

Β΄ ΕΠΕΙΣΟΔΙΟ στ. 576- 1219

σημαντικότερο επεισόδιο από πλευράς πλοκής, αφού σε αυτό το επεισόδιο βλέπουμε την αναγνώριση των δυο συζύγων, Ελένης-Μενελάου, την αναζήτηση τρόπου διαφυγής από την υπτο, τη Θεονόη ως ένα πρόσωπο που καθορίζει με την απόφασή της τις εξελίξεις, αλλά και τον σύντροφο του Μενελάου, που εκτός από αγγελιαφόρος εξυπηρετεί και την ανάγκη της σκηνής φιλοσόφου», του Ευριπίδη, να εκφράσει τις απόψεις του πάνω σε διάφορα καίρια ζητήματα κοινωνικοπολιτικά και φιλοσοφικά.

Επιάρδος- 1^η σκηνή στ. 576-658

η Ελένη συναντά και αναγνωρίζει το Μενέλαο: δραματική ένταση, συναισθηματικές μεταπτώσεις, αναγνώριση μετ' εμποδίων (επιβράδυνση)

ΙΣ: ο Μενέλαος, κρυμμένος πίσω από το μνήμα του Πρωτέα, βλέπει να βγαίνει μέσα από το ανάκτορο μια γυναίκα πανομοιότυπη με την Ελένη της Τροίας, συνοδευόμενη το Χορό και το τραγούδι του (επιάρδος). Οι γυναίκες χορεύουν ανάλαφρα με το εύθυμο άκουσμα του αυλού και φέρνουν την είδηση ότι ο Μενέλαος ζει.

ε εμφανίζεται μπροστά τους ο Μενέλαος, ρακένδυτος, αγνώριστος από τις κακουχίες και η Ελένη παγώνει. Τεντώνοντας τα χέρια της τον απωθεί, καθώς εκείνος προσπαθεί ην πλησιάσει, και φτάνοντας στον τάφο νιώθει προστατευμένη και συνέρχεται από το φόβο που ένιωσε αρχικά βλέποντάς τον. Από τη στιχομυθία τους εκείνη τον γνωρίζει. Με έντονες κινήσεις χαράς και αγαλλίασης προσπαθεί τώρα να τον πλησιάσει, όμως εκείνος οπισθοχωρεί και την κοιτά με δυσπιστία. Εκείνη τον κοιτάζει ευτικά, ενώ εκείνος την αποστρέφεται, ώπου η Ελένη, μέσα σε πλήρη απόγνωση και δυστυχία σταυρώνει τα χέρια και απευθύνει στο Χορό τα τελευταία λόγια του σοδίου: «Πιότερο από με δυστυχισμένη δε βρίσκεται μ' αφήνουν οι δικό μου.»

νοητικοί δείκτες: στίχοι 590, 596-7, 600-02, 604-05, 607-09, 611-12, 618, 622, 629, 651, 657

ΟΚΗ : με χαρές, τραγούδι και χορό η Ελένη και ο Χορός βγαίνουν από το ανάκτορο και διαλαλούν (στους θεατές) το ευχάριστο νέο: η Θεονόη τους είπε ότι ο Μ. ζει, ότι κεται περιπλανώμενος κάπου κοντά κι ότι σε λίγο θα φτάσει στην Αίγυπτο (πράγμα που συμφωνεί με τα όσα είχε πει ο Ερμής στον Πρόλογο, στ. 69-71 και αναιρεί τις ροφορίες του Τεύκρου). Για πρώτη φορά η Ελένη είναι χαρούμενη κι αισιόδοξη. Η απορία αν θα σωθεί τελικά ο Μ. όταν φτάσει στην Αίγυπτο είναι το μόνο ερώτημα που καλύφθηκε, φαινομενικά επειδή η Ελένη από τη χαρά της ξέχασε να ρωτήσει τη Θεονόη, ουσιαστικά επειδή ο Ευριπίδης σκόπιμα θέλει να καλλιεργεί την ένταση και την νία των θεατών. Ο Μ. είναι έκθαμβος από την ομοιότητά της με την Ελένη της Τροίας και προσπαθεί να την πλησιάσει, όμως η εμφάνισή του προκαλεί τρόμο, αιφνιδιασμό ν Ελένη, που νιώθει ότι απειλείται από μια παγίδα του θεοκλύμενου εις βάρος της και προσπαθεί να φτάσει στον τάφο του Πρωτέα για να προστατευτεί. Αφ' ης στιγμής η νη νιώθει ασφαλής πάνω στο μνήμα, ακολουθεί ο διάλογος μεταξύ τους, μέσα από τον οποίο εκείνη δε δυσκολεύεται να αναγνωρίσει στο πρόσωπο του ρακένδυτου ξένου πουαγαπημένο της σύζυγο, Μενέλαο. Δε συμβαίνει όμως το ίδιο και μ' αυτόν: ακολουθώντας την κοινή λογική, αδυνατεί να πιστέψει ότι η Ελένη είναι ταυτόχρονα στη λιά και στο ανάκτορο. Πιστεύει ή ότι πρόκειται για σύμπτωση ή ότι η Εκάτη (θεότητα του Κάτω Κόσμου) του στέλνει άσχημα φαντάσματα που του κάνουν κακό: εφόσον μπορεί και οι δυο Ελένες να είναι αληθινές, έπεται ότι η Ελένη της σπηλιάς, την οποία άφησε πριν από λίγο, είναι αληθινή και η Ελένη του ανακτόρου είναι φανταστική. ι σαφές ότι είναι μπερδεμένος με όσα βλέπει και όσα ήξερε ως τώρα. Έτσι η αποκάλυψη της αλήθειας από την πραγματική Ελένη μοιάζει μπροστά του ένα κακόγουστο α. Η διάκριση μεταξύ αληθινής Ελένης και ειδώλου είναι αδύνατη στο μυαλό του, σκοντάφτοντας στα δεδομένα όπως τα ξέρι εκείνος: πώς γίνεται η ίδια γυναίκα να κόταν ταυτόχρονα στην Τροία και την Αίγυπτο; Πώς γίνεται να είναι είδωλο η γυναίκα για την οποία πολέμησε επί τόσα χρόνια και την οποία έβλεπε και άγγιζε μέχρι πριν λίγο; Πώς θα μπορούσε να σκεφτεί πως όλα αυτά τα χρόνια πάλεψε για το τίποτα; Καταλήγει λοιπόν να καταδικάσει ως ψέμα τη μόνη αλήθεια και να αποστραφεί την μόνη πραγματική Ελένη ως μια ξένη που μοιάζει στην Ελένη. Η σκηνή αυτή χαρακτηρίζεται από έντονη δραματικότητα και αγωνία τόσο για την Ελένη όσο και για τους θεατές τη βλέπουν να καταρρακώνεται μπροστά στο Μ. και από την απόλυτη ευτυχία που στιγμαία βίωσε να πέφτει στην απόλυτη απελπισία.

ΟΣ

Ιός: με έντονες εκδηλώσεις (τραγούδι –χορός) και με μια αίσθηση θριάμβου (αφού από την παραίνεσή του η Ελένη ρώτησε τη Θεονόη για το Μ.) ξαναπαίγει στην σκηνή συμμετέχει στη χαρά της Ελένης.

νη: ξαναζωντανεύει –θα λέγαμε- από την ευχάριστη είδηση της μάντισσας, χαίρεται και προσμένει με αγωνία το Μενέλαο να φανεί. Τρομάζει και νιώθει απειλή από την ουσία του ρακένδυτου ξένου (!), ενώ σε λίγο θα νιώσει ανείπωτη ευτυχία αναγνωρίζοντας σε αυτόν το Μενέλαο. Η στάση του όμως θα τη ρίξει στην έσχατη απόγνωση: χ χρόνια υπέμενε την αδικία της μοίρας και των θεών εις βάρος της, ξενιτεμένη και περιφρονημένη από πατρίδα και οικογένεια, ελπίζοντας πως κάποια μέρα θα γλίτωνε από αυτά. Τώρα που βρήκε επιτέλους τον άντρα της εκείνος την απορρίπτει και έτσι διαλύεται όποια ελπίδα να ξαναβρεί τη χαμένη της ζωή και ευτυχία.

νέλαος: απορεί με την ομοιότητα της γυναίκας που βλέπει με την Ελένη της σπηλιάς. Όμως οι αποκαλύψεις περί του ειδώλου σκοντάφτουν στη λογική του και τις απορρίπτει ξωπραγματικές. Στέκεται απότομος, ψυχρός και ασυγκίνητος μπροστά στην αλήθεια, γιατί αδυνατεί να τη χωρέσει στο μυαλό του.

ΛΓΙΚΟΤΗΤΑ

νη: όσο προσπαθεί να πείσει τόσο δεν πείθει, όσο προσπαθεί να ευτυχίσει τόσο πέφτει στη δυστυχία, όσο φωνάζει τόσο δεν την ακούν, όσο λέει την αλήθεια τόσο τα λόγια

οστα του μα δεν μπορεί να τη δει. Βλέπει σκοταδι και νομίζει πως είναι φως, ζει με ένα ψεμα κι όμως είναι σίγουρος πως ζερεί την αληθεια. Η απολυτη και μη ηθελημενη μέρους του διαστρέβλωση της πραγματικότητας που υστερεί τη δυνατότητα να βρεί αυτό που ζητά.

ΝΟΙΑ (ιδεολογικά στοιχεία)

τίχος 650 « τ' όνομά μου ολούθε πάει, όχι το σώμα»: το σώμα συμβολίζει την ουσία, τον πραγματικό μας εαυτό, ενώ το όνομα συμβολίζει τη φήμη, την εντύπωση των ων, άρα το φαίνεσθαι. Το πρόβλημα στην περίπτωση της Ελένης είναι ότι υπάρχει διαφορά ανάμεσα στο ποια πραγματικά είναι και το πώς τη βλέπουν οι άλλοι. Η φήμη της αδή δεν αντιστοιχεί στο χαρακτήρα της. Γενικότερα είναι ένα θέμα με πολλές προεκτάσεις και στις σύγχρονες κοινωνίες.

τίχος 590: η ανέλπιστη χαρά είναι η μεγαλύτερη.

τίχος 615-6: δεν πρέπει να κρίνουμε κανέναν από την εξωτερική του εμφάνιση.

τίχος 654-655: το να σε εγκαταλείπουν είναι πολύ οδυνηρό, όμως πιο οδυνηρό είναι το συναίσθημα όταν σε εγκαταλείπουν οι δικοί σου άνθρωποι.

ΞΙΣ (εκφραστικά στοιχεία)

ραγική ειρωνεία: στίχοι 593-4, 602-3, 613, 619, 647

τιχομυθία: 615-655

υνεχείς ερωτήσεις: 619, 620, 623, 637, 640

σύνδετο σχήμα: στ. 578-587, 591-594

ντιθέσεις: στίχοι 580-1, 593-4, 614, 615-6, 641-3, 650

οξύμωρο σχήμα: στ. 654, 657

αρομοίωση: στ. 604

λεονασμός: στ. 591

ΕΑΤΗΣ: με αγωνία παρακολουθεί τις εξελίξεις, ιδιαίτερα από τη στιγμή της συνάντησης Ελένης – Μενελάου και εξής. Η στιχομυθία, οι τραγικές ειρωνείες, οι έντονες αισθηματικές μεταπτώσεις της Ελένης (χαρά, φόβος, αγωνία, περιέργεια, συγκλονισμός, αναγνώριση, απελπισία), αλλά και η αδυναμία του Μενελάου να υπερβεί τα υμένα και να φτάσει στην αλήθεια είναι σίγουρο ότι συγκλονίζουν το θεατή που αγωνιά για τη συνέχεια.

.....

The using software is free version, you can upgrade it to the upgrade version.<http://www.allofficetool.com>