

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 1 από 5

AΠΑΝΤΗΣΕΙΣ

Διονύσιος Σολωμός , «Κρητικός»

ΚΕΙΜΕΝΟ: ΑΠΟΣΠΑΣΜΑ 5 [22]

ΘΕΜΑ Α.
 Να εντοπίσετε το ιστορικό πλαίσιο του ποιήματος, όπως προκύπτει από το
απόσπασμα 5.

Όταν ο Διονύσιος Σολωμός επιστρέφει στην Ελλάδα από τις σπουδές του στην
Ιταλία και ξεκινάει να συνθέτει τα πρώτα του ποιήματα στην ελληνική γλώσσα,
δεν μένει ασυγκίνητος από τον αγώνα των Ελλήνων για την ελευθερία. Άλλωστε, οι
σκληροί αγώνες και οι θυσίες υπόδουλων λαών για την αποτίναξη των
σκληρών κατακτητών και την απελευθέρωσή τους συγκινούσαν πολλούς
ρομαντικούς ποιητές στην Ευρώπη.
Σε αυτό το ιδεολογικό κλίμα ο Σολωμός θεωρεί ότι προορισμός του ποιητή ήταν
(και) η ηθική στήριξη των συμπατριωτών του, μέσω της ποίησης. Δεν είναι λίγες οι
φορές, λοιπόν, που εμπνέεται από συγκεκριμένα ιστορικά γεγονότα· από γεγονότα
που συνδέονται με τον εθνικοαπελευθερωτικό αγώνα των δοκιμαζόμενων
συμπατριωτών του. Έτσι και στον Κρητικό, πίσω από την περιπέτεια αυτού του
αγωνιστή κρύβονται οι μάχες των Κρητικών για ελευθερία. Συγκεκριμένα, το
1823 και το 1824 οι Τούρκοι, με τη βοήθεια των Αιγυπτίων (στίχος 19 - 20) θα
διαπράξουν μεγάλες σφαγές στην περιοχή της Γόρτυνας, της Μεσσαράς.
Στη Λαβύρινθο, όπως οι Κρητικοί ονόμαζαν από τα μεσαιωνικά χρόνια ένα ρωμαϊκό
λατομείο στην περιοχή της Γόρτυνας, αναζήτησε καταφύγιο το καλοκαίρι του 1823
πλήθος χριστιανών για να σωθεί από τις θηριωδίες των κατακτητών. Μόνο τον
επόμενο χρόνο κατάφεραν οι Τουρκοαιγύπτιοι να επιβάλλουν κι εκεί την εξουσία
τους, αφού δεκάδες χιλιάδων Κρητικοί είχαν στο μεταξύ εγκαταλείψει την πατρίδα
τους. Δίπλα λοιπόν στα πολεμικά γεγονότα, και ως επακόλουθο του πολέμου,
δεσπόζει και το δράμα χιλιάδων προσφύγων, που εγκαταλείπει την Κρήτη για να
βρει καταφύγιο και σωτηρία στα κυρίως στα Επτάνησα. Ο ίδιος ο Σολωμός,
μάλιστα, καταγόταν από οικογένεια που το 1670 εγκαταστάθηκε στη Ζάκυνθο μετά
την κατάληψη της Κρήτης από τους Τούρκους το 1669. Είναι επομένως λογικό να
συγκινείται από το δράμα των προσφύγων και δεν αποκλείεται η επαφή του με
κάποιους τέτοιους πρόσφυγες από την Κρήτη να του έδωσαν την αφορμή να
συνθέσει τον Κρητικό.

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 2 από 5

ΘΕΜΑ Β.
Να προσδιορίσετε τα χρονικά επίπεδα στο απόσπασμα 5 στους στίχους 1 – 20.
Η αφήγηση των γεγονότων στον Κρητικό δεν ακολουθεί ευθύγραμμη σειρά στην
ομαλή χρονική τους διαδοχή. Συχνά ο αφηγητής επιλέγει να παραβιάσει τη
χρονική σειρά εξέλιξης των γεγονότων, με αποτέλεσμα να προκύπτουν αναχρονίες,
άλλες από τις οποίες είναι αναδρομές και άλλες προλήψεις. Έτσι στον Κρητικό
προκύπτουν 4 αφηγηματικά χρονικά επίπεδα.
 Ως πρώτο αφηγηματικό επίπεδο ορίζεται αυτό με το οποίο ξεκινάει η δράση του
ποιήματος. Αυτό οριοθετείται από το γεγονός του ναυαγίου και όλα όσα επεισόδια
περικλείει αυτό.
 Ως δεύτερο αφηγηματικό επίπεδο ορίζονται οι ανάδρομες αφηγήσεις, οι στιγμές που
ο ίδιος ο αφηγητής ανακαλεί μνήμες από το παρελθόν του και οριοθετούνται από
γεγονότα, την «προ-ιστορία» στην Κρήτη.
Το τρίτο χρονικό επίπεδο καταλαμβάνεται από προλήψεις, δηλαδή από αναφορές
σε μελλοντικό σε σχέση με το πρώτο αφηγηματικό επίπεδο του ναυαγίου:
πρόκειται για τα γεγονότα μετά τη διάσωση του αφηγητή από το ναυάγιο, ο οποίος
ως ζητιάνος πλέον θυμάται και αναπαράγει τις περιπέτειές του.
Τέλος διακρίνεται και το τελευταίο αφηγηματικό επίπεδο, το υπερ-βατικό, εξω-
λογικό και εσχατολογικό ή απώτερο μέλλον που περικλείει τις αναφορές του
αφηγητή στο όραμά του της Δευτέρας παρουσίας.
 Στο συγκεκριμένο απόσπασμα οι στίχοι 1-4 ανήκουν στο πρώτο αφηγηματικό
επίπεδο: ο Κρητικός βρίσκεται κατά τη διάρκεια του ναυαγίου, τη στιγμή που η
Φεγγαροντυμένη εξαφανίζεται από μπροστά του, θαυματουργικά όπως
εμφανίστηκε.
 Οι αμέσως επόμενοι στίχοι 5 – 14, αναφέρονται σε έναν μεταγενέστερο χρόνο από
αυτόν του ναυαγίου, άρα πρόκειται για πρόληψη. Είναι το χρονικό επίπεδο που ο
Κρητικός ζει μια εξαθλιωμένη ζωή και ως ψωμοζήτης πλέον δοκιμάζεται από
τους εφιάλτες του. Αφορμή για την εναλλαγή αυτών των χρονικών επιπέδων είναι
το «χέρι», το οποίο έχοντας την επίδραση της Φεγγαροντυμένης, τον βοηθά να
αντιμετωπίσει τις δυσκολίες «και βάνω την παλάμη μου και αμέσως γαληνεύει».
 Με τον στίχο 15, όμως, η αφήγηση επανέρχεται στο ναυάγιο, στο πρώτο
αφηγηματικό επίπεδο, κατά το οποίο ο Κρητικός παλεύει με τα κύματα. Μάλιστα,
προσπαθώντας να συγκρίνει τη δύναμη που είχε εκείνη τη στιγμή με τη δύναμή του
σε παλαιότερες δοκιμασίες μεταφέρεται στο παρελθόν του, στην Κρήτη, στο δεύτερο
αφηγηματικό επίπεδο -στίχοι 16 – 20.

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 3 από 5

ΘΕΜΑ Γ.

 Και τέλος φθάνω στο γιαλό την αρραβωνιασμένη,
 Την απιθώνω με χαρά, κι ήτανε πεθαμένη.
Σύμφωνα με τους παραπάνω στίχους ο αφηγητής φτάνει στην ακρογιαλιά,
αλλά εκεί διαπιστώνει το θάνατο της κόρης. Άρα, δεν κατάφερε να επιτύχει το
σκοπό του, δηλαδή τη σωτηρία της αρραβωνιαστικιάς. Λαμβάνοντας υπόψη
την ανεπανάληπτη εμπειρία του ήχου που βίωσε ο ήρωας κατά τη διάρκεια
της σκληρής δοκιμασίας του ναυαγίου, να αναφερθείτε στα θετικά στοιχεία
που αποκόμισε ο Κρητικός παρά την αρνητική έκβαση της περιπέτειάς του.

 Λαμβάνοντας υπόψη την ανεπανάληπτη εμπειρία του ήχου που βίωσε ο
ήρωας κατά τη διάρκεια της σκληρής δοκιμασίας του ναυαγίου, μπορούμε να
επιβεβαιώσουμε τα θετικά στοιχεία που αποκόμισε ο Κρητικός παρά την αρνητική
έκβαση της περιπέτειάς του.
 Για να γίνει κατανοητή η παραπάνω διαπίστωση, πρέπει να ξεκαθαρίσουμε το
εξής: στη σολωμική ποίηση διακρίνεται το σχήμα: αντίσταση εξωτερικών/φυσικών
συνθηκών – ηθική δοκιμασία – υπαρξιακή ολοκλήρωση. Μέσα σε αυτό το σχήμα,
η δοκιμασία αποτελεί τον διαρθρωτικό άξονα της δράσης, εφόσον σημαδεύει τη
μετάβαση από μια προγενέστερη σε μια μεταγενέστερη κατάσταση. Σε επίπεδο
βάθους, αυτή η δοκιμασία ορίζει ένα μετασχηματισμό από μια συγκεκριμένη
σχέση αξιών (αρνητική) σε μία επίσης συγκεκριμένη σχέση αξιών (θετική).
 Πρακτικά, ο Κρητικός έχει ξεκινήσει ως γενναίος πολεμιστής που μετά από
σειρά σκληρών δοκιμασιών (εκπατρισμός - θαλασσοταραχή – ηθική δοκιμασία) θα
καταλήξει ένας ζητιάνος ψωμοζήτης.
Αδιαμφησβήτητες λοιπόν είναι οι αρνητικές συνέπειες του συνόλου της δοκιμασίας
που εκδηλώνονται σε δύο επίπεδα στη ζωή του Κρητικού: στο εξωτερικό/ κοινωνικό
–ο αγωνιστής γίνεται ψωμοζήτης και στο εσωτερικό ψυχολογικό –ο ήρωας
βασανίζεται από εφιάλτες.
Μέρος αυτής της δοκιμασίας, που εκφράζεται είτε με εξωτερικά είτε με εσωτερικά
εμπόδια για τον ήρωα αποτελεί και ο ήχος. Στην περίπτωση αυτή έχουμε μια
λανθάνουσα αντιπαράθεση: από τη μια η βούληση και η προσπάθεια του Κρητικού
να σωθεί και να επιτύχει τη σωτηρία της αρραβωνιαστικιάς και από την άλλη, το
σαγηνευτικό σύμβολο μιας ανώτερης τάξης του Κόσμου που τείνει να τον
αποσπάσει από το στόχο του.
Ο αφηγητής –ήρωας φτάνει στην ακρογιαλιά, αλλά εκεί διαπιστώνει το θάνατο της
κόρης. Άρα, δεν κατάφερε να επιτύχει το σκοπό του, δηλαδή τη σωτηρία της
αρραβωνιαστικιάς.
Εύλογα μπορεί κανείς ν’ αναρωτηθεί: απέμεινε τελικά κάτι από αυτό τον αγώνα; Η
απάντηση είναι θετική, καθώς ο Κρητικός επιστρατεύοντας όλες τις ψυχικές και

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 4 από 5

πνευματικές του δυνάμεις για αντιμετωπίσει τα εμπόδια, ωρίμασε και έγινε έτσι
ικανός να συλλάβει τον ήχο. Έναν ήχο που είναι μαγευτικός, ανεπανάληπτος, έχει
την ένταση του έρωτα και του χάρου, σύμβολο μιας θεικής, συμπαντικής αρμονίας.
Οι θετικές συνέπειες δηλαδή είναι υπαρκτές αφού έχει τελικά επιτύχει την ηθική
τελείωση και την ολοκλήρωση της προσωπικότητάς του.

ΘΕΜΑ Δ.
Να σχολιάσετε τις επιδράσεις που έχει δεχτεί ο στίχος του Δ. Σολωμού από το
δημοτικό τραγούδι.

Για τη στιχουργική μορφή του Κρητικού παρατηρούμε:

 Το ποίημα δεν οργανώνεται σε στροφές.
 Οι στίχοι είναι ιαμβικοί δεκαπεντασύλλαβοι.
 Η ομοιοκαταληξία είναι ζευγαρωτή.
 Δεν υπάρχουν διασκελισμοί.
 Στην 8η συλλαβή του στίχου υπάρχει τομή, που τον χωρίζει σε δύο ημιστίχια, εκ
των οποίων το δεύτερο συμπληρώνει ή προεκτείνει νοηματικά το πρώτο (σπανιότερα
επαναλαμβάνει το νόημα του πρώτου ημιστιχίου ή έρχεται σε αντίθεση με αυτό).
 Για την αποφυγή χασμωδίας ο ποιητής πραγματοποιεί πολλές συνιζήσεις. Επίσης
χρησιμοποιείται συχνά η έκθλιψη.

Όλα τα παραπάνω στοιχεία (εκτός από την ομοιοκαταληξία απαντούν και στο
δημοτικό τραγούδι, ενώ τα τρία πρώτα τα συναντούμε και στη στιχουργία του
Ερωτόκριτου.

ΘΕΜΑ Ε.
Να συγκρίνετε το απόσπασμα από το ποίημα Κρητικός (Δεν είν’ αηδόνι
κρητικό….Κι ακούει κι αυτή και πέφτουν της τα ρόδα από τα χέρια) με το
απόσπασμα από το ποίημα Πόρφυρας του Σολωμού, ως προς το περιεχόμενό
τους εστιάζοντας στην παρουσία του πουλιού.

Διονύσιος Σολωμός , Ὁ Πόρφυρας

 V
Kοντά ‘ναι το χρυσόφτερο και κατά δω γυρμένο,
Π’ άφησε ξάφνου το κλαδί για του γιαλού την πέτρα,
Και κεί γρικά της θάλασσας και τ' ουρανού τα κάλλη,
Και κεί τραβά τον ήχο του μ' όλα τα μάγια πόχει.

 ΔΙΑΓΩΝΙΣΜΑ ΕΚΠ. ΕΤΟΥΣ 2012-2013

Σελίδα 5 από 5

Γλυκά 'δεσε τη θάλασσα και την ερμιά του βράχου,
Και τ’ άστρο κράζει πάρωρα, και πρέπει να προβάλει
Πουλί πουλάκι, που σκορπάς το θαύμα της φωνής σου,
Ευτυχισμός α δέν ειναι το θαύμα της φωνής σου,
Καλό στη γη δεν άνθισε, στον ουρανό, κανένα.
Aλλ’ αχ! να δώσω μια πλεξιά και να ‘μαι και φτασμένος,
Ακόμ’, αφρέ μου, να βαστάς και να 'μαι γυρισμένος,
με δυο φιλιά της μάνας μου, με φούχτα γη της γης μου !".

 Στο σολωμικό έργο συχνή είναι η παρουσία κάποιου ήχου που αφορά την φύση
και λειτουργεί ως σύμβολο της λύπης, της ευτυχίας αλλά και του βαθύτερου
νοήματος της ζωής.

Στον Κρητικό, το άκουσμα του κελαηδήσματος του κρητικού αηδονιού, που παίρνει
τη λαλιά του
 σε ψηλούς βράχους κι άγριους όπ’ έχει τη φωλιά του,
είναι αυτό που ανακαλείται από τον ήρωα στην προσπάθειά του να ερμηνεύσει τον
ήχο και να προσδιορίσει την πηγή του.
Χωρίς τελικά να επαληθεύεται η ταύτιση, ωστόσο η αναφορά στο κελάηδημα του
αηδονιού, δηλώνει την ομορφιά του ήχου.

 Στον Πόρφυρα έχουμε επίσης την παρουσία ενός ήχου, μέσω ενός πουλιού, τη
στιγμή που ο στρατιώτης κολυμπά στη θάλασσα. Εμφανίζεται τη στιγμή που ο
ήρωας απολαμβάνει τις ομορφιές της φύσης και γίνεται η αφορμή για να θυμηθεί
τη γλύκα της μητρικής στοργής αλλά και της ιδιαίτερης του πατρίδας. Και εδώ αυτός
ο ήχος προβάλλεται με μια μαγική επίδραση που και πάλι θα του τραβήξει την
προσοχή από την πραγματικότητα με αποτέλεσμα σύντομα να βρει τον θάνατο από
τον πορφυρή, το κήτος. Ο ήχος και εδώ είναι το ίδιο ακαταμάχητος: έλκει,
γοητεύει, παρασύρει.
Συνοπτικά τα κοινά σημεία επαφής Κρητικού – Πόρφυρα, ως προς την παρουσία του
ήχου :
α) η φύση ως αμφίσημη δύναμη
β) το πουλί ως πηγή του ήχου
γ) η μαγική υπόσταση του ήχου.

