Ευριπίδη, Ελένη (412 π.Χ.)

ΕΠΕΙΣΟΔΙΟ Α΄

3η Σκηνή (542-575): Μονόλογος Μενέλαος

ΠΕΡΙΕΧΟΜΕΝΟ ΕΝΟΤΗΤΑΣ

· Προβληματισμοί και αποφάσεις του Μενέλαου

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

· Ποιες είναι οι αποφάσεις του;

ΧΑΡΑΚΤΗΡΕΣ

· Το ήθος του Μενέλαου

Αν αξιολογήσουμε τα επιχειρήματα του Μενέλαου συμπεραίνουμε ότι τον διακρίνει:

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

(Τα παραπάνω επίσης μπορούν να θεωρηθούν ως στοιχεία γελοιοποίησης Μ.

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

(Η οικονομία του έργου επιβάλλει ο Μ. να απορρίψει την προειδοποίηση της Γ.

· Επιπλέον, πρέπει να λάβουμε υπόψη μας την ψυχική αλλά και τη σωματική ταλαιπωρία που έχει υποστεί ως τώρα ο Μενέλαος, εφόσον περιπλανιέται και θαλασσοδέρνεται για πολλά χρόνια στο πέλαγος, χωρίς να μπορεί να επιστρέψει στην πατρίδα του, μετά το τέλος του Τρωικού πολέμου.

ΑΦΗΓΗΜΑΤΙΚΕΣ ΤΕΧΝΙΚΕΣ

· Τραγική ειρωνεία

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

· Μονόλογος

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

ΙΔΕΕΣ

· Γνωμικά

Στο κείμενο υπάρχουν αρκετές γνωμικά, δηλαδή φράσεις που εκφράζουν γενικά αποδεκτές αλήθειες.
