Γ. ΒΙΖΥΗΝΟΣ , «ΤΟ ΑΜΑΡΤΗΜΑ ΤΗΣ ΜΗΤΡΟΣ ΜΟΥ»

	Ρεαλισμός
	Νατουραλισμός

	1. Δείχνει μια τάση προς την αντικειμενικότητα: ο πεζογράφος αποκλείει τα συναισθήματά του από την αφήγηση, τις κρίσεις και την προσωπική ερμηνεία των γεγονότων.

2. Αφήνει τα γεγονότα να μιλήσουν μόνα τους.

3. Παρουσιάζει κοινές εμπειρίες και επιλέγει θέματα από την καθημερινή ζωή.

4. Τηρεί κριτική στάση απέναντι στην αστική κοινωνία και στους θεσμούς της που θεμελιώθηκαν πάνω στο σκληρό ανταγωνισμό της ελεύθερης οικονομίας.
	1. Μελετά την ηθική συμπεριφορά των προσώπων, για να δείξει ότι είναι δέσμιοι εξωτερικών δυνάμεων και εσωτερικών παρορμήσεων.

2. Οι νατουραλιστές συγγραφείς παρουσιάζουν τη συμπεριφορά των ανθρώπων ως αποτέλεσμα διαθέσεων της στιγμής ή κληρονομικών παρορμήσεων.

3. Επιλέγουν προκλητικότερα θέματα.

4. Επιμένουν στην εξονυχιστική περιγραφή, στη φωτογραφική λεπτομέρεια (σχολαστική παρατήρηση).

Αντιπροσωπευτικοί ηθογράφοι: Δ. Βικέλας, Γ. Βιζυηνός, Α. Καρκαβίτσας, Γ. Δροσίνης, Κρυστάλλης, Παπαδιαμάντης. Μ. Μητσάκης, Ι. Κονδυλάκης, Γρ. Ξενόπουλος, Αργ. Εφταλιώτης.

Χαρακτηριστικά ελληνικής ηθογραφίας
1. Μακροβιότητα:
η διάρκειά της ξεπερνά το μισό αιώνα: ενώ ξεκινά τη δεκαετία του 1880, με τους επιγόνους της επιβιώνει και μετά το 1922.

2. Εντοπιότητα:
τοπικό πλαίσιο των ηθογραφικών διηγημάτων είναι η Ελλάδα.

3. Εθιμογραφία –

Λαογραφισμός:
διασκευή παραδόσεων: υπερτονισμός της γραφικότητας των λαογραφικών στοιχείων (η ηθογραφία παραμένει στους εξωτερικούς τύπους).

4. Εθνικοϊδεολογική

σκοπιμότητα:
η στροφή των πεζογράφων σε ελληνικά θέματα για φρονηματισμό.

5. Ρεαλισμός:
το παρόν γίνεται αντικείμενο παρατήρησης, ρεαλιστική απεικόνιση που φτάνει έως το νατουραλισμό (λεπτομερειακή παρατήρηση και μιμητική απεικόνιση καταστάσεων).
6. Λυρισμός:
οι πεζογράφοι εμπνεύστηκαν από τα προσωπικά τους βιώματα (νοσταλγία), εφόσον χρησιμοποιούν ως τοπικό πλαίσιο των διηγημάτων τους τον τόπο της καταγωγής τους.

7. Δημοτική γλώσσα:
οι διηγηματογράφοι, για να παραστήσουν την πραγματικότητα, χρησιμοποιούν τη ντοπιολαλιά, όταν πρόκειται να παρουσιάσουν ανθρώπους της υπαίθρου.

8. Στατικότητα:
 τροχοπέδησε τη συγγραφή κοινωνικού ή αστικού μυθιστορήματος.

Η ποιητική του Βιζυηνού

Γενικός χαρακτηρισμός: ο εισηγητής του νεοελληνικού διηγήματος. Χωρίς παράδοση διηγηματογραφική πίσω του, έβαλε τις βάσεις κι έδειξε το σωστό δρόμο για τη δημιουργία νεοελληνικής διηγηματογραφίας.

1. Η πραγματολογική διάσταση (η πρώτη ύλη των διηγημάτων) = η θεμελίωση του έργου πάνω στην ασφαλή βάση της αντικειμενικής πραγματικότητας, που ισχύει και πέρα από το μυθιστορηματικό κόσμο τον οποίο συγκροτεί το λογοτεχνικό έργο του.

(α) Η πραγματικότητα της προσωπικής ανάμνησης (αυτοβιογραφικό υλικό): τα διηγήματά του έχουν αυτοβιογραφικό χαρακτήρα ή συνδέονται με τις περιπέτειες της οικογένειάς του. Σε όλα συμμετέχει ο συγγραφέας ως αφηγητής και σε ορισμένα μάλιστα διαδραματίζει ουσιαστικό ρόλο στην εξέλιξη του μύθου. Έτσι, αν για άλλους συγγραφείς η εξέταση της ζωής τους αποτελεί βοηθητικό στοιχείο για τη μελέτη του έργου τους, η εξέταση της ζωής του Βιζυηνού αποτελεί μια πρώτη γεύση της αφηγηματικής του πεζογραφίας και μια εισαγωγή στο χώρο και στο κλίμα όπου κινείται. Η ανάγνωση του Βιζυηνού προχωρεί συνήθως από τη βιογραφία προς το έργο.

(β) Η πραγματικότητα της επιστήμης (της ψυχολογίας).

(γ) Η πραγματικότητα των λαϊκών εθίμων, ηθών και παραδόσεων.

2. Ο ανθρωπισμός: στις σελίδες των διηγημάτων του πάνε πλάι πλάι ο ηθογράφος και ο ψυχογράφος, σε μια συνεργασία που έχει σφιχτό δέσιμο με το άφθονο αυτοβιογραφικό υλικό και παρουσιάζει υποδειγματική ενότητα. Από τα κυριαρχικά γνωρίσματα της πεζογραφίας του είναι ο τόνος της ανθρωπιάς και της επώδυνης τρυφερότητας, ανθρωπισμός που παραμερίζει τη φυλετική αντιπάθεια, με αποτέλεσμα να βλέπει με κατανόηση και συμπάθεια κι αυτόν ακόμη τον Κιαμήλ, το φονιά του αδελφού του. Έχει την ικανότητα να διαγράφει αυθυπόστατους ανθρώπινους τύπους, επιμένοντας πολύ στη λεπτομερειακή απόδοση των ψυχικών τους καταστάσεων. Οι ήρωές του, ιδωμένοι με αγάπη, έχουν μια ειδική ευαισθησία, είναι ήρωες παθητικοί. Μοιραία θύματα της ιδιοτυπίας του ψυχικού τους κόσμου, αντιδρούν νοσηρά στις καταστάσεις που αντιμετωπίζουν και οδηγούνται στην καταστροφή. Ο κόσμος του Γ.Β. λειτουργεί ανθρωποκεντρικά και ανθρωπομορφικά.

3. Ο ιδιότυπος ρεαλισμός:

(Χρήση της παραδοσιακής μορφής πλοκής:

(α) ο νόμος της έκπληξης (επιδίωξη του απρόοπτου),

(β) ο νόμος της αγωνίας,

(γ) ο νόμος της αληθοφάνειας

(Η λειτουργία των προσωπικών μύθων μέσα από τη μορφή λαογραφικών μοτίβων που ως προς τον τυπικό χαρακτήρα τους ανήκουν στο ρομαντισμό ή στο ρεαλισμό. Για παράδειγμα, πίσω από το ηθογραφικό (ρεαλιστικό) μοτίβο του «πλακώματος» του βρέφους από το σώμα της κατάκοπης μάνας ή πίσω από το επίσης ηθογραφικό μοτίβο της προτίμησης των θηλυκών παιδιών σε ορισμένες αγροτικές κοινωνίες, λειτουργεί το θέμα της ενοχής, του αδύνατου της εξάγνισης και της αυτοτιμωρίας.

4. Ο μύθος της διπλής πραγματικότητας και της διπλής αλήθειας: Οι χαρακτήρες του έχουν συνείδηση μιας διαφορετικής ο καθένας πραγματικότητας, με αποτέλεσμα την αδυναμία αποκατάστασης πραγματικής επικοινωνίας ανάμεσά τους. Ο λόγος του καθενός από αυτούς απορρέει από την πραγματικότητα και αποσκοπεί σ΄ αυτήν, με τη διαφορά πως η πραγματικότητα αυτή είναι άλλη στον έναν και άλλη στον άλλον, και με τον τρόπο αυτό, ενώ δίνεται η εντύπωση πως αυτοί διαλέγονται, ουσιαστικά δεν αποκαθιστούν μεταξύ τους πραγματικό διάλογο. Χαρακτηριστική περίπτωση αποτελεί ο διάλογος μητέρας-γιου στο «Αμάρτημα της μητρός μου», που δε βρίσκει ποτέ το στόχο του: δεν αποτελεί συνέπεια μιας υστεροβουλίας των χαρακτήρων, εφόσον ποτέ οι χαρακτήρες του Βιζυηνού δεν προσπαθούν να εξαπατήσουν ο ένας τον άλλον, αλλά είναι ειλικρινείς. Αυτή ακριβώς η ειλικρίνεια δίνει στην αδυναμία τους για πραγματική επικοινωνία μια προοπτική τραγική, ενώ παράλληλα την καταυγάζει με το φως του παράλογου. Η πραγματικότητα γίνεται, λοιπόν, για τους χαρακτήρες η επικοινωνία του διφορούμενου, το βασίλειο της διπλής αλήθειας. Το μοτίβο της διπλής πραγματικότητας, μέσα από όλες τις εκφάνσεις του, αναιρεί μέσα στο έργο του Βιζυηνού τη λειτουργία των βασικών μύθων της ζωής του: της ευδοκίμησης, της κοινωνικής αποδοχής και της αναζήτησης-απόκτησης της αγάπης. Οι μύθοι αυτοί της ζωής του, μέσω της καταλυτικής λειτουργίας του θέματος της διπλής πραγματικότητας, καταλήγουν να πάρουν στο έργο του τη μορφή των μοτίβων της διάψευσης, της ματαίωσης και της στέρησης της αγάπης, και να ταυτιστούν με αυτά.

5. Οι αφηγηματικές τεχνικές:

(α) Η συχνή εναλλαγή των δύο τρόπων αφήγησης: της περίληψης και της σκηνικής μεθόδου.

(β) Η εσωτερική εστίαση της αφήγησης = ο αφηγητής περιορίζεται να πει εκείνο που γνωρίζουν, σκέφτονται και αντιλαμβάνονται οι μυθιστορηματικοί χαρακτήρες.

(γ) η ακρίβεια των περιγραφών που αποτελούν οργανικό μέρος της αφήγησης.

6. Το αφηγηματικό πλάτος: ο πυρήνας μερικών αφηγηματικών του έργων έχει μέσα του «δυνάμει» τα συστατικά του μυθιστορήματος (συμπτύσσει μύθους με συστατικά μυθιστορήματος στην έκταση του διηγήματος και της νουβέλας). Οι περιπέτειες, η περίτεχνη πλοκή, οι εντάσεις και οι απροσδόκητες εξελίξεις, σε συνδυασμό με το δραματικό περιεχόμενο, είναι αρετές που ταιριάζουν σε έναν καλό μυθιστοριογράφο. Στα διηγήματά του δε συναντάται «ο μονοκεντρισμός του ενός επεισοδίου», που αποτελεί δομικό στοιχείο του διηγήματος, αλλά η αφήγηση εκτείνεται σε περισσότερα επεισόδια, χαρακτηριστικό στοιχείο των μυθιστορημάτων.

7. Η γλώσσα: δείχνει μια ιδιαίτερη επιμέλεια στη χρησιμοποίηση του εκφραστικού οργάνου. Η καθαρεύουσά του φτάνει σε ωραία εκφραστικά επιτεύγματα. Αλλά και όταν χρησιμοποιεί τη δημοτική, για να δώσει ρεαλιστικά τους ανθρώπινους τύπους, η γλώσσα έχει υποστεί μια ιδιαίτερη καλλιτεχνική επεξεργασία. Αυτή η «ιδιότυπη διγλωσσία» δε χαρίζει μόνο την αίσθηση της ποικιλίας, αλλά συνδυάζεται θαυμάσια με τη συνύπαρξη και την αντιπαλότητα διαφορετικών «φωνών», λόγων, χωρών, τρόπων ζωής και αναμνήσεων.

8. Οι χαρακτήρες:

(α) Η θετικότητα των χαρακτήρων και η αρνητικότητα της δράσης τους: από τη στιγμή που γίνονται φορείς της σύγκρουσης δύο πραγματικοτήτων είναι φυσικό να είναι εξαιρετικά εύθραυστοι. Παρότι είναι θετικοί χαρακτήρες, δηλ. βάζουν σκοπούς και εργάζονται για την υλοποίησή τους, η όλη δράση τους τελικά καθορίζεται από μιαν αρνητική διαλεκτική κάποιων σκοπών που, ενώ δίνεται η εντύπωση πως προσεγγίζονται, στην πραγματικότητα αναιρούνται μέσα από την αιφνίδια αποκάλυψη-παρεμβολή μιας άλλης – της αληθινής ή πιο «αληθινής – πραγματικότητας.

(β) Η αδυναμία αποκατάστασης πραγματικής επικοινωνίας, αδυναμία που οφείλεται στη διπλή αλήθεια.

(γ) Η οριακή συρρίκνωση της σωματικής του υπόστασης: δε λειτουργούν ως χαρακτήρες με τη σωματικότητά τους, αλλά με την ψυχική ή συνειδησιακή τους υπόσταση μόνο. Με τον τρόπο αυτό, ο κόσμος που συνθέτουν με τα λόγια, τις πράξεις και τις σκέψεις τους είναι ένας κόσμος αρκετά αποστειρωμένος, χωρίς το παραμικρό ίχνος της ζωικής-σωματικής διάστασης του ανθρώπου. Στις περιπτώσεις όπου αυτή η σωματικότητα εντελώς έμμεσα και παροδικά κάνει την εμφάνισή της, ακολουθούν αμέσως συναισθήματα ενοχής που, σε συνδυασμό με τη ροπή προς την αυτοτιμωρία, έρχονται να απαλείψουν και αυτό το ελάχιστο ίχνος της σωματικότητας.

9. Επιδράσεις: (α) από τη θρακιώτικη ύπαιθρο (=λαογραφικός πλούτος, γλωσσικό ιδίωμα), (β) τη φαναριώτικη παιδεία του (= λόγια γλώσσα, αίσθηση μέτρου, θρησκευτικότητα) και (γ) τις σπουδές του και τις μελέτες του στην Ευρώπη (= φιλοσοφία, ψυχολογία, μπαλάντες: δραματικό και συγκρουσιακό στοιχείο).

	ΑΦΗΓΗΜΑΤΙΚΕΣ ΤΕΧΝΙΚΕΣ ΚΑΙ ΑΦΗΓΗΜΑΤΙΚΟΙ ΤΡΟΠΟΙ
	

	Αφηγηματικός χρόνος
	Αφηγητής
	Αφηγηματική οπτική
	Αφηγηματικοί τρόποι
	Αφηγηματικός τόπος

	Ο χρόνος της ιστορίας εκτείνεται σε 28 χρόνια. Η λειτουργία όμως του αφηγημένου χρόνου (χρόνος της αφήγησης) ούτε ευθύγραμμη είναι ούτε αδιάσπαστη και συνεχής. Στην αρχή η διάσταση της αφήγησης είναι «επεισοδιακή» = συγκρότηση ιστορίας από γεγονότα σε χρονολογική σειρά. Σταδιακά γίνεται «διαμορφωτική», δηλ. διασπάται η χρονολογική σειρά και τη θέση της παίρνουν σύνολα γεγονότων. Έτσι, σημειώνονται αναχρονίες: αναδρομές (αναλήψεις) προς το παρελθόν (οπισθοχωρητική πορεία χρόνου) και άλλοτε προς το τέλος της αφήγησης (προλήψεις ή προσημάνσεις – προχωρητική πορεία). Ως προς το ρυθμό παρατηρούνται συντμήσεις του χρόνου της ιστορίας με παραλείψεις (υπερπήδηση γεγονότων όχι ιδιαίτερα σημαντικών για την εξέλιξη), επιταχύνσεις (περιληπτική έκθεση γεγονότων), επιβραδύνσεις (σε στιγμές κορύφωσης).
	Η αφήγηση είναι πρωτοπρόσωπη, με τον αφηγητή να είναι υπεύθυνος για την αφήγηση και να έχει καθοριστική συμβολή στην εξέλιξη του μύθου (αφήγηση βιωμάτων, συναισθηματική συμμετοχή, εκφραστική αμεσότητα). Άρα ο αφηγητής είναι ομοδιηγητικός και ενδοδιηγητικός.

	Η οπτική γωνία της αφήγησης είναι εσωτερική και «δυαδική»:
1.Ο αφηγητής από το «εμείς» (=τα αγόρια της οικογένειας) μεταβαίνει στο «εγώ», γίνεται δηλ. πρόσωπο της ιστορίας αναλαμβάνοντας πρωταγωνιστικό ρόλο.

2.Η διάσταση ανάμεσα στον ώριμο αφηγητή και στον τρόπο που προσλαμβάνει τα πράγματα η παιδική του συνείδηση.

3.Η αφήγηση είναι μεταγενέστερη των γεγονότων της ιστορίας, η εστίασή της όμως συχνά τείνει να γίνει σύγχρονη μ΄ αυτά (γι΄ αυτό και συμμερίζεται ο αναγνώστης τους φόβους, τις ανησυχίες, τις αγωνίες, τις απορίες ή τις μεγαλαυχίες της παιδικής συνείδησης.
	Στο διήγημα, όπως και σε όλα τα αφηγήματα, υπάρχουν τρία στρώματα: το αφήγημα των γεγονότων, το αφήγημα των λόγων και το αφήγημα των σκέψεων -συναισθημάτων. Η διαπλοκή αυτών των τριών στρωμάτων συνδυάζεται τόσο με την αφηγηματοποιημένο λόγο (ελεύθερος πλάγιος λόγος) όσο και με το διάλογο (ευθύς λόγος) ή με την ανάμειξη των δύο. Αξιοπρόσεκτες είναι και οι περιγραφές του χώρου, που όμως δε διασπούν την αφήγηση αλλά εντάσσονται οργανικά σ΄ αυτήν. Παίζουν μάλιστα πολλαπλό ρόλο, καθώς συμπληρώνουν τα κενά της αφήγησης, συμβάλλον στη δημιουργία αντιθέσεων και την ένταση των δραματικών καταστάσεων και στήνουν μυστική γέφυρα ανάμεσα στους ανθρώπους και τα πράγματα (σύνδεση της ψυχικής διάθεσης με το περιβάλλον).
	Η υπόθεση εκτυλίσσεται στη Βιζύη και μόνο προς το τέλος του αφηγήματος μεταφέρεται στην Πόλη. Αξιοσημείωτη είναι η αντίθεση ανάμεσα στον κλειστό χώρο (εκκλησία, σπίτι, σκηνή εξομολόγησης) και τον ανοιχτό (φυγή Γιωργή από την εκκλησία, σκηνή στο ποτάμι). Η τοπιογραφία έτσι αποδίδεται όπως εγγράφεται στη συνείδηση του αφηγητή και συνδέεται με τα περιστατικά της αφήγησης (π.χ. οι σκηνές σε κλειστό χώρο συνδέονται κατά κανόνα με βαριά ατμόσφαιρα και αισθήματα φόβου, ανησυχίας, αγωνίας κ.λπ.).

	Αφηγηματική πλοκή
	Γλώσσα

	Η περίτεχνη πλοκή στηρίζεται στα εξής στοιχεία:

1) στο αίνιγμα,

2) στην τριμερή διάταξη των συμβάντων: αρχική κατάσταση (ανατροπές (νέα κατάσταση,

3) στα αντιθετικά ζεύγη (κορίτσια-αγόρια, πατέρας-ζωντανοί, γνώση-απορίες, πράξεις-αντιδράσεις, ζηλοτυπίες, αγάπη-ενοχές) που καθορίζουν το νόημα,

4) στις δραματικές κορυφώσεις και τις συγκρούσεις,

5) στις πρόωρες ενδείξεις («προσημάνσεις»),

6) στην εμπλοκή της μοίρας και στο ρόλο των εξωπραγματικών – μαγικών στοιχείων, που φέρνουν τους χαρακτήρες αντιμέτωπους, καθώς από ένα αρχικό μοιραίο γεγονός, προκύπτουν στη συνέχεια άλλες δραματικές συνέπειες, με αντίκτυπο πάνω σε όλους.

7) στα ζεύγη της «ψυχαναλυτικής συμμμετρίας»:

· πατέρας – Αννιώ (=θάνατος)

· μητέρα – Αννιώ (=ενοχές)
	Ο κύριος γλωσσικός κορμός του διηγήματος είναι η καθαρεύουσα, στους διαλόγους όμως και μερικές φορές στις περιγραφές χρησιμοποιούνται η δημοτική ή και ιδιωματικές εκφράσεις. Κάποτε συμβαίνει και το αντίθετο: η γλώσσα των απλών ανθρώπων (στους διαλόγους) «ευπρεπίζεται» με τύπους της καθαρεύουσας.

Αξιοσημείωτα είναι και τα εξής:

1) Η πυκνότητα των επιθέτων και των επιρρημάτων, κυρίως στις περιγραφές καταστάσεων, χώρων και χαρακτήρων, συμβάλλει στην ηθοποιία.

2) Η επιμονή στις λεπτομέρειες αποσκοπεί κυρίως στην απόδοση των ψυχικών καταστάσεων και των συγκινησιακών κορυφώσεων.

3) Η ειρωνεία και το χιούμορ αποβλέπουν στην απάλυνση της τραγικότητας.

4) Οι παρατατικοί αναδεικνύουν την επαναληπτικότητα των καταστάσεων, ενώ οι αόριστοι τονίζουν τη μοναδικότητα των γεγονότων.

5) Ο λυρισμός υπηρετεί την παραστατική περιγραφή του τοπίου και την απόδοση του ανθρώπινου δράματος.

[4]

