

50

*Ποιήματα
παραμύδια
με αξίες ζωής*


Τα πρώτα 29 παραμύθια είναι βασισμένα στους μύθους του Αισώπου,
σε διασκευή Γιώργου Τσουκαλά.

Επιμέλεια-Διορθώσεις: Νέστορας Χούνος

© 2016 Εκδόσεις «ΑΓΚΥΡΑ» Δ. Α. ΠΑΠΑΔΗΜΗΤΡΙΟΥ Α.Β.Ε.Ε.

Λ. Κατσώνη 271 & Γ. Παπανδρέου - Αγ. Ανάργυροι, Τ.Κ. 135 62

Τηλ.: 210 2693800-4 • Fax: 210 2693806-7

Κεντρικό κατάστημα: ΑΓΚΥΡΑ-ΠΟΛΥΧΩΡΟΣ, Σόλωνος 124 - Αθήνα Τ.Κ. 106 81

Τηλ.: 210 3837667, Fax: 210 3837066

www.e-agyra.gr • e-mail: info@e-agyra.gr

ISBN: 978-960-547-320-4

Χώρα προέλευσης: Ελλάδα

Απαγορεύεται η αναπαραγωγή μέρους ή όλης της έκδοσης, η μεταφορά σε οποιοδήποτε ηλεκτρονικό αποθηκευτικό σύστημα ή αναμετάδοση με οποιασδήποτε μορφής ηλεκτρονικά, μηχανικά, φωτοτυπικά ή άλλα μέσα, χωρίς την προηγούμενη γραπτή άδεια του εκδότη. Ν. 2121/1993, καθώ και κανόνες του Διεθνούς Δικαίου που ισχύουν και στην Ελλάδα.


50

Ποιήματα παραμύθια με αξίες ζωής

Εικόνες: Νόνκα Πετκόβα


ΕΚΔΟΣΕΙΣ
ΑΓΚΥΡΑ


Περιεχόμενα

1. Ο κάβουρας κι η αλεπού	8
2. Λιοντάρι και ποντίκι	10
3. Ο ψεύτης βοσκός	13
4. Ο ξυλοκόπος κι ο Ερμής	17
5. Ο γάτος και τα ποντίκια	21
6. Ο λύκος κι η κατσίκα	25
7. Η γίδα και ο γάιδaros	27
8. Ο λύκος κι ο βοσκός	31
9. Καλιακούδα και πουλιά	34
10. Ο ποντικός κι ο βάτραχος	36
11. Οι ποντικοί κι οι γάτες	39
12. Ο γάιδaros που πουλιόταν	42
13. Ο τζίτζικας κι ο μέρμηγκας	44
14. Το λιοντάρι και ο ταύρος	47
15. Το λιοντάρι και το δελφίνι	50
16. Ο σκύλος που κυνηγούσε ένα λιοντάρι, κι η αλεπού	53
17. Η καλιακούδα και τα γεράκια	56
18. Το κυνηγιάρικο σκυλί και τ' άλλα	59
19. Το μερμήγκι και το περιστέρι	62
20. Ο γάιδaros, ο πετεινός και το λιοντάρι	64
21. Η παρακαταθήκη και ο όρκος	67
22. Ο γεωργός και τα παιδιά του	71
23. Ο κακός γιατρός	75
24. Ο βοσκός κι η θάλασσα	77
25. Ο γάιδaros που φόρεσε λιονταροτόμαρο κι η αλεπού	80


26. Η τσίχλα	83
27. Ο ήλιος κι οι βάτραχοι	86
28. Ο άνθρωπος και ο Δίας	90
29. Ο πληγωμένος λύκος και το πρόβατο	93
30. Ο Παντογνώστης κι ο Φωτεινός	96
31. Οι τρεις σοφοί	102
32. Ο Πικολίνο και το διαμάντι	107
33. Οι δυο γείτονες	114
34. Το αρχοντόπουλο και το φτωχόπαιδο	119
35. Πώς τρία αδέρφια βρήκαν το θησαυρό του πατέρα τους	126
36. Ο μικρός καμπούρης	131
37. Η άπληστη γυναίκα	135
38. Ο παππούς και το εγγόνι	141
39. Οι σοφοί που δεν ήταν έξυπνοι	144
40. Ο σοφός και ο νέος	148
41. Οι λαίμαργοι κληρονόμοι	151
42. Ο φιλάργυρος άρχοντας	154
43. Τα μαγικά γυαλιά	156
44. Η τιμωρία του κακού τσακαλιού	168
45. Ο Καλόκαρδος και ο Κακόκαρδος	173
46. Ο κουτός γιος του γεωργού	179
47. Μην πιστεύεις στο χαμόγελο του λύκου	184
48. Ο έμπορος και ο σοφός	188
49. Ο αχάριστος άρχοντας	195
50. Η έξυπνη βασίλισσα	202


Ο κάβουρας κι η αλεπού


Ζούσε, κάποτε, ένας κάβουρας σε μια ακρογιαλιά. Ήταν πολλά καβούρια σ' εκείνη την ακρογιαλιά, που ζούσαν ανάμεσα στους βράχους και στα φύκια και, καμιά φορά, έβγαιναν για λίγο στην αμμουδιά, ως εκεί που έφτανε το κύμα της θάλασσας, κι έπειτα ξαναγυρνούσαν στις φωλιές τους.

Εκεί, ανάμεσα στα βράχια και στα φύκια, που πότε τα σκέπαζε και πότε τα ξεσκέπαζε η θάλασσα, ζούσαν όλα μαζί τα καβούρια, έτρωγαν, έπαιζαν, κοιμόντουσαν. Κι εκεί, στις πιο βαθιές σπηλιές, ή κάτω από βραχάκια που σχημάτιζαν κουφάλα, κρύβονταν όταν τ' απειλούσε κανένας κίνδυνος.

Αλλά αυτός ο κάβουρας είχε βαρεθεί να ζει όπως τ' άλλα καβούρια. Όταν ανέβαιναν στην ακρογιαλιά και τ' άλλα έτρεχαν να ξαναπέσουν στο νερό, αυτός αργοπορούσε και, καμιά φορά, προχωρούσε λίγα μέτρα στην αμμουδιά, γιατί ήθελε να δει πώς είναι ο κόσμος της στεριάς.

Τέλος, μια μέρα, αποφάσισε να μην ξαναγυρίσει στη θάλασσα.

Προχώρησε στην αμμουδιά ώσπου βρήκε ένα ποταμάκι που κυλούσε ανάμεσα σε πέτρες κι ανέβηκε την κοίτη του ποταμού, για να δει τι είναι πιο πέρα.

Έφτασε, έτσι, σ' ένα δάσος και παραξενεύτηκε γιατί ποτέ στη ζωή του δεν είχε δει δέντρα και, στην αρχή, νόμισε πως είναι κατάρτια καραβιών.

Αλλά καθώς προχωρούσε θαυμάζοντας όσα έβλεπε γύρω, τον είδε μια πεινασμένη αλεπού και πήδησε πάνω του για να τον φάει.

«Καλά να πάθω!» είπε μέσα του ο καημένος ο κάβουρας. «Αφού ήμουνα θαλασσινός, τι γύρευα στη στεριά;»

Λιοντάρι και ποντίκι

Μια φορά, ένα λιοντάρι κοιμότανε στη σπηλιά του. Είχε φάει αποβραδís ένα βόδι ολόκληρο, είχε πει μπόλικο νερό και τώρα είχε βυθιστεί στον ύπνο κι έβλεπε όνειρα λιονταρίσια.

Ξαφνικά, ένιωσε στον ύπνο του πως κάτι το γαργαλούσε, σαν να περπατούσε κάποιος –πολύ ελαφρά, είναι αλήθεια– πάνω στο κορμί του. Άνοιξε τα μάτια του και τι να δει; Ήταν ένα ποντίκι!

Θύμωσε τότε το λιοντάρι, που ένα τόσο ταπεινό και μικρούλικο ζωάκι τόλμησε να του χαλάσει την ψυχία του, κι αρπάζοντάς το με το πόδι του, ετοιμάστηκε να το χάψει.

Αλλά το ποντικάκι άρχισε να παρακαλάει, κλαίγοντας:

– Άφησέ με, βασιλιά μου, να ζήσω, κι εγώ μπορεί μια μέρα να σου ξεπληρώσω την καλοσύνη που θα μου κάνεις!

Το λιοντάρι, που ήτανε πια χορτάτο και δεν μπορούσε να φάει ούτε έναν ποντικό, γέλασε με τα λόγια του μικρού ζώου, και είπε:

– Σου χαρίζω τη ζωή, μόλο που ποτέ δεν θα μπορούσες εσύ να με βοηθήσεις!

Το ποντικάκι ευχαρίστησε το λιοντάρι και το 'βαλε στα πόδια.

Πέρασε καιρός, και το λιοντάρι είχε ξεχάσει και το ποντικάκι και το επεισόδιο.

Κάποτε, όμως, ο βασιλιάς των αγριμιών έπεσε σ' ένα λάκκο-παγίδα, που είχαν ανοίξει κάποιοι κυνηγοί, κι εκείνοι του έδεσαν τα πόδια με χοντρά σχοινιά και τ' άφησαν για να πάνε στο χωριό


A small, grey mouse with a long, thin tail is perched on the left edge of a large, unrolled scroll. The scroll is yellowish and has a textured, parchment-like appearance. The background is dark and textured, suggesting a forest or cave setting.

τους να φέρουν κι άλλους ανθρώπους, να τους βοηθήσουν για να το κουβαλήσουν, επειδή ήταν πολύ βαρύ.

Ύστερα από λίγη ώρα, έτυχε να περνάει από 'κεί ο ποντικός κι άκουσε βογκητά.

Κατέβηκε τότε στον λάκκο, είδε το δεμένο λιοντάρι και το γνώρισε.

– Κάποτε μου χάρισες τη ζωή, του είπε. Τώρα θα σου ξεπληρώσω την καλοσύνη και θα σ' ελευθερώσω.

– Εσύ θα μ' ελευθερώσεις; ρώτησε απορώντας το λιοντάρι. Πώς είναι δυνατόν;

– Τώρα θα δεις! είπε το ποντίκι.

Κι άρχισε, με τα σουβλερά δόντια του, να ροκανίζει τα χοντρά σχοινιά, που έδεναν τα πόδια του λιονταριού.

Ύστερα από τρεις-τέσσερις ώρες, τα σχοινιά κόπηκαν και το λιοντάρι μπόρεσε, μ' ένα πήδημα, να βγει από τον λάκκο-παγίδα.

Δεν έφυγε όμως αμέσως, γιατί περίμενε να σκαρφαλώσει και το ποντίκι απάνω, μια που αυτό δεν μπορούσε να βγει μ' ένα πήδημα.

– Σ' ευχαριστώ πολύ! του είπε συγκινημένο το λιοντάρι.

– Σου είχα υποσχεθεί πως θα ξεπλήρωνα την καλοσύνη που μου έκανες, και κράτησα την υπόσχεσή μου, αποκρίθηκε το ποντίκι. Τότε γέλασες μαζί μου, γιατί δεν πίστευες ότι εγώ, ένα μικρό κι αδύνατο ποντίκι, θα μπορούσα να βοηθήσω εσένα, τον βασιλιά των αγριμιών. Πρέπει να ξέρεις, όμως, πως κι οι πιο αδύνατοι μπορούν να ξεπληρώσουν το καλό που τους κάνουν οι δυνατότεροί τους.

Ο ψεύτης βοσκός

Ένας βοσκός είχε λίγα δικά του πρόβατα, αλλά έπαιρνε και τα πρόβατα των άλλων συγχωριανών του και τα βοσκούσε όλα μαζί, γιατί αυτή ήταν η δουλειά του.

Τα 'παιρνε κάθε βράδυ, και τα πήγαινε στην πλαγιά του αντικρινού βουνού, όπου το χορτάρι ήταν παχύ και τα πρόβατα έβρισκαν να φάνε όσο ήθελαν. Καθόταν εκεί όλη τη νύχτα και τα φύλαγε κι έπειτα, όταν έβγαινε ο ήλιος τα ξαναπήγαινε στο χωριό και τα 'κλεινε μέσα στο μαντρί για να σουχάσουν.


Η δουλειά όμως που έκανε δεν του άρεσε. Όχι πως ήτανε κουραστική, γιατί τις περισσότερες ώρες καθόταν στη ρίζα ενός δέντρου και έπαιζε τη φλογέρα του. Αλλ' από την πλαγιά του βουνού, όπου βρισκόταν, έβλεπε τα σπίτια του χωριού, βυθισμένα στο σκοτάδι με τα πορτοπαράθυρα κλειστά και σκεφτόταν πως, εκείνη την ώρα, οι συχωριανοί του κοιμόντουσαν ήσυχοι, κι αυτό τον έκανε να ζηλεύει. Γιατί, την ημέρα, που πήγαινε αυτός στο χωριό, δεν μπορούσε να κοιμηθεί τόσο ήσυχα, όσο θα κοιμόταν αν ήταν νύχτα. Ούτε πάλι μπορούσε να κοιμηθεί τη νύχτα στο λιβάδι, γιατί φοβόταν μην πέσουν λύκοι στο κοπάδι και του το ρημάξουν.

Μια νύχτα, λοιπόν, εκεί που καθόταν και κοιτούσε από μακριά το χωριό, είπε μέσα του:

«Δεν είναι άδικο αυτοί να κοιμούνται κι εγώ να ξαγρυπνώ; Ας ξαγρυπνήσουν κι αυτοί μια βραδιά, να δω πώς θα τους φανεί...»

Σηκώθηκε τότε απάνω κι άρχισε να φωνάζει όσο μπορούσε πιο δυνατά:

– Λύκοι! Λύκοι! Τρεχάτε, χωριανοί!...

Οι χωρικοί ξύπνησαν τρομαγμένοι από τις αγριοφωνάρες του κι έτρεξαν στην πλαγιά του βουνού, κρατώντας άλλος τουφέκι, άλλος αξίνα, άλλος ένα χοντρό ξύλο, για να διώξουν τους λύκους, προτού φάνε τα πρόβατά τους. Όταν έφτασαν στην πλαγιά, βρήκαν τα πρόβατα να βόσκουν και τον βοσκό να στέκεται όρθιος και να τους περιμένει.

– Τι έπαθες; Πού είναι οι λύκοι; τον ρώτησαν λαχανιάζοντας από το τρέξιμο.


– Φοβήθηκαν από τις φωνές μου και κρύφτηκαν μέσα στο δάσος, τους εξήγησε ο βοσκός. Φοβάμαι όμως μην ξαναγυρίσουν...

– Θα μείνουμε ως το πρωί μαζί σου, του υποσχέθηκαν οι χωρικοί.

Ξενύχτησαν μαζί του, χωρίς όμως να φανεί κανένας λύκος.

Ύστερα από λίγες μέρες, ο βοσκός, ένα βράδυ, έβαλε πάλι τις φωνές:

– Λύκοι! Λύκοι! Τρεχάτε, χωριανοί!

Πάλι έτρεξαν οι συγχωριανοί του και πάλι δεν βρήκαν κανένα λύκο. Ο βοσκός ήταν ευχαριστημένος με το παιχνίδι του.

Ένα βράδυ, όμως, παρουσιάστηκαν, πραγματικά, δυο λύκοι και τότε έβγαλε πιο δυνατές φωνές:

– Τρεχάτε, χωριανοί! Λύκοι! Λύκοι!

Αλλ' οι χωρικοί, μόλο που τον άκουσαν, προτίμησαν να συνεχίσουν τον ύπνο τους, παρά να κάνουν εκείνο τον κόπο άδικα, γιατί είχαν υποψιαστεί πως ο βοσκός τούς κορόιδευε. Οι λύκοι σκότωσαν καμιά δεκαπενταριά πρόβατα, τ' άλλα σκόρπισαν κι ο βοσκός γύρισε τρέμοντας κι ολομόναχος στο χωριό.

– Πού είναι τα πρόβατα; τον ρώτησαν οι χωρικοί σαστισμένοι.

– Τα 'φαγαν οι λύκοι, τους εξήγησε. Εγώ σας φώναζα, αλλά εσείς δεν ήρθατε για να τους διώξουμε.

– Εσύ φταις, του είπαν θυμωμένοι οι χωρικοί. Mas είπες τόσες φορές ψέματα, ώστε, μια φορά που είπες την αλήθεια, δεν σε πιστέψαμε.