

19ο ΓΕΛ ΑΘΗΝΑΣ

Επιμέλεια: Γ. Σόφη

Θουκυδίδη
Επιτάφιος Περικλή
Κεφάλαιο 41ο

Ανακεφαλαίωση του εγκωμίου της
Αθηναϊκής πολιτείας και των
τρόπων ζωής

Κύρια σημεία

A) Ανακεφαλαίωση της «πρόθεσης»

- ✓ Η Αθήνα πνευματικό και παιδευτικό πρότυπο
- ✓ Αναδεικνύεται ανώτερη από τη φήμη της
- ✓ Κυριαρχεί σε θάλασσα και στεριά, αφήνοντας αιώνια μνημεία της δύναμής της

B) Αρχή του επαίνου των νεκρών

Ξυνελών τε λέγω
τήν τε πᾶσαν πόλιν
τῆς Ἑλλάδος
παίδευσιν εἶναι

Συνοψίζοντας, λοιπόν
λέω ὅτι και η πόλη
μας σε όλες τις
εκδηλώσεις της είναι
σχολείο της Ελλάδας

Ύμνος της Αθήνας

- Ο ρήτορας χαρακτηρίζει την Αθήνα μορφωτικό κέντρο, εστία παιδείας, πρότυπο πνευματικής ακτινοβολίας.
- Στην Αθήνα ήταν δυνατόν να καλλιεργηθεί κανείς ως πνευματικός άνθρωπος
- Η γεμάτη περηφάνια αναφορά στην Αθήνα αναγνωριζόταν από όλους τους Έλληνες
- Πολλοί συγγραφείς αναφέρονται στη μορφωτική δύναμη της Αθήνας (Πλάτων, Πίνδαρος, Ισοκράτης κ.ά)

Ραφαήλ, «Η σχολή των Αθηνών»
(1509-1510)

- Η μορφωτική της δύναμη ήταν ο ιδιαίτερος τρόπος ζωής, που εκφραζόταν με την **υλική** και **πνευματική** πληρότητα και με τη **δημοκρατική** πολιτική δραστηριότητα.
- Οι γιορτές, οι αγώνες, το θέατρο, η φιλοσοφία, η σοφιστική, οι καλές τέχνες είναι η ουσιαστική προσφορά της Αθήνας ως «σχολείου» της Ελλάδας.

καὶ καθ' ἕκαστον
δοκεῖν ἄν μοι τὸν
αὐτόν ἄνδρα παρ'
ἡμῶν ἐπὶ πλεῖστ' ἄν
εἶδη καὶ μετὰ χαρίτων
μάλιστα ἄν
εὐτραπέλως τὸ σῶμα
αὐτάρκες παρέχεσθαι.

και (μου φαίνεται) ὅτι
ο καθένας πολίτης
από μας μπορεί να
παρουσιάζει ο ίδιος
τον εαυτό του
αυτοδύναμο σε πάρα
πολλές
δραστηριότητες με
την πιο μεγάλη χάρη
και επιδεξιότητα.

- Ο Αθηναίος παρουσιάζεται ως ολοκληρωμένο άτομο που συνδυάζει μια ευρύτερη δραστηριότητα σε διαφορετικούς τομείς της ζωής.
- Είναι αυτόνομος, αυτοδύναμος, όπως ακριβώς και η πόλη στην οποία ζει.
- Η μετάβαση από την πόλη στον πολίτη φανερώνει τη **διαλεκτική σχέση** που υπάρχει ανάμεσά τους.

Ο πολίτης
διαμορφώνει
και στηρίζει
την πολιτεία

Η πολιτεία
με τους θεσμούς της
διαπλάθει
τον πολίτη

Πολιτειακό
και ατομικό
Ιδεώδες
το μέτρο

- Η πολύπλευρη προσωπικότητα των Αθηναίων αντιπαρατίθεται στη μονολιθικότητα των Σπαρτιατών.
- Η χρήση του δυνητικού ἄν μετριάζει κάπως την αναφορά.

Πβ. ουμανιστική αντίληψη του 'homo universalis': άρτια προσωπικότητα με πολύπλευρη δραστηριότητα σε ποικίλους τομείς

Παραδείγματα «καθολικών ανθρώπων»

Σόλωνας

- νομοθέτης
- ποιητής
- έμπορος
- στρατηγός
- πολιτικός

Ξενοφών

- φιλόσοφος
- ιστορικός
- στρατηγός
- κυνηγός
- γεωργός

Καὶ ὡς οὐ λόγων ἐν
τῷ παρόντι κόμπος
τάδε μᾶλλον ἢ
ἔργων ἐστὶν
ἀλήθειας, αὐτὴ ἡ
δύναμις τῆς
πόλεως, ἣν ἀπὸ
τῶνδε τῶν τρόπων
ἐκτησάμεθα,
σημαίνει.

Και ὅτι αὐτὰ ἐδῶ δεν
εἶναι κομπορρημοσύνη
για την περίσταση ἀλλὰ
πραγματικὴ ἀλήθεια,
φανερώνει ἡ ἴδια ἡ
δύναμη τῆς πόλης, που
την ἀποκτήσαμε με
αυτοὺς τοὺς τρόπους
ζωῆς.

- **Αντίθεση λόγων-έργων.** Ο Περικλής δικαιολογεί τον εγκωμιαστικό τόνο, καθώς θα μπορούσε να θεωρηθεί από κάποιον κομπασμός.
- Η «αλήθεια των έργων» σχετίζεται με την οικονομική, πολιτική και στρατιωτική δύναμη της Αθήνας.
- Η **δύναμη** ήταν αποτέλεσμα του **αθηναϊκού τρόπου ζωής**, που περιγράφηκε στα προηγούμενα κεφάλαια:

- δημοκρατικοί νόμοι
- συνδυασμός υλικών και ψυχοπνευματικών απολαύσεων
- φιλελεύθερο στρατιωτικό και παιδαγωγικό σύστημα
- ανθρωπιστικό ήθος
- ενασχόληση με τα κοινά

Μόνη γὰρ τῶν νῦν ἀκοῆς
κρείσσων ἐς πειραν
ἔρχεται και μόνη οὔτε τῷ
πολεμίῳ ἐπελθόντι
ἀγανάκτησιν ἔχει ὑφ' οἴων
κακοπαθεῖ οὔτε τῷ
ὑπηκόῳ κατάμεμψιν ὡς
οὐχ ὑπ' ἀξίων ἄρχεται.

Γιατί μόνη από τις
τωρινές πόλεις βγαίνει
από τη δοκιμασία
ανώτερη από τη φήμη της
και μόνη οὔτε τον εχθρό,
όταν της επιτεθεί, δίνει το
δικαίωμα να αγανακτήσει,
από τι ανάξιους εχθρούς
νικιέται, οὔτε στους
υπηκόους (δίνει το
δικαίωμα) να
κατηγορήσουν, γιατί τάχα
κυβερνιούνται από
ανάξιους.

- Με την **επιαναφορά** της λέξης «μόνη» ο Περικλής τονίζει τη μοναδικότητα της αθηναϊκής πολιτείας.
- Η δοκιμασία την αναδεικνύει **ανώτερη** από τη φήμη της και αναγκάζει αντιπάλους και συμμάχους να αναγνωρίσουν την υπεροχή της.

Ρητορικό εύρημα

- **Επιχειματα:**

1. Οι εχθροί, αν ηττηθούν, δέχονται την ήττα χωρίς αγανάκτηση, γιατί ηττήθηκαν από ανώτερο.

2. Οι υπήκοοι αποδέχονται την ηγεμονία χωρίς δυσφορία, αναγνωρίζοντας την ανωτερότητα.

Μετὰ μεγάλων δὲ
σημείων καὶ οὐ δὴ τοι
ἄμάρτυρόν γε τὴν
δύναμιν
παρασχόμενοι τοῖς τε
νῦν καὶ τοῖς ἔπειτα
θαυμασθησόμεθα,

Και ἐπειδὴ
παρουσιάσαμε τὴ
δύναμή μας με
μεγάλες αποδείξεις
καὶ βέβαια ὄχι χωρὶς
μάρτυρες καὶ ἀπὸ
τοὺς σύγχρονούς μας
καὶ ἀπὸ τοὺς
μεταγενεστέρους θα
θαυμαζόμεσθε.

- «Σημεία» είναι οι συνέπειες της αθηναϊκής δραστηριότητας και δύναμης, ενώ μάρτυρες της δύναμης αυτής είναι όλοι οι σύγχρονοι, ακόμα και οι εχθροί.
- Είναι χαρακτηριστικό ότι ο Περικλής προλέγει με μεγάλη οξυδέρκεια τη θέση που έμελλε να καταλάβει η Αθήνα στην ιστορία της ανθρωπότητας (θαυμασθησόμεθα)

καὶ οὐδέν
προσδεόμενοι οὔτε
Ἵμῆρου ἐπαινέτου
οὔτε ὅστις ἔπεσι μὲν
τὸ αὐτίκα τέρψει, τῶν
δ' ἔργων τὴν
ὑπόνοιαν ἢ ἀλήθεια
βλάψει,

χωρὶς να
χρειαζόμεσθε
καθόλου οὔτε ἓναν
Ἵμηρο, για να μας
επαινέσει, οὔτε
κάποιον ἄλλο, που με
τα λόγια του θα δώσει
πρόσκαιρη χαρά, την
ιδέα ὅμως που θα
σχηματιστεῖ για τα
ἔργα μας η ἀλήθεια
θα τη μειώσει,

- Ο Περικλής αμφισβητεί την **ιστορική αξία** των επών του Ομήρου και όσων με **μυθικά στοιχεία** προσπαθούν να εξωραΐσουν την πραγματικότητα.
- Ο ίδιος προσπαθεί να παρουσιάσει τη δύναμη της Αθήνας με **ακρίβεια** και **αντικειμενικότητα**, έχοντας σκοπό να διδάξει και **όχι να τέρψει**. Η πραγματικότητα, την οποία καταγράφει, αποτελεί τον έπαινο της πόλης.
- Ο Θουκυδίδης αντιλαμβάνεται πόσο ζημιώνει την **ιστορική αλήθεια** η ποιητική περιγραφή

ἀλλὰ πᾶσαν μὲν
θάλασσαν καὶ γῆν
ἔσβατόν τῃ ἡμετέρα
τόλμη
καταναγκάσαντες
γενέσθαι, πανταχοῦ
δὲ μνημεῖα κακῶν τε
κάγαθῶν αἴδια
ξυγκατοικίσαντες.

ἀλλὰ ἐπειδὴ
αναγκάσαμε κάθε
θάλασσα καὶ στεριά
να γίνῃ προσιτή στήν
τόλμη μας καὶ ἐπειδὴ
στήσαμε μαζί σε ὅλα
τὰ μέρη ἀκατάλυτα
μνημεῖα γιὰ τὶς
συμφορὲς καὶ τὶς νίκες
μας.

- Η **εξάπλωση** της αθηναϊκής δύναμης μετά τα Μηδικά κατέστησε «πᾶσαν γῆν καὶ θάλατταν ἔσβατόν».
- Τα **αιώνια μνημεία** θυμίζουν διαχρονικά το θάρρος όσων τόλμησαν μεγαλεπήβολα σχέδια, ανεξάρτητα από το αποτέλεσμα.
- Ο **διθυραμβικός** τόνος του επιταφίου κορυφώνεται.

Ἡ ἀρχὴ τοῦ ἐπαίνου γιὰ τοὺς πεσόντες

περὶ τοιαύτης οὖν
πόλεως οἶδε τε γενναίως
δικαιοῦντες μὴ
ἀφαιρεθῆναι αὐτὴν
μαχόμενοι ἔτελεύτησαν
καὶ τῶν λειπομένων
πάντα τινὰ εἶκός ἐθέλει
ὑπὲρ αὐτῆς κάμνειν.

Για μιὰ τέτοια, λοιπόν,
πόλη καὶ αὐτοὶ ἐδῶ,
επειδὴ ἔκριναν καθήκον
τοὺς νὰ μην τὴ
στερηθοῦν, πολεμώντας
γενναία σκοτώθηκαν, καὶ
εἶναι φυσικό ὁ καθένας
ἀπ' ὅσους μένουν στὴ
ζωὴ νὰ εἶναι πρόθυμος νὰ
μοχθεῖ γιὰ χάρη τῆς.

- Συλλογισμός: Αφού τόσο σημαντική είναι η Αθήνα, αξίζει κάθε θυσία.
- «Ερμηνεύει» τη θυσία των νεκρών και εμμέσως θυμίζει στους επιζώντες το χρέος τους προς την πατρίδα.

