Β΄ ΕΠΕΙΣΟΔΙΟ
Επιπάροδος, στ.576-587
1η σκηνή, στιχ. 588-658
· Ρόλος Επιπαρόδου(νέα πάροδος(επανεμφάνιση Χορού, χαρούμενο τραγούδι για τα καλά νέα από τη Θεονόη(ο Μενέλαος ζει. Ελπίζουμε λοιπόν, καθώς ο Μενέλαος είναι στη σκηνή, ότι θα ακολουθήσει η αναγνώριση.
· Ρόλος 1ης σκηνής: Η Ελένη μάς γνωστοποιεί ότι ξέρει πως ο Μενέλαος είναι ζωντανός και μάλιστα ότι έχει ναυαγήσει με συντρόφους του στην Αίγυπτο. Είναι απλώς θέμα χρόνου να έρθει σ’αυτήν και να ακολουθήσει η σκηνή της αναγνώρισης. Όμως, στο σχ. 595-596 ο ποιητής καλλιεργεί την αγωνία στους θεατές(όταν ο Μενέλαος έρθει πια στο παλάτι, η ζωή του θα εξαρτάται από τη βούληση και τις αντιδράσεις του Θεοκλύμενου και επιπλέον, η Ελένη ξέχασε να ρωτήσει τη Θεονόη αν θα σωθεί ο Μενέλαος(έτσι εξυπηρετείται η δραματική οικονομία. Ενώ αρχικά η Ελένη είναι χαρούμενη και αναγνωρίζει τον Μενέλαο, αγωνιά εξαιτίας της αδυναμίας του να την αναγνωρίσει(η αναγνώριση γίνεται μονομερώς, ο Μενέλαος δεν αποδέχεται ότι η γυναίκα που αντικρίζει είναι η Ελένη(απομακρυνόμαστε από την αναγνώριση(δραματική επιβράδυνση, περιπλέκεται η αναγνώριση εξαιτίας της προσκόλλησης του Μενέλαου στο φαίνεσθαι(παγίδευση στην πλάνη. Παράλληλα, κορυφώνεται η αγωνία των θεατών για την εξέλιξη και την τύχη των ηρώων, εντείνεται η τραγικότητα της Ελένης και ο έλεος των θεατών(η ηρωίδα, ενώ είχε φτάσει τόσο κοντά στην ευτυχία, είναι διπλά δυστυχισμένη(ούτε ο σύζυγός της πιστεύει ότι είναι γυναίκα του ούτε η επιστροφή στην πατρίδα είναι εφικτή, αφού ο Μενέλαος την εγκαταλείπει.
· Στιχομυθία: Αγωνιώδης προσπάθεια Ελένης να πείσει τον Μενέλαο ότι αυτή είναι η γυναίκα του(μεγάλη δραματική ένταση, φόβος.
· Ενότητες: 1) Επιπάροδος στ. 576-587(Χαρούμενο τραγούδι Χορού για τα καλά νέα από τη Θεονόη, 2)588-606(Η Ελένη ανακοινώνει τις καλές ειδήσεις που πήρε από τη Θεονόη, 3)607-628(Η Ελένη αναγνωρίζει τον Μενέλαο, 4) 629-658(Ο Μενέλαος αμφισβητεί τα λεγόμενα της Ελένης.
· Τραγικότητα Ελένης: Δημιουργείται από: 1) την τραγική ειρωνεία (στ.593-594, 600-601: δε γνωρίζει ότι ο άντρας της είναι ήδη κοντά της /στ.613: πιστεύει ότι ο άντρας που την κυνηγά είναι εντεταλμένος του Θεοκλύμενου), 2) το φόβο της, την καχυποψία και την αβεβαιότητά της (στ.602-606), 3) την πλάνη ότι σίγουρα ο ξένος θα την παραδώσει στον βασιλιά (613), 4) την αιφνίδια και σχεδόν ακαριαία μετάπτωση από την ευτυχία στη δυστυχία (628-629 και 654: η Ελένη αναγνωρίζει τον Μενέλαο μετά από τόσα χρόνια αναμονής και λαχτάρας, αλλά εκείνος την αποδιώχνει και φεύγει),5) την απελπισμένη και αποτυχημένη προσπάθειά της να πείσει τον Μενέλαο ότι είναι η γυναίκα του και ότι αυτή στη σπηλιά είναι ένα είδωλο, 6)την εγκατάλειψή της και τη διάψευση των πόθων της (στ. 656-658).
· Τραγικότητα Μενέλαου: Δημιουργείται από: 1) την ελεεινή εμφάνισή του (616), 2) την εμμονή του ότι η πραγματική Ελένη είναι εκείνη που βρίσκεται στη σπηλιά. Διατηρεί με κάθε τρόπο την πλάνη του ότι το είδωλο είναι η πραγματικότητα(η ακλόνητη πεποίθησή του εντείνει την τραγικότητά του(θύμα της αντίθεσης είναι-φαίνεσθαι.
· Τραγική ειρωνεία: στ. 593-594, 600-601(δε γνωρίζει η Ελένη ότι ο άντρας της είναι ήδη κοντά της, όχι στην Αίγυπτο, αλλά δίπλα της, στ.613(πιστεύει ότι ο άντρας που την κυνηγά είναι εντεταλμένος του Θεοκλύμενου, στ.653(ο Μενέλαος νομίζει ότι η γυναίκα που αντικρίζει μοιάζει με την Ελένη, αλλά δεν είναι η Ελένη. Σε όλες τις περιπτώσεις οι θεατές γνωρίζουν την αλήθεια, ενώ η ηρωίδα και ήρωας την αγνοούν.
· Αντίθεση είναι-φαίνεσθαι: στ.616(η αμφίεση και η ελεεινή εμφάνιση του Μενέλαου είναι παραπλανητικά στοιχεία, δεν επιτρέπουν να αναγνωριστεί άμεσα ως σύζυγος της Ελένης και βασιλιάς της Σπάρτης(η Ελένη πιστεύει ότι είναι κλέφτης και υποχείριο κακών ανθρώπων. Αντίθετα εκείνος ισχυρίζεται ότι είναι ηθικά ακέραιος (615), στ.625(το πραγματικό συνυφαίνεται με το φαινομενικό, στ. 631(ο Μενέλαος πιστεύει ότι η Ελένη είναι φάντασμα(στην πραγματικότητα είδωλο είναι η Ελένη της σπηλιάς και πραγματική αυτή που στέκεται μπροστά του, στ.635(φαινομενικό, στ. 636(πραγματικό, στ.639(φαινομενικό, στ. 641(φαινομενικό, στ.643(φαινομενικό, στ.644(η Ελένη αποκαλύπτει στον Μενέλαο την αλήθεια για το είδωλο, στ. 645(ο Μενέλαος διερωτάται ποιος φτιάχνει τόσο αληθοφανείς ίσκιους, εννοώντας το είδωλο της Ελένης, στ. 646(η Ελένη τονίζει ότι η γυναίκα στη σπηλιά είναι αέρας, στ. 650(είδωλο=όνομα=φαινομενικό, σώμα=πραγματικό, στ.652(φαινομενικο-πραγματικό, στ.653(φαινομενικό (και τραγική ειρωνεία), στ. 655(φαινομενικό, αν ο Μενέλαος πιστέψει ότι η Ελένη είναι η γυναίκα του, τότε είναι αναγκασμένος να δεχτεί ότι ο Τρωικός πόλεμος έγινε μάταια(υποσυνείδητος φόβος για ματαιότητα πολέμου. Είναι εντυπωσιακό πώς στη στιχομυθία η πραγματική Ελένη συναγωνίζεται ένα είδωλο, ένα ψέμα(είναι τραγικό ότι τελικά στο μυαλό και την κρίση του Μενέλαου το φαίνεσθαι υπερισχύει του είναι, δηλαδή η Ελένη της σπηλιάς από την Ελένη της Αιγύπτου.
· Ήθος Ελένης: Χαρούμενη καθώς εισέρχεται στη σκηνή, διακατέχεται από σφοδρή επιθυμία να συναντήσει τον Μενέλαο(πιστή και αφοσιωμένη σύζυγος. Αγωνιά για την τύχη του άντρα της. Παρουσιάζεται τρομαγμένη και καχύποπτη, αφού θεωρεί ότι αυτός που την ακολουθεί την κυνηγά για να την πάει στον Θεοκλύμενο. Αισθάνεται ασφαλής όταν αγγίζει τον τάφο. Η συναισθηματική της κατάσταση μεταπίπτει ξαφνικά στη δυστυχία. Ενώ αρχικά νιώθει χαρά, στη συνέχεια αισθάνεται φόβο, καχυποψία, αβεβαιότητα, αργότερα πάλι χαρά και ευτυχία καθώς αναγνωρίζει τον Μενέλαο και στη συνέχεια έκπληξη, θλίψη, μοναξιά, εγκατάλειψη, απελπισία ,απόγνωση αφού ο Μενέλαος αδυνατεί να την αναγνωρίσει και αποφασίζει να φύγει.
· Ήθος Μενέλαου: Μένει έκπληκτος και άναυδος όταν αντικρίζει την Ελένη. Δύσπιστος, σε πλήρη σύγχυση. Αδυναμία διανοητικής ευελιξίας, αφέλεια (643,649,655).Βέβαια, η αντίδρασή του είναι εν μέρει δικαιολογημένη, καθώς είναι προσκολλημένος στο είδωλο, αφού αυτό γνωρίζει ως πραγματικότητα. Είναι δύσκολο να βγει από την πλάνη του από τη μια στιγμή στην άλλη. Έχει ταλαιπωρηθεί από αναρίθμητες περιπέτειες και είναι λογικό να είναι καχύποπτος. Η αντίδρασή του, όμως, μας ξενίζει, διότι απλώς αμφιβάλλει αρχικά, αλλά μετά δεν υποβάλλει τα ερεθίσματα σε κριτική σκέψη. Αβασάνιστα σχεδόν απορρίπτει ότι η Ελένη είναι μπροστά του.
PAGE
1

