

Πρώτες ενθυμήσεις, Πηνελόπης Δέλτα


Επιμέλεια: Κατερίνα Κάζηρα

Σύντομη βιογραφία της συγγραφέα

- Η Πηνελόπη Δέλτα γεννήθηκε το 1874 στην Αλεξάνδρεια της Αιγύπτου κι ήταν το τρίτο παιδί του Εμμανουήλ Μπενάκη και της Βιογινίας Χωρέμη. Είχε δυο μεγαλύτερα αδέρφια, την Αλεξάνδρα και τον Αντώνη, το γνωστό "Τρελαντώνη" του ομώνυμου βιβλίου της. Μετά τη γέννηση της Πηνελόπης ακολούθησαν άλλα τρία παιδιά, ο Κωνσταντίνος (που πέθανε σε ηλικία 2 χρόνων), ο Αλέξανδρος και η Αργίνη.


- Η οικογένεια Μπενάκη μετακόμισε προσωρινά στην Αθήνα το 1882 , όπου η Πηνελόπη παντρεύτηκε τον πλούσιο Φαναριώτη έμπορο Στέφανο Δέλτα. Μαζί του απέκτησε τρεις κόρες: τη Σοφία (μετέπειτα Μαυροκορδάτου), τη Βιργινία (μετέπειτα Ζάννα) και την Αλεξάνδρα (μετέπειτα Παπαδοπούλου).


Σε περίπατο με τον αδερφό της,
Αντώνη ..


Ο καταδικασμένος έρωτας με τον Ίωνα Δραγούμη

- Επέστρεψαν στην Αλεξάνδρεια το 1905, όπου η Πηνελόπη σε μια δεξίωση γνώρισε τον Ίωνα Δραγούμη, τότε υποπρόξενο της Ελλάδας στην Αλεξάνδρεια. Ανάμεσά τους αναπτύσσεται ένας μεγάλος έρωτας, η Πηνελόπη όμως δεν μπορεί να αντιταχθεί στις κοινωνικές επιταγές και την υποχρέωσή της απέναντι στο σύζυγο και τα παιδιά της.
- Αποφασίζοντας να είναι ειλικρινής μαζί του, του εξομολογήθηκε τον έρωτά της για τον Δραγούμη. Η ενέργειά της αυτή δυστυχώς δεν βοήθησε την κατάσταση: δεν κατάφερε να εξασφαλίσει ένα διαζύγιο και οδηγήθηκε σε αδιέξοδο. Η σκέψη και η απόπειρα της αυτοκτονίας εμφανιζόταν συχνά ως η μόνη λύση. Του έγραφε σε μια επιστολή:


- ◎ Ξέρω μόνο πως σ' αγαπώ, τ' ακούς, Ιων; σ' αγαπώ άγρια και θέλω την αγκαλιά σου και το στόμα σου που φιλεί φρικτά, σε θέλω όλον, όλον, δικό μου για πάντα, και πονώ αλύπητα και ανυπόφορα, και μ' έρχεται να φύγω απόψε, πριν από το γράμμα μου, να μη σου μιλήσω πια, να μη σου γράψω "σ' αγαπώ", μόνο να έλθω εκεί, να ορμήσω στο σπίτι σου, να χυθώ στο λαιμό σου, και χωρίς λέξη, να πνίξω την αναπνοή σου, φιλώντας σε στο στόμα, ως που να κλείσεις τα μάτια σου και να πέσει το κεφάλι σου στον ώμο μου, χλωμό και αποκαμωμένο, μισοπεθαμένο από συγκίνηση και πόνο και χαρά που σκοτώνει. Το ξέρω πως είμαι τρελή· μα η αγάπη κάποιον τρελαίνει...» (27 Ιουλίου 1906).

- ◉ «Μένω ακόμη ένα χρόνο, σου το έγγραψα· αν με θέλεις ύστερα, αν δεν αλλάξεις, Ιων μου, αν θέλεις τότε, πάρε με... Και τώρα όμως αν με ήθελες δεν θα μπορούσα να σου πω πια όχι· τώρα δεν ξέρω πια τι θα πει τιμή και λόγος και όρκος· ξέρω πως στον κόσμο κάπου ζεις εσύ, πως μ' αγαπάς ακόμη, πως εσύ μπορείς να γίνεις δικός μου όποτε αν σε φωνάξω. Ιων μου, δεν σε φωνάξω· μα αν με θελήσεις ποτέ, ξέρεις πού είμαι· σε περιμένω πάντα και σ' αγαπώ σαν Μήδεια, είσαι το μόνο δίλημμα που ζει μέσα μου με φρικτή ένταση· τ' άλλα όλα πέθαναν, η αγάπη σου τα σκότωσε! Μη με φοβηθείς· αγαπώ άγρια, μα αγαπώ με φοβερή tendresse το χλωμό παιδί που με φίλησε στο στόμα εκεί στα πεύκα. Ιων μου, θα πεις πως είμαι τρελή, και το ξέρω, μα όπως εκείνο το βράδυ, που πρώτη φορά με ξανάβλεπες, ύστερα από την πρώτη απόπειρα, ήσουν "τρελός για μένα", έτσι κι εγώ είμαι τρελή για σένα... Και μεθώ και δεν ξέρω πια να λογαριάσω τι θα πει "τιμή" και "λόγος".

- Η πλατωνική αυτή σχέση της Πηνελόπης Δέλτα με τον Δραγούμη τελειώνει το 1908, όταν αυτός συνδέεται με τη Μαρίκα Κοτοπούλη.


Η ηθοποιός Μαρίκα Κοτοπούλη


Ο Ιωάννης Δραγούμης

- Η Δέλτα μετακόμισε στη Φρανκφούρτη, το 1906 και το πρώτο της μυθιστόρημα, με τίτλο "Για την Πατρίδα", εκδόθηκε το 1909. Το μυθιστόρημα εκτυλίσσεται κατά τη διάρκεια της Βυζαντινής Αυτοκρατορίας και σύντομα ακολουθεί και το δεύτερο μυθιστόρημά της, "Τον Καιρό του Βουλγαροκτόνου". Το στρατιωτικό κίνημα στο Γουδί το 1909 την εμπνέει να γράψει το "Παραμύθι χωρίς όνομα" (1911).


- ◎ Το 1913, η οικογένεια Δέλτα επιστρέφει στην Αλεξάνδρεια και το 1916 εγκαταστάθηκαν μόνιμα στην Αθήνα, όπου ο πατέρας της Δέλτα, Εμμανουήλ Μπενάκης, είχε εκλεχθεί δήμαρχος. Ανέπτυξαν στενή φιλία με τον Ελευθέριο Βενιζέλο, τον οποίο και προσκαλούσαν συχνά στην εξοχική τους οικία στην Κηφισιά.


- Το 1925, εκδίδεται "Η ζωή του Χριστού", ενώ την ίδια χρονιά εμφανίζονται τα πρώτα συμπτώματα της πολυομυελίτιδας, αρρώστιας που θα την ταλαιπωρήσει μέχρι το θάνατό της. Το 1929, ξεκίνησε τη συγγραφή της τριλογίας "Ρωμιοπούλες", η οποία τελείωσε το 1939.


- ◉ Εν τω μεταξύ, εκδόθηκαν άλλα τρία μυθιστορήματά της: ο "Τρελαντώνης" (1932), όπου περιγράφει τις περιπέτειες του αδερφού της, όταν όλα τα αδέρφια ήρθαν από την Αίγυπτο να περάσουν το καλοκαίρι με τη θεία τους (σε ένα σπίτι του Τσίλερ) στον Πειραιά, ο "Μάγκας" (1935), η ζωή στην Αλεξάνδρεια με τα μάτια του μικρού σκυλιού της οικογένειας, και τα "Μυστικά του Βάλτου" (1937), όπου η ιστορία εκτυλίσσεται γύρω από τη λίμνη των Γιαννιτσών κατά τη διάρκεια του Μακεδονικού Αγώνα.


- Το 1941, ο Φίλιππος Δραγούμης, εμπιστεύεται στη Δέλτα τα ημερολόγια και το αρχείο του αδερφού του, Ίωνα Δραγούμη, στα οποία η Δέλτα πρόσθεσε περίπου 1000 χειρόγραφες σελίδες με σχόλια για το έργο του Δραγούμη. Στις 27 Απριλίου 1941, ημέρα όπου τα γερμανικά στρατεύματα καταλαμβάνουν την Αθήνα, η Πηνελόπη Δέλτα αυτοκτονεί παίρνοντας δηλητήριο σε ηλικία 67 ετών -είχαν προηγηθεί και άλλες απόπειρες αυτοκτονίας στο παρελθόν. Στον τάφο της, στον κήπο του σπιτιού της, χαράχτηκε η λέξη ΣΙΩΠΗ.

Ποιος ήταν όμως ο
πατέρας της Πηνελόπης
Δέλτα, στον οποίο
αναφέρεται το
απόσπασμα του
σχολικού βιβλίου;


- Πρόκειται για τον εθνικό ευεργέτη Εμμανουήλ Μπενάκη.
- Γεννήθηκε το 1843 στη Σύρο, όπου ο πατέρας του Αντώνιος Μπενάκης (1800-1867) είχε καταφύγει από τη Χίο ύστερα από τις σφαγές και την καταστροφή της. Μετά την αποφοίτησή του από το Γυμνάσιο της Ερμουπολέως, σπούδασε εμπορικά στην Αγγλία.

- Το 1866 πήγε στην Αλεξάνδρεια και εργάσθηκε στην αρχή ως υπάλληλος και αργότερα ως διευθυντής των επιχειρήσεων εξαγωγής βάμβακος του Οίκου Χωρέμη. Το 1870 νυμφεύθηκε τη Βιοργινία, αδελφή του Ιωάννου Κ. Χωρέμη, και έγινε συνέταιρος στον Οίκο Χωρέμη - Μπενάκη. Απόκτησαν πέντε παιδιά: τον Αντώνιο, τον Αλέξανδρο, την Αλεξάνδρα, την Πηνελόπη (αργότερα Στεφάνου Δέλτα), και την Αργίνη.

- Η μόνιμη εγκατάστασή του στην Κηφισιά συμπίπτει χρονικά με την ανάληψη της διακυβερνήσεως της Ελλάδος από τον Ελευθέριο Βενιζέλο, του οποίου στάθηκε αφοσιωμένος φίλος και πολύτιμος συνεργάτης. Το 1910 εξελέγη βουλευτής Αττικοβοιωτίας. Ήταν ο πρώτος υπουργός του νεοσύστατου Υπουργείου Γεωργίας, Εμπορίου, και Βιομηχανίας. Το 1914 οι Αθηναίοι τον εξέλεξαν Δήμαρχό τους. Το 1916, μέσα στη λαίλαπα των πολιτικών παθών, καταδιώχθηκε, κακοποιήθηκε, και φυλακίσθηκε από τους αντιβενιζελικούς. Το 1920 ακολούθησε το Βενιζέλο στην εξορία και εγκαταστάθηκε στη Νίκαια και, αργότερα, στο Παρίσι. Γύρισε στην Ελλάδα το 1924.

- Το εθνικό, κοινωνικό, και φιλανθρωπικό του έργο είναι τεράστιο. Ο πλούτος του στάθηκε ευλογία για το Έθνος και το συνάνθρωπο. Οι δωρεές του υπήρξαν πραγματικά ηγεμονικές και διατέθηκαν για ποικίλους σκοπούς, εθνικούς και κοινωνικούς. Στις 8 Απριλίου 1927, με αφορμή τη θεμελίωση του Κολλεγίου Αθηνών και της Σχολής Νοσοκόμων του Ελληνικού Ερυθρού Σταυρού, ο Πρόεδρος της Δημοκρατίας τον ανεκήρυξε Εθνικόν Ευεργέτην.
- Πέθανε στις 20 Ιουνίου 1929 και κηδεύθηκε δημοσία δαπάνη.

Το Μουσείο Μπενάκη στο κέντρο της Αθήνας


Το θέμα και οι ενότητες του αποσπάσματος

Τα συναισθήματα της κόρης απέναντι στον πατέρα της, έναν γοητευτικό αλλά αυταρχικό και απόμακρο άνθρωπο, που της ενέπνεε φόβο και θαυμασμό.

1^η ενότητα: Τον πατέρα...ζωής μου: η εικόνα, ο χαρακτήρας του πατέρα και τα συναισθήματα που ενέπνεε στην οικογένεια.

2^η ενότητα: Θυμούμαι...μα θεότης: η καλοσύνη του πατέρα

Οι τεχνικές αφήγησης

- ◎ Αναδρομική αφήγηση (θυμούμαι)
- ◎ Διάλογος
- ◎ Περιγραφή (παραστατική, λεπτομερειακή, ιδίως εκεί που περιγράφεται ο πατέρας- 2^η παράγραφος: μεταφορές, παρομοιώσεις, για να δηλωθεί ο θαυμασμός που ένιωθε η συγγραφέας γι' αυτόν

Χαρακτηρισμός του πατέρα

- ◉ Απρόσιτος (θεότης απλησίαστος)
- ◉ Αυταρχικός-βίαιος-τυραννικός (κατσάδα ή μπάτσο, διέταζε, κάποτε τύραννος)
- ◉ Ευγενικός (ευγενής)
- ◉ Έντιμος-γενναιόδωρος (τίμιος στη σκέψη)
- ◉ Ειλικρινής-υπερήφανος (αμείλικτος στο ζήτημα «συνείδηση»)

Συναισθήματα της Δέλτα προς τον πατέρα της

- ◉ Φόβος, τρόμος
 - ◉ Θαυμασμός
 - ◉ Σεβασμός
- Δέος (θεότητας
απρόσιτος)

Τα παραπάνω συναισθήματα
αποκαλύπτουν την αμφίθυμη (αμφί +
θυμός = ψυχή) στάση του μικρού
κοριτσιού απέναντι στην
προσωπικότητα του πατέρα.

- Η εικόνα του πατέρα, λοιπόν, περικλείει δύο αντιθετικές όψεις: από τη μια μεριά το φόβο και την τυραννική παρουσία του αυταρχικού και απρόσιτου άντρα, που διατάζει και επιβάλλεται στους γύρω του, και από την άλλη το θαυμασμό, τη γοητεία και την υπερηφάνεια που προκαλεί η ομορφιά, η ευγένεια και η ακεραιότητά του. Το ενδιαφέρον στοιχείο εδώ είναι πως η αυτοβιογραφική αφήγηση δεν επιλέγει τελικά μία από τις δύο όψεις ως επικρατέστερη. Αντιθέτως, οι δύο αντίρροπες οπτικές αναπτύσσονται παράλληλα, για να συνθέσουν την εικόνα μιας μυθικής μορφής, που λατρεύεται σαν θεότητα και υποχρεώνει την αφηγήτρια να παραδεχτεί πως έμεινε «η τελευταία μεγάλη αγάπη της ζωής μου». Ο αυτοβιογραφικός μονόλογος της Δέλτα φανερώνει περισσότερο για το δικό της τραυματισμένο ψυχισμό παρά για την προσωπικότητα και τη συμπεριφορά των προσώπων για τα οποία γίνεται λόγος.

Το περιστατικό με τον στρειδά

- Ο πατέρας της αφηγήτριας, ο γνωστός πολιτικός, βουλευτής και βενιζελικός υπουργός Εμμανουήλ Μπενάκης, διαθέτει, σύμφωνα με την Πηνελόπη, κοντά στ' άλλα του γνωρίσματα, γενναιοδωρία, μεγαλοψυχία, ανθρωπιά και κατανόηση. Μπαίνει στη θέση του απλού δουλευτή, αποτιμά δίκαια το μόχθο του, αναγνωρίζει την προσφορά του και την ανάγκη του για ανταμοιβή.