ΝΕΑ ΑΘΗΝΑΪΚΗ ΣΧΟΛΗ (1880-1930)

[ΡΕΑΛΙΣΜΟΣ – ΗΘΟΓΡΑΦΙΚΟ ΔΙΗΓΗΜΑ]

Κατά την περίοδο αυτή τα όρια του Ελληνικού Κράτους επεκτείνονται με την προσάρτηση της Θεσσαλίας (1881), ενώ γίνονται προσπάθειες για τον εκσυγχρονισμό του Ελληνικού Κράτους. Οι αλλαγές στην εθνική, πολιτική και κοινωνική ζωή της Ελλάδας επηρεάζουν την πνευματική ζωή.

Η ποίηση που έχει απελευθερωθεί από την καθαρεύουσα και τον Ρομαντισμό επηρεάζεται από νέα λογοτεχνικά ρεύματα, όπως ο Παρνασσισμός και ο Συμβολισμός. Ηγετική φυσιογνωμία της Νέας Αθηναϊκής σχολής είναι ο Κωστής Παλαμάς, ποιητής και εκφραστής του δημοτικισμού. Άλλοι σημαντικοί ποιητές της εποχής είναι ο Κ. Π. Καβάφης (το έργο του οποίου έχει πολλά νεωτερικά στοιχεία και θεωρείται πρόδρομος της μοντέρνας ποίησης), ο Κώστας Βάρναλης και ο Άγγελος Σικελιανός.

Οι πεζογράφοι στρέφονται από το μυθιστόρημα στο ηθογραφικό διήγημα (διήγημα που περιγράφει τα ήθή και έθιμα των απλών ανθρώπων της ελληνικής υπαίθρου). Στον τρόπο γραφής τους επηρεάζονται από το ρεύμα του Ρεαλισμού, ενώ στην επιλογή των θεμάτων τους επηρεάζονται από τη λαογραφία. Σημαντικοί πεζογράφοι της εποχής είναι: ο Γεώργιος Βιζυηνός, ο Αλέξανδρος Παπαδιαμάντης και ο Ανδρέας Καρκαβίτσας.

Αλέξανδρος Παπαδιαμάντης (1851-1911)

Ο Αλέξανδρος Παπαδιαμάντης, γιος ιερέα, γεννήθηκε στη Σκιάθο και, καθώς ήταν ένα από τα έξι παιδιά μιας φτωχής οικογένειας έζησε μια ζωή γεμάτη στερήσεις. Γράφτηκε στη Φιλοσοφική Σχολή της Αθήνας, αλλά αναγκάστηκε να διακόψει τις σπουδές του και να εργαστεί. Μελέτησε μόνος του ξένες γλώσσες και εργάστηκε ως μεταφραστής σε εφημερίδες. Μεταξύ άλλων μετέφρασε το μυθιστόρημα του Ντοστογιέφσκι, Έγκλημα και τιμωρία το 1895.

Άρχισε το συγγραφικό του έργο με ιστορικά μυθιστορήματα, στη συνέχεια όμως στράφηκε στο ηθογραφικό διήγημα. Έγραψε περίπου 200 διηγήματα, αλλά δεν τα είδε τυπωμένα σε βιβλίο. Τα διηγήματά του διακρίνονται σε αθηναϊκά και σκιαθίτικα. Οι ήρωές του απλοί Σκιαθίτες οι περισσότεροι (βοσκοί, ναύτες, νεαρές κοπέλες, ηλικιωμένες γυναίκες, κλπ) συγκροτούν έναν κόσμο όπου συνυπάρχουν η καλοσύνη και η αθωότητα αλλά και η κακία και ο φθόνος. Η γλώσσα του, προσωπική και ιδιότυπη είναι επηρεασμένη από τη γλώσσα της εκκλησίας και της υμνογραφίας.
Αρχικά τα διηγήματά του έχουν περισσότερο ηθογραφικό και κοινωνικό χαρακτήρα, και χρησιμοποιεί τον ρεαλισμό, για να απεικονίσει κόσμο σκληρό που υποφέρει από τη φτώχεια και τη δυστυχία. Τα διηγήματα όμως που γράφει κατά την τελευταία δεκαετία της ζωής του είναι λυρικότερα και ποιητικότερα, και κάποια από αυτά θεωρούνται αριστουργήματα της νεοελληνικής πεζογραφίας (Όνειρο στο κύμα, Υπό την βασιλικήν δρυν, κλπ.). Εξαιρετικό πεζογράφημα του Παπαδιαμάντη είναι η νουβέλα, Η φόνισσα (1903), μια ψυχογραφία με κοινωνικό περιεχόμενο και μεταφυσικό προβληματισμό. Είναι ένας από τους σημαντικότερους Νεοέλληνες πεζογράφους.

Έργα

Μυθιστορήματα:
Η μετανάστις (1879-1880)

Έμποροι των Εθνών (1882-1883)

Η Γυφτοπούλα (1884)

Διηγήματα

«Όνειρο στο κύμα» (1900)

«Υπό την βασιλικήν δρυν» (1901)

«Το μοιρολόγι της φώκιας» (1908)

Νουβέλα

Η φόνισσα (1903)

Αλέξανδρου Παπαδιαμάντη, «Τ’ αγνάντεμα» (1899)

[ΡΕΑΛΙΣΜΟΣ – ΗΘΟΓΡΑΦΙΑ]

ΘΕΜΑ

Η αναχώρηση των ναυτικών και το κατευόδιο τους από τις γυναίκες τους σύμφωνα με τα έθιμα της Σκιάθου.

ΕΝΟΤΗΤΕΣ - ΔΟΜΗ

1η:
«Επάνω στον βράχον... δια να καθίσουν και αγναντέψουν.»:

Το ξωκκλήσι της Παναγίας της Κατευοδώτρας

2η:
«Άμα είχαν φωτισθή τα νερά... έβαλλε πλώρην προς βορράν.»

Προετοιμασίες για την αναχώρηση των ναυτικών την άνοιξη

3η:
«Την ημέραν εκείνην... ήρχισε να διηγηται.»

Συγκέντρωση των γυναικών στο ξωκκλήσι και κατευόδιο των ναυτικών

4η:
«Στον καιρό των παλαιών Ελλήνων... θεια-Φλωρού.»

Η ιστορία της Φλαντρώς

5η:
«Ο ήλιος εχαμήλωσεν κατά το βουνόν... και στην καλή την ώρα.»

Η επιστροφή των γυναικών στα σπίτια τους με την ευχή οι δικοί τους να «πάνε στο καλό»

ΙΔΕΕΣ

Παραδοσιακοί ρόλοι αντρών και γυναικών

Στο διήγημα αυτό του Παπαδιαμάντη απεικονίζονται οι παραδοσιακοί ρόλοι των γυναικών και των αντρών στην Σκιάθο στις αρχές του περασμένου αιώνα, που θα μπορούσαν να περιγραφούν με τα ακόλουθα δίπολα:

Άντρας

Γυναίκα
εργασία εξωτερική (θάλασσα)

οικιακές εργασίες (σπίτι)

έξω

μέσα

δράση

ευχή, προσευχή, αγωνία

κίνηση

ακινησία

Ευχή

Η δύναμη της ευχής (κατευόδιο). Το αντίθετο της δύναμης της κατάρας.

ΧΑΡΑΚΤΗΡΕΣ

Συναισθήματα γυναικών

· αγωνία, λύπη, πόνος για τους δικούς τους (ναυτικούς) που αποχαιρετούν

· εγκαρτέρηση, υπομονή

· παρηγοριά, ελπίδα

ΤΕΧΝΙΚΕΣ

Ηθογραφικά στοιχεία του κειμένου

· το έθιμο της αναχώρησης των ναυτικών

· η θρησκευτική πίστη

· η ιστορία-μύθος της Φλανδρώς που παρηγορεί της άλλες γυναίκες

· άλλες δραστηριότητες των κατοίκων και έθιμα

Η ιστορία της Φλανδρώς

Η ιστορία της Φλανδρώς που διηγείται η γριά Συρραχίνα λειτουργεί παρηγορητικά και μαλακώνει την αγωνία τους, διότι

· αναφέρεται στην κοινή τους μοίρα

· η γριά Συρραχίνα που την αφηγείται είναι η ίδια παθούσα (αποχαιρετά τον γιο της)

· και τους μιλά με γλυκά και όμορφα λόγια

