

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ
ΠΜΣ: ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ
ΚΑΤΕΥΘΥΝΣΗ: ΑΓΩΓΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ
ΠΑΡΘΕΝΟΠΗ ΔΗΜΗΤΡΙΑΔΟΥ

**Το σύγχρονο εφηβικό μυθιστόρημα : η περίπτωση του ιστορικού
μυθιστορήματος με θέμα το Βυζάντιο.**

ΑΘΗΝΑ 2013

Η παρούσα διπλωματική εργασία εκπονήθηκε στο πλαίσιο των σπουδών για την απόκτηση του Μεταπτυχιακού Διπλώματος Ειδίκευσης στην κατεύθυνση:

ΑΓΩΓΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ

που απονέμει το τμήμα Οικιακής Οικονομίας και Οικολογίας του Χαροκοπέιου Πανεπιστημίου.

ΤΡΙΜΕΛΗΣ ΕΠΙΤΡΟΠΗ

Επιβλέπουσα καθηγήτρια: Βασιλική Λαλαγιάννη, Καθηγήτρια, στο Πανεπιστήμιο Πελοποννήσου.

Μέλη: Ευαγγελία Γεωργιτσογιάννη, Αναπληρώτρια Καθηγήτρια, στο Χαροκόπειο Πανεπιστήμιο.

Τζίνα Καλογήρου, Αναπληρώτρια Καθηγήτρια στο Πανεπιστήμιο Αθηνών.

ΕΥΧΑΡΙΣΤΙΕΣ

Θα ήθελα να ευχαριστήσω θερμά την επιβλέπουσα καθηγήτρια στο Πανεπιστήμιο Πελοποννήσου, Βασιλική Λαλαγιάννη, για την αμέριστη συμπαράστασή της σε όλη τη διάρκεια της εκπόνησης της διπλωματικής εργασίας. Οι επιστημονικές και διαφωτιστικές επισημάνσεις της, το διαρκές ενδιαφέρον της, οι προτροπές της και η συνέπειά της συνέβαλαν καθοριστικά στην πραγματοποίηση αυτής της εργασίας.

Επίσης, εκφράζω τις ευχαριστίες μου στην καθηγήτρια του Χαροκοπείου Πανεπιστημίου, Ευαγγελία Γεωργιτσογιάννη, για τη μεταλαμπάδευση των πολύτιμων γνώσεών της κατά τη διάρκεια των σπουδών μου στο μεταπτυχιακό πρόγραμμα, καθώς και την αναπληρώτρια καθηγήτρια, Τζίνα Καλογήρου, για τις πολύτιμες συμβουλές της για την ανάπτυξη της εργασίας αυτής.

Ένα μεγάλο ευχαριστώ οφείλω και στις τρεις συγγραφείς, Μαρία Λαμπαδαρίδου-Πόθου, Νινέττα Βολουδάκη και Ειρήνη Κατσίπη-Σπυριδάκη για την προθυμία τους να μου παραχωρήσουν τη συνέντευξή τους και για τη φιλική και ανθρώπινη σχέση που αναπτύχθηκε ανάμεσά μας τις λίγες ώρες της συνάντησής μας.

Τέλος, μου δίνεται η ευκαιρία να ευχαριστήσω την οικογένειά μου, τους γονείς μου, τη συμφοιτήτρια και συνοδοιπόρο Αντωνία Θωμοπούλου και κυρίως τις δύο κόρες μου, Φωτεινή και Χάρिता, για τη συναισθηματική υποστήριξη στις ευχάριστες και δυσάρεστες στιγμές αυτής της πορείας.

Στους έφηβους μαθητές μου.

ΕΦΗΒΕΙΑ

Τι όμορφο που ήτανε
το παραμύθι της άνοιξης
τα κυριακάτικα πρωινά
με τις καμπάνες του Αη-Σπυρίδωνα
σα μιαν εξαίσια μουσική συναυλία
όταν ανεβαίναμε
τα μαρμάρινα σκαλοπάτια
όταν κατεβαίναμε
τους κήπους με τις τριανταφυλλιές
όταν δεν υπήρχε χτες
ούτε σήμερα
ούτε αύριο
παρά μονάχα τα
ηλιοκαμένα μας σώματα
με τα πλατιά στέρνα, τα γερά μπράτσα
τα εφηβικά μας όνειρα
που δεν υποψιάζονταν τα δόντια της φθοράς
ο δίχως σύνορα ουρανός
κι ο στρατηλάτης άνεμος
πού 'φερνε τα μηνύματα
μιας άνοιξης αιώνιας
Τι όμορφο που ήτανε
το παραμύθι της άνοιξης!

ΗΛΙΑΣ ΣΙΜΟΠΟΥΛΟΣ

ΠΕΡΙΛΗΨΗ

Η μεταπτυχιακή αυτή μελέτη έχει ως θέμα το σύγχρονο εφηβικό μυθιστόρημα στην Ελλάδα, όπως φαίνεται μέσα από πέντε ιστορικά μυθιστορήματα με θέμα το Βυζάντιο. Σκοπός της παρούσας εργασίας είναι μια θεματική προσέγγιση του περιεχομένου των πέντε μυθιστορημάτων ως προς τα ιστορικά και πολιτιστικά στοιχεία που αναφέρονται σε αυτά, καθώς και μια προσπάθεια ανάδειξης των μυθιστορηματικών προσώπων είτε αυτά συνδέονται με το ιστορικό γεγονός είτε αποτελούν μέρος της καθημερινής ζωής στο Βυζάντιο. Τα έργα που μελετήθηκαν είναι η *Μαρούλα της Αήμονου*, η *Δοξανιώ* και ο *Νικηφόρος Φωκάς* της Μαρίας Λαμπαδαρίδου-Πόθου, το *Ταξίδι στη Βασιλεύουσα* της Ειρήνης Κατσίπη-Σπυριδάκη και το *Ελισάβετ και Δαμιανός* της Νινέττας Βολουδάκη.

Η μεθοδολογία που χρησιμοποιήθηκε είναι η ανάλυση περιεχομένου (κειμενική ανάλυση). Το θεωρητικό μέρος, στο οποίο βασίζεται η ερευνητική εργασία, περιλαμβάνει ζητήματα ορισμών και οριοθετήσεων της εφηβικής λογοτεχνίας, έτσι όπως αυτή διαμορφώθηκε κατά την περίοδο 1980-2010, καθώς και την πορεία και εξέλιξη του εφηβικού ιστορικού μυθιστορήματος. Από τη μελέτη του λογοτεχνικού υλικού προέκυψαν τα εξής βασικά συμπεράσματα: τα υπό μελέτη κείμενα αναπαριστούν πολλές πλευρές της βυζαντινής εποχής, αφού ανιχνεύονται σε αυτά πλήθος ιστορικών και πολιτιστικών στοιχείων. Η αναδόμηση του παρελθόντος και στις τρεις συγγραφείς γίνεται μέσα από τις ιστορίες των μυθιστορηματικών προσώπων, οι οποίες εκτυλίσσονται συνήθως στο πλαίσιο των ιστορικών γεγονότων.

Ελπίζουμε ότι η παρούσα έρευνα θα συνεισφέρει στη μελέτη πτυχών του σύγχρονου εφηβικού ιστορικού μυθιστορήματος και θα φανεί χρήσιμη στους μελλοντικούς ερευνητές.

ABSTRACT

The topic of this graduate study is the contemporary teen novel in Greece, as seen through five historical novels on the Byzantine era. The purpose of this paper is to approach the content of these five novels thematically as far as the historical and cultural elements mentioned therein are concerned, as well as an effort to present the fictional persons be they connected to the historical event or be they a part of the daily life in Byzantium. The literary works studied are «Maroula of Lemnos», «Doxanio» and «Nikiforos Fokas» by Mary Lampadaridou-Pothou, «The journey to Constantinople of Peace» by Irene Katsipi-Spyridaki and «Elizabeth and Damian» by Ninetta Voloudakis.

Content analysis was used as methodology. The theoretical part on which the research is based, deals with issues of definition and borders of adolescent literature, the way it was formed from 1980 to 2010, as well as the course and the development of the adolescent historical novel. The study of the literary material led to the following main conclusions: the texts studied represent many aspects of the Byzantine era, as a number of historical and cultural elements can be detected in them. The reconstruction of the past by is achieved by all three authors through the stories of the fictional heroes, which usually unfold in the context of the historical events.

We hope that this research will contribute to the study of various aspects of contemporary historical teen novel and that future researchers will find it useful.

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΕΓΟΜΕΝΑ.....	1
Μ Ε Ρ Ο Σ Π Ρ Ω Τ Ο	3
ΘΕΩΡΗΤΙΚΟ ΠΛΑΙΣΙΟ.....	3
ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ	3
Η ΜΕΘΟΔΟΣ ΕΡΕΥΝΑΣ, ΟΙ ΣΤΟΧΟΙ ΚΑΙ ΤΟ ΥΛΙΚΟ	3
1.1 Η μέθοδος της ανάλυσης περιεχομένου.....	3
1.2 Η διαδικασία.....	4
ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ	7
ΣΥΓΧΡΟΝΗ ΕΦΗΒΙΚΗ ΛΟΓΟΤΕΧΝΙΑ	7
2.1 Ζητήματα ορισμών και οριοθετήσεων.....	7
2.2 Εμφάνιση και ανάπτυξη της σύγχρονης εφηβικής Λογοτεχνίας στην Ελλάδα	12
ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ	14
Η ΠΟΡΕΙΑ ΤΟΥ ΕΦΗΒΙΚΟΥ ΙΣΤΟΡΙΚΟΥ ΜΥΘΙΣΤΟΡΗΜΑΤΟΣ ΣΤΗΝ ΕΛΛΑΔΑ.....	14
3.1 Ιστορία και Λογοτεχνία	14
3.2 Το ιστορικό μυθιστόρημα	15
3.3 Μυθιστορηματική βιογραφία.....	18
3.4 Το εφηβικό ιστορικό μυθιστόρημα	19
3.5 Η εμφάνιση και η ανάπτυξη του εφηβικού ιστορικού μυθιστορήματος στην Ελλάδα.....	21
3.6 Ενδεικτικός κατάλογος εφηβικών ιστορικών μυθιστορημάτων από το 1980 έως το 2010 στην Ελλάδα.....	24
Μ Ε Ρ Ο Σ Δ Ε Υ Τ Ε Ρ Ο	27
ΕΦΑΡΜΟΓΗ	27
ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ	27
ΤΟ ΕΦΗΒΙΚΟ ΙΣΤΟΡΙΚΟ ΜΥΘΙΣΤΟΡΗΜΑ ΤΗΣ Μ. ΛΑΜΠΑΔΑΡΙΔΟΥ	27
ΠΟΘΟΥ « Η ΜΑΡΟΥΛΑ ΤΗΣ ΛΗΜΝΟΥ»	27
4.1 Η Ιστορία στη «Μαρούλα της Λήμνου».....	27
4.1.1 Ιστορία και θρύλοι της Λήμνου τον 15 ^ο αιώνα	27
4.1.2. Πρόσφυγες από την Κωνσταντινούπολη	29
4.1.3 Γενίτσαροι.....	30
4.2 ΙΣΤΟΡΙΚΑ ΠΡΟΣΩΠΑ	31
4.2.1 Η Μαρούλα ως ιστορικό πρόσωπο	31
4.2.2 Ο Κωνσταντίνος ΙΑ΄ Παλαιολόγος και η αυγούστα Αικατερίνη	32
4.2.3 Ιάκωβος Λορεδάνο, Φραγκίσκος Πασχαλίγκος και Σουλεϊμάν πασάς ...	33
4.2.4 Ισίδωρος Κομνηνός – Πατέρας της Μαρούλας.....	34
4.3. ΜΥΘΟΠΛΑΣΤΙΚΑ ΠΡΟΣΩΠΑ	34
4.3.1 Η Μαρούλα ως μυθοπλαστικό πρόσωπο	34
4.3.2. Πορφύριος Νοταράς.....	39
4.3.3. Μιχαήλ	41
4.3.4 Ο Ισίδωρος Κομνηνός και άλλα μυθοπλαστικά πρόσωπα.....	43
4.4 ΠΟΛΙΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΤΗΣ ΥΣΤΕΡΗΣ ΒΥΖΑΝΤΙΝΗΣ ΕΠΟΧΗΣ ΣΤΗ «ΜΑΡΟΥΛΑ ΤΗΣ ΛΗΜΝΟΥ».....	44
4.4.1 Λατρεία και δοξασίες.....	44
4.4.2 Καθημερινή ζωή: μόρφωση των κοριτσιών, ενδυμασία και γάμος.....	47
4.4.3 Λημνιακή γη.....	50
4.4.4 Υλικός πολιτισμός	50
ΚΕΦΑΛΑΙΟ ΠΕΜΠΤΟ.....	52

7.2.1 Η Θεοδώρα.....	96
7.2.2 Ειρήνη η Αθηναία.....	97
7.2.3 Θεόφιλος.....	97
7.3 ΜΥΘΙΣΤΟΡΗΜΑΤΙΚΑ ΠΡΟΣΩΠΑ.....	98
7.3.1 Στέφανος Πετράς.....	98
7.3.2 Θεόδωρος Καλομάτης.....	102
7.3.3 Αστέριος Ορφανός.....	105
7.4 ΠΟΛΙΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΟ «ΤΑΞΙΔΙ ΣΤΗ ΒΑΣΙΛΕΥΟΥΣΑ».....	108
7.4.1. Αγιογράφος.....	108
7.4.2 Αντιγραφείς-Καλλιγράφοι. Τα χειρόγραφα.....	108
7.4.3 Η μονή Στουδίου.....	110
7.4.4 Το τζυκάνιο.....	111
7.4.5 Επέτειος εγκαινίων της Κωνσταντινούπολης.....	111
7.4.6 Αγία Σοφία.....	112
ΚΕΦΑΛΑΙΟ ΟΓΔΟΟ.....	113
ΤΟ ΕΦΗΒΙΚΟ ΙΣΤΟΡΙΚΟ ΜΥΘΙΣΤΟΡΗΜΑ ΤΗΣ ΝΙΝΕΤΤΑΣ ΒΟΛΟΥΔΑΚΗ «ΕΛΙΣΑΒΕΤ ΚΑΙ ΔΑΜΙΑΝΟΣ».....	113
8.1 Η Ιστορία στο «Ελισάβετ και Δαμιανός».....	113
8.1.1 Βάραγγοι.....	113
8.1.2 Σταυροφόροι.....	113
8.2 ΙΣΤΟΡΙΚΑ ΠΡΟΣΩΠΑ.....	114
8.2.1 Ιωάννης Β΄ Κομνηνός.....	114
8.2.2 Άννα Κομνηνή.....	115
8.3 ΜΥΘΙΣΤΟΡΗΜΑΤΙΚΑ ΠΡΟΣΩΠΑ.....	116
8.3.1 Ελισάβετ και Δαμιανός.....	116
8.3.2 Η ιάτραινα.....	121
8.4 ΠΟΛΙΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΟ «ΕΛΙΣΑΒΕΤ ΚΑΙ ΔΑΜΙΑΝΟΣ».....	124
8.4.1 Κοσμήματα και καλλωπισμός.....	124
8.4.2 Νοσοκομεία.....	125
8.4.3 Έμποροι μεταξωτών υφασμάτων.....	126
8.4.4 Ιδιωτικά σπίτια.....	126
8.4.5 Ενδυμασία.....	127
8.4.6 Θεσμός της δουλείας.....	128
8.4.6 Εργαστήριο ζωγραφικής.....	128
8.4.7 Διατροφή.....	129
8.4.8 Η μονή του Παντοκράτορος.....	130
ΣΥΜΠΕΡΑΣΜΑΤΑ.....	131
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	137
ΠΑΡΑΡΤΗΜΑ.....	146
1.1 ΒΙΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ.....	146
1.1.1 Μαρία Λαμπαδαρίδου Πόθου.....	146
1.1.2 Ειρήνη Κατσίπη Σπυριδάκη.....	149
1.1.3 Νινέττα Βολουδάκη.....	150
1.2 ΣΥΝΕΝΤΕΥΞΕΙΣ.....	150
1.2.1 Συνέντευξη της Μαρίας Λαμπαδαρίδου Πόθου.....	150
1.2.2 Συνέντευξη της Νινέττας Βολουδάκη.....	153
1.2.3 Συνέντευξη τα Ειρήνης Κατσίπη Σπυριδάκη.....	155

ΠΡΟΛΕΓΟΜΕΝΑ

Η εφηβική λογοτεχνία ήταν αυτή που κέντριζε το ενδιαφέρον μου μέσα και έξω από τη διδακτική αίθουσα. Εδώ και πολλά χρόνια αναζητούσα σε βιβλιοπωλεία και βιβλιοθήκες μυθιστορήματα που θα άνοιγαν νέα παράθυρα θέασης του κόσμου στους έφηβους μαθητές μου και θα τους συγκινούσαν. Η προσωπική έρευνα αναζήτησης «αρεστών» λογοτεχνικών βιβλίων, αλλά και οι παρουσιάσεις των μαθητών μου αγαπημένων τους μυθιστορημάτων με μύησαν στη σύγχρονη εφηβική λογοτεχνία.

Η επιστημονική, όμως, διερεύνηση αυτού του κλάδου της λογοτεχνίας πραγματοποιήθηκε μέσα από την παρούσα διπλωματική εργασία. Μάλιστα η συστηματική ενασχόλησή μου με την εφηβική λογοτεχνία ξεκίνησε σε μια χρονική περίοδο που πλέον έχει γίνει κατανοητό από τους επιστημονικούς, συγγραφικούς και εκδοτικούς φορείς πως πρέπει να υπάρχει μια λογοτεχνία που θα πραγματεύεται θέματα που αφορούν τους εφήβους και πως οι ήρωές της θα προέρχονται από αυτή την ηλικία. Η εξέλιξη και η ανοδική πορεία που παρουσιάζει η εφηβική λογοτεχνία την τελευταία τριακονταετία είναι ένα ελπιδοφόρο μήνυμα όχι μόνο για τους ίδιους τους εφήβους, αλλά και για όλους τους αναγνώστες.

Η συγκεκριμένη εργασία πραγματεύεται το σύγχρονο εφηβικό μυθιστόρημα, έτσι όπως αυτό διαμορφώθηκε την περίοδο από το 1980 μέχρι και το 2010. Σκοπός της παρούσης εργασίας είναι μια θεματική προσέγγιση του περιεχομένου πέντε εφηβικών ιστορικών μυθιστορημάτων με θέμα το Βυζάντιο ως προς τα ιστορικά και πολιτιστικά στοιχεία που αναφέρονται σε αυτά, καθώς και μια προσπάθεια ανάδειξης τόσο των ιστορικών, όσο και των μυθοπλαστικών προσώπων.

Η εργασία διαρθρώνεται σε δύο μέρη, το θεωρητικό και το ερευνητικό, τα οποία συναποτελούνται από οκτώ κεφάλαια. Στο πρώτο κεφάλαιο περιγράφεται η μεθοδολογία που ακολουθήθηκε για την ανάλυση των πέντε ιστορικών εφηβικών μυθιστορημάτων, η ανάλυση περιεχομένου ή κειμενική ανάλυση.

Στο δεύτερο κεφάλαιο διερευνώνται ζητήματα ορισμών και οριοθετήσεων της εφηβικής λογοτεχνίας, καθώς επίσης μελετάται και η πορεία και η εξέλιξή της στην Ελλάδα.

Στο τρίτο κεφάλαιο γίνεται αναφορά στο ιστορικό μυθιστόρημα και συγκεκριμένα σε ορισμούς και χαρακτηριστικά γνωρίσματα του είδους. Η εμφάνιση

και η ανάπτυξη του εφηβικού ιστορικού μυθιστορήματος στην Ελλάδα περιγράφεται και αναλύεται στο ίδιο κεφάλαιο, ενώ στο τέλος παρατίθεται ένας ενδεικτικός κατάλογος εφηβικών ιστορικών μυθιστορημάτων από το 1980 έως το 2010.

Στο τέταρτο κεφάλαιο εξετάζεται το εφηβικό ιστορικό μυθιστόρημα της Μαρίας Λαμπαδαρίδου-Πόθου, *Η Μαρούλα της Αήμονου*, ως προς τα ιστορικά και πολιτιστικά στοιχεία καθώς και τα μυθιστορηματικά πρόσωπα.

Με τον ίδιο τρόπο εξετάζονται στο πέμπτο κεφάλαιο το εφηβικό ιστορικό μυθιστόρημα της Μαρίας Λαμπαδαρίδου-Πόθου, *Η Δοξανιώ*, στο έκτο κεφάλαιο το εφηβικό ιστορικό μυθιστόρημα της Μαρίας Λαμπαδαρίδου-Πόθου, *Ο Νικηφόρος Φωκάς*, στο έβδομο κεφάλαιο το εφηβικό ιστορικό μυθιστόρημα της Ειρήνης Σπυριδάκη-Κατσίπη, *Ταξίδι στη Βασιλεύουσα*, και στο όγδοο κεφάλαιο το εφηβικό ιστορικό μυθιστόρημα της Νινέττας Βολουδάκη, *Ελισάβετ και Δαμιανός*.

Η μελέτη ολοκληρώνεται με τα γενικά συμπεράσματα, το παράρτημα με τα βιογραφικά στοιχεία και τις συνεντεύξεις των τριών συγγραφέων και τη συγκέντρωση και καταγραφή της βιβλιογραφίας.

ΜΕΡΟΣ ΠΡΩΤΟ

ΘΕΩΡΗΤΙΚΟ ΠΛΑΙΣΙΟ

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

Η ΜΕΘΟΔΟΣ ΕΡΕΥΝΑΣ, ΟΙ ΣΤΟΧΟΙ ΚΑΙ ΤΟ ΥΛΙΚΟ

1.1 Η μέθοδος της ανάλυσης περιεχομένου

Η παρούσα εργασία στόχο έχει να μελετήσει το εφηβικό ιστορικό μυθιστόρημα στην Ελλάδα από το 1980 μέχρι το 2010 και συγκεκριμένα πέντε ιστορικά μυθιστορήματα που αναφέρονται στη βυζαντινή περίοδο. Η μέθοδος που χρησιμοποιήσαμε, προκειμένου να μελετήσουμε το συγκεκριμένο πεδίο της λογοτεχνίας είναι η ανάλυση περιεχομένου ή αλλιώς κειμενική ανάλυση (content analysis).¹ Η ανάλυση περιεχομένου αναφέρεται κυρίως σε τεκμήρια λεκτικής επικοινωνίας (προφορικής ή γραπτής) και έχει καθιερωθεί στους κόλπους των κοινωνικών και ανθρωπιστικών επιστημών.

Αντικείμενο ανάλυσης περιεχομένου μπορεί να αποτελέσει κάθε είδος γραπτού τεκμηρίου (βιβλίο, εφημερίδα, περιοδικό, εγκύκλιος, λόγος κοινοβουλευτικός, πανηγυρικός, κήρυγμα, εκθέσεις, μαθητικά έντυπα κτλ). Αντικείμενο ανάλυσης περιεχομένου μπορεί να αποτελέσει και ο προφορικός λόγος, μετά από εγγραφή-ηχογράφηση του, όπως συμβαίνει στις συνεντεύξεις. Τέλος, εφαρμόζεται και σε μη γλωσσικό αλλά εικονικό υλικό, όπως είναι οι εικονογραφήσεις, οι διαφημιστικές αφίσες, οι ζωγραφικοί πίνακες, οι κινηματογραφικές ταινίες κτλ.

Η ανάλυση περιεχομένου αποτελεί μια πολύμορφη μέθοδο ελεγχόμενης και συστηματικής περιγραφής και ερμηνείας του γραπτού και προφορικού λόγου. Η ανάλυση περιεχομένου αναφέρεται πάντα σε ένα σύνολο ή σώμα τεκμηρίων που χρησιμοποιείται ως βάση για τη σπουδή της έρευνας. Τα τεκμήρια, αποτελούν το υλικό που επεξεργάζεται ο ερευνητής, για να ανακαλύψει ιδιότητες ή καταστάσεις,

¹ Klaus Krippendorff, *Content analysis-An Introduction to Its Methodology*, Sage Publications, London, 1980, σελ. 21.

αναγνωρίσιμες και διακρίσιμες, με σκοπό να συναγάγει ειδικά και έγκυρα συμπεράσματα.²

1.2 Η διαδικασία

Το δείγμα που χρησιμοποιήσαμε για την ανάλυση περιεχομένου στην παρούσα εργασία είναι τα εφηβικά ιστορικά μυθιστορήματα που αναφέρονται στη βυζαντινή περίοδο και εκδόθηκαν στην Ελλάδα από το 1980 μέχρι το 2010. Γι' αυτό το σκοπό απαιτήθηκε η συγκέντρωση όλων εκείνων των λογοτεχνικών βιβλίων, έχοντας ως ποιοτικά κριτήρια τα εξής:

1) την ηλικία των πρωταγωνιστών- ηρώων των λογοτεχνικών βιβλίων.

Τα βιβλία έχουν πρωταγωνιστές εφήβους³. Στα κείμενα αυτά προβάλλεται γενικότερα η νεότητα όπου ο νεαρός ήρωας « είναι αντιπροσωπευτικός μιας ομάδας της γενιάς του».⁴

2) το θέμα των λογοτεχνικών βιβλίων.

Ανάμεσα στις υποκατηγορίες του εφηβικού μυθιστορήματος, το κοινωνικό, ιστορικό, θρίλερ, φαντασίας και περιπέτειας επιλέξαμε το ιστορικό μυθιστόρημα. Στο ιστορικό μυθιστόρημα ο συγγραφέας έχει ως αντικειμενικό του σκοπό την αναδημιουργία μιας εποχής που δεν έζησε. Κλάδο του ιστορικού μυθιστορήματος αποτελεί η μυθιστορηματική βιογραφία, που η βασική της διαφορά από το ιστορικό μυθιστόρημα είναι ότι επιμένει περισσότερο στην ανάδειξη ενός προσώπου κι όχι μιας εποχής.

3) την ιστορική περίοδο κατά την οποία διαδραματίζεται η υπόθεση των βιβλίων.

Η βυζαντινή περίοδος αποτέλεσε πηγή έμπνευσης πολλών συγγραφέων για παιδιά και εφήβους, αρχής γενομένης από την Πηνελόπη Δέλτα. Στη σύγχρονη εφηβική λογοτεχνία από τον ιστορικό χώρο της βυζαντινής περιόδου αντλούν πολλοί συγγραφείς τα θέματά τους και μας δίνουν αξιόλογες δημιουργίες.

4) τη χρονολογία πρώτης έκδοσης των λογοτεχνικών βιβλίων.

Επιλέξαμε ως συνολικό χρόνο εξέτασης την τριακονταετία από το 1980 έως το 2010, επειδή πιστεύουμε πως στη χρονική αυτή περίοδο αναπτύχθηκε και διαμορφώθηκε το

² Μ. Βάμβουκας, *Εισαγωγή στην Ψυχοπαιδαγωγική έρευνα και Μεθοδολογία*, Εκδ. Γρηγόρη, Αθήνα, 1991, σελ. 263-281.

³ Margaret Marshall, *An Introduction to the World of Children's Book*, Gower, 1988, σελ. 79-81 και Rebecca Lucens & Ruth Cline, *A Critical Handbook of Literature for Young Adults*, New York, Longman, 1995, σελ. 1.

⁴ Αγγέλα Καστρινάκη, *Οι περιπέτειες της νεότητας: Η αντίθεση των γενεών στην ελληνική πεζογραφία (1890- 1945)*, Αθήνα, Εκδ. Καστανιώτη, 1995, σελ. 24.

σύγχρονο ελληνικό εφηβικό μυθιστόρημα. Κατά τη δεκαετία του '80 η ελληνική κοινωνία ήρθε αντιμέτωπη με σημαντικές πολιτικο-κοινωνικές αλλαγές και με διάφορα κινήματα (ειρηνιστικά, οικολογικά, αντιρατσιστικά, φεμινιστικά, ανθρωπιστικά κ.ά.), ενώ την ίδια περίοδο επικρατούν οι νεότερες επιστημονικές αντιλήψεις της παιδοψυχολογίας και της ψυχοκοινωνιολογίας, που έδωσαν πρόσφορο υλικό για τη δημιουργία μυθιστορημάτων με μοντέρνες αντιλήψεις. Από την άλλη, η αυτονόμηση της εφηβικής λογοτεχνίας γίνεται ολοένα και πιο εμφανής. Από το 1980 αρχίζει να εξελίσσεται στην Ελλάδα μια ιδιαίτερη κατηγορία θεμάτων, που απευθύνεται σε εφήβους, ενώ μέχρι πρότινος η προεφηβική και εφηβική ηλικία καλύπτονταν λογοτεχνικά από βιβλία γραμμένα για μεγάλους από δόκιμους συγγραφείς.⁵ Την ανάγκη δημιουργίας μιας συλλογής λογοτεχνικών έργων ειδικά για εφήβους θα ενστερνιστούν και οι εκδοτικοί οίκοι, που από το 1980 και κυρίως το 1990 θα απευθύνονται στο συγκεκριμένο κοινό μέσα από τα εφηβικά μυθιστορήματα.⁶

Συνολικά, επιλέξαμε πέντε μυθιστορήματα που πληρούν όλες τις παραπάνω προϋποθέσεις και είναι αντιπροσωπευτικά έργα της χρονικής περιόδου που μελετάμε. Σε ό,τι αφορά την επιλογή των μυθιστορημάτων αυτών, η οποία εκ των πραγμάτων ήταν περιοριστική, προσπαθήσαμε να καλύψουμε διαφορετικές χρονικές περιόδους της βυζαντινής ιστορίας με κομβικά ιστορικά γεγονότα και να αντλήσουμε όσο το δυνατόν περισσότερα πολιτιστικά στοιχεία, που αναδύονται μέσα από το ιστορικό πλαίσιο. Την πρώτη ύλη της έρευνάς μας αποτέλεσαν τα εξής μυθιστορήματα (με χρονολογική σειρά).

- Λαμπαδαρίδου –Πόθου, Μαρία, *Η Μαρούλα της Λήμνου*, Κέδρος, Αθήνα, 1986.
- Λαμπαδαρίδου –Πόθου, Μαρία, *Η Δοξανιώ*, Κέδρος, Αθήνα, 1990.
- Λαμπαδαρίδου –Πόθου, Μαρία, *Νικηφόρος Φωκάς*, Κέδρος, Αθήνα, 1992.
- Κατσίπη –Σπυριδάκη, Ειρήνη, *Ταξίδι στη Βασιλεύουσα*, Κέδρος, Αθήνα, 2007.
- Βολουδάκη, Νινέττα, *Ελισάβετ και Δαμιανός*, Ψυχογιός, Αθήνα, 2009.

Τα τρία πρώτα αφορούν στην τριλογία ιστορικών μυθιστορημάτων της Μαρίας Λαμπαδαρίδου–Πόθου, της οποίας τα έργα έχουν αποτελέσει αντικείμενα

⁵ Γιάννης Παπαδάτος, «Η θεματολογία του σύγχρονου μυθιστορήματος για παιδιά και εφήβους», *Επιθεώρηση παιδικής λογοτεχνίας*, Ζ', αφιέρωμα Α': «Το Παιδικό-Νεανικό Μυθιστόρημα», Βιβλιογονία, Αθήνα, 1992, σελ. 15-38.

⁶ Michael Cart, *From Romance to Realism -50 Years of Growth and Change in Young Adult Literature*, Harper Collins Publishers, New York, 1996, σελ. 142.

μελέτης και έρευνας. Τα υπόλοιπα δύο αφορούν στα ιστορικά μυθιστορήματα δύο συγγραφέων της τελευταίας δεκαετίας της εξεταζόμενης περιόδου: η πρώτη είναι η Ειρήνη Κατσίπη – Σπυριδάκη και η δεύτερη η Νινέττα Βολουδάκη, που αποτελούν νεότερες παρουσίες στο χώρο του εφηβικού ιστορικού μυθιστορήματος.

Και οι πέντε μυθιστορίες καλύπτουν τις ιστορικές περιόδους της βυζαντινής αυτοκρατορίας από τον ένατο αιώνα μ.Χ. μέχρι και την περίοδο μετά την Άλωση, καθιστώντας έτσι εφικτές συγκριτικές προσεγγίσεις τόσο ως προς τις απεικονίσεις μυθιστορηματικών και ιστορικών προσώπων όσο και στις αναπαραστάσεις ιστορικών γεγονότων.

Τα ανωτέρω μυθιστορήματα θα πρέπει να θεωρηθούν ενδεικτικά μιας τάσης που συνοδεύει τη συγγραφή σύγχρονων εφηβικών ιστορικών μυθιστορημάτων και όχι ως αποκλειστικά δείγματα της συγκεκριμένης μορφής ιστορικής μυθοπλασίας.

Μέσα από την κειμενική ανάλυση των πέντε αυτών μυθιστορημάτων βασικός μας στόχος είναι μια θεματική προσέγγιση του περιεχομένου τους ως προς τα ιστορικά και πολιτιστικά στοιχεία που αναφέρονται σε αυτά, καθώς και μια προσπάθεια ανάδειξης τόσο των ιστορικών προσώπων, που πολλές φορές ενδύονται μυθοπλαστικούς ρόλους, όσο των καθημερινών προσώπων της εξεταζόμενης εποχής και τη σύμπλευσή τους με τα ιστορικά γεγονότα.

«Ζήσε όσο θες. Τα πρώτα είκοσι χρόνια
είναι το μεγαλύτερο μισό της ζωής σου»

Robert Southey (1774-1843)

ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ

ΣΥΓΧΡΟΝΗ ΕΦΗΒΙΚΗ ΛΟΓΟΤΕΧΝΙΑ

2.1 Ζητήματα ορισμών και οριοθετήσεων

Η θεωρητική και ερμηνευτική αντιμετώπιση των λογοτεχνικών κειμένων αναφορικά με τους αναγνώστες τους οδηγεί σταδιακά σε μία διάκριση της λογοτεχνίας, στη λογοτεχνία για παιδιά, στη λογοτεχνία για εφήβους - ως ξεχωριστή κατηγορία - και στη λογοτεχνία που απευθύνεται μόνο στους ενήλικες. Αυτή η κατηγοριοποίηση των βιβλίων δεν μπορεί να είναι αυστηρή και η ηλικία των αναγνωστών από μόνη της δεν αποτελεί κριτήριο για την επιλογή ενός βιβλίου, καθώς οι ανάγκες κάθε ανθρώπου ανεξαρτήτου ηλικίας, φύλου και προέλευσης είναι ποικιλόμορφες και μοναδικές. Η λογοτεχνία, ως διαδικασία γραφής, δεν πρέπει να ορθώσει τείχη ανάμεσα στην παιδική, στην εφηβική και στη λογοτεχνία των ενηλίκων, ούτε να θέσει ξεκάθαρες ειδολογικές διαχωριστικές γραμμές⁷ παρά μόνο συμβατικές για την εξυπηρέτηση πρακτικών κυρίως σκοπών.

Παρά τη ρευστότητα των ηλικιακών ορίων καθιερώθηκαν συγγραφείς και αναγνώστες που συναντώνται και διαλέγονται μέσα από εφηβικά λογοτεχνικά κείμενα. Οι όροι που χρησιμοποιούνται περισσότερο για τον καθορισμό τους είναι η Εφηβική Λογοτεχνία, η Λογοτεχνία για Νεαρούς Ενήλικες ή Λογοτεχνία για Νέους και Εφήβους⁸, (οι αντίστοιχοι όροι στην αγγλική ορολογία είναι *young adult Literature*, *teenage books*, *adolescent literature*) καθώς και για τα εφηβικά

⁷ Η Nadia Wheatley απορρίπτει την κατηγοριοποίηση των βιβλίων σε αυτά για ενήλικες ή για παιδιά, λέγοντας ότι «θα ήταν καλύτερο να σταματήσουμε να κάνουμε φασαρία γύρω από τους ορισμούς των ειδών και να βάλουμε απλώς ένα αντίγραφο από το καθένα σε δύο διαφορετικούς τομείς της βιβλιοθήκης». Peter Hunt, «Τι μας λένε οι συγγραφείς» στο Peter Hunt (επιμ.), *Κατανοώντας τη Λογοτεχνία για Παιδιά*, Αθήνα, Μεταίχμιο, 2009, σελ. 351.

⁸ Τους όρους «Λογοτεχνία για εφήβους» και «Λογοτεχνία για νέους» αποσαφηνίζει στο βιβλίο της η Ιωάννα Δ. Αργυρίου όπου αναφέρει χαρακτηριστικά πως ενώ οι ψυχολόγοι κατηγοριοποιούν την εφηβεία σε τρία στάδια, την πρώιμη (11-14), τη μέση (14-17) και την όψιμη εφηβεία, η σύγχυση προκύπτει από την ταύτιση της όψιμης εφηβείας με τη νεότητα. Η εφηβεία, όμως και η νεότητα είναι επαπτόμενες αλλά όχι ταυτόσημες έννοιες, καθώς η νεανική ηλικία εκτείνεται από το 21^ο μέχρι το 28^ο έτος της ηλικίας. Πίσω από την ασυμφωνία των μελετητών για το ανώτατο όριο της εφηβείας λανθάνει η αντιπαραβολή μεταξύ εφηβείας και νεότητας. Βλ. Ιωάννα Αργυρίου, *Το σύγχρονο παιδικό και εφηβικό μυθιστόρημα*, Εκδ. Στεφ. Βασιλόπουλος, Αθήνα, 2009, σελ. 89-104.

μυθιστορήματα στον αγγλοσαξονικό χώρο υπάρχουν πολλοί όροι όπως young adult fiction, teenage novel, teenage fiction, realistic novel, problem novel και αντίστοιχοι όροι στο γαλλικό χώρο είναι littérature de jeunesse, roman pour la jeunesse, roman pour adolescents, roman miroir, roman réaliste.

Η εφηβική λογοτεχνία είναι, σύμφωνα με τον Μάνο Κοντολέων, μια άλλη κατηγορία της λογοτεχνίας που απευθύνεται σε ανήλικους αναγνώστες, που μόλις έχουν εγκαταλείψει την παιδική ηλικία και διανύουν το δεύτερο πάνω-κάτω μισό της δεύτερης δεκαετίας της ζωής τους και αναζητούν τους δρόμους που θα τους βοηθήσουν να κρίνουν την κοινωνία των ενηλίκων και να αποφασίσουν για αυτήν.⁹ Ο ίδιος δηλώνει πως προτιμάει την ελεύθερη απόδοση στα ελληνικά του literature for young adults ως «Λογοτεχνία για νεαρούς ενήλικους αναγνώστες» και πως σε μια τέτοια κατηγορία εντάσσει λογοτεχνικά κείμενα που στοχεύουν σε ένα λογοτεχνικό κοινό από 14 χρόνων και άνω.¹⁰ Και ο Β. Δ. Αναγνωστόπουλος διαπιστώνει πως ο όρος νεανική λογοτεχνία είναι, σχεδόν, ταυτόσημος με τον όρο εφηβική λογοτεχνία.¹¹

Παραμερής είναι και ο ορισμός που δίνει ο Ι. Ν. Παρασκευόπουλος, καθώς διακρίνει την περίοδο της εφηβείας σε κυρίως εφηβεία(11-16 ετών) και εφηβική νεότητα (16-20 ετών). Κατά την εφηβική νεότητα «το άτομο προσπαθεί να προσαρμοστεί στο νέο του βιοσωματικό και γνωστικό εαυτό και στη νέα κοινωνική πραγματικότητα της εφηβικής ζωής και βαθμιαία να ενταχθεί στην κοινωνία των ενηλίκων».¹²

Για να προσδιορίσουμε, όμως, ειδολογικά την εφηβική λογοτεχνία θα πρέπει να αναζητήσουμε εκείνα τα χαρακτηριστικά γνωρίσματα που τη διαφοροποιούν από τα συγγενικά της είδη, τόσο από την παιδική όσο και από την ενήλικη λογοτεχνία.¹³

Πρώτιστα, η εφηβική λογοτεχνία απευθύνεται σε εφηβικό κοινό, έχει δηλαδή συγκεκριμένο αποδέκτη, τον έφηβο¹⁴. Αλλά και οι πρωταγωνιστές των λογοτεχνικών

⁹Μάνος Κοντολέων, «Η Λογοτεχνία του ονείρου και του εφιάλτη», περ. *Διαβάζω*, τ. 492 (Ιανουάριος 2009) σελ. 101.

¹⁰ Μάνος Κοντολέων, «Από το μυθιστόρημα εφηβείας σε εκείνα για νεαρούς ενήλικους αναγνώστες και τώρα στα cross-over» στο Μένη Κανατσούλη και Δημήτρης Πολίτης (επιμ.), *Σύγχρονη Εφηβική Λογοτεχνία*, Εκδ. Πατάκη, Αθήνα, 2011, σελ. 50.

¹¹ Βασίλης Αναγνωστόπουλος, «Νεανική λογοτεχνία», περ. *Διαδρομές*, τ. 29 (άνοιξη 1993), σελ. 14.

¹² Ι. Ν. Παρασκευόπουλος, *Εξελικτική ψυχολογία: Η ψυχική ζωή από τη σύλληψη ως την ενηλικίωση*, τόμος 4, Αθήνα, χ.χ., σελ. 15-16.

¹³ Για τα χαρακτηριστικά του εφηβικού μυθιστορήματος βλ. Μάνος Κοντολέων, «Η Λογοτεχνία του ονείρου και του εφιάλτη», περ. *Διαβάζω*, τ. 492 (Ιανουάριος 2009) σ. 101-108, Άντα Κατσίκη-Γκίβαλου, «Αναγκαίες διακρίσεις και θεωρητικές/ιστορικές αναζητήσεις της Εφηβικής Λογοτεχνίας» στο Μένη Κανατσούλη και Δημήτρης Πολίτης (επιμ.), ό.π., σελ. 21-23 και Μένη Κανατσούλη, *Εισαγωγή στη θεωρία και κριτική της παιδικής λογοτεχνίας*, University Studio Press, Θεσσαλονίκη, 2007, σελ. 196-197.

κειμένων είναι έφηβοι. Δεν μπορούμε, βέβαια, να αποκλείσουμε την περίπτωση των αλληγορικών κειμένων που χρησιμοποιούν ως πρωταγωνιστές τους τα ζώα, όπως για παράδειγμα ο *Τελευταίος μαύρος γάτος* του Ευγένιου Τριβιζά.

Το περιεχόμενο της εφηβικής λογοτεχνίας αναφέρεται στη ζωή του εφήβου, στα περιστατικά, στις ανάγκες, στις επιθυμίες, στα προβλήματά του και ως εκ τούτου προσφιλή τους θέματα είναι ο έρωτας, η αναζήτηση της ταυτότητας, η τάση ανατροπής του κοινωνικά αποδεκτού, η βία, τα ναρκωτικά, η αποδοχή του διαφορετικού, η μετανάστευση, το AIDS, η τρομοκρατία, ο θάνατος, η διάλυση της οικογένειας, οι ιδεολογικές και φιλοσοφικές αναζητήσεις για τον άνθρωπο και τη ζωή, η μαγεία, η μεταφυσική και ο κόσμος της φαντασίας και του μυστηρίου. Η εφηβική λογοτεχνία μέσα από μία ποικιλία θεμάτων αναδεικνύει τα σύγχρονα κοινωνικά προβλήματα και, όπως και άλλα λογοτεχνικά είδη, αποτελεί μέσον κοινωνικοποίησης των εφήβων.¹⁵

Η λογοτεχνία μυεί τους εφήβους κυρίως στο πώς να ξεχωρίζουν, αλλά και πώς να αντιμετωπίζουν τα προβλήματα της κοινωνίας που ζουν. Τα λογοτεχνικά κείμενα προβληματίζουν τους εφήβους, καθώς τους μεταφέρουν νοητά σε καταστάσεις που ενδέχεται να συμβούν και στους ίδιους. Μέσα σε αυτά καθρεφτίζεται η έννοια της ζωής και παρά το ότι τις περισσότερες φορές έχουμε μια πλαστή πραγματικότητα, εντούτοις διακρίνουμε στοιχεία μιας υπαρκτής κατάστασης. Τα σημερινά βιβλία, τα λεγόμενα βιβλία αφύπνισης, δεν αρκούνται στο να ενημερώσουν τους νεαρούς αναγνώστες τους, αλλά προτίθενται να προκαλέσουν βαθύτατη εντύπωση, να ενεργοποιήσουν τους αδιάφορους και εφησυχασμένους νέους και να διαμορφώσουν σκεπτόμενους αναγνώστες.¹⁶ Η Λαμπαδαρίδου-Πόθου επισημαίνει πως «μέσα στην περιπλάνηση που επικρατεί στις μέρες μας, στη σύγχυση

¹⁴ Όπως αναφέρει στο βιβλίο της η Σοφία Χατζηδημητρίου-Παράσχου δεν πρέπει «να αμφισβητούμε σε καμία περίπτωση εκφρασμένες απόψεις συγγραφέων, ότι δηλαδή γράφουν κινούμενοι από εσωτερική ανάγκη, χωρίς να προορίζουν το έργο τους για συγκεκριμένο αναγνωστικό κοινό. Παραμένει όμως γεγονός ότι έργα του ίδιου συγγραφέα, τα οποία γράφονται για παιδιά και εκείνα που απευθύνονται σε ενήλικους, παρουσιάζουν αισθητές διαφορές περιεχομένου και γραφής. Συνειδητά ή ασυνείδητα, επομένως, υπάρχει συγγραφική πρόθεση. Βλ. Σοφία Χατζηδημητρίου-Παράσχου, *Παιδική και νεανική λογοτεχνία*, Ελληνοεκδοτική, Αθήνα, 2008, σελ.105.

¹⁵ Η Τζίνα Καλογήρου σημειώνει πως «το σύγχρονο μυθιστόρημα εφηβείας πραγματεύεται όλες τις σκληρές και επώδυνες πλευρές της ζωής, προκειμένου να σταθεί αρωγός στην προσπάθεια των νέων να συνδιαλλαγούν με την πραγματικότητα.» Τζίνα Καλογήρου, «Οι δάφνες κόπηκαν; Η Εγείρα και το σύγχρονο εφηβικό μυθιστόρημα», περ. *Διαβάζω*, Αφιέρωμα: Η επιμονή της παιδικής ηλικίας, τ. 469 (Δεκέμβριος 2006), σελ.183-184.

¹⁶ Αλεξάνδρα Ζερβού, «Ο σύγχρονος διαφωτισμός: επικαιρότητα και μετουσίωση του διδακτισμού σε ελληνικά και ξένα παιδικά βιβλία του καιρού μας», στο *Σύγχρονα κοινωνικά θέματα στην ελληνική παιδική και νεανική λογοτεχνία: ξεκλειδώνοντας τα μυστικά της σημερινής κοινωνίας*, υπό Τατούλα Τσιλιμένη, Εργαστήριο Λόγου και Πολιτισμού Πανεπιστημίου Θεσσαλίας, Βόλος, 2009, σελ.137-138.

των αξιών, είναι πολύτιμο δώρο ένα καλό λογοτεχνικό βιβλίο, που θα χαρίσει στο παιδί και στον έφηβο τη μοναχική του ώρα, τη δυνατότητα του προσωπικού στοχασμού, της προσωπικής κρίσης, της ονειροπόλησης ακόμα. Στοιχεία που θα του δώσουν τη δυνατότητα να γίνει ένας σωστός ώριμος άνθρωπος.¹⁷

Η γενική πρόθεση των λογοτεχνικών αυτών κειμένων είναι η όσο γίνεται περισσότερο ανώδυνη μετάβαση του εφήβου από την ηλικία της ανωριμότητας στην ωρίμαση. Αυτή ακριβώς η πορεία μύησης που ορίζεται μεταξύ της παιδικής ηλικίας και της ενηλικίωσης είναι η εφηβεία. Ενώ, όμως, τα χαρακτηριστικά γνωρίσματα της εφηβείας είναι αναγνωρίσιμα, τα όριά της είναι δυσδιάκριτα. Έτσι η έναρξη αυτού του σταδίου παρουσιάζει μια ποικιλία που οφείλεται σε βιολογικά κυρίως αίτια, ενώ η λήξη του, το πέραςμα δηλαδή στην ωρίμαση, προσδιορίζεται από ψυχολογικούς κυρίως παράγοντες.¹⁸

Οι συγγραφείς υιοθετούν την οπτική γωνία του εφήβου και τα βιβλία τους έχουν γρήγορο ρυθμό, δίνουν έμφαση στις εντυπωσιακές εικόνες, όπως συμβαίνει σε τηλεοπτικά βιντεοκλίπ και στις κινηματογραφικές ταινίες, υπάρχουν σύνθετες αφηγηματικές δομές, διακεείμενα και ποικίλες χρήσεις του χρόνου.

Η εφηβική λογοτεχνία συχνά επιδιώκει να προσφέρει στον αναγνώστη μια απροσδόκητη πλοκή με συνεχή κλιμάκωση. Πολλές φορές μπαίνει κατευθείαν στο θέμα που θα διαπραγματευτεί και με flash back ανακαλεί τα προηγούμενα, ενώ άλλοτε δηλώνει με τις πρώτες λέξεις ένα συναρπαστικό γεγονός που προφανώς είναι καθοριστικό για την ιστορία. Η λογοτεχνική πλοκή εξελίσσεται γύρω από ένα κεντρικό χαρακτήρα, τον πρωταγωνιστή, καθώς επίσης έναν ανταγωνιστή, οι οποίοι, ως επί το πλείστον, επαναστατούν, συγκρούονται ή διαρρηγνύουν τις σχέσεις τους με τον κόσμο των ενηλίκων. Οι εφηβικές ιστορίες, παρά το ρεαλισμό τους και την τολμηρή ενίοτε γλώσσα, διακρίνονται για την αισιόδοξη προοπτική τους, παρουσιάζοντας τη μαγική διάσταση της ζωής.¹⁹

Στη σύγχρονη εφηβική λογοτεχνία οι συγγραφείς προσδίδουν στους χαρακτήρες των μυθιστορημάτων τους μια ουσιαστικότερη εσωτερικότητα που έλειπε από τους παραδοσιακούς ήρωες. Αλλά και το στοιχείο της περιγραφής έχει

¹⁷ Μαρία Λαμπαδαρίδου-Πόθου, *Τα θαύματα θυμώνουν όταν δεν τα πιστεύεις*, Εκδ. Γκοβόστη, Αθήνα, 2012, σελ. 157.

¹⁸ Φρανσουάζ Ντολτό και Κατρίν Ντολτό-Τόλιτς, *Έφηβοι. Προβλήματα και ανησυχίες*, μτφρ. Ιωάννα Παπαγιάννη, Εκδ. Πατάκη, Αθήνα, 1993, σελ.15-19.

¹⁹ Μένη Κανατσούλη και Δημήτρης Πολίτης (επιμ.), ό.π., σελ .22-23 και Μένη Κανατσούλη, ό.π., σελ. 196-197.

αλλάξει: παλιότερα τα εξωτερικά συμβάντα και οι χώροι που συνέβαιναν τα γεγονότα περιγράφονταν λεπτομερώς, ενώ σήμερα δεσπόζει η περιγραφική λιτότητα.²⁰

Οι συγγραφείς των σύγχρονων εφηβικών μυθιστορημάτων αποδεσμεύονται από κάθε εμφανή διδακτική πρόθεση και επιδιώκουν να δημιουργήσουν λογοτεχνικά κείμενα που να ανταποκρίνονται στις ανάγκες και προτιμήσεις των εφήβων, καθώς αυτοί οι τελευταίοι διανύουν μία περίοδο έντονων αλλαγών και διακυμάνσεων, αμφισβήτησης, σύγχυσης και αντιφάσεων.²¹ Οι παραινέσεις και οι νουθεσίες προς τους εφήβους δεν μπορούν να φέρουν το προσδοκώμενο αποτέλεσμα σε ό,τι αφορά τις ανεπιθύμητες μορφές συμπεριφοράς τους. Πάνω απ' όλα ο έφηβος χρειάζεται κατανόηση, υπομονή, συμπάθεια και ειλικρίνεια. Ο ηθικοδιδασκισμός στα σύγχρονα κείμενα έχει υποχωρήσει, καθώς και το γνωστικό και διανοητικό στοιχείο, ενώ δίνεται έμφαση στην αισθητική αξία του κειμένου.²²

Η εφηβική λογοτεχνία, σύμφωνα με τη Λότη Πέτροβιτς-Ανδρουτσοπούλου, θίγει τα θέματα με τρόπο ρεαλιστικό, γεγονός που, βέβαια, αφήνει πολλά ερωτήματα και δημιουργεί πολλές διχογνωμίες για το μέχρι πού μπορεί να φτάσει ο ρεαλισμός, τι θεωρείται ακραίο και υπερβολικό, σήμερα που οι σύγχρονοι έφηβοι βλέπουν τηλεόραση, ενημερώνονται από το διαδίκτυο, μαθαίνουν και αντιλαμβάνονται τι γίνεται στον κόσμο γύρω τους.²³

Στη δύση του 20^{ου} αιώνα και την ανάδυση του 21^{ου} το μεταμοντερνιστικό κίνημα φαίνεται να βρίσκει πρόσφορο έδαφος και στον χώρο της λογοτεχνίας που θέτει υπό αμφισβήτηση κάθε μορφή διατυπωμένης αλήθειας. Σύμφωνα με τον Κωνσταντίνο Νάτση, «οι μεταμοντέρνοι συγγραφείς απορρίπτουν ως ανέφικτο το στόχο των νεωτερικών συγγραφέων να αναπαραστήσουν μέσα από τη μυθοπλασία τον κόσμο με βάση τη δική τους εμπειρία και το προσωπικό τους όραμα, οδηγούμενοι σε μια μεταμυθοπλαστική διαδικασία γραφής που προβάλλει συνειδητά το ρόλο της ως λογοτεχνικό, τεχνητό κατασκεύασμα».²⁴ Την τελευταία δεκαετία γράφονται και στην Ελλάδα μεταμοντέρνα κείμενα στον χώρο της εφηβικής λογοτεχνίας που

²⁰ Ευαγγελία Μουλά, «Η διαχρονική δεξίωση της έννοιας της εφηβείας και το Bildungsroman» υπό Τασούλα Τσιλιμένη, ό.π., σελ. 185.

²¹ Βίκυ Πάτσιου, «Η σύγχρονη Λογοτεχνία για νέους», περ. *Διαδρομές*, τ. 43, σελ. 180-181.

²² Άντα Κατσίκη-Γκίβαλου, *Το θαυμαστό ταξίδι*, Εκδ. Πατάκη, Αθήνα, 1995, σελ. 21-22.

²³ Λότη Πέτροβιτς- Ανδρουτσοπούλου, *Μιλώντας για τα παιδικά βιβλία*, Εκδ. Καστανιώτη, Αθήνα, 1987, σελ. 97-110.

²⁴ Κωνσταντίνος Νάτσης, «20 χρόνια ελληνικό παιδικό/νεανικό μυθιστόρημα- Μεταμοντέρνες εκφάνσεις σ' ένα περιβάλλον νεωτερικότητας» στο Τασούλα Τσιλιμένη (επιμ.), *Το σύγχρονο ελληνικό παιδικό-νεανικό μυθιστόρημα, Σύγχρονοι ορίζοντες*, Αθήνα, 2004, σελ. 222.

βοηθούν τους αναγνώστες να αποδομήσουν την πραγματικότητα που τους περιβάλλει και να δομήσουν ταυτόχρονα το δικό τους ρόλο μέσα σ' αυτήν.

Θεωρούμε απαραίτητο να διευκρινίσουμε ότι στην παρούσα εργασία θα χρησιμοποιήσουμε τον όρο «εφηβικό» μυθιστόρημα, αν και τα διαχωριστικά όρια ανάμεσα στο εφηβικό και στο παιδικό/νεανικό βιβλίο είναι πολλές φορές δυσδιάκριτα.

2.2 Εμφάνιση και ανάπτυξη της σύγχρονης εφηβικής λογοτεχνίας στην Ελλάδα

«Η ψυχή του έφηβου είναι πλασμένη από το πιο λυρικό υλικό.

Είναι εύθραυστη και πονεί.

Η ψυχή του έφηβου είναι γεμάτη όρκους και αιωνιότητα»

Μαρία Λαμπαδαρίδου-Πόθου, *Η Δοξανιώ*, σελ. 25.

Η εφηβική λογοτεχνία, η οποία περιλαμβάνει κυρίως το μυθιστόρημα, έκανε την εμφάνισή της τη δεκαετία του '60, αρχικά στην Αμερική και στη συνέχεια στην Ευρώπη. Στην Ελλάδα εμφανίστηκε δυναμικά τις δεκαετίες του '80 και, κυρίως, του '90. Κατά γενική ομολογία, την τελευταία τριακονταετία όλο και περισσότερο εντείνεται η ανάπτυξη εκείνης της κατηγορίας του μυθιστορήματος που απευθύνεται στα άτομα που εισέρχονται ή διανύουν τη χρονική περίοδο της εφηβείας.

Η αύξηση της ελληνικής παραγωγής συγγραφής μυθιστορημάτων για εφήβους κατά τις τρεις τελευταίες δεκαετίες δείχνει την ευαισθητοποίηση των συγγραφέων για το αντίστοιχο αναγνωστικό κοινό. Όπως διαπιστώνει η Λότη Πέτροβιτς-Ανδρουτσοπούλου γίνονται σοβαρές προσπάθειες από την πλευρά των συγγραφέων «γιατί, πραγματικά, είναι πολύ σημαντικό για το σημερινό έφηβο να βρίσκει βιβλία που να αγγίζουν τον ψυχικό του κόσμο, ως έργα τέχνης. Βιβλία που να μιλούν για τα δικά του σύγχρονα προβλήματα. Και το να ταυτιστεί με τον ήρωα ενός καλού βιβλίου, σίγουρα τον βοηθάει να τα βγάλει πέρα με τα ερωτήματα και τις δυσκολίες που, όπως ξέρουμε, δημιουργούνται ιδιαίτερα στην ηλικία του».²⁵

Το ίδιο ενδιαφέρον παρατηρείται στον ερευνητικό και ακαδημαϊκό χώρο, αν λάβει κανείς υπόψη του σχετικές μελέτες λογοτεχνικών έργων, μεταπτυχιακές εργασίες και διδακτορικές διατριβές, τα περιοδικά επιστημονικής έρευνας, καθώς και

²⁵ Λότη Πέτροβιτς-Ανδρουτσοπούλου, *ό.π.* σελ. 40.

κάποιες προσπάθειες των εκδοτικών οίκων, άλλες φορές ατελέσφορες, να ιδρύσουν αυτοτελή σειρά για εφήβους αναγνώστες. Με την εφηβική λογοτεχνία φαίνεται να συμβαίνει ό,τι ακριβώς συνέβαινε με τη λογοτεχνία για παιδιά, όταν ακόμη δεν είχε αναγνωριστεί ως ξεχωριστό είδος, κάτι που πλέον σήμερα επιχειρείται ολοένα και περισσότερο και στην Ελλάδα.

Στην ενίσχυση της εφηβικής λογοτεχνίας συντέλεσαν, βέβαια, και οι επίμονες προσπάθειες του « Κύκλου του Ελληνικού Παιδικού Βιβλίου», της IBBY (της οποίας είναι μέλος) και της « Γυναικείας Λογοτεχνικής Συντροφιάς». Μάλιστα η Γυναικεία Λογοτεχνική Συντροφιά έχει θεσπίσει βραβείο με θέμα : « Ένας έφηβος ζητά συγγραφέα».

Ουσιαστική είναι η συμβολή κι άλλων παραγόντων για τη διάδοση του βιβλίου, όπως η « Λέσχη μελέτης και έρευνας της παιδικής-νεανικής λογοτεχνίας» (έτος ίδρυσης 1990), που, ανάμεσα σε άλλα, εκδίδει από το 1986 το περιοδικό *Διαδρομές*, η Καλλιτεχνική Εταιρεία Εικονογράφησης Ελληνικού Παιδικού και Εφηβικού Βιβλίου «Αίσωπος» (έτος ίδρυσης 1992), το Εθνικό Κέντρο Βιβλίου, που από το 1995 ίδρυσε το Υπουργείο Πολιτισμού, και έχει αναλάβει την υλοποίηση της εθνικής πολιτικής του βιβλίου, το περιοδικό *Διαβάζω* με την καθιέρωση βραβείου εφηβικού βιβλίου από το 1999, το Υπουργείο Πολιτισμού – Διεύθυνση Γραμμάτων, με την καθιέρωση από το 1989 του ετήσιου Κρατικού Βραβείου παιδικής και εφηβικής λογοτεχνίας και άλλα θεωρητικά βιβλία και περιοδικά, η *Επιθεώρηση Παιδικής Λογοτεχνίας* (1987-1997), *Διαλέγουμε βιβλία για παιδιά* (1978-1982).

Συμπερασματικά, θα έλεγε κανείς πως στο χώρο της εφηβικής λογοτεχνίας της τελευταίας τρεις δεκαετίες: α) πραγματοποιήθηκε βαθμιαία συνειδητοποίηση της αξίας και της σημασίας της εφηβικής λογοτεχνίας β) παρατηρείται μία ολοένα αυξανόμενη ενεργοποίηση και δραστηριοποίηση της ιδιωτικής πρωτοβουλίας-εκδοτών και συγγραφέων- για την ενημέρωση των εκπαιδευτικών, γονέων και μαθητών με τη διοργάνωση διαλέξεων και ελεύθερων συζητήσεων γ) πολλαπλασιάζονται οι επιστημονικές έρευνες στο πεδίο της εφηβικής λογοτεχνίας και δ) αυξάνεται η παροχή κινήτρων για τη συγγραφή έργων της εφηβικής λογοτεχνίας με την απονομή βραβείων σε σχετικούς διαγωνισμούς .

Η εφηβική λογοτεχνία έχει δώσει μέχρι σήμερα δείγματα κειμένων με υψηλές λογοτεχνικές αξιώσεις και διαρκώς πολλαπλασιάζονται. Αναμφισβήτητα, η λογοτεχνική παραγωγή των τελευταίων χρόνων πλούτισε ποιοτικά και θεματικά την εφηβική λογοτεχνία και η προσφορά της στο εφηβικό βιβλίο είναι σημαντική.

Σβήνοντας ένα κομμάτι από το παρελθόν,
είναι σαν να σβήνεις κι ένα αντίστοιχο κομμάτι από το μέλλον.

Σεφέρης

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

Η ΠΟΡΕΙΑ ΤΟΥ ΕΦΗΒΙΚΟΥ ΙΣΤΟΡΙΚΟΥ ΜΥΘΙΣΤΟΡΗΜΑΤΟΣ ΣΤΗΝ ΕΛΛΑΔΑ

3.1 *Ιστορία και Λογοτεχνία*

Είναι γεγονός ότι η Ιστορία και η Λογοτεχνία βρίσκονται σε στενή σχέση αλληλοτροφοδοσίας. Η Ιστορία, από τη μεριά της, έχει εμπνεύσει και έχει δώσει ερεθίσματα για λογοτεχνική δημιουργία, αλλά και η Λογοτεχνία έχει αποτυπώσει ιστορικό υλικό και έχει ερμηνεύσει εκφάνσεις της ιστορικής πορείας κάθε χώρας.

Τα όρια ανάμεσα στη Λογοτεχνία και την Ιστορία δεν ήταν ποτέ ξεκάθαρα. Από τα αρχαία χρόνια, μπορεί κανείς να διαπιστώσει πως μέσα στα ομηρικά έπη βρίσκονται τα πρώτα σπέρματα ιστορικότητας. Στη συνέχεια, οι Έλληνες λογογράφοι τον 6^ο αιώνα π.Χ. θα αντικαταστήσουν τον ποιητικό με τον πεζό λόγο, αλλά θα συνεχίσουν να αναμειγνύουν τον μύθο με την ιστορική αλήθεια, μέχρι να φτάσουμε στον πατέρα της ιστορίας, τον Ηρόδοτο, και στην αναζήτηση της ιστορικής αλήθειας από τον Θουκυδίδη.

Η ιστορικός Χρυσούλα Βεληγιάνη επισημαίνει ότι το ιστορικό μυθιστόρημα υπακούει πρώτα απ' όλα στη λογική της μυθοπλασίας και, ως εκ τούτου, έχει πλοκή με αρχή και τέλος. Δεν αποσκοπεί στο να παρουσιάσει συμπεράσματα ή να περιγράψει αντικειμενικά ένα ιστορικό θέμα, αλλά να δημιουργήσει μια πλασματική πραγματικότητα. Ο αναγνώστης παρακολουθεί την Ιστορία μέσα από τις σκέψεις και τα συναισθήματα των ηρώων και ταυτόχρονα φορτίζεται συναισθηματικά ταυτιζόμενος μαζί τους, με αποτέλεσμα να μην βρίσκεται τελικά αντιμέτωπος με την Ιστορία.²⁶

Αναμφίβολα, η σχέση του ιστορικού μυθιστορήματος με την ιστορία είναι στενότερη, ωστόσο ο συγγραφέας εργάζεται τελείως διαφορετικά από τον ιστορικό. Ο πρώτος δεν έχει ως στόχο την ιστορική αλήθεια, δεν γράφει ένα χρονικό, αλλά ένα μυθιστόρημα.²⁷ Το μυθιστόρημα είναι μια φανταστική ιστορία, μια επινόηση του

²⁶ Χ. Βεληγιάνη, « Ιστορία και ιστορικό μυθιστόρημα», *Φιλολογος*, τ. 39 (1985), σελ.53-54.

²⁷ Bernard Solet, *Le roman historique* (La littérature jeunesse, pour qui, pour quoi ?) Editions du Sorbier, Paris, 2003, σελ. 25-26.

συγγραφέα, ενώ η Ιστορία είναι μια πραγματικότητα, ένα γεγονός που διεξήχθη στο παρελθόν. Οι λογοτέχνες επιχείρησαν και κατάφεραν αυτή τη συνένωση ανάμεσα στο αληθινό και στο πλασματικό.

Μάλιστα ο Γιάννης Δάλλας διαπίστωσε εντυπωσιακές αναλογίες ανάμεσα στη μέθοδο της μικροϊστορίας και στην τεχνική που ακολούθησε η ελληνική μεταπολεμική πεζογραφία. Η μικροϊστορία, που είναι διαμετρικά αντίθετη προς την παραδοσιακή ιστοριογραφία, δεν συγκεντρώνει την προσοχή της στα συνταρακτικά γεγονότα και στις μεγάλες προσωπικότητες, αλλά στο ατομικό συμβάν και στο καθημερινό βίωμα, ενώ προσπαθεί να αποκρυπτογραφήσει την αθέατη κοινωνική και ανθρωπολογική πλευρά της ανθρώπινης περιπέτειας.²⁸

3.2 Το ιστορικό μυθιστόρημα

Ανάμεσα σ' αυτούς τους δύο χώρους, της Ιστορίας και της Λογοτεχνίας, κινείται το ιστορικό μυθιστόρημα που συνδυάζει την εξιστόρηση ιστορικών γεγονότων και προσώπων αλλά μέσα σε ένα πλαίσιο μυθοπλασίας. Κατά το σπουδαιότερο δημιουργό του είδους, τον Γουόλτερ Σκοτ, το ιστορικό μυθιστόρημα είναι «μια επιτυχημένη πρόσμιξη του ιστορικού με το φανταστικό και του πραγματικού με το πλασματικό».²⁹ Ο Απ. Σαχίνης διατυπώνει τον εξής ορισμό γι' αυτό το ιδιαίτερο λογοτεχνικό είδος: «ιστορικό είναι το μυθιστόρημα που έχει ως θέμα πρόσωπα και γεγονότα μιας περασμένης εποχής και δημιουργεί το ιδιαίτερο χρώμα του τόπου και του χρόνου».³⁰

Το ιστορικό μυθιστόρημα ενδιαφέρεται περισσότερο για τον πολιτισμό, τα ήθη και τα έθιμα μιας ιστορικής περιόδου και λιγότερο για τη στρατιωτική και πολιτική ιστορία που σχετίζεται με μια σειρά από στρατιωτικές συρράξεις, πρωτόκολλα, οικονομικές συμφωνίες και κρατικά αρχεία. Παίρνοντας ως αφετηρία ένα πραγματικό ιστορικό γεγονός, ο μυθιστοριογράφος δεν περιορίζεται στην περιγραφή του αλλά επιχειρεί να ζωντανέψει με χαρακτηριστικές λεπτομέρειες όλο το πλαίσιο και την ατμόσφαιρα, να μας μεταφέρει σε μια άλλη εποχή και με φόντο

²⁸ Γιάννης Δάλλας, «Η μεταπολεμική πεζογραφία και η μικροϊστορία: η λανθάνουσα συνάντηση μιας τεχνικής και μιας μεθόδου» στο *Ιστορική πραγματικότητα και νεοελληνική πεζογραφία (1945-1995)*, Επιστημονικό Συμπόσιο 7 και 8 Απριλίου 1995, Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας (Ιδρυτής: Σχολή Μωραΐτη), Αθήνα, σελ.81-98.

²⁹ Χάρης Σακελλαρίου, *Ιστορία της παιδικής Λογοτεχνίας*, Εκδ. Δανά, Αθήνα, 1996, σελ. 209.

³⁰ Απ. Σαχίνης, *Το ιστορικό μυθιστόρημα*, Κωνσταντινίδη, Θεσσαλονίκη, 1981, σελ. 35.

την Ιστορία, να μας βοηθήσει να βιώσουμε τις περιπέτειες των μυθιστορηματικών ηρώων.

Για να δημιουργήσουν τα ιστορικά μυθιστορήματα ακόμη πιο έντονη την εντύπωση ότι αναπαρασταίνεται αντικειμενικά το κλίμα μιας άλλης εποχής, κάποτε χρησιμοποιείται ένας τρόπος ομιλίας που αποδίδεται σε ορισμένα από τα δρώντα πρόσωπα, όπου η γλώσσα γίνεται αρχαϊζουσα. Η επιλογή των λέξεων οι οποίες φαίνονται συνεπείς σε ένα παλιότερο ιδίωμα, θεωρείται ως στοιχείο ιστορικού ρεαλισμού και κατ' επέκταση προσόν για ένα ιστορικό μυθιστόρημα.

Τα γεγονότα εκτίθενται έμμεσα, υπαινικτικά, άλλες φορές ως κινηματογραφικό πλάνο κι άλλες φορές σε γκρο πλαν. Πάντως σε κάθε περίπτωση, ακολουθώντας τη συμβουλή του Γουόλτερ Σκοτ «για μυθιστορήματα που περιέχουν Ιστορία, να μη βάζει [ο συγγραφέας] πολλή Ιστορία μέσα». Και η δεύτερη συμβουλή: «ποτέ να μη μεταχειρίζεσαι σε πρώτο πλάνο ιστορικά πρόσωπα».³¹ Τα ιστορικά πρόσωπα δεν θα πρέπει να πρωταγωνιστούν στο ιστορικό μυθιστόρημα, αλλά τα έργα τους γίνονται γνωστά σε μας από τον αφηγητή ή φωτίζονται και ερμηνεύονται ανάλογα με τις πεποιθήσεις των μυθιστορηματικών προσώπων. Οι ιστορικοί μυθιστοριογράφοι προτιμούν να δώσουν πρωταγωνιστικό ρόλο στα δικά τους πρόσωπα, τα πρόσωπα της φαντασίας τους, παρά στα γνωστά ιστορικά πρόσωπα.

Και η Κίρα Σίνου επιβεβαιώνει την άποψη πως ο συγγραφέας έχει το δικαίωμα – και μάλιστα την υποχρέωση - να παρουσιάζει μη ιστορικά πρόσωπα κοντά στα ιστορικά πρόσωπα, διαφορετικά το μυθιστόρημά του θα ήταν ένα είδος ιστορικής βιογραφίας. Ο συγγραφέας κατευθύνει τις τύχες των ηρώων του μυθιστορήματος, όπως εκείνος νομίζει, αρκεί να είναι, βέβαια, μέσα στα ιστορικά πλαίσια. Τα πρόσωπα που θα δημιουργήσει, θα πρέπει να αναπτυχθούν μυθιστορηματικά κάτω από τους περιορισμούς των ιστορικών συνθηκών, έτσι ώστε να μην είναι άβουλοι υπηρέτες των γεγονότων, αλλά άτομα που δρουν πάνω στην εποχή τους.³²

Αυτό που σίγουρα πρέπει να κατέχει τέλεια ο συγγραφέας του ιστορικού μυθιστορήματος, είναι όχι μόνο τα ιστορικά γεγονότα τα σχετικά με την εποχή και τη χώρα που περιγράφει, αλλά και την κάθε λεπτομέρεια της καθημερινής ζωής. Οι

³¹ Χρύσα Προκοπάκη, «Ακυβέρνητες Πολιτείες: η Ιστορία στο Εργαστήρι του Μυθιστοριογράφου» στο: *Ιστορική πραγματικότητα και νεοελληνική πεζογραφία (1945-1995)*, Επιστημονικό Συμπόσιο 7 και 8 Απριλίου 1995, Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας (Ιδρυτής: Σχολή Μωραΐτη), Αθήνα, σελ.313-314.

³² Μάνος Κοντολέων, «Προσεγγίσεις στα βιβλία», περ. *Διαδρομές*, τ. 18 (καλοκαίρι 1990), σελ.110.

επίδοξοι συγγραφείς ιστορικών μυθιστορημάτων πρέπει να διαβάσουν τόσο πολύ γύρω από την εποχή που παρουσιάζουν, ώστε να φτάσουν στο σημείο να νιώθουν ότι είχαν ζήσει και οι ίδιοι εκείνα τα χρόνια. Ο Απόστολος Σαχίνης υποστηρίζει πως για να μπορέσει να γράψει κανείς ιστορικό μυθιστόρημα πρέπει να έχει ταυτόχρονα και επαρκείς γνώσεις της ιστορικής περιόδου που μελετά, αλλά και τη φαντασία, τη δύναμη της περιγραφής και τη ζωντάνια της αφήγησης για να μας μεταφέρει νοητά σε μία προϊούσα εποχή.³³ Ο συγγραφέας του ιστορικού μυθιστορήματος, προσθέτει η Νίκη Σαλπαδήμου και ο Παναγιώτης Ράπτης, ασχολείται με το πιο απαιτητικό είδος της Λογοτεχνίας, γιατί απαιτεί πολύ μόχθο και χρόνο, προκειμένου να αναζητήσει τη βιβλιογραφία εκείνη (μελέτη χρονικών, αρχείων, ιστορικές πηγές, μαρτυρίες) που θα του επιτρέψει να τεκμηριώσει το ιστορικό υπόστρωμα του μυθιστορήματός του. Χρέος, επίσης, του συγγραφέα είναι να κάνει την ιστορία ένα συγκινητικό ανάγνωσμα που θα προσφέρει τέρψη στον αναγνώστη.

Μία ακόμα από τις αισθητικές αρχές, οι οποίες διέπουν αυτό το είδος, που τα τελευταία χρόνια ολοένα και περισσότερο καταρρίπτεται –ειδικότερα όσον αφορά τα ιστορικά μυθιστορήματα που αντλούν τα θέματά τους από τη σύγχρονη Ιστορία – είναι η ύπαρξη μιας τέτοιας χρονικής απόστασης του συγγραφέα από την εποχή που περιγράφει, ώστε να μην την έχει ζήσει για να υπάρχει συναισθηματική αποστασιοποίηση από τα γεγονότα. Αυτό το στοιχείο για ορισμένους κριτικούς είναι βασικό χαρακτηριστικό του ιστορικού μυθιστορήματος, ενώ για άλλους δεν αποτελεί απαραίτητη προϋπόθεση.³⁴

Τέλος, το άξιο ιστορικό μυθιστόρημα πρέπει να μεταδίδει στον αναγνώστη, σύμφωνα με τον Ηρακλή Καλλέργη, «εκείνη την απροσδιόριστη γοητεία του παραμυθιού, τη γλυκιά μέθη και νοσταλγία που εκμηδενίζουν κάθε εσωτερική μας αντίσταση και μας μεταφέρουν δέσμιους στον κόσμο της ρέμβης και του ονείρου.

³³ Απ. Σαχίνης, *Το νεοελληνικό μυθιστόρημα*, Εκδόσεις Βιβλιοπωλείο της Εστίας, Αθήνα, 1991, σελ. 41.

³⁴ Μένη Κανατσούλη, *ό.π.*, σελ. 196-197. Το θέμα της απόστασης που πρέπει να παρεμβάλλεται ανάμεσα σ' ένα συγγραφέα και τον ιστορικό χρόνο της αφήγησης, πραγματεύεται και η Άντα Κατσίκη- Γκίβαλου «Ιστορία και πολιτική στη νεότερη παιδική λογοτεχνία» » στο Τσιλιμένη Τασούλα (επιμ.), *ό.π.*, σελ. 508-509 και ο Απόστολος Σαχίνης, *Το ιστορικό μυθιστόρημα*, Κωνσταντινίδη, Θεσσαλονίκη, 1981, σελ.31-32. Το ίδιο διαπιστώνει και ο Δημήτρης Κόκκινος, προσθέτοντας πως πρέπει «να έχει τηρηθεί η δέουσα χρονική απόσταση, δύο γενεών τουλάχιστον.» Δημήτρης Κόκκινος, «Το παιδικό και νεανικό μυθιστόρημα ως μέσο πολιτικής διάπλασης» στο Γεώργιος Παπαντωνάκης - Διαμάντη Αναγνωστοπούλου (επιμ.), *Εξουσία και δύναμη στην παιδική και νεανική λογοτεχνία*, Εκδ. Πατάκη, Αθήνα, 2010, σελ.236.

Αυτή τη γοητεία, μόνο οι τεχνίτες του λόγου και όχι απλά οι γνώστες της ιστορίας μπορούν να μεταδώσουν».³⁵

Μερικά αντιπροσωπευτικά ιστορικά μυθιστορήματα του 20^{ου} και 21^{ου} αιώνα είναι του Στρατή Δούκα *Η ιστορία ενός αιχμαλώτου* (1928), του Στρατή Μυριβήλη *Η ζωή εν τάφω* (1930), του Παντελή Πρεβελάκη *Το χρονικό μιας πολιτείας* (1938), του Ηλία Βενέζη *Αιολική γη* (1943), του Δημήτρη Χατζή *Φωτιά* (1946), του Γιάννη Μπεράτη *Πλατό ποτάμι* (1946), του Λουκή Ακρίτα *Αρματωμένοι* (1947), του Θανάση Πετσάλη-Διομήδη *Οι Μαυρόλυκοι* (1948), του Αλέξανδρου Κοτζιά *Πολιορκία* (1953), του Ανδρέα Φραγκιά *Άνθρωποι και σπίτια* (1954), του Στρατή Τσίρκα *Οι ακυβέρνητες πολιτείες* (1961-1965), του Άρη Αλεξάνδρου *Το κιβώτιο* (1975), της Ρέας Γαλανάκη *Ο βίος του Ισμαήλ Φερίκ πασά* (2002), του Θανάση Βαλτινού *Ορθοκωστά* (2007) κ.ά.

3.3 Μυθιστορηματική βιογραφία

Στην κατηγορία του ιστορικού μυθιστορήματος εντάσσονται και οι μυθιστορηματικές βιογραφίες, σύμφωνα με τον Χάρη Σακελλαρίου και με κάποια επιφύλαξη και οι αυτοβιογραφίες, αν πρόκειται για πρόσωπα που ο ιστορικός τους ρόλος είναι πρόδηλος. Σε καμία περίπτωση, όμως, τα χρονικά δεν συγκαταλέγονται στα ιστορικά μυθιστορήματα, από τα οποία λείπουν βασικά χαρακτηριστικά του μυθιστορήματος.³⁶

Στη μυθιστορηματική βιογραφία ο συγγραφέας οφείλει να μεταφέρει στον αναγνώστη μια πιστή και σύμφωνη με τις ιστορικές πηγές εικόνα του βιογραφούμενου προσώπου, χωρίς αυθαιρεσίες και επινοήματα, ενώ ταυτόχρονα η εικόνα του προσώπου που βιογραφεί πρέπει να είναι ζωντανή κι όχι μια άψυχη, τυπική φιγούρα. Δεν αρκεί να απαριθμήσει και να περιγράψει τις πράξεις των ηρώων του, τις επιτυχίες ή τα σφάλματά τους, όπως θα έκανε ένας ιστοριογράφος, αλλά πρέπει να εμβαθύνει στον ψυχικό τους κόσμο και να φωτίσει τις πτυχές της προσωπικότητάς τους, έτσι ώστε να μπορέσουν να έρθουν κοντά μας και να μας συγκινήσουν. Αντίθετα, στο ιστορικό μυθιστόρημα ο συγγραφέας μπορεί να επινοήσει, να φανταστεί και να κάνει όποιες λοξοδρομήσεις κρίνει αναγκαίες, ακόμα και να εκφράσει με το στόμα των ηρώων του δικές του ιδέες, αρκεί να είναι ιστορικά δικαιολογημένες.

³⁵ Ηρακλής Καλλέργης, «Γύρω από το ιστορικό μυθιστόρημα», περ. *Διαδρομές*, τ.18 (καλοκαίρι 1990), σελ. 90.

³⁶ Χάρης Σακελλαρίου, ό.π., σελ. 200.

Οι κίνδυνοι που απειλούν το έργο του βιογράφου δεν είναι λίγοι, ωστόσο η βιογραφία έχει τη δική της γοητεία, καθώς φέρνει τον ήρωα στα κοινά ανθρώπινα μέτρα. Οι βιογράφοι διατρέχουν όλους τους κινδύνους που συνεπάγεται το στήσιμο μιας αφηγηματικής ιστορίας, χωρίς ταυτόχρονα να διαθέτει τις ελευθερίες του μυθιστοριογράφου. Ο μυθιστοριογράφος έχει τη δυνατότητα να επινοεί οτιδήποτε θα ενίσχυε την πρόοδο της πλοκής, σε αντίθεση με το βιογράφο που πρέπει να επεξεργαστεί ένα πολύ συγκεκριμένο υλικό. Η ελευθερία του εξαντλείται ουσιαστικά στην επιλογή του προσώπου που θα κάνει και στον τρόπο που θα οργανώσει το υλικό του.

Όταν γίνεται λόγος για μυθιστορηματικές βιογραφίες που απευθύνονται σε παιδιά και εφήβους, ο συγγραφέας θα πρέπει να αποφεύγει τις ηθικολογίες και το διδακτισμό. Οι προσωπικές απόψεις και οι συναισθηματισμοί του συγγραφέα καλό είναι να απουσιάζουν, καθώς επίσης και η υπερβολική διόγκωση κάποιας πλευράς της βιογραφούμενης προσωπικότητας.

Η μυθιστορηματική βιογραφία, η *vie romancée*, όπως εκφράζεται στα γαλλικά, είναι δημιούργημα των πρώτων δεκαετιών του εικοστού αιώνα και ευδοκίμησε και στην Ελλάδα. Ενδεικτικά αναφέρουμε το ονόματα συγγραφέων που έγραψαν μυθιστορηματικές βιογραφίες με αποδέκτες παιδιά και εφήβους: Ελένη Βαλαβάνη, *Στο Μυστρά των Παλαιολόγων* (1972), Τάκης Λάμπας, *Ο Μακρυγιάννης* (1974), Γαλάτεια Γρηγοριάδου-Σουρέλη, *Νεομάρτυρας Δημήτριος* (1976), Δημήτρης Σταμέλος, *Κατσαντώνης* (1980), Γιολάντα Πατεράκη, *Θυσία και δόξα* (1981), Ζωή Κανάβα, *Ο πολεμιστής του μεγάλου κάστρου* (1987), Χάρης Σακελλαρίου, *Τα ξύλινα τείχη* (1993) κ.ά.

«Ένα καλό μυθιστόρημα
αξίζει περισσότερο
από την καλύτερη επιστημονική μελέτη»
Saul Bellow (1914-2005)

3.4 Το εφηβικό ιστορικό μυθιστόρημα

Στον χώρο του εφηβικού ιστορικού μυθιστορήματος δεν υπάρχουν ουσιαστικές διαφοροποιήσεις από το ιστορικό μυθιστόρημα για ενήλικες ως προς τα κύρια χαρακτηριστικά του. Η μόνη διαφορά είναι πως ο συγγραφέας επιλέγει έναν

ήρωα της ηλικίας των αναγνωστών του, ο οποίος, βέβαια, έχει και την αντίστοιχη ψυχосύνθεση.³⁷

Με το ιστορικό μυθιστόρημα ο έφηβος αποκτά ιστορική συνείδηση και συνειδητοποιεί περισσότερο την εθνική του ταυτότητα. Η Γαλάτεια Γρηγοριάδου-Σουρέλη αναφέρει σχετικά: « Πέφτει λοιπόν στους ώμους του συγγραφέα το χρέος να κάνει το νέο να αγαπήσει την πατρίδα του. Η αληθινή αγάπη για την πατρίδα δεν τυφλώνει, δεν οδηγεί σε άκαρπο φανατισμό, αλλά ενισχύει μέσα στον άνθρωπο το σεβασμό του άλλου μαζί με την απόφαση να δουλέψει, να κάνει θυσίες για να προκόψει η γειτονιά του, το χωριό του, το γένος του».³⁸

Το ιστορικό μυθιστόρημα στην Ελλάδα, ανεξάρτητα από τις όποιες διαφοροποιήσεις σημείωσε κατά την εξέλιξή του, έχει ως βασικό στόχο του την ανάδειξη της ελληνικότητας και της εθνικής ταυτότητας. Για τον λόγο αυτό οι συγγραφείς αυτών των λογοτεχνικών κειμένων θα πρέπει να είναι ιδιαίτερα προσεκτικοί ως προς το κατά πόσο αναφέρονται στην Ιστορία με ειλικρίνεια και αντικειμενικότητα. «Είναι αστείο στην εποχή των άδικων πολέμων, της αλόγιστης αιματοχυσίας, της βίας και των σκληρών ναρκωτικών, ν' αποκρύψουμε γεγονότα που τα θάμπωσαν οι αιώνες» υπογραμμίζει η Νίτσα Τζώρτζογλου και συνεχίζει «η ευθύνη απέναντι στο αναγνωστικό κοινό είναι τόσο μεγάλη, όσο κι η ευθύνη απέναντι στην Ιστορία».³⁹

Η σκόπιμη παραποίηση των ιστορικών δεδομένων, ο προσηλυτισμός σε εθνικιστικές και σοβινιστικές πεποιθήσεις καθώς και οι πολιτικο-ιδεολογικές τοποθετήσεις του συγγραφέα πρέπει να παραμερίζονται, τα ιστορικά πρόσωπα να προβάλλονται απογυμνωμένα από κάθε είδους εξιδανίκευση, προκειμένου ο έφηβος-αναγνώστης να σχηματίσει την εικόνα του παρελθόντος και να εμβαθύνει περισσότερο στη σχέση αιτίας και αιτιατού μέσα από μια λογοτεχνική διαδρομή. Και είναι γεγονός αδιαμφισβήτητο πως οι έφηβοι μπορούν να παρασυρθούν με ευκολία σε φανατισμούς, αρκεί να θυμηθούμε τις νεολαίες του Χίτλερ και του Μουσολίνι, όπως εύστοχα παρατηρεί η Λότη Πέτροβιτς- Ανδρουτσοπούλου.⁴⁰

Για τα περισσότερα σημαντικά γεγονότα και πρόσωπα των ιστορικών περιόδων της ελληνικής ιστορίας (αρχαίας, βυζαντινής, ελληνικής Επανάστασης και

³⁷ Tony Watkins, «Χώρος, ιστορία και κουλτούρα», στο Peter Hunt (επιμ.), ό.π., σελ. 105.

³⁸ Γαλάτεια Γρηγοριάδου-Σουρέλη, «Γράφοντας Ιστορικά Μυθιστορήματα» στο Άντα Κατσίκη-Γκίβαλου (επιμ.), *Παιδική λογοτεχνία-Θεωρία και Πράξη*, Εκδ. Καστανιώτη, Αθήνα, 1993, σελ.140.

³⁹ Νίτσα Τζώρτζογλου, «Η ιστορική αλήθεια στο παιδικό βιβλίο», περ. *Διαδρομές*, τ. 18 (καλοκαίρι 1990), σελ. 101.

⁴⁰ Λότη Πέτροβιτς-Ανδρουτσοπούλου, ό.π. σελ. 26.

σύγχρονης) έχουν γραφεί αξιόλογα ιστορικά μυθιστορήματα, που προσφέρουν στον έφηβο όχι μόνο αισθητική απόλαυση, αλλά και τη δυνατότητα να γνωρίσει την ιστορία του τόπου του. Μέσα από το ιστορικό μυθιστόρημα δεν προβλήθηκαν απλώς οι μεγάλες ιστορικές στιγμές της ελληνικής ιστορίας και τα πρόσωπα που τις ενσάρκωναν. Προβλήθηκαν ιδεώδη και υποδείχθηκαν στόχοι και δρόμοι για τους επίγονους.

Το ιστορικό μυθιστόρημα για εφήβους επιδρά δυναμικά στην ψυχοσύνθεσή τους και γεννά την περιέργεια για το ιστορικό παρελθόν. Έχει μάλιστα παρατηρηθεί πως οι μαθητές είναι δυνατόν να λησμονήσουν το περιεχόμενο των σχολικών βιβλίων της Ιστορίας⁴¹, διατηρούν όμως ζωντανά στη μνήμη τους τις ιστορίες και τα πρόσωπα των ιστορικών μυθιστορημάτων. Γενικά, η χρήση του ιστορικού μυθιστορήματος από τους εκπαιδευτικούς μπορεί να οδηγήσει τους μαθητές σε μια δημιουργική επαφή με την ιστορία και να χρησιμοποιηθεί ως μεταβατικό μέσο για μια πιο συστηματική προσέγγιση από μέρους τους της ιστορικής γνώσης.⁴²

3.5 Η εμφάνιση και η ανάπτυξη του εφηβικού ιστορικού μυθιστορήματος στην Ελλάδα

Όπως ο Χάρης Σακελλαρίου αναφέρει, στη νεοελληνική φιλολογία το ιστορικό μυθιστόρημα είναι το πρώτο είδος μυθιστορήματος που αναπτύχθηκε στη χώρα μας,⁴³ ενώ ο Β. Δ. Αναγνωστόπουλος το θεωρεί ως το «ισχυρότερο ρεύμα στην παιδική λογοτεχνία»⁴⁴ και ο Α. Δελώνης συνάδει, υποστηρίζοντας ότι «στη συντριπτική αναλογία το Ελληνικό Μυθιστόρημα για παιδιά είναι ιστορικό».⁴⁵

Ήδη από τον 19^ο αιώνα κωδικοποιείται ο αμφίδρομος προσανατολισμός των σχέσεων Ιστορίας και λογοτεχνικού κειμένου. Το ιστορικό μυθιστόρημα με την αναδρομή σε μια παλιότερη εποχή και τις περιπέτειες και τα μίση, τις δολοπλοκίες και τα άλλα ισχυρά συναισθήματα που περιγράφει, είναι αυτό που ταίριαζε στο

⁴¹ Στα περισσότερα σχολικά βιβλία η Ιστορία ορίζεται ως αφήγημα που παρελθόντος που συμπεριλαμβάνει τα κυριότερα γεγονότα και τα εξέχοντα πρόσωπα που συνδέονται με αυτά. Βλ. Τζίνα Πολίτη «Λόγοι της Ιστορίας και λόγος περί Ιστορίας κατά τη γένεση του ιστορικού μυθιστορήματος» στο *Ιστορία και Λογοτεχνία: πρακτικά του Διεθνούς Συνεδρίου*, (9-11 Οκτωβρίου 1992), υπό Παντελοδήμος Δημήτριος, ΕΚΠΑ, Αθήνα, 1992, σελ. 84.

⁴² Γεώργιος Ν. Λεοντσίνης, *Σχολική ιστορία & περιβάλλον*, Ινστιτούτο του βιβλίου-Α. Καρδαμίτσα, Αθήνα, 2009, σελ.150-155.

⁴³ Χάρης Σακελλαρίου, *ό.π.*, σελ. 180.

⁴⁴ Β. Δ. Αναγνωστόπουλος, *Τάσεις και εξελίξεις της παιδικής λογοτεχνίας στη δεκαετία 1970-1980*, Εκδόσεις των Φίλων, Αθήνα, 1988, σελ. 116.

⁴⁵ Αντώνης Δελώνης, *Ελληνική παιδική λογοτεχνία*, Ηράκλειτος, Αθήνα, 1986, σελ. 38.

ρομαντικό κλίμα της εποχής.⁴⁶ Αλλά και η ανάγκη των Ελλήνων να αποκτήσουν εθνική και πολιτιστική ταυτότητα και συνοχή μετά από τη μακρόχρονη υποδούλωσή τους στην οθωμανική Αυτοκρατορία, έστρεψε τους συγγραφείς στο ιστορικό παρελθόν, από όπου θα μπορούσαν να αντλήσουν ιστορικές μνήμες που θα αποδείκνυαν τη συνέχεια του ελληνικού έθνους στον χώρο και στον χρόνο. Στα μετεπαναστατικά χρόνια η ζωή στην Ελλάδα σε αντιπαράβολή με τις άλλες ευρωπαϊκές χώρες, δημιουργούσε απογοήτευση στους λογοτέχνες, με αποτέλεσμα να βρουν και καταφύγιο σε άλλες πιο ένδοξες εποχές, που είχαν περισσότερη αίγλη από το ιστορικό παρόν. Το ιστορικό μυθιστόρημα οφείλει την ύπαρξή του, όχι μόνο στα παραπάνω, αλλά και στην ανάπτυξη του ιστορικού πνεύματος και της Ιστορίας ως επιστήμης και στη διαμόρφωση του μυθιστορήματος ως ιδιαίτερου λογοτεχνικού είδους, το 19^ο αιώνα.

Ανάμεσα στο πλήθος των ιστορικών μυθιστορημάτων που γράφτηκαν το 19^ο αιώνα κανένα δεν γράφτηκε για παιδιά ή εφήβους. Θα μπορούσαμε να πούμε, ωστόσο, ότι διαβάστηκαν από εφηβικές ηλικίες τα ιστορικά μυθιστορήματα των παρακάτω συγγραφέων: του Αλέξ. Ρίζου Ραγκαβή *Ο αυθέντης του Μορέως* (1850-1851), του Στέφανου Ξένου *Η ηρωίς της Ελληνικής Επανάστασεως* (1861), του Κωνσταντίνου Ράμφου *Ο Κατσαντώνης* (1862), του Εμμανουήλ Ροΐδη *η Πάπισσα Ιωάννα* (1866), του Σπυρ. Ζαμπελίου *οι Κρητικοί Γάμοι* (1870), του Δημητρίου Βικέλα *ο Λουκής Λάρας* (1879), του Αλέξανδρου Παπαδιαμάντη *Οι έμποροι των εθνών* (1882-83), *Η γυφτοπούλα* (1884), και ο *Χρήστος Μηλιόνης* (1885).

Η περίοδος από το 1880 μέχρι το Β΄ παγκόσμιο πόλεμο – κυρίως μετά την εμφάνιση του «Ταξιδιού» (1888) του Γιάννη Ψυχάρη- χαρακτηρίζεται από ένα διαφορετικό κλίμα. Η χρήση της δημοτικής γλώσσας γενικεύεται στην πεζογραφία και η ελληνική μυθιστοριογραφία απομακρύνεται από τα ξένα πρότυπα.

Η πρώτη συγγραφέας στο είδος του ιστορικού μυθιστορήματος που έγραψε για τα ελληνόπαιδα είναι η Πηνελόπη Δέλτα με τα έργα της *Για την πατρίδα* (1909), *Τον καιρό του Βουλγαροκτόνου* (1911), και *Στα μυστικά του Βάλτου* (1937). Θα μπορούσαμε μάλιστα να πούμε πως αυτά τα έργα είναι τα πρώτα εφηβικά ιστορικά μυθιστορήματα, καθώς θεωρούνται κατάλληλα για παιδιά από 11 χρόνων και πάνω, όχι μόνο για τα θεματολογικά τους στοιχεία, αλλά και για τον τρόπο έκθεσης της ύλης. Η συγγραφέας έγραψε άρτια ιστορικά μυθιστορήματα, στα οποία το Βυζάντιο

⁴⁶ Λίνος Πολίτης, *Ιστορία της Νεοελληνικής Λογοτεχνίας*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1985, σελ. 180.

και η Μακεδονία παίζουν κεντρικό ρόλο, συγκεντρώνοντας ψηφίδα την ψηφίδα το ιστορικό υλικό της – και επιβεβαιώνοντάς το από τον Schluberger - προκειμένου να «δώσει στα παιδιά μας να διαβάσουν κάτι ελληνικό, όπου διασκεδάζοντας να μάθουν και λίγη Ιστορία, ήθη και έθιμα ελληνικά».⁴⁷

Η μεταπολεμική γενιά έχει αναδείξει μια σειρά από αξιόλογους πεζογράφους που κινούνται σε ιστορικά πλαίσια, αλλά και πάλι δεν είναι γραμμένα ειδικά για παιδιά ή εφήβους. Θα πρέπει να φτάσουμε στους νεότερους και σύγχρονους συγγραφείς, οι οποίοι έγραψαν ιστορικά μυθιστορήματα για αυτές τις ηλικίες. Από τη δεκαετία του 1970 γράφονται ιστορικά μυθιστορήματα που προσφέρουν μια εικόνα των αγώνων και της πορείας των Ελλήνων από την αρχαιότητα ως τις μέρες μας. Τέτοια παιδικά-νεανικά ιστορικά μυθιστορήματα είναι τα εξής: *Φως από το Αρκάδι* (1972) της Φράνσης Σταθάτου, *Στην Αθήνα του Περικλή* (1972) του Κώστα Τζαμαλή, *Το δαχτυλίδι του αυτοκράτορα* (1973) της Γαλάτειας Γρηγοριάδου-Σουρέλη, *Εάλω η Πόλις* (1973) της Τατιάνας Σταύρου, *Τῆ Ὑπερμάχῳ* (1974) της Γεωργίας Ταρσούλη, *Οι πελαργοί θα ξανάρθουν* (1975) της Μαρούλας Κλιάφα, *Κάποτε στη Βασιλεύουσα* (1975) της Αγάπης Ευαγγελίδη, *Για την άλλη πατρίδα* (1978) της Λότης Πέτροβιτς-Ανδρουτσοπούλου, *Λιοντάρια στον ιππόδρομο* (1978) της Ζωής Κανάβα.

Έργα ορόσημα της δεκαετίας του '70 είναι το *Όταν ο ήλιος...* της Ζωρζ Σαρή που κυκλοφορεί το 1971 από τις εκδόσεις Κέδρος και παρουσιάζει τη δεκαεξάχρονη Ζωή στην Αθήνα την περίοδο της γερμανικής κατοχής και της Αντίστασης, καθώς επίσης το μυθιστόρημα της Διδώς Σωτηρίου *Μέσα στις φλόγες* που κυκλοφορεί το 1978 από τις εκδόσεις Κέδρος και αναφέρεται στην περίοδο της Μικρασιατικής καταστροφής.

Η Ζωρζ Σαρή και η Άλκη Ζέη αντλούν κυρίως το υλικό τους από τις πρόσφατες εθνικές δοκιμασίες του πολέμου του '40, της Αντίστασης, της Απελευθέρωσης καθώς και της πρόσφατης δικτατορίας, ενώ παράλληλα μεταλλάσσουν τη βιωμένη πραγματικότητα μέσω του αφηγηματικού τους λόγου. Στο έργο τους είναι επίσης ευδιάκριτη η κατάθεση πολιτικών θέσεων και απόψεων, κάτι που ήταν αδιανόητο για τα προηγούμενα χρόνια.

Καθοριστικό ρόλο στην ανάπτυξη και εξέλιξη του ιστορικού μυθιστορήματος για παιδιά και εφήβους έπαιξε η Γυναικεία Λογοτεχνική Συντροφιά, η οποία έθεσε ως στόχο της τη συγγραφή βιβλίων με ελληνικό πνεύμα, χωρίς όμως αυτά να πάσχουν

⁴⁷ Βλ. Ε. Λευκοπαρίδη (επιμ.), «*Αλληλογραφία Π. Σ. Δέλτα*», Βιβλιοπωλείο της Εστίας, Αθήνα, χ.χ., σελ. 4.

από στείρα προγονοπληξία. Βράβευσε πάρα πολλά ιστορικά και αρχαιολογικά βιβλία και ανέδειξε περίφημους συγγραφείς, που δημιούργησαν αριστουργήματα κι έγιναν αγαπητοί στους νέους.⁴⁸

Από τη δεκαετία του 1980 μέχρι το 2010, περίοδο εξέτασης της παρούσας μελέτης, Έλληνες και Ελληνίδες πεζογράφοι υπηρέτησαν και υπηρετούν αυτό το δύσκολο λογοτεχνικό είδος με περισσή αρτιότητα. Σε καμία περίπτωση δεν μπορούμε να πούμε ότι το εφηβικό ιστορικό μυθιστόρημα βρίσκεται σε φθίνουσα πορεία, αν κανείς ανατρέξει στην εκδοτική παραγωγή αυτής της περιόδου.⁴⁹ (Βλέπε ενδεικτικό κατάλογο εφηβικών ιστορικών μυθιστορημάτων από το 1980-2010 στην Ελλάδα). Κάθε χρόνο νέα ιστορικά μυθιστορήματα εκδίδονται και αυτό είναι ευόιο σημείο.

Αξίζει, λοιπόν, τον κόπο οι έφηβοι να ταξιδέψουν στον χρόνο, σε καθοριστικές για την Ελλάδα ιστορικές περιόδους, μέσα από ένα ιστορικό μυθιστόρημα. Είναι σημαντικό για τον έφηβο να γνωρίσει καλύτερα ένα κομμάτι της Ιστορίας του, να μπει στο κλίμα της, γιατί «όποιος δεν ξέρει καλά την Ιστορία του τόπου του μοιάζει με δεντράκι που προσπαθεί να μεγαλώσει δίχως ρίζες».⁵⁰ Προς επίρρωση των παραπάνω ο Μάνος Κοντολέων αναφέρει πως «η ιστορική μνήμη όχι μόνο πρέπει να ενδυναμώνεται στους νέους μας, αλλά και αυτοί έλκονται από τα ιστορικά γεγονότα, φτάνει βέβαια αυτά να τους προσφέρονται με αντικειμενικότητα και ουσιαστικό προβληματισμό».⁵¹

3.6 Ενδεικτικός κατάλογος εφηβικών ιστορικών μυθιστορημάτων από το 1980 έως το 2010 στην Ελλάδα

ΑΡΧΑΙΟΤΗΤΑ

- Σίνου, Κίρα. *Ο τελευταίος βασιλιάς της Ατλαντίδας*, Εκδόσεις Καστανιώτη, Αθήνα, 1990.
- Πατεράκη, Γιολάντα. *Στη Μακεδονία μια φορά...*, Ψυχογιός, Αθήνα, 1994.

⁴⁸ Αντιγόνη Χατζηθεοδώρου, «Οι διαγωνισμοί της Γυναικείας Λογοτεχνικής Συντροφιάς και το ιστορικό μυθιστόρημα», περ. *Διαδρομές*, τ. 18, καλοκαίρι 1990, σελ. 107.

⁴⁹ Η Κίρα Σίνου διαπιστώνει πως στην Ελλάδα δεν μεταφράζεται κανένα ξένο ιστορικό βιβλίο για παιδιά, ενώ παλιότερα κάτι τέτοιο συνέβαινε. Θεωρεί πως είναι απαραίτητο να μεταφράζονται ξένα ιστορικά βιβλία τώρα που πλέον η χώρα μας είναι μέλος της Ευρωπαϊκής Ένωσης και οι νέοι θα έπρεπε να μάθουν τουλάχιστον την ιστορία των χωρών- μελών της. Κίρα Σίνου, « Το ξένο ιστορικό παιδικό μυθιστόρημα», περ. *Διαδρομές*, τ. 18, καλοκαίρι 1990, σελ. 133.

⁵⁰ Λότη Πέτροβιτς-Ανδρουτσοπούλου, *Ο καιρός της σοκολάτας*, Εκδ. Πατάκη, Αθήνα, 2010, σελ 12.

⁵¹ Μάνος Κοντολέων, «Εκδοτικές και συγγραφικές προτάσεις βιβλίων για νεαρούς ενήλικες αναγνώστες», περ. *Διαδρομές*, τ. 43, φθινόπωρο 1996, σελ. 212.

- Σταματελάτος Παντελής – Ηλιοπούλου Μαρία. *Ένα κουκούτσι στο στρατό του Μεγαλέξανδρου*, Κέδρος, Αθήνα, 2001.
- Ψαραύτη, Λίτσα. *Το χαμόγελο της Εκάτης*, Εκδόσεις Πατάκη, Αθήνα, 2002.
- Λυρατζή, Μαρία. *Η χαμένη πόλη*, Κέδρος, Αθήνα, 2005.
- Σταθάτου, Φράνση. *Το θαύμα της Ρόδου*, Ψυχογιός, Αθήνα, 2007.
- Σίνου, Κίρα. *Χρυσοφύλακες γρύπες*, Κέδρος, Αθήνα, 2007.

ΒΥΖΑΝΤΙΝΑ ΧΡΟΝΙΑ

- Μαυρίδης, Μενέλαος. *Ψηφόπετρες*, Σύνδεσμος Ιωακειμειάδων, Αθήνα, 1985.
- Σακελλαρίου, Χάρης. *Η φωτιά που δε σβήνει*, Εκδόσεις Καστανιώτη, Αθήνα, 1985.
- Λαμπαδαρίδου –Πόθου, Μαρία. *Η Μαρούλα της Λήμνου*, Κέδρος, Αθήνα, 1986.
- Μαξίμου, Πηνελόπη. *Οι πρώτοι σταυροφόροι στο Βυζάντιο*, Στοχαστής, Αθήνα, 1989.
- Λαμπαδαρίδου –Πόθου, Μαρία. *Η Δοξανιά*, Κέδρος, Αθήνα, 1990.
- Σφαέλλου, Καλλιόπη. *Στον ίσκιο του Δικέφαλου*, Ψυχογιός, Αθήνα, 1991.
- Λαμπαδαρίδου –Πόθου, Μαρία. *Νικηφόρος Φωκάς*, Κέδρος, Αθήνα, 1992.
- Βαλάση, Ζωή. *Η πριγκίπισσα της Παλμύρας*, Κέδρος, Αθήνα, 1993. (πρόκειται για τρία διηγήματα)
- Σίνου, Κίρα. *Άννα και Θεοφανώ*, Κέδρος, Αθήνα, 2004.
- Βολουδάκη, Νινέττα. *Η πύλη του χωροχρόνου*, Ψυχογιός, Αθήνα, 2006.
- Κατσίπη –Σπυριδάκη, Ειρήνη. *Ταξίδι στη Βασιλεύουσα*, Κέδρος, Αθήνα, 2007.
- Βολουδάκη, Νινέττα. *Ελισάβετ και Δαμιανός*, Ψυχογιός, Αθήνα, 2009.

ΝΕΟΤΕΡΗ ΙΣΤΟΡΙΑ

- Σολωμού -Ξανθάκη, Βάσα. *Ιερός Λόχος*, Κέδρος, Αθήνα, 1989.
- Τζώρτζογλου, Νίτσα. *Το μυστικό των Φιλικών*, Ψυχογιός, Αθήνα, 1989.
- Γκέρτσου –Σαρρή, Άννα. *Το κόκκινο της Ανατολής*, Κέδρος, Αθήνα, 1991.
- Γκέρτσου –Σαρρή, Άννα. *Το λέγαν Ξάστερο*, Κέδρος, Αθήνα, 1993.
- Σκανδάκης, Χρήστος. *Έλγιν –Η μαρμαρένια κόρη που κλαίει*, Κέδρος, Αθήνα, 1994.
- Σταματελόπουλος, Παντελής –Ηλιοπούλου Μαρία. *Ο κλέφτης του Αλή Πασά*, Κέδρος, Αθήνα, 1994.

- Πέτροβιτς –Ανδρουτσοπούλου, Λότη. *Η προφητεία του κόκκινου κρασιού*, Εκδόσεις Πατάκη, Αθήνα, 2008.
- Σίνου, Κίρα – Αθανασίου Έρικα, *Στο σταυροδρόμι της ημισελήνου*, Κέδρος, Αθήνα, 2010.

ΣΥΓΧΡΟΝΗ ΙΣΤΟΡΙΑ

ΜΙΚΡΑΣΙΑΤΙΚΗ ΚΑΤΑΣΤΡΟΦΗ

- Γρηγοριάδου –Σουρέλη, Γαλάτεια. *Ο μεγάλος αποχαιρειτισμός*, Ψυχογιός, Αθήνα, 1990.
- Χατζηβασιλείου, Βασίλης. *Τα χρόνια της αλμύρας*, Κέδρος, Αθήνα, 1994.
- Λαμπαδαρίδου –Πόθου, Μαρία. *Σπίτι μου της Μικρασίας*, Κέδρος, Αθήνα, 1996.
- Χίου, Έλσα. *Η Νενέ η Σμυρνιά*, Καστανιώτης, Αθήνα, 1993.
- Τασάκου, Τζέμη. *Το σεντούκι με τα αμύθητα σεντέφια*, Κέδρος, Αθήνα, 2004.
- Κατσίπη –Σπυριδάκη, Ειρήνη. *Στο δρόμο του ήλιου*, Κέδρος, Αθήνα, 2008.

ΚΑΤΟΧΗ – ΑΝΤΙΣΤΑΣΗ – ΕΜΦΥΛΙΟΣ

- Σαρή, Ζωρζ. *Όταν ο ήλιος*, Εκδόσεις Πατάκη, Αθήνα, 1992.
- Δικαίου, Ελένη. *Αναζητώντας τους χαμένους ήρωες*, Εκδόσεις Πατάκη, Αθήνα, 1996.
- Πέτροβιτς – Ανδρουτσοπούλου, Λότη. *Τραγούδι για τρεις*, Εκδόσεις Πατάκη, Αθήνα, 1996.
- Γιαννουσά – Δημητροπούλου, Αλεξάνδρα. *Το κορίτσι λάστιχο*, Ελληνικά Γράμματα, Αθήνα, 2004.
- Κλιάφα, Μαρούλα. *Μια μπαλάντα για τη Ρεβέκκα*, Μεταίχμιο, Αθήνα, 2004.

ΔΙΚΤΑΤΟΡΙΑ

- Σίνου, Κίρα. *Μια χαραμάδα φως*, Κέδρος, Αθήνα, 1996.

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΕΦΑΡΜΟΓΗ

ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ

ΤΟ ΕΦΗΒΙΚΟ ΙΣΤΟΡΙΚΟ ΜΥΘΙΣΤΟΡΗΜΑ ΤΗΣ Μ. ΛΑΜΠΑΔΑΡΙΔΟΥ

ΠΟΘΟΥ « Η ΜΑΡΟΥΛΑ ΤΗΣ ΛΗΜΝΟΥ »

4.1 Η Ιστορία στη «Μαρούλα της Λήμνου»

4.1.1 Ιστορία και θρύλοι της Λήμνου τον 15^ο αιώνα

Το μυθιστόρημα *Μαρούλα της Λήμνου* ζωντανεύει την οδυνηρή περιπέτεια του ελληνισμού στα βυζαντινά χρόνια, μετά τον όλεθρο της Βασιλεύουσας και δίνει μια ηρωική διάσταση των αγώνων της Λήμνου εναντίον των Τούρκων. Η συγγραφέας εστιάζει στην ανδραγαθία της Λημνίας ηρώιδας Μαρούλας, που ηγήθηκε Λημνίων και Ενετών, κατά την αποτυχημένη πολιορκία του νησιού από τους Τούρκους το 1478.⁵²

Η αφήγηση ξεκινάει λίγο πριν τα δωδέκατα γενέθλια της Μαρούλας στις 15 του Οκτώβρη του 1471 και σταματάει λίγο μετά την επιδρομή του Σουλεϊμάν πασά στο νησί της Λήμνου στις 21 Μαΐου του 1478. Αλλά και με αναδρομικές αφηγήσεις μαθαίνουμε για τα ιστορικά γεγονότα που έλαβαν χώρα στην ενετοκρατούμενη Λήμνο τον 15^ο αιώνα.

Μετά την κατάληψη της Λήμνου από το ναύαρχο Ιάκωβο Λορεδάνο, η κυριαρχία των Βενετών στο νησί διήρκησε μία ολόκληρη δεκαπενταετία από το 1463 έως το 1479. Οι Τούρκοι, όμως, προσπαθούν με κάθε μέσο να κατακτήσουν το επίμαχο νησί, κάνοντας απεγνωσμένες προσπάθειες. Σ' αυτά τα χρονικά πλαίσια ξέσπασε ο πρώτος ενετοτουρκικός πόλεμος. Είναι τόσο μεγάλη, μάλιστα, η σημασία

⁵² Δέσποινα Δούκα, «Θυμάρι και ακόνιζα: η Λήμνος στα ιστορικά πεζογραφήματα της Μαρίας Λαμπαδαρίδου-Πόθου», περ. *Θέματα Λογοτεχνίας*, τ. 39, 2008, σελ. 129.

που αποδίδουν οι Τούρκοι στην κατοχή της Λήμνου, ώστε μέσα σε τρία χρόνια επιτέθηκαν τρεις αλλεπάλληλες φορές με τα καράβια τους στο νησί.⁵³

Το 1468 έντεκα πειρατικά τουρκικά πλοία κατέφθασαν στη Λήμνο, αλλά αποκρούστηκαν. Το 1470 ο ναύαρχος Μαχμούτ πασάς, αν και κατέλαβε τον Κότζινο και τα πέριξ χωριά, αναγκάστηκε να υποχωρήσει στο Παλαιόκαστρο και στον Μούδρο.⁵⁴ Εν τω μεταξύ, διοικητής της Λήμνου ανέλαβε ο Φραγκίσκος Πασχαλίγκος(1474-1478). Ο νέος διοικητής φρόντισε για την ασφάλεια της επαρχίας του με την κατασκευή συμπληρωματικών οχυρωματικών έργων στο Παλαιόκαστρο το 1477.

Το 1478 ο Σουλεϊμάν πασάς, μετά την αποτυχία του στη Ναύπακτο και τη Σκόρδα, ήρθε εναντίον της Λήμνου. Στην έφοδο που επιχείρησε κατά του Κότζινο, την κρίσιμη στιγμή της κατάληψης του οχυρώματος από τους Τούρκους, η νεαρή κόρη της Λήμνου, η Μαρούλα, όταν είδε τον πατέρα της νεκρό, άρπαξε το ξίφος του και με γενναιότητα όρμησε στον εχθρό.⁵⁵ Με το θάρρος της ανέστειλε την ορμή των πολιορκητών, καθώς ενδυναμωμένοι οι πολιορκούμενοι, τρέπουν σε φυγή τους Τούρκους, τους αναγκάζουν να επιβιβασθούν στα πλοία τους και να αποπλεύσουν.⁵⁶

Σύμφωνα με τις τοπικές ιστορικές πηγές ο Λορεδάνο, θαυμάζοντας την αρετή της κόρης της Λήμνου, της πρότεινε ως αμοιβή της ηρωικής της πράξης να εκλέξει ως σύζυγό της όποιον από τους αξιωματικούς του βενετικού στρατού θέλει, ενώ παράλληλα θα της δοθεί πλούσια προίκα από το δημόσιο ταμείο.⁵⁷ Η Μαρούλα απέκρουσε την πρόταση, λέγοντας πως δεν μπορεί να επιλέξει άνδρα του οποίου δε θα γνώριζε από πριν το χαρακτήρα του.⁵⁸ *Από κει και πέρα η ιστορία σιωπά. Χωρίς τίποτα να μας πει για τη ζωή και την τύχη της Μαρούλας στα κατοπινά χρόνια(269).*⁵⁹

Το 1479 η Λήμνος παραχωρείται στους Τούρκους. Η Βενετία αναγκάστηκε να συνάψει συνθήκη με τους Οθωμανούς στις 25 Ιανουαρίου του 1479, σύμφωνα με την οποία η ενετική δημοκρατία υποχρεούται να εκχωρήσει στον Μωάμεθ τη Λήμνο, τη

⁵³ Αναστασίου Καψιδέλης, *Η Λήμνος. Επί φραγκοκρατίας-τουρκοκρατίας και η θρυλική Μαρούλα*, Αθήναι, 1971, χ.ε. σελ. 72.

⁵⁴ Α. Μοσχίδης, *Η Λήμνος ήτοι ιστορικών δοκίμιον της νήσου ταύτης από των αρχαιοτάτων χρόνων μέχρι των καθ' ημάς*, τεύχος Α', Εν Αλεξανδρεία, Εκ του τυπογραφείου «Ταχυδρόμου», 1907, Φωτότυπη επανέκδοση (1979) με πρόλογο Γ. Βαλέτα, σελ. 183.

⁵⁵ Απόστολος Ε. Βακαλόπουλος, *Ιστορία του Νέου Ελληνισμού*, τόμος Γ', Ηρόδοτος, Αθήνα, 2002, σελ. 48.

⁵⁶ Σπ. Λάμπρου, *Νέος Ελληνομνήμων*, Τόμος έκτος, τεύχος Α', 31 Μαρτίου 1909, Αθήνησιν, Εκ του τυπογραφείου Π. Δ. Σακελλαρίου, 1909, σελ. 316.

⁵⁷ Στο ίδιο, σελ. 316

⁵⁸ Α. Μοσχίδης, ό. π., σελ. 184.

⁵⁹ Οι παραπομπές μας στο εξής θα γίνονται στο βιβλίο της Μαρίας Λαμπαδαρίδου Πόθου, *Η Μαρούλα της Λήμνου*, 22^η χιλιάδα, Κέδρος, Αθήνα, 1986.

Σκόρδα και άλλες περιοχές και να πληρώσει εντός το πολύ δύο ετών, εκατό χιλιάδες δουκάτα, ενώ ο Μωάμεθ να παραδώσει στις ενετικές αρχές περιοχές που είχε κατακτήσει στην Αλβανία, τη Δαλματία και την Πελοπόννησο εκτός της Κρόγιας.⁶⁰

Όλοι ανεξαιρέτως οι ιστορικοί της Δύσης που μνημονεύουν το γεγονός, ακόμη και εκείνοι που συγγέουν τη Λήμνο με τη Λέσβο, αναφέρουν ως τόπο, όπου έδρασε η Μαρούλα, τον Κότζινο(Coccinum).Από τους δικούς μας ιστορικούς, οι Κ. Παπαρρηγόπουλος, Κ. Σάθας, Σπ. Λάμπρος, Α. Μοσχίδης, Κ. Άμαντος και Απ. Βακαλόπουλος θεωρούν ως τόπο, όπου η Μαρούλα αγωνίστηκε, το φρούριο του Κότζινου.⁶¹

4.1.2. Πρόσφυγες από την Κωνσταντινούπολη

Μετά την Άλωση της Πόλης, το 1453, μέχρι το 1479, όταν η Λήμνος παραχωρήθηκε στους Τούρκους, κατά τη διάρκεια των είκοσι έξι αυτών χρόνων, η Λήμνος είχε το θλιβερό προνόμιο να δεχτεί στους κόλπους της πλήθος κατατρεγμένων και κυνηγημένων ανθρώπων, που θέλοντας να ξεφύγουν την τουρκική θηριωδία, έφευγαν από τη Βασιλεύουσα κρυφά μ' αυτά που φορούσαν και γίνονταν πρόσφυγες στα πιο κοντινά μέρη, συναποκομίζοντας τη φτώχεια τους και τη δυστυχία τους, αλλά και πλούσιες μνήμες από την Άλωση που, άλλος περισσότερο κι άλλος λιγότερο, την είχε ζήσει ως ένα συγκλονιστικό γεγονός, τόσο της προσωπικής του ζωής όσο και της ζωής του έθνους του.⁶²

Με μόνιμο δραματικό φόντο την Άλωση της Κωνσταντινούπολης, την τραγωδία που σημάδεψε χωρίς προηγούμενο το τέλος του Βυζαντίου και την αρχή της σκλαβιάς, η συγγραφέας μας την περιγράφει με μελανά χρώματα. Πραγματικά, μελετώντας κανείς την ιστορία πριν και μετά την Άλωση της Κωνσταντινούπολης, παρατηρεί μια χαρακτηριστική τάση φυγής των κατοίκων άλλοτε προς τις ελεύθερες ή φραγκοκρατούμενες ελληνικές χώρες, άλλοτε προς την Ιταλία και γενικά τις χώρες της Δύσης και άλλοτε προς ορεινά και απόκεντρα μέρη του εσωτερικού, όπου δεν ήταν ακόμα αισθητός ο ζυγός των κατακτητών.⁶³

⁶⁰Κωνσταντίνος Σάθας, *Τουρκοκρατούμενη Ελλάς 1453-1821*, Εκδ. Κ. Καμαρινόπουλου, Αθήναι, 1869, σελ. 25.

⁶¹Αναστάσιος Καψιδέλης ό.π., σελ. 81.

⁶²Ευάγγελος Μόσχος, «Η Μαρούλα της Λήμνου», περ. *Νέα Εστία*, 15.4.1987, σελ. 554.

⁶³Απόστολος Βακαλόπουλος, *Ιστορία του Νέου Ελληνισμού*, Τόμος Β', Τουρκοκρατία (1453-1669), Ηρόδοτος, Αθήνα, 2005, σελ. 74.

Το ρεύμα των φυγάδων γίνεται μεγαλύτερο κατά την Άλωση και ύστερα από αυτήν, οπότε πολλοί καταφεύγουν στα νησιά και σε άλλους τόπους, προκειμένου να αποφύγουν τα δεινά της σκλαβιάς, το παιδομάζωμα, την σκληρότητα και τις ποικίλες αυθαιρεσίες των κατακτητών. Όσοι από τους παλιούς άρχοντες της Κωνσταντινούπολης και του Μυστρά καταφεύγουν προς τις ενετοκρατούμενες περιοχές, περνούν τις μέρες τους φτωχοί, εξαθλιωμένοι, σκυθρωποί, άδοξοι, περιφρονημένοι, δυστυχημένοι, θέαμα ελεεινό και αξιοθρήνητο.⁶⁴

Στο μυθιστόρημα πάρα πολλοί πρόσφυγες μετά το 1453 ζητούν άσυλο στην ενετοκρατούμενη Λήμνο. Ο γέροντας οικοδιδάσκαλος Πορφύριος Νοταράς ήρθε στη Λήμνο ως πρόσφυγας, για να συγγράψει τον όλεθρο της Βασιλεύουσας. Ως πρόσφυγας κατέφυγε στη Λήμνο και η ηγουμένη Ερασμία, που έφερε μαζί της λίγα βιβλία και τις αναμνήσεις από τη μεγάλη καταστροφή. Ο Αλέξιος και η Αναστασία είναι δύο μικρά προσφυγόπουλα, που συγκινούν την ηρώδα και μεριμνά για την ανατροφή τους. Τέλος η Θεοδώρα Σγουρού, η μητέρα του Αλέξιου, θα έρθει και αυτή στη Λήμνο λίγο αργότερα με ένα άλλο χελάνδιο.

4.1.3 Γενίτσαροι

Οι γενίτσαροι ήταν επίλεκτα στρατιωτικά σώματα της οθωμανικής αυτοκρατορίας. Συγκροτούνταν από αιχμαλώτους πολέμου και παιδιά χριστιανικών οικογενειών που εξαναγκάζονταν από μικρή ηλικία σε στρατιωτική υπηρεσία. Το παιδομάζωμα γινόταν στην αρχή κάθε πέντε χρόνια, κατόπιν κάθε τέσσερα, τρία, δύο ή και κάθε χρόνο, ανάλογα με τις ανάγκες του πολέμου.⁶⁵

Το πρώτο στρατιωτικό σώμα από εξισλαμισμένα χριστιανόπαιδα, που ονομάστηκε Γενί-τσερί, συγκροτήθηκε από το σουλτάνο Ορχάν το 1327.⁶⁶ Ο Μουράτ Α΄ το 1362 ξεκίνησε την επιλογή των νέων στρατιωτών που γινόταν σε μορφή παιδομαζώματος, ενώ η τακτική στρατολογία των χριστιανοπαίδων επιβλήθηκε οριστικά επί των σουλτάνων Σελήμ Α΄ και Σουλεϊμάν Α΄ τον 15^ο αιώνα.⁶⁷

Οι στρατολόγοι επέλεγαν τα ευρωστότερα και τα ομορφότερα παιδιά. Στη συνέχεια ακολουθούσε η εκπαίδευσή τους σε ειδικά στρατόπεδα στην ισλαμική πίστη, την πειθαρχία, τη σκληραγωγία, μετά το πέρας της οποίας εισέρχονταν στο σώμα των

⁶⁴ Απόστολος Βακαλόπουλος, *ό.π.*, σελ. 75

⁶⁵ Απόστολος Βακαλόπουλος, *ό.π.*, Τόμος Α΄, σελ. 257.

⁶⁶Κ. Παπαρρηγόπουλος, *Ιστορία του Ελληνικού Έθνους*, Τόμος έκτος, Μέρος Πρώτον, Ν. Δ. Νίκας, *χ.χ.* σελ. 200.

⁶⁷ Στο ίδιο, σελ. 415-417.

γενίτσαρων. Το παιδομάζωμα αποτέλεσε μια σοβαρή αφαίμαξη του ελληνισμού προπάντων από τα μέσα του 13^{ου} αιώνα ως τα μέσα του 17^{ου} αιώνα.⁶⁸

Οι γενίτσαροι θεωρούνταν οι φανατικότεροι και οι καλύτεροι πολεμιστές του εκάστοτε σουλτάνου. Με τον ίδιο τρόπο, η συγγραφέας παρουσιάζει τους γενίτσαρους στο ιστορικό της μυθιστόρημα (σελ. 176, 179, 183), όταν ο Σουλεϊμάν πασάς το 1478 επιχείρησε ανεπιτυχώς την κατάληψη της Λήμνου. Οι άγριοι και αιμοχαρείς γενίτσαροι μάχονταν με απτόητη ορμή και ξεχύνονταν ως χείμαρροι στα στίφη των αντιπάλων, αναδεικνύοντας πολλές φορές το τουρκικό κράτος νικηφόρο.

4.2 ΙΣΤΟΡΙΚΑ ΠΡΟΣΩΠΑ

4.2.1 Η Μαρούλα ως ιστορικό πρόσωπο

«Η Μαρούλα ήταν μια κόρη της Ιστορίας» αναφέρει η Λαμπαδαρίδου⁶⁹, που θέλησε να την ανασύρει από τη λήθη και να την παρουσιάσει μπροστά μας όχι μόνο ως ιστορικό πρόσωπο, αλλά και ως πρόσωπο του θρύλου και της φαντασίας.

Το ιστορικό υλικό, που είχε στη διάθεσή της για επεξεργασία, δεν υπήρξε και τόσο πλούσιο. Η Μαρούλα αναφέρεται από τους ιστορικούς⁷⁰ ως υπερασπιστής της Λήμνου, κατά την επιδρομή του Σουλεϊμάν πασά, στην προσπάθειά του να την αποσπάσει από τα χέρια των Ενετών που την κατείχαν. Όταν ο πατέρας της, ο Ισίδωρος Κομνηνός, Έλληνας από τους ιθαγενείς της Λήμνου, έπεσε νεκρός κατά την πολιορκία του νησιού, η Μαρούλα θα αναλάβει την τελευταία στιγμή τον αγώνα, θα εμψυχώσει τους υπερασπιστές του νησιού, Ενετούς και Έλληνες, και θα κατορθώσει να τρέψει τους Τούρκους σε άτακτη φυγή.

Η Ιστορία αναφέρει ακόμη ότι ο Ενετός αξιωματικός, Λορεδάνο, θέλοντας να εκφράσει την ευγνωμοσύνη της Βενετίας, πρότεινε στη Μαρούλα να έρθει σε γάμο με ένα Ενετό αξιωματικό της επιλογής της και η ενετική πολιτεία θα αναλάβει την προίकीσή της. Η ηρωίδα της Λήμνου, όμως, θα αποκρούσει τη δελεαστική αυτή

⁶⁸ Απόστολος Βακαλόπουλος, ό.π., Τόμος Β', σελ. 61-71.

⁶⁹ Μαρία-Μάγδα Τζαφεροπούλου, Κύκλος του Ελληνικού Παιδικού Βιβλίου, *Ο κόσμος της παιδικής Λογοτεχνίας*, Τόμος Α', Εκδ. Καστανιώτη, 2001, σελ. 62.

⁷⁰ Ιστορικές πληροφορίες σχετικά με τη Μαρούλα της Λήμνου παραθέτουν οι B. Fulgiosi, *De dictis fastique memorabilibus collectanea*, Parigi, 1518, L. III, capitolo 2, p. 79 και Alessandro Maria Vianoli, *Historia Veneta*, Venezia, 1680, p. 724. Βλ. σχετική αναφορά ως προς την ιστορικότητα της Μαρούλας στο: Δήμητρα Παπαδημητρίου, *Οι λογοτεχνικοί χαρακτήρες και η ρεαλιστική τους απεικόνιση στα ιστορικά μυθιστορήματα για εφήβους της Μαρίας Λαμπαδαρίδου-Πόθου*, Διπλωματική εργασία, Αθήνα, 2012, σελ. 57.

πρόταση, γιατί προτιμά να παντρευτεί κάποιον που θα γνωρίζει το ήθος και την προσωπικότητά του.

Από δω και πέρα τα ίχνη της Μαρούλας χάνονται μέσα στις σελίδες της ιστορίας κι έρχεται η λογοτεχνία να συμπληρώσει τα κενά και να μας την παρουσιάσει στα καθέκαστα της ζωής της και σε όλο το ηρωικό και ηθικό μεγαλείο της.⁷¹ Η ιστορία κατέγραψε μόνο το επικό της κατόρθωμα, όχι όμως και την προηγούμενη και κατοπινή ζωή της. Σταμάτησε στη μεγάλη της πράξη. Αγνόησε ακόμη και το επώνυμό της. Η άλλη ζωή της υπάρχει στη σκιά της ιστορίας και στην καταχνιά του θρύλου.⁷² Γι' αυτούς τους λόγους ο Μόσχος θεωρεί ότι το μυθιστόρημα αυτό «αποτελεί συγχρόνως μυθιστορηματική βιογραφία αλλά και ιστορικό μυθιστόρημα». Μυθιστορηματική βιογραφία γιατί το πρόσωπο είναι ιστορικό, αλλά και ιστορικό μυθιστόρημα χάρη στα πολλά πλαστικά στοιχεία που διαθέτει.⁷³

4.2.2 Ο Κωνσταντίνος ΙΑ΄ Παλαιολόγος και η αυγούστα Αικατερίνη

Το Μάιο του 1478, όταν η Μαρούλα πολέμησε εναντίον του Σουλεϊμάν και κατάφερε μια μεγάλη νίκη, ο Κωνσταντίνος Παλαιολόγος και η γυναίκα του δεν βρίσκονται εν ζωή. Τα δύο τελευταία πρόσωπα σχετίζονται με την ιστορία της Λήμνου, μια ιστορία πολύμορφη, που συνδέει τα πρόσωπα του μυθιστορήματος μέσα στο χρόνο. Ειδικότερα η περιοχή του Κότζινου με κύριες συνιστώσες το κάστρο της, την τοποθεσία Αγιόχωμα με τον τάφο της Αικατερίνης και την ευρύτερη περιοχή του Πτέριν είναι ο χώρος πραγμάτωσης της ιστορίας.

Το φρούριο του Κότζινου το 1442 έσωσε με τις πολεμίστρες του τον Κωνσταντίνο Παλαιολόγο από την ατίμωση, όταν κατέφυγε εκεί κυνηγημένος από τον τουρκικό στόλο. Ο Κ. Παλαιολόγος ήταν ακόμα δεσπότης του Μιστρά, όταν ξεκίνησε με στόλο από τη Λέσβο, μαζί με τη γυναίκα του Αικατερίνη, θυγατέρα του Δορίνου Γατελούζου. Στον δρόμο, όμως, τον απέκλεισαν οι τουρκικές γαλέρες και ζήτησε καταφύγιο στη Λήμνο. Πολέμησε με γενναιότητα είκοσι επτά μέρες, μα οι Τούρκοι, παρά τη λυσσασμένη τους οργή, δεν μπόρεσαν να λύσουν την πολιορκία και να καταλάβουν το κάστρο του Κότζινου. Ο ναύαρχος Αχμέτ έφυγε. Ο Κωνσταντίνος Παλαιολόγος είχε νικήσει. Λίγες μέρες μετά, εκεί, στον Κότζινο πέθανε η γυναίκα του Αικατερίνη, η οποία καθώς ήταν έγκυος, δεν άντεξε τις

⁷¹ Ευάγγελος Μόσχος, ό.π., σελ. 555.

⁷² Λ. Δ. Βελιαρούτης, *Μαρία Λαμπαδαρίδου- Πόθου. Η ζωή και το έργο της*, Αθήνα, 1995, σελ. 150

⁷³ Ευάγγελος Μόσχος, ό.π., σελ. 555.

κακουχίες της πολιορκίας. Ετάφη κοντά στο κάστρο, στο Αγιόχωμα, πριν προφτάσει να στεφθεί Αυγούστα.

Από τις ιστορικές μαρτυρίες γνωρίζουμε ότι ο Κωνσταντίνος Παλαιολόγος, μετά το θάνατο του Ιωάννη Η΄ Παλαιολόγου, στέφθηκε αυτοκράτορας στον Μιστρά (6 Ιανουαρίου 1449) και πήγε στην Κωνσταντινούπολη με πολλές ελπίδες και μεγάλη αγωνία για το μέλλον της αυτοκρατορίας.

Η Κωνσταντινούπολη έπεσε στον αλλόθρησκο κατακτητή στις 29 Μαΐου 1453 παρά τις γενναίες προσπάθειες των μαχητών και την αυτοθυσία του Κωνσταντίνου Παλαιολόγου. Ο ηρωικός αυτοκράτορας χάθηκε κατά τη διάρκεια της επίθεσης κι έτσι γεννήθηκε ο βυζαντινός θρύλος ότι ο βασιλιάς μαρμάρωσε μέσα στα τείχη και μια μέρα θα επιστρέψει.⁷⁴

Αυτές τις λίγες αναφορές έχουμε σ' αυτά τα δύο ιστορικά πρόσωπα, με αποτέλεσμα η συγγραφέας να κρατάει σε δεύτερο πλάνο τα μεγάλα μεγέθους ιστορικά πρόσωπα. Άλλωστε, σύμφωνα με το Γουόλτερ Σκοτ, τα ιστορικά πρόσωπα δε θα πρέπει να πρωταγωνιστούν, αλλά η δράση τους γίνεται γνωστή σε μας από τον αφηγητή ή φωτίζεται από άλλα μυθιστορηματικά πρόσωπα.

4.2.3 Ιάκωβος Λορεδάνο, Φραγκίσκος Πασχαλίνκος και Σουλεϊμάν πασάς

Ο ναύαρχος Ιάκωβος Λορεδάνο κατέλαβε τη Λήμνο και η κυριαρχία των Βενετών επάνω στο νησί διήρκεσε μια ολόκληρη 15ετία.⁷⁵ Ο ναύαρχος Λορεδάνο ήταν η ψυχή του ενετικού στόλου στα ελληνικά παράλια. *Ήταν ο πιο ξακουστός πολεμιστής. Η φήμη της ευφυΐας του και της πολεμικής του δύναμης είχε απλωθεί σε όλα τα παράλια* (179). Ο Βενετός ναύαρχος, θαυμάζοντας τον ηρωισμό της Μαρούλας, πρότεινε στην κόρη της Λήμνου « την αμοιβήν αυτής δια γάμου μετά τινός των αρίστων αξιωματικών του βενετικού στρατού και την υπό της πολιτείας προικοδότησιν».⁷⁶ Διοικητής της Λήμνου ανέλαβε ο Φραγκίσκος Πασχαλίνκος από το 1474-1478.⁷⁷ Το 1478 επήλθε κατά της Λήμνου ο Σουλεϊμάν πασάς μετά την αποτυχία του στη Ναύπακτο και τη Σκόρδα. Η πολιορκία του απέτυχε χάρη στο θάρρος της Μαρούλας, η οποία, όταν ο πατέρας της σκοτώθηκε, άδραξε το σπαθί του

⁷⁴ Τζούντιθ Χέριν, *Τι είναι το Βυζάντιο*, μτφρ, Χριστιάννα Σαμαρά, Ωκεανίδα, Αθήνα, 2008, σελ. 595.

⁷⁵ Αναστάσιος Καψιδέλης, ό.π., σελ. 72

⁷⁶ Σπ. Λάμπρου, ό.π., σελ. 316.

⁷⁷ Αναστάσιος Καψιδέλης, ό.π., σελ. 74.

και όρμησε στη μάχη, εμπνυχώνοντας τους αμυνόμενους μαχητές που έλυσαν την πολιορκία.⁷⁸

4.2.4 Ισίδωρος Κομνηνός – Πατέρας της Μαρούλας

Ο Ισίδωρος Κομνηνός είναι ο πατέρας της Μαρούλας στο μυθιστόρημα της Λαμπαδαρίδου. Υπήρξε διοικητής στο νησί και ένας από τους μεγαλύτερους γαιοκτήμονες της Λήμνου. Κατά την επιδρομή των Τούρκων το 1478 στη Λήμνο, έπεσε νεκρός αμυνόμενος στο κάστρο του Κότζινου. Η αυτοθυσία του, ο ηρωισμός του και η γενναιότητα της ψυχής του όπλισαν τη Μαρούλα με τέτοιο θάρρος και δύναμη που όρμησε στον αγώνα κατά των Τούρκων.

Αυτός ήταν αναμφίβολα ο πατέρας της Μαρούλας, του οποίου το όνομα η Ιστορία δε μας το παρέδωσε.⁷⁹ Η συγγραφέας, στον πρόλογό της, αναφέρει ότι ο Ισίδωρος Κομνηνός δεν αποκλείεται να καταγόταν από την οικογένεια των Κομνηνών της βυζαντινής αυτοκρατορίας. Ο Τάσος Καψιδέλης θεωρεί πως ο πατέρας της Μαρούλας ήταν ασφαλώς κάποιος άρχοντας του νησιού και πως θα μπορούσε κάλλιστα να ήταν ένας Κομνηνός ή Παλαιολόγος, γόνος της μεγάλης αυτοκρατορικής οικογένειας του Βυζαντίου. Πάντως και ο Ν. Πρωτόπαπας, στην ανέκδοτη τραγωδία του, παρουσιάζει τη Μαρούλα ως κόρη του Κομνηνού.⁸⁰

4.3. ΜΥΘΟΠΛΑΣΤΙΚΑ ΠΡΟΣΩΠΑ

4.3.1 Η Μαρούλα ως μυθοπλαστικό πρόσωπο

Η συγγραφέας δεν έμεινε στα λιγοστά ιστορικά στοιχεία που διασώθηκαν. «Είχα χρέος να πλάσω μυθιστορηματικά το πρόσωπό της, να το ζήσω, να το δω, να περπατήσω πάνω στο ίδιο ερειπωμένο κάστρο του Κότζινου, να ανασύρω τη ζωή που υπήρξε, που άφησε τα σημάδια της».⁸¹

Τα ελάχιστα ιστορικά στοιχεία που είχε στη διάθεσή της, έκαναν τη συγγραφέα να νιώσει πιο ελεύθερη για να ζωντανέψει «και τον παραμικρό κραδασμό από τη ζωή την καταργημένη»,⁸² να ερευνήσει σε βάθος τον ψυχικό της κόσμο. Έγνοια της ήταν να καταγράψει τις εναλλασσόμενες ψυχικές καταστάσεις, να

⁷⁸ Στο ίδιο, σελ. 74.

⁷⁹ Σπ. Λάμπρου, ό.π., σελ. 315.

⁸⁰ Αναστάσιος Καψιδέλης, ό.π., σελ. 112.

⁸¹ Μαρία- Μάγδα Τζαφεροπούλου, ό.π. σελ. 57-58.

⁸² Στο ίδιο, σελ 60.

συλλάβει τις πιο ανεπαίσθητες δονήσεις που συμβαίνουν στις σκοτεινές ζώνες του ασυνείδητου.⁸³

Στο μυθιστόρημα αυτό η Λαμπαδαρίδου αφηγείται τη ζωή ενός ιστορικού προσώπου που προβάλλει περισσότερο μέσα από το ονειρικό του θρύλου παρά μέσα από την ιστορική αφήγηση.⁸⁴ Η ίδια επισημαίνει πως «εκείνο που προσπάθησα ήταν να βρω αυτό που συνήθως μένει έξω από την ιστορία. Να βρω το πάθος και τη θυσία, το ρίγος της ψυχής, που μας φέρνει σε βαθιά μονοπάτια του είναι μας, στο δέος της κοσμικής μας περιπέτειας».⁸⁵

Η συγγραφέας είχε ως στόχο να μας δώσει το πορτρέτο της ηρωίδας της Λήμνου, γεγονός που φαίνεται και στον τίτλο του ιστορικού της μυθιστορήματος. Ο αναγνώστης γίνεται κοινωνός των σκέψεων της Μαρούλας, αλλά και των προληπτικών αναφορών του αφηγητή για τη μελλοντική πορεία της ηρωίδας που θα κρατήσει επάξια τα όπλα για την υπεράσπιση της μικρής πατρίδας της, της Λήμνου, για να υψωθεί τελικά πάνω από την μετριότητα. [...] *Η ζωή της ετοίμαζε μια ίδια μοίρα. Μια ίδια θεϊκή στιγμή[...] Και η Μαρούλα, παιδί σχεδόν, δεν μπορούσε να μαντέψει το μεγάλο πεπρωμένο της(51). Κι ας μην ήξερε ακόμη κι η ίδια τι ήταν αυτό που γέμιζε την ψυχή της από εκείνη την πεποίθηση, τη διαίσθηση ίσως, πως για κάτι μεγάλο ήταν προορισμένη(62).*

Με τη φαντασία και τη διαίσθησή της η συγγραφέας βιογραφεί το κεντρικό πρωταγωνιστικό πρόσωπο του μυθιστορήματός της, τη Μαρούλα. Ιστορεί τη ζωή της ως παιδί και κυρίως ως έφηβη και μέσα στο σπίτι, αλλά και έξω από αυτό. Ο αναγνώστης παρακολουθεί τη ζωή της Μαρούλας από την ηλικία των δώδεκα έως τα δεκαοχτώ της χρόνια, που ιστορικά αντιστοιχεί στην περίοδο από το 1471 έως το 1478. Ζει το πέρασμα από την παιδική στην εφηβική ηλικία, τον έρωτα, την κατάκτηση της αυτοσυνείδησης και τον ηρωισμό. Γι' αυτό το έργο της μπορεί να διαβαστεί και ως μυθιστόρημα εφηβείας, πέρα από την ιστορική του διάσταση.⁸⁶ *Η παιδική της ηλικία ήταν γεμάτη ορμή, επιθυμία για κατάκτηση, θεληματικότητα, στοχασμό[...]σε αντίθεση με τα εφηβικά της χρόνια, όπου έπεσε σε μια βαθιά εσωτερική σιωπή, σε μια κατάνυξη.(34)*

⁸³ Ο συγγραφέας του ιστορικού μυθιστορήματος πρέπει να έχει πλούσια και δημιουργική φαντασία, για να πλάσει χαρακτήρες όχι αποστεωμένους και απρόσιτους, αλλά ζωντανούς και οικείους. Ηρακλής Καλλέργης, «Γύρω από το ιστορικό μυθιστόρημα», περ. *Διαδρομές*, τ. 18, καλοκαίρι 1990, σελ. 90.

⁸⁴ Β. Λαλαγιάννη, «Ιστορικό μυθιστόρημα και γυναικεία πρόσωπα. Ξαναδιαβάζοντας τη «Μαρούλα της Λήμνου»», περ. *Θέματα Λογοτεχνίας*, τ. 39, 2008, σελ. 90.

⁸⁵ Μαρία- Μάγδα Τζαφεροπούλου, ό.π. σελ. 61

⁸⁶ Δέσποινα Δούκα, ό.π., σελ. 136.

Η Λαμπαδαρίδου παρουσιάζει στον αναγνώστη τη Μαρούλα ως ένα ηθικό πρότυπο και αναδεικνύει κλιμακωτά την ποιότητα του χαρακτήρα της κόρης της Λήμνου, που μέρα με τη μέρα μεγαλώνει, ωριμάζει πνευματικά και ηθικά, ομορφαίνει εσωτερικά και εξωτερικά και εξυμνεί το ψυχικό μεγαλείο της που την οδήγησαν στο επικό κατόρθωμά της.

Η περιγραφή της εξωτερικής της εμφάνισης δίνεται με λίγες αδρές πινελιές. *Μέρα τη μέρα ομόρφαινε(18), το πρόσωπό της είχε μια έκσταση, είχε ένα φως πνευματικό(24), είχε μια μαγνητική ομορφιά, που ήταν μαζί λάμψη και στοχασμός(50), λυγερό κορμί(61), τα μαλλιά της ανάδιναν ένα άρωμα. Κι όλη η νεανική ύπαρξή της ήταν ένα παρθενικό άρωμα(105), μια όμορφη μικρή αμαζόνα(131), τα μακριά καστανά μαλλιά της, σαν κόμματα υδάτινα, γλιστρούσαν στους ώμους(132), να αναζητήσουν στο πρόσωπό της εκείνη τη θεϊκή λάμψη, εκείνο το αστραποβόλημα(198).*

Η Λαμπαδαρίδου ενσαρκώνει στη Μαρούλα τον πνευματικά ωριμασμένο τύπο της εποχής της. Μέσα από επίπονες και επίμονες μνητικές πορείες προς την ωριμότητα, οδηγείται στην ηρωική της πράξη. Η στοχαστική λάμψη και το πνευματικό φως που είχε στο πρόσωπό της σε συνδυασμό με την αδιαφορία της για καθετί υλικό, τοποθετούν τη νεαρή πρωταγωνίστρια σε ένα χώρο άυλο και πνευματικό. *Δεν την συγκινούσαν τα ωραία φορέματα και οι πλατιές δαντέλες(146).* Η συγγραφέας εξαίρει *την ομορφιά που υπήρχε στην ψυχή της(146)* και το *καθάριο φωτεινό πνεύμα της(43).*

Στο έργο της περιγράφει τη Μαρούλα με θαυμασμό, ως ένα υπόδειγμα γυναικείου χαρακτήρα που συνδυάζει την ευλάβεια με το ισχυρό βουλευτικό και τη διανοητική ικανότητα. Άλλοτε απόμακρη, στοχαστική και μυστηριακή *βυθιζόταν σε μια έκσταση, αναζήτηση του βαθιού νοήματος της ζωής(61).* *Βυθιζόταν σε μια παράξενη απομόνωση. Σε μια κατάνυξη, ίσως(90).* Άλλοτε πάλι ανθρώπινη και ευγενική, *απλή με τους απλούς, ταπεινή με τους ταπεινούς(62), είχε μια ζεστασιά ανθρώπινη, μια ευγένεια γεμάτη αίσθημα και ειλικρίνεια(23).*

Η Μαρούλα παρουσιάζεται από την αρχή του μυθιστορήματος μέχρι το τέλος σαν μια ύπαρξη ξεχωριστή. Από πολύ μικρή είχε διαισθητικές και εννοιακές ικανότητες, είχε το χάρισμα να επικοινωνεί με *πράγματα αναπόδεικτα από τους καιρούς(115), είχε προφητική δύναμη(74)* και *η ψυχή της διαισθανόταν το μεγάλο πεπρωμένο(62).* Δε θυμίζει σε τίποτα τα νεαρά κορίτσια της ηλικίας της, καθώς αυτή έχει ένα χρέος να υπηρετήσει. *Ένα ρίγος ανατάραξε το λεπτό κορμί. Ένα ρίγος δυνατό,*

καθώς ήταν σίγουρη πια, πως ένα «χρέος» την περίμενε. Κάποιο ιερό χρέος, που, μέρες τώρα, μήνες, χρόνια ίσως ωρίμαζε στην τρυφερή ψυχή της(163).

Αυτό, ωστόσο, που κυριαρχεί στο μυθιστόρημα, είναι η ηρωική μορφή της Μαρούλας. Ζωγραφίζονται με ζωνρά χρώματα η φιλοπατρία της, η αγάπη προς την ελευθερία, η αυταπάρνηση, το θάρρος, η αποφασιστικότητα, η τόλμη και η ευψυχία της, που θα την οδηγήσουν στην επιτυχία της αποστολής της.

Κι όταν εκείνη η στιγμή του μεγάλου πεπρωμένου ήρθε, όταν έπρεπε να υπερασπίσει τα ιδανικά της, η Μαρούλα σαν ένα πλάσμα με υπερφυσικές δυνάμεις με απaráμιλλο σθένος θα μεγαλουργήσει και θα λάμψει σαν αστέρας μέσα στην ιστορία μας. Το όνομά της ξεπέρασε τα σύνορα της Ελλάδας και έγινε ένας κατάφωτος θρύλος. Τόσος είναι ο θαυμασμός όλων αυτών που ιστορούν το κατόρθωμά της, ώστε ο καθένας τους προσπαθεί να χρησιμοποιήσει την πιο λαμπρή ποιητική έκφραση για το χαρακτηρισμό της.

Ο Καμινδέλης παραθέτει μερικούς από αυτούς τους χαρακτηρισμούς:⁸⁷

- ο Vianoli φαντάζεται τη Μαρούλα σαν την πρόμαχο των αρχαίων Αθηνών, την Παλλάδα Αθηνά.

- ο Sabellico την παρομοιάζει με τη μυθική-ηρωική βασίλισσα της Λήμνου, Υψιπύλη.

-ο ποιητής Dondini με την Ιουδήθ της Παλαιάς Διαθήκης και την ποιήτρια-ηρωίδα την Αργεία Τελεσίλλα, η οποία με τη σύνεση και την ανδρεία της ενθουσίασε τις γυναίκες του Άργους και έσωσε την πατρίδα της από τους Σπαρτιάτες επιδρομείς.

-ο Γάλλος ιστορικός M. Baudie την αποκαλεί αμαζόνα και την παραβάλλει με τη μεγάλη ηρωίδα των Γάλλων, Ιωάννα ντ' Αρκ, τη θρυλική παρθένο της Ορλεάνης.

-ο Ιταλός Fr. Piacenza την ονομάζει νέα αμαζόνα

-ο W. Miller-Σπ. Λάμπρος την εξυψώνει σε περιωπή αρχαίας Σπαρτιάτιδος και τη συγκρίνει με τις σουλιώτισσες ηρωίδες.

Ο Α. Μοσχίδης την χαρακτηρίζει «άγγελον σωτηρίας»

-ο Παλαμάς την παρομοιάζει με την «γαλανομάτα Αθηνά, ντυμένη την πανοπλία της».

Πράγματι, η κόρη της Λήμνου, η Μαρούλα ομοιάζει με ένα ον υπεράνθρωπο, που την ώρα της μάχης υψώνει το ξίφος της, για να συντρίψει στο διάβα της εχθρούς και αντιπάλους και να εμπνεύσει θάρρος ανέλπιστο στους δικούς της συμπολεμιστές.

⁸⁷ Αναστάσιος Καμινδέλης, ό.π., σελ. 108.

Μια τέτοια ανδραγαθία ενέπνευσε τη συγγραφέα και αποδίδει στη Μαρούλα τους παρακάτω ποιητικούς χαρακτηρισμούς:

- λεοντόκαρδη αμαζόνα(191)
- πολεμική θεότητα(191)
- κόρη της Σωτηρίας(199)
- παρθένα του Πτέριν(199)
- άγγελος του Κότζινου(208)
- Παλλάδα Αθηνά(241)
- άντζελο ντελ Κότζινο(193)
- άγρια λαίλαπα(192)
- Ιωάννα της Λωρραίνης(45)

Το πώς η Μαρούλα βρήκε, εντούτοις, στην πιο κρίσιμη καμπή της μάχης το απαιτούμενο ψυχικό σθένος, ώστε να τεθεί επικεφαλής τόσων απελπισμένων αγωνιστών και να μεταβληθεί σε μια ατρόμητη ηρωίδα, μπορούμε να το αντιληφθούμε, αν λάβουμε υπόψη μας και το ιστορικο-κοινωνικό πλαίσιο της εποχής, μέσα στο οποίο μεγάλωσε η ηρωίδα. Το 1478 ήταν πολύ νωπά ακόμη στη μνήμη όλων τα γεγονότα γύρω από την Άλωση της Βασιλεύουσας. Η πεποίθηση των Ελλήνων πως σύντομα η Βασιλεύουσα θα ανακτηθεί ξυπνούσε μέσα τους πατριωτικά συναισθήματα και εθνική υπερηφάνεια. *Νιώθει υπερήφανη που είναι Ελληνίδα, νιώθει υπερήφανη και δυνατή(43).*

Εξάλλου, η Μαρούλα ζούσε στη ρομαντική εποχή της γυναικείας πολεμικής αρετής, στον αιώνα των πολεμικών παρθένων. Πριν από 46 μόλις χρόνια είχε πεθάνει στη Γαλλία, επάνω στην πυρά, μια άλλη ηρωίδα, η Ζαν ντ' Αρκ, πολεμώντας για την πατρίδα της.

Κάτω από τις συνθήκες αυτές και γενικότερα κάτω από την επίδραση της ελληνοχριστιανικής αγωγής που της δίδαξε ο βυζαντινός δάσκαλος, Πορφύριος Νοταράς, ο πνευματικός καθοδηγητής της, η ψυχή της ηρωίδας διαποτίστηκε με δύο ακόμα αρετές, την υπέρμετρη αγάπη προς την πατρίδα και τη βαθιά ευσέβεια και πίστη προς το Θεό. Η Μαρούλα κοντά στον Πορφύριο γνωρίζει τον κόσμο της σοφίας και της αρετής και μέσα από αλληπάλληλα πολεμικά γεγονότα, ωριμάζει και αφοσιώνεται ολοκληρωτικά στο ιερό χρέος προς την πατρίδα.

Αλλά και η απάντηση που έδωσε η Μαρούλα στον ναύαρχο Λορεδάνο στην πρότασή του περί γάμου και προίκισής της ήταν ανάλογη προς τον ηρωισμό της και την ακέραιη προσωπικότητά της. Ό,τι έπραξε το υπέβαλε το καθήκον της προς την

πατρίδα, ήταν ένα χρέος προς τον πνευματικό πολιτισμό του γένους(244). Η αντιπρότασή της στο ναύαρχο Αντόνιο Λορεδάνο να κατατεθεί το χρηματικό ποσό που της πρόσφερε η Βενετία από τον κρατικό θησαυρό της για τις κοπέλες του νησιού που έχασαν τον πατέρα τους τη νύχτα εκείνης της σφαγής, αποδεικνύει για άλλη μια φορά τη μεγαλοψυχία της. Η ευαισθησία της στον ανθρώπινο πόνο εκδηλώνεται με την περίθαλψη των τραυματιών και των κατατρεγμένων, με τη φροντίδα για τα ορφανά παιδιά και τη διατροφή του δασκάλου της. Η ευαίσθητη φύση της Μαρούλας διαφαίνεται και στη σκηνή της ταφής του πατέρα της και του θρήνου για το χαμό του.

Η λογοτεχνική πλοκή εξελίσσεται γύρω από ένα κεντρικό χαρακτήρα, τη Μαρούλα, καθώς επίσης και από άλλα λιγότερο ή περισσότερο σημαντικά για την πορεία της ιστορίας πρόσωπα, που συναπαρτίζουν ένα ενιαίο σύνολο αυτής της μυθιστορηματικής βιογραφίας. Το επίκεντρο της τριτοπρόσωπης αφήγησης είναι δίχως άλλο η Μαρούλα, ακόμα κι όταν ο φακός μετατοπίζεται σε άλλα πρόσωπα της ιστορίας είναι για να εξυψώσει και να αποθεώσει για άλλη μία φορά την πρωταγωνίστρια.⁸⁸

Το 1969, στήθηκε στον Κότζινο, τον τόπο που δόξασε και λάμπρυνε η Μαρούλα με τον ηρωισμό της, ένας μπρούτζινος ανδριάντας της κόρης της Λήμνου, με πρωτοβουλία του Συλλόγου Δημοδιδασκάλων Λήμνου – έργο του Ιπποκράτη Σαβούρα – για να υπενθυμίζει στον επισκέπτη το ηρωικό εκείνο επεισόδιο.

4.3.2. Πορφύριος Νοταράς

Τα πρόσωπα που κυριαρχούν στο ιστορικό μυθιστόρημα της Λαμπαδαρίδου, εκτός από τη Μαρούλα, είναι δύο, ο Πορφύριος και ο Μιχαήλ.

Η σαγηνευτική μορφή του βυζαντινού λόγιου, Πορφύριου Νοταρά, που ήρθε ως πρόσφυγας στη Λήμνο, έγινε ο παιδαγωγός της Μαρούλας και τη βοήθησε να μορφώσει την ιστορική της συνείδηση, είναι μια θαυμάσια επινόηση της Λαμπαδαρίδου, η οποία δένει τη ζωή της ηρωίδας με το μυθικό και ιστορικό παρελθόν του ελληνισμού. Η ελληνοχριστιανική αγωγή που της πρόσφερε θα τη μεταβάλουν σε μια υπέροχη ηθική προσωπικότητα.

⁸⁸ Μένη Κανατσούλη, *Ιδεολογικές διαστάσεις της παιδικής λογοτεχνίας*, Τυπωθήτω Γιώργος Δάρδανος, Αθήνα, 2000, σελ. 125.

Η παιδαγωγική σχέση Πορφύριου, με την υπερκόσμια ασκητική μορφή του, επηρέασε κρίσιμα τη μοίρα της Μαρούλας. Ο Πορφύριος, ο μέντορας της κόρης της Λήμνου, θα μεταλαμπαδεύσει στο τελευταίο πνευματικό του τέκνο(24) τις αιώνιες αλήθειες που είναι η πηγή της ανθρώπινης σοφίας(61).

Ο ερημίτης αυτός του Κότζινου, ήρθε μετά από πολύχρονη περιπλάνηση, ως πρόσφυγας, στη Λήμνο, με την απόφαση να γράψει το χρονικό της Βασιλεύουσας. Σαν άλλος Σφραντζής, παγιδευμένος στις μνήμες του, ζει πέρα από τον κόσμο αυτόν, με ένα μόνο σκοπό: να εξιστορήσει το χαμό της Πόλης!

Ο Πορφύριος Νοταράς είχε στενή σχέση με τον Κωνσταντίνο Παλαιολόγο: *δίπλα στον Κωνσταντίνο Παλαιολόγο στάθηκα ως την τελευταία στιγμή. Τον είδα να πέφτει στη ματωμένη πύλη. Τούτα τα χέρια τον κράτησαν πάνω στη ματωμένη πύλη* (21) και διηγείται αμέτρητες φορές στη Μαρούλα τις τελευταίες στιγμές που έζησε ο μαρτυρικός αυτοκράτορας του Βυζαντίου. *Ο Κωνσταντίνος στέφθηκε αυτοκράτορας στη Βασιλεύουσα...όμως δεν μπόρεσε να τη σώσει από το χαμό κι έγινε ο μαρμαρένιος βασιλιάς*(97).

Ο φωτισμένος γέροντας είναι το πρώτο μυθοπλαστικό πρόσωπο που εμφανίζεται στο ιστορικό μυθιστόρημα της Λαμπαδαρίδου και μ' αυτό κλείνει κυκλικά. Πεθαίνοντας ο Πορφύριος παραδίδει στο ζεύγος των Λημνίων ηρώων, Μαρούλα και Μιχαήλ, τα πολύτιμα χειρόγραφα του με την ιστορία της Άλωσης της Κωνσταντινούπολης και του ανδραγαθήματος της Μαρούλας.

Η διάσωση των χειρόγραφων του Πορφύριου και η παράδοσή τους στις νεότερες γενιές διατρέχει όλο το κείμενο. Ο Πορφύριος θα τα εμπιστευτεί στη Μαρούλα: *αφήνω τα χειρόγραφα σε σένα για να κυλήσει η γνώση μέσα στην αιωνιότητα και να γίνει μνήμη και ρίζα της φυλής μας*(253-254). Ο φωτισμένος γέροντας προετοιμάζει από την πρώτη στιγμή τη Μαρούλα γι' αυτήν την παράδοση: *αν κάποτε με βρεις με τα γήινα μάτια μου κλεισμένα, μη λυπηθείς. Να ξέρεις μόνο πως, από κείνη τη στιγμή, έχεις την ευθύνη να διαφυλάξεις όλες αυτές τις περγαμηνές και τους πάπυρους. Γράφω πράγματα που πρέπει να διασωθούν. Πρέπει να γνωρίσουν οι επερχόμενες γενιές για να μπορέσουν να υψώσουν σωστά το δικό τους ανθρώπινο αγώνα πάνω στο τρόπαιο της ιστορίας τους*(83).

Η Λαμπαδαρίδου σκιαγραφεί με ενάργεια τη σοφία, την παιδεία και την ασκητικότητα του κάποτε ξακουστού διδάσκαλου του Ιερού Παλατίου. Αν και ο ρόλος του είναι δευτεραγωνιστικός, αποτελεί τον ιθύνοντα νου, που διαποτίζει το μυθιστόρημα της Μαρούλας με μια στοχαστική- φιλοσοφική διάθεση.

Η βαθιά του πίστη στον χριστιανικό Θεό συνυπάρχει με την αγάπη για την αρχαιοελληνική παιδεία, στοιχεία που θα μεταλαμπαδεύσει και στη Μαρούλα. Ο γέροντας αντιπροσωπεύει την πολύπαθη Ελλάδα, το μακραίωνα ελληνικό πνεύμα της, την ιστορία της, τον πολιτισμό της. Η Μαρούλα θα πει στο δάσκαλό της: *είναι σαν να κρατάς τη ρίζα του γένους μας...Σαν να ενώνεις εσύ το παρελθόν με το παρόν[...]* *Είσαι η άσβεστη μνήμη!*(123)Θα λέγαμε πως ο σοφός ηλικιωμένος άνδρας αποτελεί αρχετυπικό υπόδειγμα μυθιστορηματικού προσώπου που στην αρχαιοελληνική ομηρική σκέψη απαντάται στο πρόσωπο του Νέστορα⁸⁹.

Τέλος, η συγγραφέας δίνει έμφαση σε συγκεκριμένα φυσικά χαρακτηριστικά του Πορφύριου, που μαρτυρούν την πνευματικότητά του: *μια οστεωμένη μορφή, που μόνο το πνεύμα φέγγει μέσα από τη διάφανη σάρκα*(20), *το κορμί του είχε εξαϋλωθεί, φέγγιζε η ψυχή του*(135), *φλογερά μάτια του, που έφεγγαν στο οστεωμένο πρόσωπο*(161), *με τα μεγάλα σαν γυάλινα μάτια, έμοιαζε φιγούρα βιβλική, που χρησιμοδοτεί τον αιώνα της*(267). Η εύστοχη χρήση εμφανισιακών λεπτομερειών αναδεικνύει την αιτιακή σχέση του εξωτερικού και του εσωτερικού κόσμου του φωτισμένου γέροντα.

4.3.3. Μιχαήλ

Μυθοπλαστικό πρόσωπο, που σε προγενέστερα έργα από αυτό της Λαμπαδαρίδου παρουσιάζεται άλλοτε με τη μορφή του αδελφού της Μαρούλας, παλικάρι κι αυτό της λημνιακής λευτεριάς στην ανέκδοτη τραγωδία του Ν. Πρωτόπαπα «Μαρούλα της Λήμνου» με το όνομα Μιχαήλ κι άλλοτε ως αγαπημένος της Μαρούλας και γενναίος αγωνιστής της λημνιακής λευτεριάς στην τραγωδία του Αρ. Προβελέγγιου «Η κόρη της Λήμνου», με το όνομα Αντ. Κλαδάς-Μελισσηνός.⁹⁰

Η δημιουργία του μυθοπλαστικού προσώπου του Μιχαήλ δεν είναι παρά ένα εύρημα της συγγραφέως που το χρησιμοποιεί για να εκφράσει παραστατικότερα την αγάπη της Μαρούλας για την πατρίδα, τον τόπο της, προς καθετί ελληνικό. Μεγάλη συνάφεια παρατηρείται στη σκιαγράφηση του χαρακτήρα των δύο νέων. Παρουσιάζονται με τα ίδια σχεδόν χαρακτηριστικά. Εκφράζουν τη γνώμη τους, παίρνουν πρωτοβουλίες, έχουν πνευματικά ενδιαφέροντα και ανησυχίες, έχουν τόλμη, έχουν ηθικούς κώδικες και αγαπούν το διάβασμα.

⁸⁹ Γεώργιος Δ. Παπαντωνάκης, *Θεωρίες λογοτεχνίας και ερμηνευτικές προσεγγίσεις κειμένων για παιδιά και για νέους*, Εκδ. Πατάκη, Αθήνα, 2009, σελ. 160-170.

⁹⁰ Αναστάσιος Καμινδέλης, ό.π., σελ. 118.

Ο Μιχαήλ είναι ένας σεμνός έφηβος, που δουλεύει στα κτήματα του πατέρα της Μαρούλας, που θα μεγαλώσει και θα μορφωθεί μαζί της κοντά στον Πορφύριο και θα αποσπάσει την εμπιστοσύνη και την αγάπη της. Η διαγραφή του Μιχαήλ, που βρίσκεται πάνω στο ξύπνημα της εφηβείας, δίνεται με τα ίδια υλικά, συγκρατημένα και με διαφάνεια.

Πρόκειται για έναν έφηβο, δεκαπέντε ετών, ευγενικό, με περήφανο και τίμιο χαρακτήρα. Είναι ψηλός, με γεροδεμένο κορμί και καστανά λαμπερά μάτια. Γενναίος πολεμιστής, *δεν άφησε μονάχη ούτε στιγμή(196)* τη Μαρούλα. Ορφάνευσε όταν ήταν έξι χρόνων, όταν οι Τούρκοι σε μια ξαφνική εισβολή στο νησί σκότωσαν και τους δύο γονείς του. Η Ευφροσύνη, τότε, υποσχέθηκε στη λαβωμένη μητέρα του Μιχαήλ, Δέσποινα Βάρδα, πως θα κρατήσει το παιδί στην έπαυλη και θα το μεγαλώσει κοντά της. Το ορφανό αγόρι, με τα *θλιμμένα μάτια(36)*, δεν είναι παρά ένας παραγιός του Ισίδωρου Κομνηνού, που, όμως, η αξιοσύνη του, η ανδρεία του και η δίψα του για μόρφωση θα τον εξυψώσουν στα μάτια της αρχοντικής οικογένειας και κυρίως στα μάτια της Μαρούλας.

Τα πρώτα ερωτικά συναισθήματα ξυπνάνε δειλά μέσα του χωρίς να ξέρει ακόμη, ως πού έφτανε η αγάπη του για τη Μαρούλα. *Ήθελε να τη νιώσει κοντά του, σαν μια μικρή αδελφή ή κάτι άλλο... Δεν ήξερε(63)*. Όταν όμως αντιληφθεί πως προξενεύουν την αγαπημένη του Μαρούλα με τον Ιωάννη Βατάτζη, τότε πια πονά και βασανίζεται στη σκέψη πως κάποιο αρχοντόπουλο *θα' ρθει μια μέρα με την αρχοντική του άμαξα και θα την πάρει να φύγουν.(129)* Ο Μιχαήλ την αγαπά κρυφά και δεν τολμά λόγω της ταπεινής του καταγωγής να της εκμυστηρευτεί τον έρωτά του. Βιώνει μια κατάσταση δοκιμασίας, απώλειας και μοναξιάς, την οποία ο ίδιος επιλέγει από υπερηφάνεια και αξιοπρέπεια. Ο έρωτας των δύο νέων κινείται σε μια καθαρά πλατωνική κατεύθυνση.

Το μοτίβο του νέου που κατάγεται από κατώτερη τάξη και ερωτεύεται μια αρχοντοπούλα είναι γνωστό στην ελληνική Γραμματεία και από τον *Ερωτόκριτο* του Βιτσέντζου Κορνάρου. *Ένωθε κατώτερος εκείνος... κατώτερος. Ήταν ένας παραγιός του πατέρα της. Το ήξερε καλά. Κι εκείνη μια αρχοντοπούλα. Μια ευγενής ήταν εκείνη, που η καταγωγή της κρατούσε από τις αυτοκρατορικές οικογένειες του Βυζαντίου(248)*. Ωστόσο, ο Μιχαήλ με τις δικές του δυνάμεις θα παλέψει και θα κατακτήσει την εμπιστοσύνη του Ισίδωρου Κομνηνού, τον τίτλο του αξιωματικού και την υψηλότερη θέση στην καρδιά της Μαρούλας.

Αν και ο ρόλος του Μιχαήλ είναι δευτεραγωνιστικός και η παρουσία του στο έργο είναι περιορισμένη, η ποικιλία των εσωτερικών γνωρισμάτων του έχει ως αποτέλεσμα τη δημιουργία ενός ζωντανού προσώπου και ιδιαίτερα αγαπητού στις καρδιές των νεαρών αναγνωστών.

4.3.4 Ο Ισίδωρος Κομνηνός και άλλα μυθοπλαστικά πρόσωπα

Στη μυθοπλασία του μυθιστορήματος λαμβάνουν μέρος κι άλλα πολλά δευτερεύοντα πρόσωπα, που δένονται σφιχτά με τα κύρια πρόσωπα και συναπαρτίζουν ένα ενιαίο σύνολο. Πρόκειται για συμπληρωματικούς χαρακτήρες που χρησιμοποιούνται για την εξέλιξη της δράσης και κυρίως για να τονιστούν οι αρετές της ηρωίδας.

Τέτοια πρόσωπα είναι η μητέρα της Μαρούλας, η βάγια της, ο νεαρός Βατάτζης, που της προξενεύουν για άνδρα της, ο λαϊκός οιωνοσκόπος, ο μπαρμπα-Τσέλιος, ο καπετάν Μπιλού, ο κουτσός Φραντζέζος από τη Μασσαλία, ο Φλάβιος και ο Βαλέριος, δύο υπασπιστές του ναύαρχου Λορεδάνο, ο Αλέξιος και η Αναστασία, τα δύο προσφυγόπουλα από την Πόλη, η ηγουμένη Ερασμία, οι τρεις φίλες της Μαρούλας, η Βιολάντη, η Δέσποινα και η Ερμίνη και ο Ρωμανός, ένα παιδάκι που η Μαρούλα το σώζει από τους γενίτσαρους.

Ο Ισίδωρος Κομνηνός, σαν γνήσιος ντόπιος ευγενής, ασκούσε, χωρίς αμφιβολία, τεράστιο κύρος και επιρροή πάνω στο νησί και διέθετε μεγάλη δημοτικότητα μεταξύ των κατοίκων. *Οι κάτοικοι[...] έβλεπαν στο πρόσωπο του Κομνηνού, τον προστάτη τους και τον υπερασπιστή τους... Οι Ενετοί από την άλλη μεριά, του έδειχναν την εκτίμησή τους με τον πιο εγκάρδιο και φιλικό τρόπο*(15). Οι Λήμνιοι τον εκτιμούσαν και τον σέβονταν όχι μόνο για την αριστοκρατική του καταγωγή και το μεγάλο αξίωμα που κατείχε, αλλά γιατί είχε σπάνια χαρίσματα ήθους και ανθρωπιάς. *Ήταν απλός και ταπεινός στη ζωή του... Σεβόταν τη ζωή . Σεβόταν τον άνθρωπο*(197). Ήταν αφοσιωμένος στο καθήκον απέναντι στην πατρίδα, συμμετείχε σε συζητήσεις για το μέλλον του νησιού και φρόντιζε τους πρόσφυγες και τους κατατρεγμένους.

Η Μαρούλα έζησε και μεγάλωσε με την αγάπη των γονιών της. *Σε κείνον όφειλε την ομορφιά της ψυχής της*(210). Ο φιλόστοργος πατέρας της την αποκαλούσε «άγγελέ μου»(189) και φρόντιζε να της καλύπτει όχι μόνο τις υλικές ανάγκες, αλλά και τις πνευματικές. Τρόμαζε στην ιδέα πως δεν θα μπορούσε να την προστατεύσει

από τη σκληρότητα του κόσμου και από τις δοκιμασίες της ανθρώπινης μοίρας(158). Ο πατέρας της τη νουθετεί, την παρηγορεί, προσπαθεί να βρει βιώσιμες λύσεις και, κυρίως, συμπαρίσταται στην κόρη του, αναπτύσσοντας σχέσεις στοργής, αγάπης και εμπιστοσύνης.

Το ίδιο συμπονετικός και τρυφερός ήταν απέναντι στον παραγικό του, τον Μιχαήλ. Του συμπαραστεκόταν στις δύσκολες στιγμές του σαν να' ταν πατέρας του(129) και έτρεφε γι' αυτόν πατρικά αισθήματα(229). Ήταν τέτοια η εκτίμηση και η εμπιστοσύνη του στο πρόσωπο του Μιχαήλ, που του άφησε ρητή εντολή να επιβλέπει την περιουσία του, μετά το θάνατό του. Το πιο σημαντικό, όμως, είναι πως, παρότι ο Ισίδωρος Κομνηνός γνώριζε τα αισθήματα αγάπης του Μιχαήλ προς την κόρη του, τη Μαρούλα, όχι μόνο δεν τους εμπόδιζε να ενώσουν τη ζωή τους, αλλά σε μια επιστολή του τους αφήνει την ευλογία του στην περίπτωση που και οι δύο νέοι επιθυμούν αυτόν το γάμο.

Η οικογένεια της Μαρούλας είναι δημιούργημα της μυθοπλαστικής φαντασίας της Λαμπαδαρίδου. Ο Ισίδωρος Κομνηνός είναι ένα πρόσωπο που λειτουργεί αβίαστα, ανθρώπινα. Πορεύεται με τη συνείδηση της ευθύνης στη ζωή του και προβάλλει ανυπόκριτα μια στάση ζωής.

4.4 ΠΟΛΙΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΤΗΣ ΥΣΤΕΡΗΣ ΒΥΖΑΝΤΙΝΗΣ ΕΠΟΧΗΣ ΣΤΗ «ΜΑΡΟΥΛΑ ΤΗΣ ΛΗΜΝΟΥ»

4.4.1 Λατρεία και δοξασίες

Στην καθημερινότητα των ανθρώπων της βυζαντινής εποχής εντάσσονται και οι προφητείες. Η πρωταγωνίστρια του μυθιστορήματος έχει την ικανότητα να προφητεύει τα μελλούμενα. Η Μαρούλα διαισθάνεται την επερχόμενη συμφορά και την αγωνία για κάτι το μεγάλο για το οποίο είναι προορισμένη. Με το προφητικό-οραματικό στοιχείο ο αναγνώστης προιδεάζεται γι' αυτό που πρόκειται να συμβεί και κορυφώνεται το ενδιαφέρον του. Με την ενόραση σχετίζεται και η ασκητική μορφή του Πορφύριου που με τις προφητείες του συμβάλλει στην αφύπνιση της Μαρούλας και επικαθορίζει την πορεία της.

Παρά την εναντίωση της εκκλησίας προς τη μαντεία οι Βυζαντινοί εξακολουθούσαν να πιστεύουν σε διάφορα είδη μαντείας. Η ωμοπλατοσκοπία, μάλιστα, ήταν ιδιαίτερα διαδεδομένη κατά τους βυζαντινούς χρόνους. Ακόμα και σήμερα συνηθίζεται σε πολλά μέρη της Ελλάδας, την ημέρα του Αγίου Γεωργίου ή

του Πάσχα ή της Αναλήψεως να μαντεύουν με τον ίδιο τρόπο για διάφορα ζητήματα.⁹¹

Είναι γνωστό πως οι Βυζαντινοί συμβουλευόνταν το κόκαλο της ωμοπλάτης των αρνιών για να διαβάσουν το πεπρωμένο. Πρώτα έσφαζαν το αρνί κι αφού το έψηναν, αφαιρούσαν τη σάρκα από το κόκαλο της ωμοπλάτης. Παρατηρούσαν την εξοχή της ράχης, το δεξιό και αριστερό μέρος του οστού. Εξέταζαν αν υπήρχε σ' αυτό μελανό ή ερυθρό στίγμα, σημάδι δυσοίωνο.

Ο μπαρμπα-Τσέλιος, ο γέροντας γιδοβοσκός, είχε την ικανότητα να μαντεύει τα μελλούμενα στην πλάτη των αρνιών. Με το χάρισμα αυτό μπόρεσε να προβλέψει την αποτυχία του προξενιού που έκαναν στη Μαρούλα (108) και το φοβερό αιματοκύλισμα που θα ακολουθούσε ύστερα από την ξαφνική έφοδο των Οθωμανών στη Λήμνο(168).

Σύμφωνα με τον Φαίδωνα Κουκουλέ, μεγάλη ήταν η πίστη των Βυζαντινών στα αποκαλυπτικά όνειρα που προέβλεπαν το μέλλον.⁹² Παρά την έντονη αποδοκιμασία της Εκκλησίας, η ονειροκριτική κατόρθωσε να επιβιώσει αντλώντας κύρος από τη βιβλική παράδοση του προφητικού ονείρου.

Δεν είναι λίγα τα όνειρα που σημάδεψαν την ιστορία της βυζαντινής αυτοκρατορίας. Στο όνειρο που είδε ο Κωνσταντίνος πριν από τη νίκη του στη Μουλβία γέφυρα, ο Χριστός του παρήγγειλε να κατασκευάσει έμβλημα με τα γράμματα Χ και Ρ. Στα τέλη του βου αιώνα μ.Χ. ο αρχιεπίσκοπος της Θεσσαλονίκης Ευσέβιος, τις παραμονές της πολιορκίας της πόλεως από τους Αβάρους, είδε όνειρο που προμήνυε το κακό που επρόκειτο να πέσει στην πόλη.

Στο μυθιστόρημα αυτό δύο σημαδιακά όνειρα προμηνύουν τα γεγονότα που θα ακολουθήσουν. Στο πρώτο όνειρο, η Μαρούλα έδωσε στον Αλέξιο Σγουρό, το μικρό προσφυγόπουλο, ένα χάρτινο λευκό περιστέρι, που, σιγά σιγά, άρχισε να γίνεται αληθινό, ζωντανό. Η ερμηνεία του ονείρου, πως η μητέρα του Αλέξιου ζει και θα έρθει στη Λήμνο για να ανταμώσει το γιο της, βγήκε αληθινή(125-128). Στο δεύτερο όνειρο, η Μαρούλα είδε στον ύπνο της την Αυγούστα Αικατερίνη να αναδύεται από τον τάφο της και να της προσφέρει ένα σπαθί και μια ασπίδα, ενώ ταυτόχρονα της υποσχόταν πως θα πολεμήσει γενναία και θα νικήσει τον εχθρό. Κρατώντας στα χέρια της τα όπλα, άκουσε τη φωνή του πληγωμένου πατέρα της. Το

⁹¹ Φαίδων Κουκουλές, *Βυζαντινός βίος και πολιτισμός*, Τόμος Α' II, Εκδ. Παπαζήση, Αθήνα, χ.χ. σελ. 195.

⁹²Φαίδων Κουκουλές, ό. π. σελ. 183-184.

όνειρό της διακόπηκε μέσα στην αγωνία των κραυγών της. Με το προφητικό της όνειρο διαισθάνθηκε το θάνατο του πατέρα της, γεγονός που επαληθεύεται την επόμενη μέρα(154-159).

Η γιορτή των ισαποστόλων Κωνσταντίνου και Ελένης στις 21 Μαΐου περιγράφεται στο βιβλίο με κάθε λεπτομέρεια. Το λημνιό παραδοσιακό πανηγύρι των Αγίων Κωνσταντίνου και Ελένης που γινόταν στον Κότζινο συνδυάζει τη θρησκευτική λατρεία με την παγανιστική γιορτή της άνοιξης, της ζωής και του έρωτα. Πρόκειται για ένα έθιμο που κρατούσε από πολύ παλιά, *να τιμούν τη γη που τους δίνει το νέο καρπό* (143) και το οποίο διασώθηκε ως χριστιανική γιορτή.

Σύμφωνα με τον Φαίδωνα Κουκουλέ, στις θρησκευτικές γιορτές οι πιστοί συγκεντρώνονται στον εορτάζοντα ναό και παρακολουθούν τη θεία λειτουργία. Όταν αυτή τελειώνει, οι εκκλησιαζόμενοι έσφαζαν και έψηναν διάφορα ζώα, έτρωγαν όλοι μαζί και με τη συνοδεία μουσικών οργάνων, τραγουδούσαν και χόρευαν. Αν και οι πατέρες της Εκκλησίας και κυρίως ο Μ. Βασίλειος ήταν αντίθετος με τις πανηγυριώτικες εκδηλώσεις φαίνεται να τηρούν το έθιμο και ακόμα και σήμερα οι πιστοί να πανηγυρίζουν τη γιορτή του Αγίου τους με συμπόσια, τραγούδια και χορούς.⁹³

Στο ιστορικό μυθιστόρημα της Λαμπαδαρίδου δύο φορές γίνεται αναφορά στον Ακάθιστο Ύμνο, ο οποίος συνδέεται άρρηκτα με τους κατοίκους της Κωνσταντινούπολης. Κάθε φορά που οι χριστιανοί της Κωνσταντινούπολης ήθελαν να εκφράσουν την ευγνωμοσύνη και την ευχαριστία τους στη Μητέρα του Θεού, έψαλλαν τον Ακάθιστο Ύμνο που αποτελεί εγκώμιο και δοξολογία προς τη σωτήρια Παναγιά.

Ο Ύμνος συνδέθηκε με το συγκεκριμένο ιστορικό γεγονός της πολιορκίας της Κωνσταντινούπολης τον Αύγουστο του 626 μ.Χ. από τους Αβάρους κατά τη διάρκεια της τρίτης εκστρατείας του αυτοκράτορα Ηρακλείου εναντίον των Περσών. Οι Άβαροι πολιορκήσαν την Βασιλεύουσα από ξηρά και θάλασσα, ενώ οι πολιορκημένοι που δεν μπορούσαν να περιμένουν βοήθεια από πουθενά, έστρεψαν τις ελπίδες τους στην Παναγιά. Και πραγματικά, μια σφοδρή θύελλα σκόρπισε το στόλο των Αβάρων και ανάγκασε το στρατό τους να λύσει την πολιορκία. Οι πιστοί, όρθιοι, όλη τη νύχτα, στους ναούς της Βασιλεύουσας, ευχαρίστησαν την Παναγιά, ψάλλοντας τον Ύμνο

⁹³ Φαίδων Κουκουλές, ό. π., Τόμος Β' Ι, σελ. 7-9.

που από τότε έγινε γνωστός ως Ακάθιστος.⁹⁴ Η σωτηρία της Κωνσταντινούπολης, της οποίας την άμυνα είχε αναλάβει ο πατριάρχης Σέργιος με τον πρωθυπουργό Βόνο, αποδόθηκε στη Θεοτόκο και ο λαός και ο κλήρος πρόσφεραν στη Σωτείρα τον ύμνο, ως έκφραση ευγνωμοσύνης και ευχαριστίας.⁹⁵

Είναι γνωστό πως στην αρχαία εποχή πρόσφεραν χοές στους τάφους των νεκρών. Το έθιμο αυτό συνεχίστηκε και τους επόμενους αιώνες, όπως επισημαίνει ο Φαίδων Κουκουλές. Απηχήσεις τέτοιων επιτύμβιων χοών σώζονται σε διάφορα μέρη της Ελλάδας, όπου συνηθίζουν να χύνουν στον τάφο άλλοτε κρασί και άλλοτε νερό. Κατά την αρχαία συνήθεια οι συγγενείς δεν προσφέρουν μόνο χοές αλλά και τροφές. Ακόμα και σήμερα σε διάφορα μέρη της Ελλάδας οι οικείοι αποθέτουν στους τάφους των νεκρών τυρί ή άρτο ή πίτα ή γλυκό.⁹⁶

Και η Μαρούλα προσκόμισε στο νεκρό πατέρα της κρασί, γάλα και φρέσκο σιταρένιο ψωμί. *Ήταν μια Αντιγόνη ή μια Ηλέκτρα που πήγαινε χοές στο νεκρό πατέρα της(204).*

4.4.2 Καθημερινή ζωή: μόρφωση των κοριτσιών, ενδυμασία και γάμος

Κατά την ύστερη βυζαντινή περίοδο η διδασκαλία των στοιχειωδών γραμμάτων στα κορίτσια άρχιζε στο έκτο έτος της ηλικίας του και περιοριζόταν στην εκμάθηση ανάγνωσης, γραφής, ιεράς ιστορίας, αριθμητικής και ωδικής. Η εκπαίδευση δινόταν στο σπίτι από τις μητέρες, εφόσον, βέβαια, αυτές γνώριζαν γράμματα. Εκτός από την οικογένεια τα κορίτσια μπορούσαν να φοιτήσουν και σε γυναικεία μοναστήρια.

Κατά τα πρώτα παλαιολόγια χρόνια αλλά και μετά τα μέσα του 14^{ου} αιώνα ευρύτερη μόρφωση λάμβαναν μόνο τα κορίτσια της ανώτερης τάξης, όπως μέλη της βασιλικής οικογένειας, πατρικές και γυναίκες ή κόρες αξιωματούχων, μοναχές και ηγουμένες μονών. Μάλιστα, επειδή οι μοναχές ήταν κυρίες της αριστοκρατίας, δεν υπήρχε καμία περίπτωση να είναι αγράμματες.⁹⁷ Γενικός κανόνας ήταν ότι οι γυναίκες δεν είχαν την εκπαίδευση που είχαν οι άνδρες. Δεν μπορούσαν να

⁹⁴ Ταξιάρχης Κόλιας, «...απ' των κάστρων τις Χρυσόπορτες», Καλειδοσκόπιο, Αθήνα, 1998, σελ. 49

⁹⁵ Θεοχάρης Δετοράκης, *Ο ακάθιστος ύμνος και τα προβλήματά του*, Ίδρυμα Γουλανδρή-Χορν, Αθήνα, 1993, σελ. 11.

⁹⁶ Φαίδων Κουκουλές, ό.π., τόμος Δ', σελ. 211-213.

⁹⁷ Κατερίνα Νικολάου, *Η θέση της γυναίκας στη βυζαντινή κοινωνία*, Ίδρυμα Γουλανδρή-Χορν, Αθήνα, 1993, σελ. 39-45.

φοιτήσουν στο Πανεπιστήμιο κι αν επιθυμούσαν να αποκτήσουν πανεπιστημιακή μόρφωση, έπρεπε να προσλάβουν ιδιωτικό δάσκαλο.⁹⁸

Η κοσμική λογοτεχνία δεν αποτελούσε τμήμα της γυναικείας μόρφωσης, παρά μόνο η μελέτη εκκλησιαστικών έργων. Η κλασική λογοτεχνία θεωρούνταν ανάρμοστο ανάγνωσμα για ένα κορίτσι, λόγω του περιεχομένου του.

Η Μαρούλα, κόρη αρχοντικής οικογένειας, έμαθε τα πρώτα της γράμματα στο μοναστήρι της Οσίας Μελιτηνής. Η ηγουμένη Ερασμία είχε λίγα βιβλία χειρόγραφα. Η Μαρούλα, όμως, είναι ένα παιδί φιλομαθές που διψάει για μόρφωση. Αυτή η πνευματική της δίψα θα βρει αντίκρισμα στο πρόσωπο του πνευματικού καθοδηγητή της, του Πορφύριου Νοταρά, ο οποίος θα της διδάξει *την ιστορία του γένους της και τον πνευματικό πολιτισμό του*(16). Παράδοξο παραμένει το γεγονός πώς ένα κορίτσι διδάσκεται Ηρόδοτο, Σοφοκλή και Όμηρο σε μια εποχή που η κλασική γραμματεία δεν αποτελεί τμήμα της γυναικείας μόρφωσης. Ωστόσο, φαίνεται πως οι εξαιρέσεις στον κανόνα πάντοτε υπήρχαν, αν λάβουμε υπόψη μας την προικισμένη Άννα Κομνηνή, η οποία όταν έγραφε την ιστορία του πατέρα της, ζητούσε από όσους θα μελετούσαν το έργο της να κρίνουν με επιείκεια το ακαλλιέργητο ύφος της, γιατί της έλειπαν η ρητορική τέχνη του Ισοκράτη, η ευλωτία του Πινδάρου, η γλαφυρότητα του Πολέμωνα, η καλλιέπεια του Ομήρου και η λύρα της Σαπφώς.⁹⁹ Επίσης γνωρίζουμε πως όταν οι γονείς της προσπάθησαν να αναστείλουν την απόφασή της να εντρυφήσει στα αριστοτελικά κείμενα, εκείνη προσέλαβε κρυφά ένα γνωστό μελετητή τους, τον Μιχαήλ Εφέσιο.¹⁰⁰

Για την παιδεία, βέβαια, της Μαρούλας δεν γνωρίζουμε λεπτομέρειες. Είναι πιθανό η μητέρα της να της καλλιέργησε το θρησκευτικό συναίσθημα, να της έμαθε τις προσευχές και να μελέτησε τα ιερά βιβλία. Δεν αποκλείεται, μάλιστα, σύμφωνα με τον Κασιδέλη, να άκουσε και ιδιωτικούς ακαδημαϊκούς δασκάλους.¹⁰¹

Ελάχιστες ενδυματολογικές αναφορές έχουμε στο μυθιστόρημα και αυτό γιατί τη Μαρούλα *δεν τη συγκινούσαν τα ωραία φορέματα και οι πολλές πλατιές δαντέλες*(146). Ήταν απλή και ταπεινή σε όλες της τις εκδηλώσεις. Τα φορέματα που της έφτιαχνε η μητέρα της ήταν από πανάκριβο βελούδο και μεταξωτό ύφασμα, με δαντέλες κεντημένες στο χέρι. Τέτοια ακριβά φορέματα τα έφεραν στη Λήμνο

⁹⁸ Tamara Talbot Rice, *Ο δημόσιος και ιδιωτικός βίος των βυζαντινών*, μτφρ. Φ. Κ. Βώρου, Εκδ. Παπαζήση, Αθήνα, 2006, σελ. 264.

⁹⁹ Tamara Talbot Rice, *ό.π.*, σελ. 264

¹⁰⁰ Τζούντιθ Χέριν, *ό.π.* σελ. 445.

¹⁰¹ Αναστάσιος Κασιδέλης, *ό.π.*, σελ. 113.

βενετσιάνικα καράβια. Το φόρεμα που σκόπευε να το φορέσει στο πανηγύρι στις 21 Μαΐου του 1478, *το μεταξοϋφαντο φόρεμα με τη λεπτοδουλεμένη δαντέλα, φτιαγμένο ειδικά για το πανηγύρι*(156) δε το φόρεσε ποτέ. *Ήταν γραφτό να το φορέσει για τις προσφορές στο νεκρό πατέρα της* (206).

Είναι γεγονός ότι οι Βυζαντινοί, όταν ήρθαν σε στενότερη επαφή με τους Φράγκους, κατά τη διάρκεια των Σταυροφοριών αλλά και μετά, δέχτηκαν την επίδραση της φράγκικης φορεσιάς. Αυτό είχε ως αποτέλεσμα να εισάγουν υφάσματα και έτοιμα ενδύματα από τους Φράγκους.¹⁰²

Στο επίσημο δείπνο που παράθεσαν οι Βενετοί προς τιμήν της Μαρούλας, μετά τη νίκη, παρουσιάστηκε με ένα απλό λευκό φόρεμα, χωρίς δαντέλες και βελούδο. Οι Βυζαντινοί χρησιμοποιούσαν το λευκό χρώμα, κυρίως στη γυναικεία ενδυμασία, ενώ τα σκούρα χρώματα, μαύρο, γκριζο, καφέ, πράσινο και κόκκινο στην ανδρική.¹⁰³

Κατά τη βυζαντινή περίοδο η επιλογή του μνηστήρα ήταν ένα ζήτημα που αφορούσε τον πατέρα της κόρης. Όταν οι γονείς έβλεπαν ότι τα παιδιά τους έφταναν σε ηλικία γάμου, τότε αυτοί φρόντιζαν για την αποκατάστασή τους. Μερικές φορές πάλι οι προξενητές ή οι προξενήτριες αναλάμβαναν να βρουν και να συστήσουν τον κατάλληλο γαμπρό ή νύφη.

Στην περίπτωση της Μαρούλας, στα δεκαοχτώ της ήταν περιζήτητη νύφη. *Όλα τ' αρχοντόπουλα, απ' όλες τις άκρες του νησιού, στέλνουν προξενιά για τη Μαρούλα...*(114). *Όλοι οι πλούσιοι άρχοντες του νησιού φιλοδοξούσαν να την κάνουν νύφη στο γιο τους*(131). Η Μαρούλα, όμως, αρνιόταν όλα τα προξενιά. *Εγώ θα πάρω εκείνον που θα συγκινήσει την καρδιά μου*(131). Η Μαρούλα δυστροπεί και διαφωνεί με τους γονείς της, αντιβαίνοντας τους κοινωνικούς κανόνες της εποχής της, σύμφωνα με τους οποίους απόλυτος κύριος για να κανονίσει το ζήτημα του γάμου της κόρης του ήταν ο πατέρας.¹⁰⁴

Αλλά και ο πατέρας της, ο Ισίδωρος, σεβόταν τη γνώμη και τη θέληση της κόρης του, γεγονός που αντιτίθεται στις καθιερωμένες νόρμες της εποχής. Η μόνη περίπτωση που επιτρεπόταν η κόρη να διαφωνήσει με τον πατέρα της ήταν, εάν αυτός επέλεγε γι' αυτήν «ανάξιον κατά τα ήθη ή αισχρόν μνηστήρα».¹⁰⁵ Κάτι τέτοιο δεν

¹⁰² Νέλλη Λαγάκου, *Η ενδυμασία δια μέσου των αιώνων*, Εκδόσεις Δωδώνη, Αθήνα-Γιάννινα, 1998, σελ.115

¹⁰³ Στο ίδιο, σελ. 121

¹⁰⁴ Φαίδων Κουκουλές, ό.π., σελ.75

¹⁰⁵ Στο ίδιο, σελ.75

συνέβαινε με το προξενιό που έκαναν στη Μαρούλα με τον νεαρό Βοτάτζη, γόνο αριστοκρατικής οικογένειας.

4.4.3 Λημνιακή γη

Ανατολικά, κοντά στο Αγιόχωμα, βρισκόταν η Ιερά Γη, με τις θαυματουργές ιδιότητές της.(65) Σύμφωνα με το μύθο, ο Ήφαιστος μετά από μία διένεξη που είχε με τον Δία, εκσφενδονίστηκε από τον Όλυμπο κι έπεσε στο νησί της Λήμνου. Το μέρος ακριβώς αυτό όπου έπεσε ο Ήφαιστος θεωρήθηκε ιερό και θαυματουργό. *Μέσα στη σύστασή του το χώμα αυτό, μέσα στη βαθιά ουσία του, έκρυβε τη δύναμη που θεραπεύει. Κι υπήρξαν καιροί που ήταν τόσο ακριβό και πολύτιμο, που το πουλούσαν με το βάρος του χρυσού.*(66)

Η τεράστια φήμη που απέκτησε στο πέρασμα των αιώνων από τις θεραπευτικές του ιδιότητες, κατέστησε τη λημνία γη το γνωστότερο και ακριβότερο φάρμακο για πολλές εκατοντάδες χρόνια. Η εξαγωγή της λημνίας γης προς φαρμακευτική εκμετάλλευση συνεχιζόταν καθόλη τη διάρκεια του Μεσαίωνα.¹⁰⁶

Ο περίφημος θεραπευτικός πηλός, που ήταν περιζήτητος, χρησίμευσε για την ίαση των τραυμάτων του Μιχαήλ(213) και της Αναστασίας(217).

4.4.4 Υλικός πολιτισμός

Ο Κασιδέλης αναφέρει πως το κάστρο του Κότζινου υπήρχε από τον 12^ο αιώνα μ.Χ. Ιδρύθηκε από τους Βυζαντινούς, μετά την πλήρη εγκατάλειψη της Ηφαιστίας και συμπληρώθηκε αργότερα από τους διάφορους δυνάστες, τους Γενοβέζους και ιδίως τους Βενετούς, για την υπεράσπιση της πόλης.¹⁰⁷

Στο νησί της Λήμνου υπήρχαν πολλά κάστρα αλλά και μερικά μικρότερα οχυρώματα, πύργοι και βίγλες. *Τα κάστρα της ήταν πανίσχυρα για να την προστατεύουν από τις επιδρομές του εχθρού.*(45)

Το κάστρο που συνδέθηκε με το θρύλο της Μαρούλας είναι το φρούριο του Κότζινου. Η περιγραφή του περιώνυμου κάστρου είναι λεπτομερειακή στο μυθιστόρημα. Η αρχιτεκτονική δομή των κάστρων πρόσφερε μεγάλη ασφάλεια στους

¹⁰⁶ Σπ. Α. Παξιμαδάς, *Θεραπευτικές ιδιότητες της Λημνίας γης. Μια ιατροϊστορική προσέγγιση*, Διδακτορική διατριβή, Αθήνα, 1982, σελ. 53.

¹⁰⁷ Αναστάσιος Κασιδέλης, *ό.π.* σελ. 85

κατοίκους. Τα εξωτερικά τείχη διακόπτονταν από πύργους και ισχυρές πύλες. Για πρόσθετη ασφάλεια, τα τείχη περιβάλλονταν συχνά από τάφρο.¹⁰⁸

Κατά τη βυζαντινή περίοδο εκείνοι που ειδοποιούσαν τους κατοίκους για ενδεχόμενο κίνδυνο ήταν οι βιγλάτορες. Η μία βίγλα επικοινωνούσε με την άλλη με συνθηματικά μηνύματα, ανάβοντας φωτιές, όπως συνέβαινε και με τις αρχαίες φρυκτωρίες. Τα καμινοβίγλια, τα στρατιωτικά φυλάκια των Βυζαντινών, βρίσκονταν στις κορυφές των βουνών για την εύκολη μετάδοση των μηνυμάτων, που έφταναν από τα πιο απομακρυσμένα μέρη της αυτοκρατορίας ως τα στρατόπεδα και το παλάτι.¹⁰⁹

Με τον ίδιο τρόπο οι βιγλάτορες της Λήμνου καλούν σε συναγερμό, όταν αντικρίζουν την τουρκική αρμάδα. *Πανικόβλητοι οι βιγλάτορες του Κότζινου, ανάβουν τεράστιες φωτιές...* (176)

¹⁰⁸ Ταξιάρχης Κόλιας, ό.π., σελ. 39.

¹⁰⁹ Στο ίδιο, σελ. 45

ΚΕΦΑΛΑΙΟ ΠΕΜΠΤΟ

ΤΟ ΕΦΗΒΙΚΟ ΙΣΤΟΡΙΚΟ ΜΥΘΙΣΤΟΡΗΜΑ ΤΗΣ Μ. ΛΑΜΠΑΔΑΡΙΔΟΥ ΠΟΘΟΥ «Η ΔΟΞΑΝΙΩ»

5.1 Η Ιστορία στη «Δοξανιώ»

5.1.1 Η εκστρατεία του Νικηφόρου Φωκά στην Κρήτη και η ανάκτησή της

Η Λαμπαδαρίδου-Πόθου τοποθέτησε το ιστορικό της μυθιστόρημα σε μια ένδοξη περίοδο της χιλιόχρονης βυζαντινής αυτοκρατορίας, την περίοδο της Μακεδονικής Δυναστείας. Το μυθιστόρημα αναφέρεται στην εποχή που ο Νικηφόρος Φωκάς επιχείρησε τη νικηφόρα εκστρατεία εναντίον των Σαρακηνών, που είχαν καταλάβει πριν από ενάμιση περίπου αιώνα την Κρήτη και την είχαν μετατρέψει σε ορμητήριο για τις ληστρικές τους επιδρομές στο Αιγαίο και στα παράλια της Ανατολικής Μεσογείου.

Ο χώρος, μέσα στον οποίο κινούνται τα μυθιστορηματικά πρόσωπα και διαδραματίζονται τα συγκλονιστικά γεγονότα είναι η Λήμνος, το γενέθλιο νησί της Λαμπαδαρίδου, η Βασιλεύουσα πόλη του Κωνσταντίνου και τέλος η Κρήτη.¹¹⁰

Στα μέσα του 10^{ου} αιώνα η βυζαντινή αυτοκρατορία αγωνιζόταν σκληρά εναντίον των Αράβων, οι οποίοι εξισλάμιζαν ομαδικά πληθυσμούς των ανατολικών επαρχιών και κούρσευαν τα νησιά και τα παράλια του Αιγαίου. *Με λύσσα έκαιγαν τις εκκλησιές τους, ερήμωναν τις πόλεις τους, γέμιζαν τ' αμπάρια τους αιχμαλώτους να τους πουλήσουν δούλους στο σκλαβοπάζαρο(17)*¹¹¹. Η εγκατάσταση των Αράβων στην Κρήτη και η εδραίωση της εξουσίας τους στο νησί δημιούργησε μεγάλα προβλήματα στην ήδη ταραγμένη περιοχή της Ανατολικής Μεσογείου. Για 136 χρόνια οι Σαρακηνοί της Κρήτης υπήρξαν η μεγαλύτερη μαστιγα των θαλασσών. Ο Χάνδακας ήταν το φοβερό ορμητήριο και ο τόπος συγκέντρωσης των θησαυρών και των λαφύρων των πειρατικών επιδρομών. *Μάστιζαν τον ελληνισμό στα παράλια και στα νησιά, με ορμητήριό τους τον απόρθητο Χάνδακα(17)*.

¹¹⁰ Η Δέσποινα Δούκα διαπιστώνει πως οι τρεις τόποι του μυθιστορήματος αποτελούν κατά κάποιο τρόπο πατρίδες της πεζογράφου. Η Κρήτη είναι η πατρίδα του συζύγου της λογοτέχνηδας, Μίνωα Πόθο, και πατρίδα του πατέρα της Λαμπαδαρίδου είναι η Ιωνία. Δέσποινα Δούκα, ό.π., σελ. 131.

¹¹¹ Οι παραπομπές μας στο εξής θα γίνονται στο βιβλίο της Μαρίας Λαμπαδαρίδου- Πόθου, *Η Δοξανιώ*, 13^η χιλιάδα, Κέδρος, Αθήνα, 1990.

Η ανάκτηση της Κρήτης ήταν για το Βυζάντιο όχι μόνο ζήτημα γοήτρου, αλλά πρόβλημα ζωτικής σημασίας για την ασφάλεια των θαλασσών.¹¹² *Ο φόβος των Αγαρηνών είχε νεκρώσει τις θάλασσες*(37). Ως εκ τούτου, ο αυτοκρατορικός στόλος επιχείρησε επανειλημμένα να πλήξει τους Σαρακηνούς της Κρήτης, χωρίς όμως αποτέλεσμα. *Σ' όλες τις απόπειρες, που έκανε η αυτοκρατορία εναντίον του εμίρη του Χάνδακα, Αβδελαζίζ ή Κουρουπά, όπως τον έλεγαν, νικήθηκε*(23). Μία από αυτές τις ατυχείς επιχειρήσεις των Βυζαντινών πραγματοποιήθηκε το 949, επί Κωνσταντίνου Ζ' του Πορφυρογέννητου. Η εκστρατεία ανατέθηκε σε έναν ανίκανο στρατηγό, τον Κωνσταντίνο Γογγύλη, ο οποίος οδήγησε το στόλο σε φρικτή καταστροφή.¹¹³ *Ο Βρίγγας επέμενε να μη στείλουν το Γογγύλη... Το ήξερα εγώ πόσο ανίκανος ήταν...*(53) Το χρονικό πλαίσιο του ιστορικού μυθιστορήματος καλύπτει συγκεκριμένα την περίοδο της βυζαντινής ιστορίας από το 956 έως το 961. Η ανακατάληψη της Κρήτης ξεκίνησε το θέρος του 960, όπου ισχυρά βυζαντινά στρατεύματα με επικεφαλής το στρατηγό Νικηφόρο Φωκά αποβιβάστηκαν στο νησί, κατέλαβαν έπειτα από μακρά, σκληρή πολιορκία τον Χάνδακα και κατόρθωσαν να υπαγάγουν ολόκληρη την Κρήτη στη βυζαντινή κυριαρχία, μετά από πολλά χρόνια αραβοκρατίας.¹¹⁴

Η Λαμπαδαρίδου-Πόθου παρουσιάζει τα ιστορικά γεγονότα με κάθε λεπτομέρεια. Την επιχείρηση οργάνωσε ο Ιωσήφ Βρίγγας, ο δραστήριος «παρακοιμώμενος» του Ρωμανού Β'. Το στρατηγικό σχέδιο του Νικηφόρου Φωκά στηρίχθηκε σε μια συντριπτική στρατιωτική υπεροπλία και κυρίως στην υπεροχή του βυζαντινού ναυτικού. Σύμφωνα με τον Γ. Κορδάτο, ναυπηγήθηκαν 2.000 μεγάλα πλοία (χελάνδια), που ήταν οπλισμένα με το υγρό πυρ, 1.000 ταχύπλοα (δρόμωνες), 360 φορτηγά με τρόφιμα και πολιορκητικές μηχανές.¹¹⁵

Ο Νικηφόρος Φωκάς αναχώρησε από την Κωνσταντινούπολη και πορεύθηκε στα Φύγελα της Λυδίας. Από κει κατευθύνθηκε στην Ίο απ' όπου έστειλε κατασκοπευτικά πλοία για τη συγκέντρωση χρήσιμων πληροφοριών. Τον Ιούλιο του 960 έφτασε στα κρητικά παράλια και αποβίβασε το στρατό του στην αμμώδη παραλία του Αλμυρού, λίγα χιλιόμετρα δυτικά του σημερινού Ηρακλείου. Η στρατιά ένοπλη και έφιππη επιτέθηκε εναντίον των Αράβων, οι οποίοι, καθώς δεν άντεξαν την

¹¹² Θεοχάρης Δετοράκης, *Ιστορία της Κρήτης*, Αθήνα, 1986, χ.ε., σελ. 147.

¹¹³ Κ. Παπαρρηγόπουλος, , ό.π., τόμος πέμπτος, σελ. 96-97.

¹¹⁴ Ιωάννης Καραγιαννόπουλος, *Το βυζαντινό κράτος*, Εκδ. Βάνια, Θεσσαλονίκη, 2001, σελ.159.

¹¹⁵ Γ. Κορδάτος, *Ιστορία της βυζαντινής αυτοκρατορίας*, τόμος πρώτος(395-1204), Εκδ. 20^{ος} αιώνας, Αθήνα, 1959, σελ. 378.

ορμή των αυτοκρατορικών ταγμάτων, κατέφυγαν στο φρούριο του Χάνδακα.¹¹⁶ *Κι αφού έχασαν πολλούς, χιλιάδες, κι η ακτή γέμισε μελαψά σώματα με ματωμένους λευκούς μανδύες, άρχισαν να υποχωρούν(250).*

Αμέσως μετά ο Νικηφόρος Φωκάς οργάνωσε περιχαρακωμένο στρατόπεδο και άρχισε το δύσκολο έργο της πολιορκίας του φρουρίου. *Πρέπει να τον πολιορκήσουμε. Να εξαντλήσουμε τον πληθυσμό και το στρατό που είναι μέσα. Η πολιορκία μας θα είναι σκληρή(260).* Οι Άραβες υπέμειναν την ασφυκτική πολιορκία του βυζαντινού στρατού με αξιοθαύμαστη γενναιότητα, παρότι ο Αβδούλ Αζίζ ή Κουρουπάς έμεινε αποκλεισμένος και χωρίς βοήθεια από τους εμίρηδες Χαλεπίου και Αιγύπτου. Μάλιστα, μια φορά, ο Αβδούλ Αζίζ κατόρθωσε με το στρατό του να αιφνιδιάσει το διοικητή των θρακικών στρατευμάτων, τον Παστιλά, και να προκαλέσει μεγάλη φθορά στον στρατό του. *Κι ήταν εκείνη τη στιγμή, στιγμή απελπισίας και πανικού για το δύστυχο Παστιλά, που όρμησαν αγριεμένοι κι αιμόχαροι οι Σαρακηνοί...και με κραυγές κι ανατριχιαστικούς αλαλαγμούς άρχισαν τη σφαγή(264).*

Κατά τη διάρκεια του χειμώνα 960-961, που ήταν ιδιαίτερα δριμύς, τη δυσφορία του βυζαντινού στρατού εξαιτίας της έλλειψης εφοδίων και τροφών την πρόλαβε ο Ιωσήφ Βρίγγας με την έγκαιρη αποστολή «σίτου και κριθής».¹¹⁷ *Πρέπει να στείλουμε μήνυμα στο Βρίγγα, οι τροφές μας τέλειωσαν, ο στρατός πεινά...(273).*

Μετά από οκτάμηνη πολιορκία το φρούριο του Χάνδακα υπέκυψε στις 7 Μαρτίου 961 μ.Χ. Επακολούθησε σφαγή των Αράβων και λεηλασία της πόλης, η οποία έβριθε από θησαυρούς. *Κι όλοι όρμησαν σαν τη θύελλα αμείλικτοι, να σφάζουν και να λεηλατήσουν, να κορέσουν τη δίψα του αίματος, που οχτώ μήνες τη θέριευαν στις κακουχίες(320).* Ο Νικηφόρος Φωκάς, μόλις έμαθε την ανελέητη σφαγή, μπήκε μέσα στην πόλη και με τις αυστηρές διαταγές του κατόρθωσε να καταπραΰνει τη μανία των στρατιωτών του και ζήτησε να σεβαστούν τις γυναίκες των μουσουλμάνων.

Οι κάτοικοι του Χάνδακα που διασώθηκαν, παραδόθηκαν στους στρατιώτες και αιχμάλωτοι οδηγήθηκαν στην Κωνσταντινούπολη. Ανάμεσα στους αιχμαλώτους ήταν και ο γέροντας εμίρης της Κρήτης, Αβδούλ Αζίζ και ο γιος του ο Ανεμάς. Από τον αμύθητο πλούτο που είχε συσσωρευθεί στον Χάνδακα από τις πειρατικές επιδρομές των Σαρακηνών, ο Νικηφόρος Φωκάς δώρισε πολλά από τα λάφυρα σε

¹¹⁶ Βασίλης Καλαϊτζάκης, *Η Κρήτη και οι Σαρακηνοί*, Εκδ. Ρώντα, Αθήνα, 1984, σελ. 95-99.

¹¹⁷ Κ. Παπαρρηγόπουλος, ό.π., σελ. 98.

μοναστήρια και στον πνευματικό του, τον Αθανάσιο τον Αθωνίτη, ιδρυτή της Μεγίστης Λαύρας στο Άγιο Όρος, για την ίδρυση της μονής.¹¹⁸

Διέταξε ακόμη να γκρεμίσουν τα αραβικά τείχη, καθώς έστειλε αγγελιαφόρους στην Κωνσταντινούπολη για να αναγγείλουν στον αυτοκράτορα το χαρμόσυνο γεγονός. Έπειτα, αφού ανάθεσε τη διοίκηση της μεγαλονήσου σε στρατηγό, γύρισε στη Βασιλεύουσα, όπου ο Ρωμανός Β΄ τον υποδέχθηκε με μεγαλοπρέπεια.¹¹⁹

5.1.2 Κρυπτοχριστιανοί στην Κρήτη μετά την κατάκτησή της από τους Άραβες

Μετά την κατάκτηση της Κρήτης από τους Άραβες, οι Κρητικοί που κατοικούσαν στις πόλεις και στα παραλιακά κέντρα ασπάστηκαν με τη βία το μωαμεθανισμό, αρκετοί από τους οποίους όμως παρέμειναν κρυπτοχριστιανοί. Αντίθετα, οι κάτοικοι των χωριών της υπαίθρου και μάλιστα των ορεινών περιοχών (κάτοικοι των Σφακίων, των Λευκών Όρεων, της Ίδης και της Δίκτης) παρέμειναν πιστοί στη θρησκεία τους και στις παραδόσεις τους.¹²⁰

Ο Ιωάννης Φιλήμων επισημαίνει πως πλήθος κρυπτοχριστιανών προτίμησαν την επίπλαστη αρνησιθρησκία, μην μπορώντας να αντέξουν πια τα βασανιστήρια, στα οποία υπόκεινταν, εάν αρνούνταν να απαρνηθούν την πίστη τους και να προσηλυτιστούν στον ισλαμισμό. Επί Ρωμανού Β΄, όταν διώχθηκαν οι Σαρακηνοί, πολλοί από τους κρυπτοχριστιανούς επανήλθαν στην αληθινή τους θρησκεία, σχίζοντας το προσωπείο του μωαμεθανισμού.¹²¹ Μάλιστα πολλοί Κρητικοί κρυπτοχριστιανοί βοήθησαν και συμπολέμησαν μαζί με τους στρατιώτες του Νικηφόρου Φωκά κατά την πολιορκία του Χάνδακα για την απελευθέρωση της πατρίδας τους.¹²²

5.1.3 Ανιχνευτές και κατάσκοποι

Ανιχνευτές και κατάσκοποι χρησιμοποιούνταν για να συλλέγουν εγκαίρως πληροφορίες για τις κινήσεις του αντίπαλου στρατού. Η Βυζαντινή Υπηρεσία

¹¹⁸ Βασίλης Καλαϊτζάκης, *ό.π.*, σελ. 122.

¹¹⁹ Στο ίδιο, σελ. 127.

¹²⁰ Στο ίδιο, σελ. 157-162.

¹²¹ Ι. Φιλήμων, *Δοκίμιον ιστορικών περι της Ελληνικής Επαναστάσεως*, τόμος Δ΄, Αθήναι, 1861, σελ. 395.

¹²² Βασίλης Καλαϊτζάκης, *ό.π.*, σελ. 162.

Πληροφοριών είχε άρτια οργάνωση και ικανοποιητική απόδοση. Ο Καλαϊτζάκης αναφέρει πως ο Νικηφόρος Φωκάς προαπέστειλε στα βόρεια παράλια της Κρήτης κατασκόπους, για να πάρουν πληροφορίες για τις κινήσεις των Σαρακηνών και για να εξασφαλίσουν τη συνεργασία τους με τους ντόπιους χριστιανούς, έτσι ώστε να προπαρασκευάσουν το έδαφος για την επιτυχία της αποβάσεως. Αφού συνέλεξαν χρήσιμες πληροφορίες, ο Νικηφόρος Φωκάς απέπλευσε από τα Φύγελα και έφτασε με όλο το στόλο και το στρατό του στην Κρήτη.¹²³

5.2 ΙΣΤΟΡΙΚΑ ΠΡΟΣΩΠΑ

5.2.1 Νικηφόρος Φωκάς (912-969 μ.Χ.)

Ο Νικηφόρος Φωκάς παρουσιάζεται στο μυθιστόρημα της Λαμπαδαρίδου τόσο με την ιδιότητα του δομέστικου των σχολών της Ανατολής όσο και ως απελευθερωτής της Κρήτης από τους Σαρακηνούς.

Αυτό το ιστορικό πρόσωπο ζωντανεύει στις σελίδες του βιβλίου της η συγγραφέας και διεισδύει στη διχασμένη προσωπικότητα του νικηφόρου στρατηγού. Αναπαριστά, κυρίως, τη δράση του, τους αγώνες του για την απελευθέρωση της Κρήτης, τη μυστικοπάθειά του και την πίστη του στο θείο, εμπλουτίζοντας το μυθιστόρημά της με πρόσωπα όχι μόνο της ιστορίας, αλλά και της φαντασίας της.

Σύμφωνα με τον Schlumberger, ο Νικηφόρος Φωκάς είχε μελαψή όψη, πυκνά και μακριά μαύρα μαλλιά, μικρούς οφθαλμούς και μελαγχολικό βλέμμα. Ήταν κοντός και παχύς με φαρδείς πλάτες.¹²⁴ *Ήταν κοντός και δασύτριχος. Με υπερβολικά φαρδείς ώμους. Το πρόσωπό του ήταν σκληρό και άσχημο, όμως στα μάτια του έκαιγε μια φλόγα άγρυπνη*(54).

Ήταν βραχύσωμος, αλλά εξαιρετικά ρωμαλέος. Είχε τη σωματική αντοχή και τη διανοητική ικανότητα ενός μεγάλου στρατιωτικού ηγέτη. Η ζωή του ήταν αφιερωμένη στα στρατεύματά του, τα οποία αγαπούσε και προστάτευε πάση θυσία. Η στρατιωτική του ευφυΐα τον ανέδειξε μεγάλο στρατηγό σε όλα τα μέτωπα της μάχης. Η λαμπρή στρατιωτική του σταδιοδρομία τιμήθηκε και αναγνωρίστηκε από το λαό που δεν παρέλειπε να τον αποθεώνει σε κάθε του νίκη. *Νικηφόρε καλλίνικε, Νικηφόρε ισάποστολε, Νικηφόρε συ νικάς*,(235) ζητωκραύγαζε το πλήθος, όταν ανέλαβε επικεφαλής στην εκστρατεία για την απελευθέρωση της Κρήτης από τους Άραβες.

¹²³ Στο ίδιο, σελ. 95-96.

¹²⁴ Gustave Schlumberger, *Ο Αυτοκράτωρ Νικηφόρος Φωκάς*, μτφρ. Ιωάννης Λαμπρίδης, Εκδ. Δημιουργία, Αθήνα, 1999, σελ. 353-354.

Αλλά και κατά την επιστροφή του στην Κωνσταντινούπολη τελέστηκε θρίαμβος ενώπιον του αυτοκράτορα Ρωμανού Β΄ και μεγάλου πλήθους που τον υποδέχτηκαν πορθητή και τροπαιούχο. Τα προφητικά λόγια του μοναχού Αθανάσιου για τη δόξα του Νικηφόρου θα τα επιβεβαιώσει η Ιστορία : *είδα το μεγάλο άστρο του να λάμπει σ' όλο το βάθος των αιώνων. Η δόξα του μαζί με τ' όνομά του θα μείνουν αιώνες μετά.*(31)

Ο Νικηφόρος Φωκάς κινείται ανάμεσα στις πνευματικές επιδράσεις που δέχεται από το μοναχό Αθανάσιο τον Αθωνίτη και τον ερωτικό σκοτεινό πόθο που τρέφει για τη Θεοφανώ.¹²⁵ Η βαθιά του πίστη προς το χριστιανισμό και η γνωριμία του με τον Αθανάσιο τον Αθωνίτη τον οδηγούσε στην επιθυμία να γίνει μοναχός και να χτίσει ένα μοναστήρι στο Άγιο Όρος, όπου θα περνούσε το υπόλοιπο της ζωής του κοντά στον όσιο Αθανάσιο. *Διψά το λόγο του Αθανάσιου(30), θέλει την αγιότητα του Αθανάσιου, εκείνη την καθαρότητα της ψυχής που μοσχοβολά Θεό και ουρανική αλήθεια*(142).

Ο γενναίος πολεμιστής, *ο τρόμος των Αράβων*(53), ήταν άνθρωπος ασκητικός, ευσεβής και έκλινε προς το μοναχικό βίο. Ζούσε με εξαιρετική λιτότητα, ενώ, *τυλιγμένος το ασκητικό του ράσο*¹²⁶(333), περνούσε ολόκληρα βράδια διαβάζοντας προσευχές και ψαλμούς.

Ο μέγας δομéstικος, μετά τη σκληρή πολιορκία του φρουρίου του Χάνδακα, νικητής πια, σκέφτεται πως τίποτα δεν εμποδίζει το φλογερό πόθο του να καρεί μοναχός. Από την άλλη η ακατανίκητη ερωτική επιθυμία για την αυτοκράτειρα Θεοφανώ τον βασανίζει. *Κι ωστόσο τούτη την ώρα η ψυχή του τον προδίδει, καθώς συλλογίζεται εκείνη, τη μεγάλη αμαρτωλή, τη μάγισσα άλλων φλογερών πόθων που κατακαίνε το είναι του*(333). Ο αναγνώστης παρακολουθεί τον Νικηφόρο να μπαίνει σε πειρασμό από τη στιγμή που συναντά τη Θεοφανώ στην κηδεία του αυτοκράτορα Κωνσταντίνου Πορφυρογέννητου. Από τότε και έπειτα η σύγκρουση αυτή από το μαρτύριο της σάρκας και το μαρτύριο της ψυχής είναι συνεχώς παρούσα και κλιμακούμενη, καθώς η Θεοφανώ τον συναντά την ημέρα της αποχώρησης των στρατευμάτων για την Κρήτη και του στέλνει επιστολές, ενόσω βρίσκεται στην πολιορκία του Χάνδακα.

¹²⁵ Ευάγγελος Μόσχος, «Η Δοξάνιώ», περ. *Νέα Εστία*, 1-9-1991, σελ. 1196.

¹²⁶ Ο Schulmberger αναφέρει πως μετά το θάνατο του θείου του Μιχαήλ Μαλεΐ νου, ο Νικηφόρος κοιμόταν τυλιγμένος με τον μανδύα του μακάριου άνδρα. Βλ. Gustave Schlumberger, ό.π., σελ. 359.

Φοβάται και τρομάζει στην ιδέα πως θα υποκύψει στα θέλητρα της Θεοφανώς, που αναμφίβολα αγαπούσε καιρό πριν την παντρευτεί.¹²⁷ Τα αισθήματα αγάπης που έτρεφε προς την ωραία αυτοκράτειρα φούντωναν μέρα με τη μέρα κι όσο κι αν ο σκληροδίαυτος δομέστικος προσπαθούσε να κατευνάσει, δεν μπορούσε. Σαν Σειρήνα, η Θεοφανώ, πλάνεψε με τα θέλητρά της το δυνατό πολεμιστή.

Αυτό το βαθύ και σκοτεινό πάθος του Νικηφόρου Φωκά προς τη Θεοφανώ και τις ενδόμυχες σκέψεις του καταγράφει η πεζογράφος με ενάργεια. *Η σκέψη του πάει σ' εκείνη, στην πλανεύτρα, τη μάγισσα του πόθου, τη Θεοφανώ [...] ο γενναίος πολεμιστής, ο ασκητικός και περίλυπος την αγαπά πια και τρομάζει(236).* Αμφιταλαντεύεται ανάμεσα στο Θεό και στα εγκόσμια, *λιποψυχά μπρος στο αρωματισμένο τούτο μήνυμα, που του στέλνει εκείνη, η αμαρτωλή, η γόησσα των γεροντικών πόθων του(283).*

Στις 16 Αυγούστου του 963 ο Νικηφόρος Φωκάς παντρεύτηκε τη Θεοφανώ κι έγινε αυτοκράτορας των Ρωμαίων και επίτροπος της αυτοκρατορικής αρχής εν ονόματι των δύο ανήλικων βασιλέων, Βασιλείου και Κωνσταντίνου.¹²⁸ Βέβαια, είναι αμφίβολο αν η Θεοφανώ έτρεφε αισθήματα αγάπης προς το Νικηφόρο Φωκά, γιατί φαίνεται πως ποτέ δεν αγάπησε κανέναν, πόσο μάλλον έναν άνδρα κατά πολύ μεγαλύτερό της και άσημο.¹²⁹

5.2.2 Άγιος Αθανάσιος ο Αθωνίτης

Με το ταξίδι στη Λήμνο ενός μοναχού, του οσίου Αθανασίου του Αθωνίτη, αρχίζει το μυθιστόρημα «Η Δοξανιώ». Ο Αθανάσιος είναι ιστορικό πρόσωπο. Πρόκειται για το μοναχό που έχτισε το πρώτο μοναστήρι του Αγίου Όρους, τη μονή της Αγίας Λαύρας. Ο μοναχός αυτός με τον *τρίχινο παλιωμένο μανδύα του(15)*, το *ασκητικό πρόσωπο(21)*, με βλέμμα *από φως εγκαυστικό, από λάμψη της αστραπής(230)* θεωρούνταν σοφός δάσκαλος και απέκτησε μεγάλη φήμη.

Ο άγιος Αθανάσιος γνωρίστηκε με τον όσιο Μιχαήλ τον Μαλεΐ νο, που εκείνο τον καιρό ήταν ηγούμενος σ' ένα μοναστήρι στη Βιθυνία της Μικράς Ασίας. Ο όσιος Μιχαήλ τον έχρισε μοναχό και του έδωσε το όνομα Αθανάσιο. Τέσσερα χρόνια έμεινε στο μοναστήρι ο άγιος Αθανάσιος και κατόπιν αποσύρθηκε στην έρημο με σκοπό να συνεχίσει το μοναχικό του βίο ως ασκητής.

¹²⁷ Στο ίδιο, σελ. 299.

¹²⁸ Στο ίδιο, σελ. 353.

¹²⁹ Κ. Παπαρρηγόπουλος, ό. π., σελ. 107.

Ο Νικηφόρος Φωκάς γνώρισε τον Αθανάσιο σε δείπνο που παρέθεσε ο Μαλεΐνος προς τιμή του μοναχού. *Εκεί στο δείπνο, είδε για πρώτη φορά τον Αθανάσιο και το βλέμμα του δεν έφυγε από το πρόσωπό του. Εκείνη η λάμψη τον συνεπήρε, η αγιότητα, που ήταν μαζί στοχασμός και ψυχή άγρυπνη*(22). Από τότε έγινε ο πιο ακχώριστος και πολύτιμος πνευματικός του σύμβουλος. *Είναι το πνευματικό του τέκνο ο Νικηφόρος, χρόνια τώρα, ένας δεσμός βαθύς, ακατάλυτος*(16).

Ο Νικηφόρος εκμυστηρεύτηκε στον Αθανάσιο τον διακαή του πόθο να εγκαταλείψει τα εγκόσμια και να ακολουθήσει τον μοναχικό βίο μετά την απελευθέρωση της Κρήτης.¹³⁰ *Θα αφοσιωνόταν στο Θεό, πλάι στον Αθανάσιο, σ' ένα περίλαμπρο μοναστήρι που ονειρευόταν να χτίσει στον Άθω και που θα το ονόμαζε Μεγίστη Λαύρα, να συμβολίζει το μεγάλο πόθο του*(17). Ο πνευματικός του τον συμβούλευσε να αφευθεί στον Θεό, ο οποίος θα επισήμανε την κατάλληλη ώρα που θα υλοποιηθεί η επιθυμία του.

Κατά τη διάρκεια της εκστρατείας του Νικηφόρου στην Κρήτη, ο ανδρείος στρατηγός αισθάνθηκε την ανάγκη να χρησιμοποιήσει τις συμβουλές του αγίου άντρα. Αφού τον παρακάλεσε πολλές φορές να έρθει στην Κρήτη, ο Αθανάσιος εγκατέλειψε τη σκήτη του και βρέθηκε στο στρατόπεδο κοντά στο πνευματικό του τέκνο. *Σ' έχω ανάγκη, Αθανάσιε, έχω ανάγκη από την παρουσία σου, από τις προσευχές σου, από τη γαλήνη που μου δίνει ο λόγος σου, πρέπει να νικήσω κι αυτό θα γίνει με τη δική σου βοήθεια*(285). Ο άγιος παρέμεινε στον Χάνδακα μέχρι την άλωση του φρουρίου και την τελική κατάκτηση του νησιού.¹³¹

Η άφιξη του Αθανάσιου εμψύχωσε και τον ίδιο και τους στρατιώτες του στο σκληρό και αδυσώπητο αγώνα του με τους θανάσιμους εχθρούς, τους Σαρακηνούς. Ο Νικηφόρος όφειλε τη νίκη του στην Κρήτη στις δεήσεις του μοναχού και τον παρακάλεσε να οικοδομήσει μεγάλο μοναστήρι στο όρος του Άθω. Μετά τη νίκη του Νικηφόρου Φωκά, ο άγιος Αθανάσιος επέστρεψε στο Άγιο Όρος, ενώ ο Νικηφόρος πήρε το δρόμο για τη Βασιλεύουσα. Ο Νικηφόρος Φωκάς αθέτησε την υπόσχεση που είχε δώσει στον άγιο Αθανάσιο και, αντί για μοναχός, έγινε αυτοκράτορας του Βυζαντίου, αφού παντρεύτηκε τη Θεοφανώ.

Παράλληλα με την ιστορική σχέση του αγίου Αθανασίου με το Νικηφόρο Φωκά, η συγγραφέας συνδέει τον μοναχό και με τα άλλα μυθοπλαστικά πρόσωπα. Πρώτα θα συναντηθεί τυχαία με τη Δοξανιώ στη Λήμνο, όπου ο μοναχός αναζητά

¹³⁰ Gustave Schlumberger, ό. π., σελ. 361.

¹³¹ Στο ίδιο, σελ. 362-363.

τον Λήμνιο ιερέα Βασίλειο Σγουρομάλλη, που τους δένει αδελφική φιλία χρόνων. Σ' αυτή τη συνάντηση, που ήταν από πριν μοιράμενη(20), θα δωρίσει στην κόρη το δαχτυλίδι, που από το ένα μέρος εικονίζει τον αυτοκράτορα Κωνσταντίνο Ζ' τον Πορφυρογέννητο κι από το άλλο μέρος γράφει «Νικηφόρου». Ο φωτισμένος γέροντας θα φιλοξενηθεί στο σπίτι του παιδικού του φίλου και θα γνωρίσει την οικογένειά του, τη γυναίκα του Θεοδώρα και τα τρία τους παιδιά, τη Δοξανιώ, τον Θεοδόσιο και τη Ζωή.

Οι αναφορές της συγγραφέως στα μελλούμενα συνδέονται με τα οράματα του σοφού γέροντα, ο οποίος προφητεύει τα γεγονότα σε ανύποπτο χρόνο.¹³² Ο « χρησιμολογών γέροντας»¹³³ είχε προφητεύσει τη νίκη του Νικηφόρου Φωκά κατά των Σαρακηνών. *Ο Νικηφόρος Φωκάς θα ελευθερώσει το Χάνδακα(30), ο Νικηφόρος θα 'ρθει... θα 'ρθει πορθητής(170)*. Με το προφητικό του χάρισμα ο άγιος προαισθάνεται πως δε θα μπορέσει να σώσει το Νικηφόρο Φωκά από το δέλεαρ των εγκόσμιων, πως κινδυνεύει η ψυχή του(231). *«Μη σε διαλάθωσιν αι παγίδες του Σατανά, αίτινες σε περιστοιχίζουσιν ανά πάσαν ώραν του βίου σου»(334)*.

Με το κυκλικό σχήμα της αφήγησης στο τελευταίο κεφάλαιο του έργου όλοι οι επιβιώσαντες ήρωες, μαζί και ο μοναχός Αθανάσιος, επιστρέφουν στη Λήμνο.

5.2.3 Ρωμανός Β'(939-963)

Ο Ρωμανός Β' ήταν γιος του αυτοκράτορα Κωνσταντίνου Ζ' του Πορφυρογέννητου και της Ελένης Λεκαπηνής. Σε ηλικία μόλις πέντε ετών νυμφεύθηκε τη νόθα κόρη του Ούγου της Προβηγκίας Βέρθα, που πήρε το βυζαντινό όνομα Ευδοκία και πέθανε πολύ νέα.¹³⁴ Μετά το θάνατό της, ερωτεύτηκε την ωραία Αναστασία, κόρη καπήλου από τη Σπάρτη, την οποία μετονόμασε Θεοφανώ. Ο συμβασιλέας Ρωμανός Β', στα δεκαεπτά του χρόνια, παντρεύτηκε την περιβόητη Θεοφανώ, που ήταν υπερβολικά φίλαρχη γυναίκα¹³⁵, παρά την αντίθεση της μητέρας του και των πέντε αδελφών του.

¹³² Χαρούλα Κουζέλη, «Ατενίζοντας το μέλλον μέσα από το παρελθόν. Ιδεολογία και σύγχρονα βυζαντινά μυθιστορήματα» στο *Το σύγχρονο ελληνικό παιδικό – νεανικό μυθιστόρημα*, επιμ. Τασούλα Τσιλιμένη, Εκδ. Σύγχρονοι ορίζοντες, Αθήνα, 2004, σελ. 450.

¹³³ Στο ίδιο, σελ. 362.

¹³⁴ Πανεπιστήμιο του Καίμπριτζ, *Η ιστορία της βυζαντινής αυτοκρατορίας*, μτφρ. Ντουντού Σαούλ, Εκδοτικός οίκος Μέλισσα, Αθήνα, 1979, σελ. 129-131.

¹³⁵ Στο ίδιο, σελ. 96.

Ο Ρωμανός ήταν ωραίος νέος με αθλητικό παράστημα, ψηλός, έξυπνος και φιλόανθρωπος¹³⁶ με περίσσια προτίμηση στις ηδονές(51). Εξαιτίας του ευάλωτου και φιλήδονου χαρακτήρα του(72) ο Ρωμανός έπεσε στα δίχτυα της φιλόδοξης Θεοφανώς, τον οποίο πολύ σύντομα τον έκανε ανδρείκελο στα χέρια της(130).

Το 959, όταν πέθανε ο Κωνσταντίνος Ζ΄ ο Πορφυρογέννητος, διαδόθηκε η φήμη ότι είχε δηλητηριαστεί από το γιο του Ρωμανό με την προτροπή της Θεοφανώς, προκειμένου να αναλάβει το θρόνο. Στηριζόμενη στις πηγές, η συγγραφέας περιγράφει την κηδεία του Κωνσταντίνου Ζ΄ του Πορφυρογέννητου με όλες τις γραφικές τελετουργικές της λεπτομέρειες.

Είκοσι ετών ο Ρωμανός Β΄ διαδέχθηκε στον θρόνο τον πατέρα του. Ανίκανος να κυβερνήσει, υπακούοντας στις διαβολές της γυναίκας του, απομάκρυνε από το Παλάτι και έκλεισε σε μοναστήρι τις πέντε αδελφές του Ζωή, Θεοδώρα, Αγάθη, Θεοφανώ και Άννα.¹³⁷ Ο Ρωμανός παραμένει ως το τέλος δέσμιος των ηδονικών απολαύσεων και της βούλησης της Θεοφανώς. Πιστεύεται ότι ο Ρωμανός υπήρξε αδιάφορος για τα κοινά και ότι ενδιαφερόταν μόνο για τα γλέντια.¹³⁸ *Τρία χρόνια παντρεμένος με τη Θεοφανώ βουλιάζει όλο και πιο πολύ στο πιτό [...] ολονυχτίς με τις εταίρες της Βασιλεύουσας*(130). Πραγματικός κυβερνήτης ήταν ο Ιωσήφ Βρίγγας, που είχε το αξίωμα του παρακοιμώμενου.

Ωστόσο, στη διάρκεια της τετράχρονης βασιλείας του ο Ρωμανός έχει να επιδείξει μεγάλες επιτυχίες και κατορθώματα χάρη στους εξαιρετικά ικανούς του συνεργάτες που επέλεξε.¹³⁹ Έτσι, κάλεσε από τη Μικρά Ασία το στρατηγό Νικηφόρο Φωκά και του ανέθεσε την αρχηγία της εκστρατείας, για να απαλλάξει την Κρήτη από τους Άραβες, παρά την αντίθετη άποψη των περισσότερων συγκλητικών. Η εκστρατεία στέφθηκε με επιτυχία και ο Ρωμανός υποδέχθηκε τον τροπαιούχο Νικηφόρο στον Ιππόδρομο με μεγαλοπρέπεια.

5.3 ΜΥΘΟΠΛΑΣΤΙΚΑ ΠΡΟΣΩΠΑ

5.3.1 Δοξανιώ

Η ηρωίδα του μυθιστορήματος, η Δοξανιώ Σγουρομάλλη, είναι πρόσωπο του θρύλου¹⁴⁰, που από στόμα σε στόμα, από γενιά σε γενιά, χίλια χρόνια τώρα, μεταφέρεται από πάππο προς πάππο. Στον πρόλογο του βιβλίου της η Λαμπαδαρίδου

¹³⁶ Gustave Schlumberger, ό.π., σελ. 294.

¹³⁷ Κ. Παπαρρηγόπουλος, ό.π., σελ. 96.

¹³⁸ Γ. Κορδάτος, ό. π., σελ. 377.

¹³⁹ Ιωάννης Καραγιαννόπουλος, ό. π., σελ. 158

¹⁴⁰ Λ.Δ. Βελιαρούτης, ό.π., σελ. 62.

μας κάνει γνωστό πως ανακάλυψε τη Δοξανιώ από ένα μικρό κείμενο του παλιού δημοσιογράφου Ιωάννη Ανδρουλιδάκη. Όσο κι αν έψαξε σε ιστορικές πηγές, δεν μπόρεσε να βρει τίποτα για τη Δοξανιώ. Γοητευμένη από τον θρύλο της Δοξανιώς, η συγγραφέας έγραψε το ομώνυμο βιβλίο, με την ελπίδα πως, ύστερα από χρόνια, κάπου μπορεί να βρεθεί γραμμένο το όνομα της Δοξανιώς και η ηρωική θυσία της. Αυτό το πρόσωπο που δεν άφησε τίποτα στην τροχιά του χρόνου⁽¹³⁾ θέλησε να ζωντανέψει η πεζογράφος μέσα από το ιστορικό μυθιστόρημά της.

Η δωδεκάχρονη Δοξανιώ είναι η κόρη ενός ιερέα από τη Λήμνο. Στα μέσα του 10^{ου} αιώνα Σαρακηνοί πειρατές, σε μια επιδρομή τους στη Λήμνο, την άρπαξαν μαζί με άλλους συμπατριώτες της και την μετέφεραν στο σκλαβοπάζαρο του Χάνδακα στην Κρήτη. Μέσα στο αμπάρι του πλοίου, βιώνοντας σε άθλιες συνθήκες μαζί με τον αδελφό της το Θεοδόσιο, τον πατέρα της και τον αγαπημένο της Φοίβο, αποφασίζει να παλέψει εναντίον των Σαρακηνών. Πριν αγοραστεί από μια οικογένεια κρυπτοχριστιανών, βλέπει τον αγαπημένο της Φοίβο να δίνει γενναία μάχη εναντίον των Σαρακηνών, ενώ πληγωμένος πεθαίνει στην αγκαλιά της.

Τον Ιούλιο του 960 ο Νικηφόρος Φωκάς εκστράτευσε εναντίον των Αράβων, των άγριων πολεμιστών, για να απελευθερώσει την Κρήτη. Πολιορκήσε πολλούς μήνες το ισχυρό φρούριο του Χάνδακα. Η Δοξανιώ με το θάρρος της και την ευψυχία της κατόρθωσε να γίνει κατάσκοπος του Νικηφόρου Φωκά.¹⁴¹ Την ημέρα της τελικής επίθεσης των Βυζαντινών για την εκπόρθηση του φρουρίου, η Δοξανιώ υποδεικνύει στους πολιορκητές το αδύνατο σημείο του τείχους, πέφτοντας στην τάφρο. Κατά την πτώση της οι Άραβες τοξότες την τραυμάτισαν θανάσιμα. Πρόλαβε όμως και έδωσε την πολύτιμη πληροφορία. Βαριά τραυματισμένη την επισκέφθηκε ο ίδιος ο Φωκάς και εγκωμίασε το θάρρος της. Η ηρωίδα τελικά ξεψύχησε ικανοποιημένη, γιατί μπόρεσε να εκπληρώσει το χρέος της προς την πατρίδα.

Η Δοξανιώ, η έφηβος ηρωίδα από τη Λήμνο, με τον ηρωικό της θάνατο συγκινεί τους αναγνώστες. Παρότι γνώριζε πόσο επικίνδυνη ήταν η αποστολή της, η ίδια επέλεξε την αυτοθυσία. *Θ' ανεβώ εγώ στα τείχη, να σας δείξω πού θα χτυπήσετε[...]* *Εγώ, εγώ, δε με κρατά τίποτα, θ' ανέβω(304).* *Εγώ θα πάω, εγώ, λείει πάλι και τα μάτια της λάμπουν από τούτη την ακριβή χαρά(315).*

Κορυφαία στιγμή της δραματικής περιπέτειας της Δοξανιώς είναι η εκούσια θυσία της παρθένας. *Στέκεται σαν μικρή Παλλάδα ψηλά στο τείχος(317).* Χάρη στην

¹⁴¹Ευάγγελος Μόσχος, ό. π., σελ. 1196.

αυτοθυσία της θα πραγματοποιηθεί η εκπόρθηση του οχυρού κάστρου του Χάνδακα. *Ενσαρκώνει τη θυσία μιας άλλης Ιφιγένειας(317)*, που η αγάπη της για την πατρίδα και ο αδιάλλακτος αγώνας της εναντίον κάθε μορφής δουλείας και βίας την οδηγεί στην ηρωική της πράξη.

Η θρυλική μορφή της Δοξανιώσ παρουσιάζεται ολοζώντανη και ολοκληρωμένη. Η εξωτερική της ομορφιά συνάδει με την ηθική της ομορφιά. *Είναι όμορφη, όμορφη, ένας λεπτός λυγρός μίσχος(90). Τα μάτια της είναι πράσινα σταχτιά σαν το βυθό της θάλασσας και λάμπουν(20), κι είναι όμορφη, όμορφη! Ένα αγρίμι λυπημένο, με μάτια που σπιθίζουν και τα μαλλιά ελκτικά του ανέμου που μυρίζουν αλισάχνη. Το σώμα της αναδίνει παρθενικό θηλυκό άρωμα(194).*

Με ιδιαίτερη προσοχή η πεζογράφος φωτίζει τη μορφή της Δοξανιώσ και αναλύει τα συναισθήματα, τις συγκινήσεις, τις σκέψεις, τις αγωνίες, τις απορίες, τις οδύνες, τις μνήμες και τις αντιδράσεις της. Συλλαμβάνει και καταγράφει με την ψυχογραφική της ικανότητα όλες τις ψυχικές διακυμάνσεις της ηρωίδας.¹⁴² Η παρθενική τρυφερότητα της ψυχής της θα μετατραπεί σε δύναμη σκληρή και εκδικητική. *Έχει γίνει μια λείαινα ξαφνικά(98) και οι τραχιές στιγμές που έζησε άλλαξαν την ψυχή της(107).*

Η συγγραφέας παρακολουθεί τα πρώτα ερωτικά σκιρτήματα της εφηβικής ψυχής της Δοξανιώσ. Η πρωταγωνίστρια περνά από δρόμους περιπλανήσεων στη Λήμνο, όπου θα ανακαλύψει τον εαυτό της και τον άτυχο έρωτα για τον τραγικό Φοίβο. *Νιώθει ένα σκίρτημα, όταν τον αντικρίζει, ένα γλυκό ρίγος σαν ζύπνημα ερωτικό και σαν ενοχή(91).* Ο περήφανος θάνατος του Φοίβου στο σκλαβοπάζαρο του Χάνδακα θα φέρει πιο κοντά τη Δοξανιώ στα οράματά της.

Η Δοξανιώ προαισθάνεται τα μελλούμενα και οραματίζεται ένα καλύτερο αύριο, ακόμη κι αν αυτό έχει σαν τίμημα την ίδια της τη ζωή. Χρησιμοδοτεί τα άδηλα, δείχνοντας το δαχτυλίδι που της χάρισε ο μοναχός Αθανάσιος και λέει: *θα ελευθερωθεί η Κρήτη [...] θα ξεριζωθούν, θ' αφανιστούν οι άπιστοι, ήρθε η ώρα...Να το σημάδι(124)*¹⁴³

Αλλά και τα όνειρά της προοικονομούν τη θυσία της πάνω στα τείχη του Χάνδακα. Στη σελίδα 89, το πρώτο της όνειρο προμηνύει την επιδρομή των Σαρακηνών στη Λήμνο, την άνοιξη του 958, ενώ στις σελίδες 241-242 το δεύτερο όνειρο της Δοξανιώσ προδηλώνει τη θυσία της ίδιας προκειμένου να απελευθερωθεί

¹⁴² Λ. Δ. Βελιαρούτης, ό. π., σελ. 169.

¹⁴³ Χαρούλα Κουζέλη, ό.π., σελ. 451.

η Κρήτη. Η Δοξανιώ με το χάρισμα της προφητείας, ακόμα κι όταν ερωτευτεί τον πρωτοσπαθάριο Αλέξιο, τον ανεψιό του ίδιου του Νικηφόρου Φωκά, ξέρει από πριν πως ένα ποτάμι αίμα θα χυθεί στα πόδια μας, όταν θα ζανασιμίζουμε(212). Τίποτα, όμως, δε σταματά αυτό το θαρραλέο και περήφανο πλάσμα. Το παράτολμο εφηβικό της θάρρος θα την οδηγήσει στην εκούσια θυσία για την πατρίδα. Η Δοξανιώ αγαπά, προσεύχεται, ερωτεύεται, πολεμά, οραματίζεται, μα πάνω από όλα θυσιάζει τη ζωή της στον βωμό της ελευθερίας.

Η Δοξανιώ, όπως άλλωστε και η Μαρούλα, αφού πρώτα αποκτήσουν ιστορική συνείδηση και ωριμάσουν μέσα από τις συγκλονιστικές εμπειρίες και δεινά που τους επιφυλάσσει η μοίρα τους, αναδεικνύονται και δρουν ηρωικά. Και οι δύο πρωταγωνίστριες παραπέμπουν στην Ιωάννα της Λορραίνης, καθώς τις περιβάλλει το στοιχείο του υπεράνθρωπου.¹⁴⁴

5.3.2 Λήμνιοι, Κρήτες και Βυζαντινοί ήρωες

Η Δοξανιώ είναι ένα πολυπρόσωπο ιστορικό μυθιστόρημα. Τα ιστορικά και μυθοπλαστικά πρόσωπα του μυθιστορήματος περιπλέκονται και μέσα από μία πυκνή πλοκή ξετυλίγουν το νήμα της ιστορίας.

Οι Λήμνιοι ήρωες, ο Βασίλειος, ο Θεοδόσιος, ο Φοίβος και ο Λύκιος στέκονται αντάξια δίπλα στη μεγάλη μορφή του Νικηφόρου Φωκά. Πρόκειται για Λήμνιους που αιχμαλωτίστηκαν από τους Σαρακηνούς και πουλήθηκαν στο σκλαβοπάζαρο του Χάνδακα. Ο καθένας με το δικό του τρόπο θα συντελέσει στην απελευθέρωση της Κρήτης.

Ο πατήρ Βασίλειος, ο πατέρας της Δοξανιώς, μαζί με το Λύκιο, το γιο του Ανδρόνικου Καντακουζηνού, του άρχοντα φεουδάρχη στη Λήμνο, δούλεψαν στα τείχη του Χάνδακα ως ειδικοί για τη στήριξη θεμελίων. Αυτοί, όμως, δεν θα εργαστούν για να συντηρήσουν το θεόρατο φρούριο της ανθρωποληστείας, αλλά για να συνεχίσουν το έργο που ξεκίνησε πριν από τριάντα δύο χρόνια ένας άλλος Λήμνιος αιχμάλωτος των Σαρακηνών, το άνοιγμα ρήγματος στο τείχος. Παρά τη σκληρή δουλειά τους, να βουτούν σχεδόν κάθε μέρα στο βρώμικο νερό του χαντακιού, για τη «συντήρηση του τείχους», ο πατήρ είχε την τύχη να συναντήσει την κόρη του τη Δοξανιώ, το γιο του το Θεοδόσιο, το φίλο του Αθανάσιο τον Αθωνίτη και να γνωρίσει τον Νικηφόρο Φωκά.

¹⁴⁴ Βασιλική Λαλαγιάννη, ό.π., σελ. 90-94.

Δεν υπάρχουν πιο συγκινητικές στιγμές από αυτές της συνάντησης των αγαπημένων προσώπων, που μέχρι πρότινος αγνοούνταν η τύχη τους. (βλέπε σελίδες 154, 272, 287). Πριν να αφήσει την τελευταία του πνοή ο πατήρ Βασίλειος θα ψάλει τη Υπερμάχω στον νέο περίλαμπρο ναό της Παναγίας της Οδηγήτριας που έχτισε ο Νικηφόρος Φωκάς στην Κρήτη. Ο Λύκιος, το αρχοντόπουλο από τη Λήμνο, θα σωθεί και θα επιστρέψει στο νησί του, *ντυμένος βυζαντινός αξιωματικός, Κόμισ της Κόρτης*(338).

Στον κατάλογο των μυθοπλαστικών προσώπων από τη Λήμνο είναι και ο Θεοδόσιος, ο αδελφός της Δοξανιώς, το αγένειο παιδόπουλο, που θα ανδρωθεί και θα γίνει βυζαντινός σπαθάριος, όπως ακριβώς είχε προφητεύσει ο μοναχός Αθανάσιος, όταν ακόμη ήταν δέκα ετών: *θα γίνεις γενναίο παλικάρι, Θεοδόσιε*(266).

Η ηρωική μορφή του Φοίβου, που προτίμησε το θάνατο από τη σκλαβιά, είναι το πρόσωπο που αγάπησε η πρωταγωνίστρια του μυθιστορήματος. Την αγαπημένη Δοξανιώ έσωσε ο Φοίβος με κίνδυνο τη ζωή του, όταν ένας Σαρακηνός θέλησε να ασελγήσει στο παρθενικό σώμα της. Περιγράφεται ένας αγνός και τρυφερός έρωτας ανάμεσα στους δύο νέους, που όμως θα διακοπεί βίαια μέσα στο ματωμένο σκλαβοπάζαρο του Χάνδακα με το θάνατο του Φοίβου.

Εκτός από τα μυθοπλαστικά πρόσωπα των Λήμιων, η συγγραφέας θα συνταιριάζει κι άλλα πρόσωπα από την Κρήτη, που ο επικουρικός τους ρόλος θα λειτουργήσει καθοριστικά για την απελευθέρωση της Κρήτης. Μέσα στο τραγικό πλαίσιο της σκλαβωμένης Κρήτης από τους Σαρακηνούς, ο Μανουήλ Κλαδάς, η γυναίκα του Αικατερίνη και ο ανιψιός του ο Ράδος Κωνστάντιος θα συντελέσουν στη θετική έκβαση της πολιορκίας του μεγάλου φρουρίου του Χάνδακα.

Οι Κρητικοί δεν έχασαν ποτέ την πίστη τους στον Θεό και τη διαφύλαξαν, έστω και κρυφά, με κίνδυνο τη ζωή τους. Ο Μανουήλ είχε πετύχει να *πάρει σπουδαία θέση στη διοίκηση και να κερδίσει την εκτίμηση του γερο-εμίρη*(84-85) με πραγματικό στόχο να γνωρίσει τα μυστικά των Αράβων, προκειμένου να τα διοχετεύσει στους Βυζαντινούς απελευθερωτές. Το κατασκοπευτικό έργο που ανέλαβε ο Μανουήλ Κλαδάς ήταν σωτήριο για το Νικηφόρο Φωκά που με την πολύτιμη βοήθειά του θα απελευθερώσει την Κρήτη. *Χάρη στη δική σου βοήθεια και των άλλων πατριωτών σου, φέραμε σε πέρας το δύσκολο έργο μας...Η τιμή της αυτοκρατορίας σας ανήκει!*(329).

Ο Μανουήλ, ο Κρητικός, έζησε τη μεγάλη στιγμή της ελεύθερης Κρήτης, έχασε όμως τους αγαπημένους του ανθρώπους, τη γυναίκα του Αικατερίνη που την έσφαξε στο σπίτι της ο τρομερός και άγριος Μωχεβήν, τον ανιψιό του Ράδο

Κωνσταντίο και τη Δοξανιά, που αγόρασε από το σκλαβοπάζαρο πριν από δύο περίπου χρόνια.

Ανάμεσα στον πολυώνυμο και ανώνυμο κόσμο του μυθιστορήματος βρίσκεται και ο πρωτοσπαθάριος Αλέξιος. Ο Αλέξιος Δαφνοφήλης, ο ανιψιός του Νικηφόρου Φωκά, έζησε τη συντριβή των Βυζαντινών στην εκστρατεία του Γογγύλη στο Χάνδακα και τη μεγάλη νίκη του θείου του μετά την επιτυχημένη πολιορκία του φρουρίου. Το Γενάρη του 960 ο Αλέξιος μαζί με το φίλο του Σέργιο Σγουρό καταφθάνουν στην Κρήτη εξπλοράτορες του Νικηφόρου Φωκά. Μετά από ένα μήνα κατασκοπίας ο Αλέξιος θα γνωρίσει την τολμηρή Δοξανιά και θα την ορίσει πρώτη κατάσκοπο στην Κρήτη. Ο έρωτας ανάμεσα στον ανιψιό του Νικηφόρου Φωκά και στη Δοξανιά ξετυλίγεται αργά μέσα στις άγριες ώρες του πολέμου. Οι όρκοι αγάπης και οι ευτυχισμένες στιγμές της συνάντησής τους δε θα κρατήσουν πολύ. Η αυτοθυσία της Δοξανιάς θα ραγίσει την καρδιά του σκληρού πολεμιστή που *μάταια την αναζητά στην απέραντη χρυσή αμμουδιά πλάι στα πατήματα των γλάρων*(322).

Τα φανταστικά γεγονότα και πρόσωπα κινούνται και δρουν παράλληλα ή σε αντιστοιχία με τα ιστορικά. Μέσα από το λαβύρινθο των γεγονότων και με τη συμβολή πολλών προσώπων οδηγούμαστε στην κορύφωση του έργου, στη θυσία της παρθένας.

5.4 ΠΟΛΙΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΗ «ΔΟΞΑΝΙΩ»

5.4.1 Όψεις της καθημερινής ζωής

Οι περιγραφές από την καθημερινή ζωή των ανθρώπων κατά την περίοδο της μακεδονικής δυναστείας είναι πολλές στο μυθιστόρημα της Λαμπαδαρίδου. Το εσωτερικό των σπιτιών, τα αντικείμενα που χρησιμοποιούσαν οι άνθρωποι για τη διαβίωσή τους, η διατροφή τους, ο τρόπος ντυσίματός τους, οι αγροτικές ασχολίες τους είναι κάποιες από τις εκφάνσεις της ειρηνικής ζωής τους. *Ξανθό κρασί στις πηλίνες κούπες και κρίθινο γλυκό ψωμί. Τρεις μέρες είχε να φάει ο Αθανάσιος και η μυρωδιά του φαγητού τον ζαλίζει. Η Θοδώρα έφτιαξε ότι πιο καλό είχε: ζυμάρι με ξινή μυζήθρα και κολοκύθα κόκκινη, ψημένα στη θράκα όλα μαζί*(31).

Ξεχωριστή θέση στις δοξασίες του λαού είχε η μαγεία. Τυλιγμένη με πολύ μυστήριο, έμενε μονοπώλος ενός σχετικά περιορισμένου αριθμού μυημένων. Η βυζαντινή κοινωνία έτρεφε θαυμασμό για τη μαγεία, παρότι ήταν μια κοινωνία τόσο

βαθιά θρησκευτική και καλλιεργημένη διανοητικά. Οι δεισδαιμονίες δεν ήταν εύκολο να ξεριζωθούν.¹⁴⁵

Η χρήση μαγικών φίλτρων μαρτυρείται συχνά κατά τους βυζαντινούς χρόνους. Μάλιστα οι γυναίκες για να προσελκύσουν τον έρωτα κάποιου χρησιμοποιούσαν πολλά διαφορετικά φίλτρα. Τις μάγισσες και τους προφήτες τους φοβούνται και τους συμβουλευόνταν ταυτόχρονα.¹⁴⁶ Το τελετουργικό με τη μοναχή, όταν η κατοπινή αυτοκράτειρα Θεοφανώ την επισκέπτεται στο μοναστήρι, θυμίζει τις ιέρειες του αρχαίου κόσμου: *Η καλόγρια έχει πάρει το ύφος της μάγισσας. Τρεις μέρες τώρα μασώ δαφνόφυλλα και ιτιές, λέει(63).*

Ένα άλλο χαρακτηριστικό της βυζαντινής κοινωνίας και σημαντικό από κοινωνικής άποψης είναι η ύπαρξη κοινών γυναικών, εταίρων, παρότι θεωρούνταν από την Εκκλησία αμαρτωλές και περιφρονούνταν από τη βυζαντινή κοινωνία. Οι εξ επαγγέλματος εταίρες πουλούσαν τη σάρκα τους στα καπηλεία και στα χαμαιτυπεία έναντι χρηματικού ποσού, ενώ παράλληλα υπήρχαν και πολυτελή ξενοδοχεία, επιπλωμένα κατάλληλα για να δέχονται την πλούσια πελατεία τους. Ο αυτοκράτορας Ρωμανός Β΄ από νεαρή ηλικία σύχναζε στα καπηλεία της Βασιλεύουσας. [...] *Πήγαν στο φημισμένο σπίτι της Λυδίας, να σμίξουν με τις όμορφες εταίρες, να παρηγορηθούν...(51),[...] οργιάζουν ολονυχτίς με τις εταίρες της Βασιλεύουσας(130).*

Στον μοναχικό βίο στρέφονταν οι βυζαντινές γυναίκες για διαφορετικούς λόγους, με κυριότερο την πλήρη αφοσίωσή τους προς το Θεό και την επιθυμία τους να απαρνηθούν τα εγκόσμια. Στα μοναστήρια εισάγονταν και γυναίκες για να τιμωρηθούν εξαιτίας του ανήθικου πρότερου βίου τους. Ακόμα και με τη βία εισάγονταν γυναίκες ευγενών, ύστερα από εντολή του αυτοκράτορα.¹⁴⁷ Ο Ρωμανός δε δίστασε να εξορίσει και τις πέντε αδελφές του, για να ευχαριστήσει τη νέα του σύζυγο, τη Θεοφανώ.

5.4.2 Οι βασιλικές κηδείες

Η μακροσκελής περιγραφή από την κηδεία του αυτοκράτορα Κωνσταντίνου Ζ΄ του Πορφυρογέννητου επιτονίζει το μεγαλείο και την ισχύ της αυτοκρατορίας. Μετά το ψυχορράγημα του αυτοκράτορα, η νεκρική κλίνη μεταφερόταν στο Τρίκλινο των δεκαεννέα κλινών, όπου τοποθετείτο στο μέσο της αίθουσας. Τον νεκρό τον

¹⁴⁵ Tamara Talbot Rice, ό.π., σελ. 271

¹⁴⁶ Φ. Κουκουλές, ό.π., τόμος Α΄, ΙΙ, σελ. 231.

¹⁴⁷ Στο ίδιο, τόμος Β΄, ΙΙ, σελ.214-215.

έπλεναν, τον αρωμάτιζαν και τον έντυναν με χρυσό διβητήσιο και στρατιωτικά υποδήματα, τα καμπάγια. Το φέρετρο ήταν χρυσό διακοσμημένο με μαργαριτάρια και πολύτιμους λίθους. Στην αίθουσα των δεκαεννέα κλινών προσέρχονταν για να συλλυπηθούν οι ανώτατοι άρχοντες, οι μάγιστροι, οι πατρίκιοι και όλοι οι συγκλητικοί.

Ύστερα το φέρετρο μετέφεραν οι βασιλικοί πρωτοσπαθάριοι στον ναό των Αγίων Αποστόλων. Ακολουθούσε η νεκρώσιμη πομπή. Ο πατριάρχης και οι ιεράρχες προπορεύονταν και ακολουθούσαν οι στενοί συγγενείς. Όταν η νεκρώσιμη πομπή έφτανε στο ναό, ψάλλονταν θρηνητικές ωδές, ενώ αφαιρούσαν το χρυσό στέμμα του Κράτους από το κεφάλι του νεκρού και τοποθετούσαν στη θέση του μια μεταξωτή πορφυρή ταινία. Τότε, έκλειναν το φέρετρο και γινόταν η ταφή.¹⁴⁸

5.4.3 Στρατός και στόλος. Επιβλητική νηπομπή του Νικηφόρου Φωκά

Η περιγραφή της σύναξης του στρατεύματος για την εκστρατεία του Νικηφόρου Φωκά κατά του Χάνδακα μας δίνει πολλές πληροφορίες για τη διοίκηση και την οργάνωση του βυζαντινού στρατού και στόλου, για τον εξοπλισμό και τα όπλα των στρατιωτών. Πρόκειται για μια μεγάλης κλίμακας κινητοποίηση στρατευμάτων, που στο κατευόδιο μαζεύονται χιλιάδες άνθρωποι, ο πατριάρχης και ο βασιλιάς Ρωμανός Β΄, για να ευλογήσουν την εκκίνησή του.

Με την εξάπλωση των Αράβων, οι Βυζαντινοί αναγκάστηκαν να ναυπηγήσουν και να οργανώσουν αξιόλογο στόλο. Τα πολεμικά τους πλοία ονομάζονταν δρόμωνες και διέθεταν διακόσιους συνολικά κωπηλάτες, σε δύο σειρές. Άλλοι τύποι πολεμικών πλοίων ήταν και τα χελάνδια. Ο δρουγγάριος, δηλαδή ο ναύαρχος, κατείχε την ανώτερη θέση έναντι όλων των άλλων αξιωματούχων του ναυτικού. Το όπλο των Βυζαντινών, που έπαιξε καθοριστικό ρόλο στις ναυμαχίες τους, είναι το υγρό πυρ. Αυτό που έκανε το υγρό πυρ πραγματικά φοβερό όπλο δεν ήταν τόσο ότι εκτοξευόταν φλεγόμενο, όσο το ότι δεν έσβηγε όταν ερχόταν σε επαφή με το νερό. Χίλιοι δρόμωνες, διακόσια πλοία εξοπλισμένα με το υγρό πυρ και τριακόσια επτά μεταγωγικά πλοία συμμετέχουν στην εκστρατεία που κατευθύνει ο Νικηφόρος Φωκάς, ο οποίος επανακτά την Κρήτη και την προσαρτά στην αυτοκρατορία.

¹⁴⁸ Στο ίδιο, τόμος Δ΄, σελ. 227-242 και Tamara Talbot Rice, ό.π., σελ. 69.

Το βυζαντινό κράτος εκτός από τους στρατιώτες του μίσθωνε και εθελοντές στρατιώτες που συχνά έρχονταν από μακρινούς τόπους, όπως οι Βάραγγοι, πολεμιστές από τις βόρειες χώρες, τη Σκανδιναβία και τη βόρεια Ρωσία. Από το 10^ο αιώνα αρχηγός του στρατού ήταν ο δομέστικος, ένας του ανατολικού στρατού ή Σχολής κι ένας του δυτικού. Η στολή και ο οπλισμός των Βυζαντινών περιλαμβάνει ασπίδες, θώρακες, κράνη, σπαθιά, βέλη, δόρατα, πελέκεις, πολεμικές μηχανές, κριούς, βαλλίστρες, καταπέλτες κ.ά.¹⁴⁹

¹⁴⁹ Tamara Talbot Rice, ό.π., σελ.135-157.

ΚΕΦΑΛΑΙΟ ΕΚΤΟ

ΤΟ ΕΦΗΒΙΚΟ ΙΣΤΟΡΙΚΟ ΜΥΘΙΣΤΟΡΗΜΑ ΤΗΣ Μ. ΛΑΜΠΑΔΑΡΙΔΟΥ ΠΟΘΟΥ «ΝΙΚΗΦΟΡΟΣ ΦΩΚΑΣ»

6.1 Η Ιστορία στον «Νικηφόρο Φωκά»

6.1.1 Η βασιλεία του Νικηφόρου Φωκά από την κατάκτηση της Κρήτης έως το θάνατό του

Μετά τη θριαμβευτική νίκη του στην Κρήτη, ο Νικηφόρος Φωκάς ξεκίνησε για την Ασία εναντίον του Σαΐφ αντ-Νταουλά. Εισέβαλε στην Κιλικία και ύστερα από αλληπάλληλες μάχες ο Νικηφόρος Φωκάς κατέλαβε την Ανάζαρβο, τη Γερμανίκεια κι άλλες ισχυρές θέσεις των συνόρων. Τον Δεκέμβριο του 962 μ.Χ. παραδόθηκε και το Χαλέπι, η πρωτεύουσα του Σαΐφ αντ-Νταουλά, μετά από άγρια πολιορκία.¹⁵⁰

Μετά τον πρόωπο θάνατο του Ρωμανού Β΄ στις 15 Μαρτίου του 963 η εξουσία περιήλθε στα χέρια της αυτοκράτειρας Θεοφανώς που εκτελούσε χρέη αντιβασιλέα στη θέση των ανήλικων γιων της, Βασιλείου Β΄ και Κωνσταντίνου Η΄. Η Θεοφανώ διέγνωσε ότι η κατάσταση αυτή δεν θα μπορούσε να διαρκέσει πολύ. Χρειαζόταν έναν προστάτη και μάλιστα ισχυρό. Ανατρέποντας τα σχέδια του ευνούχου Ιωσήφ Βρίγγα, ήρθε σε συνεννόηση με τον Νικηφόρο Φωκά. Ο τελευταίος ανακηρύχθηκε από τον στρατό αυτοκράτορας στην Καισάρεια, εισήλθε στις 14 Αυγούστου του 963 στην Κωνσταντινούπολη, κατατρόπωσε σε αιματηρές οδομαχίες την αντίσταση του Βρίγγα και στις 16 Αυγούστου του 963 ο Πολύευκτος τοποθέτησε στο κεφάλι του το στέμμα στην Αγία Σοφία.¹⁵¹

Αργότερα, στις 20 Σεπτεμβρίου στη Νέα Εκκλησία του Παλατιού ο Νικηφόρος Φωκάς παντρεύτηκε τη Θεοφανώ, αφού πρώτα ξεπέρασε προσκόμματα για την ευλογία του γάμου του από τον πατριάρχη.¹⁵² Με τον γάμο αυτό ο Νικηφόρος Φωκάς συνδέθηκε με τη νόμιμη μακεδονική δυναστεία και έγινε πατριός και προστάτης των δύο νεαρών πορφυρογέννητων.

¹⁵⁰Georg Ostrogorsky, *Ιστορία του βυζαντινού κράτους*, Τόμος Δεύτερος, μτφρ. Ιωάννης Παναγόπουλος, Εκδ. Στέφ. Βασιλόπουλου, Αθήνα, 1979, σελ. 164.

¹⁵¹J. J. Norwich, *Σύντομη ιστορία του Βυζαντίου*, μτφρ. Δ. Π. Κωστελένος, Εκδ. Γκοβόστη, Αθήνα, 1999, σελ. 302-306.

¹⁵²Schlumberger, ό.π. σελ. 420-434.

Πρώτο του μέλημα ήταν να εξορίσει τον Βρίγγα, ενώ τη θέση του ανέλαβε ο ευνούχος Βασίλειος, που ήταν νόθος γιος του Ρωμανού Λεκαπηνού, στον οποίο χρωστούσε την τελική του επικράτηση. Στον πατέρα του, το γέρο Βάρδα, απένειμε τον τίτλο του Καίσαρα, καθώς και ο αδελφός του ο Λέων, που είχε διακριθεί στις μάχες εναντίον του Σαΐ φ αντ-Νταουλά, έγινε κουροπαλάτης, αρχηγός της αυτοκρατορικής αυλής. Ο Ιωάννης Τσιμισκής διορίστηκε Δομέστικος των Σχολών, ανώτατος διοικητής των στρατευμάτων της Ανατολής.¹⁵³

Ο Νικηφόρος Φωκάς τα δύο πρώτα χρόνια της βασιλείας του αφιερώθηκε στον πόλεμο στην ορεινή Κιλικία. Ο αυτοκρατορικός στρατός κατέλαβε την Ταρσό και τη Μοψουεστία το καλοκαίρι του 965, ενώ ο στόλος πέτυχε να πάρει από τους Άραβες το νησί της Κύπρου.¹⁵⁴

Η κατάκτηση της Κιλικίας και της Κύπρου άνοιξε στον Νικηφόρο Φωκά το δρόμο προς τη Συρία, βοηθώντας τον στην πραγματοποίηση του μεγάλου του ονείρου, να καταλάβει την Αντιόχεια. Αφού, λοιπόν, εισέβαλε στη Συρία, κινήθηκε προς την Αντιόχεια. Παρά τις σοβαρές δυναμικές προσπάθειες η πολιορκία παρατάθηκε για πολύ χρόνο και ο αυτοκράτορας επέστρεψε στο μεταξύ στην Κωνσταντινούπολη. Στις 28 Οκτωβρίου του 969 η Αντιόχεια παραδόθηκε στον Μιχαήλ Βούρτζη και στον Πέτρο Φωκά. Μερικούς μήνες αργότερα έπεσε και το Χαλέπι, του οποίου ο εμίρης υπέγραψε μια συνθήκη που καθιστούσε το Χαλέπι υποτελές στο Βυζάντιο.¹⁵⁵

Αντίθετα, η πολιτική του Νικηφόρου Φωκά στη Δύση απέτυχε. Το 965 στην εκστρατεία της Σικελίας ο πόλεμος κατέληξε σε καταστροφή, για τον οποίο ευθύνονται ο ναύαρχος του στόλου Νικήτας και ο πατρίκιος Μανουήλ, διοικητής του ιππικού. Αν και η επιχείρηση ξεκίνησε καλά, στη συνέχεια οδηγήθηκε σε μια σειρά από ήττες και η εκστρατεία σφραγίστηκε με την ολοκληρωτική καταστροφή.¹⁵⁶

Σε ό,τι αφορούσε τη Δύση, τα πράγματα δεν ήταν και τόσο ευχάριστα. Το 965 οι Βούλγαροι ζήτησαν να τους καταβληθεί ο φόρος που οι Βυζαντινοί τους είχαν υποσχεθεί. Ο Νικηφόρος επιτέθηκε λεκτικά στους πρεσβευτές με προσβλητικά λόγια και διέταξε να μαστιγωθούν. Ο Νικηφόρος Φωκάς προέλασε ως τα σύνορα και κατέλαβε πολλά μεθοριακά οχυρά, αλλά δεν διείσδυσε περισσότερο, γιατί δεν ήθελε να εξασθενήσει τα στρατεύματα της Ανατολής, όσο η Αντιόχεια έμενε απόρθητη. Γι'

¹⁵³ Πανεπιστήμιο του Καίμπριτζ, *Η ιστορία της βυζαντινής αυτοκρατορίας*, ό.π., σελ. 132.

¹⁵⁴ A. A. Vasiliev, *Ιστορία της βυζαντινής αυτοκρατορίας*, Τόμος Α', μτφρ. Δημοσθένης Σαβράμης, Εκδ. Μπεργάδη, Αθήνα, χ.χ. σελ. 383.

¹⁵⁵ Γ. Κορδάτου, ό.π., σελ. 394.

¹⁵⁶ A. A. Vasiliev, ό.π. σελ. 385.

αυτό κάλεσε εναντίον της Βουλγαρίας τον πρίγκιπα του Κιέβου και γιο της Όλγας, Σβιατοσλάβο, ο οποίος σε αντάλλαγμα ενός σημαντικού χρηματικού ποσού, ανέλαβε να καθυποτάξει τους Βουλγάρους. Όμως αυτή η έκκληση προς ένα πανίσχυρο σύμμαχο ήταν σφάλμα, γιατί σύντομα ο Σβιατοσλάβος μετατράπηκε σε ένα φιλόδοξο και επιθετικό εχθρό.

Στις παραμονές της δολοφονίας του, ο Νικηφόρος Φωκάς ετοιμαζόταν να διορθώσει το λάθος του, αντιστρέφοντας τους όρους της συμμαχίας. Σχεδίαζε μια βουλγαρο-βυζαντινή εκστρατεία ενάντια στον Σβιατοσλάβο. Το σχέδιο μιας συμμαχίας με τη Βουλγαρία επέτρεψε τον γάμο των δύο πορφυρογέννητων αυτοκρατόρων με δύο Βουλγάρες πριγκίπισσες.¹⁵⁷

Στις σχέσεις του με τη Δυτική Ευρώπη η διπλωματία του Νικηφόρου Φωκά ήταν το ίδιο ολέθρια. Ο Όθων Α΄ που είχε υποτάξει ολόκληρη σχεδόν την Ιταλία έστειλε το 968 πρεσβεία στην Κωνσταντινούπολη για να επιτύχει ένα φιλικό διακανονισμό σχετικά με την κατοχή του τμήματος εκείνου της Ιταλίας που δεν είχε καταλάβει ακόμα. Ο επίσκοπος της Κρεμόνας, Λιουτπράνδος, διαβίβασε στη βυζαντινή κυβέρνηση ένα σχέδιο, που προέβλεπε τη σύναψη γάμου ανάμεσα στον γιο του Όθωνα Α΄ και σε μια βυζαντινή πριγκίπισσα. Σαν προίκα θα εκχωρούνταν οι κτήσεις της βυζαντινής αυτοκρατορίας στη νότια Ιταλία.

Οι Έλληνες παρέτειναν σκοπίμως τις διαπραγματεύσεις, θέλοντας να κερδίσουν χρόνο για την οργάνωση μιας εκστρατείας στην Ιταλία. Ο απεσταλμένος του Όθωνα, στον οποίο συμπεριφέρθηκαν στην Κωνσταντινούπολη σχεδόν σαν αιχμάλωτο, αναγκάστηκε να μάθει ότι ο κύριός του δεν ήταν ούτε αυτοκράτορας, ούτε Ρωμαίος, αλλά μόνο βασιλέας βαρβάρων και ότι δεν χωρούσε συζήτηση για γάμο ανάμεσα στον γιο ενός βαρβάρου ηγεμόνα και μιας πορφυρογέννητης βασιλοπούλας. Ύστερα από πολλές δυσκολίες και αναβολές κατόρθωσε να φύγει από την Κωνσταντινούπολη και να φτάσει στην Ιταλία.¹⁵⁸

Ως προς την εσωτερική πολιτική του κράτους ο Νικηφόρος Φωκάς έλαβε μια σειρά από μέτρα. Το πιο σπουδαίο μέτρο υπήρξε η περίφημη νεαρά του 964, η οποία αφορά τα μοναστήρια και τα φιλανθρωπικά ιδρύματα που εξαρτώνται από αυτά. Η 19^η νεαρά εμπόδιζε τον πλουτισμό και τον άσκοπο πολλαπλασιασμό των μοναστηριών. Απαγορεύει την ίδρυση νέων μοναστηριών νοσοκομείων και πανδοχείων ή την παροχή δωρεών στους μητροπολίτες και τους επισκόπους. Ο

¹⁵⁷ J. J. Norwich, ό.π. σελ. 309-310.

¹⁵⁸ Γ. Κορδάτου, ό. π. σελ. 398-408.

Νικηφόρος Φωκάς θεωρούσε καθήκον του να απαλλάξει τα μοναστήρια από τις καταχρήσεις. Το διάταγμα ξεσήκωσε θύελλα διαμαρτυριών από τους μοναχούς και τον κλήρο.¹⁵⁹

Με την 20^η νεαρά το 967 κατάργησε το δικαίωμα των φτωχών να προτιμούνται στην εξαγορά κτημάτων των πλουσίων και κατέκρινε τους παλιότερους αυτοκράτορες για τη μεροληπτική τους πολιτική προς όφελος των πενήτων, ενώ εν ονόματι της δικαιοσύνης θα έπρεπε να είχαν εφαρμόσει αρχή ισοπολιτείας απέναντι σε όλους τους υπηκόους. Την εποχή του Νικηφόρου η γη κατέληγε σε αυτούς που είχαν περισσότερα, δηλαδή στους αριστοκράτες γαιοκτήμονες. Έτσι, οι πλούσιοι έγιναν πλουσιότεροι και οι φτωχοί φτωχότεροι, ενώ ο λαός της Κωνσταντινούπολης δεν επιχειρούσε καν να κρύψει τη δυσαρέσκειά του.¹⁶⁰

Πρόβλημα αποτελούσε και η βαρύτατη φορολογία που επηρέαζε πλούσιους και φτωχούς, κληρικούς και λαϊκούς, στρατιωτικούς και πολίτες που την εποχή του Νικηφόρου Φωκά είχε φτάσει σε υψηλά επίπεδα για να βρει τους πόρους που χρειαζόταν για τις ατέλειωτες πολεμικές επιχειρήσεις του. Κι έτσι η δυσαρέσκεια διογκώθηκε. Ο Νικηφόρος Φωκάς έδωσε διαταγή να ενισχυθεί η οχύρωση του Μεγάλου Παλατιού και να καταστεί κυριολεκτικά απρόσιτο. Μέσα στον τεράστιο περίβολό του έχτισε κάτι που θα μπορούσε να χαρακτηριστεί ως ιδιωτικό φρούριο γι' αυτόν και την οικογένειά του.

Ο Νικηφόρος Φωκάς παρά τις επιβλητικές του επιτυχίες δεν κατόρθωσε να γίνει δημοφιλής ηγεμόνας. Στην εποχή του Νικηφόρου Φωκά οι τιμές ανέβηκαν πολύ και μειώθηκε το ποσοστό των ευγενών μετάλλων.

Ωστόσο την πτώση του αυτοκράτορα δεν προκάλεσαν η αγανάκτηση τόσο του λαού, όσο η ρήξη του με τον παλιό του φίλο Ιωάννη Τσιμισκή και η προδοσία της συζύγου του Θεοφανώς. Ο Ιωάννης Τσιμισκής, που είχε συνάψει ερωτικές σχέσεις με τη Θεοφανώ, μαζί με τον Μιχαήλ Βούρτζη, τον πορθητή της Αντιόχειας, τον παρακοιμώμενο Βασίλειο και πολλούς άλλους οργάνωσαν συνωμοσία και δολοφόνησαν τον Νικηφόρο τη νύχτα από τις 10 προς τις 11 Δεκεμβρίου του 969 μέσα στον κοιτώνα του.

Καθώς ο Τσιμισκής δεν είχε καταφέρει ο ίδιος το θανάσιμο χτύπημα στον Νικηφόρο, μπόρεσε να ικανοποιήσει τους όρους που επέβαλε ο πατριάρχης Πολύευκτος για να τον αναγνωρίσει και να τον στέψει αυτοκράτορα. Ο πρώτος όρος

¹⁵⁹ G. Schlumberger, ό.π. σελ. 443-448.

¹⁶⁰ J. J. Norwich, ό. π. σελ. 313.

ήταν να τιμωρήσει το δολοφόνο, ο δεύτερος να εξορίσει τη Θεοφανώ και ο τρίτος να ανακαλέσει τον νόμο του Νικηφόρου, που περιόριζε τα επισκοπικά δικαιώματα πάνω στην εκκλησιαστική περιουσία. Ο Τσιμισκής ικανοποίησε τα αιτήματα του Πατριάρχη και στέφθηκε αυτοκράτορας τα Χριστούγεννα του 969. Η Θεοφανώ οδηγήθηκε στην εξορία και ο Τσιμισκής παντρεύτηκε τη Θεοδώρα, την κόρη του Κωνσταντίνου Ζ΄ του Πορφυρογέννητου το Νοέμβριο του 970.

6.1.2 Το όρος Άθως

Σύμφωνα με τη βυζαντινή αντίληψη μοναχισμός σημαίνει να αφιερώσει κανείς τη ζωή του στον Θεό και να απαρνηθεί τα εγκόσμια. Η ενέργεια που επρόκειτο να ασκήσει την πιο μακρόχρονη επίδραση στη μοναστηριακή ζωή ήταν η ίδρυση της πρώτης μονής στο όρος Άθως, της Μεγίστης Λαύρας, από τον μοναχό Αθανάσιο, το 963. Αρχικά η χερσόνησος του Άθω λόγω της γεωγραφικής της θέσης ήταν καταφύγιο απομονωμένων ασκητών και αναχωρητικών ομάδων, αλλά χάρη στις αυτοκρατορικές δωρεές τον 10^ο αιώνα ιδρύονται μεγάλα κοινοβιακά μοναστήρια. Το κοινοβιακό σύστημα γίνεται η κυρίαρχη μορφή του μοναχισμού, αν και κάποιοι ασκητές εξακολουθούσαν να αναζητούν τη μοναξιά στα πιο έρημα μέρη του Άθω.¹⁶¹

Το όρος Άθως ήταν στην πιο μεγάλη ακμή της ευημερίας του από τον 10^ο αιώνα μέχρι το 13^ο. Αυτή την περίοδο ιδρύθηκαν και οργανώθηκαν τα πιο περίφημα μοναστήρια της αυτοκρατορίας. Μάλιστα παρατηρείται συναγωνισμός ανάμεσα σε βασιλείς, βασίλισσες και προύχοντες που ήθελαν να συνδέσουν το όνομά τους με ένα μοναστηριακό ίδρυμα. Οι μοναχοί εμπνεόμενοι από το παράδειγμα της Λαύρας είχαν οικοδομήσει στο Άγιο Όρος κτηριακά συμπλέγματα εκπληκτικής ομορφιάς.¹⁶²

Η ίδρυση της μονής της Λαύρας θα φέρει ευημερία και αθάνατη φήμη στη χερσόνησο του Άθω. Ο Αθανάσιος ο Αθωνίτης διάλεξε τη ζωή του καλόγερου σχετικά αργά, αφού προηγουμένως είχε αποκτήσει φήμη στην Κωνσταντινούπολη ως σχολάρχης. Οι σταθμοί στο οδοιπορικό του ως μοναχού είναι η Θεσσαλονίκη, ο Άθως, η Ιερουσαλήμ, ο Λάτρος, το όρος Αυξεντίου, το Γαλήσιο και η Γάνος και ξανά ο Άθως. Ο Αθανάσιος ήταν πνευματικός καθοδηγητής του αυτοκράτορα Νικηφόρου Φωκά και είχε την απόλυτη αυτοκρατορική συγκατάθεση και οικονομική στήριξη για την ίδρυση της μονής. *Τα χέρια του μοναχού ισχνά και διάφανα και τρέμουν καθώς*

¹⁶¹ André Guillou, *Ο βυζαντινός πολιτισμός*, μτφρ. Paolo Odorico, Σμαράγδα Τσοχανταρίδου, Ελληνικά Γράμματα, Αθήνα, 1996, σελ. 223

¹⁶² Cyril Mango, *Βυζάντιο: η αυτοκρατορία της Νέας Ρώμης*, μτφρ. Δημήτρης Τσουγκαράκης, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1990, σελ. 128-150.

ξετυλίγει την περγαμινή. Κι η φωνή του αγαπημένου του Νικηφόρου είναι εκεί, ικετευτική, *δέομαί σου, άγιε πάτερ, οικοδόμησον δι' αμφοτέρους ημάς επί του αγίου σου όρους ιερόν μοναστήριον, άσυλον ειρηνικόν...*¹⁶³ (42)

Ο ίδιος συνέταξε το καταστατικό της μονής, καθώς και πολλά άλλα κείμενα, για να καθοδηγεί τους μοναχούς που είχε υπό την εποπτεία του. Το Άγιο Όρος ήταν αφιερωμένο στην Παρθένα Μαρία, προς τιμήν της οποίας ο Αθανάσιος αποφάσισε να απαγορεύσει να πατήσει το πόδι του στη χερσόνησο οποιοδήποτε θηλυκό πλάσμα, άνθρωπος ή ζώο. Από κείνη την εποχή ο χρόνος έχει ακινητοποιηθεί για τον Άθω. Λατρεύουν και προσκυνούν την Παναγία, όπως ακριβώς γινόταν πριν από 1000 χρόνια.¹⁶⁴

6.1.3 Οι ακρίτες και ο Βασίλειος Διγενής Ακρίτας

Ακρίτες ονομάστηκαν οι στρατιώτες των ακριτικών θεμάτων, δηλαδή των παραμεθόριων ανατολικών επαρχιών της βυζαντινής αυτοκρατορίας. Φρουρούσαν τα σύνορα κατά τη διάρκεια των μακροχρόνιων αγώνων εναντίον των Αράβων και όφειλαν να ειδοποιήσουν το στρατηγό του θέματος, για να πάρει έγκαιρα μέτρα για την άμυνα και την προστασία του άμαχου πληθυσμού.

Τα ακριτικά τραγούδια, με εξέχοντα ήρωα των ακριτών το Βασίλειο Διγενή, υμνούν τα κατορθώματα και τις περιπέτειες αυτών των ένδοξων στρατιωτικών αντρών. Ο Διγενής Ακρίτας, γόνος ευγενούς χριστιανής και μουσουλμάνου εμίρη, ονομάζεται Διγενής λόγω της μικτής καταγωγής του από δύο γένη, ελληνικό και αραβικό, και Ακρίτας, επειδή φυλάσσει τα άκρα, δηλαδή τα σύνορα της βυζαντινής αυτοκρατορίας στην Καππαδοκία και τον Ευφράτη.

Ο Βασίλειος Διγενής Ακρίτας από την παιδική ηλικία του δίνει δείγματα της τόλμης του και της τεράστιας δύναμής του. Νεαρός ακόμα ο Διγενής παντρεύεται την κόρη του στρατηγού Δούκα. Έκτοτε, συνοδευόμενος από τη σύζυγό τους αρχίζει την περιπετειώδη ζωή του Ακρίτα, κατά τη διάρκεια της οποίας εκτελεί πολλά ανδραγαθήματα, πολεμά τους Απελάτες και τους Σαρακηνούς, σκοτώνει θηρία και δεινούς δράκοντες και προστατεύει αδύνατους και γυναίκες.

Αφού κατόρθωσε να καθυποτάξει τους πάντες και τα πάντα, αποφασίζει να κατασκευάσει ένα μεγαλοπρεπές μέγαρο στη χώρα του Ευφράτη, όπου ζει πλέον με

¹⁶³ Οι παραπομπές μας στο εξής θα γίνονται στο βιβλίο της Μαρίας Λαμπαδαρίδου-Πόθου, *Νικηφόρος Φωκάς*, ένατη έκδοση, Κέδρος, Αθήνα, 1992.

¹⁶⁴ Tamara Talbot Rice, ό.π., σελ. 105.

τη σύζυγό του, έχοντας στη διάθεσή του αμέτρητο πλούτο και αγαθά. Ο Διγενής δεν απέκτησε παιδιά και πέθανε σε νεαρή ηλικία από ασθένεια.¹⁶⁵ Ηρωική είναι η μάχη του Διγενή με τον Χάρο. Τρεις μέρες και τρεις νύχτες παλεύουν, αλλά ο Χάρος, επειδή δεν καταφέρνει να νικήσει, απομακρύνεται και μεταμορφώνεται σε αετό, που πετά στον ουρανό και διαβουλεύεται με τον Θεό, πώς θα νικήσουν τον Διγενή. Ο Θεός του δίνει τις απαραίτητες συμβουλές και γυρίζοντας ο Χάρος πίσω στη γη καταφέρνει να νικήσει τον Διγενή.¹⁶⁶

Ο Θεοδόσιος, ο μυθοπλαστικός ήρωας στο ιστορικό μυθιστόρημα *Νικηφόρος Φωκάς*, συνάντησε το Διγενή Ακρίτα για να μάθει αν πάλεψε με τον Χάρο στο μαρμαρένιο αλώνι και αν τον νίκησε. Είχε την κρυφή ελπίδα πως αν χτυπιόταν κι ο ίδιος με τον Χάρο, θα έφερνε πίσω στη ζωή την αγαπημένη του Ρόδο. *Την ίδια κιόλας νύχτα ο Θεοδόσιος βρισκόταν στο μαρμαρένιο τόπο[...] Έμεινε εκεί, μονάχος, όλη τη νύχτα. Περίμενε το Χάρο να παλέψει μαζί του, ήταν αποφασισμένος.*(175)

6.2 ΙΣΤΟΡΙΚΑ ΠΡΟΣΩΠΑ

6.2.1 Νικηφόρος Φωκάς

Ο Νικηφόρος Φωκάς στο ιστορικό μυθιστόρημα της Λαμπαδαρίδου, μετά την ανάκτηση της Κρήτης το 961, κατά την επιστροφή του στην Κωνσταντινούπολη, τέλεσε θρίαμβο ενόπιον του αυτοκράτορα Ρωμανού Β΄ και μεγάλου πλήθους. Το 962 νίκησε σε επανειλημμένες αναμετρήσεις τον χαλίφη Σαΐφ αλ Νταουλά και κατέλαβε εξήντα σημαντικά φρούρια και την πρωτεύουσα του κράτους του, το Χαλέπιο.

Μετά τον θάνατο του αυτοκράτορα Ρωμανού Β΄ το 963, την εξουσία άσκησε ο Νικηφόρος Φωκάς, παρά τις αντιδράσεις και τις δολοπλοκίες του ευνούχου Ιωσήφ Βρίγγα. Στις 14 Αυγούστου του 963 στέφθηκε αυτοκράτορας στον ναό της Αγίας Σοφίας από τον πατριάρχη Πολύευκτο, ενώ μετά από λίγες μέρες τελέστηκε ο γάμος του με την αυτοκράτειρα Θεοφανώ.

Βασική κατεύθυνση της πολιτικής του αυτοκράτορα υπήρξε η συνέχιση των αγώνων εναντίον των Αράβων, ενώ παράλληλα αντιμετώπισε και τα προβλήματα στα βόρεια σύνορα της αυτοκρατορίας και στις επαρχίες της Νότιας Ιταλίας και της

¹⁶⁵ Πέτρος Π. Καλονάρος, *Βασίλειος Διγενής Ακρίτας. Τα έμμετρα κείμενα Αθηνών(πρόην Ανδρου, μετά συμπληρώσεων και παραλλαγών εκ της διασκευής Τραπεζούντος), Κρυπτοφέρρης και Εσκοριάλ*, Εκδ. Δημητράκου, Αθήναι, 1941, σελ. ιβ΄- ιη΄.

¹⁶⁶ H-G. Beck, *Ιστορία της Βυζαντινής Δημόδοδος Λογοτεχνίας*, μτφρ. Νίκη Eideneier, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1988, σελ. 157.

Σικελίας. Όμως, η συνεχής πολεμική δραστηριότητα των Βυζαντινών για μια ολόκληρη εξαετία (963-969) είχε κουράσει τον βυζαντινό στρατό και είχε προκαλέσει τη δυσφορία του λαού. Η αυτοκράτειρα Θεοφανώ και ο ανιψιός του Ιωάννης Τσιμισκής οργάνωσαν συνωμοσία για την εκθρόνισή του Νικηφόρου Φωκά, η οποία συντελέστηκε με τη δολοφονία του τη νύχτα της 10^{ης} Δεκεμβρίου του 969.¹⁶⁷

6.2.2 Θεοφανώ

Η Θεοφανώ έζησε το δεύτερο μισό του 10^{ου} μ.Χ. αιώνα στην Κωνσταντινούπολη και έγινε αυτοκράτειρα του Βυζαντίου και σύζυγος δύο αυτοκρατόρων, του Ρωμανού Β΄ και, μετά το θάνατό του, του Νικηφόρου Φωκά. Κατά την επικρατέστερη εκδοχή ήταν λαϊκής καταγωγής, κόρη ενός ταβερνιάρη ονόματι Κρατερού και το πραγματικό της όνομα φέρεται πως ήταν Αναστασώ. Προικισμένη με ακτινοβόλο ομορφιά και σπινθηροβόλο πνεύμα, ο Ρωμανός Β΄ την ερωτεύτηκε και την παντρεύτηκε, παρά το γεγονός ότι η υποψήφια νύφη δεν ήταν ευγενούς καταγωγής.

Μετά τη στέψη του άνδρα της, η Θεοφανώ, σκληρή και ανενδοίαστη, στρέφεται εναντίον των πέντε αδελφών του Ρωμανού και τελικά τον πείθει να τις κλείσει στο μοναστήρι. Ούτε τα παρακάλια της μητέρας του Ρωμανού, Ελένης, ούτε οι ικεσίες των αδελφών έφεραν κανένα αποτέλεσμα. Έξι χρόνια μετά τον γάμο τους ο Ρωμανός πέθανε και η Θεοφανώ έγινε επίτροπος των δύο ανήλικων αγοριών της. Ο νεαρός αυτοκράτορας πέθανε αιφνιδίως και υπό αδιευκρίνιστες συνθήκες, όπως ακριβώς και ο πατέρας του, χωρίς να αποκλείεται η δηλητηρίασή τους από τη Θεοφανώ. Η αδίσταχτη και αρχομανής βασίλισσα παγιδεύει στα δίχτυα της τον ένα αυτοκράτορα μετά τον άλλο. Ελάχιστα φαίνεται να μεταμελεί για την εγκληματική της δράση, ενώ μετά συνεχίζει ακάθεκτη, για να παγιδεύσει τα επόμενα θύματά της. *Είμαι βασίλισσα, μην το ξεχνάς... Δεν πρέπει να έχω καρδιά, δεν πρέπει...*(76)

Μυαλό δαιμόνιο και χωρίς ηθικούς φραγμούς μέσα σε ένα εξάμηνο παντρεύτηκε τον μεσόκοπο στρατηγό Νικηφόρο Φωκά, αφού πρώτα έβγαλε από τη μέση τον ευνούχο Ιωσήφ Βρίγγα. Όταν πρόκειται να παντρευτεί τον Νικηφόρο, απωθεί και πάλι μέσα της το ερωτικό ενδιαφέρον για τον Ιωάννη Τσιμισκή, προς χάριν της εξουσίας.¹⁶⁸

¹⁶⁷ G. Schlumberger, ό.π. σ. 420-434.

¹⁶⁸ Θόδωρος Καρζής, *Η γυναίκα στο Μεσαίωνα*, εκδ. Φιλιππότη, Αθήνα, 1997,σελ. 282-284.

Τη Θεοφανώ όμως, που από το καπηλειό αναρριχήθηκε στον μεγαλύτερο θρόνο της Οικουμένης, τίποτα δε θα τη σταματήσει, ούτε το έγκλημα, προκειμένου να ικανοποιήσει τις φιλοδοξίες και τους μύχιους πόθους της. Όταν ο Νικηφόρος Φωκάς έγινε δυσάρεστος στον λαό και στον κλήρο, δεν δίστασε να γίνει ερωμένη του ανιψιού του Ιωάννη Τσιμισκή και με τη συνενοχή και τη συνεργασία της να δολοφονήσει τον Νικηφόρο Φωκά, για να του αρπάξει το θρόνο. Η ημερομηνία της δολοφονίας ορίστηκε για τις 10 Δεκεμβρίου του 969. Με οργανωμένο δολοφονικό σχέδιο οι συνωμότες, μεταμφιεσμένοι σε γυναίκες, μπήκαν στον γυναικωνίτη του παλατιού, για να επισκεφθούν δήθεν την αυτοκράτειρα. Χάρη στις μηχανορραφίες της *σεισίπυγης και καλλίπυγης*(184) Θεοφανώς, αυτοκράτορας ανακηρύχθηκε ο Ιωάννης Τσιμισκής.

Ο πατριάρχης Πολύευκτος αρνήθηκε να στέψει αυτοκράτορα τον Τσιμισκή, αν προηγούμενα δεν απομάκρυνε τη Θεοφανώ από το παλάτι. Ο Ιωάννης δεν δίστασε κι έτσι η αυτοκράτειρα ταπεινωμένη και με ραγισμένη καρδιά μεταφέρθηκε στο νησί Πρώτη του Μαρμαρά. Η Θεοφανώ μανιασμένη με τον Τσιμισκή, ύστερα από ένα χρόνο έγκλειστη στο μοναστήρι, δραπέτευσε από το νησί και οργάνωσε συνωμοσία εναντίον του. Το πραξικόπημα απέτυχε και εκτοπίστηκε για δεύτερη φορά σε μια μονή της μακρινής Αρμενίας. Εκεί θα μείνει μέχρι τον θάνατο του Τσιμισκή, όταν οι γιοι της Βασίλειος Β΄ και Κωνσταντίνος Η΄ την επανέφεραν στο παλάτι, χωρίς όμως να αναμειχθεί ξανά στην πολιτική.¹⁶⁹

6.2.3 Ιωάννης Τσιμισκής

Πρόκειται για ιστορικό πρόσωπο, που ως μυθοπλαστικός χαρακτήρας σε δεύτερο ρόλο, εξυπηρετεί την πλοκή και αναδεικνύει τη δράση των πρωταγωνιστικών χαρακτήρων. Ο Ιωάννης Τσιμισκής υπήρξε από τους πιο ένδοξους αυτοκράτορες του Βυζαντίου, αν και έμεινε στην εξουσία έξι μόλις χρόνια. Υπήρξε γενναίος και ατρόμητος πολεμιστής, συνεργάστηκε με επιτυχία με το θείο του στρατηγό Νικηφόρο Φωκά στους ανατολικούς πολέμους και διεξήγαγε σημαντικές μάχες, κατακτώντας αχανείς εκτάσεις για λογαριασμό της αυτοκρατορίας.¹⁷⁰

Ήταν ο αγαπημένος ανιψιός και φίλος του Νικηφόρου Φωκά. Όταν ο Ιωσήφ Βρίγγας επιχείρησε να συνωμοτήσει με τον Ιωάννη Τσιμισκή και τον Ρωμανό Κουρκούα εναντίον του Νικηφόρου, τους πρόσφερε τις διοικήσεις της Ανατολής και

¹⁶⁹ John Julius Norwich, ό.π., σελ. 315-317.

¹⁷⁰ Στο ίδιο, σελ. 304-318.

της Δύσης. Ο Ιωάννης Τσιμισκής, όμως, δεν πρόδωσε τον θείο του, αλλά κατέδωσε τον Ιωσήφ Βρίγγα. Ο Νικηφόρος Φωκάς διόρισε τον ανιψιό του μάγιστρο και γενικό αρχηγό του στρατού της Ανατολής.¹⁷¹ *Ήταν ανεισιός του Νικηφόρου ο Ιωάννης και φίλος από παλιά. Σκληρός πολεμιστής, από τους ισχυρούς της αυτοκρατορίας[...](21)*

Ο Ιωάννης Τσιμισκής ήταν ο πιο έμπιστος και αφοσιωμένος συμπολεμιστής του Νικηφόρου Φωκά, μέχρι που τον καθαιρεί από όλα τα αξιώματα και τον εξορίζει στην προγονική οικία του, στη Χαλκηδόνα.¹⁷² Οι φθονερές εισηγήσεις του αδελφού του Λέοντος Φωκά, αλλά και οι υπόνοιες που είχε ο Νικηφόρος ότι η Θεοφανώ αγαπά τον Ιωάννη Τσιμισκή, αντιστρέφουν τα πράγματα. *Ο Λέων τον παρέσυρε... ο Λέων... Φθονούσε τη δόξα του Ιωάννη και την πολεμική αρετή του. Κι ο Νικηφόρος πίστευε στον αδελφό του. Και τον φθόνησε κι εκείνος τον Ιωάννη, γιατί ήταν ωραίος και έβλεπε την αδυναμία που του έδειχνε η Θεοφανώ...(194)*

Ο Ιωάννης βρισκόταν σε δίλημμα, να υποκύψει στον πειρασμό να δολοφονήσει τον θείο του, όπως του πρότεινε η Θεοφανώ ή να υπομείνει καρτερικά την άδικη ταπείνωση. Η αντοχή του κάμπτεται οριστικά με την άρνηση του Νικηφόρου να του δώσει ξανά το αξίωμά του, τη στιγμή που ο Σβιατοσλάβος ερχόταν με στρατό να καταλάβει την Πόλη. Το μίσος και ο πόθος της εκδίκησης οδήγησαν τον Ιωάννη Τσιμισκή να προβεί σε συνεργασία με τη Θεοφανώ για τη δολοφονία του αυτοκράτορα: *Θα τον σκότωνε, ναι, τίποτα δε θα τον συγκρατούσε. Η πληγωμένη υπερηφάνεια του, η οργή της αδικίας, η φιλοδοξία του, όλα τον ωθούσαν ανελέητα στην απόφαση[...](197)*

Ο Ιωάννης, όταν επανήλθε στην Κωνσταντινούπολη, ύστερα από απαίτηση της Θεοφανώς, είχε πολλές κρυφές συναντήσεις μαζί της. Οι δύο εραστής κατέστρωσαν το δολοφονικό σχέδιο εναντίον του Νικηφόρου Φωκά. Πράγματι, τη 10η Δεκεμβρίου του 969 η Θεοφανώ έβαλε στο Παλάτι τους δολοφόνους – συνωμοτώντας και με άλλα μέλη του αυλικού περιβάλλοντος- και σκότωσαν τον αυτοκράτορα στο υπνοδωμάτιό του.

Ο Ιωάννης Τσιμισκής, αν και υπέκυψε στα γυναικεία θέληγτρα της Θεοφανώς, δεν έπεσε θύμα της, αλλά περισσότερο εκείνος την εκμεταλλεύτηκε προς όφελός του. Καθόλη τη διάρκεια του μυθιστορηματικού χρόνου ο Ιωάννης από τη μια ποθεί παράφορα την αυτοκράτειρα Θεοφανώ και συγχρόνως τη μισεί και την περιφρονεί. *Στο βάθος την περιφρονεί αυτήν που παρέσυρε το Ρωμανό να φαρμακώσει τον πατέρα*

¹⁷¹ Κ. Παπαρρηγόπουλος, ό.π., σελ. 142-143.

¹⁷² G.Schlumberger, ό.π., σελ. 862

του τον Κωνσταντίνο τον Πορφυρογέννητο, κι όμως η περιφρόνηση δεν τον εμποδίζει να τη θαυμάζει και να την ποθεί...(22) Την ποθούσε την πανέμορφη Λάκαινα, αλλά και τη μισούσε μαζί, την περιφρονούσε, ναι, γιατί ήξερε τις ραδιουργίες της, κι όσες δεν ήξερε, μπορούσε να τις μαντεύει...(133)

Για να φτάσει στην κατάκτηση του θρόνου ο Ιωάννης Τσιμισκής δεν δίστασε να θυσιάσει τη Θεοφανώ και να την κλείσει σε μοναστήρι, καθώς μετά τη δολοφονία του Φωκά ο Τσιμισκής βρέθηκε αντιμέτωπος με τον πατριάρχη Πολύευκτο, ο οποίος του επέβαλε συγκεκριμένους όρους για να τον στέψει αυτοκράτορα. Το 971 παντρεύτηκε τη Θεοδώρα, μία από τις αδελφές του Ρωμανού Β'.¹⁷³

6.3 ΜΥΘΟΠΛΑΣΤΙΚΑ ΠΡΟΣΩΠΑ

6.3.1 Νικηφόρος Φωκάς ως μυθοπλαστικό πρόσωπο

Η Λαμπαδαρίδου στο τρίτο ιστορικό μυθιστόρημά της ανασταίνει με ιδιαίτερη προσοχή την πολύπλευρη ιστορική προσωπικότητα του Νικηφόρου Φωκά, τα πάθη του, τις συγκινήσεις του, την αγιότητά του, τις εσωτερικές συγκρούσεις του, τα βάσανα και τις ψυχικές διακυμάνσεις που πέρασε από την εποχή που αποθεωνόταν ως ένδοξος στρατηλάτης μέχρι την ημέρα της δολοφονίας του. Η συγγραφέας δεν αφηγείται μόνο τα γεγονότα που σημάδεψαν την πορεία της Ιστορίας, αλλά φωτίζει τις αθέατες πλευρές της προσωπικότητας του Νικηφόρου Φωκά και διεισδύει όσο γίνεται περισσότερο στον χαρακτήρα του με τις αρετές και τις αδυναμίες του.¹⁷⁴

Ο ασκητικός δομέστικος αγωνιά και διχάζεται ανάμεσα στον όρκο που έδωσε στον αγαπημένο του γέροντα Άγιο Αθανάσιο να καρεί μοναχός και στον παράφορο έρωτα για την όμορφη αυτοκράτειρα Θεοφανώ.¹⁷⁵ Είναι ένα τραγικό πρόσωπο, που πάλευε απελπισμένος ανάμεσα στον έρωτα εκείνης και στον έρωτα της αγνότητας(88). Ο πόθος του για κείνη τυραγνά τις άγρυπνες ασκητικές νύχτες και προδίδει τον όρκο της αγνότητας(34).

Παράλληλα, η βαθιά πίστη του Νικηφόρου Φωκά προς το Θεό θα τον συνοδεύει σε όλη του τη ζωή. Στην πρώτη κιάλας σελίδα του βιβλίου, μετά από τη λαμπρή υποδοχή που του επιφύλαξαν στη Βασιλεύουσα, όταν επέστρεψε νικητής από την Κρήτη, *φορά το τρίχινο ρούχο του μοναχού*(13) και προσεύχεται. Η θρησκόληπτη

¹⁷³ Γ. Κορδάτος, ό. π. σελ.264.

¹⁷⁴ Λ. Δ. Βελιαρούτης, ό. π. σελ. 180.

¹⁷⁵ Ευάγγελος Μόσχος, ό.π., σελ. 202.

ψυχή του *σπαράζει από τον πόθο του Θεού(42)*. Ο γενναίος άντρας με την ασκητική ψυχή *βιάζεται να πάει στον αγαπημένο του Αθανάσιο, εκεί, στη γαλήνη του μοναστηριού(51)*.

Όταν πια ο αγνός ασκητής παντρεύτηκε τη Θεοφανώ, σαν μεθυσμένος από τον πόθο για εκείνη, ξέχασε τον καταπατημένο όρκο της ασκητείας του και μεταμορφώθηκε σε έναν φιλήδονο βασιλιά που χάριζε στη φιλοχρήματη Λάκαινα ό,τι ζητούσε.

Μόνο όταν ο Άγιος Αθανάσιος ήρθε στο παλάτι, ξύπνησε από την ευτυχισμένη μέθη μέσα στην οποία ζούσε. Κλαίγοντας, έδωσε στον Αθανάσιο κι άλλους όρκους, πως δεν θα έχει πια καμιά σαρκική σχέση με τη νεαρή συνευνή του και πως θα πήγαινε στον Άθω, αφού θα έμενε στο θρόνο για λίγα χρόνια. Ο γέροντας, όμως, ήξερε πως ο Νικηφόρος Φωκάς δε θα πήγαινε ποτέ στον Άθω και πως θα καταπατούσε τους βαρύτερους όρκους του για άλλη μια φορά. *Τόσο αδύναμος είχε γίνει, επίορκος, για το αχόρταγο σώμα μιας γυναίκας(153)*.

Από τότε ο Νικηφόρος Φωκάς μέρα με τη μέρα γινόταν πιο λυπημένος και βυθιζόταν σε μεγάλη θλίψη. *Αναπολούσε έναν έναν τους όρκους του και φώναζε μέσα στη νύχτα τ' όνομα του αγαπημένου του Αθανάσιου(88)*. *Οι προδομένοι του όρκοι, οι καταπατημένοι, ξυπνούσαν μέσα του και του κατάκαιγαν την ψυχή του(222)*.

Κι ενώ την ψυχή του μεγάλου στρατηλάτη καταδυνάστευαν αντίθετες τάσεις και πάθη, δεν έπαψε ποτέ να υπηρετεί το χρέος του προς την πατρίδα. Ο Νικηφόρος Φωκάς, πριν ακόμα στεφθεί αυτοκράτορας υπήρξε ανίκητος αρχηγός αμέτρητων νικηφόρων εκστρατειών κατά των Αράβων. Αυτόν τον σκληροτράχηλο πολεμιστή θέλησε η συγγραφέας να αναπαραστήσει αποδίδοντάς του πολλά γλαφυρά επίθετα: *καλλίνικος στρατηλάτης(13)*, *άγριος πολεμιστής(52)*, *δυνατός και σκληροδίαιτος άνδρας(62)*, *αήττητος βασιλιάς(90)*, *τροπαιούχος(130)*, *δοξασμένος στρατηλάτης(31)*.

Η συγγραφέας, αν και θα καταγράψει στο μυθιστόρημά της μια σειρά από ιστορικά γεγονότα με πρωταγωνιστή τον Νικηφόρο Φωκά, είχε ως στόχο της να φωτίσει περισσότερο τη μυστικιστική πλευρά του προσώπου του. Αυτός ο *άσχημος, τραχύς άνδρας με τα μικρά λυπημένα μάτια(34)* έθελεξε τη συγγραφέα, όπως σημειώνει στον πρόλογό του βιβλίου της.

Λίγες μέρες πριν από τη δολοφονία του, ο Νικηφόρος Φωκάς συνειδητοποίησε πως ήταν πια πολύ αργά για την κολασμένη του ψυχή για να πάει στον επίγειο παράδεισο που του ετοίμαζε ο Αθανάσιος. Αυτός που δοξάστηκε όσο κανείς άλλος θνητός έζησε τις τελευταίες μέρες του μέσα στην απέραντη μοναξιά και

λύπη. Όλοι όσοι αγάπησε, τον πρόδωσαν. *Χάθηκαν όλα, είπε μέσα σε πόνο αβάσταχτο*(240). Στις 10 Δεκεμβρίου του 964 θα δολοφονηθεί, προδομένος από τον παλιό του φίλο Ιωάννη Τσιμισκή και με τη συνεργία της Θεοφανώς, που τόσο τη λάτρευε.

Με τον ίδιο τρόπο η μυθιστοριογράφος ζωντανεύει και άλλες ιστορικές μορφές της εποχής, που συμμετείχαν ενεργά στα γεγονότα, όπως είναι η αδίσταχτη Θεοφανώ, ο ραδιούργος Ιωσήφ Βρίγγας, ο φιλόδοξος στρατηγός Ιωάννης Τσιμισκής, ο πατριάρχης Πολύευκτος, ο όσιος Αθανάσιος ο Αθωνίτης, ο πανίσχυρος εμίρης Σεΐ φ

Εδδωλάχ, ο Μιχαήλ Βούρτζης και πολλοί άλλοι.

6.3.2 Θεοδόσιος και Άγαρ

Ο Θεοδόσιος, ο αδελφός της Δοξανιώς, είναι ένα μυθοπλαστικό πρόσωπο, που το γνωρίσαμε αγένειο παιδόπουλο από το μυθιστόρημα της Λαμπαδαρίδου *Δοξανιώ*. Παράλληλα με το βίο του μεγάλου στρατηλάτη, Νικηφόρου Φωκά, διαδραματίζεται η ιστορία του Λήμνιου Θεοδόσιου Σγουρομάλλη. Είναι ο πιστός ακόλουθος του Νικηφόρου Φωκά στις μάχες εναντίον των Αράβων και ένας από τους λίγους αφοσιωμένους στρατιώτες του μέχρι και την τελευταία μέρα της βασιλείας του. Ο ρόλος του Λήμνιου Θεοδόσιου από τον Άγιο Αλέξανδρο διαγράφεται σημαντικότερα σε όλα τα γεγονότα της ζωής του στρατηλάτη, καθώς δεν είναι μόνο υποστηρικτής και στρατιώτης του, αλλά και η φωνή της συνείδησής του.¹⁷⁶

Ο Θεοδόσιος αναδεικνύεται σε μεγάλο ήρωα με ευγενική ψυχή και αντιπολεμικά αισθήματα. Η αγριότητα των πολέμων δεν μπόρεσε να σκληρύνει τη ρομαντική ψυχή του. *Η τρυφερή ψυχή του, γεμάτη ακόμα ονειροπόλημα και γλυκές ανατολές, δεν την άντεχε τόση θηριωδία. Δεν τη συγχωρούσε. Κι έδωσε βαρύ όρκο, ποτέ να μην αφήσει το γιο του να γίνει πολεμιστής, ποτέ*(69). Η φρίκη του πολέμου, η άγρια βία, οι ανελέητες σφαγές, οι αποτρόπαιες πολεμικές σκηνές στο Χαλέπι αναστατώνουν τη λυρική ψυχή του και τον οδηγούν σε μια νέα αποστολή με την άδεια του Νικηφόρου Φωκά, να περιμαζέψει τα αθώα παιδιά και να τα κρύψει μέχρι να τα πάρουν μαζί τους σκλαβόπουλα.

Ο ήρωας του ιστορικού μυθιστορήματος θα κερδίσει την εκτίμηση όχι μόνο του Νικηφόρου Φωκά, αλλά και των άλλων ιστορικών και φανταστικών προσώπων,

¹⁷⁶ Δέσποινα Δούκα, ό. π. σελ. 133.

που είναι συνταιριασμένα σε μια αδιάσπαστη συνοχή, όπως ο Διγενής Ακρίτας, ο γέροντας Αθανάσιος ο Αθωνίτης, ο Αλέξιος, ο ανώτατος διοικητής της Κρήτης και ο Λύκιος, ο γιος του Λήμνιου άρχοντα Ανδρόνικου Κατακουζηνού. Ο Θεοδόσιος είναι ο χαρισματικός νέος με το σημάδι της ώχρας στο μέτωπό του, που φέγγει στις εξαιρετικές στιγμές. Είναι η ευλογία της μητέρας του Θεοδόσιου, που θα κουβαλάει πλέον μετά τον θάνατό της.

Πλάι στον Θεοδόσιο κινείται η αγαπημένη του Άγαρ, η όμορφη κόρη του Ισλάμ, που γεννήθηκε στον Χάνδακα από μητέρα κρυπτοχριστιανή. Ο Θεοδόσιος ερωτεύτηκε την όμορφη Ανδαλουσιάνα στην Κρήτη κατά τη διάρκεια της σκληρής απελευθερωτικής εκστρατείας του Νικηφόρου Φωκά. Μετά τον θρίαμβο του ένδοξου στρατηλάτη, η περήφανη Άγαρ έφυγε με σκυφτό κεφάλι για τη Βασιλεύουσα, αιχμάλωτη, να πάρει μέρος στην ταπείνωση των σκλάβων.

Ο Θεοδόσιος θα αναζητήσει την αγαπημένη του Άγαρ παντού. *Διψούσε η ψυχή του να τη βρει ξανά, να την αγγίξει. Και περιπλανήθηκε μήνες νηστικός και άστεγος. Του έδιναν λίγο νερό κι ένα κομμάτι ψωμί εκεί, στα γυναικεία μοναστήρια, όπου πήγαινε να ρωτήσει και τον άφηνε να κοιμηθεί κουλουριασμένος έξω από τη βαριά σιδερένια πόρτα(57).* Η Άγαρ είχε αποφασίσει να κλειστεί σε μοναστήρι και να γίνει χριστιανή για την αγάπη της προς τον ξανθό Ρουμ. *Τη γοήτευε η σκέψη ενός καινούριου Θεού, που θα την έφερνε ίσως πιο κοντά στο χαμένο της έρωτα(32).* Στο μοναστήρι θα ονομαστεί Ρόδο του Θεού, λόγω της ευωδιάς που ανέδιδε το σώμα της.

Οι δύο νέοι, μετά από εμπόδια και διλήμματα, θα ενωθούν και θα παντρευτούν παρά τα φυλετικά και θρησκευτικά μίσση, που επικρατούσαν εκείνη την εποχή. Ο Θεοδόσιος *αγαπά την όμορφη Ανδαλουσιάνα, την περήφανη Άγαρ, που είναι κόρη του Ισλάμ, κι αυτό θα 'πρεπε να τον κάνει να ντρέπεται, μα είναι τόσο δυνατή η αγάπη, που νιώθει αγνός ως τις πηγές τού είναι του(55).*

Ο έρωτας τους είναι αγνός και τρυφερός και αποτελεί μια βαθιά λυρική νότα μέσα σε έναν κόσμο γεμάτο αγριότητα και πολεμικές συγκρούσεις.¹⁷⁷ Η ένωση των δύο νέων υποδεικνύει σε μας έναν κόσμο απαλλαγμένο από πολέμους και μισαλλοδοξίες, όπου η αγάπη θα κυριαρχήσει. Ο έρωτας του Βυζαντινού Θεοδόσιου και της Σαρακηνής Άγαρ δίνουν ένα φιλειρηνικό και ανθρωπιστικό μήνυμα στο ιστορικό μυθιστόρημα της Λαμπαδαρίδου. Οι δυο τους θα απλώσουν μια γέφυρα αγάπης πάνω από τους ποταμούς αίματος που χωρίζουν το Σταυρό και το Ισλάμ. *Έτσι,*

¹⁷⁷ Λ. Δ. Βελιαρούτης, ό.π., σελ. 179.

η Ρόδο και ο Θεοδόσιος ζούσαν το όνειρό τους, εκείνοι ενάντια σ' όλους, και με το παιδί που περίμεναν κι ήταν καρπός ομορφιάς, άπλωναν μια γέφυρα αγάπης πάνω από τα μίσση και το αίμα, μια γέφυρα από ρόδα να την πατήσουν τ' αυριανά τρυφερά παιδιά του διχασμένου κόσμου, να περάσουν εκεί όπου έφταναν οι δυο τους, στο ξέφωτο της καρδιάς(132).

Ο καρπός της αγάπης τους, ο μικρός γιος τους, με το σημάδι στο μέτωπο και την ευωδιά της μητέρας, δεν αποτελεί παρά τη σύνθεση των δύο πολιτισμών και φυλών, της ελληνικής και της ισλαμικής. Αυτό το σπάνιο παιδί, ο Πορφύριος Σγουρομάλλης, θα μεγαλώσει στη Λήμνο, όπου επιστρέφει ο Θεοδόσιος μετά τη δολοφονία του Νικηφόρου Φωκά, μακριά από τις συνεχόμενες πολεμικές συρράξεις της Κωνσταντινούπολης.¹⁷⁸ Οι περιστάσεις της ζωής και της ιστορίας μετατρέπουν το Θεοδόσιο από ένα ξέγνοιαστο δεκάχρονο παιδί σε έναν ώριμο νέο είκοσι τριών ετών που επιστρέφει στην πατρίδα του τη Λήμνο με φιλειρηνικές αξίες.

6.4 ΠΟΛΙΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΟΝ «ΝΙΚΗΦΟΡΟ ΦΩΚΑ»

6.4.1 Ο αυτοκρατορικός βίος

Πλήθος περιγραφικών λεπτομερειών της ανακήρυξης και στέψης του αυτοκράτορα, του αυτοκρατορικού γάμου και της θριαμβευτικής εισόδου του αυτοκράτορα στην πρωτεύουσα αναπαριστά ολοζώντανα η συγγραφέας στο ιστορικό μυθιστόρημα *Νικηφόρος Φωκάς*.

Η στέψη του αυτοκράτορα στο Βυζάντιο γιορταζόταν ολοένα με μεγαλύτερη τελετουργία και μεγαλοπρέπεια. Τον 10^ο αιώνα, σύμφωνα με την εθιμοτυπία, ο πατριάρχης χοροστατούσε στην ιεροτελεστία της στέψεως. Ο αυτοκράτορας ανεβαίνει στον άμβωνα. Στους ώμους του τοποθετείται η γλαμύδα και στο κεφάλι του το στέμμα. Πριν τη λήξη της λειτουργίας ο πατριάρχης ευλογεί και εξορκίζει τον αυτοκράτορα να τηρήσει το αμετάβλητον της ορθοδοξίας και των αυτοκρατορικών δικαιωμάτων, να φοβάται τον Θεό και να θυμάται τον θάνατο.¹⁷⁹

Έπειτα, εγκατεστημένος στο Ιερό Παλάτιο, ο αυτοκράτορας ανέβαινε στον θρόνο, που συχνά ήταν από χρυσάφι, και περνούσαν από μπροστά του όλοι οι παρευρισκόμενοι, ακολουθώντας προτεραιότητα αυστηρά καθορισμένη, για να

¹⁷⁸ Δέσποινα Δούκα, ό.π., σελ. 133.

¹⁷⁹ Gérard Walter, *Η καθημερινή ζωή στο Βυζάντιο*, μτφρ. Κ. Παναγιώτου, Εκδ. Παπαδήμα, Αθήνα, 1994, σελ. 74-75.

δηλώσουν υποταγή με εδαφικό προσκύνημα. *Με το στέμμα στην κεφαλή βαδίζει τώρα αποθεωμένος πια προς το θρόνο για το προσκύνημα του λαού.*(103)

Από εξαιρετική ιεροπρέπεια και μεγαλόπρεπη τελετουργία συνοδεύονταν και οι αυτοκρατορικοί γάμοι. Στον ναό, κάτω από το φως των λαμπάδων, ο μελλόνυμφος, φορώντας χιτώνα στολισμένο με πολύτιμους λίθους και η νύφη ενδεδυμένη με χρυσοποίκιλτα φορέματα, προσέρχονταν προ του ιερού βήματος και δέχονταν τα στεφάνια του γάμου που άστραπταν από τους πολύτιμους λίθους. Ο πατριάρχης χοροστατούσε στη γαμήλια ακολουθία. Έπειτα οι πατρίκιοι και οι ανώτεροι αξιωματούχοι έπρεπε να προσκυνήσουν το αυτοκρατορικό ζευγάρι, ενώ το βράδυ ακολουθούσε το γαμήλιο συμπόσιο.¹⁸⁰

Στο μικρό σταυροειδή ναό του Ιερού Παλάτιου, που ήταν θείου κάλλους, με τους πέντε ολόχρυσους τρούλους του κι επενδυμένος ολόκληρος με χρυσό και λεπτό άργυρο, κοσμημένο με σάπφειρους και μαργαριτάρια που άστραφταν, τελέσθηκαν επιτέλους οι γάμοι του Νικηφόρου και της Θεοφανώς, ύστερα από φριχτά επεισόδια.(106)

6.4.2 Τα επινίκια

Η συγγραφέας περιγράφει εξίσου αναλυτικά το εθιμοτυπικό πλαίσιο, σύμφωνα με το οποίο ο αυτοκράτορας υποδεχόταν πανηγυρικά τον βυζαντινό στρατό, που επέστρεφε νικητής από εκστρατεία. Ο έπαρχος της πόλης έδινε διαταγές να στολισθούν οι δρόμοι από όπου θα περνούσε η πομπή, με άνθη, κλαδιά δάφνης και δεντρολίβανου, σταυρούς, χαλιά και αργυρά πολύφωτα. Ενώ ψάλλονταν νικητήριοι ύμνοι ο λαός χειροκροτούσε και επευφημούσε τους δοξασμένους στρατιώτες.¹⁸¹

Η θριαμβευτική υποδοχή του Νικηφόρου Φωκά τελέστηκε στον Ιππόδρομο, παρουσία του αυτοκράτορα Ρωμανού Β΄ και της Θεοφανώς. Στην παρέλαση των αιχμαλώτων, εάν ανάμεσά τους βρισκόταν και ο ηγεμόνας τους, τότε ο βασιλιάς τον πατούσε στον λαιμό. Σύμφωνα με την επικρατούσα συνήθεια, μετά τον αιχμάλωτο ηγεμόνα ακολουθούσαν τα μέλη της οικογένειάς του και άλλοι αιχμάλωτοι, άνδρες και γυναίκες. Τέλος μια σειρά αμαξιών μετέφερε τα πλούσια λάφυρα. *Πρώτος πέρασε ο Νικηφόρος με την πολεμική στολή του και τα πλήθη τον έραιναν με αρώματα και ρόδα, ύστερα οι στρατηγοί του και τα χρυσοκέντητα λάβαρα της εκστρατείας και πίσω*

¹⁸⁰ Tamara Talbot Rice, ό.π., σελ. 41-42.

¹⁸¹ Φ. Κουκουλές, ό.π., τόμος Β΄, Ι, σελ. 55-60.

ακολουθούσαν οι ηττημένοι, πριν τους πατήσουν το κεφάλι με το πόδι τους οι παλατιανοί.(21)

6.4.3 Υποδοχή επισήμων προσώπων

Η Κωνσταντινούπολη συχνά υποδεχόταν ξένους πρέσβεις, που έρχονταν για τη σύναψη συννοικεσίων, ειρήνης, συνθηκών ή την ανταλλαγή αιχμαλώτων. Η υποδοχή ήταν ανάλογη προς το έθνος το οποίο αντιπροσώπευαν οι πρέσβεις.

Όταν ο πρέσβης έφτανε στην Κωνσταντινούπολη, τον οδηγούσαν σε ιδιαίτερο κατάλυμα, όπου είχε στη διάθεσή του όλα τα απαραίτητα. Του συνιστούσαν να αναπαυθεί και τον ενημέρωναν πως θα ειδοποιηθεί, όταν γίνει δεκτός από τον αυτοκράτορα. Την ορισμένη για την ακρόαση μέρα ο πρεσβευτής με τη συνοδεία της αυτοκρατορικής φρουράς ξεκινούσε για το παλάτι. Περνούσαν από δρόμους γιορταστικά στολισμένους με χαλιά και παραπετάσματα, τα οποία κρεμούσαν από τα παράθυρα και τα μπαλκόνια των σπιτιών, από τη μια και την άλλη πλευρά του δρόμου, για να τιμήσουν τον απεσταλμένο ξένο.

Ο βασιλιάς δεχόταν σε επίσημη ακρόαση τον πρεσβευτή στο Χρυσοτρίκλινο και αφού έθετε τις συνηθισμένες ερωτήσεις για την υγεία του ηγεμόνος του και των αρχόντων του έθνους, συζητούσε θέματα που απασχολούσαν τις χώρες τους. Επίσης καλούσε τους πρέσβεις με τους ακολούθους τους σε επίσημα γεύματα ή δείπνα, όπου χρησιμοποιούσαν τα πιο πολυτελή επιτραπέζια σκεύη και πολυτελή στολισμό.¹⁸²

Σε ορισμένες περιπτώσεις οι πρεσβευτές γίνονταν δεκτοί στην Πόλη με ψυχρότητα, όπως ο Λιουτπράνδος, ο επίσκοπος της Κρεμόνας, όταν ζητούσε επίμονα να αναγνωριστεί από τη βυζαντινή κυβέρνηση ο Όθωνας αυτοκράτορας των Ρωμαίων και να παντρευτεί βυζαντινή πριγκίπισσα. Ο Νικηφόρος Φωκάς εξοργίστηκε τόσο πολύ που ζήτησε να κλείσουν τον Λιουτπράνδο στη φυλακή, ενώ δεν υπέκυψε στις ύπουλες αξιώσεις του Όθωνα και το συνοικέσιο δεν έγινε.¹⁸³ *Εξαγριώθηκε τόσο πολύ, που και πάλι σκέφτηκε να πάρει το στρατό του και να πάει να τον πολεμήσει αυτόν τον αναίσχυντο...Όμως το μελέτησε καλύτερα και είδε πως ήταν αδύνατο.[...] Και διέταξε ν' αφήσουν το Λιουτπράνδο να φύγει με την υπόσχεση της ηγεμονιάς για το διάδοχο.*(190-191)

¹⁸² Φ. Κουκουλές, ό.π., σελ. 47-51.

¹⁸³ Γ. Κ. Κορδάτος, ό.π., σελ.396-408 και John Julius Norwich, ό.π., σελ. 310-312.

6.4.4 Υλικός πολιτισμός. Η Κωνσταντινούπολη: το κόσμημα του βυζαντινού κράτους

Θαμπώθηκε ο Θεοδόσιος. Τούτη η ξακουσμένη Πόλη, που οι τρούλοι της άστραφταν στον ήλιο φορτωμένοι χρυσό και σμάλτο, ξεπερνούσε κάθε ανθρώπινη φαντασία. Στάθηκε πάνω απ' τον Κεράτιο, στο Γαλατά, και κοίταζε ως πέρα τις πανύψηλες εκκλησίες και τις μαρμάρινες πλατείες, τον ξακουστό Ιππόδρομο με τους Πράσινους και τους Βένετους, το Ιερό Παλάτιο με τους απειράριθμους χαλκόχρυσους τρούλους του, που υψωνόταν ανάμεσα στις δυο μεγάλες εκκλησίες, την Αγία Σοφία και την Αγία Ειρήνη, κι εκτεινόταν μέχρι κάτω, στο βασιλικό λιμάνι του Βουκολέοντα και στη Χρυσή Πύλη, που ήταν στην άλλη μεριά της βοσπορίας άκρης, από την ασημένια θάλασσα του Μαρμαρά. (56)

Το αρχιτεκτονικό περιβάλλον της πρωτεύουσας λειτουργούσε ως υμνητής της αυτοκρατορικής υπεροχής. Όλοι οι αυτοκράτορες πρόσθεταν στην πόλη τα μνημεία τους, όπως τιμητικούς κίονες, ενίσχυαν τις αγορές και τα λιμάνια, οικοδομούσαν εκκλησίες και μοναστήρια και επέκτειναν τα αυτοκρατορικά ανάκτορα, με αποτέλεσμα η νέα πρωτεύουσα, η Κωνσταντινούπολη, να επισκιάσει όλες τις άλλες πόλεις με την ομορφιά της, τον πλούτο της και την σπουδαιότητά της.

Τρία από τα πιο σημαντικά οικοδομήματα της Κωνσταντινούπολης μνημονεύονται και περιγράφονται συχνά από τη συγγραφέα του ιστορικού μυθιστορήματος, η Αγία-Σοφία, ο Ιππόδρομος και το Ιερό Παλάτι, καθώς σε αυτά έλαβαν χώρα τα ιστορικά γεγονότα της αφήγησης.

Ο Ιππόδρομος αποτελούσε το επίκεντρο της ζωής του πληθυσμού της Βασιλεύουσας. Γύρω από την αρένα ήταν τοποθετημένες σαράντα σειρές μαρμάρινων βαθμίδων, που ήταν ελεύθερα για τους άρρενες κατοίκους της Κωνσταντινούπολης, ανεξάρτητα από κοινωνική τάξη ή επάγγελμα. Πάνω από τις βαθμίδες υπήρχε μια απέραντη στοά, κατάλληλη για περίπατο που πρόσφερε μεγαλοπρεπή θέα προς την πόλη. Ο Ιππόδρομος διακοσμήθηκε με αγάλματα και περίτεχνα γλυπτά, όπως τα τέσσερα ορειχάλκινα άλογα, που τοποθετήθηκαν στην είσοδο, πάνω στο σημείο εκκίνησης των ιπποδρομιών. Ήταν χώρος για αρματοδρομίες, ψυχαγωγικές εκδηλώσεις, θεατρικές παραστάσεις, δημόσιες τελετές, θρησκευτικές πομπές και πολιτικές συγκεντρώσεις.¹⁸⁴

¹⁸⁴ Τζούντιθ Χέριν, ό.π., σελ. 41-42.

Το Ιερό Παλάτι ήταν η έδρα του αυτοκράτορα και ταυτόχρονα το κέντρο της αυτοκρατορικής διοίκησης. Ήταν ένα ετερόκλιτο σύνολο κτηριακών κατασκευών, από τις οποίες η πιο παλιά χρονολογείται από την εποχή του Μεγάλου Κωνσταντίνου και η πιο πρόσφατη από την εποχή του Βασιλείου Α΄. Η επίσημη είσοδος ήταν μια μεγαλοπρεπής μπρούτζινη θύρα, πάνω από την οποία υπήρχε η εικόνα του Χριστού. Ο Ιουστινιανός την ξανάφτιαξε με μεγαλύτερη μεγαλοπρέπεια, μετατρέποντας τη Χαλκή σε αληθινό μουσείο τέχνης.

Τα επίσημα γεύματα ο αυτοκράτορας τα έδινε στο Τρίκλινο των δεκαεννέα ανακλίντρων, που ονομάστηκε έτσι επειδή ακριβώς διέθετε δεκαεννέα ανάκλιτρα. Κάθε ανάκλιτρο μπορούσε να χωρέσει δώδεκα άτομα. Το δέκατο ένατο, το αυτοκρατορικό ανάκλιτρο, ήταν τοποθετημένο ξεχωριστά πάνω σε ένα είδος εξέδρας, που δέσποζε στο Τρίκλινο.

Στο ανάκτορο της Μαγναύρας γίνονταν δεκτοί οι ξένοι πρεσβευτές και οι εξέχοντες ξένοι. Ο αυτοκρατορικός θρόνος σκιαζόταν από χρυσά πλατανόφυλλα, πάνω στα οποία βρίσκονταν χρυσά πουλιά. Μπροστά στον θρόνο ήταν ξαπλωμένα δύο χρυσά λιοντάρια, ενώ στα πλάγια υπήρχαν χρυσοί γύπες. Ένας μυστικός μηχανισμός έβαζε σε κίνηση όλα τα χρυσά ζώα που ήταν γύρω από τον αυτοκρατορικό θρόνο, ενώ αυτός ανέβαινε προς την οροφή.¹⁸⁵

Ο μεγαλοπρεπής ναός που καταδεικνύει την ισχύ της βυζαντινής αυτοκρατορίας είναι η Αγία Σοφία. Η απεραντοσύνη του τρούλου επέτρεψε στον Ανθέμιο να δημιουργήσει την ψευδαίσθηση του ουράνιου θόλου. Τα πλάγια του ναού χωρίζονται από τον κυρίως ναό με μαρμάρινους κίονες, οι οποίοι είχαν αφαιρεθεί από το ναό της Αρτέμιδος της Εφέσου. Η στίλβωση των μαρμάρων, των μετάλλων και των πολύχρωμων πετραδιών επέτρεπαν να πραγματοποιούνται μοναδικά παιχνιδίσματα με το φως, που διαχέεται από τα σαράντα παράθυρα στη βάση του τρούλου και από άλλα ανοίγματα στους παράπλευρους τοίχους. Στο κέντρο του ναού υψώνεται ο άμβωνας, με επένδυση από ασήμι και ελεφαντόδοντο, που στεγάζεται από ένα γείσο επιστρωμένο με πλάκες χρυσού. Η Αγία Τράπεζα είναι κατασκευασμένη από καθαρό χρυσάφι, πολύτιμους λίθους και σμάλτο. Η Αγία Σοφία είναι από τα πιο περίτεχνα και επιβλητικά κτήρια στον κόσμο και ακόμα και σήμερα προκαλεί έκπληξη και θαυμασμό στον επισκέπτη.¹⁸⁶

¹⁸⁵ Gérard Walter, ό.π., σελ. 43-45.

¹⁸⁶ Στο ίδιο, σελ. 50-57.

6.4.5 Ιερά λείψανα

Η αναζήτηση ιερών λειψάνων άρχισε τον 4^ο αιώνα με την παρότρυνση της μητέρας του Μεγάλου Κωνσταντίνου και συνεχίστηκε χωρίς διακοπή. Οι Βυζαντινοί προσπάθησαν να συγκεντρώσουν όσο το δυνατόν περισσότερα αντικείμενα από αυτά που είχε χρησιμοποιήσει ο Χριστός, η Παναγία, οι Άγιοι και οι Απόστολοι. Τα ευρήματα αυτά βρίσκονταν σε διάφορα θρησκευτικά ιδρύματα, εκκλησιαστικά ή μοναστηριακά. Τα ιερά κειμήλια είχαν ανεκτίμητη αξία και συνδέονταν με μια πληθώρα θαυμάτων. Η λαϊκή ευπιστία πως κάθε ύλη από τα ιερά λείψανα ήταν σε θέση να δημιουργήσει θαύματα γινόταν χωρίς αμφισβήτηση και έτσι το υπερφυσικό έπαιρνε τον χαρακτήρα του φυσικού φαινομένου.¹⁸⁷ Ο Νικηφόρος Φωκάς από τους θησαυρούς του Χαλεπιού έφερε μόνο μια άμαξα με χρυσά νομίσματα και πολύτιμους λίθους, διαμάντια χρυσόδετα και ζαφείρια που άστραφταν, κι ένα κομμάτι από το μάτιο του Ιωάννη του Βαπτιστή, που το φύλαγαν κρυφοί χριστιανοί στην αρχαία Βέροια κι ήταν σπουδαίο τούτο το ιερό λείψανο, το θεωρούσαν πιο πολύτιμο κι από τους θησαυρούς και με μεγάλη ευλάβεια το απόθεσαν στο ναό των αγίων λειψάνων, όπου φύλαγαν και τον Τίμιο Σταυρό.(77)

6.4.6 Αστρολογία και θαύματα

Ο Βυζαντινός ενδιαφερόταν πολύ να γνωρίσει το μέλλον που του επιφύλασσε η Θεία Πρόνοια. Οι οίωνοί, τα όνειρα και τα θαύματα ήταν κάποιες από τις εκφάνσεις ενός υπερφυσικού στοιχείου που έπρεπε να ερμηνευθούν. Οι αρχέγονες προσδοκίες όλων των τάξεων της βυζαντινής κοινωνίας, συνέτειναν πολύ στο να ανυψωθεί το γόητρο της αστρολογίας. Πίστευαν ότι τα άστρα επιδρούν στη ζωή των ανθρώπων και πως η ευτυχία ή η δυστυχία του καθορίζεται από τη θέση των πλανητών και των αστερών. Οι αστρολόγοι προφήτευαν τις επαναστάσεις των εθνών, τις κηρύξεις πολέμων, τις αλώσεις πόλεων, τους φόνους ανθρώπων και τους λοιμούς.¹⁸⁸ Τον τάραζαν, τον τάραζαν όλα τούτα το Νικηφόρο, κι ήταν κι άλλα σημάδια που δεν μπορούσε να τα ερμηνέψει και πίστευε έντρομος πως είχαν σχέση με τη συμφορά που του προμάντευαν οι αστρολόγοι, σημάδια των στοιχείων της φύσης, όπως εκείνη η φοβερή ηλιακή έκλειψη, που έγινε πριν λίγο καιρό κι ο κόσμος βυθίστηκε σε σκότος απαίσιο.(214-215)

¹⁸⁷ Στο ίδιο, σελ. 201-203.

¹⁸⁸ Στο ίδιο, σελ. 212-214.

Αλλά και τα θαύματα ενσωματώθηκαν στην τροχιά της χριστιανικής ιδεολογίας, ακόμα κι αν δεν συμφωνούσαν με τη λογική και την κοινή αντίληψη. Ο Αθανάσιος ο Αθωνίτης χρειάστηκε να κάνει δύο θαύματα για να μπορέσει να ολοκληρώσει την ανέγερση του περίλαμπρου μοναστηριού. Ένα, για να λυθούν τα χέρια των μοναχών από τα μάγια κι ένα άλλο για να βρουν νερό. *Κι έκανε κι άλλο θαύμα ο άγιος, γιατί το μοναστήρι δεν είχε νερό, όλες οι πηγές εκεί γύρω ξεράθηκαν μέσα στα δυο αυτά χρόνια, και μαύρη απελπισία γέμισε τις ψυχές τους. Όμως ο Αθανάσιος έπεσε στη γη ολόσωμος, το πρόσωπό του στο χώμα, κι έμεινε εκεί τρεις μέρες πάλι και τρεις νύχτες, ατάραχος και προσευχόταν, και σαν να άκουσε τη φωνή των νερών, σαν να οσμίστηκε τη ροή τους, ή μπορεί και να την προκάλεσε [...]*(93)

ΚΕΦΑΛΑΙΟ ΕΒΔΟΜΟ

ΤΟ ΕΦΗΒΙΚΟ ΙΣΤΟΡΙΚΟ ΜΥΘΙΣΤΟΡΗΜΑ ΤΗΣ ΕΙΡΗΝΗΣ ΚΑΤΣΙΠΗ-ΣΠΥΡΙΔΑΚΗ «ΤΑΞΙΔΙ ΣΤΗ ΒΑΣΙΛΕΥΟΥΣΑ»

7.1 Η Ιστορία στο «Ταξίδι στη Βασιλεύουσα»

7.1.1 Η Εικονομαχία

Η Εικονομαχία, η θρησκευτική έριδα που σχετίζεται με τη λατρεία των ιερών εικόνων και τάραξε τη ζωή της βυζαντινής αυτοκρατορίας για 120 χρόνια περίπου, ξεκίνησε επισήμως το 726, όταν ο αυτοκράτορας Λέων Γ΄ ο Ίσαυρος διέταξε να αποκαθλώσουν την εικόνα του Χριστού Παντοκράτορα από τη Χαλκή πύλη της Κωνσταντινούπολης και απαγόρευσε κάθε αναπαράσταση της ανθρώπινης μορφής στη θρησκευτική τέχνη. Ακολούθησε το 754 η σύγκληση Συνόδου στην Ιέρεια του Βοσπόρου, όπου διατυπώθηκε η εικονοκλαστική θεωρία.

Ολόκληρος ο βυζαντινός λαός διαιρέθηκε στο στρατόπεδο των εικονομάχων, που βρισκόταν στην πλειοψηφία του ο στρατός, η δημόσια διοίκηση, η ανώτερη εκκλησιαστική τάξη και οι κυρίαρχες τάξεις, ενώ οι μοναχοί και κυρίως οι Στουδίτες¹⁸⁹, ο κατώτερος κλήρος, οι αστοί και ο όχλος – ιδιαίτερα μάλιστα οι γυναίκες – ήταν στο στρατόπεδο των εικονολατρών. Ιδιαίτερη αντίδραση στην εικονομαχία πρόβαλαν ο Ιωάννης Δαμασκηνός και αργότερα ο Θεόδωρος Στουδίτης, ηγούμενος της μονής Στουδίου στην Κωνσταντινούπολη.¹⁹⁰

Τα αίτια που οδήγησαν στην εκδήλωση της εικονομαχικής κρίσης σχετίζονται με τις φιλοσοφικές διαμάχες Ανατολής και Δύσης, με τις επαφές των ανατολικών επαρχιών με το Ισλάμ, με τη διαπάλη κράτους και εκκλησίας, με την αντιπαράθεση επαρχιακής και κεντρικής διοίκησης σε πολιτικό και σε εκκλησιαστικό

¹⁸⁹ Ιστορία του Ελληνικού Έθνους, τόμος Η΄, Χατζηδάκης Μ., «Η Μεσοβυζαντινή τέχνη», Αθήνα, 1974, σελ. 87.

¹⁹⁰ Tamara Talbot Rice, ό.π., σελ. 87.

επίπεδο.¹⁹¹ Στις λατρευτικές εκδηλώσεις της χριστιανικής Εκκλησίας υπήρχε η υπερβολή. Η λατρεία του Ζώντος Θεού σταματούσε στη λατρεία των ιερών αντικειμένων. Η άγια θρησκεία τους έγερνε προς την ειδωλολατρία.¹⁹² (116)

Ο διάδοχος του Λέοντα, ο γιος του Κωνσταντίνος Ε΄ επεξέτεινε το εύρος της εικονομαχίας και το βίαιο καθεστώς του διατηρήθηκε στη μνήμη των μεταγενέστερων ως εποχή της πιο ωμής τρομοκρατίας.¹⁹³ Το 787 η αυτοκράτειρα Ειρήνη η Αθηναία συγκάλεσε στη Νίκαια τη Ζ΄ Οικουμενική Σύνοδο, που αναστήλωσε τις εικόνες και όρισε ότι αυτές έπρεπε να είναι αντικείμενο μόνο ασπασμού και τιμητικής προσκύνησης, ενώ η αληθινή λατρεία έπρεπε να απευθύνεται αποκλειστικά στη θεία φύση των ιερών προσώπων που παριστάνονταν από τις εικόνες.

Λίγα χρόνια αργότερα και πριν η αυτοκρατορία και η εκκλησία προλάβουν να ξεπεράσουν τις συνέπειες της πρώτης εικονομαχικής φάσης, η αντιπαράθεση επανέκαμψε και διήρκησε άλλα 30 χρόνια. Οι εικόνες ήρθαν και πάλι στο επίκεντρο του ενδιαφέροντος. Οι μεν να τις ρίξουν στην πυρά, οι δε να τις υπερασπιστούν με κάθε μέσο και τίμημα. Παραφροσύνη, διχόνοια, φανατισμός και αγεφύρωτο μίσος... (64) Η δεύτερη φάση της εικονομαχίας ανανεώθηκε από τον αυτοκράτορα Λέοντα Ε΄ τον Αρμένιο, ο οποίος συγκάλεσε νέα Σύνοδο στην Αγία Σοφία της Κωνσταντινούπολης και επανέφερε τις αποφάσεις της Συνόδου της Ιέρειας.¹⁹⁴ Μετά την αποπεράτωση των εργασιών της Συνόδου εκδόθηκε ένα διάταγμα που απαγόρευσε τη δημιουργία θρησκευτικών εικόνων. Προκλήθηκε αντίδραση εκ μέρους των εικονολατρών και αυτή την ακολούθησε διωγμός των μοναχών. Απαγορεύτηκε σε μοναχούς να διαμένουν στην Κωνσταντινούπολη, ενώ μερικά μοναστήρια μετατράπηκαν σε κτήρια δημόσιας χρήσης. Στα μέτωπα μερικών μοναχών γράφτηκαν με καυτό σίδηρο προσβλητικές επιγραφές κι έμειναν γνωστοί ως «γραπτοί».¹⁹⁵

Παρά ταύτα, κατά τη διάρκεια της δεύτερης φάσης της εικονομαχίας (815-843) δεν συνέβησαν οι ίδιες ακρότητες, όπως κατά την πρώτη. Ο πιο φανατικός

¹⁹¹ Πρέπει να γνωρίζουμε πως τα αίτια που προκάλεσαν τα αίτια της εικονομαχίας δεν είναι επακριβώς γνωστά. Τα εικονομαχικά συγγράμματα δε διασώθηκαν, διότι ο κανόνας της Ζ΄ Οικουμενικής Συνόδου διέταξε την καταστροφή αυτών. Γνωρίζουμε μόνο ορισμένες θέσεις των εικονομάχων από τα συγγράμματα των εικονόφιλων και συναφών Συνόδων. Εμμανουήλ Ι. Κωνσταντινίδης, *Παράδοσις και ανανέωσις κατά την Εικονομαχίαν*, Αθήνα, 1972, σελ. 4.

¹⁹² Οι παραπομπές μας στο εξής θα γίνονται στο βιβλίο της Ειρήνης Κατσιπίη-Σπυριδάκη, *Ταξίδι στη Βασιλεύουσα*, Κέδρος, Αθήνα, 2007.

¹⁹³ Georg Ostrogorsky, *ό.π.*, σελ. 42.

¹⁹⁴ Ναυσικά Πανσέληνου, *Βυζαντινή ζωγραφική*, Εκδ. Καστανιώτη, Αθήνα, 1999, σελ. 129-130.

¹⁹⁵ Γ. Α. Χατζηαντωνίου, *Εικονομάχοι στο Βυζάντιο*, Εκδ. Ο Λόγος, Αθήνα, 2007, σελ. 190-191.

εικονοκλάστης αυτοκράτορας υπήρξε ο Θεόφιλος, που δεν ακολούθησε την πολιτική της μετριοπάθειας του πατέρα του, Μιχαήλ Β΄. Όπως αναφέρει ο Οστρογκόρσκυ « παρά το γεγονός ότι ο αυτοκράτορας και ο πατριάρχης επιχείρησαν με κάθε μέσο να αναβιώσουν την εικονοκλαστική κίνηση, ωστόσο γινόταν όλο και περισσότερο φανερό ότι κάθε προσπάθεια ήταν πια μάταιη.»¹⁹⁶

Η δεύτερη φάση της εικονομαχίας έληξε οριστικά το 843, όταν η αυτοκράτειρα Θεοδώρα, χήρα του εικονομάχου αυτοκράτορα Θεόφιλου, διακήρυξε την οριστική αναστήλωση των εικόνων. Η επέτειος του θριάμβου της Ορθοδοξίας εορτάζεται κάθε χρόνο την πρώτη Κυριακή των Νηστειών, που είναι γνωστή ως Κυριακή της Ορθοδοξίας.

7.1.2 Συνέπειες της εικονομαχίας στην κοινωνική ζωή και στην τέχνη

Οι εικόνες και η χρήση τους υπήρξαν έμβλημα και σύμβολο της Ορθοδοξίας, ιδιαίτερο γνώρισμα της βυζαντινής Εκκλησίας. Αποτελούσαν το κυριότερο μέσο επικοινωνίας των πιστών με τον Θεό. Επιπλέον, οι εικόνες, μαζί με τις τοιχογραφίες και τα εντοιχία ψηφιδωτά «δίδασκαν» στους λιγότερο μορφωμένους Βυζαντινούς την ιστορία και δόγματα του χριστιανισμού. Οι Βυζαντινοί πίστευαν ότι η εικόνα παρείχε κατά κάποιο τρόπο, έναν «τόπο» για τον άγιο που παρίστανε κι αν ο άγιος κατοικούσε μέσα στην εικόνα του, μπορούσε να μιλήσει και να κάνει θαύματα μέσω αυτής. Υπό αυτήν την έννοια είχαν δώσει στις εικόνες σημαντική θέση και απέδιδαν σε αυτές υπερφυσικές δυνάμεις.¹⁹⁷

Κατά τη μακρόχρονη εικονομαχική αντιπαράθεση οι παλαιότερες θρησκευτικές αναπαραστάσεις σε δημόσια κτήρια αποκαθλώθηκαν ή καταστράφηκαν για να αντικατασταθούν από ανεικονικά σύμβολα. Το αγαπημένο μοτίβο της περιόδου αυτής ήταν ο σταυρός με διάφορες διακοσμητικές προεκτάσεις στις κεραίες του ή πλαισιωμένος από φύλλα ακάνθου. Ακόμα, οι αυτοκρατορικές αρχές ενθάρρυναν μια τέχνη διακοσμητική με γεωμετρικά, φυτικά και ζωόμορφα σχέδια.¹⁹⁸ Έχουν σωθεί ελάχιστα εικονομαχικά έργα, γιατί οι εικονόφιλοι, όταν επικράτησαν, τα κατέστρεψαν ως βέβηλα.

Ο Κωνσταντίνος Ε΄ υποστήριζε πως η πνευματική μορφή λατρείας απέκλειε κάθε είδους ειδωλολατρική απόδοση τιμών σε ζωγραφισμένο ξύλο και πως οι

¹⁹⁶ Georg Ostrogorsky, ό. π., σελ. 82.

¹⁹⁷ Cyril Mango, ό.π., σελ. 120-121.

¹⁹⁸ Ντέιβιντ Τάλμποτ-Ράις, *Βυζαντινή τέχνη*, μτφρ. Ανδρέας Παππάς, Εκδ. Υποδομή, Αθήνα, 1994, σελ. 69-72.

Χριστιανοί δεν έπρεπε να στηρίζουν τη λατρεία τους σε υλικά αντικείμενα. Οι εικονομάχοι έκαψαν φορητές εικόνες, απέξυσαν ή άσπρισαν τοιχογραφίες και ψηφιδωτά και κατέστρεψαν ιστορημένα χειρόγραφα. Βέβαια δεν κατάφεραν να εξαφανίσουν κάθε ίχνος παλαιοχριστιανικής τέχνης, αλλά σίγουρα μείωσαν τον αριθμό των έργων κυρίως στην Κωνσταντινούπολη και τη Μικρά Ασία.¹⁹⁹ Οι αμετάπειστοι εικονόφιλοι καταδικάστηκαν και θανατώθηκαν. Οι περισσότεροι από αυτούς ήταν μοναχοί, οι οποίοι ζωγράφιζαν θρησκευτικές εικόνες και ενθάρρυναν τη λατρεία τους.

Στη δεύτερη φάση της εικονομαχίας ο πατριάρχης Ιωάννης, ο οποίος λόγω της βαθιάς του μόρφωσης αποκαλούνταν και Γραμματικός, ανέπτυξε νέα επιχειρήματα για την καταστροφή των εικόνων. Επί Θεοφίλου (829-842) οι θρησκευτικές θέσεις του Ιωάννη Γραμματικού οδήγησαν σε σφοδρούς διωγμούς και θανάτους εκείνους που επέμεναν να ζωγραφίζουν ή να λατρεύουν θρησκευτικές εικόνες. *Δυο κόσμοι διαφορετικοί, η ψυχρή λογική και η υπερβατική σχέση του ανθρώπου με το Θείο, αντιστρατεύονται και μάχονται με πείσμα ποιος θα επικρατήσει. Θάνατοι, φυλακισμοί, εξορίες, γλωσσοτομίες, εξευτελισμοί, διωγμοί... Όμως ο ιερός αγώνας μας πρέπει με κάθε τίμημα να συνεχιστεί.*(130) Και πάλι οι μοναχοί πρωτοστάτησαν στο κίνημα της αντίστασης, που αυτή τη φορά ήταν καλύτερα οργανωμένοι, χάρη στην αδάμαστη δραστηριότητα του Αγίου Θεοδώρου του Στουδίτη.

7.1.3 Η εξέγερση του Θωμά του Σλάβου

Ο Θωμάς ο Σλάβος υπήρξε στρατιωτικός και σφετεριστής του αυτοκρατορικού θρόνου. Το 820 ο Θωμάς στασίασε κατά του νέου αυτοκράτορα Μιχαήλ Β΄. Παντού εμφανιζόταν ως υπερασπιστής των φτωχών, όλων όσοι καταπιέζονταν από τη βαριά φορολογία και τη διαφθορά των αξιωματούχων. Κέρδισε γρήγορα την υποστήριξη της συντριπτικής πλειοψηφίας των στρατευμάτων της Μικράς Ασίας και αφού συγκέντρωσε στρατεύματα, ξεκίνησε πορεία προς την Κωνσταντινούπολη. Στη συνέχεια ήρθε σε συνεννόηση με τον χαλίφη Αλ Μαμούν και κέρδισε υποστήριξη, χρήματα και στρατεύματα από τους Άραβες.

Η πολιορκία της Κωνσταντινούπολης άρχισε τον Δεκέμβριο του 821. Η υποστήριξη του λαού της Πόλης προς το Μιχαήλ Β΄, οδήγησαν τον αρχικά πανίσχυρο Θωμά στην καταστροφή. Ακόμη κι όταν έφτασε ο δεύτερος χειμώνας της εξέγερσής

¹⁹⁹ Cyril Mango, ό.π., σελ. 312.

του, ο Θωμάς δεν είχε σημειώσει ακόμη καμιά σημαντική νίκη. Ο Μιχαήλ Β΄ με τη βοήθεια του γιου του Κρούμου, Ομουράτ, που είχε συνάψει τριακονταετή συνθήκη με τη βυζαντινή αυτοκρατορία, αποδεκάτισαν το στρατό του στασιαστή. Την άνοιξη του 823 η πολιορκία λύθηκε οριστικά και ο Θωμάς καταδικάστηκε σε μαρτυρικό θάνατο.²⁰⁰ Έτσι, «η πιο σοβαρή εξέγερση σε όλη την ιστορία του Βυζαντίου είχε πάρει τέλος.»²⁰¹ *Ήταν τότε που αυτοκράτορας ανακηρύχθηκε ο Μιχαήλ Β΄, ενώ το θρόνο διεκδικούσε και ο συμπολεμιστής του Θωμάς ο Σλάβος. Ο στρατός χωρίστηκε στα δυο. Ο λαός ξέχασε το διχασμό με τις εικόνες, αλλά και πάλι διχασμένος ήταν. Άλλες περιοχές παραδέχονταν το Μιχαήλ και άλλες ήθελαν το βασιλικό στέμμα για το Θωμά. Και ξέσπασε εμφύλιος πόλεμος.*(23)

7.1.4 Η Θεοδώρα και ο γελωτοποιός Δένδερης

Την εποχή που η αυτοκρατορία συγκλονιζόταν από θρησκευτικές έριδες η Θεοδώρα, σύζυγος του εικονομάχου αυτοκράτορα Θεόφιλου, κρυφά από τον άνδρα της προσκυνούσε τις εικόνες, και μάλιστα είχε κρύψει σε ένα κιβώτιο στο δωμάτιό της τις εικόνες της Παναγίας και του Χριστού. Στο παλάτι ζούσε ένας νάνος γελωτοποιός, ο Δένδερης, ο οποίος μπορούσε να μπαίνει ανενόχλητος σε όλα τα διαμερίσματα του παλατιού, ακόμα και στα δώματα της αυτοκρατορικής οικογένειας. Μια μέρα μπήκε στην κρεβατοκάμαρα της Θεοδώρας, την ώρα που η βασίλισσα προσκυνούσε τις εικόνες. Η Θεοδώρα του εξήγησε ότι ήταν κούκλες που αγαπούσε πολύ. Ο Δένδερης ευθύς μετέφερε τα λόγια της αυτοκράτειρας στον Θεόφιλο, που κατάλαβε τον υπαινιγμό. Η Θεοδώρα στην προσπάθειά της να καλύψει το περιστατικό είπε πως ο Δένδερης είχε παρεξηγήσει τις αντανάκλασεις τις δικές της και των υπηρετριών της στον καθρέπτη. Ο Θεόφιλος πίστεψε τη γυναίκα του και ησύχασε.²⁰² *Στη συνέχεια[...] ο γελωτοποιός του παλατιού [...] παρίστανε μια γυναίκα με το όνομα Θεοδώρα, που ήταν, η καμμένη, τόσο αφελής ώστε έφτασε στο σημείο να παίρνει ξύλα, να τα τυλίγει σε πανιά, να τα βάζει στο προσκεφάλι της και να τα κρατάει στην αγκαλιά της σαν να ήταν πλάσματα ζωντανά.*(164)

²⁰⁰ John Julius Norwich, ό.π., σελ. 228-230.

²⁰¹ Στο ίδιο, σελ. 230.

²⁰² Κωνσταντίνος Παπαρηγόπουλος, *Το έπος της Εικονομαχίας*, Ωκεανίδα, Αθήνα, 2005, σελ. 443-444.

7.2 ΙΣΤΟΡΙΚΑ ΠΡΟΣΩΠΑ

7.2.1 Η Θεοδώρα

Η Θεοδώρα υπήρξε γυναίκα του αυτοκράτορα Θεόφιλου και επίτροπος του ανήλικου γιου του Μιχαήλ Γ΄. Τον παντρεύτηκε ύστερα από ανακτορικά καλλιστεία ανάμεσα στις ωραιότερες κοπέλες της αυτοκρατορίας, που οργάνωσε η μητριά του Θεόφιλου Ευφροσύνη, για την επιλογή της βασιλικής νύφης. Στα καλλιστεία αυτά συμμετείχε και η ποιήτρια Εικασία ή Κασσιανή, αλλά ο Θεόφιλος επέλεξε την Θεοδώρα για τη σεμνότητά της.

Ως εικονολάτρης διαφωνούσε με την εικονομαχική πολιτική του συζύγου της, όμως το πραγματικό της πρόσωπο μπόρεσε να το δείξει μόνο μετά το θάνατο του Θεόφιλου. *Η Θεοδώρα έσκυψε το κεφάλι, έκανε το σταυρό της και προσκύνησε ευλαβικά. Μετά κράτησε την εικόνα στην αγκαλιά της σαν να ήταν μωρό, την τύλιξε πάλι στο ύφασμα και, κάνοντας ένα νεύμα συνθηματικό, την έδωσε στην πατρικία.*(159) Το 843 συγκάλεσε Σύνοδο υπό την προεδρία του νέου πατριάρχη, εικονόφιλου Μεθόδιου και επανέφερε με ηπιότητα τα ψηφίσματα της Ζ΄ Οικουμενικής Συνόδου αποκαθιστώντας τις εικόνες. Τόση ήταν η αγαλλίαση των εικονολατρών που ανακήρυξαν τη Θεοδώρα αγία. Το ορθόδοξο δόγμα του χριστιανισμού γιορτάζει τη μνήμη της στις 11 Φεβρουαρίου.²⁰³ *Οι απανταχού του βασιλείου εικονολάτρες ανάσαναν. Ήταν κοινό μυστικό ότι η βασιλομήτωρ ήταν κρυφή εικονολάτρισσα. Κάλεσε, ως επίτροπος του Μιχαήλ Γ΄, σύνοδο για να επαναφέρει σε ισχύ τα άρθρα της Ζ΄ Οικουμενικής Συνόδου, να αναστηλωθούν οι εικόνες, να ειρηνεύσει ο λαός.*(175)

Η Θεοδώρα είναι άλλη μία αυτοκράτειρα που πέτυχε την επαναφορά των εικόνων, όπως η Ειρήνη η Αθηναία κατά την α΄ φάση της εικονομαχίας. Είχε, μάλιστα, πολλά κοινά με την Ειρήνη την Αθηναία: ήταν εικονόφιλες, που είχαν παντρευτεί εικονοκλάστες συζύγους, ήταν αντιβασιλίσσες ανήλικων γιων, που αποδείχθηκαν ανώριμοι και ήθελαν καθοδήγηση ακόμα κι όταν έφτασαν στην κατάλληλη ηλικία και οι δύο μπορούσαν να γίνουν αδίστακτες, όταν κινδύνευαν να χάσουν την εξουσία.²⁰⁴ Πέθανε το 867.

²⁰³ Θεόδωρος Καρζής, ό.π., σελ. 267-268.

²⁰⁴ Lynda Garland, *Βυζαντινές αυτοκράτειρες. Γυναίκες και εξουσία στο Βυζάντιο, 527-1204*, μτφρ. Νάνσυ Κουβαράκου, Εκδ. Έλλην, Αθήνα, 2000, σελ. 101.

7.2.2 Ειρήνη η Αθηναία

Έζησε την παραγμένη εποχή της εικονομαχίας, όταν ο θρησκευτικός φανατισμός, μαζί με τα πάθη και τα μίση που πάντα τον συνοδεύουν, είχε φτάσει σε σημείο εξαιρετικά επικίνδυνο. Καταγόταν από την πλούσια οικογένεια της Αθήνας και παντρεύτηκε τον αυτοκράτορα Λέοντα Δ΄, μετά τον θάνατο του οποίου ανέλαβε την κηδεμονία του δεκαετή διαδόχου Κωνσταντίνου ΣΤ΄, που ανακηρύχθηκε βασιλιάς. Από τότε η Ειρήνη έγινε ηγέτιδα της αυτοκρατορίας, ικανοποιώντας το κυρίαρχο στοιχείο του χαρακτήρα της, το φίλαρχον.²⁰⁵

Αν και ήταν εικονόφιλη, φρόντισε να κρύψει τις θρησκευτικές της πεποιθήσεις όσο ζούσε ο σύζυγός της αυτοκράτορας Λέων Δ΄. Στον γυναικωνίτη του Ιερού Παλατιού διατηρούσε μυστικά και προσκυνούσε εικόνες. Μετά τον θάνατο του Λέοντα Δ΄, ισχυροποίησε τη θέση της με την επάνδρωση εικονόφιλων αξιωματούχων στην ηγεσία του στρατού. Η Ειρήνη συγκάλεσε τη Ζ΄ Οικουμενική Σύνοδο το 787 μακριά από την Κωνσταντινούπολη, στη Νίκαια της Βιθυνίας, και αποκατάστησε την τιμή των εικόνων.

Στο μεταξύ, ο Κωνσταντίνος ΣΤ΄ έγινε 20 χρονών, αλλά η μητέρα του Ειρήνη δεν σκεφτόταν να του παραδώσει την εξουσία. Όταν ο Κωνσταντίνος ΣΤ΄ επιχείρησε να συνωμοτήσει εναντίον της μητέρας του, τον συνέλαβε και τον υπέβαλε στη σκληρή τιμωρία της τύφλωσης [*...]*του ίδιου της του σπλάχνου μέσα στην πορφυρή την κάμαρα, όπου τον γέννησε(53), που προβλεπόταν από το βυζαντινό δίκαιο για τους στασιαστές. Το 797 η Ειρήνη έμεινε μόνη αυτοκράτειρα του Βυζαντίου. Για άλλα πέντε χρόνια βασίλεψε, απολαμβάνοντας την απόλυτη εξουσία, μέχρι που ένα νέο πραξικόπημα την ανέτρεψε και έφερε στο θρόνο τον Νικηφόρο Α΄.²⁰⁶

7.2.3 Θεόφιλος

Γιος του Μιχαήλ Β΄ έλαβε αξιόλογη μόρφωση από τον διδάσκαλο Ιωάννη Γραμματικό, ο οποίος τον ενέπνευσε την αγάπη για την κλασική παιδεία και την προτίμηση της θεολογίας των εικονομάχων. Ο Θεόφιλος σε ηλικία 25 ετών αναλαμβάνει τις ευθύνες της αυτοκρατορίας, αφού πρώτα υπήρξε συναυτοκράτορας με τον πατέρα του Μιχαήλ Β΄ επί οκτώ χρόνια. Ήταν φανατικός εικονομάχος και κατέφυγε σε σκληρούς διωγμούς των εικονολατρών. Ο Θεόφιλος ανέβασε στον πατριαρχικό θρόνο το 822 τον παλιό του δάσκαλο, τον Ιωάννη Γραμματικό. Την ίδια

²⁰⁵ Θεόδωρος Καρζής, ό.π., σελ. 275-281.

²⁰⁶ John Julius Norwich, ό.π., σελ. 204-211.

χρονιά συγκλήθηκε στις Βλαχερνές μια Σύνοδος, η οποία επικύρωσε τις αποφάσεις της Συνόδου της Ιέρειας και απαγόρευσε τη δημιουργία θρησκευτικών εικόνων.

Στην εξωτερική του πολιτική αντιμετώπισε πολλά προβλήματα με τους Άραβες, τους νίκησε στην αρχή, αλλά τελικά ξεκίνησαν ιερό πόλεμο εναντίον του και κατέστρεψαν πολλές περιοχές της Μικράς Ασίας. *Στα ανατολικά, οι Άραβες εκδικήθηκαν τον αυτοκράτορά μας, το Θεόφιλο, που στον πόλεμο δε σεβάστηκε την πατρίδα του χαλίφη τους Αλ-Μουτασίμ, τη Σωζόπετρα, και έκαψαν απ' άκρη σ' άκρη το Αμόριο, τη δική του γενέτειρα.* (21)

Ο Θεόφιλος είχε γίνει θρύλος κατά τη διάρκεια της ζωής του χάρη στη μεγάλη αγάπη του για τη δικαιοσύνη και την καταδεκτικότητα του. Είχε τη συνήθεια να τριγυρίζει μυστικά στους δρόμους της Κωνσταντινούπολης, ακούγοντας τα παράπονα του λαού και εξετάζοντας τις τιμές των ειδών διατροφής. Επίσης, μια φορά την εβδομάδα πήγαινε στον ναό της Παναγίας των Βλαχερνών, όπου οι υπήκοοι μπορούσαν να τον πλησιάσουν, για να του παραπονεθούν για άδικη μεταχείριση.²⁰⁷ Το 842 ο αυτοκράτορας Θεόφιλος πέθανε από δυσεντερία σε ηλικία 38 ετών, ενώ χρέη αντιβασιλέα του δίχρονου γιου του ανέλαβε η σύζυγός του, Θεοδώρα.

7.3 ΜΥΘΙΣΤΟΡΗΜΑΤΙΚΑ ΠΡΟΣΩΠΑ

7.3.1 Στέφανος Πετράς

Ο Στέφανος Πετράς είναι ένας από τους τρεις ήρωες του μυθιστορήματος, που γύρω στα είκοσί του, επιθυμεί να ταξιδέψει στην Κωνσταντινούπολη, στη βασιλίδα των πόλεων, για να κυνηγήσει το όνειρό του, να γίνει αξιωματικός. Ο Στέφανος Πετράς ανήκει στην τάξη των Δυνατών. Είναι γιος του δρουγγάριου Δημήτριου Πετρά και της πατρίκιας Αργυρής Καλοειδά. Όταν ο πατέρας του έχασε τη ζωή του κάτω από αδιευκρίνιστες συνθήκες, μεγάλωσε στο Στρυμονικό με τη φροντίδα και την αγάπη του παππού και της μητέρας του.

Από πολύ μικρό το αρχοντόπουλο εκπαιδεύτηκε όχι μόνο στην ιππασία, στην πάλη και στα όπλα αλλά και στα γράμματα. Σβέλτος και λυγρός, *όμοιος με τον Άγιο Δημήτριο ή με τον ήρωα Ακρίτα*(29), ποθούσε να δοκιμάσει τις δυνάμεις του στην Πόλη, να αναζητήσει την τύχη του. Μαζί με τους δύο φίλους του, τον Αστέριο Ορφανό και το Θεόδωρο Καλομάτη, που πέρασε τα παιδικά του χρόνια στο χωριό, ονειρεύεται να ταξιδέψει στην Βασιλεύουσα, αναζητώντας νέες εμπειρίες και

²⁰⁷ John Julius Norwich, ό.π., σελ. 232.

πρωτόγνωρες περιπέτειες, μακριά από το δίκτυ προστασίας των συγγενών του. [...] Όσο μεγάλωνε γινόταν αετόπουλο που μοναδική λαχτάρα είχε να δοκιμάσει τις φτερούγες του στον ελεύθερο ουρανό. Το αρχοντόσπιτο έγινε γι' αυτόν χρυσό κλουβί, και η ζωή που του εξασφάλιζε η οικογενειακή περιουσία και η κοινωνική του θέση του φαινόταν ανούσια και ανιαρή.(30)

Ο παππούς του Στέφανου Πετρά ήταν λογοθέτης του δρόμου, που είχε εκπέσει από τα αξιώματά του αδίκως και είχε αποτραβηχτεί πικραμένος στο Στρυμονικό, ήταν αρνητικός στην επιθυμία του εγγονού του [...] φοβισμένος από τα παθήματα τα δικά του και από τον άδικο θάνατο του γιου του[...].(30) Τονίζοντας τις δυσκολίες και τους κινδύνους ενός ταξιδιού στη Βασιλεύουσα, προσπαθούσε να αποθαρρύνει τον εγγονό του από ένα τέτοιο εγχείρημα.

Ο Στέφανος Πετράς, όμως, δεν πτοήθηκε, αλλά έχοντας ως σύμμαχό του την ορμή της νιότης του, την αισιοδοξία και την ισχυρή βούληση για την υλοποίηση των φιλοδοξιών του, και ύστερα από πολλές διαβουλεύσεις, εκμυστηρεύσεις και συγκινήσεις, το αρχοντόπουλο πήρε την άδεια και την ευχή του γέροντα Πετρά για να ξεκινήσει το ταξίδι του στη Βασιλεύουσα. Η συγγραφέας παραθέτει έντεχνα αναφορές στην παλαιότερη Ιστορία μέσα από τις μνήμες που ζυπνάνε στον παππού με το ταξίδι του εγγονού του. Η ανάκληση στο παρελθόν του παππού βοηθάει τον αναγνώστη να κατανοήσει καλύτερα όχι μόνο τις ιστορικο-πολιτικές συνθήκες της εποχής που σκιαγραφεί η συγγραφέας, αλλά και να δικαιολογήσει τη στάση του απέναντι στον εγγονό του.

Έτσι, η ιστορία κινείται σε τρεις χρονικούς άξονες: α) Αναφορά στην εποχή της α' φάσης της Εικονομαχίας (726-787). Τερματίστηκε με την Ζ' Οικουμενική Σύνοδο με πρωτοβουλία της Ειρήνης της Αθηναίας και αποκατάστησε πανηγυρικά τις εικόνες. β) Αναφορά στην εποχή του εμφύλιου πολέμου κατά του Θωμά του Σλάβου, που έληξε με την ήττα και την τιμωρία του στασιαστή και γ) Αναφορά στην εποχή της β' φάσης της Εικονομαχίας (815-843). Τερματίστηκε από την αυτοκράτειρα Θεοδώρα με τη Σύνοδο του 843 μ.Χ. και προχώρησε στην οριστική αναστήλωση των εικόνων. Η εξιστόρηση των ιστορικών γεγονότων δεν τηρεί χρονολογική σειρά, αλλά με πετυχημένα flash back (αναδρομές στο παρελθόν) μεταφερόμαστε στην κατάλληλη εποχή, για να δοθούν οι απαραίτητες πληροφορίες στον αναγνώστη, προκειμένου να παρακολουθήσει την εξέλιξη της δράσης.

Ο έφηβος Στέφανος Πετράς με τους δύο φίλους του και συνταξιδιώτες του θα ξεκινήσει το ταξίδι του για την αναζήτηση της ταυτότητάς του. Ο καθένας από τους

τρεις συνταξιδιώτες του είχε το δικό του πόθο, το δικό του όνειρο και θα επιλέξουν εντελώς διαφορετικούς δρόμους. Η φίλια που υπάρχει ανάμεσά τους είναι αξιοθαύμαστη και εμφορείται από την αρχή « όλοι για τον έναν και ο ένας για όλους». Όλα τα μέλη της παρέας είναι σεβαστά και αγαπητά. Με γενναιοδωρία και ανιδιοτέλεια ο Στέφανος Πετράς θα δανείσει ένα άλογο στο φίλο του Αστέριο για τις ανάγκες του ταξιδιού.

Εφαλτήριο για την υλοποίηση των στόχων του αρχοντόπουλου ήταν η επιστολή που είχε γράψει ο παππούς του προς το φίλο του μάγιστρο, Σέργιο Νικητιάτη. Αυτός χωρίς χρονοτριβές έδωσε στο αρχοντόπουλο μία θέση στην ανακτορική φρουρά. Η χαρά του Στέφανου ήταν ανείπωτη όταν ντύθηκε με τη στολή του ανακτορικού φρουρού. Συγκινημένος έβλεπε το όνειρό του να γίνεται πραγματικότητα. Πολύ σύντομα μάλιστα επιλέχθηκε από τον διοικητή της σωματοφυλακής για να διδαχθεί το τζυκάνιο, στο οποίο διακρίθηκε και τιμήθηκε με χρυσό μετάλλιο. Ο νέος αξιωματικός, που συγκεντρώνει πολλά χαρίσματα, θα επιδείξει τα ιδανικά του όποτε παραστεί ανάγκη. Ενθουσιασμός, ακατάβλητη θέληση και επιμονή ξεχωρίζουν τη συμπεριφορά του.

Ο ήρωας παράλληλα με την επιτυχημένη επαγγελματική του σταδιοδρομία θα ανακαλύψει τον έρωτα και το ενδιαφέρον για το άλλο φύλο στο πρόσωπο της αρχόντισσας Ζωής, κόρη του άρχοντα Μπαρότσι. Ο νεαρός Στέφανος, που νιώθει τη ζωή του να αναστατώνεται, βιώνει την καταλυτική εμπειρία του έρωτα. Η συγγραφέας αναπαριστά με ευαισθησία την ερωτική αφύπνιση του ήρωα, χωρίς, ωστόσο, η αφύπνιση αυτή να ανάγεται σε κεντρικό άξονα του έργου της. Ο ερωτευμένος Πετράς βιώνει τον πρώτο του έρωτα με τα χτυποκάρδια, τα όνειρα, τις σκέψεις για το μέλλον και τις ανησυχίες. *Ο Στέφανος ένιωσε ζωνρούς τους χτύπους της καρδιάς του. Ένα παράξενο συναίσθημα, μια ζέστη γλυκιά, πλημμύρισε το είναι του.*(101)

Ο ήρωας του ιστορικού μυθιστορήματος πραγματοποιεί ένα ταξίδι στη Βασιλεύουσα που ουσιαστικά τον μπει στη ζωή και βιώνει την επώδυνη μεταμορφωτική πορεία της ψυχής προς την ενηλικίωση, παράλληλα με τις αναστατώσεις που επιφέρουν εξωγενείς παράγοντες στο άμεσο περιβάλλον του. Μέσα από την αφήγηση προβάλλονται οι έντονες συναισθηματικές καταστάσεις του έφηβου ήρωα, των εσωτερικών ψυχικών διεργασιών και των προβληματισμών του.

Ο Στέφανος Πετράς έρχεται αντιμέτωπος με τις εναλλασσόμενες και ανατρεπόμενες θρησκευτικές εχθρότητες και συμμαχίες και γνωρίζει την οδυνηρή

εμπειρία της θρησκευτικής μισαλλοδοξίας. Προβάλλονται οι θεοκρατικές αντιλήψεις του 9^{ου} αιώνα μ.Χ. και παρουσιάζονται ανάγλυφα οι σχέσεις αντιδικίας ανάμεσα στους εικονομάχους και τους εικονόφιλους.

Ο ήρωας επιλέγει ορισμένο τρόπο δράσης λόγω ιστορικο-κοινωνικών συγκυριών και τάσσεται στο πλευρό της θρησκευτικής πολιτικής του αυτοκράτορα Θεόφιλου. Αν και αρχικά ο άρχοντας Πετράς διαφωνούσε με το φανατισμό και τη μισαλλοδοξία της εικονομαχίας, [...] *έβρισκε την ιστορία της αντιπαλότητας για τις εικόνες ανούσια και άσκοπη*(66) στην πορεία, ύστερα από συζητήσεις και αναλύσεις για το ζήτημα των εικόνων και τη «διαφώτιση» των φρουρών στον στρατώνα σχετικά με το όραμα της κοινωνικής αλλαγής και το εκκλησιαστικό ζήτημα, επηρεάστηκε και αποκρυστάλλωσε τη δική του θέση υπέρ των εικονοκλαστών.

Ο φανατισμός, οι διχόνοιες και οι έριδες θα φέρουν σε αδιέξοδο τη φιλική σχέση των τριών νέων. Η άρνηση της φιλίας του Στέφανου Πετρά προς τον Αστέριο θα είναι το βαρύ τίμημα της διαφοράς τους σε επίπεδο θρησκευτικής ιδεολογίας. *Ο ένας εικονομάχος, ο άλλος εικονολάτρης. Στο όνομα του Χριστού, χωρίστηκαν και πάγωσαν οι καρδιές.*(146) Σε ανύποπτο χρόνο κι όταν ακόμα τα πρώτα προσκόμματα στη φιλία των τριών νέων δεν είχαν διαφανεί, ο Μπαρότσι προϊδεάζει τους αναγνώστες για τους τριγμούς και τις δοκιμασίες που περνάνε πολλές φορές οι φιλικές σχέσεις, που κάποτε βγαίνουν δυνατότερες και άλλοτε λαβωμένες.

Έτσι, η σχέση των νεαρών πρωταγωνιστών διέρχεται διάφορα στάδια. Ο αναγνώστης παρακολουθεί το συναίσθημα φιλίας που καλλιεργείται σταδιακά μεταξύ τους και τις βραχύβιες έριδες τους. Πίσω από την αντιπαράθεσή τους κρύβονται, ωστόσο, τα θεμέλια μιας δυνατής φιλίας. Η εχθρότητα και η αντιπαλότητα των δύο φίλων εξαιτίας της θρησκευτικής διαμάχης θα καταλήξει στο τέλος του μυθιστορήματος σε αγαστή σύμπνοια, ύστερα από τις προτροπές και τις νουθεσίες οικείων προσώπων τους.

Ο Στέφανος Πετράς, πρωτοσπαθάριος και παντρεμένος με τη Ζωή Μπαρότσι, θα επιστρέψει στο Στρυμονικό, ώριμος και καταξιωμένος άντρας πια, με στόχο να προτείνει στον Αστέριο τη συνεργασία του για την αγιογράφιση της εκκλησίας του αρχοντικού του. Μετανιωμένος ο Στέφανος αντιλαμβάνεται τα λάθη του με τη συμβολή του Θεόδωρου και συμφιλιώνεται με τον παιδικό του φίλο Αστέριο. [...] *Οι καρδιές των τριών φίλων ήταν περιστέρια που πετούσαν ζυγιάζοντας τα φτερά τους στον καταγάλανο ουρανό.*(186)

Έτσι, η πλοκή του μυθιστορήματος αποκτά κυκλικότητα, σύμφωνα με την οποία η αφετηρία και το τέρμα συμπίπτουν. Πρόκειται όμως για ένα εξωτερικό στοιχείο της αφήγησης που αναφέρεται απλώς στον τόπο, στην πόλη δηλαδή από όπου ξεκίνησε και όπου επέστρεψε ο ήρωας. Γιατί ο ήρωας επιστρέφοντας στη γενέθλια πόλη του δεν μοιάζει σε τίποτα με τον ήρωα που ξεκίνησε από το Στρυμονικό για την Κωνσταντινούπολη. Τώρα είναι άντρας που έχει προσδιορίσει το ρόλο του στη ζωή και έχει κάνει τις επιλογές του, κέρδισε εμπειρίες, όπως επισημαίνει ο καβαφικός στίχος: «Η Ιθάκη σ' έδωσε τ' ωραίο ταξίδι. Χωρίς αυτήν δε θα' βγαίνες στο δρόμο.»²⁰⁸

7.3.2 Θεόδωρος Καλομάτης

Ένας ακόμη κεντρικός ήρωας του μυθιστορήματος είναι ο Θεόδωρος Καλομάτης, γιος του ιερέα του χωριού. Από πολύ μικρή ηλικία στράφηκε στα βιβλία, τα γράμματα και το φιλοσοφικό στοχασμό. Τα πρώτα βιβλία που διάβασε ήταν το Ψαλτήρι, το Οχτωήχι και μετά ένα ένα τα ιερά βιβλία της ψαλτικής. Καλλιέργησε με υπομονή και επιμονή την τέχνη της καλλιγραφίας και της ζωγραφικής στα κείμενα. Μεγαλωμένος με την αγάπη των γονιών του στο μικρό χωριό της Μακεδονίας, το Στρυμονικό, ο μοναχογιός του παπα-Σέργιου, μαζί με τους παιδικούς του φίλους, τον Στέφανο Πετρά και τον Αστέριο Ορφανό ποθούσε να ταξιδέψει στη Βασιλεύουσα. Στα είκοσι περίπου χρόνια του ο Θεόδωρος Καλομάτης ήθελε να μελετήσει και να πλουτίσει τις γνώσεις του στις μεγάλες βιβλιοθήκες της Πόλης. *Εκεί θα έβρισκε, σε πολύτιμες περγαμηνές γραμμένη, τη σοφία και τη γνώση των αρχαίων προγόνων. Στα ανώτερα σχολεία θα συναντούσε περίφημους δασκάλους που θα τον οδηγούσαν στα μονοπάτια της μελέτης και του στοχασμού.*(16)

Ο παπα-Σέργιος και η παπαδιά ανήσυχοι για το μεγάλο ταξίδι που ονειρευόταν ο γιος τους, σκέφτηκαν να ζητήσουν τη βοήθεια του άρχοντα Στέφανου Πετρά, να δώσει γράμμα με συστάσεις για το μεγάλο ξεκίνημά του στη βασιλίδα των πόλεων. Η συνάντηση του ιερέα με τον άρχοντα έφερε το πολυπόθητο αποτέλεσμα για το παπαδοπαίδι, ενώ με προληπτικές αφηγήσεις ξετυλίγεται η προσωπική ιστορία των δύο αντρών. Παράλληλα προβάλλονται οι ιστορικές συνθήκες που έπαιξαν καταλυτικό ρόλο στην πορεία της ζωής τους, ενώ ο αναγνώστης μεταφέρεται στην

²⁰⁸ Κ. Π. Καβάφης, *Ιθάκη*, Τα ποιήματα (1897-1918) τόμ. Α', Εκδ. Ίκαρος, Αθήνα, 1995, σελ. 29.

εποχή της α΄ φάσης της εικονομαχίας, για να του δοθούν οι απαραίτητες πληροφορίες, προκειμένου να παρακολουθήσει την εξέλιξη της δράσης.

Το παπαδοπαίδι και το αρχοντόπουλο, που είναι παρόντες στη συζήτηση των γονιών τους, μαθαίνουν για πρώτη φορά τη σύγκρουση δύο διαφορετικών κοσμοθεωριών, της εικονομαχίας και τις εικονολατρίας. Η σύγκρουση των δύο κόσμων υλοποιείται από διαφορετικές αφηγηματικές φωνές και με συζήτηση πάνω στα διαφοροποιητικά στοιχεία του ενός από τον άλλο. Με αφορμή το διάλογο των ενηλίκων αναπτύσσονται θέσεις και απόψεις για τα ζεύγη βασικών θρησκευτικών και κοινωνικών αντιτιθέμενων εννοιών, όπως εικονομαχία-εικονολατρία, μισαλλοδοξία-ελευθερία έκφρασης. Η σκοπιμότητα της συγγραφέα να προβληματιστεί ο έφηβος αναγνώστης και τελικά να αποδεχθεί ορισμένες αρχές της ελευθερίας και κατ' επέκταση της ανεξιθρησκίας καθίσταται φανερό στο βιβλίο αυτό.

Καθώς το μυθιστόρημα παρακολουθεί τα μυθοπλαστικά πρόσωπα που εξελίσσονται σε έναν κόσμο ιστορικά προσδιορισμένο, η συγγραφέας «παιδαγωγεί» με την ευρεία έννοια του όρου. Το μυθιστόρημα της Κατσίπη δεν δείχνει το σωστό δρόμο ή τον αντίθετό του, αλλά πολλαπλούς δρόμους, προτείνοντας όχι τελειωτικές απαντήσεις, αλλά πολλά ερωτήματα. Εξετάζει με κριτικό μάτι τα θρησκευτικά στερεότυπα και συμβάσεις. Τα πρόσωπα που προβάλλει, είτε είναι ενήλικες είτε είναι έφηβοι, δεν είναι συμβατικά, υποτακτικά και παθητικά, αλλά ζωντανά, ενεργητικά και φιλοπερίεργα για ό,τι συμβαίνει γύρω τους. Έτσι, ο έφηβος αναγνώστης μπαίνει σε μια διαδικασία αναζήτησης της δικής του αλήθειας-ιδεολογίας, παραλληλίζοντας πολλές φορές τις παρελθούσες ιστορικοκοινωνικές συνθήκες με αντίστοιχα ζητήματα της σύγχρονης πραγματικότητας.

Η συστατική επιστολή που έγραψε ο άρχοντας Στέφανος Πετράς έδωσε στο παπαδοπαίδι την ευκαιρία να εργαστεί ως τεχνίτης της καλλιγραφίας κοντά στον πλούσιο έμπορο Μιχαήλ Μπαρότσι, που μάζευε αρχαία ελληνικά χειρόγραφα για να πουλήσει αντίγραφά τους στη Βενετία, τη Γένοβα και τη Ρώμη. Ο Θεόδωρος έκανε πολλά ταξίδια μαζί με τον άρχοντα Μπαρότσι σε πόλεις που γεννήθηκε η αρχαιοελληνική σκέψη και η χριστιανική διανοήση.

Οι συναντήσεις του με τους άλλους δύο συνταξιδιώτες του ήταν συχνές, όταν του το επέτρεπαν οι ανειλημμένες υποχρεώσεις του. Μάλιστα ο Θεόδωρος Καλομάτης αποτέλεσε τον συνδετικό κρίκο ανάμεσα στον Στέφανο Πετρά και την όμορφη κόρη του άρχοντα Μπαρότσι, της Ζωής. Οι πολύτιμες πληροφορίες που του

παρείχε συντέλεσαν στην ανάπτυξη και διατήρηση των αισθημάτων αγάπης του ενός προς τον άλλο.

Αλλά και η επαφή του με τον Αστέριο Ορφανό, το ζωντανό ενδιαφέρον του για την τύχη του αδελφικού του φίλου αποδεικνύουν τη δύναμη της ψυχής του. Η ψυχρότητα και η αδιαφορία του Στέφανου προς τον Αστέριο, εξαιτίας των αντιτιθέμενων θρησκευτικών αντιλήψεών τους, αναστάτωσαν και πίκραναν το Θεόδωρο. Είχε καταλάβει πως οι δύο φίλοι βιάζονταν σε ένα τεντωμένο σχοινί και προσπαθούσε με κάθε τρόπο να τους συμφιλιώσει. Θεωρούσε πως η διχόνοια που έσπειρε η εικονομαχία δεν ταίριαζε στο πνεύμα της χριστιανικής θρησκείας. Είχε ερευνήσει το θέμα των εικόνων και είχε ακούσει στα ταξίδια του τις απόψεις σοφών ανθρώπων. Διαπίστωνε κι ο ίδιος ότι στις λατρευτικές εκδηλώσεις της Εκκλησίας υπήρχε η υπερβολή και πως για να ξεπεραστεί ο πνευματικός ξεπεσμός έπρεπε πρώτα απ' όλα το Παλάτι να δημιουργήσει σχολεία και να παρέχει μόρφωση σε όλο το λαό και ύστερα να γίνουν τα δύσκολα βήματα της μεταρρύθμισης.

Ο ήρωας δεν φοβάται τις δυσκολίες, αλλά στέκεται αρωγός ανάμεσα στους δύο φίλους του και πάντα με τη λογική βρίσκει υπομονετικά λύσεις και δρα κατάλληλα με τη σοφία του ανώτερου ανθρώπου, ώσπου να φτάσει στο συγκεκριμένο στόχο του, τη συμφιλίωση και την αγάπη. Η συγγραφέας διαγράφει τον ήρωα μέσα από τη δράση του με τα χαρακτηριστικά του καλλιεργημένου και ελεύθερα σκεπτόμενου ανθρώπου. Η αναζήτηση της ισορροπίας ανάμεσα στις ανθρώπινες σχέσεις, η αποδοχή του διαφορετικού και η απομάκρυνσή του από θρησκευτικούς και ιδεολογικούς καταναγκασμούς της εποχής του τον καθιστούν υποδειγματικό νέο. «Ως φωτισμένος άνθρωπος, απλώνει τις γέφυρες ανάμεσα στον Εικονομάχο και Εικονολάτρη και αναδεικνύει την αξία της φιλίας, την ανάγκη της παραδοχής του άλλου και της σύνθεσης», σημειώνει η συγγραφέας στη συνέντευξή της.²⁰⁹ Είναι ένας παραδειγματικός χαρακτήρας που αποκτά το αναπαραστατικό του περιεχόμενο μέσα από ένα σύστημα αξιών που περιέχει δοκιμασίες επιμονής, δύναμης, αντίληψης νέων πραγμάτων και σύγκρουσης με κατεστημένες ιδέες και στερεότυπες αντιλήψεις.

Ο εν λόγω έφηβος πραγματοποίησε τα όνειρά του. Εργαζόταν στο Πατριαρχείο, όπου εκτός από γραμματικός, ήταν και δάσκαλος και παπάς με φήμη σοφού στην Πόλη. Επισκεπτόταν σπάνια τον τόπο του, το γέροντα παπά και τη

²⁰⁹ Βλέπε στην παρούσα εργασία τη συνέντευξη της Ειρήνης Κατσίπη-Σπυριδάκη στο παράρτημα.

μικρότερη αδερφή του, τη Δάφνη. Σε μία από αυτές τις επισκέψεις του οι τρεις παιδικοί φίλοι ξαναβρέθηκαν μαζί και ο Θεόδωρος ήταν πια ευχαριστημένος που οι καρδιές τους έσμιζαν αγαπημένες, υπενθυμίζοντάς τους πως η αγάπη είναι το πιο σπουδαίο μα και συνάμα δύσκολο επίτευγμα της ζωής. *Δείτε αυτή την πέτρα, που είναι λεία και στιλπνή και καμία δεν έχει αγριάδα. Ήταν κομμάτι βράχου γεμάτο μύτες και βαθουλώματα. Για να φτάσει να πάρει τούτη την ήρεμη μορφή, για σκεφτείτε πόσα χρόνια την κυλούσε το νερό στην κοίτη του ποταμού και πόσα χτυπήματα έδωσε και δέχτηκε...*(186)

7.3.3 Αστέριος Ορφανός

Ο Αστέριος Ορφανός είναι το μυθιστορηματικό πρόσωπο που θα συγκινήσει τους αναγνώστες, όπως αναφέρει η συγγραφέας στη συνέντευξή της,²¹⁰ «για το προσωπικό του δράμα, για τον ευαίσθητο και καλλιτεχνικό χαρακτήρα του και για το θάρρος του να σώσει την εικόνα από τη μανία των Εικονομάχων.»

Ο Αστέριος, στα είκοσι περίπου χρόνια του, έχει έναν ανεκμυστήρευτο πόθο κρυμμένο βαθιά στην καρδιά του, να γνωρίσει τους πραγματικούς γονείς του. Το μεγάλο του όνειρο είναι να ταξιδέψει στην Κωνσταντινούπολη για να αναζητήσει τους γονείς του και τις ρίζες του της γενιάς του. Ο Αστέριος, όταν ήταν χρονιάρικο μωρό, βρέθηκε σε μια άμαξα σπασμένη και παρατημένη στον μεγάλο δρόμο της Εγνατίας. Στον λαιμό του ήταν κρεμασμένος χρυσός σταυρός και στα πανιά του ήταν κεντημένο ένα άλφα κεφαλαίο μέσα σε κύκλο με τέσσερα αστέρια, τα μόνα αδιάψευστα στοιχεία της γενιάς του.

Ο ήρωας μεγάλωσε σε ατμόσφαιρα στοργής με τη θετή μητέρα του, την Πολυτίμη, παρά τις δυσκολίες της φτώχειας. Η θετή μητέρα του ήρωα παρουσιάζεται στο μυθιστόρημα συνοπτικά, αλλά σε κάθε περίπτωση καθίσταται σαφές ότι παρέχει στον Αστέριο ένα περιβάλλον ασφάλειας και κατανόησης. Ο Αστέριος μεγάλωνε στο μικρό χωριό στο Στρυμονικό, παίζοντας με φίλους και παιχνίδια και έχοντας τα παπαδοπαίδια σαν πραγματικά αδέρφια του. Του άρεσε να σκαλίζει ξύλα και καλάμια, να πλέκει καλάθια και να παίζει τη φλογέρα του. Ερωτευμένος με τη

²¹⁰ Βλέπε στην παρούσα εργασία τη συνέντευξη της Ειρήνης Κατσίπη- Σπυριδάκη στο παράρτημα.

μικρότερη κόρη του παπά, τη Δάφνη, τα βράδια της έπαιζε με τη φλογέρα του τραγούδια του έρωτα, που δεν μπορούσε να της πει με το στόμα.

Η Πολυτίμη δεν αγαπά μόνο το παιδί της, αλλά μπορεί και να μαντεύει τις ανάγκες του και να ταυτίζεται μαζί του. Έτσι, όταν ο Αστέριος εκδηλώσει διστακτικά την επιθυμία του να αναζητήσει τους γονείς του στην Κωνσταντινούπολη και να μάθει το πραγματικό του όνομα, η θετή μητέρα του θα αφήσει κατά μέρος κάθε αίσθημα δυσαρέσκειας, για να συμπαρασταθεί στο παιδί της και θα αποτελέσει ισχυρό αρωγό του. Παρέδωσε στον Αστέριο τα αντικείμενα που είχαν βρεθεί κοντά στη σπασμένη άμαξα και παράλληλα του πρότεινε να απευθυνθεί στον αδελφό της, που ήταν μοναχός στη μονή Στουδίου, για να τον βοηθήσει τις πρώτες μέρες που θα βρισκόταν στη βυζαντινή πρωτεύουσα.

Η μεγάλη απόφαση για το ταξίδι στη Βασιλεύουσα είναι πλέον γεγονός και η ώρα του αποχαιρετισμού δύσκολη. Παρέδωσε στην αγαπημένη του Δαφνούλα τη φλογέρα του και υποσχέθηκε ο ένας στον άλλο λόγια αγάπης. *Ήταν μεθυσμένος από την αγάπη του, ένωθε σε όλο του το σώμα την ανατριχίλα του πρώτου έρωτα.*(68) Συγκινητική και τρυφερή είναι και η σκηνή αποχαιρετισμού μάνας και γιου.

Όταν έφτασε στην Κωνσταντινούπολη, συνάντησε τον καλόγερο Καλλίστρατο, τον αδελφό της παραμάνας του, και φιλοξενήθηκε στη μονή Στουδίου. Αν και οι προσπάθειές του να βρει τους πραγματικούς γονείς του ήταν άκαρπες, ωστόσο ο Αστέριος βρήκε το δρόμο της ζωής του και τον πνευματικό πατέρα του στο πρόσωπο του ηλικιωμένου καλόγερου Μάξιμου.

Ο Αστέριος είχε μάθει πολλά μυστικά από την τέχνη του αγιογράφου από τον γέροντα Μάξιμο, που ιστορούσε άγιες εικόνες. Έκθαμβος ο νεαρός κοιτούσε το έργο του, γιατί δεν είχε ξαναδεί τέτοιες ιερές ζωγραφιές εξαιτίας της Εικονομαχίας. Η τέχνη αυτή τον είχε συνεπάρει και ήθελε να μάθει να ιστορεί κι αυτός άγιες μορφές και να δίνει στο ξύλο ζωή.

Πράγματι ο γέροντας μύησε τον Αστέριο στην τέχνη των εικόνων και άρχισε να αγιογραφεί στο μοναστήρι. Όλα έδειχναν πως θα γινόταν ένας σπουδαίος αγιογράφος. Η συναναστροφή του με τον αγιογράφο Μάξιμο αγαλλίαζε την ψυχή του και έπαιζε τον κύριο ρόλο του οδηγού/μυητή. *Ήταν πλημμυρισμένος από σεβασμό, αγάπη, αφοσίωση και ευγνωμοσύνη για το γέροντα, που είχε γίνει δάσκαλος, εξομολόγος, συγγενής και φίλος του.*(126)

Ο πατέρας Μάξιμος ενστάλαξε στην ψυχή του την ανάγκη να συνεχιστεί ο ιερός αγώνας για την αναστήλωση των εικόνων. Ο αφηγηματικός ήρωας, πριν τη

συνάντησή του με τον γέροντα, δεν είχε ασχοληθεί με το ζήτημα των εικόνων και δεν ήταν ούτε εικονολάτρης, ούτε εικονομάχος. Η αλλαγή στάσης του ήρωα πραγματοποιήθηκε μέσα στο μοναστήρι, εκεί όπου οι μοναχοί ζωγράφιζαν θρησκευτικές εικόνες και ενθάρρυναν τη λατρεία τους. Αν και η εικονομαχία έπληξε πολλά κοινωνικά στρώματα, οι κατεξοχήν αντίπαλοί της ήταν οι μοναχοί αγιογράφοι, που συνέχιζαν να κατασκευάζουν ιερές εικόνες, και οι μοναστηριακές κοινότητες που αντιστέκονταν στην εικονομαχική πολιτική, όπως η μονή Στουδίου και η μονή της Χώρας μέσα στην πρωτεύουσα.²¹¹

Ο Αστέριος θα υποστηρίξει την εικονολατρία με όλες τις δυνάμεις του και θα ταυτιστεί με τη θρησκευτική ομάδα των εικονολατρών, που ορίζεται μέσα από συγκεκριμένες στάσεις και αντιλήψεις, ενώ στον αντίποδά της διαμορφώνεται η εικονομαχία. Με τη φλόγα του νεοφώτιστου ο Αστέριος θα λάβει μέρος στη μεγάλη διαμαρτυρία του Δεκαπενταύγουστου το 841 μ.Χ. και θα σώσει από τα χέρια των εικονομάχων μια εικόνα. Σε αυτή τη συμπλοκή εικονολατρών και εικονομάχων ο Αστέριος ήρθε αντιμέτωπος με τον φίλο του και συγχωριανό του Στέφανο Πετρά.

Πάνω στο στοιχείο της διαμάχης τους η συγγραφέας θα οικοδομήσει μια κλιμάκωση. Η απειλητική εξάπλωση του κακού και εν προκειμένω του θρησκευτικού φανατισμού θα οδηγήσει το Στέφανο Πετρά στην περιφρόνηση του φίλου του Αστέριου. Η πράξη αυτή θα σημάνει την αλλαγή πλευσης των ηρώων. Η σύγκρουση των δύο λογοτεχνικών χαρακτήρων θα συμβάλει σε ανατροπές συναισθημάτων, καταστάσεων και απόψεων.

Ο Αστέριος με τη σύμπραξη του πατέρα Μάξιμου θα αναλάβει να φέρει εις πέρας άλλη μία αποστολή, να μεταφέρει μυστικά στην Αυγούστα Θεοδώρα την εικόνα της Ανάστασης. Έτσι η ιστορική μορφή της Θεοδώρας πλέκεται στη δράση του πλασματικού ήρωα. Μετά τον θάνατο του αγαπημένου του γέροντα και τις ατελέσφορες προσπάθειές του να βρει τους γονείς του, ο Αστέριος, καταξιωμένος πλέον αγιογράφος, επέστρεψε στο Στρυμονικό και παντρεύτηκε τη Δάφνη. Η πορεία του τρίτου κεντρικού ήρωα από την άγνοια στη γνώση και την επίγνωση του εαυτού του αποτελεί την ιδιαιτερότητα της εξέλιξης της ιστορίας, η οποία προσδίδει στο έργο χαρακτηριστικά μυθιστορήματος μαθητείας (bildungsroman).

Όταν πια οι τρεις φίλοι και συνταξιδιώτες ξαναβρεθούν στον τόπο τους, θα επαναξιολογήσουν τη στάση τους, θα αναγνωρίσουν τα λάθη τους με νηφαλιότητα

²¹¹ Τζούντιθ Χέριν, ό.π., σελ.233.

και ψυχραιμία και θα μονοιάσουν. *Πονέσαμε, ματώσαμε, γυρεύαμε την αλήθεια εκατό και πλέον χρόνια, αναμασώντας τα ίδια, και η αλήθεια ήταν μπροστά μας, απλή και καθαρή σαν το νερό[...]*(185)

7.4 ΠΟΛΙΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΟ «ΤΑΞΙΔΙ ΣΤΗ ΒΑΣΙΛΕΥΟΥΣΑ»

7.4.1. Αγιογράφος

Στο Βυζάντιο το επάγγελμα του καλλιτέχνη είναι ιδιαίτερο, σχεδόν ιερατικό. Η εικόνα έρχεται να παίξει τον ρόλο γέφυρας ανάμεσα στον άνθρωπο και το θείο. Ο αγιογράφος που φιλοτεχνούσε την αγία εικόνα κινούνταν και ο ίδιος στη σφαίρα της αγιότητας. Γι' αυτό συχνά ο καλλιτέχνης έπρεπε να θυμίζει μοναχό ή να είναι μοναχός, ο οποίος θεωρούσε απαραίτητο να προσευχηθεί πριν αρχίσει να δουλεύει. Η αντίληψη αυτή απορρέει από την έννοια της άγιας εικόνας, που εξυψώνει και το δημιουργό της σε επίπεδο αγιότητας.²¹² *Αν η κοσμική ζωγραφική αντιγράφει τα γήινα, η τέχνη των εικόνων αγκαλιάζει τον ουρανό. Εκεί βρίσκονται τα δικά της πρότυπα. Ο αγιογράφος για τούτο μόνο αγωνίζεται: να πλησιάσει η γη τον ουρανό, να γίνει το εικόνισμα θεία κλίμακα για να ανεβαίνει η ψυχή του ταλαιπωρημένου ανθρώπου και να βρίσκει ανάπαυση και φωτισμό στις άγιες μορφές της πίστης μας.*(128)

Παρά την εικονομαχική πολιτική των αυτοκρατόρων κάποιοι ζωγράφοι συνέχισαν να αγιογραφούν εικόνες και να εικονογραφούν χειρόγραφα. Οι παλαιότερες εικόνες δεν φέρουν καμία ένδειξη για τον ζωγράφο ή για τη χρονολογία κατασκευής τους. Από γραπτές πηγές γίνονται γνωστά ονόματα ζωγράφων από τον 9^ο αι., αλλά οι πρώτες επιγραφές με το όνομα του ζωγράφου υπάρχουν σε εικόνες του 12-13^{ου} αιώνα. Βέβαια, το συνολικό έργο που μπορούσε να παραχθεί στα κρυφά ήταν μικρό, σε σχέση με την παραγωγή των εργαστηρίων μετά την οριστική ήττα της εικονομαχίας το 843.²¹³

7.4.2 Αντιγραφείς-Καλλιγράφοι. Τα χειρόγραφα

Στους αντιγραφείς ή καλλιγράφους οφείλουμε σήμερα τη διάσωση των αρχαίων κειμένων, οι οποίοι ανά τους αιώνες αντέγραφαν από τα παλαιότερα χειρόγραφα που είχαν μπροστά τους, προκειμένου να εξυπηρετήσουν ανάγκες της

²¹² Robin Cormack, «Ο καλλιτέχνης στην Κωνσταντινούπολη: αριθμοί, κοινωνική θέση, ζητήματα απόδοσης» στο *Το πορτραίτο του καλλιτέχνη στο Βυζάντιο*, επιμ. Μαρία Βασιλάκη, Πανεπιστημιακές εκδόσεις Κρήτης, Ηράκλειο, 1997, σελ. 48-49.

²¹³ Cyril Mango, ό.π., σελ.315.

εποχής τους. «Η μεν χειρ η γράψασα σήπεται τάφω, γραφή δε μένει εις χρόνους απεράντους», σημειώνουν πολλές φορές στο τέλος των χειρογράφων τους οι αντιγραφείς. Κι αυτό γιατί εκείνη την εποχή δεν είχε ακόμα ανακαλυφθεί η τυπογραφία και το κάθε βιβλίο είχε ολόκληρο αντιγραφεί με το χέρι από ειδικευμένους συνήθως μοναχούς, που δούλευαν στα μοναστήρια του Αγίου Όρους ή της Κωνσταντινούπολης.²¹⁴

Τα ελληνικά χειρόγραφα γράφονταν πάνω σε πάπυρο, αργότερα σε περγαμινή και από τον 14^ο αιώνα περίπου πάνω σε χαρτί, που ήταν κινέζικη εφεύρεση. Κατά κανόνα τα βυζαντινά βιβλία από τον 7^ο αιώνα γράφονταν πάνω σε περγαμινή, όταν σταμάτησε η εξαγωγή αιγυπτιακού παπύρου, και είχε μεγάλο κόστος. Εντούτοις και πριν από την απώλεια της Αιγύπτου, τα βιβλία ήταν κάθε άλλο παρά φθηνά.

Γενικά σε όλη τη διάρκεια του βυζαντινού κράτους λειτούργησαν πολύ αξιόλογα κέντρα αντιγραφής. Αρκετοί από τους αντιγραφείς εργάζονταν ως ελεύθεροι επαγγελματίες, εξασφαλίζοντας παραγγελίες ατομικά, οι περισσότεροι όμως εντάσσονταν σε βιβλιογραφικά εργαστήρια. Μετά τον 9^ο αιώνα η παραγωγή χειρογράφων αυξάνεται λόγω του διευρυμένου ενδιαφέροντος για την παιδεία και για τη γνώση των αρχαίων κειμένων. Διάσημα εργαστήρια αντιγραφής είναι το κέντρο της μονής Στουδίου στην Κωνσταντινούπολη (σκριπτόριο), που ίδρυσε ο Θεόδωρος Στουδίτης,²¹⁵ με έργο κυρίως την αντιγραφή χειρογράφων εκκλησιαστικού περιεχομένου και το κέντρο του Αρέθα στην Καισάρεια με ιδιαίτερη επίδοση στην αντιγραφή χειρογράφων κλασικών Ελλήνων συγγραφέων. *Ήταν η μεγάλη βιβλιοθήκη και τα αντιγραφεία του μοναστηριού. Καθαρή και βροντερή ακουγόταν στη βαθιά ησυχία η φωνή ενός καλόγερου που υπαγόρευε, και από την ανοιχτή πόρτα διέκρινε ο Αστέριος περίπου οχτώ σκυμμένα κεφάλια να γράφουν σε καθαρές περγαμινές.* (104)

Οι αντιγραφείς δούλευαν χρησιμοποιώντας ένα λεπτό καλάμι, που το έζυναν με ένα μικρό μαχαιράκι για να είναι μυτερό. Επίσης έσχιζαν τη μύτη στα δύο για να μπορούν να γράφουν λεπτά ή παχύτερα γράμματα. Χρησιμοποιούσαν μελάνη μαύρη, κόκκινη, πράσινη, μπλε, ή σε άλλα χρώματα που τη φύλαγαν μέσα σε γυάλινα φιαλίδια. Όλα μαζί τα υλικά του γραφέα τοποθετούνταν σε ένα μικρό έπιπλο.²¹⁶

²¹⁴ Ιωάννης Ταβλάκης, «Η αντιγραφή και η χειρόγραφη παράδοση των αρχαίων κειμένων», *Αρχαιολογία*, τεύχος 5, Νοέμβρης 1982, σελ.30-34.

²¹⁵ Cyril Mango, ό.π., σελ. 140.

²¹⁶ Μαρίζα Ντεκάστρο, *Διαβάζοντας τις βυζαντινές εικόνες*, εκδ. Ακρίτας, Αθήνα, 1992, σελ. 13.

Ο αντιγραφείας αντέγραφε το κείμενο από κάποιο πρωτότυπο, το οποίο διορθωνόταν στο τέλος, ώστε να μην υπάρχουν λάθη. Η δουλειά του ήταν κοπιαστική όχι μόνο γιατί έπρεπε να μεταφερθεί σωστά το περιεχόμενο του παλιού στο νέο χειρόγραφο, αλλά και καλλιγραφημένα. Την καλλιγραφία τη θεωρούσαν τέχνη και έδειχναν τόση φροντίδα για την ομορφιά της γραφής, όση και για την ακρίβεια του κειμένου. Πολλές φορές το αντίβολο (πρότυπο) είχε γράμματα ξεθωριασμένα ή φαγωμένα από τον σκόρο και τότε χρειαζόταν ξεχωριστή προσπάθεια για να διαβαστεί το κείμενο. Ακόμη πιο δύσκολη ήταν η δουλειά όταν το πρωτότυπο ήταν σε μεγαλογράμματη γραφή κι ο αντιγραφείας έγραφε μικρογράμματη. *Την ημέρα ο Θεόδωρος αντέγραφε χειρόγραφα με τη μικρογράμματη γραφή και το βράδυ μελετούσε και σχολίαζε κείμενα.*(113) Μετά το έπαιρνε εκείνος που το διακοσμούσε με ζωγραφιές, τις μικρογραφίες και τα πρωτογράμματα.²¹⁷

7.4.3 Η μονή Στουδίου

Η μονή Στουδίου είναι γνωστή για την οργάνωση, το πλήθος των μοναχών, το βιβλιογραφικό εργαστήριο, τον ρόλο που έπαιξε σε κρίσιμες ώρες της Εκκλησίας και ιδιαίτερα κατά την περίοδο της εικονομαχίας και για τις προσωπικότητες που ανέδειξε, όπως ο Θεόδωρος ο Στουδίτης. *Το μοναστήρι βρισκόταν στη μεγάλη ακμή του. Από την ηγουμενία του Θεόδωρου του Στουδίτη, του υπέρμαχου των εικόνων, η μονή είχε βρεθεί στο κέντρο της πνευματικής ζωής και τώρα γνώριζε τη μεγάλη ακμή του. Οι μοναχοί, οι δόκιμοι, οι κοσμικοί φιλοξενούμενοι και οι τεχνίτες, χτίστες και ξυλουργοί, αριθμούσαν γύρω στα χίλια στόματα.*(89)

Ιδρύθηκε τον 5^ο αιώνα από τον ύπατο Στουδίο, ενώ γνώρισε μεγάλη ακμή επί των ημερών του Θεόδωρου Στουδίτη (9^ο αιώνα). Ο Θεόδωρος οργάνωσε το μοναστήρι και ενίσχυσε τη σπουδή της Φιλοσοφίας και της Θεολογίας. Το βιβλιογραφικό εργαστήριο γνώρισε μεγάλη ανάπτυξη και πολλά μικρογραφημένα χειρόγραφα που υπάρχουν σήμερα στις διάφορες βιβλιοθήκες της Ευρώπης, προέρχονται από αυτό. Διέθετε ζωγράφους, μικρογράφους και καλλιγράφους.²¹⁸

Το οικοδομικό συγκρότημα της μονής Στουδίου περιελάμβανε τεράστια έκταση. Σήμερα σώζονται μόνο ορισμένα χαρακτηριστικά τμήματα της αρχικής

²¹⁷Στο ίδιο, σελ.13.

²¹⁸ Μαρίνης Βασίλειος, «Μονή Στουδίου (Ιμραχόρ Τζαμί)», 2008, *Εγκυκλοπαίδεια Μείζονος Ελληνισμού, Κωνσταντινούπολη* [URL: < http://www.ehw.gr/1.aspx?id=11782 >](http://www.ehw.gr/1.aspx?id=11782)

τρίκλιτης βασιλικής, οι εξωτερικοί τοίχοι μέχρι το ύψος της στέγης, η βόρεια κιονοστοιχία και η δυτική κιονοστοιχία του νάρθηκα.²¹⁹

7.4.4 Το τζυκάνιο

Το αγώνισμα αυτό είναι το σημερινό πόλο και εισήχθηκε στο Βυζάντιο από την Περσία, πιθανότατα επί Θεοδοσίου Β΄, ο οποίος ίδρυσε και ειδικό στάδιο στα ανάκτορα, το τζυκανιστήριο. Συνηθιζόταν στους βασιλείς και στους ευγενείς και έγινε πολύ αγαπητό στον βυζαντινό κόσμο. Ο αγώνας διεξάγονταν με τους αγωνιστές-παίκτες πάνω σε άλογα ειδικά εκπαιδευμένα. Οι παίκτες χωρισμένοι σε ομάδες, είχαν ως στόχο να ρίξουν ακόντια ή βέλη στη δερμάτινη μπάλα που βρισκόταν στο έδαφος και να την οδηγήσουν στα δίχτυα του αντίπαλου τέρματος. Το αγώνισμα αυτό χρειαζόταν μεγάλο χώρο ή στάδιο και απαιτούσε από τους παίκτες μεγάλη ευκαμψία και ελιγμούς. Ήταν επικίνδυνο, γιατί στην ορμή του παιχνιδιού ή τα άλογα έπεφταν ή οι αναβάτες τους συγκρούονταν και έπεφταν.²²⁰

Σε ένα χώρο στρωμένο με άμμο, το τζυκανιστήριο, οι δύο αντίπαλες ομάδες, με τέσσερις αναβάτες σε άλογα η καθεμιά, θα διεκδικούσαν μια δερμάτινη σφαίρα σε μέγεθος μεγάλου πορτοκαλιού. Ο στόχος ήταν, ξεπερνώντας τις αποκρούσεις των αντιπάλων και με τη βοήθεια ενός ξύλινου κονταριού μήκους 1,30 μέτρων, να πετάξουν τη σφαίρα στο τέρμα της άλλης ομάδας. Το παιχνίδι αυτό απαιτούσε μεγάλη ικανότητα στην ιππασία, άμογη συνεργασία αναβάτη και αλόγου, άριστα αντανακλαστικά, ταχύτητα αντιδράσεων και μεγάλου βαθμού αντίληψη. (91)

7.4.5 Επέτειος εγκαινίων της Κωνσταντινούπολης

Οι πολίτες ζούσαν με την αναμονή της μεγάλης γιορτής της 11^{ης} Μαΐου, ημέρα που η Πόλη γιόρταζε με λαμπρότητα την ίδρυσή της από το μεγάλο άγιο Κωνσταντίνο Α΄. (90) Τα γενέθλια της Κωνσταντινούπολης γιορτάζονταν κάθε έτος στις 11 Μαΐου, την ημέρα της ίδρυσης της πόλης από τον Μεγάλο Κωνσταντίνο. Την ημέρα αυτή γίνονταν πολλές εορταστικές εκδηλώσεις. Το κύριο γνώρισμα των εκδηλώσεων αυτών ήταν οι αρματοδρομίες, που ονομάζονταν «ιππικόν του

²¹⁹ Αθανάσιος Παλιούρας, *Τα βυζαντινά μνημεία και το οικουμενικό πατριαρχείο*, Εκδ. Τζαφέρη, Αθήνα, 1990, σελ. 129-131.

²²⁰ Φαίδων Κουκουλές, *ό.π.*, τόμος Γ΄, σελ. 139-142.

γενεθλίου». Κατά τα διαλείμματα ανάμεσα στα αγωνίσματα οι θεατές ψυχαγωγούνταν με μίμους, χορούς και ακροβασίες με τη συνοδεία μουσικής. Οι αντιπρόσωποι των Πρασίνων και των Βενέτων έψαλλαν κρατώντας λαμπάδες και χορεύοντας. Ο λαός ζητούσε την άδεια να πάει στη μεγάλη οδό της πρωτεύουσας, την Μέση, για να χορέψει. Την ημέρα αυτή άνοιγε και το μεγάλο λουτρό της Κωνσταντινούπολης.²²¹ Στα ανάκτορα ο αυτοκράτορας παρέθετε επίσημο γεύμα στους άρχοντες στην αίθουσα με τα δέκα εννιά ανάκλιτρα, ενώ γινόταν διανομή άρτου, πουτίγκας, λαχανικών και ψαριών στους φτωχούς κατοίκους της πόλης.²²²

7.4.6 Αγία Σοφία

Κάθε περιγραφή του παππού για το μεγαλείο της Αγίας Σοφίας ήταν φτωχή μπροστά στο μέγεθος, στο κάλλος και στη λάμψη που αντίκρισε ο Στέφανος.[...] Οι ορθομαρμαρώσεις, τα ψηφιδωτά, τα πολυκάντηλα και οι πολυέλαιοι δημιουργούσαν μια σύνθεση μοναδικής ομορφιάς. Ο ψηλός τρούλος, με τα παράθυρα λουσμένα σε ανοιξιάτικο φως, έδινε την εντύπωση ότι η εκκλησία ήταν χτισμένη ψηλά, κοντά στον ουρανό.(95-96) Ακόμα και σήμερα, ο απογυμνωμένος από τη διακόσμηση, τον πλούτο και παραμορφωμένος από τα κτήρια που προστέθηκαν μεταγενέστερα, ναός εξακολουθεί να προκαλεί δέος. Ο αυτοκράτορας Ιουστινιανός ήθελε πέρα από όλα τ' άλλα με το έργο αυτό να καταδείξει την ισχύ του αξιώματός του. Διέθεσε ένα τεράστιο χρηματικό ποσό, επιστράτευσε τους καλύτερους μηχανικούς της εποχής για να αναλάβουν αυτό το έργο, καθώς και τα καλύτερα υλικά από όλες τις μεριές της αυτοκρατορίας. Με την Αγια-Σοφία η αρχιτεκτονική της ναοδομίας έφτασε στο απόγειό της.²²³

²²¹ Στο ίδιο, τόμος Β', Ι, σελ. 32-33.

²²² Tamara Talbot Rice, ό.π., σελ. 112.

²²³ Kostenec Jan, «Αγία Σοφία (Ayasofya Müzesi)», *Εγκυκλοπαίδεια Μείζονος Ελληνισμού, Κωνσταντινούπολη*, URL: <<http://www.ehw.gr/1.aspx?id=11761>>

ΚΕΦΑΛΑΙΟ ΟΓΔΩΟ

ΤΟ ΕΦΗΒΙΚΟ ΙΣΤΟΡΙΚΟ ΜΥΘΙΣΤΟΡΗΜΑ ΤΗΣ ΝΙΝΕΤΤΑΣ ΒΟΛΟΥΔΑΚΗ «ΕΛΙΣΑΒΕΤ ΚΑΙ ΔΑΜΙΑΝΟΣ»

8.1 Η Ιστορία στο «Ελισάβετ και Δαμιανός»

8.1.1 Βάραγγοι

Η περίφημη φρουρά των Βαράγγων εμφανίζεται για πρώτη φορά στις αρχές του 11^{ου} αιώνα. Η αυτοκρατορική φρουρά αποτελούνταν από ξένους μισθοφόρους κάθε προέλευσης, κυρίως Ρώσους, Νορμανδούς, Άγγλους, Νορβηγούς, Γερμανούς, Αλανούς κ.ά. και τους ανέφεραν με τον όρο «βάρβαροι». ²²⁴ Οι πιο πολλοί από αυτούς που στρατολογούνταν ήταν Αγγλοσάξωνες ή Ρωσο-Βάραγγοι. Οι ξένοι μισθοφόροι αυτού του επίλεκτου σώματος λέγονταν εταίροι και αυτοί μαζί με τους σχολάριους συνόδευαν συνήθως τους αυτοκράτορες στις εκστρατείες τους προς τη Θράκη ή τη Βιθυνία. Οι ξένοι αυτοί συγκροτούσαν τα παλατιανά στρατεύματα της φρουράς που ξεχώριζαν για την εντυπωσιακή τους εμφάνιση και τον ασυνήθιστο οπλισμό τους. ²²⁵ [...] *Ο άντρας μου είναι ο ακόλουθος του βασιλέα του, ο αρχηγός της προσωπικής φρουράς του* [...] *Ο βασιλέας μας τον έστειλε σε αποστολή στην Αντιόχεια, με επιστολές και οδηγίες για το ποιους θα συναντούσε εκεί.* ²²⁶ (26)

8.1.2 Σταυροφόροι

Η άφιξη των σταυροφόρων δημιούργησε σε όλο τον κόσμο που ζούσε στα ανάκτορα ένα τρομερό δέος. Η νεαρά πριγκίπισσα Άννα Κομνηνή, που ήταν τότε δεκατεσσάρων χρονών, μπόρεσε να δει από κοντά τους Λατίνους αρχηγούς. Ύστερα από πενήντα χρόνια, γράφοντας τη βιογραφία του πατέρα της, δείχνει να είναι ακόμη

²²⁴ Tamara Talbot Rice, ό.π., σελ. 110

²²⁵ Τζούντιθ Χέριν, ό.π., σελ. 466

²²⁶ Οι παραπομπές μας στο εξής θα γίνονται στο βιβλίο της Νινέττας Βολουδάκη, *Ελισάβετ και Δαμιανός*, Ψυχογιός, Αθήνα, 2009.

τρομαγμένη. Ήδη διακρίνει σε αυτούς τους νέους βαρβάρους, την άπληστη επιθυμία να καταλάβουν τη ελληνική αυτοκρατορία και τους αμύθητους θησαυρούς της.²²⁷ «Ο πάππος μου θυμόταν με φρίκη αυτούς του βρομερούς αγριάνθρωπους που είχαν κατασκηνώσει έξω από τα τείχη της Πόλης μας, μέχρι να τους περάσει ο βασιλιάς Αλέξιος απέναντι, στα παράλια της Ασίας.» (111) Ο Αλέξιος Κομνηνός και οι σύμβουλοί του θεωρούσαν τη Σταυροφορία όχι ως άφιξη συμμάχων, αλλά ως πιθανή απειλή για την Οικουμένη. Η δήλωση των ηγετών της Σταυροφορίας ότι ο στόχος τους ήταν η Παλαιστίνη και η απελευθέρωση του Πανάγιου Τάφου αντιμετωπιζόταν με αρκετό σκεπτικισμό ως προπέτασμα κάποιου σχεδίου για την κατάληψη της ίδιας της Κωνσταντινούπολης.²²⁸ *Εσείς ακούσατε μόνο τις διηγήσεις για τη μεγάλη σταυροφορία και δε δίνετε και πολλή σημασία. Εγώ όμως ζούσα εκείνη την εποχή, ήμουν παιδί, και ακόμη θυμάμαι τον τρόπο μου όταν άκουγα τα βήματά τους στους δρόμους, κι έσκυβα από το παραθύρι να τους δω που περνούσαν.[...]Όλη η Πόλη ήταν ανάστατη τότε, κι όχι μόνο η Πόλη.* (126)

8.2 ΙΣΤΟΡΙΚΑ ΠΡΟΣΩΠΑ

8.2.1 Ιωάννης Β΄ Κομνηνός

Η κύρια πλοκή του μυθιστορήματος εξελίσσεται κατά τη διάρκεια της αυτοκρατορίας του Ιωάννη Β΄ Κομνηνού, ενώ παράλληλα αποκαλύπτονται ιστορικά στοιχεία, καθοριστικά για την πληρέστερη κατανόηση του ιστορικού πλαισίου της ιστορίας και των συνθηκών δράσης των λογοτεχνικών χαρακτήρων. Με αναδρομή σε γεγονότα προγενέστερα του χρόνου της ιστορίας δίνεται όλο το βυζαντινό παρασκήνιο που προηγήθηκε της ανάληψης του θρόνου από τον Ιωάννη Β΄ Κομνηνό και του γάμου του με την Ειρήνη.

Η περίοδος της βασιλείας του Ιωάννη Β΄ Κομνηνού, που επονομάστηκε «Καλοϊωάννης», υπήρξε γόνιμη για το Βυζάντιο. Ήταν κάτοχος αξιόλογης παιδείας και διακρινόταν για τις στρατηγικές του ικανότητες. Συνέχισε την εσωτερική και εξωτερική πολιτική του πατέρα του, Αλέξιου, και έδειξε σε πολλές περιπτώσεις μεγαλύτερη αποφασιστικότητα, αντιμετωπίζοντας αποτελεσματικά τις απειλές εναντίον της αυτοκρατορίας τόσο στην Ανατολή όσο και στη Δύση ή στον Βορρά.

²²⁷ Gerald Walter, ό.π., σελ.152

²²⁸ Τζόναθαν Χάρρις, *Το Βυζάντιο και οι Σταυροφορίες*, μτφρ. Λεωνίδας Καρατζάς, Ωκεανίδα, Αθήνα, 2004, σελ. 132.

Ο Ιωάννης Β΄ Κομνηνός ήταν επιτυχημένος στρατιώτης και ακούραστος μονάρχης. Όλη του η ζωή ήταν μια συνεχής απασχόληση με εκστρατείες και στρατιωτικά ζητήματα. Σαφώς δίκαιος και καλοσυνάτος, κέρδισε τη φήμη του απροκατάληπτου και αδιάφθору ανάμεσα στους συγχρόνους του. Κανένας αυτοκράτορας δεν επιτέλεσε ποτέ τόσο πλούσιο φιλανθρωπικό έργο.²²⁹ *Από την αρχή της βασιλείας του, κανένας κατάδικος δεν είχε θανατωθεί, όσο βαρύ κι αν ήταν το έγκλημά του. Και δεν υπήρχε άνθρωπος που να τον έχει πλησιάσει ζητώντας δικαιοσύνη, όσο κι αν ήταν φτωχός ή ασήμαντος, και να μην τη βρει. Γι' αυτό και οι άνθρωποι όλοι, ακόμη και στην αγορά ή στα καπηλειά του λιμανιού, τον έλεγαν «ο Καλοϊωάννης».*(70)

Σύζυγος του αυτοκράτορα ήταν η κόρη του βασιλιά της Ουγγαρίας, που έφερε το όνομα Πιρόσκα προ του γάμου της, ενώ μετά βαπτίστηκε και πήρε το όνομα Ειρήνη. Η Ειρήνη πέθανε το 1134, ενώ ο Ιωάννης Β΄ Κομνηνός το 1143 πληγώθηκε από δηλητηριασμένο βέλος σε κυνήγι αγριόχοιρων στην Κιλικία και πέθανε. *Αυτόν που τον αγαπούν τόσο πολύ όλοι οι άνθρωποι, γιατί μόνο καλοσύνη έχουν δει από κείνον; Εδώ, στην κηδεία της βασίλισσας, μαζεύτηκε όλο το πλήθος της Βασιλεύουσας κι όλοι έκλαιγαν σαν να είχαν χάσει ένα δικό τους άνθρωπο, τόσο πολύ την αγαπούσαν και εκείνη και τον βασιλέα.*(29)

8.2.2 Άννα Κομνηνή

Η αναδόμηση του παρελθόντος γίνεται μέσα από τις ιστορίες των μυθιστορηματικών χαρακτήρων, οι οποίες εκτυλίσσονται παράλληλα με τα ιστορικά γεγονότα. Η Άννα Κομνηνή γεννήθηκε το 1083 στην Πορφύρα του Μεγάλου Παλατίου και ήταν η πρωτότοκη κόρη του Αλέξιου και της γυναίκας του, Ειρήνης Δούκαινας. Το 1087 γεννήθηκε ο αδελφός της, Ιωάννης, ο οποίος δικαιωματικά σύμφωνα με την κληρονομική διαδοχή θα διαδεχόταν τον πατέρα του στον αυτοκρατορικό θρόνο.²³⁰

Εκτιμούσε βαθύτατα τη γιαγιά της από την πατρική γενιά, την Άννα Δαλασσηνή, η οποία ασκούσε πλήρη εξουσία στην Κωνσταντινούπολη, όταν ο Αλέξιος έλειπε σε εκστρατείες. Το παράδειγμά της προφανώς καλλιέργησε τις πολιτικές φιλοδοξίες της Άννας, η οποία δεν αποδέχθηκε ποτέ τον αποκλεισμό της

²²⁹ Rombert Browning, *Η βυζαντινή αυτοκρατορία*, μτφρ. Ν. Κονομής, Εκδ. Παπαδήμα, Αθήνα, 1992, σελ. 199.

²³⁰ Τζούντιθ Χέριν, ό.π., σελ. 444

από το ρόλο της αυτοκράτειρας, και σχεδόν αμέσως άρχισε να σχεδιάζει την ανατροπή του αδελφού της. Η μητέρα της, η Ειρήνη Δούκαινα, στήριξε την παράλογη εναντίωση της Άννας προς τον Ιωάννη, αλλά απέτυχαν διότι ο άντρας της, Νικηφόρος Βρυέννιος, την τελευταία στιγμή αρνήθηκε να συμμετάσχει στις δολοπλοκίες της Άννας. Η συνωμοσία αποκαλύφθηκε και για τιμωρία της η Κομνηνή πέρασε τα υπόλοιπα τριάντα πέντε χρόνια σε δυσμένεια, ζώντας απομονωμένη σε ένα μοναστήρι στην Κωνσταντινούπολη, όπου η μόνη της παρηγοριά ήταν η σύνταξη της βιογραφίας του πατέρα της, της Αλεξιάδας.²³¹

Όλοι είχαν και έχουν κάτι καλό να πουν και για τους δυο τους, όλοι, εκτός απ' την ίδια του τη μητέρα και τα αδέλφια του. Τόσα χρόνια δεν κουράστηκαν να τον συκοφαντούν και να συνωμοτούν εναντίον του.(29)

Αυτοί οι οικογενειακοί καβγάδες θα γίνονταν ένα σταθερό χαρακτηριστικό της ζωής στην αυλή των Κομνηνών. Το 1130 ο αδελφός του, ο Ισαάκιος, ζήτησε καταφύγιο σε διάφορες ανατολικές αυλές, όπου ήλπιζε να βρει υποστήριξη για τη φιλοδοξία του να καταλάβει το θρόνο της Κωνσταντινούπολης. Οι μηχανορραφίες και οι δολοπλοκίες της οικογένειας των Κομνηνών εναντίον του Ιωάννη Β' εξουδετερώθηκαν, προς μεγάλη τους δυσaréσκεια.²³²

Η ίδια η μητέρα του και η μεγαλύτερη αδελφή του, η καισάρισα Άννα Κομνηνή, που νόμισαν ότι θα του σφετερίζονταν με μεγάλη ευκολία την πατρική κληρονομιά, διαπίστωσαν πόσο έξω έπεσαν στο να τον θεωρούν εύκολο αντίπαλο.(71)

8.3 ΜΥΘΙΣΤΟΡΗΜΑΤΙΚΑ ΠΡΟΣΩΠΑ

8.3.1 Ελισάβετ και Δαμιανός

Στο μυθιστόρημα της Βολουδάκη *Ελισάβετ και Δαμιανός* η πρωτοπρόσωπη αφηγήτρια Ελισάβετ είναι και η πρωταγωνίστρια της ιστορίας, που, μέσα από τα μάτια της, ο αναγνώστης θεάται τον κόσμο και τα τεκταινόμενα μέσα σε αυτόν. Πρόκειται για έναν ομοδιηγητικό-αυτοδιηγητικό αφηγητή που με την ιδιότητα του πρωταγωνιστή της ιστορίας, αφηγείται όλα όσα στρέφονται γύρω από την προσωπική δραστηριότητά της.

²³¹ S. Linner, *Ιστορία του βυζαντινού πολιτισμού*, μτφρ. Ζαννής Ψάλτης, Εκδ. Γκοβόστη, Αθήνα, 1999, σελ. 187-188.

²³² Michael Angord, *Η βυζαντινή αυτοκρατορία από το 1025 έως το 1204*, μτφρ. Ευαγγελία Καργιανιώτη, Εκδ. Παπαδήμα, Αθήνα, 1997, σελ. 296.

Με επίκεντρο τη δολοφονία του χρυσοχόου, ξεκινάει η ιστορία με πρωταγωνίστρια τη δεκατετράχρονη Ελισάβετ, κόρη του κυρ Μιχαήλ του Ακολούθου και της κυρα-Αναστασίας της ιάτραινας. Με ιστορικό φόντο την αυτοκρατορία του Ιωάννη Β΄ Κομνηνού ξετυλίγεται το κουβάρι των γεγονότων που οδήγησαν στη δολοφονία του χρυσοχόου και αποκαλύπτονται τα πρόσωπα που σχετίζονται και ευθύνονται γι' αυτή τη δολοφονία.

Η Ελισάβετ ζει και μεγαλώνει στο αρχοντικό σπίτι της μαζί με την μητέρα της, τη γιαγιά της και το βοηθητικό προσωπικό. Πέρασε ήρεμα και ευτυχισμένα παιδικά χρόνια με την αγάπη και τη φροντίδα των γονιών της. Ο πατέρας της, όμως, που ήταν ακόλουθος του βασιλιά και αρχηγός της προσωπικής φρουράς του, χάθηκε και κανείς δεν έμαθε ξανά γι' αυτόν τίποτα, μετά από μια αποστολή που του ανέθεσε ο βασιλιάς στην Αντιόχεια. Η μητέρα της, όταν χάθηκαν τα ίχνη του άντρα της, ανέλαβε την οργάνωση του γυναικείου τμήματος του καινούργιου νοσοκομείου της μονής του Παντοκράτορα, για να ξεπεράσει τη θλίψη της.

Μέχρι την ημέρα των δεκάτων τετάρτων γενεθλίων της Ελισάβετ τα χρόνια κυλούσαν ξένοιαστα με τις χαρές και τις λύπες που έχουν λίγο πολύ όλες οι οικογένειες. *Αυτός ήταν ο δικός μου κόσμος, κι ήταν όμορφος και σίγουρος, με τα πράγματά μου που αγαπούσα, τις σπουδές μου, την τέχνη της καλλιγραφίας και της διακόσμησης χειρογράφων που με συνάρπαζε, τους ανθρώπους που ήξερα απ' όταν γεννήθηκα.*(34)

Η μητέρα της Ελισάβετ και η γιαγιά της είναι δύο εντελώς διαφορετικοί άνθρωποι με διαφορετικές ιδέες και αντιλήψεις, με αποτέλεσμα οι καβγάδες τους να είναι καθημερινό φαινόμενο. Η δυσκολία συνεννόησης κι επομένως η σύγκρουση γινόταν φανερή σε κάθε συζήτησή τους. Η Ελισάβετ αντιπαθεί τη γιαγιά της, επειδή τη θεωρεί αυστηρή, μονοδιάστατη, ελεγκτική και εξουσιαστική, όχι μόνο απέναντι στην ίδια αλλά και στη μητέρα της. Παρόλο που ζουν κάτω από την ίδια στέγη, η γιαγιά δεν κατορθώνει να μπει στον ψυχισμό ούτε της κόρης της ούτε της εγγονής της. Η απόσταση της ηλικίας, αλλά κυρίως η ιδεολογική της εν γένει συγκρότηση δεν της επιτρέπουν να νιώσει την κόρη της και την εγγονή της. Έτσι η γιαγιά αποτελεί αντίμαχο της ηρωίδας.

Πίσω από την αντίθεση γιαγιάς και εγγονής διακυβεύεται η κυρίαρχη ιδεολογία για το ρόλο της γυναίκας, με τη γιαγιά να υπερασπίζεται τις στερεότυπες αντιλήψεις της εποχής της και την εγγονή και την κόρη της να τις αμφισβητούν. Όσο η Ελισάβετ διακατέχεται από καινοτόμες και ριζοσπαστικές αντιλήψεις για την εποχή

της τόσο η συμπεριφορά της γιαγιάς υπαγορεύεται από προλήψεις, προκαταλήψεις, δογματική πίστη και πνευματική ακαμψία. Η αμφισβητούμενη κυριαρχία της γιαγιάς κάνει πιο εκρηκτική την κατάσταση. Το χάσμα βαθαίνει και παίρνει διαστάσεις δραματικής σύγκρουσης της παλιάς με τη νέα γενιά.

Ευτυχώς η Ελισάβετ δε θα χρειαστεί να εναντιωθεί στο αυστηρό δόγμα που πρέσβευε η γιαγιά της, αλλά πρώτη από όλους θα το τολμήσει η μητέρα της, στην αρχή γιατί παντρεύτηκε έναν Βάραγγο που η γιαγιά τον θεωρούσε βάρβαρο και ανάξιο των αξιωμάτων του, στη συνέχεια γιατί άσκησε το επάγγελμα της γιατρού και τώρα γιατί θεωρεί την κόρη της υπεύθυνη για την ανατροφή της εγγονής της.

Το σπίτι της Ελισάβετ γειτόνευε με το σπίτι της συνομήλικης Άννας, που ήταν κόρη του Θεόδωρου του Ζωγράφου, του πρώτου της συντεχνίας των ζωγράφων. Η Ελισάβετ με την Άννα μεγάλωσαν σαν αδελφές και η μία επισκέπτονταν το σπίτι της άλλης πολύ συχνά, χωρίς να χρειάζεται να βγουν στον κεντρικό δρόμο, λόγω της γειτνίασης των σπιτιών τους. Παρά την αντίθεση στο χαρακτήρα των δύο εφήβων, οι σχέσεις μεταξύ τους, εκτός ελαχίστων εξαιρέσεων, είναι αγαστές. Η Ελισάβετ πρεσβεύει τη δυναμική αντιμετώπιση της ζωής, ενώ η Άννα την απαισιοδοξία, που οδηγεί στην απάρνηση της ζωής.

Μέσα από τη φιλία τους, άλλωστε, καθιερώνεται μια σύμβαση οικογενειακών σχέσεων ανάμεσα στις δύο οικογένειες. Μάλιστα ο παππούς της Άννας, ο αρχιμάστορας Γεώργιος, ανακάλυψε το ταλέντο της Ελισάβετ στο σχέδιο και στην καλλιγραφία και την παρακίνησε να δοκιμάσει τις δυνατότητές της στην τέχνη αυτή, στο εργαστήριό του, όπου μαζί με άλλους μαθητευόμενους θα μπορούσε να μνηθεί στον μαγικό κόσμο με τις περγαμινές και τα μελάνια. Έτσι η Ελισάβετ πήγαινε σχεδόν καθημερινά στο σπίτι του παππού της Άννας, όπου στεγαζόταν και το εργαστήριό του.

Οι γονείς της Άννας αποφάσισαν να την αρραβωνιάσουν με έναν πλούσιο ηλικιωμένο χρυσοχόο, γεγονός που πληγώνει την Άννα, ενώ ταυτόχρονα κάνει την Ελισάβετ να ανησυχήσει, γιατί και η δική της γιαγιά ενδιαφέρεται για την αποκατάστασή της και έχει ήδη αρχίσει τα συνοικέσια για να της βρει έναν κατάλληλο σύζυγο. Μόνο όταν η μητέρα της Ελισάβετ επικρίνει έναν τέτοιο αταίριαστο ηλικιακά αρραβώνα και τη διαβεβαιώσει πως δεν πρόκειται να επιτρέψει να συμβεί κάτι παρόμοιο και στην ίδια, ακόμα κι αν η γιαγιά της το επιδιώξει, η Ελισάβετ θα ησυχάσει. Θα παρηγορήσει τη φίλη της, η οποία βλέπει με απέχθεια και σκεπτικισμό την προοπτική να αρραβωνιαστεί το μεγάλο σε ηλικία χρυσοχόο.

Η συγγραφέας θα στηρίξει την εξέλιξη της πλοκής πάνω στο θεματικό μοτίβο της δολοφονίας του χρυσοχόου. Η νεαρή πρωταγωνίστρια και ο κατά τρία χρόνια μεγαλύτερός της, Δαμιανός, οδηγούνται σταδιακά στη διαλεύκανση του εγκλήματος. Ο Δαμιανός Οξείτης, ανειμός του κυρ Ευσταθίου του Μελισσηνού, του μεταξέμπορου, θα παίξει καθοριστικό ρόλο στην εξέλιξη του μύθου και θα κερδίσει από την πρώτη στιγμή της γνωριμίας τους το ενδιαφέρον της ηρωίδας, λειτουργώντας ως σύμμαχος στην αναζήτηση του δολοφόνου. Μόνο στο τέλος του μυθιστορήματος ανακαλύπτει η συγγραφέας στον αναγνώστη διεξοδικά τις συνθήκες κάτω από τις οποίες διεξήχθη ο περίφημος φόνος και θα οδηγήσει στην απονομή δικαιοσύνης.

Ο αναγνώστης παρακολουθεί με ενδιαφέρον την προσέγγιση του Δαμιανού και της Ελισάβετ, το συναίσθημα φιλίας που καλλιεργείται σταδιακά μεταξύ τους και τις χαριτωμένες και ταυτόχρονα βραχύβιες έριδές τους. Πίσω από την αντιπαράθεση των δύο εφήβων αναγνωρίζεται ένας αδιόρατος έρωτας. *Κι έτσι όπως τον κοίταξα, για πρώτη μου φορά ένιωσα την ανάγκη να αγκαλιάσω έναν άλλον άνθρωπο. Όχι όπως αγκάλιαζα τον πατέρα και τη μητέρα μου ή την Άννα, αλλά μ' ένα διαφορετικό ιδιαίτερο τρόπο.* (251)

Η Ελισάβετ βιώνει τη συγκίνηση του ερωτικού ξυπνήματος με τρόπο ιδιαίτερο, ενώ ο Δαμιανός αποδέχεται την ηρωίδα όπως ακριβώς είναι με αγάπη και ειλικρίνεια. Εκπλήσσεται όταν διαπιστώνει πόσο οικείος και ταιριαστός έγινε ο Δαμιανός στη ζωή της μέσα σε λίγες μέρες. *Και ξαφνικά, χωρίς να ξέρω πώς βρέθηκα να του διηγούμαι όλα τα γεγονότα των τελευταίων ημερών, τις σκέψεις μου, τους φόβους μου, όλο το αξεδιάλυτο μπερδεμα που με έβγαλε απ' την ανεμελιά της παιδικής μου ηλικίας[...](187-188)*

Η συγγραφέας υφαίνει την ωρίμαση της ηρωίδας μέσα από την ταυτόχρονη αναπάντεχη ανακάλυψη του πτώματος του χρυσοχόου και την εισβολή του Δαμιανού στη ζωή της. Ο Δαμιανός συμβάλλει στην εξέλιξη της ιστορίας και στην πληρέστερη σκιαγράφηση του μυθιστορηματικού χαρακτήρα της Ελισάβετ, ενώ παράλληλα θα αναδειχθεί αρωγός της σε συγκεκριμένες και αποφασιστικές στιγμές της ζωής της. Μάλιστα, οι δύο έφηβοι, παρά το νεαρό της ηλικίας τους αποδεικνύονται ικανότατοι στην αντιμετώπιση των ποικίλων κινδύνων, που ελλοχεύουν κατά την περιπλάνησή τους στο ποτάμι. Η προσπάθεια των ηρώων να ξεσκεπάσουν τους θύτες του εγκλήματος θα στεφθεί με επιτυχία. Οι νεαροί θα ανακαλύψουν όψιμα τα κρυμμένα μυστικά και τις δολοπλοκίες της αδελφής του αυτοκράτορα, της Άννας Κομνηνής,

και θα επιφέρουν χάρη στις δικές τους ενέργειες τη βασική αρχή της δικαιοσύνης, κατά την οποία το κακό τιμωρείται και το καλό αμείβεται.

Έτσι, στο μυθιστόρημα της Βολουδάκη προβάλλεται το πρότυπο της ηρωίδας και του ήρωα που αντιδρούν ενεργητικά στις προκλήσεις της πραγματικότητας. Πολύ συχνά οι δύο έφηβοι γίνονται επικριτές της κοινωνίας και γενικά όλων των θεσμών και των σχημάτων εξουσίας, ενώ έρχονται αντιμέτωποι άθελά τους με τη διαφθορά, την προδοσία και την αλλοτρίωση.

Οι περιπέτειες και τα συγκυριακά γεγονότα συμβάλλουν στον μετασχηματισμό της ηρωίδας, ενώ με την απόκτηση των αναγκαίων ικανοτήτων και των εφοδίων εκείνων που είναι απαραίτητα για την ενηλικίωση και την αντιμετώπιση των δυσκολιών της ζωής επιβάλλει το δικό της κόσμο αξιών. Η Ελισάβετ και ο Δαμιανός προικισμένοι με ψυχική δύναμη, διακρίνονται για την υπεράσπιση του ηθικά δίκαιου και κοινωνικά σωστού. Ξεχωρίζουν για τις ιδιαίτερες ικανότητες της αυτενέργειας, για τις πρωτοβουλίες τους να παρεμβαίνουν στις κρίσιμες στιγμές και για το θάρρος τους, όταν το απαιτούν οι περιστάσεις.

Οι ικανότητες του Δαμιανού διαγράφονται με ευκρίνεια: διορατικότητα, τόλμη, ανεπτυγμένη αξιολογική κρίση, ικανός να εμπνεύσει ασφάλεια, εμπιστοσύνη και αισιοδοξία. Θα αποδειχθεί ένα άτομο με πολλές ικανότητες, οι οποίες αναγνωρίζονται εξ αρχής από τη μητέρα της Ελισάβετ. Ακόμη κι όταν μίλησε στον αυτοκράτορα Ιωάννη Β΄ Κομνηνό ήταν ψύχραιμος, χωρίς να δείξει τον ελάχιστο φόβο ή ταραχή.

Η Ελισάβετ εκφράζει τη γνώμη της και είναι συχνά απείθαρχη, αλλά έχει ηθικούς κανόνες. Γενικά θα έλεγε κανείς πως η πρωταγωνίστρια ξεφεύγει από τα καθιερωμένα στερεότυπα ή πρότυπα που θέλουν το κορίτσι πειθαρχικό και υπάκουο. Είναι μια ιδεαλίστρια που ονειρεύεται έναν κόσμο που οι άνθρωποι θα είναι ελεύθεροι να πράξουν αυτό που πραγματικά επιθυμούν και που θα ζουν αγαπημένοι χωρίς διχόνοιες, φθόνους και εγωισμούς. *Θα έφτιαχνα ένα μεγάλο σπίτι, όμορφο, με μεγάλους κήπους και πολλά νερά, γεμάτο πάπιες, χήνες κι όλα τα ζώακια, όπου θα ζούσα πλάι πλάι μ' έναν άνθρωπο, κάθε μέρα που θα έμπαινε και θα έβγαινε. Θα βλέπαμε μαζί την κάθε ανατολή και την κάθε δύση, θα μοιραζόμαστε τις γνώσεις και τις σκέψεις μας, θα λυπόμαστε και θα γελούσαμε με τα ίδια πράγματα, θα κοιτάζαμε τον κόσμο με τα ίδια μάτια, μέχρι που ν' ασπρίσουν τα μαλλιά μας κι η ζωή μας να φτάσει ήρεμα και φυσιολογικά στη δύση της...* (190)

Η ηρωίδα δεν μπορεί να συμβιβαστεί με μια σειρά από κανόνες που έχουν οριστεί από άλλους και αναλογίζεται γιατί θα πρέπει κανείς να εκτελεί άκριτα ό,τι η κοινωνία επιβάλλει. Η συγγραφέας καταγράφει με ιδιαίτερη ευγλωττία όλους τους κοινωνικούς και ηθικούς προβληματισμούς της Ελισάβετ: *Δε θέλω να είμαι ευγενική δεσποσύνη και δε θέλω να κάθομαι όλη μέρα και να στολίζομαι σαν παγόνη για επίδειξη! Και πάνω απ' όλα, δε θέλω να μοιάσω στη θεία μου και στις εξαδέλφες μου[...]* (114)

Τέλος, οι σχέσεις της Ελισάβετ και της οικογένειάς της με τη βασιλική οικογένεια εμπλέκουν περισσότερο την ιστορική πραγματικότητα με το πλασματικό. Ο αναγνώστης και ειδικότερα ο νεαρός αναγνώστης, ο οποίος δεν έχει γνώση της ιστορίας δεν μπορεί να διακρίνει τα ιστορικά συμβάντα από τις επινοήσεις, αλλά αυτό δεν επηρεάζει καθόλου την πρόσληψη και τη βίωση της ιστορίας.

Η οικογενειακή εστία θα αποτελέσει το κυρίαρχο σκηνικό του μυθιστορήματος και θα αποτελέσει εστία εντάσεων και κορυφώσεων στη δραματική πλοκή, ενώ δευτερευόντως η εξέλιξη θα συντελεστεί και σε εξωτερικούς χώρους, όπως στις όχθες του ποταμού Λύκου και στη μονή του Παντοκράτορος. Ο χρόνος της ιστορίας στο βιβλίο της Βολουδάκη *Ελισάβετ και Δαμιανός* καταλαμβάνει περίπου το διάστημα ενός διμήνου που αρχίζει από τις 17 Ιανουαρίου του 1137, ημέρα γενεθλίων της ομώνυμης ηρωίδας.

8.3.2 Η ιάτραινα

Η κυρα-Αναστασία, η μητέρα της Ελισάβετ, είναι η πρώτη ιάτραινα-διευθύντρια στο νοσοκομείο της μονής του Παντοκράτορα. Ο πατέρας της, που κι αυτός ασκούσε το επάγγελμα του γιατρού, τη διευκόλυνε να μάθει την επιστήμη της ιατρικής. Παντρεύτηκε, ύστερα από το προξενικό που ανέλαβε ο ίδιος ο αυτοκράτορας Ιωάννης Β΄ Κομνηνός, τον διοικητή των Βαράγγων και έζησε ευτυχισμένη στο γάμο της, μέχρι που ο βασιλιάς ανέθεσε στον άνδρα της μια αποστολή στην Αντιόχεια, όπου χάθηκαν τα ίχνη του. Η θλίψη της ήταν πολύ μεγάλη για την απώλειά του γι' αυτό η βασίλισσα Ειρήνη, που της είχε ιδιαίτερη αγάπη, τη στήριξε αναθέτοντάς της την οργάνωση του γυναικείου τμήματος του καινούργιου νοσοκομείου της μονής του Παντοκράτορα.

Οι σχέσεις της με τα άλλα μέλη της οικογένειάς της γίνονται γνωστές μέσα από την εγκιβωτισμένη αφήγηση, που έχει ως στόχο να ενημερώσει τους αναγνώστες

για το παρελθόν, που έχει ήδη διαδραματιστεί πριν την πλοκή του μυθιστορήματος. Η υπονόμηση της ηγετικής μορφής της γιαγιάς και οι συγκρουσιακές σχέσεις της ιάτραινας με τη μητέρα της γίνονται φανερές από τις πρώτες σελίδες του βιβλίου. Η ιάτραινα πρώτη τόλμησε να εναντιωθεί στην αυταρχική εξουσία της γιαγιάς και να την απορρίψει, πληρώνοντας τις συνέπειες της εναντίωσής της. Το άκαμπτο και θαρραλέο φρόνημα της ιάτραινας έκαμψαν την εξουσία και τη δύναμη της γιαγιάς και έφεραν στο φως τις δολιότητές της.

Η ιάτραινα δεν υποτάσσεται στις επιθυμίες της γιαγιάς, γεγονός που αποδυναμώνει την εικόνα κάθε στερεοτυπικής μορφής που αφορά στο θεσμό της οικογένειας της κομνήνειας περιόδου. Η αντίθεση και επομένως η σύγκρουση ανάμεσα στη γιαγιά και στη μητέρα της Ελισάβετ γίνεται καθημερινότητα, εξαιτίας των αντιλήψεων της γιαγιάς σχετικά με την άσκηση του επαγγέλματος του ιατρού από μια γυναίκα και την ανατροφή της Ελισάβετ με την υιοθέτηση ρηξικέλευθων για την εποχή ιδεών. Η διαφορά τρόπου ζωής της νεότερης γενιάς με την παλιότερη και η συνεχόμενη διακύβευση της κυρίαρχης ιδεολογίας με τη γιαγιά να την υπερασπίζεται και την ιάτραινα να την αμφισβητεί οδηγούν σε ένα έκρυθμο οικογενειακό κλίμα.

Ο νεαρός αναγνώστης παρακολουθεί με ιδιαίτερο ενδιαφέρον τις δυσκολίες των ανθρώπινων σχέσεων και πολλές φορές και των οικογενειακών σχέσεων και κατανοεί πως δεν υπάρχει μόνο ένα πρότυπο συμπεριφοράς, αλλά μια πολλαπλότητα και διαφορετικότητα σκέψεων, χαρακτήρων και συμπεριφορών. Παράλληλα προβάλλονται αρετές όπως η τόλμη, η αγωνιστικότητα, η ελευθερία, η φιλία, η αλληλεγγύη, η συνεκτικότητα της ομάδας και η δικαιοσύνη, που αποτελούν απαραίτητα εφόδια στη ζωή των εκκολαπτόμενων ενηλίκων.

Από την άλλη, η σχέση της ιάτραινας με την κόρη της είναι υποδειγματική. Η ιάτραινα, ως μητέρα, παρουσιάζεται εξιδανικευμένη, προσφέροντας στο παιδί της όλη της την αγάπη, στοργή, ηρεμία, ασφάλεια και ψυχολογική σταθερότητα. Χωρίς να χάνει την ψυχραιμία της στέκεται σταθερά στο πλευρό της Ελισάβετ σε όλες τις δύσκολες στιγμές της ζωής της επιτυχώς και προσπαθεί να αναπληρώσει το κενό που προκαλεί η απουσία του πατέρα της. Οι διάλογοι μητέρας και κόρης αποφορτίζουν την ψυχική ένταση που βιώνει η έφηβη ηρωίδα. Η μητρική μορφή είναι παρούσα, για να κατευνάσει, να επιλύσει και να ερμηνεύσει στάσεις και συμπεριφορές, προβλήματα και διαφωνίες.

Δεν μπορεί κανείς να σου πάρει αυτό που δε δίνεις εσύ. Από τότε που ήμουν στην ηλικία σου, ποτέ δε φοβήθηκα να πω αυτό που θεωρώ σωστό, όποιος κι αν ήταν

απέναντί μου. Και σ' αυτό μού μοιάζεις κι εσύ, κι ας μην έχεις ακόμη την εμπειρία που χρειάζεσαι... Δεν πρέπει ο φόβος των ανθρώπων να μας κάνει να απομακρυνόμαστε απ' την αλήθεια και να κρυβόμαστε στα ψέματα. Οι φοβισμένοι και ψεύτικοι άνθρωποι καταλήγουν να μισούν πρώτα τον εαυτό τους κι ύστερα τους άλλους ανθρώπους. Όταν όμως λες αυτό που πιστεύεις, ακόμη κι αν όλος ο κόσμος στραφεί εναντίον σου εσύ θα έχεις κερδίσει το σεβασμό του εαυτού σου.(230)

Θα αναδειχθεί σημαντικός αρωγός στις περιπέτειες όχι μόνο της κόρης της αλλά και των συνομήλικων φίλων της. Αντιλαμβάνεται τις ανάγκες των δύο νεαρών ηρώων και συμβάλλει στην πραγματοποίηση των ονείρων τους. Έτσι, αναθέτει στην Ελισάβετ να αντιγράψει ένα παλιό, φθαρμένο ιατρικό βιβλίο και παροτρύνει τον Δαμιανό να παρακολουθήσει μαθήματα ιατρικής στην Ιατρική Σχολή του Παντοκράτορα.

Βλέπουμε μια γυναίκα- μητέρα- επιστήμονα, που αναλαμβάνει νέους ρόλους, προσπαθεί να σπάσει τα δεσμά, να υπερκεράσει φραγμούς και να βρει το στίγμα της μέσα στον ευρύτερο κοσμικό χώρο. Ο μεστός λόγος της μητέρας ενσωματώνεται στην πλοκή του μυθιστορήματος και η πλούσια επιχειρηματολογία της αποπλίζει τους μυθιστορηματικούς χαρακτήρες. Υπερασπίζεται τις επιλογές της με νηφαλιότητα και αποφασιστικότητα, ενώ με τον αυστηρό και κοφτό της τρόπο επιπλήττει όσους φέρονται ανάρμοστα.

Μέσα από λεπτές αφηγηματικές αποχρώσεις αντιλαμβάνεται ο αναγνώστης τις στερεοτυπικές αντιλήψεις της εποχής για την κοινωνική ιεράρχηση, για τη γυναίκα, για τη γυναικεία εργασία, για το γάμο και την ανατροφή των κοριτσιών. Είναι φανερό ότι η συγγραφέας μελέτησε τη σχετική βιβλιογραφία, ώστε να επιτύχει την ανάλογη ιστορική αληθοφάνεια και να αναπαραστήσει με τη μεγαλύτερη δυνατή πιστότητα την κομνήνεια εποχή.²³³

²³³ Πράγματι, μετά τον 11^ο αιώνα παρατηρούνται ορισμένες αλλαγές όχι μόνο στη μόρφωση των γυναικών, αλλά και στη στάση της κοινωνίας απέναντι στις μορφωμένες γυναίκες. Υπάρχει μια θετικότερη αντιμετώπιση των γυναικών, με αποτέλεσμα να αναδειχθούν στην κοινωνική και πολιτική ζωή της αυτοκρατορίας. Στη βυζαντινή ιστορία αναφέρονται πολλές μορφωμένες γυναίκες και ασφαλώς υπήρχαν γυναίκες γιατροί. Το πιο χτυπητό παράδειγμα είναι οι γυναίκες της αυτοκρατορικής οικογένειας που αναφέρονται στην Αλεξιάδα, οι οποίες απολαμβάνουν αρκετή ελευθερία τόσο μέσα όσο και έξω από το παλάτι. Βλ. Κατερίνα Νικολάου, ό.π., σελ. 36-48.

8.4 ΠΟΛΙΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΟ «ΕΛΙΣΑΒΕΤ ΚΑΙ ΔΑΜΙΑΝΟΣ»

8.4.1 Κοσμήματα και καλλωπισμός

Το καλλιεργημένο γούστο των Βυζαντινών οδήγησε στη δημιουργία θαυμαστών έργων χρυσοχοΐας. Φορούσαν πολυάριθμα, περίτεχνα και δαπανηρά κοσμήματα στο κεφάλι, χρυσά περιδέραιο, βραχιόλια, βαριά σκουλαρίκια με μαργαριτάρια, ζώνες χρυσές με σειρές μαργαριτάρια ραμμένα πάνω τους. Το πιο αγαπημένο σχέδιο για κόσμημα ήταν ο σταυρός. Μερικά είχαν σαν πρόσθετη διακόσμηση ένθετο πετράδι.²³⁴ *Ο λαιμός και τα δάχτυλά της άστραφταν από κοσμήματα, κι όταν έβγαλε το μαλλινομέταξο μαφόριό της, το γαρνιρισμένο πλούσια με γούνα ερμίνας, είδα ότι τα μαλλιά της ήταν πιασμένα μ' ένα χαμηλό, χρυσό ρωμαϊκό διάδημα.*(220)

Η φιλαρέσκεια της Βυζαντινής δεν περιοριζόταν μόνο στα κοσμήματα, αλλά φρόντιζε με ιδιαίτερη επιμέλεια για την κόμμωσή της και το βάνημό της. Ο κλασικός τύπος της γυναικείας κομμώσεως διατηρήθηκε παρά τις μετατροπές της μόδας. Τα μαλλιά, κατσαρωμένα στο μέτωπο, χωρισμένα στη μέση σε χωρίστρα και συγκρατούμενα στον αυχένα, με κτένια από ελεφαντόδοντα ή με μια ταινία από λινό ύφασμα, έπεφταν σαν καταρράκτης στα αυτιά. Το μακιγιάζ ήταν πολύ διαδεδομένο. Έβαφαν με ένα πινέλο τα βλέφαρά τους μαύρα, ενώ τα φρύδια τα έφτιαχναν λεπτά και τα έβαφαν μαύρα. Το ροζ των χειλιών θα εμφανιστεί αργότερα, στην εποχή των Παλαιολόγων.²³⁵ Στα παρακάτω αποσπάσματα περιγράφεται με παραστατικό τρόπο η τάση των Βυζαντινών για καλλωπισμό: *Προτού φύγω, ωστόσο, τύλιξα δύο φορές γύρω από το λαιμό μου την περίφημη χρυσή αλυσιδίτσα με τα μαργαριτάρια κι ύστερα βγήκα απ' την κάμαρά μου με το κεφάλι ψηλά*». (115) «[...]Της είχαν φορέσει όλα τα στολίδια που της έφερε για δώρα ο μνηστήρας της, ένα περίτεχνο χρυσό περιδέραιο με ταιριαστά κρεμαστά σκουλαρίκια, δυο χοντρά βραχιόλια στους καρπούς της, βαριά δαχτυλίδια στα χέρια της και μια χρυσή αλυσίδα πλεγμένη μέσα στις μπούκλες των μαλλιών της. Της είχαν βάψει τα μάτια με κάρβουνο κι είχαν προσπαθήσει να κρύψουν τη χλομάδα της κάτω από ένα ρόδινο στρώμα μπογιάς, προσεκτικά απλωμένο στα μάγουλά της.(48)

²³⁴ Tamara Talbot Rice, ό.π., σελ. 223-224.

²³⁵ Gerald Walter, ό.π., σελ. 178-179.

8.4.2 Νοσοκομεία

Στις αρχές του 12ου αιώνα ο Ιωάννης Β΄ Κομνηνός ίδρυσε στην Κωνσταντινούπολη ένα νοσοκομείο στη μονή του Παντοκράτορα, που υιοθέτησε τις πιο σύγχρονες για εκείνη την εποχή αντιλήψεις για την κρατική περίθαλψη και υγιεινή. Το 1136 η μονή Παντοκράτορος στέγαζε ένα εξελιγμένο νοσοκομείο, ένα για άνδρες και ένα άλλο για γυναίκες. Καθένα είχε δέκα τμήματα και κάθε τμήμα είχε πενήντα κρεβάτια. Και στα δύο νοσοκομεία από ένα τμήμα προοριζόταν για χειρουργικές επεμβάσεις και άλλο ένα για χρόνιες παθήσεις. Το επιστημονικό προσωπικό περιλάμβανε δώδεκα άνδρες γιατρούς και δύο γυναίκες. Κάθε γιατρός είχε δώδεκα ειδικευμένους βοηθούς και οχτώ ανειδίκευτους. Οι γυναίκες γιατροί είχαν αντίστοιχα τέσσερις και δύο βοηθούς. Δύο παθολόγοι επίσης ανήκαν στο ιατρικό προσωπικό. Τέλος ένα εξωτερικό ιατρείο λειτουργούσε για άλλους ασθενείς. Ειδική σχολή ήταν προσαρτημένη στο Νοσοκομείο, για να εκπαιδεύονται στην ιατρική τα παιδιά των μελών του ιατρικού προσωπικού. Το ίδρυμα περιλάμβανε ακόμη ένα γηροκομείο, ένα άσυλο για επιληπτικούς και ένα άσυλο για ορφανά και νόθα παιδιά. Δύο εκκλησίες κτισμένες μέσα στον περίβολο του ιδρύματος ανταποκρίνονταν στις θρησκευτικές ανάγκες του ιατρικού προσωπικού και των άλλων ενοίκων.²³⁶ Ο ρόλος του νοσοκομείου στην καθημερινή ιατρική φροντίδα των ασθενών φαίνεται στα παρακάτω αποσπάσματα: *Όλη η Πόλη σχολιάζει την καινοτομία. Μια γυναίκα να διευθύνει ένα νοσοκομείο!(221) Ξέρω όμως πως η θέση της ως πρώτης ιατραινας-διευθύντριας στον γυναικείο όρδινο του νοσοκομείου της μονής του Παντοκράτορα συνεπάγεται τεράστια ευθύνη και πολλές φροντίδες.(25) Η μητέρα μου βρήκε την ευκαιρία και ξενάγησε τον ξένο μας στο νοσοκομείο, του έδειξε τις αυλές και τα διαβατικά, τους κήπους, τα λουτρά, τους ορδίνους και τα διαμερίσματα των ιατρών, κι αυτός δεν μπορούσε να κρύψει το θαυμασμό του για όλα όσα έβλεπε. Τέτοιο καλά οργανωμένο και καλά εξοπλισμένο νοσοκομείο, είπε, δεν είχε δει ποτέ του.(276-277)*

²³⁶ Tamara Talbot Rice, ό.π., σελ. 90 και Φαίδων Κουκουλές, ό.π., τόμος Β΄ I, σελ.145-147.

8.4.3 Έμποροι μεταξωτών υφασμάτων

Την πέμπτη συντεχνία αποτελούσαν εκείνοι που πουλούσαν τα μεταξωτά υφάσματα. Όταν το απόθεμα σε μεταξωτά μεγάλωνε, το έργο των μελών αυτής της συντεχνίας γινόταν ευκολότερο, γιατί η κυβέρνηση θεωρούσε πως η πώληση μεταξωτών, που έπρεπε να πληρώνονται με χρυσό, βοηθούσε στο να διατηρείται ισχυρό το χρυσό νόμισμα της χώρας μέσα στα σύνορά της. Η Κωνσταντινούπολη είχε πάψει το 10ο αιώνα να είναι το μόνο κέντρο παραγωγής μεταξωτών στο βυζαντινό κράτος. Η Θήβα ήταν η πρώτη ανάμεσά τους, που απέκτησε διεθνή φήμη για τα μεταξωτά της, η Τραπεζούντα και το 12ο αιώνα η Άνδρος και η Θεσσαλονίκη.²³⁷ *Ξεκίνησε για τη Θήβα, για τα υφαντουργεία του μεταξιού. [...] Είχε σκοπό να μείνει στη Θεσσαλονίκη για το υπόλοιπο αυτού του μήνα και ίσως και τις αρχές του επόμενου, να ελέγξει και εκεί τους συνεργάτες του και μετά να προχωρήσει νοτιότερα.*(84)

8.4.4 Ιδιωτικά σπίτια

Στην Κωνσταντινούπολη τα πλουσιότερα σπίτια ήταν διώροφα. Όλα τα παράθυρα ήταν στον τοίχο που έβλεπε στην περιτοιχισμένη εσωτερική αυλή. Οι αποθήκες, οι στάβλοι για τα ζώα κι άλλοι βοηθητικοί χώροι ήταν χτισμένοι γύρω από την αυλή. Τα σπίτια συνήθως διέθεταν μια κεντρική αίθουσα, που την χρησιμοποιούσε ο οικοδεσπότης για υποδοχή. Στο σαλόνι υπήρχε τζάκι που έκαιγε κάρβουνα. Ένας μπρούτζινος πολυέλαιος σε σχήμα δίσκου, που υποβάσταζε πολλές λάμπες λαδιού, φώτιζε τα βράδια το σαλόνι. Πάνω από την αίθουσα υποδοχής ήταν τα υπόλοιπα δωμάτια για την οικογένεια. Μια ξύλινη σκάλα ή πέτρινη στα πιο εύπορα σπίτια και μαρμάρινη στα πλούσια, οδηγούσε από το ισόγειο στον πρώτο όροφο. Όλα τα σπίτια είχαν το πλυσταριό τους και σύστημα αποχέτευσης, που κατέληγε στη θάλασσα. Ήταν συνήθεια κάθε σπιτικό να έχει και το λουτρό του, χωριστό δωμάτιο κτισμένο στον κήπο τις πιο πολλές φορές.²³⁸

Το σπίτι μας είναι το πατρογονικό αρχοντικό της οικογένειας της μητέρας μου εδώ και τρεις γενεές.»[...] «Το πρώτο σπίτι, το κεντρικό, το έκτισε ο πατέρας του πάππου μου, μαζί με τους στάβλους, όπου χωρούσαν άνετα πέντε-έξι άλογα, και δυο παράσπιτα, όπου ζούσαν τότε οι οικογένειες των υπηρετών και των κηπουρών.[...] Τώρα, όλες οι

²³⁷ Στο ίδιο, σελ. 168-171.

²³⁸ Στο ίδιο, σελ. 191-193.

κάμαρες της πρόσοψης βλέπουν σε μια τετράγωνη πλακόστρωτη αυλή.(22) Το βαλανείο ήταν μια πολυτέλεια που δεν την είχαν πολλά σπίτια, αλλά στο δικό μας ο πάππος μου ήταν υπεύθυνος για την προσθήκη, γιατί θεωρούσε την καθαριότητα βασική προϋπόθεση της καλής υγείας.(111)

8.4.5 Ενδυμασία

Μια ματιά στις εξαδέλφες μου ήταν αρκετή για να δω με πόση προσοχή ήταν ντυμένες, με τα καινούργια, βελούδινα χρυσοκέντητα φορέματά τους. Η Δομνίκη φορούσε πράσινο, με γούνα στο λαιμό και στα μανίκια, κι η Ευγενία γαλάζιο, ταιριαστό με το χρώμα των ματιών της. (117) Συγγραφείς του 11^{ου} και του 12^{ου} αιώνα υπογραμμίζουν την αγάπη των συγχρόνων τους για πλούσια, ζωνρά ενδύματα, διακοσμημένα με χρυσά και ασημένια κεντήματα.²³⁹ Το μετάξι παρέχει το υλικό των πολυτελών υφασμάτων. Μεταξωτά φορέματα φορούσαν οι βασιλιάδες, οι αυλικοί και οι άρχοντες. Ως πολυτελή υφάσματα χαρακτηρίζονταν και τα βελούδα, δηλαδή τα αξύριστα μεταξωτά. Τα χρυσοϋφαντα φορέματα των Βυζαντινών είχαν πολλά ποικίλματα χρυσά, ενώ το υπόλοιπο μέρος ήταν μεταξωτό. Επίσης, στα πολυτελή φορέματα ανήκαν και τα περιμάργα ή λιθένδυτα, αυτά δηλαδή που διακοσμούσαν με μαργαριτάρια ή άλλους πολύτιμους λίθους ραμμένους στο ύφασμα και πρόσθεταν λάμψη και μεγαλοπρέπεια στα βυζαντινά ενδύματα. Όταν η γυναίκα έβγαινε από το σπίτι της, φορούσε πάνω από το μακρύ χιτώνα της ένα μανδύα με λοξές πτυχώσεις.²⁴⁰ Φορούσε ένα βαρύ φόρεμα στο χρώμα της ψημένης σιένας, ένα βαθύ κεραμιδί, με φαρδιά χρυσοκέντητα μανίκια. Μια επίσης φαρδιά και χρυσοκέντητη ζώνη έσφιγγε τη λεπτή της μέση, κι είχε μαζέψει τα μαλλιά της σ' ένα χρυσό δίχτυ με μαργαριτάρια.(121)

Για το χρωματισμό των βυζαντινών φορεμάτων υπήρχε μεγάλη ποικιλία, το κόκκινο, το γαλάζιο, το πράσινο, το κίτρινο, το μαύρο, το λευκό, τα λιγότερο ή περισσότερο φαιά χρώματα.²⁴¹ Η διακόσμησή τους συνίσταται στην επανάληψη του ίδιου θέματος με αυστηρή συμμετρία. Τα θέματα είναι εμπνευσμένα από τον

²³⁹ A. P. Kazhdan, Ann Wharton Epstein, *Αλλαγές στον βυζαντινό πολιτισμό κατά τον 11^ο και τον 12^ο αιώνα*, μτφρ. Ανδρέας Παππάς, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1997, σελ. 126.

²⁴⁰ Gerald Walter, ό.π., σελ. 179.

²⁴¹ Φαίδων Κουκουλές, τόμος Β', II, ό.π., σελ. 10-38.

πραγματικό και φανταστικό ζωικό κόσμο της Ανατολής, λιοντάρια, γρύπες με ουρά παγωνιού, φτερωτά άλογα, δράκοντες, ελέφαντες και πουλιά.²⁴²

8.4.6 Θεσμός της δουλείας

Εκτός από τους ελεύθερους φτωχούς υπήρχε και ένας σημαντικός αριθμός δούλων, που μπορούσε κανείς να βρει στην Κωνσταντινούπολη μέχρι και τον 14ο αιώνα. Ακόμη και οικογένειες σχετικά ταπεινές είχαν στην ιδιοκτησία τους δούλους που χρησιμοποιούσαν στις δουλειές του σπιτιού. Στις πλούσιες οικογένειες ο μεγάλος αριθμός των υπηρετών και των ελεύθερων μισθωτών ήταν δείγμα ευμάρειας. Από τη μια υπήρχαν οι οικιακοί δούλοι που είχαν αγορασθεί ή γεννηθεί μέσα στην πλούσια οικογένεια και αποτελούσαν κτήμα της και από την άλλη υπήρχαν και οι μισθωτοί υπηρέτες που πρόσφεραν τις υπηρεσίες τους κατόπιν αμοιβής. Αν και η εκκλησία αποδοκίμαζε το θεσμό της δουλείας, ωστόσο διατηρήθηκε μέχρι το τέλος της βυζαντινής εποχής.²⁴³

Αν εξαιρέσει κανείς τη Φιλοθέη, τη μαγείρισσα, το προσωπικό μας αποτελείται από την οικογένεια του επιστάτη μας, του Γεώργιου, και της γυναίκας του, της Ελένης. Οι δυο γιοι τους, ο Ευστάθιος και ο Αθανάσιος, εκτελούν χρέη σταβλιτών και βοηθούν τον πατέρα τους και σ' όλες τις υπόλοιπες δουλειές, ενώ οι δυο θυγατέρες τους, η Μαρία και η Φωτεινή, βοηθούν τη μητέρα τους στο να κρατά το σπίτι καθαρό. Εκτός απ' αυτούς, υπάρχει κι η βάγια μου, η Μόνικα, [...] Οι δυο πλύντριες δε μένουν στο σπίτι μας, αλλά έρχονται κάθε πρωί και φεύγουν με τη δύση του ήλιου, όπως οι κηπουροί. (22)

8.4.6 Εργαστήριο ζωγραφικής

Οι Βυζαντινοί πίστευαν ότι το ταλέντο της ζωγραφικής ήταν θεόσταλτο και ότι ο Θεός ήταν αυτός που οδηγούσε το χέρι του ζωγράφου για να εργαστεί. Πριν ζωγραφιστεί η εικόνα, επέλεγαν το ξύλο, που ήταν συνήθως από κυπαρίσσι, καρυδιά ή πεύκο. Ο ζωγράφος χάραζε με λεπτό εργαλείο την παράσταση και εν συνεχεία γινόταν ο χρωματισμός. Στο τέλος περνούσαν την επιφάνεια με βερνίκι, που

²⁴² Μαρία Σ. Θεοχάρη, *Πολυτελή υφάσματα στο Βυζάντιο*, Ίδρυμα Γουλανδρή-Χορν, Αθήνα, 1994, σελ. 29.

²⁴³ Tamara Talbot Rice, ό.π., σελ. 218-219.

προσπάτευε τα χρώματα προσδίδοντάς τους ταυτόχρονα στιλπνότητα και ζωντάνια.²⁴⁴ Πάρα πολλές μέρες τις περνούσαμε στο εργαστήριο του πατέρα της, καθισμένες σε μια γωνιά, παρακολουθώντας την πλούσια δραστηριότητα, τους τεχνίτες που ζωγράφιζαν ο ένας δίπλα στον άλλο, τους παραγικούς που ετοίμαζαν τα βερνίκια και επεξεργάζονταν τα ξύλα για τις εικόνες, τους μαθητευόμενους που ετοίμαζαν τα σχέδια και επεξεργάζονταν τα χρώματα, προσέχοντας με ευλάβεια τι έκαναν οι τεχνίτες προκειμένου να μάθουν κι εκείνοι αυτή την όμορφη τέχνη.(39)

8.4.7 Διατροφή

[...] Η Φιλοθέη έβαλε μπροστά μας από ένα βαθύ πινάκιο με παχύ χυλό σταριού, σκεπασμένο με καρύδια και αμύγδαλα. Μαζί με το χυλό έφερε και μια πιατέλα με ζεστά κυδώνια που μόλις έβγαλε απ' το φούρνο, περιχυμένα με μέλι και καλυμμένα με καρύδια.(81) Θα φέρω απ' το πιο καλό μας μονεμβασιώτικο (κρασί) για να ξεκουραστούν και να ζεσταθούν τα παλικάρια μας, κι έχουμε και φρεσκοτηγανισμένα ψαράκια που ετοιμάζει η Φιλοθέη, και πίτες, κι ό,τι άλλο επιθυμεί η ψυχή τους...(199)

Στο Βυζάντιο υπήρχε μεγάλη ποικιλία τροφών και ποτών. Τα ψάρια ήταν το σύννηθες φαγητό των Βυζαντινών. Τόση ήταν η αγάπη τους για τα ψάρια, ώστε δεν απέφευγαν να τα μαγειρεύουν και τις ημέρες της νηστείας, παρά τις εκκλησιαστικές απαγορεύσεις. Τα έτρωγαν βραστά ή τηγανητά. Από το τραπέζι των Βυζαντινών δεν έλειπαν και οι πίτες, δηλαδή οι σημερινές τυρόπιτες και μπουγάτσες. Η τραχανόπιτα αποτελούνταν από φύλλα ζύμης και τραχανά, έναν πολτό από νερό, κρόκους αυγών, βούτυρο και τρίμματα τυριού.²⁴⁵

Ένα γλύκισμα, που αναφέρεται και στο μυθιστόρημα της Βολουδάκη είναι το κυδωνάτο, για το οποίο δεν γνωρίζουμε ακριβώς τον τρόπο παρασκευής του, αλλά μπορούμε να πάρουμε μια ιδέα από το σημερινό ομώνυμο γλυκό. Πολλές φορές ως επιδόρπια, έτρωγαν καρύδια με ξηρά σύκα και αμύγδαλα. Τέλος, τα φρούτα ήταν απαραίτητα στην καθημερινή διατροφή των Βυζαντινών, όπως μήλα, αχλάδια, σύκα, σταφύλια και σταφίδες, κεράσια και πεπόνια, δαμάσκηνα εκ Δαμασκού, κορόμηλα, ρόδια και χουρμάδες.²⁴⁶

²⁴⁴ Ναυσικά Πανσέληνου, ό.π., σελ. 103-104.

²⁴⁵ Φαίδων Κουκουλές, τόμος Ε', ό.π., σελ. 79-121.

²⁴⁶ Gerald Walter, ό.π., σελ. 174.

Το κρασί πουλιόταν άκρατο ή αναμειγμένο με νερό και υπήρχαν διαφορετικά είδη ανάλογα με το χρώμα και τη γεύση του. Το κρασί έπρεπε να παρέχεται μόνο σε ενήλικες και μόνο τις απογευματινές ώρες προς το δείπνο. Επίσης χρησιμοποιούνταν ως αντίδοτο κατά του ψύχους κατά τους χειμερινούς μήνες. Οι Βυζαντινοί προσπαθούσαν να προμηθεύονται τα πιο εκλεκτά κρασιά, ακόμα κι αν έπρεπε να ταξιδέψουν μακριά για να τα αποκτήσουν.²⁴⁷

8.4.8 Η μονή του Παντοκράτορος

Η μονή του Παντοκράτορος ήταν ένα από τα λαμπρότερα και πιο οργανωμένα μοναστήρια της Κωνσταντινούπολης της βυζαντινής περιόδου. Εκτός από το συγκρότημα των τριών ναών που διέθετε υπήρχαν ακόμη λουτρό, πανδοχείο, γηροκομείο, νοσοκομείο, ιατρική σχολή και βιβλιοθήκη. Από τους ναούς ο πρώτος και κύριος ήταν αφιερωμένος στον Χριστό Παντοκράτορα που έδωσε και το όνομα στη μονή, ο δεύτερος του αρχάγγελου Μιχαήλ ήταν νεκρικό παρεκκλήσιο και ο τρίτος ήταν αφιερωμένος στην Παναγία την Ελεούσα.

Ιδρυτής του είναι ο αυτοκράτορας Ιωάννης Β΄ Κομνηνός, ο οποίος εξέδωσε το τυπικό της μονής Παντοκράτορα το 1136. Φαίνεται ότι και η αυτοκράτειρα Ειρήνη έπαιξε σημαντικό ρόλο στην κατασκευή, οργάνωση και λειτουργία του, επειδή ο Ιωάννης ήταν απασχολημένος με τις στρατιωτικές εκστρατείες, το έργο της ανέγερσης από τον αρχιτέκτονα Νικηφόρο επέβλεπε η ίδια η Ειρήνη. Στο νεκρικό παρεκκλήσιο του αρχάγγελου Μιχαήλ συνετάφησαν οι κτήτορες, ο Ιωάννης και η Ειρήνη. Η ίδρυση της μονής προβάλλει ως απόρροια της ψυχικής ανάγκης του κτήτορος να αποδώσει τη θεϊκή ευλογία και προστασία, εκφράζοντας συνάμα και τη λυτρωτική ελπίδα της σωτηρίας του.²⁴⁸

[...]Καθώς φτάσαμε στην εξωτερική πύλη της μονής του Παντοκράτορα, που ατένιζε περήφανα την ανατολή, ανάμεσα στους επιβλητικούς κίονες που την πλαισίωναν. Απ' την πύλη έβγαινε κανείς στην πρώτη αυλή περνώντας από ένα αρκετά μακρύ διαβατικό. Στη μια πλευρά του διαβατικού ήταν τα εξωτερικά ιατρεία, ενώ στην άλλη η καθέδρα των ιατρών. (60)

²⁴⁷ Φαίδων Κουκουλές, ό.π., σελ. 122-127

²⁴⁸ Αικατερίνη Χριστοφίλοπούλου, *Το πολίτευμα και οι θεσμοί της βυζαντινής αυτοκρατορίας 324-1204: κράτος, διοίκηση, οικονομία, κοινωνία, χ.έ.*, Αθήνα, 2004, σελ. 453-454.

Μέχρι σήμερα σώζεται τείχος με δώδεκα τυφλές αψίδες. Στον ευρύ χώρο της παλαιάς μονής υπάρχουν ακόμα ερείπια από το τείχος και τα ιδρύματα, ιδιαίτερα το πτωχοκομείο και το νοσοκομείο.²⁴⁹

ΣΥΜΠΕΡΑΣΜΑΤΑ

Όπως προκύπτει από τη μελέτη των πέντε εφηβικών ιστορικών μυθιστορημάτων, υπάρχει πλήθος ιστορικών και πολιτιστικών στοιχείων, που αποτυπώνουν μια ολόκληρη εποχή μέσα από την πλοκή, τα πρόσωπα, τους θεσμούς, τα ήθη, τα έθιμα και την καθημερινή ζωή. Με φόντο την Ιστορία, ο αναγνώστης βιώνει τις περιπέτειες των μυθιστορηματικών ηρώων, τόσο των ιστορικών, που πολλές φορές ενδύονται μυθοπλαστικούς ρόλους, όσο και των καθημερινών.

Α. Ειδικότερα, η πλοκή στα έργα που μελετήθηκαν πλαισιώνεται από ένα πλήθος ιστορικών γεγονότων, τα οποία αποτελούν το πλαίσιο της ανάπτυξης του ιστορικού μυθιστορήματος. Η Ιστορία προσφέρει το ευρύτερο ιστορικό θέμα, εντός του οποίου εκτυλίσσεται μια συγκεκριμένη υπόθεση. Οι συγγραφείς είτε αντλούν από την Ιστορία ή τον θρύλο την πλοκή του έργου αναπλάθοντας τη ζωή ενός ιστορικού προσώπου, είτε στο περιθώριο της αφήγησης περιγράφουν ιστορικά γεγονότα, όπως η αποτυχημένη πολιορκία της Λήμνου από τους Τούρκους το 1478 στη *Μαρούλα της Λήμνου*, η ανάκτηση της Κρήτης το 961 από το Νικηφόρο Φωκά στη *Δοξανιώ*, η βασιλεία του Νικηφόρου Φωκά στο *Νικηφόρος Φωκάς*, η εικονομαχία και οι

²⁴⁹ Αθανάσιος Παλιούρας, ό.π., σελ. 107-108.

συνέπειές της στο *Ταξίδι στη Βασιλεύουσα* και η βασιλεία του Ιωάννη Β΄ Κομνηνού στο *Ελισάβετ και Δαμιανός*.

Η αναδόμηση του παρελθόντος και στις τρεις συγγραφείς γίνεται μέσα από τις ιστορίες των μυθιστορηματικών προσώπων, οι οποίες εκτυλίσσονται στο πλαίσιο των ιστορικών γεγονότων. Η μακραίωνη και δυναμική ιστορική παρουσία της βυζαντινής αυτοκρατορίας βρίσκει εύφορο έδαφος για να γίνει γνωστή και οικεία στο εφηβικό αναγνωστικό κοινό μέσα από τα ιστορικά μυθιστορήματα. Η δράση λαμβάνει χώρα σε μια συγκεκριμένη ιστορική περίοδο, ενώ από την πλευρά των συγγραφέων καταβάλλεται προσπάθεια να αναπαρασταθούν οι συνήθειες και οι νοοτροπίες της περιόδου.

Το ιστορικό μυθιστόρημα αξιολογείται με βάση την επιτυχή πρόσμειξη του πραγματικού με το φανταστικό, δηλαδή το συνταίριασμα της ιστορικής ακρίβειας με την επινοητική φαντασία του συγγραφικού υποκειμένου. Σε όλα τα εφηβικά ιστορικά μυθιστορήματα που μελετήσαμε εκπληρώνεται αυτός ο όρος, αναπλάθοντας το χθες με αμεσότητα και θέρμη, καθώς ανακινούν έντονα συναισθήματα και προσκαλούν τον αναγνώστη να βιώσει ο ίδιος το παρελθόν.

Ένα ακόμα χαρακτηριστικό του ιστορικού μυθιστορήματος είναι το ρεαλιστικό γεωγραφικό περιβάλλον και ο καθορισμός του ιστορικού χρόνου. Ο τόπος και χρόνος στα πέντε εφηβικά ιστορικά μυθιστορήματα της μελέτης αναφέρονται ρητά. Στο μυθιστόρημα *Η Μαρούλα της Λήμνου* η δράση εκτυλίσσεται στη Λήμνο το 1478, στη *Δοξανιώ* ο χώρος της δράσης εμφανίζεται διευρυμένος, αφού στη Λήμνο προστίθεται η Κρήτη και η Βασιλεύουσα την ιστορική περίοδο από το 956 έως το 961. Στο *Νικηφόρος Φωκάς* και πάλι οι χώροι εκτύλιξης του μυθιστορήματος είναι τρεις, η Μ. Ασία με κέντρο τη Βασιλεύουσα, ο Άθως και η Λήμνος τη χρονική περίοδο από το 961 έως το 969. Στο *Ταξίδι στη Βασιλεύουσα* η υπόθεση διαδραματίζεται στη Βασιλεύουσα και στο Στρυμονικό, το χωριό των τριών φίλων και συνοδοιπόρων, την περίοδο της βασιλείας του Θεόφιλου, τον 9^ο αιώνα. Τέλος στο *Ελισάβετ και Δαμιανός* η υπόθεση εκτυλίσσεται στην Κωνσταντινούπολη, όταν αυτοκράτορας της βυζαντινής αυτοκρατορίας ήταν ο Ιωάννης Β΄ Κομνηνός, κατά τον 12^ο αιώνα.

Το μυθιστορηματικό παρόν συχνά διακόπτεται από αναδρομές στο παρελθόν και προοικονομίες του μέλλοντος. Στην περίπτωση της αναδρομής στο παρελθόν οι συγγραφείς διακόπτουν τη χρονολογική σειρά, προκειμένου να καταγράψουν ένα γεγονός που συνέβη σε χρόνο παρελθόντα και να καταδείξουν πώς αυτό επηρέασε

την εξέλιξη της πλοκής. Υπάρχουν επίσης οι προάγγελοι γεγονότων, που προϊδεάζουν τον αναγνώστη για το τι έπεται στην πλοκή του βιβλίου. Στη *Μαρούλα της Αλήμου* η ηρωίδα από μικρή ηλικία παρουσιάζεται να έχει ιδιαίτερες διαισθητικές και εννοιακές ικανότητες. Οι αναφορές στα μελλούμενα στη *Δοξανιώ* συνδέονται με τα οράματα του γέροντα Αθανασίου, ο οποίος προφητεύει τα γεγονότα σε ανύποπτο χρόνο, αλλά και η *Δοξανιώ* χρησιμοδοτεί τα άδηλα με τα όνειρά της και το προφητικό της χάρισμα. Υπάρχει μια συνεχής προοικονομία και προεξαγγελία των γεγονότων ιδιαίτερα των θλιβερών. Στο *Ταξίδι στη Βασιλεύουσα* η συγγραφέας παραθέτει αναφορές στο παρελθόν μέσα από τις μνήμες που ξυπνάνε στον παππού του Στέφανου Πετρά.

Διαβάζοντας τα εφηβικά ιστορικά μυθιστορήματα, οι έφηβοι αποκτούν τη δυνατότητα να δίνουν χρώμα, εικόνα, κίνηση, συναίσθημα, δηλαδή αίσθηση ζωής στα γεγονότα που η επιστήμη της Ιστορίας κατέγραψε με το δικό της αντικειμενικό τρόπο. Μύθοι και θρύλοι, ειρηνικές δραστηριότητες και πολεμικές επιχειρήσεις, ήθη και έθιμα που συγκροτούν την ελληνική ιστορία ζωντανεύουν μπροστά στα μάτια των εφήβων με τρόπο θαυμαστό.

Β. Η ανασύσταση του παρελθόντος πετυχαίνεται μέσα από τη σκιαγράφηση των πολιτιστικών συνθηκών. Στα πέντε εφηβικά ιστορικά μυθιστορήματα που μελετήθηκαν απεικονίζονται τα ήθη και τα έθιμα, ο πολιτισμός της βυζαντινής αυτοκρατορίας σε διαφορετικές χρονικές στιγμές της μακραίωνης και πλούσιας ιστορίας της. Οι χαρακτήρες των πέντε μυθιστορημάτων δρουν και συμπεριφέρονται σύμφωνα με τις αξίες, τους θεσμούς, τις συνήθειες, τα ήθη και τα έθιμα της εποχής, ζουν την καθημερινότητά τους μέσα στο πλαίσιο της εκάστοτε ιστορικής εποχής.

Πλήθος περιγραφών αποκαλύπτουν το πολιτιστικό σκηνικό της εποχής. Περιγράφονται η ενδυμασία, τα κοσμήματα, οι διατροφικές συνήθειες, η εκπαίδευση, το προξενικό και ο γάμος, το εσωτερικό των σπιτιών, τα όνειρα και οι προφητείες, οι γιορτές, τα ιερά λείψανα, ο μοναχικός βίος, η μαγεία, η αστρολογία και τα θαύματα, τα επαγγέλματα, η αγιογραφία και η καλλιγραφία, τα αθλήματα, οι εταίρες, η δουλεία, αλλά και έθιμα που σχετίζονται με ιστορικά γεγονότα, όπως η ανακήρυξη ή ο γάμος ή η κηδεία των αυτοκρατόρων, ο θρίαμβος των βυζαντινών στρατευμάτων, η σύναξη των στρατευμάτων για τις εκστρατείες, η υποδοχή επίσημων προσώπων, τα γενέθλια της Κωνσταντινούπολης, κ.λπ. Εξίσου πλούσιες είναι οι περιγραφές σε σχέση με τον υλικό πολιτισμό: κάστρα και βίγλες, η Αγια-Σοφιά, ο Ιππόδρομος, το Ιερό Παλάτι, το Τρίκλινο, το ανάκτορο της Μαγναύρας και μοναστήρια, όπως η μονή Στουδίου και η

μονή του Παντοκράτορος. Οι συγγραφείς των μυθιστορημάτων αυτών φαίνεται να έχουν ιδιαίτερες γνώσεις της ιστορικής περιόδου που μελετούν, όχι μόνο των ιστορικών γεγονότων, αλλά και της κάθε λεπτομέρειας στην καθημερινή ζωή.

Γ. Όσον αφορά τα ιστορικά και μυθοπλαστικά πρόσωπα των πέντε εφηβικών μυθιστορημάτων μπορούμε να καταλήξουμε στις παρακάτω διαπιστώσεις:

Οι κεντρικοί ήρωες δεν είναι γνωστά ιστορικά πρόσωπα, αλλά οι μυθιστοριογράφοι προτιμούν να δώσουν πρωταγωνιστικό ρόλο στα πρόσωπα της φαντασίας τους. Η ζωή και το έργο των ιστορικών προσώπων γίνεται γνωστή στους αναγνώστες μέσα από την αφήγηση ή φωτίζονται και ερμηνεύονται ανάλογα με τις πεποιθήσεις, τις αντιλήψεις και τη δράση των μυθοπλαστικών προσώπων. Στα εφηβικά ιστορικά μυθιστορήματα που μελετήσαμε παρουσιάζονται πραγματικά ιστορικά πρόσωπα, που πλαισιώνουν τη μυθοπλαστική ιστορία και δρουν στο παρασκήνιο ως δευτεραγωνιστές, σύμφωνα με τις συμβάσεις του ιστορικού μυθιστορήματος.

Οι πρωταγωνιστές στα εφηβικά ιστορικά μυθιστορήματα έχουν την ηλικία των αναγνωστών τους, είναι δηλαδή όλοι έφηβοι 12-18 χρόνων και διανύουν είτε την πρώιμη είτε τη μέση εφηβεία. Μόνο στο μυθιστόρημα της Ειρήνης Κασίτη-Σπυριδάκη οι πρωταγωνιστικές φιγούρες έχουν ηλικία άνω των 18 χρόνων, περίπου 20 ετών. Οι συγγραφείς φαίνεται, λοιπόν, να απευθύνονται σε αυτόν που, κατά παράδοση, αποκαλούμε έφηβο και είναι μεταξύ 12-18 ετών.

Τα εφηβικά ιστορικά μυθιστορήματα εστιάζουν στα πρόσωπα ηρώων ή ηρωίδων που ανήκουν σε αυτήν την ηλικιακή κατηγορία και αναζητούν την ταυτότητά τους μέσα από τις σχέσεις τους με άλλα πρόσωπα του στενότερου ή ευρύτερου κοινωνικού περιβάλλοντός τους, καθώς προσπαθούν να αυτοπροσδιοριστούν μέσα από τη στάση τους απέναντι σε εθνικο-πολιτικά και ιδεολογικά ζητήματα. Περιγράφεται η δυναμική εμπλοκή των εφήβων στο ιστορικο-πολιτικό γίνεσθαι, ενώ ταυτόχρονα προβάλλονται οι επιθυμίες τους, οι ανάγκες και τα προβλήματά τους.

Το οριστικό πέρασμα από την αδιαμόρφωτη περίοδο της εφηβείας στην ωρίμαση της ενηλικίωσης πραγματοποιείται μέσα από μια πορεία μύησης στη ζωή. Οι κεντρικοί ήρωες, στα μυθιστορήματα που μελετήθηκαν, βιώνουν δοκιμασίες, ακραίες καταστάσεις πόνου και απώλειας, καθώς μέσα από επίπονες και επίμονες μυητικές πορείες οδηγούνται προς την ωριμότητα, που συμπίπτει με το τέλος της ιστορίας. Οι ήρωες, προικισμένοι με ισχυρή βούληση και με τη δύναμη να

πραγματοποιούν τις επιθυμίες και τους στόχους τους, πορεύονται προς την αυτοπραγμάτωση.

Μάλιστα, οι έφηβες ηρωίδες περιγράφονται ιδιαίτερα δυναμικές με ποικίλα ενδιαφέροντα, ενώ παράλληλα εμπλέκονται σε περιπέτειες και δραστηριοποιούνται με ευφυΐα, γενναιότητα, ψυχική δύναμη και αγωνιστικότητα. Η Μαρούλα, η Δοξανιώ και η Ελισάβετ πετυχαίνουν να ξεχωρίσουν μέσα από τη στάση της ζωής τους, τις πράξεις τους και τις αντιλήψεις τους. Αυτά τα γυναικεία εφηβικά πρόσωπα έχουν ανατρεπτική προσωπικότητα, με έντονη εσωτερικότητα, ενώ ταυτόχρονα είναι δυναμικές και ευάλωτες. Τα ανδρικά μυθολογικά πρόσωπα στα ομώνυμα μυθιστορήματα, ο Μιχαήλ, ο Αλέξιος και ο Δαμιανός, χρησιμεύουν για να αναδείξουν τα γυναικεία πρόσωπα και το ρόλο τους μέσα στην αφήγηση.

Ωστόσο, οι ήρωες και οι ηρωίδες της Λαμπαδαρίδου διαφέρουν από τους άλλους, γιατί είναι ξεχωριστοί, μοναδικοί, ασυνήθιστοι, έχουν κάτι το υψηλό, είναι ήρωες τραγικοί. Υπάρχει κάτι που τους ωθεί έξω από τον εαυτό τους και τις δυνατότητές τους κι εκεί ακριβώς βρίσκεται η μεγαλοσύνη και η τραγικότητά τους.

Και στα πέντε εφηβικά ιστορικά μυθιστορήματα της μελέτης αυτής οι ήρωες και οι ηρωίδες συνδέονται με φωτισμένους γέροντες, που συντελούν στη μυητική πορεία τους στη ζωή. Ο Πορφύριος Νοταράς είναι ο μέντορας της Μαρούλας, ο Άγιος Αθανάσιος ο Αθωνίτης είναι ο πνευματικός σύμβουλος του Νικηφόρου Φωκά και ο γέροντας Μάζιμος θα παίξει καθοριστικό ρόλο στη ζωή του Αστέριου. Στο *Ελισάβετ και Δαμιανός* σημαντικός αρωγός στις περιπέτειες των δύο εφήβων θα αποδειχθεί η «ιάτραινα», κυρα-Αναστασία.

Η μητρική μορφή είναι παρούσα στα περισσότερα εφηβικά ιστορικά μυθιστορήματα, γιατί οι κεντρικοί ήρωες βρίσκονται ακόμη σε μια ηλικιακή περίοδο, κατά την οποία δεν έχουν αποσπαστεί από τη γονική φροντίδα. Γενικά ο ρόλος της μητέρας σε αυτά τα μυθιστορήματα είναι δευτεραγωνιστικός και σκιαγραφείται ως σύμμαχος που προστατεύει και βοηθάει το παιδί του. Στο μυθιστόρημα της Βολουδάκη, η μητέρα της Ελισάβετ παρουσιάζεται εξιδανικευμένη, όπως και στο μυθιστόρημα της Κατσίπη-Σπυριδάκη η Πολυτίμη, που υιοθετεί τον Αστέριο, παρουσιάζεται ως μητέρα-πρότυπο. Παρέχει στο γιο της ένα περιβάλλον ασφάλειας και κατανόησης, καθώς τίποτα δεν είναι ικανό να κάμψει τον αγώνα προσφοράς προς το θετό παιδί της.

Σταθερό χαρακτηριστικό γνώρισμα των πέντε εφηβικών ιστορικών μυθιστορημάτων είναι η συνάντηση των εφήβων με τον έρωτα, θεματική που

απαντάται στα εφηβικά μυθιστορήματα. Η Μαρούλα με τον Μιχαήλ, η Δοξανιώ με τον Αλέξιο, ο Θεοδόσιος με την Άγαρ, ο Στέφανος Πετράς με τη Ζωή Μπαρότσι, ο Αστέριος με τη Δάφνη και η Ελισάβετ με τον Δαμιανό θα νιώσουν τα πρώτα ερωτικά σκιρτήματα. Άλλες θεματικές ιδέες που συναντάμε στα υπό μελέτη εφηβικά ιστορικά μυθιστορήματα είναι οι ιδεολογικές και φιλοσοφικές αναζητήσεις για τον άνθρωπο και τη ζωή, η ανεξαρτητοποίηση από το γονικό περιβάλλον, η θέση της γυναίκας, η αποδοχή του διαφορετικού, η κοινωνική ανισότητα, η φιλία, ο ηρωισμός, ο θάνατος, η αυτογνωσία και το αίσθημα ευθύνης, η μύηση στο θρησκευτικό συναίσθημα, η απονομή δικαιοσύνης και η ελευθερία.

Οι μυθοπλαστικοί ήρωες των πέντε εφηβικών ιστορικών μυθιστορημάτων περιγράφονται από πολλές οπτικές γωνίες και αποκαλύπτονται στα μάτια των αναγνωστών με ποικίλους τρόπους, όπως άλλωστε συμβαίνει και στην πραγματική ζωή: με τις ενέργειές τους, με τα λόγια τους, με την εμφάνισή τους, μέσα από τα σχόλια τρίτων και με τα λόγια του αφηγητή της ιστορίας.

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΠΗΓΕΣ

- Βολουδάκη, Νινέττα, *Ελισάβετ και Δαμιανός*, Ψυχογιός, Αθήνα, 2009.
- Κατσίπη-Σπυριδάκη, Ειρήνη, *Ταξίδι στη Βασιλεύουσα*, Κέδρος, Αθήνα, 2007.
- Λαμπαδαρίδου-Πόθου, Μαρία, *Η Δοξανιώ*, Κέδρος, Αθήνα, 1990.
- Λαμπαδαρίδου- Πόθου, Μαρία, *Η Μαρούλα της Λήμνο*, Κέδρος, Αθήνα, 1986.
- Λαμπαδαρίδου-Πόθου, Μαρία, *Νικηφόρος Φωκάς*, Κέδρος, Αθήνα, 1992.

ΕΛΛΗΝΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

- Αναγνωστόπουλος Βασίλης, *Τάσεις και εξελίξεις της παιδικής λογοτεχνίας στη δεκαετία 1970-1980*, Εκδόσεις των Φύλων, Αθήνα, 1988.
- Αργυρίου Αλέξανδρος, *Ιστορία της ελληνικής λογοτεχνίας και η πρόσληψή της*, Εκδ. Καστανιώτη, Αθήνα, 2001.
- Αργυρίου Ιωάννα, *Το σύγχρονο παιδικό και εφηβικό μυθιστόρημα*, Εκδ. Στεφ. Βασιλόπουλος, Αθήνα, 2009.
- Βακαλόπουλος Απόστολος, *Ιστορία του Νέου Ελληνισμού*, τόμος Α΄, Ηρόδοτος, Αθήνα, 2007.
- Βακαλόπουλος Απόστολος, *Ιστορία του Νέου Ελληνισμού*, τόμος Β΄, Ηρόδοτος, Αθήνα, 2005.
- Βακαλόπουλος Απόστολος, *Ιστορία του Νέου Ελληνισμού*, τόμος Γ΄, Ηρόδοτος, Αθήνα, 2002.
- Βάμβουκας Μιχαήλ, *Εισαγωγή στην Ψυχοπαιδαγωγική έρευνα και Μεθοδολογία*, Εκδ. Γρηγόρη, Αθήνα, 1991.
- Βελιαρούτης Λεωνίδας, Μαρία Λαμπαδαρίδου- Πόθου. *Η ζωή και το έργο της*, Ιδιωτική έκδοση, Αθήνα, 1995.
- Γρηγοριάδου –Σουρέλη Γαλάτεια, «Γράφοντας Ιστορικά Μυθιστορήματα» στο Α. Κατσίκη-Γκίβαλου (επιμ.), *Παιδική λογοτεχνία-Θεωρία και Πράξη*, Εκδ. Καστανιώτη, Αθήνα, 1993.
- Δάλλας Γιάννης, «Η μεταπολεμική πεζογραφία και η μικροϊστορία: η λανθάνουσα συνάντηση μιας τεχνικής και μιας μεθόδου» στο *Ιστορική πραγματικότητα και νεοελληνική πεζογραφία (1945-1995)*, Επιστημονικό Συμπόσιο 7 και 8 Απριλίου 1995,

Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας (Ιδρυτής: Σχολή Μωραΐτη), Αθήνα.

Δελώνης Αντώνης, *Ελληνική παιδική λογοτεχνία*, Ηράκλειτος, Αθήνα, 1986.

Δετοράκης Θεοχάρης, *Ιστορία της Κρήτης, χ.έ.*, Αθήνα, 1986.

Δετοράκης Θεοχάρης, *Ο ακάθιστος ύμνος και τα προβλήματα του*, Ίδρυμα Γουλανδρή-Χορν, Αθήνα, 1993.

Ζερβού Αλεξάνδρα, «Ο σύγχρονος διαφωτισμός: επικαιρότητα και μετουσίωση του διδακτισμού σε ελληνικά και ξένα παιδικά βιβλία του καιρού μας», στο *Σύγχρονα κοινωνικά θέματα στην ελληνική παιδική και νεανική λογοτεχνία: ξεκλειδώνοντας τα μυστικά της σημερινής κοινωνίας*, υπό Τασούλα Τσιλιμένη, Εργαστήριο Λόγου και Πολιτισμού Πανεπιστημίου Θεσσαλίας, Βόλος, 2009.

Θεοχάρη Μαρία, *Πολυτελή υφάσματα στο Βυζάντιο*, Ίδρυμα Γουλανδρή-Χορν, Αθήνα, 1994.

Ιστορία του Ελληνικού Έθνους, τόμος Η', Χατζηδάκης Μ., «Η Μεσοβυζαντινή τέχνη», Αθήνα, 1974.

Καβάφης Κ. Π., *Ιθάκη*, Τα ποιήματα (1897-1918) τόμ. Α', Εκδ. Ίκαρος, Αθήνα, 1995.

Καλαϊτζάκης Βασίλης, *Η Κρήτη και οι Σαρακηνοί*, Εκδ. Ρώντα, Αθήνα, 1984.

Καλονάρος Πέτρος, *Βασίλειος Διγενής Ακρίτας. Τα έμμετρα κείμενα Αθηνών(πρώην Άνδρου, μετά συμπληρώσεων και παραλλαγών εκ της διασκευής Τραπεζούντος), Κρυπτοφέρρης και Εσκοριάλ*, Εκδ. Δημητράκου, Αθήνα, 1941.

Κανατσούλη Μένη και Πολίτης Δημήτρης (επιμ.), *Σύγχρονη εφηβική λογοτεχνία*, Εκδ. Πατάκη, Αθήνα, 2011.

Κανατσούλη Μένη, *Ιδεολογικές διαστάσεις της παιδικής λογοτεχνίας*, Τυπωθήτω Γιώργος Δάρδανος, Αθήνα, 2000.

Κανατσούλη Μένη, *Εισαγωγή στη θεωρία και κριτική της παιδικής λογοτεχνίας*, University Studio Press, Θεσσαλονίκη, 2007.

Καραγιαννόπουλος Ιωάννης, *Το βυζαντινό κράτος*, Εκδ. Βάνια, Θεσσαλονίκη, 2001.

Καρζής Θόδωρος, *Η γυναίκα στο Μεσαίωνα*, εκδ. Φιλιππότη, Αθήνα, 1997.

Καστρινάκη Αγγέλα, *Οι περιπέτειες της νεότητας: Η αντίθεση των γενεών στην ελληνική πεζογραφία (1890- 1945)*, Αθήνα, Εκδ. Καστανιώτη, 1995.

Κατσίκη-Γκίβαλου Άντα, «Ιστορία και πολιτική στη νεότερη παιδική λογοτεχνία» στο Τσιλιμένη Τασούλα (επιμ.), *Το σύγχρονο ελληνικό παιδικό-νεανικό μυθιστόρημα, Σύγχρονοι ορίζοντες*, Αθήνα, 2004.

Κατσίκη-Γκίβαλου Άντα (επιμ.), *Παιδική λογοτεχνία-Θεωρία και Πράξη*, Εκδ. Καστανιώτη, Αθήνα, 1993.

Κατσίκη-Γκίβαλου Άντα, «Αναγκαίες διακρίσεις και θεωρητικές/ιστορικές αναζητήσεις της Εφηβικής Λογοτεχνίας» στο Μένη Κανατσούλη και Δημήτρης Πολίτης (επιμ.), *Σύγχρονη Εφηβική Λογοτεχνία*, Εκδ. Πατάκη, Αθήνα, 2011.

Κατσίκη-Γκίβαλου Άντα, *Το θαυμαστό ταξίδι*, Εκδ. Πατάκη, Αθήνα, 1995.

Κασιδέλης Αναστάσιος, *Η Λήμνος. Επί φραγκοκρατίας-τουρκοκρατίας και η θρυλική Μαρούλα*, χ.έ., Αθήναι, 1971,

Κόκκινος Δημήτρης, «Το παιδικό και νεανικό μυθιστόρημα ως μέσο πολιτικής διάπλασης» στο Γεώργιος Παπαντωνάκης - Διαμάντη Αναγνωστοπούλου (επιμ.), *Εξουσία και δύναμη στην παιδική και νεανική λογοτεχνία*, Εκδ. Πατάκη, Αθήνα, 2010.

Κόλιας Ταξιάρχης, «...απ'των κάστρων τις Χρυσόπορτες», Καλειδοσκόπιο, Αθήνα, 1998, σελ. 49.

Κοντολέων Μάνος, «Από το μυθιστόρημα εφηβείας σε εκείνα για νεαρούς ενήλικους αναγνώστες και τώρα στα cross-over» στο Μένη Κανατσούλη και Δημήτρης Πολίτης (επιμ.), *Σύγχρονη Εφηβική Λογοτεχνία*, Εκδ. Πατάκη, Αθήνα, 2011.

Κορδάτος Γιάννης, *Ιστορία της βυζαντινής αυτοκρατορίας*, τόμος πρώτος (395-1204), Εκδ. 20^{ος} αιώνας, Αθήνα, 1959.

Κουζέλη Χαρούλα, «Ατενίζοντας το μέλλον μέσα από το παρελθόν. Ιδεολογία και σύγχρονα βυζαντινά μυθιστορήματα» στο *Το σύγχρονο ελληνικό παιδικό – νεανικό μυθιστόρημα*, επιμ. Τασούλα Τσιλιμένη, Εκδ. Σύγχρονοι ορίζοντες, Αθήνα, 2004.

Κουκουλές Φαίδων, *Βυζαντινός βίος και πολιτισμός*, Τόμος Α΄ II , Εκδ. Παπαζήση, Αθήνα, χ.χ.

Κουκουλές Φαίδων, *Βυζαντινός βίος και πολιτισμός*, Τόμος Β΄, I , Εκδ. Παπαζήση, Αθήνα, χ.χ.

Κουκουλές, Φαίδων, *Βυζαντινός βίος και πολιτισμός*, Τόμος Β΄ II , Εκδ. Παπαζήση, Αθήνα, χ.χ.

Κουκουλές Φαίδων, *Βυζαντινός βίος και πολιτισμός*, Τόμος Δ΄, Εκδ. Παπαζήση, Αθήνα, χ.χ.

Κωνσταντινίδης Εμμανουήλ, *Παράδοσις και ανανέωσις κατά την Εικονομαχίαν*, Αθήναι, 1972.

Λαγάκου Νέλλη, *Η ενδυμασία δια μέσου των αιώνων*, Εκδόσεις Δωδώνη, Αθήνα-Γιάννινα, 1998.

Λαμπαδαρίδου-Πόθου Μαρία, *Τα θαύματα θυμώνουν όταν δεν τα πιστεύεις*, Εκδ. Γκοβόστη, Αθήνα, 2012.

Λεοντσίνης Γεώργιος, *Σχολική ιστορία & περιβάλλον*, Ινστιτούτο του βιβλίου-Α. Καρδαμίτσα, Αθήνα, 2009.

Λευκοπαρίδης, Ξ., (επιμ.), «*Αλληλογραφία Π. Σ. Δέλτα*», Βιβλιοπωλείο της Εστίας, Αθήνα, χ.χ.

Μοσχίδης, Α., *Η Λήμνος ήτοι ιστορικών δοκίμιον της νήσου ταύτης από των αρχαιωτάτων χρόνων μέχρι των καθ'ημάς*, τεύχος Α', Εν Αλεξανδρεία, Εκ του τυπογραφείου «Ταχυδρόμου», 1907, Φωτότυπη επανέκδοση (1979) με πρόλογο Γ. Βαλέτα.

Μουλά Ευαγγελία, «Η διαχρονική δεξίωση της έννοιας της εφηβείας και το Bildungsroman», στο Τασούλα Τσιλιμένη (επιμ.), *Το σύγχρονο ελληνικό παιδικό-νεανικό μυθιστόρημα*, Σύγχρονοι ορίζοντες, Αθήνα, 2004.

Νάτσης Κωνσταντίνος, «20 χρόνια ελληνικό παιδικό/νεανικό μυθιστόρημα-Μεταμοντέρνες εκφάνσεις σ' ένα περιβάλλον νεωτερικότητας» στο Τασούλα Τσιλιμένη (επιμ.), *Το σύγχρονο ελληνικό παιδικό-νεανικό μυθιστόρημα*, Σύγχρονοι ορίζοντες, Αθήνα, 2004.

Νικολάου Κατερίνα, *Η θέση της γυναίκας στη βυζαντινή κοινωνία*, Ίδρυμα Γουλανδρή-Χορν, Αθήνα, 1993.

Ντεκάστρο Μαρίζα, *Διαβάζοντας τις βυζαντινές εικόνες*, εκδ. Ακρίτας, Αθήνα, 1992.

Παλιούρας Αθανάσιος, *Τα βυζαντινά μνημεία και το οικουμενικό πατριαρχείο*, Εκδ. Τζαφέρη, Αθήνα, 1990.

Πανσέληνου Ναυσικά, *Βυζαντινή ζωγραφική*, Εκδ. Καστανιώτη, Αθήνα, 1999.

Παξιμαδάς Σπ. Α., *Θεραπευτικές ιδιότητες της Λημνίας γης. Μια ιατροϊστορική προσέγγιση*, Διδακτορική διατριβή, Αθήνα, 1982.

Παπαδημητρίου Δήμητρα, *Οι λογοτεχνικοί χαρακτήρες και η ρεαλιστική τους απεικόνιση στα ιστορικά μυθιστορήματα για εφήβους της Μαρίας Λαμπαδαρίδου-Πόθου*, Διπλωματική εργασία, Αθήνα, 2012.

Παπαντωνάκης Γεώργιος, *Θεωρίες λογοτεχνίας και ερμηνευτικές προσεγγίσεις κειμένων για παιδιά και για νέους*, Εκδ. Πατάκη, Αθήνα, 2009.

Παπαντωνάκης Γεώργιος – Αναγνωστοπούλου Διαμάντη, (επιμ.), *Εξουσία και δύναμη στην παιδική και νεανική λογοτεχνία*, Εκδ. Πατάκη, Αθήνα, 2010.

Παπαρρηγόπουλος Κωνσταντίνος, *Ιστορία του Ελληνικού Έθνους*, Τόμος πέμπτος, Ν. Δ. Νίκας, χ.χ.

Παπαρρηγόπουλος Κωνσταντίνος, *Ιστορία του Ελληνικού Έθνους*, Τόμος έκτος, Μέρος Πρώτον, Ν. Δ. Νίκας, χ.χ.

Παπαρρηγόπουλος Κωνσταντίνος, *Το έπος της Εικονομαχίας*, Ωκεανίδα, Αθήνα, 2005.

Παρασκευόπουλος Ιωάννης, *Εξελικτική ψυχολογία: Η ψυχική ζωή από τη σύλληψη ως την ενηλικίωση*, τόμος 4, Αθήνα, χ.χ.

Πέτροβιτς-Ανδρουτσοπούλου Λότη, *Μιλώντας για τα παιδικά βιβλία*, Εκδ. Καστανιώτη, Αθήνα, 1987.

Πέτροβιτς-Ανδρουτσοπούλου Λότη, *Ο καιρός της σοκολάτας*, Εκδ. Πατάκη, Αθήνα, 2010.

Πολίτη Τζίνα, «Λόγοι της Ιστορίας και λόγος περί Ιστορίας κατά τη γένεση του ιστορικού μυθιστορήματος» στο *Ιστορία και Λογοτεχνία: πρακτικά του Διεθνούς Συνεδρίου*, (9-11 Οκτωβρίου 1992), υπό Παντελοδήμος Δημήτριος, ΕΚΠΑ, Αθήνα, 1992.

Πολίτης Λίνος, *Ιστορία της Νεοελληνικής Λογοτεχνίας*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1985.

Προκοπάκη Χρύσα, «Ακυβέρνητες Πολιτείες: η Ιστορία στο Εργαστήρι του Μυθιστοριογράφου» στο: *Ιστορική πραγματικότητα και νεοελληνική πεζογραφία (1945-1995)*, Επιστημονικό Συμπόσιο 7 και 8 Απριλίου 1995, Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας (Ίδρυτής: Σχολή Μωραΐτη), Αθήνα.

Σάθας Κωνσταντίνος, *Τουρκοκρατούμενη Ελλάδα 1453-1821*, Εκδ. Κ. Καμαρινόπουλου, Αθήνα, 1869.

Σακελλαρίου Χάρης, *Ιστορία της παιδικής Λογοτεχνίας*, Εκδ. Δανιά, Αθήνα, 1996.

Σαχίνης Απόστολος, *Το ιστορικό μυθιστόρημα*, Κωνσταντινίδη, Θεσσαλονίκη, 1981.

Σαχίνης Απόστολος, *Το νεοελληνικό μυθιστόρημα*, Εκδόσεις Βιβλιοπωλείο της Εστίας, Αθήνα, 1991.

Τζαφεροπούλου Μαρία-Μάγδα, Κύκλος του Ελληνικού Παιδικού Βιβλίου, *Ο κόσμος της παιδικής Λογοτεχνίας*, Τόμος Α', Εκδ. Καστανιώτη, 2001.

Τσιλιμένη Τασούλα, (επιμ.) *Σύγχρονα κοινωνικά θέματα στην ελληνική παιδική και νεανική λογοτεχνία: ξεκλειδώνοντας τα μυστικά της σημερινής κοινωνίας*, Εργαστήριο Λόγου και Πολιτισμού Πανεπιστημίου Θεσσαλίας, Βόλος, 2009.

Τσιλιμένη Τασούλα (επιμ.), *Το σύγχρονο ελληνικό παιδικό-νεανικό μυθιστόρημα, Σύγχρονοι ορίζοντες*, Αθήνα, 2004.

Φιλήμων Ι., *Δοκίμιον ιστορικών περί της Ελληνικής Επανάστασεως*, τόμος Δ', Αθήνα, 1861.

Χατζηαντωνίου Γ.Α., *Εικονομάχοι στο Βυζάντιο*, Εκδ. Ο Λόγος, Αθήνα, 2007.

Χατζηδημητρίου-Παράσχου Σοφία, *Παιδική και νεανική λογοτεχνία*, Ελληνοεκδοτική, Αθήνα, 2008.

Χριστοφιλοπούλου Αικατερίνη, *Το πολίτευμα και οι θεσμοί της βυζαντινής αυτοκρατορίας 324-1204:κράτος, διοίκηση, οικονομία, κοινωνία, χ.έ.*, Αθήνα, 2004.

ΞΕΝΗ ΚΑΙ ΞΕΝΟΓΛΩΣΣΗ ΜΕΤΑΦΡΑΣΜΕΝΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

Angord Michael, *Η βυζαντινή αυτοκρατορία από το 1025 έως το 1204*, μτφρ. Ευαγγελία Καργιανιώτη, Εκδ. Παπαδήμα, Αθήνα, 1997.

Beck H-G., *Ιστορία της Βυζαντινής Δημόδους Λογοτεχνίας*, μτφρ. Νίκη Eideneier, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1988.

Browning Rombert, *Η βυζαντινή αυτοκρατορία*, μτφρ. Ν. Κονομής, Εκδ. Παπαδήμα, Αθήνα, 1992.

Cart Michael, *From Romance to Realism -50 Years of Growth and Change in Young Adult Literature*, Harper Collins Publishers, New York, 1996.

Cormack Robin, «Ο καλλιτέχνης στην Κωνσταντινούπολη: αριθμοί, κοινωνική θέση, ζητήματα απόδοσης» στο *Το πορτραίτο του καλλιτέχνη στο Βυζάντιο*, επιμ. Μαρία Βασιλάκη, Πανεπιστημιακές εκδόσεις Κρήτης, Ηράκλειο, 1997.

Fulgiosi B., *De dictis fastique memorabilibus collectanea*, Parigi, 1518.

Garland Lynda, *Βυζαντινές αυτοκράτειρες. Γυναίκες και εξουσία στο Βυζάντιο, 527-1204*, μτφρ. Νάνσυ Κουβαράκου, Εκδ. Έλλην, Αθήνα, 2000.

Guillou André, *Ο βυζαντινός πολιτισμός*, μτφρ. Paolo Odorico, Σμαράγδα Τσοχανταρίδου, Ελληνικά Γράμματα, Αθήνα, 1996.

Hunt Peter, (επιμ.), *Κατανοώντας τη Λογοτεχνία για Παιδιά*, μτφρ. Χρυσούλα Μητσοπούλου, Αθήνα, Μεταίχμιο, 2009.

Kazhdan P. Wharton και Epstein Ann, *Αλλαγές στον βυζαντινό πολιτισμό κατά τον 11^ο και τον 12^ο αιώνα*, μτφρ. Ανδρέας Παππάς, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1997.

Krippendorff Klaus, *Content analysis-An Introduction to Its Methodology*, Sage Publications, London, 1980.

Linner S., *Ιστορία του βυζαντινού πολιτισμού*, μτφρ. Ζαννής Ψάλτης, Εκδ. Γκοβόστη, Αθήνα, 1999.

Lucens Rebecca & Cline Ruth, *A Critical Handbook of Literature for Young Adults*, New York, Longman, 1995.

Mango Cyril, *Βυζάντιο: η αυτοκρατορία της Νέας Ρώμης*, μτφρ. Δημήτρης Τσουγκαράκης, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1990.

- Marshall Margaret, *An Introduction to the World of Children's Book*, Gower, 1988.
- Norwich J. J., *Σύντομη ιστορία του Βυζαντίου*, μτφρ. Δ. Π. Κωστελένος, Εκδ. Γκοβόστη, Αθήνα, 1999.
- Ostrogorsky Georg, *Ιστορία του βυζαντινού κράτους*, Τόμος Δεύτερος, μτφρ. Ιωάννης Παναγόπουλος, Εκδ. Στέφ. Βασιλόπουλου, Αθήνα, 1979.
- Schlumberger Gustave, *Ο Αυτοκράτωρ Νικηφόρος Φωκάς*, μτφρ. Ιωάννης Λαμπρίδης, Εκδ. Δημιουργία, Αθήνα, 1999.
- Solet Bernand, *Le roman historique (La littérature jeunesse, pour qui, pour quoi ?)* Editions du Sorbier, Paris, 2003.
- Talbot Rice Tamara, *Ο δημόσιος και ιδιωτικός βίος των βυζαντινών*, μτφρ. Φ. Κ. Βώρου, Εκδ. Παπαζήση, Αθήνα, 2006.
- Vasiliev A. A., *Ιστορία της βυζαντινής αυτοκρατορίας*, Τόμος Α', μτφρ. Δημοσθένης Σαβράμης, Εκδ. Μπεργάδη, Αθήνα, χ.χ.
- Vianoli Alessandro Maria, *Historia Veneta*, Venezia, 1680.
- Walter Géart, *Η καθημερινή ζωή στο Βυζάντιο*, μτφρ. Κ. Παναγιώτου, Εκδ. Παπαδήμα, Αθήνα, 1994.
- Watkins Tony, «Χώρος, ιστορία και κουλτούρα», στο Peter Hunt (επιμ.), *Κατανοώντας τη Λογοτεχνία για Παιδιά*, μτφρ. Χρυσούλα Μητσοπούλου, Αθήνα, Μεταίχμιο, 2009.
- Ντολτό Φρανσουάζ και Ντολτό-Τόλις Κατρίν, *Έφηβοι. Προβλήματα και ανησυχίες*, μτφρ. Ιωάννα Παπαγιάννη, Εκδ. Πατάκη, Αθήνα, 1993.
- Πανεπιστήμιο του Καίμπριτζ, *Η ιστορία της βυζαντινής αυτοκρατορίας*, μτφρ. Ντουντού Σαούλ, Εκδοτικός οίκος Μέλισσα, Αθήνα, 1979.
- Τάλμποτ-Ράις Ντέιβιντ, *Βυζαντινή τέχνη*, μτφρ. Ανδρέας Παππάς, Εκδ. Υποδομή, Αθήνα, 1994.
- Χάρρις Τζόναθαν, *Το Βυζάντιο και οι Σταυροφορίες*, μτφρ. Λεωνίδας Καρατζάς, Ωκεανίδα, Αθήνα, 2004.
- Χέριν Τζούντιθ, *Τι είναι το Βυζάντιο*, μτφρ. Χριστιάννα Σαμαρά, Ωκεανίδα, Αθήνα, 2008.

ΑΡΘΡΑ ΣΕ ΠΕΡΙΟΔΙΚΑ, ΕΦΗΜΕΡΙΔΕΣ ΚΑΙ ΔΙΑΔΙΚΤΥΟ

- Αναγνωστόπουλος Βασίλης, «Νεανική λογοτεχνία», περ. *Διαδρομές*, τ. 29, άνοιξη 1993.

- Βεληγιάνη Χ., « Ιστορία και ιστορικό μυθιστόρημα», *Φιλολόγος*, τ. 39 (1985).
- Δούκα Δέσποινα, «Θυμάρι και ακόνιζα: η Λήμνος στα ιστορικά πεζογραφήματα της Μαρίας Λαμπαδαρίδου-Πόθου», περ. *Θέματα Λογοτεχνίας*, τ. 39, 2008.
- Καλλέργης Ηρακλής, «Γύρω από το ιστορικό μυθιστόρημα», περ. *Διαδρομές*, τ. 18, καλοκαίρι 1990.
- Καλογήρου Τζίνα, «Οι δάφνες κόπηκαν; Η Ερωϊκά και το σύγχρονο εφηβικό μυθιστόρημα», περ. *Διαβάζω*, Αφιέρωμα: Η επιμονή της παιδικής ηλικίας, τ. 469, Δεκέμβριος 2006.
- Κοντολέων Μάνος, «Εκδοτικές και συγγραφικές προτάσεις βιβλίων για νεαρούς ενήλικες αναγνώστες», περ. *Διαδρομές*, τ. 43, φθινόπωρο 1996.
- Κοντολέων Μάνος, «Η Λογοτεχνία του ονείρου και του εφιάλτη», περ. *Διαβάζω*, τ. 492, Ιανουάριος 2009.
- Κοντολέων Μάνος, «Προσεγγίσεις στα βιβλία», περ. *Διαδρομές*, τ. 18, καλοκαίρι 1990.
- Kostenec Jan, «Αγία Σοφία (Ayasofya Müzesi)», *Εγκυκλοπαίδεια Μείζονος Ελληνισμού, Κωνσταντινούπολη*, URL: < <http://www.ehw.gr/1.aspx?id=11761>>
- Λαλαγιάννη Βασιλική, «Ιστορικό μυθιστόρημα και γυναικεία πρόσωπα. Ξαναδιαβάζοντας τη «Μαρούλα της Λήμνου», περ. *Θέματα Λογοτεχνίας*, τ. 39, 2008.
- Λάμπρου Σπ., *Νέος Ελληνομνημόνων*, Τόμος έκτος, τεύχος Α΄, 31 Μαρτίου 1909, Αθήνησιν, Εκ του τυπογραφείου Π. Δ. Σακελλαρίου, 1909.
- Λουκάς Στέλιος, «Η μνήμη που παλεύει να επιστρέψει στις πηγές της», περ. *Θέματα Λογοτεχνίας*, τ. 39, 2008.
- Μακροπούλου Μαρία, «Μαρία Λαμπαδαρίδου-Πόθου. Εργοβιογραφικό, οδοιπορικό-Βιβλιογραφία», περ. *Θέματα Λογοτεχνίας*, τ. 39, 2008.
- Μαρίνης Βασίλειος, «Μονή Στουδίου (Ιμραχόρ Τζαμί)», 2008, *Εγκυκλοπαίδεια Μείζονος Ελληνισμού, Κωνσταντινούπολη*, URL:<<http://www.ehw.gr/1.aspx?id=11782>>
- Μόσχος Ευάγγελος, «Η Μαρούλα της Λήμνου», περ. *Νέα Εστία*, 15.4.1987.
- Μόσχος Ευάγγελος, «Η Δοξανιώ», περ. *Νέα Εστία*, 1-9-1991.
- Παπαδάτος Γιάννης, «Η θεματολογία του σύγχρονου μυθιστορήματος για παιδιά και εφήβους», *Επιθεώρηση παιδικής Λογοτεχνίας*, Ζ΄, αφιέρωμα Α΄:«Το Παιδικό-Νεανικό Μυθιστόρημα», Βιβλιονομία, Αθήνα, 1992.
- Πάτσιου Βίκυ, «Η σύγχρονη Λογοτεχνία για νέους», περ. *Διαδρομές*, τ. 43, φθινόπωρο 1996.

Σίνου Κίρα, « Το ξένο ιστορικό παιδικό μυθιστόρημα», περ. *Διαδρομές*, τ. 18, καλοκαίρι 1990.

Ταβλάκης Ιωάννης, «Η αντιγραφή και η χειρόγραφη παράδοση των αρχαίων κειμένων», *Αρχαιολογία*, τεύχος 5, Νοέμβρης 1982.

Τζώρτζογλου Νίτσα, «Η ιστορική αλήθεια στο παιδικό βιβλίο», περ. *Διαδρομές*, τ. 18, καλοκαίρι 1990.

Χατζηθεοδώρου Αντιγόνη, «Οι διαγωνισμοί της Γυναικείας Λογοτεχνικής Συντροφιάς και το ιστορικό μυθιστόρημα», περ. *Διαδρομές*, τ. 18, καλοκαίρι 1990.

ΠΑΡΑΡΤΗΜΑ

1.1 ΒΙΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ

1.1.1 Μαρία Λαμπαδαρίδου Πόθου

Η Μαρία Λαμπαδαρίδου Πόθου γεννήθηκε στη Μύρινα της Λήμνου το 1933. Ο πατέρας της, Κλεόβουλος, ήρθε στη Λήμνο πρόσφυγας από το χωριό Πραστεϊό Προκοονήσου της Προποντίδας, ενώ η μητέρα της, Αθηνά Κικέζου, ήταν Λημνιά από το χωριό Κορνός.

Η Μαρία Λαμπαδαρίδου Πόθου μετά τις γυμνασιακές σπουδές της διορίστηκε στο Επαρχείο Λήμνου κι αργότερα πήρε μετάθεση στη Νομαρχία Αττικής. Στη διάρκεια της υπαλληλικής σταδιοδρομίας της τελείωσε την Πάντειο Σχολή και όταν αποφοίτησε πήγε στο Παρίσι με υποτροφία της Γαλλικής Κυβέρνησης και σπούδασε στο Θεατρικό Τμήμα της Σορβόνης. Στο Παρίσι γνωρίστηκε με τον Σάμιουελ Μπέκετ και διατήρησε πολύχρονη αλληλογραφία μαζί του. Έγινε μεταφράστριά του και έγραψε το δοκιμακό βιβλίο *Samuel Beckett-H εμπειρία της υπαρξιακής οδύνης*, που κυκλοφόρησε με πρόλογο του Γάλλου συγγραφέα και ελληνιστή Jacques Lacarrie`re.

Όταν επέστρεψε στην Αθήνα τοποθετήθηκε στην κεντρική υπηρεσία του Υπουργείου Εσωτερικών, από όπου συνταξιοδοτήθηκε.

Στα γράμματα εμφανίστηκε το 1959 με την ποιητική συλλογή *Συναντήσεις*. Έκτοτε ακολουθούν δεκάδες ποιητικές συλλογές, διηγήματα, μυθιστορήματα και δύο βιβλία δοκιμίου. Επίσης έγραψε αρκετά θεατρικά έργα που έχουν παιχτεί στην Ελλάδα, στο Εθνικό Θέατρο και σε ελεύθερες σκηνές καθώς και στο εξωτερικό, σε πανεπιστημιακές περισσότερο σκηνές. Το θέατρο έργο «Γυάλινο Κιβώτιο» διδάχτηκε στη Σορβόνη.

Τα βιβλία της έχουν μεταφραστεί και εκδοθεί στα γαλλικά, σουηδικά και αγγλικά και διδάσκονται σε Πανεπιστήμια της Ελλάδας και του εξωτερικού. Έχει κάνει μεταφράσεις έργων ξένων συγγραφέων, του Σάμιουελ Μπέκετ, Ζακ Λακαριέρ, Μαργκερίτ Ντυράς και Λάγκερλεφ. Παράλληλα έχει δημοσιεύσει πολλά άρθρα, κριτική βιβλίου, άλλα κείμενα επετειακά ή καθαρά λογοτεχνικά σε εφημερίδες και περιοδικά και είναι συνεργάτης με το Βήμα της Κυριακής, την Καθημερινή, την Ελευθεροτυπία, το Έθνος της Κυριακής, τα περιοδικά Διαβάζω, Θέματα Λογοτεχνίας και άλλα.

Τα βιβλία της έχουν τιμηθεί με τα βραβεία της Ομάδας των Δώδεκα²⁵⁰ (1966) για το σύνολο του έργου της, της Ακαδημίας Αθηνών (1987) για το ιστορικό μυθιστόρημα *Η Μαρούλα της Αήμνου*, και του Ιδρύματος Ουράνη (1993) για το μυθιστόρημα *Με τη λάμπα θυέλλης*. Η ποιητική συλλογή της *Μυστικό πέρασμα* προτάθηκε από το Υπουργείο Πολιτισμού για το Αριστείο της Ευρώπης το 1991 καθώς και το θεατρικό έργο *Πλωτός Χρόνος* τιμήθηκε με το δεύτερο βραβείο του Κρατικού διαγωνισμού θεάτρου το 2000.

Ζει στην Αθήνα με το σύζυγό της Μίνω Πόθο, με τον οποίο απέκτησε ένα γιο.

Η Μαρία Λαμπαδαρίδου-Πόθου είναι πολυσχιδής καλλιτέχνης. Δημιουργεί θέατρο, δοκίμιο, ποίηση, πεζογραφία, εφηβικά μυθιστορήματα, μεταφράσεις, ταξιδεύει ανάμεσα στα λογοτεχνικά είδη και μας προσκαλεί να μνηθούμε στα μυστήρια της γνώσης. Σε όλα, ωστόσο, υπάρχει μια μεταφυσική και ηλεκτρισμένη ατμόσφαιρα του παρόντος.

Το έργο της «με βαθιά τρυφερότητα και ευαισθησία που παραπέμπει σε άλλους μυστικούς και ανεξερευνήτους κόσμους, με ποιητικότητα που σπανίζει, εύθραυστη όπως τα όνειρα, μυστική, αλχημίστρια του λόγου και των εικόνων, με έντονα υπαρξιακά στοιχεία, με διάθεση να υποταγεί ολοκληρωτικά στην αλήθεια που αγνοεί και αναζητεί μέσα από τους δρόμους της γραφής»²⁵¹ ακροβατεί ανάμεσα στο λογικό και στο φανταστικό, στο φθαρτό και στο αιώνιο. Η γοητεία των κειμένων της έγκειται στο θαυμαστό τρόπο που καταφέρνει να συνταιριάζει τον ορατό με τον εσωτερικό αόρατο κόσμο των ηρώων της, που στην πραγματικότητα είναι ο δικός της κόσμος.

Η Μαρία Λαμπαδαρίδου είναι πάνω από όλα ποιήτρια. Η ποίησή της αναβλύζει αυτοδύναμα και στα μυθιστορήματά της, ακόμη και στα ιστορικά έργα της, *Μαρούλα της Αήμνου*, *Δοξανιά*, *Νικηφόρος Φωκάς και Ξύλινο τείχος*, την απασχολούν τα ίδια ερωτήματα που υπάρχουν και στην ποίησή της. Η ποίηση είναι η δύναμη που ζωοποιεί αδιάκοπα το έργο της και την ίδια ... «η ποίηση ήταν πάντα το πρώτο μου υλικό, η ακατέργαστη ύλη των βιβλίων μου» μαρτυρεί η ίδια.²⁵²

²⁵⁰ Η «Ομάδα των Δώδεκα» αρχικά συστήθηκε για να βραβεύσει έργο πεζογραφίας, γραμμένο από συγγραφέα νεότερο των σαράντα χρόνων. Τα βραβεία των Δώδεκα ξεκίνησαν το 1951 και συνέχισαν μέχρι το 1966. Βλ. σχετικά Αλέξανδρος Αργυρίου, *Ιστορία της ελληνικής λογοτεχνίας και η πρόσληψή της*, Εκδ. Καστανιώτη, Αθήνα, 2001.

²⁵¹ Στέλιος Λουκάς, «Η μνήμη που παλεύει να επιστρέψει στις πηγές της», περ. *Θέματα Λογοτεχνίας*, τ. 39, 2008, σελ. 172.

²⁵² Μαρία Μακροπούλου, «Μαρία Λαμπαδαρίδου-Πόθου. Εργοβιογραφικό, οδοιπορικό-Βιβλιογραφία», περ. *Θέματα Λογοτεχνίας*, τ. 39, 2008, σελ. 205.

ΕΡΓΟΓΡΑΦΙΑ

- Λαμπαδαρίδου-Πόθου, Μαρία. *Ο Ορφέας στο μαγεμένο δάσος*. Αθήνα, Χατζηνικολή, 1980.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Νύχτες του φεγγαριού*. Αθήνα, Βιβλιοπωλείον της Εστίας, 1984.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Μυστικό πέρασμα*. Αθήνα, Ευθύνη, 1989.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Η Δοξαλιώ*. Αθήνα, Κέδρος, 1990.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Η Μαρούλα της Λήμνο*. Αθήνα, Κέδρος, 1991.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Απάντηση σ' ένα γράμμα και μια τύψη*. Αθήνα, Ελληνική Λέσχη Βιβλίου, 1991.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Νικηφόρος Φωκάς*. Αθήνα, Κέδρος, 1992.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Με τη λάμπα θυέλλης*. Αθήνα, Καλέντης, 1993.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Ναταλία και Χριστίνα*. Αθήνα, Καλέντης, 1994.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Οδυσσέας Ελύτης ένα όραμα του κόσμου*. Αθήνα, Παπαδήμας Δημ. Ν., 1994.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Γράμμα στο γιο μου κι ένα άστρο*. Αθήνα, Ελληνική Λέσχη Βιβλίου, 1994.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Γκρίζα πολιτεία*. Αθήνα, Καλέντης, 1995.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Σώμα, θυμήσου όχι μόνο το πόσο αγαπήθηκες*. Αθήνα, Καλέντης, 1995.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Σπίτι μου της Μικρασίας*. Αθήνα, Κέδρος, 1995.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Πήραν την πόλη πήρα την*. Αθήνα, Κέδρος, 1996.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Και θέα προς το αμίλητο*. Αθήνα, Κέδρος, 1998.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Θέατρο*. Αθήνα, Κέδρος, 1998.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Περπατώ κι ονειρεύομαι*. Αθήνα, Χατζηνικολή, 1999.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Η έκτη σφραγίδα*. Αθήνα, Κέδρος, 1999.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Είμαι ένα άστρο που κλαίει μονάχο*. Αθήνα, Άγκυρα, 2000.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Ο άγγελος της στάχτης*. Αθήνα, Κέδρος, 2001.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Το όραμα του Αλέξη Φερά*. Αθήνα, Κέδρος, 2002.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Η επέτειος των ρόδων*. Αθήνα, Κέδρος, 2002.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Ο ιερός ποταμός*. Αθήνα, Εκδόσεις Πατάκη, 2003.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Το ξύλινο τείχος*. Αθήνα, Κέδρος, 2006.
- Λαμπαδαρίδου-Πόθου, Μαρία. *Μαζεύω τα υπάρχοντά μου*. Αθήνα, Κέδρος, 2007.

Λαμπαδαρίδου-Πόθου, Μαρία. *Υγρό φεγγαρόφωτο*. Αθήνα, Κέδρος, 2009.

Λαμπαδαρίδου-Πόθου, Μαρία. *Θέατρο: Πλωτή νύχτα. Να πατάς στις μύτες των ποδιών, καληνύχτα. Η εκτέλεση του ποιητή. Έκτωρ, ο αγαπημένος των θεών*. Αθήνα, Κέδρος, 2010.

Λαμπαδαρίδου-Πόθου, Μαρία. *Στον παράδεισο θα σε ψάχνω μοναχή*. Αθήνα, Άγκυρα, 2010.

Λαμπαδαρίδου-Πόθου, Μαρία. *Υγιπύλη*. Αθήνα, Εκδόσεις Πατάκη, 2010.

1.1.2 Ειρήνη Κατσίπη Σπυριδάκη

Η Ειρήνη Κατσίπη - Σπυριδάκη γεννήθηκε στη Σαντορίνη. Σπούδασε στην Αρσάκειο Παιδαγωγική Ακαδημία Ψυχικού και στη Νομική Σχολή του Πανεπιστημίου Αθηνών. Μετεκπαιδεύτηκε στο Μαράσλειο Διδασκαλείο Δημοτικής Εκπαίδευσης κι έχει παρακολουθήσει πολλά επιμορφωτικά σεμινάρια.

Υπηρέτησε σε δημόσια Δημοτικά Σχολεία και ως Προϊσταμένη Γραφείου Π.Ε. Στο χώρο της Εκπαίδευσης ασχολήθηκε ιδιαίτερα με θέματα προστασίας του περιβάλλοντος και διάσωσης της πολιτιστικής κληρονομιάς.

Ξεκίνησε τη συγγραφική της δραστηριότητα γράφοντας σενάρια για παιχνίδι ρόλων, ποιήματα και θεατρικά έργα για σχολικές γιορτές και παραστάσεις. Έχει πάρει μέρος σε λογοτεχνικούς διαγωνισμούς και έχει λάβει τιμητικές διακρίσεις. Το 1999 πήρε έπαινο από το Φιλολογικό Σύλλογο «Παρνασσός» για το ηθογραφικό μυθιστόρημά της *Οι δύο πέτρες*. Το 2006, το 2007 και το 2011 βραβεύτηκε από τη Γυναικεία Λογοτεχνική Συντροφιά για τα ακόλουθα τρία ιστορικά μυθιστορήματα, *Ταξίδι στη Βασιλεύουσα* (εκδόσεις Κέδρος 2007, που συμπεριελήφθη στη βραχεία λίστα υποψηφιοτήτων για το κρατικό βραβείο 2008), *Στο δρόμο του ήλιου* (εκδόσεις Κέδρος 2008, που συμπεριελήφθη στη βραχεία λίστα υποψηφιοτήτων για το κρατικό βραβείο 2009) και *Οι αμαζόνες της Ανατολής* που κυκλοφόρησε το 2011 από τις εκδόσεις Ένωσης Σπάρτης Μικράς Ασίας με τον τίτλο *Στο οροπέδιο των ρόδων*.

Είναι παντρεμένη και μητέρα δύο κοριτσιών.

ΕΡΓΟΓΡΑΦΙΑ

Κατσίπη-Σπυριδάκη, Ειρήνη. *Ταξίδι στη Βασιλεύουσα*. Αθήνα, Κέδρος, 2007.

Κατσίπη-Σπυριδάκη, Ειρήνη. *Στο δρόμο του ήλιου*. Αθήνα, Κέδρος, 2008.

Κατσίπη-Σπυριδάκη, Ειρήνη. *Στο οροπέδιο των ρόδων*. Αθήνα, Εκδόσεις Ένωσης Σπάρτης Μικράς Ασίας, 2011

1.1.3 Νινέττα Βολουδάκη

Η Νινέττα Βολουδάκη γεννήθηκε, μεγάλωσε, ζει και εργάζεται στην Αθήνα. Έχει γράψει πολλά παιδικά βιβλία και εκτός από το γράψιμο ασχολείται εδώ και πολλά χρόνια με τη ζωγραφική, και ειδικότερα με τη βυζαντινή ζωγραφική.

Το μυθιστόρημά της *Ελισάβετ και Δαμιανός* βραβεύτηκε από την Πανελλήνια Ένωση Λογοτεχνών το 2008.

ΕΡΓΟΓΡΑΦΙΑ

Βολουδάκη, Νινέττα. *Βυζαντινή ζωγραφική θεωρία*. Αθήνα, Γρηγόρη, 2000.

Βολουδάκη, Νινέττα. *Τότε που χάθηκαν οι μονόκεροι*. Αθήνα, Εξάντας, 2000.

Βολουδάκη, Νινέττα. *Το γεφυράκι των ευχών*. Αθήνα, Υπακοή, 2002.

Βολουδάκη, Νινέττα. *Το λαγουδάκι που δεν έμοιαζε με τα άλλα*. Αθήνα, Υπακοή, 2002.

Βολουδάκη, Νινέττα. *Το άγαλμα ενός πολύ σπουδαίου ανθρώπου*. Αθήνα, Υπακοή, 2002.

Βολουδάκη, Νινέττα. *Ο θησαυρός του κάστρου*. Αθήνα, Εκδόσεις Πατάκη, 2002.

Βολουδάκη, Νινέττα. *Η πύλη του χωροχρόνου*. Αθήνα, Ψυχογιός, 2006.

Βολουδάκη, Νινέττα. *Η κότα που ευχόταν να γίνει παγώνι*. Αθήνα, Υπακοή, 2008.

Βολουδάκη, Νινέττα. *Ελισάβετ & Δαμιανός*. Αθήνα, Ψυχογιός, 2009.

Βολουδάκη, Νινέττα. *Στον καιρό των μονόκερων*. Αθήνα, Θέαλος, 2010.

1.2 ΣΥΝΕΝΤΕΥΞΕΙΣ

1.2.1 Συνέντευξη της Μαρίας Λαμπαδαρίδου Πόθου

Ποια είναι, κατά την άποψή σας, η ειδοποιός διαφορά που ξεχωρίζει τη γραφή για ενήλικους από εκείνη για εφήβους;

Ο έφηβος δεν έχει ακόμα διαμορφώσει στο ακέραιο την προσωπικότητά του, την κρίση του και τις αξίες της ζωής του και ο συγγραφέας οφείλει να είναι προσεκτικός, να μην του δώσει καταστάσεις ακραίες που θα μπορούσαν να τον παρασύρουν ελκυστικά σε λανθασμένους δρόμους.

Μετά από τη θητεία σας στην εφηβική λογοτεχνία τι έχετε αποκομίσει από αυτή την εμπειρία;

Σου δίνει τη δυνατότητα να παρατηρήσεις πόσο εύθραυστη είναι η ηλικία αυτή, πόσο λυρική, πόσο απόλυτη στις αναζητήσεις των αξιών της. Αλλά και πόση δύναμη έχει ο τρόπος που ο έφηβος αντιμετωπίζει τις καταστάσεις. Πόση υπερηφάνεια. Όταν αποφασίσεις να γράψεις ένα μυθιστόρημα για τον έφηβο, οφείλεις να γνωρίζεις πως η άρνηση που υπάρχει στην ηλικία αυτή είναι γιατί μονάχος θέλει να οριοθετήσει τα πιστεύω του. Και πως συγκρουόμενος θα διαμορφώσει το πρόσωπό του. Εκεί υπάρχει μια διάθεση πρωτοπορίας που χαρακτηρίζει τον έφηβο.

Πόσο σας δυσκόλεψε το ιστορικό μυθιστόρημα;

Δεν με δυσκόλεψε. Τα συγκεκριμένα αυτά ιστορικά μου μυθιστορήματα έγιναν εφηβικά, γιατί οι ήρωες που είχα έτυχε να είναι έφηβοι. Όμως πέρα από αυτό, έχω γράψει άλλα βιβλία για την ψυχολογία του εφήβου, όπως το βιβλίο που είχε γίνει ραδιοφωνικές εκπομπές και ήταν απάντηση στα άπειρα γράμματα που είχα λάβει από το βιβλίο-εκπομπές που προηγήθηκαν. Ήταν το βιβλίο “Γράμμα στο γιο μου κι ένα άστρο”. Και ως απάντηση στα γράμματα που είχα λάβει γι' αυτό, ιδιαίτερα από εφήβους, έγραψα το βιβλίο “Απάντηση σε ένα γράμμα και μία τύψη”. Εκεί μιλώ για την εύθραυστη και λυρική φύση του αλλά και για τη δύναμη της σκέψης του, για τον στοχασμό του που ανοίγει το δρόμο της πρωτοπορίας. Και εκεί μιλώ επίσης για το πόσο μπορεί να τον βοηθήσει ένα σωστό λογοτεχνικό βιβλίο.

Ποια θα ήταν η βασική συμβουλή σας, αλλά και γενικά ποιες οδηγίες θα δίνετε στους νεότερους συγγραφείς που θα ήθελαν να ασχοληθούν με το ιστορικό μυθιστόρημα για εφήβους;

Να γνωρίσουν πρώτα την ψυχή του εφήβου. Τη δίψα που έχει ο έφηβος να διαμορφώσει το πρόσωπό του. Τα πρότυπα που αναζητά. Την εσωστρέφεια που είναι χαρακτηριστική της συμπεριφοράς του. Κανείς δεν μπορεί να γράψει ένα βιβλίο για εφήβους αν δεν τα γνωρίσει όλα αυτά. Μια ιστορία εφηβική δεν φτάνει. Ο έφηβος θα κινηθεί μέσα σε αυτή. Θα διαμορφωθεί από αυτή και θα την διαμορφώσει.

Γιατί διαλέξατε για θέμα σας το Βυζάντιο;

Η ηρωίδα του μυθιστορήματος “Η Μαρούλα της Λήμνου”, που ήταν το πρώτο μου ιστορικό εφηβικό μυθιστόρημα, έζησε και μεγάλωσε στη Λήμνο, στα ίδια τοπία που και εγώ έζησα και αισθάνθηκα χρέος να γράψω και εκείνη. Γιατί, όπως γράφω, με γοήτευε το μισοσβησμένο της άστρο, και γιατί έλεγα πως τα πλάσματα που υπήρξαν ωραία δεν πρέπει να χάνονται. Δηλαδή, ήταν μάλλον τυχαίο το ενδιαφέρον μου για τη βυζαντινή ιστορία. Τη βρήκα όμως τόσο συναρπαστική που συνέχισα. Ακολούθησε η “Δοξανιώ”, που ήταν κι εκείνη κόρη της Λήμνου, αλλά γέννημα του θρύλου και όχι της ιστορίας. Γράφω εκεί, στον πρόλογο, πώς αποφάσισα να γράψω για τη “Δοξανιώ” και πόσο έψαξα να βρω ιστορικά στοιχεία. Όμως όπως και πάλι λέω, ο θρύλος είναι η ποίηση της ιστορίας. Και το μυθιστόρημα αυτό μου άνοιξε τον δρόμο για τον “Νικηφόρο Φωκά” όπου υπάρχει και μια μυθιστορηματική συνέχεια καθώς συνεχίζουν τον μύθο αρκετά ίδια πρόσωπα. Και εκεί οι έφηβοι είναι περισσότερο πρόσωπα που πλαισιώνουν τους κεντρικούς ήρωες, όμως εξίσου σημαντικά.

Ποιο θα λέγατε ότι είναι το βασικό γνώρισμα του ύφους σας, ως συγγραφέας της τριλογίας;

Το “ύφος” μάλλον πρέπει να απασχολήσει τον μελετητή και όχι τον συγγραφέα.

Ανάμεσα στα λογοτεχνικά πρόσωπα της τριλογίας σας, ποιο από όλα ξεχωρίσατε για τις ιδιότητές του και για την ανταπόκριση που είχε στο κοινό του;

Η “Μαρούλα της Λήμνου” αγαπήθηκε περισσότερο θα έλεγα από παιδιά και εφήβους. Γίνονται εργασίες στα Γυμνάσια και όταν με καλούν βλέπω πόσο τα παιδιά είδαν σωστά το μυθιστόρημα, πόσο το αγάπησαν. Και αυτό, ίσως, γιατί στους δυο έφηβους πρωταγωνιστές, τη Μαρούλα και τον Μιχαήλ, βρίσκουν την σεμνότητα και την καθαρότητα της ψυχής. Τα αγνά αισθήματα. Την αγάπη της Μαρούλας για τους ξεριζωμένους από τη βασιλεύουσα πρόσφυγες. Το παιδί θέλει να υπάρχει η έννοια του καλού σε αυτό που διαβάζει. Η έννοια της δικαιοσύνης, της συμπόνιας για τον άλλον. Μετά θα έλεγα αγαπήθηκε η “Δοξανιώ”. Γίνονται και για το μυθιστόρημα

αυτό εργασίες στα σχολεία. Κάποια παιδιά πιο ώριμα αγάπησαν περισσότερο τη “Δοξανιώ”. Και μετά θα έλεγα πως αγαπήθηκε ο Νικηφόρος Φωκάς, που άγγιξε και το ενδιαφέρον των ενηλίκων.

Υπάρχουν ήρωες- πρότυπα σήμερα, σε μια αντιρωϊκή εποχή;

Κάθε εποχή γεννά τα δικά της πρότυπα και τους δικούς της ήρωες. Και ο “αντι-ήρωας” ένας ήρωας είναι. Εξαρτάται πώς θα τον δώσει η πένα του συγγραφέα. Σε ένα από τα τελευταία μου μυθιστορήματα, το “Υγρό Φεαγγαρόφωτο”, ήρωάς μου ήταν ένας άστεγος, φοιτητής των μαθηματικών. Ένα κατατρεγμένο παιδί που όμως κέρδισε το πρόσωπό του, τη γνώση, και πραγματοποίησε όλα τα όνειρά του.

Και τα τρία μυθιστορήματα διαπνέονται από κοινά ιδεώδη, της φιλοπατρίας, του αγνού έρωτα, της οικογένειας, του ηρωισμού, της πνευματικότητας. Είναι οι βασικές αρχές στις οποίες πρέπει να στηρίζεται κάθε νέος στο ξεκίνημα της ζωής του;

Αυτονόητο είναι. Και πέρα από όσα αναφέρετε, προσθέτω το αίσθημα δικαίου για το οποίο ο έφηβος έχει μεγάλη ευαισθησία. Και αν θελήσει να τα υπερβεί όλα αυτά ή να τα αγνοήσει και να αναζητήσει έναν δικό του δρόμο, το γεγονός ότι θα τα έχει γνωρίσει θα τον βοηθήσει να κρατηθεί σε έναν δρόμο του καλού. Γιατί θα υπάρχει μέσα του η αναφορά στο καλό. Άλλωστε, αυτό σημαίνει ένα καλό μυθιστόρημα: δημιουργεί βαθιά στην ψυχή σημεία αναφοράς για το καλό και το δίκαιο, για την ομορφιά και την αλήθεια, για τις αξίες.

1.2.2 Συνέντευξη της Νινέττας Βολουδάκη

Ποια είναι, κατά την άποψή σας, η ειδοποιός διαφορά που ξεχωρίζει τη γραφή για ενήλικους από εκείνη για εφήβους;

Δεν πιστεύω ότι υπάρχει μεγάλη διαφορά ανάμεσα στη γραφή για ενήλικους και εφήβους. Οι κλασσικοί συγγραφείς διαβάζονται από όλες τις ηλικίες και είναι επίκαιροι σε όλες τις εποχές, γιατί μιλούν για αλήθειες που δεν αλλάζουν με τα

χρόνια, προβληματίζουν τους αναγνώστες και τους διευρύνουν τη σκέψη. Ακόμη και οι μύθοι και τα παραμύθια έχουν κάτι να πουν σε όλες τις ηλικίες.

Μετά από τη θητεία σας στην εφηβική λογοτεχνία τι έχετε αποκομίσει από αυτή την εμπειρία;

Η εμπειρία μου στο εφηβικό μυθιστόρημα μου έμαθε ότι πρέπει να δουλέψουμε πολύ ώστε να κάνουμε τα παιδιά μας να αγαπήσουν τα βιβλία με το ίδιο πάθος που αγαπούν κάθε τι ηλεκτρονικό.

Πόσο σας δυσκόλεψε το ιστορικό μυθιστόρημα;

Δεν με δυσκόλεψε καθόλου, γιατί πάντα κοιτάζω πίσω για να δω μπροστά και είμαι λίγο-πολύ “χαμένη” στον κόσμο που περιγράφω.

Ποια θα ήταν η βασική συμβουλή σας, αλλά και γενικά ποιες οδηγίες θα δίνετε στους νεότερους συγγραφείς που θα ήθελαν να ασχοληθούν με το ιστορικό μυθιστόρημα για εφήβους;

Θα έλεγα στους νέους συγγραφείς να αγαπήσουν την ιστορική περίοδο που θα ασχοληθούν και να την μελετήσουν τόσο καλά, ώστε να γίνει γι’ αυτούς τόσο πραγματική, όσο κι η πραγματικότητα. Αυτό, μπορεί να θέλει πολλή δουλειά, αλλά μόνο έτσι μπορεί να κάνουν προσιτά στους άλλους αυτά που θέλουν να πουν.

Γιατί διαλέξατε για θέμα σας το Βυζάντιο;

Αγάπησα τη συγκεκριμένη χρονική περίοδο γιατί αυτή η χιλιόχρονη αυτοκρατορία είναι ένα μοναδικό ιστορικό φαινόμενο, αλλά και γιατί πιστεύω ότι αυτή η εποχή κρύβει όλα τα μυστικά της επιτυχίας και της αποτυχίας του λαού μας, όπως και τα μυστικά της ιστορικής εξέλιξης της Ευρώπης και του κόσμου.

Ποιο θα λέγατε ότι είναι το βασικό γνώρισμα του ύφους σας, ως συγγραφέας της τριλογίας;

Θέλω να πιστεύω ότι το βασικό γνώρισμα του ύφους μου είναι ο ρεαλισμός και η νηφάλια εξισορρόπηση λογικής και συναισθήματος. Αυτό όμως είναι κάτι που θα κρίνουν οι αναγνώστες αν το πετυχαίνω.

Ανάμεσα στα λογοτεχνικά πρόσωπα του βιβλίου σας, ποιο από όλα ξεχωρίζετε για τις ιδιότητές του και για την ανταπόκριση που είχε στο κοινό του;

Είδα ότι οι μητέρες που διάβασαν το βιβλίο ξεχώρισαν το πρόσωπο της μητέρας της ηρωίδας –της ιάτραινας του νοσοκομείου του Παντοκράτορα- ίσως γιατί τους έκανε έκπληξη το πόσο σύγχρονος είναι ο χαρακτήρας της και πόσες λίγες διαφορές είχε η ζωή της από τις σύγχρονες γυναίκες που προσπαθούν να ισορροπήσουν καριέρα και οικογένεια και μάλιστα, σε πολλές περιπτώσεις το ίδιο μόνες τους.

1.2.3 Συνέντευξη τα Ειρήνης Κατσίπη Σπυριδάκη

Ποια είναι, κατά την άποψή σας, η ειδοποιός διαφορά που ξεχωρίζει τη γραφή για ενήλικους από εκείνη για εφήβους;

Με τη διατύπωση της ερώτησης τέθηκε αμέσως το βασικό κριτήριο της διαφοράς του ενήλικα και του εφήβου αναγνώστη. Η ηλικία είναι ένας από τους σημαντικούς δείκτες της ωριμότητας, της νοητικής και συναισθηματικής ανάπτυξης του ατόμου. Κι επειδή επιζητούμε, η σχέση αναγνώστη και βιβλίου να είναι διαδικασία (όσο αφορά το χρόνο ενασχόλησης με το βιβλίο, την ποιότητα της ανάγνωσης και τις μετα-αναγνωστικές διεργασίες) και όχι σχέση στιγμιαία και επιφανειακή, θεωρώ ότι είναι επιβεβλημένο ο δημιουργός του λογοτεχνικού βιβλίου να σέβεται το γνωστικό, το νοητικό και το συναισθηματικό υπόβαθρο του αναγνώστη και μάλιστα, σε συνδυασμό με τη σύγχρονη κοινωνική, πολιτισμική και οικονομική πραγματικότητα.

Εάν δεχτούμε ότι το βιβλίο είναι μέσο επηρεασμού, τότε η ανάγκη του σεβασμού της ηλικιακής και ψυχολογικής ιδιαιτερότητας του εφήβου αναγνώστη έχει και ηθικό βάρος. Το βιβλίο πρέπει να αποπνέει αισιοδοξία, να αναδεικνύει αξίες, να μορφώνει και να καλλιεργεί. Χωρίς διδακτισμό, να βοηθά το νέο άνθρωπο, να υιοθετήσει κριτική στάση απέναντι σε πρόσωπα και γεγονότα και να επιλέξει τη δική του στάση και συμπεριφορά.

Επίσης, ο συγγραφέας του λογοτεχνικού βιβλίου για εφήβους δεν πρέπει να αγνοήσει τα χαρακτηριστικά της εφηβικής ηλικίας, τόσο στην επιλογή του θέματος, όσο και στην εξέλιξη της μυθοπλασίας.

Ένα από τα βασικά χαρακτηριστικά αυτής της ηλικίας είναι *τάση για ανεξαρτητοποίηση*. Οι νέοι προτιμούν βιβλία με περιπέτειες, όπου κυριαρχεί η προσωπικότητα του ήρωα. Ενδιαφέρονται για τις διαπροσωπικές σχέσεις, τα ιστορικά και κοινωνικά προβλήματα. Τα βιβλία που τους κερδίζουν ασχολούνται με τις διαφυλικές σχέσεις, τα έντονα προβλήματα της νεολαίας (ναρκωτικά, AIDS, σύγκρουση με τους γονείς και τους δασκάλους, κ.ά.) αλλά και με τα κοινωνικά και παγκόσμια προβλήματα, όπως είναι η βία, η ψυχογενής βουλιμία και ανορεξία, ο ρατσισμός, η εγκληματικότητα, η οικολογία, η τεχνολογία, η διαπολιτισμικότητα κ.ά.

Ακόμη είναι σημαντικό στο παιδικό και εφηβικό λογοτεχνικό βιβλίο να συνυπάρχουν και άλλες αρετές - αφανείς καλλιεργητές - των γενικότερων στόχων της λογοτεχνίας. Να προκαλεί το ενδιαφέρον και να μιλάει στο νέο με ειλικρίνεια και όχι με ασάφειες ή αναλήθειες. Να είναι καλογραμμένο, σφιχτό, με γλώσσα που ρέει. Το λεξιλόγιο να είναι απλό, αλλά όχι απλοϊκό. Να μην προκαλεί σύγχυση, αλλά με πειστικότητα και να οδηγεί αβίαστα και σταδιακά στα μονοπάτια της υπόθεσης. Τέλος, να είναι αντικείμενο και μέσο αισθητικής απόλαυσης.

Μετά από τη θητεία σας στην εφηβική λογοτεχνία τι έχετε αποκομίσει από αυτή την εμπειρία;

Κατά τη διάρκεια της σύλληψης της κεντρικής ιδέας, της στοχοθεσίας και του χτισίματος κεντρικού κορμού του βιβλίου, και κατά τη γραφή, που η ιδέα γίνεται αναγνώσιμο κείμενο, ο συγγραφέας επιστρατεύει γνώσεις κι εμπειρίες, και καταθέτει στοιχεία από τη δική του ταυτότητα. Όμως, είναι ξεκάθαρο ότι δε γράφει ημερολόγιο για την προσωπική του χρήση. Στο μυθιστόρημα εκφράζεται, ξεφορτώνει ιδέες και συναισθήματα, συγκινείται, πάσχει, αλλά κι εκτίθεται, αφού γράφει για να διαβαστεί και από άλλους.

Στην προσωπική μου προσπάθεια της γραφής του μυθιστορήματος, οι μελλοντικοί αναγνώστες ήταν ιδεατά παρόντες. Ήταν οι μαθητές μου και οι άνθρωποι του περιβάλλοντός μου. Παρούσα και κυρίαρχη ήταν και η ευθύνη να γράψω αυτά

που ήθελα, τις αλήθειες που πίστευα με απλό, κατανοητό τρόπο και με λόγο μεστό και λογοτεχνικό.

Πόσο σας δυσκόλεψε το ιστορικό μυθιστόρημα;

Το ιστορικό μυθιστόρημα θεωρείται δύσκολο είδος, κυρίως γιατί πρέπει με πειστικότητα να αναπαραστήσει σκηνές από το παρελθόν, χωρίς να φυγαδεύει τον αναγνώστη από τα προβλήματα του παρόντος. Αυτό προϋποθέτει πολλή μελέτη, σχετικά με το χρόνο και τον τόπο της δράσης, τα ιστορικά γεγονότα και τα πρόσωπα που επηρέασαν τους ήρωες του μυθιστορήματος και γνώση των κοινωνικών και πολιτισμικών παραμέτρων της συγκεκριμένης ιστορικής περιόδου. Επίσης σημαίνει τεράστια ευθύνη, να μην ωραιοποιηθούν γεγονότα και καταστάσεις και να μην «παραμυθιάσει». Απεναντίας, να βοηθήσει τον αναγνώστη να κάνει συνειρμούς, να εντοπίσει τα κοινά σημεία και τις διαφορές ανάμεσα στο τότε και το σήμερα. Να προβληματισθεί για τα διαχρονικά προβλήματα, να κρίνει και να συγκρίνει, να αποδεχτεί, να απορρίψει και να αμφισβητήσει. Τέλος, να είναι σε θέση να βγάλει συμπεράσματα κι ελεύθερα να δημιουργήσει τη δική του στάση και συμπεριφορά.

Στο μυθιστόρημα «Ταξίδι στη Βασιλεύουσα» δεν ασχολούμαι με τις ένδοξες σελίδες της ιστορίας μας και με ηρωικά ανδραγαθήματα. Καταπιάνομαι με το θέμα της Εικονομαχίας, που ταλάνιζε για μία εκατονταετία το Βυζάντιο και πυροδοτούσε το φανατισμό και τη διχόνοια ανάμεσα στις αντίπαλες ομάδες.

Κατά τη συγγραφή είχα την έγνοια, να ζυγίζω τις δόσεις της ιστορικής πληροφορίας και της μυθοπλασίας. Πάσχιζα να βρίσκω τον τρόπο και τα εκφραστικά μέσα, που η λογοτεχνία θα αφηγείται την ιστορία και θα κρατά το ενδιαφέρον του αναγνώστη.

Λεπτομερειακά στοιχεία της υπόθεσης, όπως τα ονόματα των ηρώων, οι καθημερινές συνήθειες, οι ασχολίες και τα ενδιαφέροντα των ανθρώπων κ.λ.π. δεν προέκυψαν τυχαία. Ήταν καταστάλαγμα της μελέτης και της διαθεματικής προσέγγισης εκείνης της περιόδου και συνειδητή επιλογή, για να υπηρετήσω τους στόχους μου.

Οι τρεις κεντρικοί ήρωες του μυθιστορήματος, που επιχειρούν το ταξίδι στη Βασιλεύουσα, αντιπροσωπεύουν τον κόσμο εκείνης της περιόδου. Ο Στέφανος Πετράς, ανήκει στην τάξη των Δυνατών. Γίνεται αξιωματικός στα ανάκτορα και ακολουθεί τις πεποιθήσεις των Εικονομάχων. Ο Αστέριος Ορφανός, με τις

ευαισθησίες του και την αγωνία να βρει τη ρίζα της γενιάς του καταφεύγει στη Μονή Στουδίου και γίνεται αγιογράφος και Εικονολάτρης. Ο Θεόδωρος Καλομάτης, αντιγραφείας των αρχαιο-ελληνικών κειμένων και άνθρωπος της μελέτης και του ορθού λόγου, μένει «ανοιχτομάτης» μακριά από το φανατισμό και τη διχόνοια.

«Το ταξίδι στη Βασιλεύουσα» είναι η πορεία ζωής με παθήματα και μαθήματα.

Ποια θα ήταν η βασική συμβουλή σας, αλλά και γενικά ποιες οδηγίες θα δίνετε στους νεότερους συγγραφείς που θα ήθελαν να ασχοληθούν με το ιστορικό μυθιστόρημα για εφήβους;

Ο κάθε συγγραφέας βάζει στο έργο του τη δική του σφραγίδα. Προσπαθώ, όταν γράφω, να περνάω στη γραφή μου αυτά, που εγώ ως αναγνώστης, θεωρώ αρετές σε ένα ιστορικό μυθιστόρημα. Την επαρκή ιστορική γνώση, τη φιλαλήθεια και την αμερόληπτη στάση του συγγραφέα. Τη σαφήνεια στον προσδιορισμό του χρόνου και του τόπου δράσης. Την απλότητα και την του ύφους και του λόγου. Τη δύναμη της περιγραφής και τη μετρημένη χρήση των σχημάτων λόγου και των εκφραστικών μέσων.

Με δεδομένο ότι το ιστορικό μυθιστόρημα για εφήβους, θα κινηθεί πάνω στη γραμμή του ιστορικού χρόνου παράλληλα με το σχολικό βιβλίο, πρέπει να δρα συμπληρωματικά στη σχολική γνώση, χωρίς να προκαλεί σύγχυση. Επίσης σα λογοτεχνικό είδος να ευχαριστεί, να προκαλεί ενδιαφέρον και να γεννά σκέψεις και συναισθήματα. Ο συγγραφέας να έχει βάλει στον εαυτό του ξεκάθαρα τους στόχους που θέλει να υπηρετήσει και το βιβλίο να απαντά με σαφήνεια στα βασικά ερωτήματα, «πότε;», «πού;», «ποιος;», «τι έγινε, πώς και γιατί έγινε;».

Εκτός από τα παραπάνω, αν χρειαζόταν να δώσω μια και μόνο βασική συμβουλή σε νεότερους συγγραφείς ιστορικού μυθιστορήματος, θα την περιόριζα σε δύο φράσεις. Απλότητα και τιμότητα στο κείμενο, σεβασμό στον έφηβο αναγνώστη.

Γιατί διαλέξατε για θέμα σας το Βυζάντιο;

Η επιλογή του θέματος θα έλεγα ότι προέκυψε από συγκυρίες.

Ως εκπαιδευτικός, διευθύντρια σε Δημοτικό Σχολείο, δίδασκα το μάθημα της Βυζαντινής Ιστορίας στην Ε΄ Τάξη. Εκείνη την περίοδο, επί αρχιεπισκόπου

Χριστοδούλου, είχαν ξεσπάσει εκκλησιαστικά σκάνδαλα και συχνά τα ΜΜΕ είχαν αντικείμενό τους εικόνες που δάκρυζαν και παρόμοια υπερφυσικά φαινόμενα. Παράλληλα, σε εκπαιδευτικό σεμινάριο που παρακολουθούσα, με αφορμή την επικαιρότητα γίνονταν θυελλώδεις συζητήσεις για το ρόλο της εκκλησίας, το χωρισμό εκκλησίας κράτους, για το θέμα των ταυτοτήτων και για τα κατάλοιπα του Βυζαντίου. Επίσης στο μάθημα της ιστορίας και πάλι με αφορμή την επικαιρότητα, οι μαθητές μου είχαν δείξει ιδιαίτερο ενδιαφέρον για το μάθημα της Εικονομαχίας και στην τάξη είχαμε προβληματισθεί και μας είχε απασχολήσει τι σημαίνει για τον καθένα από μας η παρουσία της Εικόνας στη σχολική αίθουσα.

Όλα τα παραπάνω, ήταν ένα έναυσμα. Έβαλα τους στόχους μου, που ήταν γνωστικοί, εννοιολογικοί και συναισθηματικοί, μελέτησα, έστησα την υπόθεση και τους χαρακτήρες των ηρώων κι έγραψα αυτά που ήθελα να πληροφορήσω και να κατανοήσουν οι μαθητές μου.

Ποιο θα λέγατε ότι είναι το βασικό γνώρισμα του ύφους σας, ως συγγραφέας του ιστορικού μυθιστορήματος "Ταξίδι στη Βασιλεύουσα".

Η απλότητα στην εκφορά του λόγου και στο στήσιμο της υπόθεσης. Επίσης η προσπάθειά μου να κρατήσω ίσες αποστάσεις από τις αντιμαχόμενες μερίδες γύρω από την προσκύνηση των εικόνων. Η αφήγηση είναι ήρεμη και στο κείμενο στήνονται εικόνες, που αποκαλύπτουν την εσωτερική κατάσταση των ηρώων και διευκολύνουν τον αναγνώστη να κατανοήσει την ιστορική γνώση και την εξέλιξη της υπόθεσης.

Ανάμεσα στα λογοτεχνικά πρόσωπα του βιβλίου σας, ποιο από όλα ξεχωρίσατε για τις ιδιότητές του και για την ανταπόκριση που είχε στο κοινό του.

Είχα την ευκαιρία να παρουσιάσω το συγκεκριμένο βιβλίο σε μαθητές σχολείων και να ακούσω τη γνώμη των αναγνωστών για τα πρόσωπα του έργου.

Στην αντίστοιχη ερώτηση στους μαθητές, άλλοτε οι απαντήσεις ήταν υπέρ του Στέφανου (τις περισσότερες φορές) και άλλοτε υπέρ και του Αστέριου.

Εικάζω ότι οι μαθητές ξεχωρίζουν το Στέφανο, γιατί είναι το πιο δραστήριο πρόσωπο. Συγκεντρώνει την αίγλη του αξιωματικού ακολούθου του αυτοκράτορα, τη δόξα του πρωταθλητή και το ρομαντισμό και την τόλμη του ερωτευμένου. Ο Αστέριος συγκινεί για το προσωπικό του δράμα, για τον ευαίσθητο και καλλιτεχνικό χαρακτήρα του και για το θάρρος του να σώσει την εικόνα από τη μανία των Εικονομάχων.

Όμως η άποψή μου είναι, ότι με την παρουσία και των τριών ηρώων και βασικών χαρακτήρων εξισορροπείται η υπόθεση του έργου.

Ο Στέφανος είναι το αρχοντόπουλο, με το βαρύ οικογενειακό όνομα και την υπεροχή του αξιώματός. Προβάλλεται αποφασιστικός και αφοσιωμένος στο Παλάτι και στις ρεαλιστικές ιδέες των Εικονομάχων. Ο Αστέριος μεγαλώνει στη φτώχεια και στη στέρηση με τη θετή του μητέρα. Δε βρίσκει την οικογένειά του, αλλά δημιουργεί τη δική του ταυτότητα. Είναι ευαίσθητος, καλλιτεχνική φύση και πιστεύει στη δύναμη των εικόνων. Ο Θεόδωρος, γιος ιερέα, έχει δράση διακριτική. Αγαπά τη μελέτη, σκέπτεται και κρίνει καταστάσεις, χωρίς να φανατίζεται. Ως φωτισμένος άνθρωπος, απλώνει τις γέφυρες ανάμεσα στον Εικονομάχο και Εικονολάτρη και αναδεικνύει την αξία της φιλίας, την ανάγκη της παραδοχής του άλλου και της σύνθεσης.