιμάζουν . Δεδομένου ότι στην πραγματικότητα , παρά τα φαινόμενα και τα
λεγόμενα, οι μαθησιακές ικανότητες και ορέξεις σε αυτή την ηλικία είναι ανοι­
χτές και πολύ συχνά απρόβλεπτες. Προσαυξάνονται πάντως και οξύνονται ανά­
λογα προς τη μέθοδο και το ύφος της διδασκαλίας.

5. Τέλος, και τα πέντε εγχειρίδια έχουν προγραμματιστεί και συνταχθεί ού­
τως ώστε να μην επαναλαμβάνουν, με το περιεχόμενο, το ύφος και τη μορφή τους,
το συμβατικό σχολικό βιβλίο. Και μόνο το γεγονός ότι κάθε εγχειρίδιο θα βρί­
σκεται στη διάθεση των μαθητών επί τρία χρόνια, του δίνεψια άλλου είδους συ­
ντροφική σημασία και αξία , η οποία συγχρονίζεται με την προεφηβική και εφη­
βική ηλικία. Πέραν αυτού , τα εγχειρίδια, με τη διεγερτική τους ετεροδοξία, φι­
λοδοξούν να λειτουργήσουν ως ευπρόσδεκτα αναγνώσματα και εκτός του σχο­
λικού περιβάλλοντος. Ζητούμενο δηλαδή στην προκείμενη περίπτωση είναι να
σπάσει με τα βιβλία αυτά το φράγμα του κλειστού σχολικού χώρου : να επικοι­
νωνήσει η σχολική εκπαίδευση με την εξωσχολική παιδεία' να σμίξει η μαθητι­
κή υποχρέωση με τη μαθησιακή απόλαυση .

Ειδική σύσταση

Η Αρχαία ελληνική γραμματολογία συντάσσεται από τον Φάνη Κακριδή. Στις φι­
λολογικές αρετές του εγχειριδίου ανήκει η συστηματική οικονομία του, με την
οποία συστήνεται επαρκώς η αρχαία ελληνική γραμματεία κατά εποχές, γένη και
είδη . Σε κάθε εξάλλου γραμματολογικό κεφάλαιο προτάσσονται οι ιστορικές και
οι κοινωνικές συνθήκες που περιβάλλουν τα γράμματα και τις τέχνες - πρωτο­
τυπία που δεν απαντά σε συμβατικότερες γραμματολογίες, δικές μας και ξένες.
Με δυο λόγια: η Γραμματολογία του Κακριδή προσφέρεται στον μαθητή και στον
δάσκαλο των τριών γυμνασιακών τάξεων ως βιβλίο αναφοράς.

Κατόρθωμα αποτελεί η Ιστορία της αρχαίας ελληνικής γλώσσας, συνταγμένη
από τον Τάσο Χριστίδη. Στην πραγματικότητα το εγχειρίδιο καλύπτει λίγο πολύ
όλο το φάσμα της ελληνικής γλώσσας, από τα προϊστορικά χρόνια έως τις μέρες
μας, αποκαλύπτοντας με συναρπαστική ενάργεια τα μυστικά της γλώσσας και
της γραφής ειδικότερα. Συγχρόνως, διαφωτίζει, με νηφάλιο και τεκμηριωμένο
τρόπο, παθολογικές εκτροπές στην πορεία της ελληνικής γλώσσας. Τα Παραρ­
τήματά του εξάλλου προσφέρουν διαδοχικά κειμενικά παραδείγματα της εξε­
λισσόμενης ελληνικής γλώσσας.

Το απρόβλεπτο εγχειρίδιο του Θεόδωρου Παπαγγελή Η Ρώμη και ο κόσμος της
συμπληρώνει το ελληνικό μερίδιο της αρχαιογνωσίας, για πρώτη φορά στη νεο­
ελληνική εκπαίδευση, με το ρωμαϊκό . Δείχνει με ερεθιστικό τρόπο τις συμπτώ­
σεις και τις αποκλίσεις των δύο μερών του κλασικού ανθρωπισμού, κυρίως σε θέ­
ματα πολιτικής και πολιτισμού. Τέλος, με απολύτως εξακριβωμένες πληροφο­
ρίες, αντλημένες από δυσεύρετες συχνά πηγές, ο συντάκτης του εγχειριδίου κα­
τορθώνει μια γοητευτική μυθοπλασία του ρωμαϊκού κόσμου και πολιτισμού, όπου
ευρηματικότητα, χιούμορ και φαντασία συμπληρώνονται αμοιβαίως.

Εξίσου απρόβλεπτο είναι και το συνεργατικό εγχειρίδιο των Βασίλη Κάλφα
και Γιώργου Ζωγραφίδη, αφιερωμένο στους Αρχαίους έλληνες φιλοσόφους της
πρώιμης, ακμαίας και όψιμης αρχαιότητας. Παράτολμο εγχείρημα, αν μείνουμε
καθηλωμένοι στην προκατάληψη ότι η γυμνασιακή ηλικία δεν είναι έτοιμη ακό­
μη να υποδεχτεί στοιχεία φιλοσοφικού βίου και στοχασμού . Και όμως το φιλο­
σοφικό αυτό εγχειρίδιο ενδιαφέρει τους μαθητές του Γυμνασίου, επειδή αντα­
ποκρίνεται σε θεμελιακές απορίες για τον κόσμο και τον άνθρωπο. Το ζητούμε­
νο επομένως είναι να αναιρεθεί εξαρχής το δήθεν δυσνόητο και το ακατανόητο
του φιλοσοφικού βίου και στοχασμού, ώστε να φανεί η καθημερινή του ανα­
γκαιότητα και οικειότητα.

Το πέμπτο εγχειρίδιο των Δ. Ν . Μαρωνίτη και Λάμπρου Πόλκα αφιερώνεται
στην Αρχαϊκή EmΚYί ιωίηση και επικεντρωνεται στα δύο ομηρικά έπη. Μοιράζεται
σε τρία μέρη , στα οποία προτάσσεται σύντομη εισαγωγή. Στο πρώτο μέρος προ­
βάλλεται και εξειδικεύεται η αφηγηματική τέχνη και τεχνική των ομηρικών επών,
όπως αυτή εξελίσσεται από την Ιλιάδα στην Οδύσσεια. Στο δεύτερο μέρος αντιμε­
τωπίζονται η θεοδικία και η ανθρωποδικία των ομηρικών επών, οι οποίες συ­
στήνουν και την ομηρική ηθική με τα παραδοσιακά και τα νεωτερικά της στοι­
χεία. Το τρίτο μέρος αναφέρεται στον ποιητικό ρόλο των θεών, στο πώς δηλαδή
ορισμένοι θεοί (ο Δίας κατεξοχήν στην Ιλιάδα και η Αθηνά στην Οδύσσεια) επι­
καθορίζουν την πλοκή του ενός και του άλλου έπους.

Δ . Ν.Μ.

Η σί,νταξη αρχαίας ελληνικι1ς γραμματολογίας προορισμένης για το Γυμνάσιο απο­

τελεί εκπαιδευτικι1 πρόκληση, στον βαθμό μάλιστα που υπιΊσχεται ανανέωση lφι­

τηρίων και στόχων. Σε αυτιΙ την υπόσχεση ανταποκρίθηκε ο Φάνης Κακριδής και

τη μετέφρασε σε συντελεσμένο έργο συντακτικι1ς και συνθετικής αρτιιΊτητας.

Θεμέλιος λίθος της ο πολύμορφος και πολύτροπος λιΊγος: προφορικ()ς και γρα­

πτιΊς, ακροαματικί!ς και αναγνωστικιΊς, μουσικός και απαγγελλόμενος, ανι~νυμoς

και επι~νυμoς, λαϊκίlς και λόγιος, αυθόρμιμος και φροντισμένος, αφηγηματικ6ς και

δραματικός, συγκινησιακ6ς και στοχαστικ6ς, ευκαιριακ6ς και ανθεκτικ6ς.

Οι πολλαπλές αυτές ταξινομι1σεις των ελληνικών γραμμάτων διακρίνονται κάθε

φορά σε πρωτεύουσες και δευτερεύουσες, κάθετες και οριζ6ντιες, συγχρονικές και

διαχρονικές, σχηματίζοντας ένα σί)νθετο σταυριΊλεξο. / /ροηγείται η ποίηση και
έπεται η πεζογραφία, καθώς διαδέχεται η μια εποχή την άλλη: την ομηρική η αρχαϊ­

κή, την αρχαϊκι1 η κλασική, την κλασικι1 η αλεξανδρινι1 (άλλως πως ελληνιστική),

την ελληνιστικι1 η ρωμαϊκι1. Σε αυτές τις πέντε εποχές διαβαθμίζεται το εγχειρίδιο,

εκβάλλοντας στο ευρετιΙρι6 του και στο πολύτιμο "Μικρό λεξικ6 φιλολογικών κω

αρχωηγνωστικιίη' δρω ν".

Στα προσόντα της προκείμενης γραμματολογίας εξέχουν δύο τουλάχιστον σπά ­

νιες αρετές. Η μία αφορά στη διαφάνεια με την οποία συντάσσονται στοιχεία των

ελληνικών γραμμάτων που συνιστούν συμπληρωματικοί) τί,που αντιθέσεις (μύθος

και λόγος παράδοση και πρωτοτυπία ' συνέχεια, καμπές και τομές ομοιίnητες ,

παραπομπές και διαφορές ποιοτικές κορυφιί,σεις, μεταλλαγές και μεταπτι~σεις). Η

δεύτερη αρετιΙ: σε κάθε γραμματειακή εποχιl αναλογούν σχιΊλια που αφορούν στις

ιστορικές της συνθήκες, στις πολιτικές και κοινωνικές της τάσεις και εντάσεις, στις

συγχρονικές διασταυριί,σεις γραμμάτων και τεχνών. Έτσι, τα ελληνικά γράμματα

δεν απομονώνονται από τα γεγονότα, τα πρόσωπα ι.:αι τα πράγματα που τα περι ·

βάλλουν και τα διαφωτίΙουν, ενώ η αξιολογικιl διάκρισι1 τους προκύπτει από τεκ­

μηριωμένες κρίσεις που Ι'ασίζονται στη σύγκριση .

Δ . Ν. Μαρωνίτης

/ΝΣΤιΤΟΥΤΟ ΝΕΟΕΛΛΗΝΙΚΩΝ ΣΙ/ΟΥΔΩΝ

[ΙΔΡΥλιIΑ ΜΑΝΟΛΗ ΤΡΙΑΝΙΆΦΥ ΛΛΙΔΗ]

ISBN 960-231 - 113- 4

	ΠΕΡΙΕΧΟΜΕΝΑ
	ΠΡΟΛΟΓΟΣ ΤΟΥ ΣΥΝΤΟΝΙΣΤΗ ΤΗΣ ΣΕΙΡΑΣ
	ΠΡΟΛΟΓΟΣ ΤΟΥ ΣΥΓΓΡΑΦΕΑ
	ΣΗΜΕΙΩΣΕΙΣ ΓΙΑ ΤΟΥΣ ΑΝΑΓΝΩΣΤΕΣ
	ΕΙΣΑΓΩΓΗ
	ΠΡΩΤΑΡΧΕΣ
	ΑΡΧΑΪΚΗ ΕΠΟΧΗ - ΑΝΟΙΞΗ
	ΚΛΑΣΙΚΗ ΕΠΟΧΗ - ΚΑΛΟΚΑΙΡΙ
	ΑΛΕΞΑΝΔΡΙΝΗ Η ΕΛΛΗΝΙΣΤΙΚΗ ΕΠΟΧΗ - ΦΘΙΝΟΠΩΡΟ
	ΕΛΛΗΝΟΡΩΜΑΪΚΗ ΕΠΟΧΗ - ΧΕΙΜΩΝΑΣ
	ΕΠΙΛΟΓΙΚΑ
	ΑΡΧΑΙΕΣ ΕΛΛΗΝΙΚΕΣ ΓΡΑΜΜΑΤΟΛΟΓΙΕΣ
	ΜΙΚΡΟ ΛΕΞΙΚΟ ΦΙΛΟΛΟΓΙΚΩΝ ΚΑΙ ΑΡΧΑΙΟΓΝΩΣΤΙΚΩΝ ΟΡΩΝ
	ΕΥΡΕΤΗΡΙΟ
	ΠΙΛΟΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΑΡΧΑΙΟΓΝΩΣΙΑ ΚΑΙ ΑΡΧΑΙΟΓΛΩΣΣΙΑ ΣΤΗ ΜΕΣΗ ΕΚΠΑΙΔΕΥΣΗ

